СТАНЦИЯ УПРАВЛЕНИЯ ЗАКАЗАМИ
(ORDER MANAGEMENT STATION)

Спецификация API
(API Specification)

Версия 2.1
(Version 2)
ФАРМА
Содержание

11.
Введение (Introduction)

32.
Сокращения, определения (Terminology)

43.
Общее описание (General description)

64.
Описание процесса (General description process)

74.1
01.01.00.00 Создать заказ на эмиссию КМ (Create order for emission IC)

124.2
01.02.00.00 Получить статус массива КМ из бизнес-заказа (Get IC buffer status)

164.3
01.03.00.00 Получить КМ из бизнес-заказа (Get ICs from the order)

204.4
01.04.00.00 Отправить отчёт об использовании КМ (Send IC utilisation report to OMS)

245.
Описание API (API description)

245.1
Описание API (API description)

245.1.1
Проверить доступность СУЗ (Ping OMS)

245.1.1.1
Запрос (Request)

255.1.1.2
Ответ на запрос (Response to request)

255.1.2
Создать бизнес-заказ на эмиссию кодов маркировки (Create order for emission IC)

265.1.2.1
Запрос (Request)

285.1.2.2
Ответ на запрос (Response to request)

295.1.3
Получить статус массива КМ из бизнес-заказа (Get IC buffer status)

295.1.3.1
Запрос (Request)

305.1.3.2
Ответ на запрос (Response to request)

335.1.4
Получить КМ из бизнес-заказа (Get ICs from the order)

335.1.4.1
Запрос (Request)

345.1.4.2
Ответ на запрос (Response to request)

355.1.4.3
Размер буфера хранения кодов маркировки внутри СУЗ

355.1.5
Отправить отчёт об использовании КМ (Send IC utilisation report to OMS)

365.1.5.1
Запрос (Request)

405.1.5.2
Ответ на запрос (Response to request)

405.1.6
Получить статус бизнес-заказов (Get status orders)

415.1.6.1
Запрос (Request)

415.1.6.2
Ответ на запрос (Response to request)

435.1.7
Закрыть подзаказ по заданному GTIN (Close IC array for the specified product GTIN)

445.1.7.1
Запрос (Request)

445.1.7.2
Ответ на запрос (Response to request)

455.1.8
Получить статус обработки отчёта (Get status processing report)

455.1.8.1
Запрос (Request)

465.1.8.2
Ответ на запрос (Response to request)

485.2
Справочники (Dictionary)

485.2.1
Справочник №1 «Способ формирования индивидуального серийного номера» (Voc. №1 «Method of generation of individual serial number»)

485.2.2
Справочник №2 «Шаблоны КМ» (Voc №2 «Template IC»)

495.2.3
Справочник №3 «Статус массива КМ» (Voc №3 «IC array status»)

495.2.4
Справочник №4 «Статус буфера КМ» (Voc №4 «IC buffer status»)

505.2.5
Справочник №5 «Статус обработки отчёта» (Voc №5 «Report Processing Status»)

505.2.6
Справочник №6 «Тип использования» (Voc №6 «Usage Type»)

515.2.7
Справочник №7 «Статус бизнес заказа» (Voc №7 «Order status»)

525.3
Формат и коды ошибок (Format and error codes)

525.3.1
Формат ошибки (Error format)

535.3.2
Описание ошибок (Error description)

1. Введение (Introduction)
Контроллер API REST аутентифицирует клиентов с помощью так называемого клиентского токена, отправляемого клиентом в заголовке HTTP-запроса. Маркер безопасности (ClientToken) передаётся в заголовке HTTP () клиентского токена – «clientToken».

Некоторые методы API при отправке данных используют метод HTTP POST. В таких случаях следует использовать указание дополнительного HTTP-заголовка – «Content-Type: application/json».
Методы API СУЗ в качестве параметров используют идентификатор СУЗ «omsId», идентификатор СУЗ «omsId» доступен в настройках СУЗ.

API REST controller authenticates the clients by so-called client token sent by the client in the HTTP request header. The client token HTTP header name is “clientToken”.

Some API calls require sending data using HTTP POST method. In such cases you should use specify additional HTTP Header - Content-Type: application/json.
API methods of the OMS as parameters use the ID «Omsid», the ID «Omsid» is available in the settings of the OMS.

Допустимые символы КМ приведены ниже в таблице. Данные символы используются в следующих группах данных кодов маркировки: «Серийный номер», «Идентификатор ключа», «Код проверки».
Valid characters IC are listed in the table below. These symbols are used in the following groups of marking code data: “Serial number”, “Key identifier”, “Verification code”.
Таблица 1 – Допустимые символы КМ (Table 1 – Valid characters IC)

	Допустимые символы КМ. Valid characters IC

	ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789!”%&’*+-./_,:;=<>?

СУЗ поддерживает возможность заказа КМ в двух режимах (на усмотрение субъекта обращения):
· генерация КМ с использованием предоставленных субъектом обращения серийных номеров;

· генерация КМ с одновременной генерацией серийных номеров.

OMS supports ordering IC in two modes (chosen by the client):

· generation of IC using the serial numbers provided by the client («Self-made» mode);

· generation of IC with the generation of serial numbers («Generated by Information System MDLP operator» mode).
2. Сокращения, определения (Terminology)
Таблица 2 – Сокращения, определения (Table 2 – Glossary)

	Термин

Term
	Описание

Description

	АСУТП,

Automated process control system
	Автоматизированная система управления технологическими процессами или иная информационная система клиента, осуществляющая взаимодействие с СУЗ
Automated process control system or another client information system integrating with the OMS

	ИС МДЛП

 Information System
	Информационная система мониторинга движения лекарственных препаратов для медицинского применения
Marking Information System - MDLP

	КМ,

IC
	Код маркировки

Identification Codes

	РЭ

Emission Registrar
	Устройство регистрации эмиссии (регистратор эмиссии)

Emission Registrar

	СУЗ
OMS
	Станция управления заказами.
Order management station

	СЭ
Emission Server
	Сервер эмиссии
Emission Server

	ФЛК запроса
Check Request
	Осуществление форматно логического контроля
Format-logical control

3. Общее описание (General description)
В данном разделе приведено описание API СУЗ, взаимодействие осуществляется по протоколу HTTP, используя формат JSON.
This section describes the OMS API, the interaction is carried out using the HTTP protocol, using the JSON format.

Ниже представлена последовательность вызова методов СУЗ при создании нового бизнес заказа на эмиссию КМ (Below is the sequence of call of OMS methods when creating a new business order for issuing a IC):

1. Проверить доступность СУЗ (Ping OMS).
2. Создать бизнес-заказ на эмиссию кодов маркировки (Create order for emission IC).
3. Получить статус массива КМ из бизнес-заказа (Get IC buffer status).
4. Получить КМ из бизнес-заказа (Get ICs from the order).
5. Отправить отчёт об использовании КМ (Send IC utilisation report to OMS).
Методы, предоставляющие дополнительную функциональность, необязательные в обычном процессе взаимодействия с СУЗ (Optional methods):

1. Получить статус бизнес-заказов (Get status orders).
2. Закрыть подзаказ по заданному GTIN (Close IC array for the specified product GTIN).
Закрытие заказа используется в случае отсутствия необходимости в кодах маркировки, которые остались неиспользованными в данном заказе. Полностью использованные заказы закрываются автоматически. Обращаем ваше внимание, что в случае закрытия заказа, в котором еще остались коды маркировки, все оставшиеся коды будут отбракованы.
Closing an order is used when there is no need for marking codes that remain unused in this order. Fully used orders are closed automatically. Note: when the order with codes is closing, all remaining codes will be canceled.

Диаграмма последовательности вызова методов СУЗ представлена на рисунке ниже
(Рисунок 1). Diagram of the call sequence of the OMS methods is presented in the figure below (see Figure 1).

API СУЗ также предоставляет вспомогательные методы (The OMS API also provides helper methods):

· Получить статус обработки отчёта (Get status processing report).
Метод предназначен для получения статуса отправленного отчета о нанесении кодов маркировки. This method is used to receive status processing report.
[image: image1.png](astomated proces conto. Tows)

.ot s rom the orde)- omsd, o, g, auty astockd
e p—
P— e — g
T
i
5 Send csaton epon o OMSlomst, s, sagTyge, wisstonteponostats)
[T p—
S .] omstrsgons

Рисунок 1. Последовательность вызоваа методов СУЗ (Figure 1. Sequence of calling OMS methods)

4. Описание процесса (General description process)
В данном разделе приведено общее описание процесса эмиссии кодов маркировки. Общий процесс эмиссии КМ включает четыре ключевых этапа:

1. «01.01.00.00 Создать заказ на эмиссию КМ»;
2. «01.02.00.00 Получить статус массива КМ из бизнес-заказа»;
3. «01.03.00.00 Получить КМ из бизнес-заказа»;
4. «01.04.00.00 Отправить отчёт об использовании КМ».

This section provides a general description of the process of issuing marking codes. The overall emission process of the IC includes four key stages.

1. «01.01.00.00 Create order for emission IC»;

2. «01.02.00.00 Get IC buffer status»;

3. «01.03.00.00 Get ICs from the order»;

4. «01.04.00.00 Send IC utilisation report».

4.1 01.01.00.00 Создать заказ на эмиссию КМ (Create order for emission IC)

Диаграмма процесса создания заказа на эмиссию КМ приведена на рисунке ниже
(см. Рисунок 2).

[image: image2.jpg]01.01.00.00 «OTnpaBuTh 3aKa3 Ha amuccuio KM»

3asepuenne

PopMMpoBaTS
BusHec-3aKas Ha
ammcciio KM

Mposepus Hanuuvie
oumBok

E3)

01.01.00.00 «fonyuwrs
craryc maccusa KM vs
Guaec-3akasan

Nposeputs ®/IK
3anpoca

MonyauTs pesynutar
o6paborkn sanpoca

MposepuTs Hanmiue
owmbok
—ﬂaﬂ‘Her

Oumbiun ecrs?

coobuiene 06

Chopmmposars ‘
owmbre

‘ Cospats maccvs KM '

]

CHopmupoBath
otBeTHOE
coobuyenve

Bpens rorosHocTa

Sanpocuts & P
SMUTUPOBaHHEIE KM

Chopmmposars 3akas
Ha amuccuio KM

Aa Ounbiu ecre?

Nposeputs ®/IK
sanpoca

Her-

NposepuTs 3aka3
Ha smmccuio KM

Ounbiun eers?

————— 1
|
| 3apeructpuposats TMpycsonTs
Nonyuuts pesynutar | olMBHY S WPHME waeHTHHKaTOP
o6pabotku 3anpoca | 3akazy
i
1 C¢0pMMpDEaYb 3
acciuTaTh BpemA
NposepuTs Hanuune 1 coobenme o6 ‘
e | ol roTosHoCTH 3aKa2a
I
} Chopmuposats
e Her \ oTaetHoe
Ectb owmbHu? I coobuietme
|
3aperucTpuposaTs 1 O6pabotats 3aka3
Cospatb nyn KM | Ha amuccuio KM

owibky B HypHane

>

Bpews roroswocT

SmuTUpOBaHHBIe KM

3anpocuts 8 C3

Рисунок 2. Создать заказ на эмиссию КМ

Описание:

1. АСУТП формирует бизнес-заказ и отправляет его в СУЗ.
2. СУЗ проводит проверку запроса и отправляет заказ в Регистратор эмиссии.
3. Регистратор эмиссии формирует запрос содержащий заказ на эмиссию КМ и отправляет его в Сервер эмиссии.
4. Сервер эмиссии, получив запрос, содержащий заказ на эмиссию КМ, производит проверку запроса:
4.1. В случае если запрос содержит ошибки, Сервер эмиссии регистрирует ошибку в журнале.
4.2. Сервер эмиссии формирует сообщение об ошибке и отправляет в Регистратор эмиссии.
4.3. Осуществляется переход на шаг 8 основного сценария.

5. Сервер эмиссии при отсутствии ошибок, проверяет заказ на эмиссию КМ:
5.1. В случае если запрос содержит ошибки, Сервер эмиссии регистрирует ошибку в журнале.
5.2. Сервер эмиссии формирует сообщение об ошибке и отправляет в Регистратор эмиссии.
5.3. Осуществляется переход на шаг 8 основного сценария.

6. Сервер эмиссии при отсутствии ошибок в заказе на эмиссию КМ присваивает заказу идентификатор и рассчитывает время готовности заказа:
6.1. Сервер эмиссии отправляет заказ на обработку (действие выполняется асинхронно).
7. Сервер эмиссии формирует ответное сообщение и отправляет в Регистратор эмиссии.
8. Регистратор эмиссии получает результат обработки запроса.
9. Регистратор эмиссии проверяет наличие ошибок:
9.1. В случае если сообщение содержит ошибки, Регистратор эмиссии регистрирует ошибку в журнале.
9.2. Регистратор эмиссии формирует сообщение об ошибке и отправляет в СУЗ.
9.3. Осуществляется переход на шаг 12 основного сценария.

10. Регистратор эмиссии при отсутствии ошибок формирует пустой пул КМ:
10.1. Регистратор эмиссии ожидает время готовности заказа и запрашивает эмитированные КМ в Сервере эмиссии (действие выполняется асинхронно).

11. Регистратор эмиссии отправляет ответное сообщение в СУЗ.
12. СУЗ получает результат обработки запроса от Регистратора эмиссии.
13. СУЗ проверяет наличие ошибок:
13.1. СУЗ при наличии ошибок регистрирует ошибку в журнале.
13.2. СУЗ формирует сообщение об ошибке и отправляет в АСУТП.
13.3. Осуществляется переход на шаг 16 основного сценария.

14. СУЗ при отсутствии ошибок создаёт массив КМ:
14.1. СУЗ ожидает время готовности заказа и запрашивает эмитированные КМ в Регистраторе эмиссии (действие выполняется асинхронно).
15. СУЗ формирует ответное сообщение и отправляет в АСУТП.
16. АСУТП получает результат обработки запроса от СУЗ.
17. АСУТП проверяет наличие ошибок:
17.1. АСУТП при наличии ошибок регистрирует ошибку в журнале.
17.2. Процесс завершается.

18. АСУТП при отсутствии ошибок сохраняет данные заказа:
18.1. АСУТП инициирует выполнение процесса 01.02.00.00 «Получить статус массива КМ из бизнес-заказа» (действие выполняется асинхронно).

19. Процесс завершается.

A diagram of the process of creating an order for emission IC is shown in the figure below (see Figure 3).

[image: image3.jpg]01.00.00 «Create order for

Automated process control

emission IC»

Emission Registrar

Emission Server

Create business
order for the emission
of IC

Check for errors

Yes

Aay mistakes?

Save business order
data

Logan error

asepuene
01.02.00.00 «Get IC
buffer status»

7T

Orderfor emission IC

Get the result o
processing the
request

Check for errors

Any mistakes?

Create error message

‘ Create IC array ‘

Create response
message

Waiting for order
ready

Request an IC In the
Emission Registrar

Order for emission IC

Create a request
containing an order
for issuing IC

o

©

Getthe result o
processing the
request

Check for errors

Any mistakes?

O

Log an error in the

o8 ' Create pool IC J

Walting for order
ready

Request an IC issued
by the Emission Server

Check request
R

Yes Any mistakes?

?<_VE5

Log an error in the
log

v v

Create error Calculate order
message ready time

Create response
message L

Check order of
emission IC

No

Any mistakes?

‘ Assign an order ID ’

Process order of
emission IC

Figure 3. Create order for emission IC

Description:

1. APCS forms a business order and sends it to the OMS.
2. The OMS conducts the verification of the request and sends the order to the Emission Registrar.
3. The Emission Registrar forms a request containing an order for the emission ICs and sends it to the Emission Server.
4. Emission Server receives a request containing an order for the emission ICs, checks the request:
4.1. In case the request contains errors, the Emission Server logs an error in the log.
4.2. The Emission Server generates an error message and sends it to the Emission Registrar.
4.3. The transition to step 8 of the main scenario Is carried out.

5. The Emission Server, in the absence of errors, checks the order for the emission of ICs:
5.1. In case the request contains errors, the Emission Server logs an error in the log.
5.2. The Emission Server generates an error message and sends it to the Emission Registrar.
5.3. The transition to step 8 of the main scenario Is carried out.

6. The Emission Server if there are no errors in the order for the emission of ICs, assigns the order ID and calculates the time of order readiness:
6.1. The Emission Server sends the order for processing (the action is performed asynchronously).
7. The Emission Server forms a response message and sends it to the Emission Registrar.
8. The Emission Registrar receives the result of processing the request.
9. The Emission Registrar checks for errors:
9.1. In case the message contains errors, the Emission Registrar registers an error in the journal.
9.2. The Emission Registrar generates an error message and sends it to the OMS.
9.3. The transition to step 12 of the main scenario Is carried out.

10. The Emission Registrar generates an empty pool of ICs in the absence of errors:
10.1. The Emission Registrar waits for the order readiness time and requests the emitted ICs in the Emission Server (the action is performed asynchronously).

11. The Emission Registrar sends a reply message to the OMS.
12. The OMS receives the result of the request processing from the Emission Registrar.
13. The OMS checks for errors:
13.1. In case of errors, logs an error in the log.
13.2. The OMS generates an error message and sends it to the APCS.
13.3. The transition to step 16 of the main scenario Is carried out.

14. The OMS creates an array of ICs in the absence of errors:
14.1. The OMS expects the time of readiness of the order and requests the emitted ICs in the Emission Registrar (the action is performed asynchronously).

15. The OMS forms a reply message and sends it to the APCS.
16. The APCS receives the result of processing the request from the OMS.
17. The APCS checks for errors:
17.1. In case of errors, registers an error in the log.
17.2. The Process is completed.

18. If there are no errors, the APCS saves the order data:
18.1. The APCS initiates the 01.02.00.00 process «Get IC buffer status» (the action is performed asynchronously).

19. The Process is completed.

4.2 01.02.00.00 Получить статус массива КМ из бизнес-заказа (Get IC buffer status)
Диаграмма процесса получения статуса массива КМ приведена на рисунке ниже (см. Рисунок 4).

[image: image4.emf]01

.

02

.

00

.

00

«

Получить статус массива КМ из бизнес

-

заказа

»

АСУТП СУЗ

Идентификатор заказа и GTIN

Сформировать

запрос статуса КМ из

бизнес-заказа

Запрос статуса КМ из бизнес-заказа

Проверить ФЛК

запроса

Завершение

Есть ошибки?

Проверить наличие

ошибок

Зарегистрировать

ошибку в журнале

Да Нет

Проверить наличие

ошибок

Ошибки есть?

Сформировать

сообщение об

ошибке

Да

Получить

информацию о

массиве КМ

Нет

Сформировать

ответное

сообщение

Время готовности

 заказа

01.03.00.00

«Получить КМ из

бизнес-заказа»

Да

Статус буфера КМ

равен «PENDING»?

Зарегистрировать

ошибку в журнале

Статус буфера КМ

равен «ACTIVE»?

Нет

Нет

Да

Ответное сообщение

включает информацию о

буфере и массивах КМ

Рисунок 4. Получить статус массива КМ из бизнес-заказа
Описание:

1. АСУТП ожидает время готовности заказа.
2. АСУТП формирует запрос получения статуса массива КМ и отправляет его в СУЗ.
3. СУЗ проводит проверку запроса.
4. СУЗ проверяет наличие ошибок:
4.1. В случае если запрос содержит ошибки, СУЗ регистрирует ошибку в журнале.
4.2. СУЗ формирует сообщение об ошибке и отправляет в АСУТП.
4.3. Осуществляется переход на шаг 7 основного сценария.

5. СУЗ получает информацию о массиве КМ.
6. СУЗ формирует ответное сообщение и отправляет в АСУТП.
7. АСУТП получает ответное сообщение.
8. АСУТП проверяет наличие ошибок:

8.1. В случае если запрос содержит ошибки, АСУТП регистрирует ошибку в журнале.
8.2. Процесс завершается.

9. АСУТП при отсутствии ошибок проверяет статус буфера КМ – равен «PENDING»:

9.1. В случае если статус буфера КМ равен «PENDING», АСУТП инициирует повторный запрос статуса массива КМ.

9.2. Осуществляется переход на шаг 1 основного сценария.

10. АСУТП при отсутствии ошибок, проверяет статус буфера КМ – равен «ACTIVE»:

10.1. В случае если статус буфера КМ не равен «ACTIVE» процесс завершается.

11. В случае если статус буфера КМ равен «ACTIVE», АСУТП инициирует выполнение процесса 01.03.00.00 «Получить КМ из бизнес-заказа» (действие выполняется асинхронно).
12. Процесс завершается.

A diagram of the process of obtaining the status of an array of IC is shown in the figure below (see Figure 5).

[image: image5.jpg]01.02.00.00 «Get IC buffer status»

Automated process control system

OrderiD and GTIN

Waiting for order
ready

e Create a [CStatos
request from a
business order

Check for errors

Yes:

Logan eno in the
log

Any mistakes?
Js the CM buffer status
WPENDING?

12 15 the C buffer status
CACTIVES?

oy

01.03.00.00 «Get ICs
from the order»

63

Request IC status from business order

Check request

Check for errors
Vesﬂ—i\m

Any mistakes?

Log an error in the
log

v

Create error
message

Get information about
the ICarray

Create response
message

T
The response message
includes information about the
buffer and IC arrays.

Figure 5. Get IC buffer status

Description:

1. The APCS expects the time of order readiness.
2. The APCS forms a request to obtain the status of the array of ICs and sends it to the OMS.
3. The OMS conducts the request verification.
4. The OMS checks for errors:

4.1. In case the request contains errors, the OMS logs an error in the log.
4.2. The OMS generates an error message and sends it to the APCS.
4.3. The transition to step 7 of the main scenario Is carried out.

5. The OMS receives information about the ICs array.
6. The OMS forms a response message and sends it to the APCS.
7. The APCS receives a response message.
8. The APCS checks for errors:

8.1. In case the request contains errors, the APCS registers an error in the log.
8.2. The process is completed.

9. The APCS in the absence of errors, checks the status of the buffer ICs equals «PENDING»:

9.1. If the status of the IC buffer is equal to «PENDING», the APCS initiates a repeated request for the status of the IC array.

9.2. The transition to step 1 of the main scenario is carried out.

10. APCS in the absence of errors, checks the status of the IC buffer equals «ACTIVE»:

10.1. If the status Of the IC buffer is not equal to «ACTIVE» the process terminates.

11. If the status of the IC buffer is «ACTIVE», the APCS initiates the process of 01.03.00.00 «Get IC from the order» (the action is performed asynchronously).
12. The process is completed.

4.3 01.03.00.00 Получить КМ из бизнес-заказа (Get ICs from the order)
Диаграмма процесса получения КМ из бизнес заказа приведена на рисунке ниже (см. Рисунок 6).

[image: image6.emf]01

.

03

.

00

.

00

«

Получить КМ из бизнес

-

заказа

»

АСУТП СУЗ

Идентификатор заказа, GTIN и количество запрашиваемых кодов

Сформировать

запрос КМ из бизнес-

заказа

Запрос КМ из бизнес-заказа

Проверить ФЛК

запроса

Завершение

Есть ошибки?

Проверить наличие

ошибок

Зарегистрировать

ошибку в журнале

Да Нет

Проверить наличие

ошибок

Ошибки есть?

Сформировать

сообщение об

ошибке

Да

Сформировать

массив

эмитированных КМ

Нет

Сформировать

ответное

сообщение

Да

Есть ещё КМ в

заказе?

Зарегистрировать

ошибку в журнале

Требуется загрузить

КМ из заказа?

Да

Нет

Нет

Обработать ответное

сообщение

Ответное сообщение

включает информацию о

буфере и массивах КМ

Эмитированные КМ загружаются

блоками, при загрузке следующего

блока в запросе должен

указываться параметр «lastBlockId»

- Идентификатор блока кодов,

выданных в предыдущем запросе.

Рисунок 6. Получить КМ из бизнес-заказа
Описание:

1. АСУТП формирует запрос получения КМ из бизнес заказа и отправляет его в СУЗ.
2. СУЗ проводит проверку запроса.
3. СУЗ проверяет наличие ошибок:

3.1. В случае если запрос содержит ошибки, СУЗ регистрирует ошибку в журнале.
3.2. СУЗ формирует сообщение об ошибке и отправляет в АСУТП.
3.3. Осуществляется переход на шаг 6 основного сценария.

4. СУЗ формирует массив эмитированных КМ.
5. СУЗ формирует ответное сообщение и отправляет в АСУТП.
6. АСУТП получает ответное сообщение.
7. АСУТП проверяет наличие ошибок:

7.1. В случае если запрос содержит ошибки, АСУТП регистрирует ошибку в журнале.
7.2. Процесс завершается.

8. АСУТП обрабатывает полученное сообщение.

9. АСУТП проверяет есть ли ещё КМ в заказе:
9.1. В случае если КМ в заказе отсутствуют, процесс завершается.

10. При наличии КМ в заказе, АСУТП проверяет, требуется ли загрузка оставшихся КМ:
10.1. В случае если требуется загрузить оставшиеся КМ в заказе, АСУТП инициирует повторное выполнение процесса 01.03.00.00 «Получить КМ из бизнес-заказа».
10.2. Осуществляется переход на шаг 1 основного сценария.

11. В случае если не требуется загрузка оставшихся КМ в заказе, то процесс завершается.
A diagram of the process of obtaining a CM from a business order is shown in the figure below (see Figure 7).

[image: image7.jpg]03.00.00 «Get ICs from the order»

Automated process control system

(Order d, GTIN and number of codes requested Request IC from Business order

;i

Create a request to
receive ICs from a
business order

Any mistakes?

Log an error in the
log

‘ Create error l [Gcneram an array n(]

Check for errors

message emitted IC
Create response
message

S The Resporse message
No—b‘ includes information about the
buffer and arrays of IC

Y5 Need o downiosd 1©
Y from your order?

_VES—’—Nu—bg
Emitted KM are loaded by blocks, =

when the next block is loaded, the
request must specify the parameter
"lastBlockld" the Id of the code
block issued in the previous request.

Any mistakes?

Process response Log an errorin the
message log

Figure 7. Get IC buffer status
Description:

1. The APCS forms a request to receive ICs from the business order and sends it to the OMS.
2. The OMS conducts the request verification.
3. The OMS checks for errors:

3.1. In case the request contains errors, the OMS logs an error in the log.
3.2. The OMS generates an error message and sends it to the APCS.
3.3. The transition to step 6 of the main scenario Is carried out.

4. The OMS forms an array of emitted ICs.
5. The OMS forms a response message and sends it to the APCS.
6. The APCS receives a response message.
7. The APCS checks for errors:

7.1. In case the request contains errors, the APCS registers an error in the log.
7.2. The process is completed.

8. The APCS processes the received message.

9. The APCS checks if there are more IC in the order:
9.1. In case the IC is absent in the order, the process is completed.

10. If there is an IC in the order, the AOP checks whether the remaining IC is required to be downloaded:
10.1. If it is necessary to load the remaining IC in the order, the company initiates the re-execution of the process 01.03.00.00 «Get IC from the order».
10.2. The transition to step 1 of the main scenario is carried out.

11. If you do not need to download the remaining ICs in the order, the process is completed.

4.4 01.04.00.00 Отправить отчёт об использовании КМ (Send IC utilisation report to OMS)
Диаграмма процесса отправки отчёта об использовании КМ приведена на рисунке ниже (см. Рисунок 8).

[image: image8.jpg]O 06 ucnons0saran (waecer] KM Omier 06 uenonssosaran KM e ——

—_————

Mposeputs ®/IK
sanpoca

Coopmuposars
3anpoc

Mposeputs O/K
3anpoca

3anpoc copepwauLnii
omuer_

O6pasorats hopmy

|
I
CORMEEHETE \‘
|
I
! 10311/10319

Ounior ecra?

MonynTs pesyabrar
o6paGorkn 3anpoca

Mposeputs Hanue
ownbok

Quumbiun ecta?

3aperucrpuposars
owwBky 8 MypHane

Monysuts pesynstar
obpabork sanpoca

)

Mposepus Hanuve
owmbok

MposepuTs
Hanu4ue oWMBOK

Ecrs aumBi?

fa Her

3aperucrpuposats
ouMBKy & ypHane

3apeructpuposars

owmbKy 8 xypHane —ha eT—

OpMMpOBaTE,
oTBeTHOE

coobujenve

Ects oumGin?

3apervcTpuposaTs
oumbky 8 wypHane

. CHOHBEPTHPOBATE
ThopmmposaTs ~Chopmmposats o & dopmy
coobuienvie 06 orgetHoe 10311

Thopmmuposats
coobuenvie o6
owmbre

10319

01.04.00.00 «OTNpaBuTh OTYET 06 Ucnonb3oBaHUM KM»

owmbke coobuerie

TPy oTCyTCTBUN OWHGOK —f—

oTseTHO cooBuieHMe
conepwur
aewTUdMKETOp OTHETA

Рисунок 8. Отправить отчет об использовании КМ
Описание:

1. АСУТП формирует запрос, содержащий отчёт об использовании КМ и отправляет его в СУЗ;

2. СУЗ проводит проверку запроса и отправляет запрос содержащий отчёт об использовании КМ в Регистратор эмиссии.
3. Регистратор эмиссии формирует запрос, содержащий отчёт об использовании КМ, и отправляет его в Сервер эмиссии.
4. Сервер эмиссии, получив запрос, содержащий отчёт об использовании КМ, производит проверку запроса:
4.1. В случае если запрос содержит ошибки, Сервер эмиссии регистрирует ошибку в журнале.
4.2. Сервер эмиссии формирует сообщение об ошибке и отправляет в Регистратор эмиссии.
4.3. Осуществляется переход на шаг 7 основного сценария.

5. Сервер эмиссии при отсутствии ошибок присваивает отчёту идентификатор:
5.1. Сервер эмиссии конвертирует отчет в форму 10311/10319.

5.2. Сервер эмиссии отправляет форму 10311/10319 в обработку в ИС МДЛП (действие выполняется асинхронно);

6. Сервер эмиссии формирует ответное сообщение и отправляет в Регистратор эмиссии.
7. Регистратор эмиссии получает результат обработки запроса.
8. Регистратор эмиссии проверяет наличие ошибок:

8.1. В случае если сообщение содержит ошибки, Регистратор эмиссии регистрирует ошибку в журнале;

8.2. Регистратор эмиссии формирует сообщение об ошибке и отправляет в СУЗ.
8.3. Осуществляется переход на шаг 10 основного сценария.

9. Регистратор эмиссии при отсутствии ошибок формирует и отправляет ответное сообщение в СУЗ.
10. СУЗ получает результат обработки запроса от Регистратора эмиссии.
11. СУЗ проверяет наличие ошибок:
11.1. СУЗ при наличии ошибок, регистрирует ошибку в журнале.
11.2. СУЗ формирует сообщение об ошибке и отправляет в АСУТП.
11.3. Осуществляется переход на шаг 13 основного сценария.

12. СУЗ при отсутствии ошибок формирует ответное сообщение и отправляет в АСУТП.
13. АСУТП получает результат обработки запроса от СУЗ.
14. АСУТП проверяет наличие ошибок:
14.1. АСУТП при наличии ошибок регистрирует ошибку в журнале.
14.2. Процесс завершается.

15. АСУТП при отсутствии ошибок сохраняет идентификатор отчёта, процесс завершается.

A diagram of the process of sending a report on the IC utilisation is shown in the figure below (see Figure 9).
[image: image9.jpg]Automated process

Emission Server
control system

Emission Registrar Information System

IC utiisation report Report Report

—_————

Generate a request
containing a report

Create request Check request

Check request

Process form
10311/10319

Any mistakes?
No

_______ Yes
et the result of

processing the
request

Get the result of
processing the
___request

Log an error in the
log:

Create error
message

Create response
message

Assign a report id

Check for errors.

Check for errors

Any mistakes?

Log an error in the
log

Any mistakes?

Log an error in the
log.

Any mistakes?

Yes No

‘o

Logan error in the
log
ce—

Create error
message

1
I
I
I
1
I
I
I
I
I
1
I
I
I
|
I
I
I
|

ation report to OMS»

— = Convert report to
(Create error Create response form 10311/10319
message message

If there are no errors, —f—

the response message
contains the report
identifier

01.04.00.00 «Send IC utili:

Figure 9. Send IC utilization report
Description

1. The APCS forms a request containing an IC utilisation report and sends it to the OMS.
2. The OMS conducts a request verification and sends a request containing an IC utilisation report in the Emission Registrar.
3. The Emission Registrar forms a request containing an IC utilisation report and sends it to the Emission Server.
4. The Emission Server receives a request containing an IC utilisation report, checks the request:
4.1. In case the request contains errors, the Emission Server logs an error in the log.
4.2. The Emission Server generates an error message and sends it to the Emission Registrar.
4.3. The transition to step 7 of the main scenario is carried out.

5. The Emission Server, if there are no errors, assigns an ID to the report:
5.1. The Emission Server convert the report to 10311/10319 form.

5.2. The Emission Server sends the 10311/10319 form to the processing in Information System MDLP (the action is performed asynchronously).
6. The Emission Server forms a response message and sends it to the Emission Registrar.
7. The Emission Registrar receives the result of processing the request.
8. The Emission Registrar checks for errors:

8.1. In case the message contains errors, the Emission Registrar registers an error in the journal.
8.2. The Emission Registrar generates an error message and sends it to the OMS.
8.3. The transition to step 10 of the main scenario is carried out.

9. The Emission Registrar generates and sends a response message to the OMS in the absence of errors.
10. The OMS receives the result of the request processing from the Emission Registrar.
11. The OMS checks for errors:
11.1. In case of errors, logs an error in the log.
11.2. The OMS generates an error message and sends it to the APCS.
11.3. The transition to step 14 of the main scenario is carried out.

12. If there are no errors, the OMS forms a response message and sends it to the APCS.
13. The APCS receives the result of processing the request from the OMS.
14. The APCS checks for errors:
14.1. In case of errors, registers an error in the log.
14.2. The process is completed.

15. If there are no errors, the process retains the ID of the report.

5. Описание API (API description)
5.1 Описание API (API description)
Внимание! Названия полей и их значения являются регистрозависимыми.

Attention! Field names and their values are case sensitive.

5.1.1 Проверить доступность СУЗ (Ping OMS)
Этот метод проверяет доступность СУЗ и использует следующие параметры: токен и идентификатор СУЗ. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».
This method checks the availability of the OMS and requires the following parameters: token and unique OMS identifier. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named "clientToken".

5.1.1.1 Запрос (Request)
Параметры REST запроса (Parameters of REST request)
URL: http://<server-name>[:server-port]/api/v2/ping?omsId={omsId}
Method:GET

clientToken:{clientToken}
Параметр строки запроса приведён в таблице ниже (см. Таблицу 3).

The query string parameter are listed in the table below (see Table 3).

Таблица 3 – Параметры строки запроса
Table 3 - Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

Пример CURL REST запроса
Sample of cURL REST query
GET /api/v2/ping?omsId=123456 HTTP/1.1

Accept: application/json

Content-Type: application/x-www-form-urlencoded;charset=UTF-8

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Host: localhost:8080
5.1.1.2 Ответ на запрос (Response to request)
При успешном выполнении запроса, сервер возвращает HTTP код - 200 и уникальный идентификатор СУЗ. Формат ответа на запрос доступности СУЗ приведён в таблице ниже (см. Таблицу 4). Коды ошибок приведены в разделе 5.3.
If the request is successful, the server returns the HTTP code - 200 and unique OMS identifier. The format of the response to the request for availability of OMS are listed in the table below (see Table 4). Error codes are described in section 5.3.
Таблица 4 – Формат ответа на запрос доступности СУЗ
Table 4 - The format of the response to the request for availability of OMS
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

Пример JSON ответа.

Sample of JSON response.

HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Type: application/json;charset=UTF-8

Content-Length: 19

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId":"1"

}
5.1.2 Создать бизнес-заказ на эмиссию кодов маркировки (Create order for emission IC)

Этот метод используется для создания и отправки заказа на эмиссию КМ. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».
This method is used to create and send an order for emission IC. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named «clientToken».
5.1.2.1 Запрос (Request)
Параметры REST запроса (Parameters of REST request)
URL: http://<server-name>[:server-port]/api/v2/orders?omsId={omsId}
Method:POST
Content-Type:application/json

clientToken:{clientToken}

Параметры строки запроса приведены в таблице ниже (см. Таблицу 5).

The query string parameters are listed in the table below (see Table 5).

Таблица 5 – Параметры строки запроса
Table 5 – Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность.

Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

Описание формата JSON запроса создания и отправки заказа на эмиссию КМ (объект «Order»), приведено в таблице ниже (см. Таблицу 6).
The description of the JSON format for creating and sending an order for emission CM are listed in the table below (see Table 6).
Таблица 6 – Описание формата JSON запроса создания и отправки заказа на эмиссию КМ, объект «Order»
Table 6 – Request of the JSON format for creating a business order for issuing a CM, object «Order»
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	products
	Список товаров
List of products
	JSON Array of OrderProduct
Таблица 7

Table 7
	Да (Yes)

Описание формата объекта «OrderProduct» приведено в таблице ниже (см. Таблицу 7).

The format of the object «OrderProduct» are listed in the table below (see Table 7).

Таблица 7 – Формат объекта «OrderProduct»
Table 7 – Format of object «OrderProduct»
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	gtin
	GTIN продукта
Product GTIN
	String (14)
	Да (Yes)

	quantity
	Количество КМ
Quantity of ICs / Identifiers
	Integer

($int64)
	Да (Yes)

	serialNumberType
	Способ генерации серийных номеров
Method of generation of individual serial number
	String

Voc. №1
(See section 5.2.1.)
	Да (Yes)

	serialNumbers
	Массив серийных номеров. Это поле указывается в случае, если значение «serialNumberType = SELF_MADE»
Unique serial numbers. This field is to be filled if only «serialNumberType» = SELF_MADE (See section 5.2.1.)
	JSON Array of

String
	Да (Yes)

	templateId
	Идентификатор шаблона КМ. Раздел 5.2.2. Используется шаблон 2 согласно справочнику
IC template ID. Template 2 must be used according to the Voc
	String
Voc. №2
(See section 5.2.2.)
	Да (Yes)

Описание расширения объекта «Order» для фармацевтической промышленности приведено в таблице ниже (см. Таблицу 8).

The extension of the object «Order» for the pharmacy industry is listed in the table below (see Table 8).

Таблица 8 - Описание расширения объекта «Order» для фармацевтической промышленности
Table 8 – The extension of the object «Order» for the pharmacy industry
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	subjectId
	Субъект обращения
Subject ID
	String
(14 or 36)
	Да (Yes)

subjectId
:
– при производстве лекарственного препарата на территории Российской Федерации: 14-значный идентификатор места осуществления деятельности субъекта обращения согласно лицензии, присвоенный по итогам регистрации субъектом обращения места осуществления деятельности в ИС МДЛП (local drug production in Russia: 14-digit identifier of the location according the licence in the information system MDLP);

– при производстве лекарственного препарата вне территории Российской Федерации: 36-значный номер, присвоенный держателю регистрационного удостоверения (или его представительству) при его регистрации в ИС МДЛП (drug production outside the Russia:
36-characters MAH identifier (or representative office in Russia) in the information system MDLP).
Пример REST запроса (для фармацевтического производства).
Sample REST query (for the pharmacy industry).
POST /api/v2/orders?omsId=123456 HTTP/1.1

Accept: application/json

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Content-Length: 559

Content-Type: application/json;charset=UTF-8

Host: localhost:8080

{

 "products" : [{

 "gtin" : "01334567894339",

 "quantity" : 20,

 "serialNumberType" : "SELF_MADE",

 "serialNumbers" : ["77X4DdOGGDc9d", "6KfL3i7igypkd", "oBtEYaq1HCxHN", "kRGmTQoeOckPx", "KHnFN1fj7NmL6", "LSsbD7BrWRyFX", "rEw3MOgC86H4w", "7WQ4FZapQpacq", "Qaty1C5Imop1O", "mSWjzXd5axLRj", "2sneq3ZzQPxRD", "m6edPWjxsTc6R", "pIfdgy1XyYIkx", "CTQzSe9ZTormg", "dock4TYN5HSkW", "ZA6AITKGQNfO1", "AJfr6XoYxRIHE", "GpxniqfHc6iBA", "57gx4I7fj8J58", "iQ4PtkYIYfxKL"],

 "templateId":2

 }],

 "subjectId ":"10034345456345"

}

5.1.2.2 Ответ на запрос (Response to request)
Метод возвращает уникальный идентификатор заказа и время планируемого выполнения заказа в миллисекундах (полученное время необходимо поделить на 1000, чтобы получить секунды и на 60, чтобы получить минуты). Значение «orderId» используется для получения КМ из заказа, когда заказ выполнен (см. раздел 5.1.4.). Коды ошибок приведены в разделе 5.3.
The method returns a unique OMS order ID and the expected order completion time in milliseconds (The received time must be divided by 1000 to get seconds and 60 to get minutes). The “orderId” value is used to get the CM from the order when the order is completed (see section 5.1.4.). Error codes are described in section 5.3.
Таблица 9 – Формат ответа на запрос
Table 9 – Format of the response to the request
	Поле
Field
	Описание
Description
	Тип
Type

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String

	orderId
	Уникальный идентификатор бизнес-заказа на эмиссию КМ
Unique OMS order ID
	String
(UUID)

	expectedCompletionTime
	Время планируемого выполнения заказа в миллисекундах
Expected order completion time in msec
	Integer

Пример JSON ответа
Sample of JSON response
HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Type: application/json;charset=UTF-8

Content-Length: 111

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId" : "1",

 "orderId" : "b024ae09-ef7c-449e-b461-05d8eb116c79",

 "expectedCompleteTimestamp" : 5100

}

5.1.3 Получить статус массива КМ из бизнес-заказа (Get IC buffer status)
Этот метод используется для получения текущего статуса массива КМ из заказа, в качестве параметров требует: токен, идентификатор СУЗ, идентификатор заказа «orderId» и GTIN. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».

The method of getting current IC buffer status for a specific order requires the following parameters: token, OMS identifier, order ID, and product GTIN. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named "clientToken".

5.1.3.1 Запрос (Request)

Структура запроса получения статуса массива КМ из заказа.

Structure of query for getting IC array status for the order.

Параметры REST запроса (Parameters of REST request)
URL:http://<server-name>[:server-port]/api/v2/buffer/status? omsId={omsId}&orderId={orderId}>in={gtin}

Method:GET
clientToken:{clientToken}

Параметры строки запроса приведены в таблице ниже (см. Таблицу 10).

The query string parameters are listed in the table below (see Table 10).

Таблица 10 – Параметры строки запроса
Table 10 - Query string parameters
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	orderId
	Идентификатор бизнес-заказа на эмиссию КМ
Unique OMS Order ID
	String

(UUID)
	Да (Yes)

	gtin
	GTIN товара, по которому нужно получить статус заказа
Product GTIN
	String
	Да (Yes)

Пример REST запроса.

Sample of REST query

GET /api/v2/buffer/status?orderId=b024ae09-ef7c-449e-b461-05d8eb116c79>in=01334567894339&omsId=123456 HTTP/1.1

Accept: application/json

Content-Type: application/x-www-form-urlencoded;charset=UTF-8

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Host: localhost:8080

5.1.3.2 Ответ на запрос (Response to request)
Формат JSON ответа на запрос получения статуса массива КМ приведен в таблице ниже (см. Таблицу 11). Коды ошибок приведены в разделе 5.3.
The JSON format of the response to the request for obtaining the status of the KM array are listed in the table below (see Table 11). Error codes are described in section 5.3.
Таблица 11 – Формат ответа на запрос, объект «BufferInfo»
Table 11 - Format of the response to the request, object «BufferInfo»
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	orderId
	Уникальный идентификатор заказа на эмиссию КМ. Заказ, по которому был сделан запрос
A unique order ID in OMS
	String
(UUID)
	Да (Yes)

	gtin
	GTIN – по которому был сделал запрос
Product GTIN
	String
	Да (Yes)

	totalCodes
	Заказанное количество КМ в заказе

Order quantity of IC in the order
	Integer

($int32)
	Да (Yes)

	unavailableCodes
	Количество недоступных кодов
Number of unavailable codes
	Integer

($int32)
	Да (Yes)

	leftInBuffer
	Количество неиспользованных КМ (локальный буфер)

Number of unused ICs in the array
	Integer

($int32)
	Да (Yes)

	poolInfos
	Массив пулов, созданных для буфера
Array of pools created for the IC buffer
	JSON Array of

PoolInfo Object
Таблица 12

Table 12
	Да (Yes)

	bufferStatus
	Статус буфера

Buffer status
	String
Voc. №4
(See section 5.2.4.)
	Да (Yes)

	availableCodes
	Общее количество доступных КМ для товара в буфере и пулах регистратора
Number of available codes in buffer and pools
	Integer

($int32)
	Да (Yes)

	poolsExhausted
	Пулы КМ в регистраторах исчерпаны
IC buffer of ERs was exhausted
	Boolean
	Да (Yes)

Таблица 12 – Формат объекта «PoolInfo»
Table 12 - Format of object «PoolInfo»
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	status
	Статус пула КМ
IC array status
	String

Voc. №3
(See section 5.2.3.)
	Да (Yes)

	quantity
	Заказанное количество КМ в пуле
Number of ICs ordered in the array
	Integer
($int32)
	Да (Yes)

	leftInRgistrar
	Оставшееся количество КМ в пуле
Number of unused ICs in the pool
	Integer

($int32)
	Да (Yes)

	registrarId
	Идентификатор РЭ (номер)
Emission Registrar Identifier
	String
	Да (Yes)

	isRegistrarReady
	Готовность РЭ
Logical flag that shows if the Emission Registrar is currently ready for orders
	Boolean
	Да (Yes)

	registrarErrorCount
	Количество ошибок РЭ
Number of Emission Registrar errors occurred
	Integer

($int32)
	Да (Yes)

	lastRegistrarErrorTimestamp
	Метка времени, последней наблюдавшейся ошибки РЭ
Timestamp when the last Emission Registrar error occurred
	Long

($int64)
	Да (Yes)

	rejectionReason
	Причина отказа
The IC array rejection reason returned by the Emission Registrar
	String
	Нет (No)

Пример JSON ответа
Sample of JSON response

HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Length: 659

Content-Type: application/json;charset=UTF-8

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "poolInfos" : [{

 "status" : "READY",

 "quantity" : 9,

 "leftInRegistrar" : 0,

 "registrarId" : "Virtual Registrar",

 "isRegistrarReady" : true,

 "registrarErrorCount" : 0,

 "lastRegistrarErrorTimestamp" : 0

 }, {

 "status" : "READY",

 "quantity" : 11,

 "leftInRegistrar" : 0,

 "registrarId" : "Virtual Registrar",

 "isRegistrarReady" : true,

 "registrarErrorCount" : 0,

 "lastRegistrarErrorTimestamp" : 0

 }],

 "leftInBuffer" : 0,

 "totalCodes" : 20,

 "unavailableCodes" : 0,

 "orderId" : "b024ae09-ef7c-449e-b461-05d8eb116c79",

 "gtin" : "01334567894339",

 "bufferStatus" : "ACTIVE",

 "omsId" : "1"

}

5.1.4 Получить КМ из бизнес-заказа (Get ICs from the order)
Этот метод используется для получения массива КМ определённого заказа используя следующие параметры: токен, идентификатор СУЗ, идентификатор заказа, GTIN, количество запрашиваемых кодов. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».
The method of getting ICs from the specified order requires the following parameters: token, OMS identifier, order ID, product GTIN and quantity of ICs to be provided. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named «clientToken». If the order is still in progress and the IC array has not been generated yet, the method return an error.

5.1.4.1 Запрос (Request)
Параметры REST запроса (Parameters of REST request)
URL:http://<server-name>[:server-port]/api/v2/codes? omsId={omsId}&orderId={orderId}>in={gtin}&quantity={quantity}& lastBlockId={lastBlockId}
Method:GET
clientToken:{clientToken}

Параметры строки запроса приведены в таблице ниже (см. Таблицу 13).

The query string parameters are listed in the table below (see Table 13).

Таблица 13 – Параметры строки запроса
Table 13 - Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	orderId
	Идентификатор бизнес-заказа на эмиссию КМ
Unique OMS Order identifier
	String
(UUID)
	Да (Yes)

	gtin
	GTIN товара, по которому запрашиваются коды
Product GTIN
	String
	Да (Yes)

	quantity
	Количество запрашиваемых кодов
Quantity of requested codes
	Integer

($int32)
	Да (Yes)

	lastBlockId
	Идентификатор блока кодов, выданных в предыдущем запросе. Может быть равен 0 при первом запросе КМ из пула. Далее должен передаваться идентификатор предыдущего пакета. Значение по умолчанию: 0
ID of the block of codes issued in the previous request. May be 0 on the first IC request from the pool. Further, the identifier of the previous packet should be transmitted. Default value: 0
	String
	Нет (No)

Пример REST запроса.

Sample of REST query
GET /api/v2/codes?orderId=b024ae09-ef7c-449e-b461-05d8eb116c79>in=01334567894339&quantity=15&lastBlockId=0&omsId=123456 HTTP/1.1

Accept: application/json

Content-Type: application/x-www-form-urlencoded;charset=UTF-8

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Host: localhost:8080

5.1.4.2 Ответ на запрос (Response to request)
При успешном выполнении запроса, сервер возвращает HTTP код -200 и массив КМ КМ. Формат ответа на запрос получения КМ для заданного товара приведён в таблице ниже. Коды ошибок приведены в разделе 5.3.
If the request is successful, the server returns the HTTP code -200 and IC array. The format of the response to the request for receipt of the IC for a given product are listed in the table below. Error codes are described in section 5.3.
Таблица 14 – Формат ответа на запрос получения КМ для заданного товара
Table 14 - The format of the response to the request for receipt of the CM for a product
	Поле
Field
	Описание
Description
	Тип
Type

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String

	codes
	Массив КМ
IC array
	JSON Array of Strings

	blockId
	Идентификатор пакета КМ
ID of the block of codes
	String

Пример JSON ответа

Sample of JSON response

HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Length: 820

Content-Type: application/json;charset=UTF-8

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId" : "1",

 "codes" : ["010460165303004621\u003drxDV3M\u001d93VXQI"],

 "blockId" : "20"

}

5.1.4.3 Размер буфера хранения кодов маркировки внутри СУЗ

Для обеспечения необходимой производительности для высокоскоростных производственных линий, СУЗ хранит внутри небольшой буфер с кодами маркировки, на каждую номенклатуру (GTIN) бизнес-заказа. Размер блока кодов, который возможно получить из СУЗ для данной номенклатуры за один раз, ограничен размером буфера. Он настраивается под потребности производства. Структура хранения кодов маркировки в СУЗ выглядит следующим образом:
[image: image10.png]Bydep KM

e

Bydep KM

Bydep KM

Рисунок 10 – Распределение заказов на КМ между РЭ
Такая структура хранения, дополнительно обеспечивает отказоустойчивость блока эмиссии кодов маркировки на производстве.

5.1.5 Отправить отчёт об использовании КМ (Send IC utilisation report to OMS)
Этот метод используется для отправки отчёта об использовании КМ в СУЗ. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».

This method is used for sending the IC utilisation report to OMS. In the report, the ICs are sent without verification codes. The token is generated by OMS during registration of OMS client. The token is sent to the server in HTTP-Header named "clientToken".

5.1.5.1 Запрос (Request)
Структура запроса JSON для отправки отчёта об использовании КМ в СУЗ.

Structure of JSON query for sending the IC utilization report to OMS.
Параметры REST запроса (Parameters of REST request)
URL: http://<server-name>[:server-port]/api/v2/utilisation?omsId={omsId}
Method:POST
Content-Type:application/json

clientToken:{clientToken}
Параметры строки запроса приведён в таблице ниже (см. Таблицу 15).

The query string parameters are listed in the table below (see Table 15).

Таблица 15 – Параметры строки запроса
Table 8 – Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

Описание структуры объекта «UtilisationReport» для отправки отчёта об использовании КМ в СУЗ приведено в таблице ниже (см. Таблицу 16).

The description of the structure of the object «UtilisationReport» for sending a report on the IC utilization report to OMS are listed in the table below (see Table 16).
Примечание. Передаваемые коды маркировки в качестве параметров «sntins» должны включать полный код маркировки, включающий код проверки, так как данный отчёт передаётся в регистратор эмиссии, где осуществляется проверка подлинности кода маркировки. Количество КМ в отчете об использовании не должно превышать 150 000 кодов.
Note. Transmitted IСs as “sntins” parameters should include the full marking code, including the verification code (crypto code), since this report is transmitted to the issue registrar, where the authentication of the IС is performed. The number of IC in the utilization report should not exceed 150 000 codes).
Таблица 16 – Структура объекта «UtilisationReport»
Table 16 – Structure of the object «UtilisationReport»
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	sntins
	Массив строк (Серийный номер + GTIN+код проверки)
Array of GTIN+serial+ crypto code
	JSON Array of String
	Да (Yes)

	usageType
	Тип использования
Usage Type
	String
Voc. №6
(See section 5.2.6.)
	Да (Yes)

Описание расширения объекта «UtilisationReport» для фармацевтической промышленности приведено в таблице ниже (см. Таблицу 17).

The extension of the object «UtilisationReport» for the pharmacy industry are listed in the table below (see Table 17).

Таблица 17 – Описание расширения объекта «UtilisationReport» для фармацевтической промышленности
Table 17 – The extension of the object «UtilisationReport» for Pharmacy Industry
	Поле
Field
	Описание
Description
	Тип

Type
	Обязательность
Is it mandatory to complete the field?

	expirationDate
	Дата истечения срока годности
Expiration Date
	Date
(dd.mm.yyyy)
	Да (Yes)

	orderType
	Тип заказа
Order Type
	Integer
(1 or 2)
	Нет (No)

	ownerId
	Идентификатор владельца
Owner Identifier
	String(36)
	Нет (No)

	seriesNumber
	Номер производственной серии

Series Number
	String(1-20)
	Да (Yes)

	subjectId
	Субъект обращения
Subject ID
	String

(14 or 36)
	Да (Yes)

	packingId
	Идентификатор производителя, осуществившего упаковку/фасовку во вторичную (а при ее отсутствии – первичную упаковку)

The ID of the packaging manufacturer
	String(36)
	Нет (No)

	controlId
	Идентификатор производителя, осуществляющего выпускающий контроль качества
The ID of the manufacturer who produced the quality control
	String(36)
	Нет (No)

Внимание!
А) При производстве лекарственных препаратов на территории Российской Федерации:

Поле orderType является обязательным. Указанное поле должно содержать числовое значение типа производственного заказа – (1) собственное или (2) контрактное производство.
В случае указания orderType=2 в обязательном порядке должно быть указано значение поля ownerId - 36-значный номер, присвоенный субъекту обращения, являющемуся заказчиком контрактного производства, при его регистрации в ИС МДЛП.

Поля packingId и controlId не заполняются.

Б) При производстве лекарственных препаратов вне территории Российской Федерации
:

Поля packingId и controlId являются обязательными. Должны содержать
36-значные идентификаторы, присваиваемые иностранным контрагентам при их регистрации в ИС МДЛП держателем регистрационного удостоверения лекарственного препарата (или его представительством).

Поля orderType и ownerId не заполняются.

Attention!

А) Local drug production in Russia:
Field orderType must be completed. The specified field must contain the numeric value of the production order type – (1) own, (2) contract.
If orderType=2 field ownerId must be completed – 36-characters identifier of the production customer in the information system MDLP.

Fields packingId and controlId are not required.
B) Drug production outside the Russia:
Fields packingId and controlId must be completed. The specified field must contain the 36-characters identifiers of secondary packaging manufacturer and manufacturer, who produced the quality control, from the register of foreign counter companies in the information system MDLP.

Fields orderType and ownerId are not required.
Пример REST запроса (для фармацевтической промышленности, для производства на территории Российской Федерации).

Sample of REST query (for Pharma industry, Local drug production in Russia)
POST /api/v2/utilisation?omsId=123456 HTTP/1.1

Accept: application/json

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Content-Length: 271

Content-Type: application/json;charset=UTF-8

Host: localhost:8080

{

 "sntins":["SNTIN1", "SNTIN2"],

 "usageType":"USED_FOR_PRODUCTION",

 "expirationDate":"2020-12-06",

 "orderType":"2",

 "ownerId":"0c290e4a-aabb-40ae-8ef2-ce462561ce7f",
 "seriesNumber":"123",

 "subjectId":"00000000000397"
}
Пример REST запроса (для фармацевтической промышленности, для производства вне территории Российской Федерации).

Sample of REST query (for Pharma industry, Drug production outside the Russia)

POST /api/v2/utilisation?omsId=123456 HTTP/1.1

Accept: application/json

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Content-Length: 271

Content-Type: application/json;charset=UTF-8

Host: localhost:8080

{

 "sntins":["SNTIN1", "SNTIN2"],

 "usageType":"USED_FOR_PRODUCTION",

 "expirationDate":"2020-12-06",

 "seriesNumber":"123",

 "subjectId":"00000000000397",

 "packingId":"0c290e4a-aabb-40ae-8ef2-ce462561ce7f",
 "packingId":"0c456e4a-aacb-42ae-8ef2-ce462662ce8a"
}

5.1.5.2 Ответ на запрос (Response to request)
При успешном выполнении запроса, сервер возвращает HTTP код -200 и уникальный идентификатор отчёта об использовании КМ, присвоенный СУЗ. Полученный идентификатор отчёта об использовании КМ используется для получения статуса обработки отчёта (см. раздел 5.1.8.). Структура ответа на запрос отправки отчёта об использовании приведён в таблице ниже (см. Таблицу 18). Коды ошибок приведены в разделе 5.3.

If the request is successful, the server returns the HTTP code -200 and unique identifier of the report IC utilisation, assigned to the OMS. The received identifier of the report IC utilisation is used to obtain the status of report processing (see section 5.1.8.). The structure of the response to the request to send information about the report IC utilisation are listed in the table below (see Table 18). Error codes are described in section 5.3.
Таблица 18 – Формат ответа на запрос отправки отчёта о нанесении КМ
Table 18 – The format of the response to the request to send report IC utilisation
	Поле
Field
	Описание
Description
	Тип
Type

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String

	reportId
	Уникальный идентификатор отчёта об нанесении КМ (СУЗ)
Unique OMS report ID
	UUID

Пример JSON ответа

Sample of JSON response

HTTP/1.1 200 OK

Content-Length: 74

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Type: application/json;charset=UTF-8

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId" : "1",

 "reportId" : "3179f5d2-2bf5-47d1-8df0-9452b257d851"

}

5.1.6 Получить статус бизнес-заказов (Get status orders)

Этот метод предназначен для получения статуса бизнес заказов, используя следующие параметры: токен, идентификатор СУЗ. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».
The method receives the status of business orders using the following parameters: token, OMS identifier. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named «clientToken».
5.1.6.1 Запрос (Request)
Параметры REST запроса (Parameters of REST request)
URL: http://<server-name>[:server-port]/api/v2/orders?omsId={omsId}
Method:GET

clientToken:{clientToken}
Параметр строки запроса приведён в таблице ниже (см. Таблицу 19).

The query string parameter are listed in the table below (see Table 19).

Таблица 19 – Параметры строки запрос
Table 19 - Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

Пример REST запроса.
Sample of REST query

GET /api/v2/orders?omsId=123456 HTTP/1.1

Accept: application/json

Content-Type: application/x-www-form-urlencoded;charset=UTF-8

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Host: localhost:8080

5.1.6.2 Ответ на запрос (Response to request)
При успешном выполнении запроса, сервер возвращает HTTP код -200 и данные статус бизнес заказов и уникальный идентификатор СУЗ. Формат ответа на запрос получения состава агрегата приведён в таблице ниже (см. Таблица 20). Коды ошибок приведены в разделе 5.3.
If the request is successful, the server returns the HTTP code -200 and business order status data and unique OMS identifier. The structure of the response to the request for obtaining the composition of the aggregation unit are listed in the table below (see Table 20). Error codes are described in section 5.3.
Таблица 20 – Формат ответа на запрос получения статуса бизнес-заказа
Table 20 - The format of the response to a request for receiving the status orders
	Параметр
Parameter
	Описание

Description
	Тип

Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	orderInfos
	Массив бизнес-заказов с их статусами
An array of business orders with their statuses
	JSON Array of

OrderSummary
Таблица 21

Table 21
	Да (Yes)

Таблица 21 – Формат объекта «OrderSummary»
Table 21 - Format of object «OrderSummary»
	Поле
Field
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	orderId
	Идентификатор бизнес-заказа на эмиссию КМ
Unique OMS Order ID
	String

(UUID)
	Да (Yes)

	orderStatus
	Статус бизнес-заказа
Business order status
	String
Voc. №7
(See section 5.2.7.)
	Да (Yes)

	buffers
	Массив информации о статусе буферов
Array of buffer status information
	JSON Array of BufferInfo

Таблица 11

Table 11
	Да (Yes)

	createdTimestamp
	Время создания заказа
Order creation time.
	Integer
($int64)
	Да (Yes)

Пример JSON ответа

Sample JSON response
HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Length: 953

Content-Type: application/json;charset=UTF-8

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId" : "1",

 "orderInfos" : [{

 "orderId" : "b024ae09-ef7c-449e-b461-05d8eb116c79",

 "orderStatus" : "READY",

 "createdTimestamp" : 1550650989568,

 "buffers" : [{

 "poolInfos" : [{

 "status" : "READY",

 "quantity" : 9,

 "leftInRegistrar" : 0,

 "registrarId" : "Virtual Registrar",

 "isRegistrarReady" : true,

 "registrarErrorCount" : 0,

 "lastRegistrarErrorTimestamp" : 0

 }, {

 "status" : "READY",

 "quantity" : 11,

 "leftInRegistrar" : 0,

 "registrarId" : "Virtual Registrar",

 "isRegistrarReady" : true,

 "registrarErrorCount" : 0,

 "lastRegistrarErrorTimestamp" : 0

 }],

 "leftInBuffer" : 20,

 "totalCodes" : 20,

 "unavailableCodes" : 0,

 "orderId" : "b024ae09-ef7c-449e-b461-05d8eb116c79",

 "gtin" : "01334567894339",

 "bufferStatus" : "ACTIVE",

 "omsId" : "1"

 }]

 }]

}

5.1.7 Закрыть подзаказ по заданному GTIN (Close IC array for the specified product GTIN)
Этот метод предназначен для закрытия массива КМ используя следующие параметры: токен, идентификатор СУЗ, идентификатор заказа и GTIN. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».
The method closes IC array for the specified order and product GTIN and requires the following parameters: token, order ID, and product GTIN. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named "clientToken".
5.1.7.1 Запрос (Request)
Параметры REST запроса (Parameters of REST request)
URL:http://<server-name>[:server-port]/api/v2/buffer/close ?orderId={orderId}>in={gtin}&omsId={omsId}& lastBlockId={lastBlockId}
Method:POST
clientToken:{clientToken}

Параметры строки запроса приведён в таблице ниже (см. Таблицу 22).

The query string parameters are listed in the table below (see Table 22).

Таблица 22 – Параметры строки запроса
Table 22 – Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	orderId
	Идентификатор бизнес-заказа на эмиссию КМ СУЗ
Unique OMS Order ID
	UUID
	Да (Yes)

	gtin
	GTIN товара, по которому требуется прекратить выдачу КМ
Product GTIN
	String
	Да (Yes)

	lastBlockId
	Идентификатор последнего полученного блока кодов (значение по умолчанию :0)
Last received Code block identifier (Default value : 0)
	String
	Нет (No)

Пример REST запроса
Sample of REST query

POST /api/v2/buffer/close HTTP/1.1

Accept: application/json

Content-Type: application/x-www-form-urlencoded;charset=UTF-8

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Host: localhost:8080

orderId=b024ae09-ef7c-449e-b461-05d8eb116c79>in=01334567894339&lastBlockId=0&omsId=123456
5.1.7.2 Ответ на запрос (Response to request)
При успешном выполнении запроса, сервер возвращает HTTP код -200 и уникальный идентификатор СУЗ. Структура ответа на запрос закрытие подзаказа по заданному GTIN приведён в таблице ниже (см. Таблицу 23). Коды ошибок приведены в разделе 5.3.
If the request is successful, the server returns the HTTP code -200 and a unique OMS identifier. The structure of the response to a request to close a sub-order according to a given GTIN are listed in the table below (see Table 23). Error codes are described in section 5.3.
Таблица 23 – Формат ответа на запрос закрытие подзаказа по заданному GTIN
Table 23 - Format of the response to the request to close a sub-order according to a given GTIN
	Поле
Field
	Описание
Description
	Тип
Type

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String

Пример JSON ответа

Sample of JSON response
HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

X-Content-Type-Options: nosniff

Content-Type: application/json;charset=UTF-8

Content-Length: 19

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId" : "1"

}
5.1.8 Получить статус обработки отчёта (Get status processing report)
Этот метод предназначен для получения статуса обработки отчёта и использует следующие параметры: токен и идентификатор СУЗ, идентификатор отчёта. Токен генерируется СУЗ при регистрации клиента СУЗ. Токен передаётся на сервер в HTTP-заголовке с именем «clientToken».
The method receives the report processing status using the following parameters: token, report identifier and unique OMS identifier. The token is generated by OMS during registration of OMS client. The token is sent to the server in the HTTP-Header named "clientToken".

5.1.8.1 Запрос (Request)
Параметры REST запроса (Parameters of REST request)

URL: http://<server-name>[:server-port]/api/v2/report/info?omsId={omsId}& reportId={reportId}
Method:GET

clientToken:{clientToken}

Параметр строки запроса приведён в таблице ниже (см. Таблицу 24).

The query string parameter are listed in the table below (see Table 24).

Таблица 24 – Параметры строки запрос
Table 24 - Query string parameters
	Параметр
Parameter
	Описание
Description
	Тип
Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	reportId
	Уникальный идентификатор отчёта СУЗ
Unique OMS report ID
	String
(UUID)
	Да (Yes)

Пример REST запроса
Sample of REST query

GET /api/v2/report/info?reportId=fab1c0e4-9590-4ed7-8d58-18862d6a9aab&omsId=123456 HTTP/1.1

Accept: application/json

clientToken: 1cecc8fb-fb47-4c8a-af3d-d34c1ead8c4f

Content-Type: application/json;charset=UTF-8

Host: localhost:8080
5.1.8.2 Ответ на запрос (Response to request)
При успешном выполнении запроса, сервер возвращает HTTP код -200 и уникальный идентификатор СУЗ и статус обработки отчёта. Формат ответа на запрос на получение статуса обработки отчёта приведён в таблице ниже (см. Таблицу 25). Коды ошибок приведены в разделе 5.3.
If the request is successful, the server returns the HTTP code -200 and unique OMS identifier and report processing status. The format of the response to a request for receiving the report processing status are listed in the table below (see Table 25). Error codes are described in section 5.3.
Таблица 25 – Формат ответа на запрос получения статуса обработки отчёта
Table 25 - The format of the response to a request for receiving the report processing status
	Параметр
Parameter
	Описание

Description
	Тип

Type
	Обязательность
Is it mandatory to complete the field?

	omsId
	Уникальный идентификатор СУЗ
Unique OMS identifier
	String
	Да (Yes)

	reportId
	Уникальный идентификатор отчёта СУЗ
Unique OMS report ID
	String
(UUID)
	Да (Yes)

	reportStatus
	Статус обработки отчёта
Report processing status
	String
Voc. №5
(See section 5.2.5.)
	Да (Yes)

Пример JSON ответа.

Sample of JSON response.
HTTP/1.1 200 OK

Pragma: no-cache

X-XSS-Protection: 1; mode=block

Expires: 0

X-Frame-Options: DENY

Content-Length: 108

X-Content-Type-Options: nosniff

Content-Type: application/json;charset=UTF-8

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

{

 "omsId":"1",

 "reportId":"fab1c0e4-9590-4ed7-8d58-18862d6a9aab",

 "reportStatus":"UNPROCESSED"

}
5.2 Справочники (Dictionary)
5.2.1 Справочник №1 «Способ формирования индивидуального серийного номера» (Voc. №1 «Method of generation of individual serial number»)
Значения справочника «Способ формирования индивидуального серийного номера» приведены в таблице ниже (см. Таблицу 26).

Values of the vocabulary «Methods for generating an individual serial number» are listed in the table below (see Table 26).

Таблица 26 – Способ формирования индивидуального серийного номера
Table 26 – Method of generation of individual serial number)
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	SELF_MADE
	Самостоятельно.

Self-generated
	String

	OPERATOR
	Оператором ИС МДЛП
Generated by Information System MDLP operator
	String

5.2.2 Справочник №2 «Шаблоны КМ» (Voc №2 «Template IC»)
Значения справочника «Шаблоны КМ» приведены в таблице ниже (см. Таблицу 27).

Values of the vocabulary «Template IC» are listed in the table below (see Table 27).
Таблица 27 – Шаблон КМ
Table 27 – Template IC
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	1
	01 + gtin + 21 + serial (13 chars) + 240 +TN VED (from order parameters)
	String

	2
	01 + gtin + 21 + serial (13 chars)
	String

	3
	01 + gtin + 21 + serial (7 chars)
	String

	4
	gtin + serial (7 chars)
	String

Таблица 28 – Описание шаблонов КМ
Table 28 – Templates description
	Наименование
Name
	Описание
Description

	Шаблон 1

Template 1
	Лёгкая промышленность, обувь
Consumer goods industry, footwear

	Шаблон 2*
Template 2
	Лекарственные препараты
Medical drugs

	Шаблон 3

Template 3
	Сигареты, блоки
Cigarettes, cartons

	Шаблон 4

Template 4
	Сигареты, пачки
Cigarettes, packs

	Для фармацевтической промышленности используется только шаблон 2. For the pharmacy industry only template 2 is used

5.2.3 Справочник №3 «Статус массива КМ» (Voc №3 «IC array status»)
Значения справочника «Статус массива КМ» приведены в таблице ниже (см. Таблицу 29).

Values of the vocabulary «IC array status» are listed in the table below (see Table 29).
Таблица 29 – Статус массива КМ
Table 29 – IC array status
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	REQUEST_ERROR
	Неверный формат запроса
Invalid query format
	String

	REQUESTED
	Массив (пул) КМ был запрошен в РЭ
IC array has been requested in the Emission Registrar
	String

	IN_PROCESS
	В процессе обработки
Request in processing
	String

	READY
	Массив (пул) КМ готов к использованию
IC array is ready for usage
	String

	CLOSED
	Все КМ в массиве были использованы полностью
All ICs in array have been used completely
	String

	DELETED
	Массив КМ был исчерпан и закрыт
IC array was exhausted and closed
	String

	REJECTED
	Заказ не был выполнен (неверные параметры заказа, например, заказ содержит неуникальные серийные номера)
Order has not been completed (incorrect order parameters, e.g. the order contains non-unique serial numbers)
	String

5.2.4 Справочник №4 «Статус буфера КМ» (Voc №4 «IC buffer status»)
Значения справочника «Статус буфера КМ» приведено в таблице ниже.

Values of the vocabulary «IC buffer status» are listed in the table below.

Таблица 30 – Статус буфера КМ
Table 30 – IC buffer status
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	ACTIVE
	Буфер создан
IC buffer has been created
	String

	CLOSED
	Буфер закрыт
IC buffer has been closed
	String

	PENDING
	Буфер КМ находиться в ожидании
IC buffer is pending
	String

	REJECTED
	Буфер более не доступен для работы
The buffer IC is no longer available for operation
	String

	EXHAUSTED
	Буфер и пулы РЭ не содержат больше кодов
The buffer and pools of Emission Registrar do not contain more codes
	String

5.2.5 Справочник №5 «Статус обработки отчёта» (Voc №5 «Report Processing Status»)
Значения справочника «Статус обработки отчёта» приведено в таблице ниже (см. Таблицу 31).

Values of the vocabulary «Report Processing Status» are listed in the table below (see Table 31).
Таблица 31 – Статус обработки отчёта
Table 31 – Report Processing Status
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	SUCCESS/COMPLETE
	Отчёт обработан успешно
Report successfully processed
	String

	ERROR
	Отчёт обработан с ошибкой. Применяется ко всему отчету. Частичная обработка отчета не осуществляется
Report processed with error. Applies to the entire report. No partial report processing
	String

	UNPROCESSED
	Отчёт не обработан. Находится в процессе обработки.
Report unprocessed. Report processing is in progress
	String

5.2.6 Справочник №6 «Тип использования» (Voc №6 «Usage Type»)
Значения справочника «Тип использования» приведено в таблице ниже (см. Таблицу 32).

Values of the vocabulary «Usage Type» are listed in the table below (see Table 32).
Таблица 32 – Тип использования
Table 32 – Usage Type
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	USED_FOR_PRODUCTION
	КМ был передан на производственную линию
IC was transferred to the production line
	String

	SENT_TO_PRINTER
	Производственная линия отправила КМ на принтер
Production line sent IC to printer
	String

	PRINTED
	КМ был напечатан
IC was printed
	String

	PRINTER_LOST
	Подтверждённая потеря КМ принтером
Confirmed loss of IC printer
	String

	VERIFIED
	Нанесение КМ подтверждено
The application of IC is confirmed
	String

5.2.7 Справочник №7 «Статус бизнес заказа» (Voc №7 «Order status»)
Значения справочника «Статус бизнес заказа» приведено в таблице ниже (см. Таблицу 33).

Values of the vocabulary «Order status» are listed in the table below (see Table 33).
Таблица 33 – Статус бизнес заказа
Table 33 – Order status
	Константа
Constant parameter
	Описание
Description
	Тип
Type

	CREATED
	Бизнес-заказ создан
Business order created
	String

	PENDING
	Бизнес заказ ожидает подтверждения ИС МДЛП
Business order is awaiting confirmation of the Information System MDLP
	String

	DECLINED
	Бизнес-заказ не подтверждён в ИС МДЛП
Business order not confirmed in the Information System MDLP
	String

	APPROVED
	Бизнес-заказ подтверждён в ИС МДЛП
Business order confirmed in the Information System MDLP
	String

	READY
	Бизнес-заказ готов
Business order is ready
	String

	CLOSED
	Бизнес-заказ закрыт
Business order is closed.
	String

5.3 Формат и коды ошибок (Format and error codes)

5.3.1 Формат ошибки (Error format)

Формат ответа с ошибкой на запрос описан в таблице ниже (см. Таблицу 34).
The format of the response with an error in the table below (see Table 34).

Таблица 34 – Формат ответа с ошибкой на запрос отправки сведений об агрегации
Table 34 - The format of the response with an error
	Поле
Field
	Описание
Description
	Тип
Type

	fieldErrors
	Уникальный идентификатор отчёта
Unique OMS report ID
	JSON Array Of

ProtobeansFieldError
Object
Таблица 35

Table 35

	globalErrors
	Описание глобальных ошибок
Global error description
	JSON Array Of

string

	success
	Результат выполнения запроса
The result of the query
	Boolean

Описание формата объекта «ProtobeansFieldError» приведено в таблице ниже (см. Таблицу 35).

The format of the «ProtobeansFieldError » object is described in the table below (see Table 35).

Таблица 35 – Формат объекта «ProtobeansFieldError»
Table 35 – Format of object «ProtobeansFieldError»
	Поле
Field
	Описание
Description
	Тип
Type

	fieldError
	Описание ошибки
Error description
	String

	fieldName
	Наименование поля
Field name
	String

Пример JSON ответа с ошибкой
Sample of JSON response with error
{

 "fieldErrors": [

 {

 "fieldError": "string",

 "fieldName": "string"

 }

],

 "globalErrors": [

 "string"

],

 "success": false

}

5.3.2 Описание ошибок (Error description)

Коды ошибок в ответе на запрос приведены в таблице ниже (см. Таблицу 36).

Error codes in response to the request are presented in the table below (see Table 36).
Таблица 36 – Коды ошибок в ответе на запрос
Table 36 - Error codes in response to the request
	Код ошибки
Error code
	Описание
Description

	400
	Операция не выполнена. Неверные входные параметры.
Request failed. Incorrect parameters.

	500
	Операция не выполнена. Внутренняя ошибка сервера.

Request failed. Internal Server Error.

6. Список изменений (List of changes)
	Версия

Version
	Дата изменения

Date
	Список, внесенных изменений
List of changes

	2.2
	22.05.2019
	Внесены изменения в формат даты для поля expirationDate расширения объекта UtilisationReport (Таблица 17).
The type for the expirationDate field in the description of the extension of the object UtilisationReport are changed (Table 17)

	2.1
	17.05.2019
	1. Исключены разделы, содержащие методы, не применимые к процессам фармацевтической промышленности.
2. Внесены разделы с детальным описанием шагов процесса эмиссии.

3. В описании API методы описаны согласно последовательности, приведенной в разделе 4.

4. Исключено поле ownerId из расширения объекта Order (Таблица 8).
5. В описании расширения объекта UtilisationReport изменены параметры обязательности для поля orderType (Таблица 17).
6. Для заказа и отчета о нанесении внесены уточнения о порядке заполнения специфичных полей.

7. Откорректированы примеры отчета о нанесении согласно описанным форматам данных.
8. Внесено уточнение, что функционал для производства лекарственных препаратов вне территории Российской Федерации находится в режиме отладки.
9. Внесено новое значение статуса обработки отчета COMPLETE и внесены уточнения в описания статусов (Таблица 31).
10. Внесено уточнение о возможности заказа КМ в двух режимах.
11. Внесено уточнение о необходимости использования одного типа шаблона = 2
12. Внесено уточнение о необходимости соответствия форматов данных в расширения объекта UtilisationReport форматам соответствующих данных ИС МДЛП
13. Внесена информация о регистрозависимости названий полей и их значений.
1. Excluded sections containing methods that are not applicable to the processes of the pharmacy industry.
2. Added sections with detailed description of the emission process steps.
3. Methods are described according to the sequence given in section 4.

4. The ownerId field is excluded from the extension of the object Order (Table 8).

5. The mandatory parameters for the orderType field in the description of the extension of the object UtilisationReport are changed (Table 17).

6. For the Order and the UtilisationReport, the rules for filling in specific fields are included.
7. Corrected sample report according to the described data formats.
8. Added information that System function for drug production outside the Russia is under development.
9. A new report processing status value is added (COMPLETE)and status descriptions are detailed (Table 31).
10. Added information about the possibility of ordering IC in two modes.

11. Added information about using one type of template = 2.
12. A clarification was made on the need to match the data formats in the extensions of the UtilisationReport object to the formats of the corresponding fields in Information System MDLP.
13. Information about the case-dependence of field names and their values has been entered

� Внимание! Функционал для производства лекарственных препаратов вне территории Российской Федерации находится в стадии отладки, о завершении работ будет уведомлено дополнительно!

Attention! System function for drug production outside the Russia is under development. We will inform you about the completion of the work!

� Формат и допустимые символы должны соответствовать форматам соответствующих полей в ИС МДЛП.

The format and valid characters must comply with the formats of the corresponding fields in Information System MDLP

� Внимание! Функционал для производства лекарственных препаратов вне территории Российской Федерации находится в стадии отладки, о завершении работ будет уведомлено дополнительно!

Attention! System function for drug production outside the Russia is under development. We will inform you about the completion of the work!

3

01.02.00.00 «Получить статус массива КМ из бизнес-заказа»
АСУТП
СУЗ

Этап
Идентификатор заказа и GTIN

Сформировать запрос статуса КМ из бизнес-заказа

Запрос статуса КМ из бизнес-заказа

Проверить ФЛК запроса

Завершение

Есть ошибки?

Проверить наличие ошибок

Зарегистрировать ошибку в журнале

Да
Нет

Проверить наличие ошибок

Ошибки есть?

Сформировать сообщение об ошибке

Да
Получить информацию о массиве КМ

Нет
Сформировать ответное сообщение

Время готовности
 заказа

01.03.00.00 «Получить КМ из бизнес-заказа»

Да

Статус буфера КМ равен «PENDING»?

Зарегистрировать ошибку в журнале

Статус буфера КМ равен «ACTIVE»?

Нет
Нет
Да

Ответное сообщение включает информацию о буфере и массивах КМ

01.03.00.00 «Получить КМ из бизнес-заказа»
АСУТП
СУЗ

Этап
Идентификатор заказа, GTIN и количество запрашиваемых кодов

Сформировать запрос КМ из бизнес-заказа

Запрос КМ из бизнес-заказа

Проверить ФЛК запроса

Завершение

Есть ошибки?

Проверить наличие ошибок

Зарегистрировать ошибку в журнале

Да
Нет

Проверить наличие ошибок

Ошибки есть?

Сформировать сообщение об ошибке

Да
Сформировать массив эмитированных КМ

Нет
Сформировать ответное сообщение

Да
Есть ещё КМ в заказе?

Зарегистрировать ошибку в журнале

Требуется загрузить КМ из заказа?

Да
Нет
Нет

Обработать ответное сообщение

Ответное сообщение включает информацию о буфере и массивах КМ

Эмитированные КМ загружаются блоками, при загрузке следующего блока в запросе должен указываться параметр «lastBlockId» - Идентификатор блока кодов, выданных в предыдущем запросе.

