
1

T.C. SAĞLIK BAKANLIĞI

İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

İLAÇ TAKİP SİSTEMİ ŞUBE MÜDÜRLÜĞÜ

PAKET TRANSFER SİSTEMİ

Kullanıcı Dökümanı

Version 1.1

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

1

1. Revizyonlar ... 1
2. Giriş .. 1

2.1 Kapsam ..1
2.2 Hedef Kitle...1

3. Gereksinimler .. 1
3.1 Yazılım Gereksinimleri...1

4. Paket Gönderme ve Paket Alma Servisleri... 1
4.1 Paket Gönderme Servisi...1

4.1.1 Paket Gönderme İşlemi ...1
4.2 Paket Alma Servisi ..2

5. Çalışma Ortamı .. 2
5.1 Paket Alma Servisi Çalışma Ortamı...2

5.1.1 Genel Bakış ...2
5.2 Paket Alma Servisi Çalışma Ortamı...3

5.2.1 Genel Bakış ...3
6. Örnek İstemci (Client) Kodları ... 3

6.1 Java Programlama Dili ...3
6.1.1 Paket Gönderme Servisi ..3
6.1.2 Paket Alma Servisi ...3

6.2 C# Programlama Dili ..3
6.2.1 Paket Gönderme Servisi ..3
6.2.2 Paket Alma Servisi ...4

7. EK 1... 4
8. EK 2... 6
9. EK 3... 8
10.EK 4... 9

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

1

1. Revizyonlar

No Tarih Revizör Değişiklikler
1.0 12.09.2011 Musa ÖĞÜTLÜ İlk Sürüm

1.1 27.09.2011 Musa ÖĞÜTLÜ 6.2, Ek 3, Ek 4

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

1

2. Giriş

2.1 Kapsam

Paket Transfer Sistemi paydaşlar arasında gerçekleşen transferlerin sanal ortamda kolay bir
şekilde takip edilmesini amaçlamaktadır. Bunun için Paket Gönderme Servisi ve Paket Alma
Servisi olmak üzere Java tabanlı iki web servisi hazırlanmıştır. Bu Web Servislerin
kullanılabilmesi için istemci (client) tarafının geliştirilmesi gerekmektedir.

2.2 Hedef Kitle

Bu doküman paydaşların yazılım geliştirme birimlerine hitap etmektedir.

3. Gereksinimler

3.1 Yazılım Gereksinimleri

Paket Transfer Sistemi için geliştirilecek web servis istemcileri aşağıdaki standartlara uygun
olmalıdır:

SOAP 1.1
Web Services Description Language (WSDL) 1.1

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

1

4. Paket Gönderme ve Paket Alma Servisleri

Paket Transfer Sistemi; Paket Gönderme Servisi ve Paket Alma Servisi arayüzleri için Web
Servisi Tanımlama Dili (Web Service Definition Language - WSDL) kullanılır. WSDL’lerin en
son sürümüne aşağıdaki linklerden ulaşabilirsiniz.

Paket Gönderme Servisi :http://pts.saglik.gov.tr/PTS/PackageSenderWebService?wsdl

Paket Alma Servisi:http://pts.saglik.gov.tr/PTS/PackageReceiverWebService?wsdl

Bu WSDL’ler beklenen mesaj yapısını, mesajı oluşturan elemanların tiplerini gösterir.Detaylı
açıklama için daha önceden yayımlanmış PAKET TRANSFER SİSTEMİ - Çalışma Prensipleri
dökümanına başvurabilirsiniz.

Paket Transfer Sistemi kapsamındaki servisleri kullanacak istemciler HTTP Basic
Authentication yöntemi ile kimliklerini bildirmelidirler.

4.1 Paket Gönderme Servisi

4.1.1 Paket Gönderme İşlemi

Paket gönderme işlemi için sendFile metodu kullanılır.

sendFile metodu kaynak GLN,hedef GLN ve gönderilecek paket(dosya) parametrelerine
ihtiyaç duyar.

1. Paket Zip dosyası olabilir.Sadece bir dosya gönderilmelidir.
2. Paket MİME eklentisi olarak gelmelidir.
3. GLN’ler, GLN formatına uygun olmalı (bakınız: PAKET TRANSFER SİSTEMİ - Çalışma Prensipleri

dökümanı)
4. Servisi çağıran kullanıcı kaynak GLN adına işlem yapabilecek yetkiye sahip bir kullanıcı

olmalıdır.
5. Paydaş kendi kendine paket gönderemez.

sendFile metodu sonuç olarak transfer id döner.Bu transfer id ile GLN’si sendFile metodu
ile gönderilen hedef GLN’yle aynı olan paydaş, yani paketin gönderildiği paydaş bu transfer
id’yi kullanarak bu paketi (Paket Alma Servisini kullanarak) alabilir.

1. Transfer id ile yalnızca bir pakete ulaşılabilinir.
2. Transfer id paketi gönderen istemci tarafından kayıt altına alınmalıdır.
3. Transfer id paketin gönderildiği paydaşa bildirilmesi gerekir.

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

2

sendFile metodunun doğru çalışabilmesi için GLN’ler formata uygun ve geçerli (sistemde
kayıtlı bir paydaşa ait) GLN’ler olmalıdır.Gönderilen dosya tipi Zip yada Xml dosyası olmalıdır,
aksi takdirde servis hata mesajı döner.

4.2 Paket Alma Servisi

Paket Alma işlemi için receiveFile metodu kullanılır.

receiveFile metodu kaynak GLN ve transfer İd parametrelerine ihtiyaç duyar.

1. Kaynak GLN, GLN formatına uygun olmalı (bakınız: PAKET TRANSFER SİSTEMİ - Çalışma
Prensipleri dökümanı)

2. Servisi çağıran kullanıcı kaynak GLN adına işlem yapabilecek yetkiye sahip bir kullanıcı
olmalıdır.

receiveFile metodu sonuç olarak paket(dosya) döner.

1. Sadece bir dosya beklenmelidir.
2. Eğer dosya kayıt altına alınacaksa, kayıt yeri ve dosya ismi istemci(client) tarafından

belirlenmelidir.

receiveFile metodunun doğru çalışabilmesi için kaynak GLN formata uygun ve geçerli
(sistemde kayıtlı bir paydaşa ait) GLN olmalıdır.Transfer id paketi isteyen paydaşa
gönderilmiş bir pakete ait olmalıdır, aksi takdirde servis hata mesajı döner.

5. Çalışma Ortamı
Paket Transfer Sistemi Çalışma Ortamı kullanılarak;

 Paket Transfer Sistemi çalışma ortamına olan ağ bağlantısı kontrol edilebilinecek.
 Web Servisleri için oluşturulan veri formatlarının doğruluğu kontrol edilebilinecek.
 Hatalı gönderilen veri formatları için karşılaşılabilinecek hata mesajları

görülebilinecek.

Paydaşlar için Paket Gönderme ve Paket Alma servisleri için gerçek ortam kullanıcı
hesaplarını kullanacaklar.

5.1 Paket Alma Servisi Çalışma Ortamı

5.1.1 Genel Bakış

 Formatlara uygun parametrelerin gönderilmesi durumunda gönderilen
paket(dosya) kayıt altına alınır ve istemciye transfer id bilgisi dönülür.

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

3

 Herhangi bir parametre uygun olmadığı zaman paket(dosya) kayıt edilmez, hata
mesajı dönülür.

5.2 Paket Alma Servisi Çalışma Ortamı

5.2.1 Genel Bakış

 Paydaş kendisi için gönderilmiş olan paketi(dosyayı) transfer id ve GLN
parametreleriyle ister.Bu transfer id ile kendisine gönderilmiş bir paket varsa
servis bunu mesaj eklentisi olarak döner.

 Paydaş parametre olarak gönderdiği transfer id ile kendisine gönderilmiş bir dosya
yoksa yada paydaş dosya almaya yetkili olmadığı bir GLN’yi parametre olarak
göndermişse hata mesajı dönülür.

6. Örnek İstemci (Client) Kodları

6.1 Java Programlama Dili

Bu bölümde Java programlama dili ile servislere ulaşımı sağlayan örnek kodlara yer
verilmiştir.

Kodlar Java SE Development Kit (JDK) 6 kütüphanesi kullanılarak geliştirilmiştir.Eklerde
Paket Gönderme ve Alma Servisleri için metotlar verilmiştir.

6.1.1 Paket Gönderme Servisi

Örnek metot Ek 1’de mevcuttur.

6.1.2 Paket Alma Servisi

Örnek metot Ek 2’de mevcuttur.

6.2 C# Programlama Dili

Bu bölümde C# programlama dili ile servislere ulaşımı sağlayan örnek kodlara yer
verilmiştir.

Kodlarda AÇIK KAYNAK kodlu PocketSOAP bileşeni kullanılmıştır.

6.2.1 Paket Gönderme Servisi

Örnek metot Ek 3’de mevcuttur.

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

4

6.2.2 Paket Alma Servisi

Örnek metot Ek 4’de mevcuttur.

7. EK 1
 private String sendPackage(
 String username,
 String pwd,
 String filePath,
 String frGln,
 String toGln) throws SOAPException, MalformedURLException {

 MessageFactory factory = MessageFactory.newInstance();
 SOAPMessage message = factory.createMessage();

 MimeHeaders hd = message.getMimeHeaders();
 String authorization = new BASE64Encoder().encode((username + ":" + pwd).getBytes());
 hd.addHeader("Authorization", "Basic " + authorization);

 SOAPBody body = message.getSOAPBody();

 QName sendFileParamBodyName = new QName("http://its.iegm.gov.tr/pts/sendpackage",
"sendFileParameters", "sendFile");
 SOAPBodyElement sendFileParamBodyElement =
body.addBodyElement(sendFileParamBodyName);

 QName frNane = new QName("sourceGLN");
 SOAPElement frElement = sendFileParamBodyElement.addChildElement(frNane);
 frElement.addTextNode(frGln);

 QName toName = new QName("destinationGLN");
 SOAPElement toElement = sendFileParamBodyElement.addChildElement(toName);
 toElement.addTextNode(toGln);

 SOAPConnectionFactory soapConnectionFactory = SOAPConnectionFactory.newInstance();

 SOAPConnection connection = soapConnectionFactory.createConnection();

 java.net.URL endpoint = new URL("http://pts.saglik.gov.tr/PTS/PackageSenderWebService");

 File myfile = new File(filePath);

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

5

 DataSource ds = new FileDataSource(myfile);
 DataHandler dataHandler = new DataHandler(ds);

 AttachmentPart attachment = message.createAttachmentPart(dataHandler);

 attachment.setContentId("<filePart=12@pts.org>");

 message.addAttachmentPart(attachment);

 SOAPMessage soapResponse = connection.call(message, endpoint);

 SOAPBody soapResponseBody = soapResponse.getSOAPBody();

 if (soapResponseBody.hasFault()) {
 SOAPFault newFault = soapResponseBody.getFault();

 QName faultDetailCode = new QName("faultcode");
 java.util.Iterator itCode = newFault.getChildElements(faultDetailCode);
 SOAPBodyElement faultDetailCodeElement = (SOAPBodyElement) itCode.next();

 QName faultDetailString = new QName("faultstring");
 java.util.Iterator itString = newFault.getChildElements(faultDetailString);
 SOAPBodyElement faultDetailStringElement = (SOAPBodyElement) itString.next();

 QName faultDetailBodyName = new QName("detail");
 java.util.Iterator iterato = newFault.getChildElements(faultDetailBodyName);
 SOAPBodyElement faultBodyElement = (SOAPBodyElement) iterato.next();

 QName faultBodyName = new QName("http://its.iegm.gov.tr/pts/sendpackage",
"packageTransferError", "ns2");
 java.util.Iterator iterator = faultBodyElement.getChildElements(faultBodyName);
 SOAPBodyElement faultdetailElement = (SOAPBodyElement) iterator.next();

 QName responseFaultCodeName = new QName("faultCode");
 java.util.Iterator iterator1 = faultdetailElement.getChildElements(responseFaultCodeName);
 SOAPBodyElement faultCodeElement = (SOAPBodyElement) iterator1.next();

 //Fault Code
 String faultCode = faultCodeElement.getValue();

 QName responseFaultMessageName = new QName("faultMessage");
 java.util.Iterator iterator2 =
faultdetailElement.getChildElements(responseFaultMessageName);
 SOAPBodyElement faultMessageElement = (SOAPBodyElement) iterator2.next();

 //Fault Message
 String faultMessage = faultMessageElement.getValue();
 return faultCode + " " + faultMessage ;
 }

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

6

 QName responseBodyName = new QName("http://its.iegm.gov.tr/pts/sendpackage",
"sendFileResponse", "ns2");
 java.util.Iterator iterator = soapResponseBody.getChildElements(responseBodyName);
 SOAPBodyElement responseBodyElement = (SOAPBodyElement) iterator.next();

 QName responseTransferIdName = new QName("transferId");
 java.util.Iterator iterator1 =
responseBodyElement.getChildElements(responseTransferIdName);
 SOAPBodyElement responseTransferIdElement = (SOAPBodyElement) iterator1.next();

 //Tranfer Id
 String transferId = responseTransferIdElement.getValue();

 connection.close();
 return transferId;
 }

8. EK 2
 private String reveicePackage(
 String username,
 String pwd,
 String frGln,
 String transferId,
 String filePathWithFileName) throws SOAPException, MalformedURLException {

 MessageFactory factory = MessageFactory.newInstance();
 SOAPMessage message = factory.createMessage();

 SOAPHeader header = message.getSOAPHeader();
 MimeHeaders hd = message.getMimeHeaders();
 String authorization = new BASE64Encoder().encode((username + ":" + pwd).getBytes());
 hd.addHeader("Authorization", "Basic " + authorization);

 SOAPBody body = message.getSOAPBody();

 QName getFileParamBodyName = new
QName("http://its.iegm.gov.tr/pts/receivepackage", "receiveFileParameters", "receiveFile");
 SOAPBodyElement getFileParamBodyElement =
body.addBodyElement(getFileParamBodyName);

 QName frName = new QName("sourceGLN");
 SOAPElement frElement = getFileParamBodyElement.addChildElement(frName);
 frElement.addTextNode(frGln);

 QName transferIdName = new QName("transferId");
 SOAPElement transferIdElement =
getFileParamBodyElement.addChildElement(transferIdName);

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

7

 transferIdElement.addTextNode(transferId);

 SOAPConnectionFactory soapConnectionFactory =
SOAPConnectionFactory.newInstance();

 SOAPConnection connection = soapConnectionFactory.createConnection();

 java.net.URL endpoint = new
URL("http://pts.saglik.gov.tr/PTS/PackageReceiverWebService");

 SOAPMessage soapResponse = connection.call(message, endpoint);

 SOAPBody soapResponseBody = soapResponse.getSOAPBody();

 if (soapResponseBody.hasFault()) {

 SOAPFault newFault = soapResponseBody.getFault();
 QName faultDetailBodyName = new QName("detail");
 java.util.Iterator iterato = newFault.getChildElements(faultDetailBodyName);
 SOAPBodyElement faultBodyElement = (SOAPBodyElement) iterato.next();

 QName faultBodyName = new QName("http://its.iegm.gov.tr/pts/receivepackage",
"packageTransferError", "ns2");
 java.util.Iterator iterator = faultBodyElement.getChildElements(faultBodyName);
 SOAPBodyElement faultdetailElement = (SOAPBodyElement) iterator.next();

 QName responseFaultCodeName = new QName("faultCode");
 java.util.Iterator iterator1 =
faultdetailElement.getChildElements(responseFaultCodeName);
 SOAPBodyElement faultCodeElement = (SOAPBodyElement) iterator1.next();
 String faultCode = faultCodeElement.getValue();

 QName responseFaultMessageName = new QName("faultMessage");
 java.util.Iterator iterator2 =
faultdetailElement.getChildElements(responseFaultMessageName);
 SOAPBodyElement faultMessageElement = (SOAPBodyElement) iterator2.next();
 String faultMessage = faultMessageElement.getValue();

 return faultCode + " : " + faultMessage;
 }

 FileOutputStream outputFile = null;
 Iterator it = soapResponse.getAttachments();
 while (it.hasNext()) {
 AttachmentPart part = (AttachmentPart) it.next();
 try {

 outputFile = new FileOutputStream(filePathWithFileName);
 part.getDataHandler().writeTo(outputFile);
 return "Dosya kaydedildi: " + filePathWithFileName;

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

8

 } catch (IOException ex) {
 Logger.getLogger(ReceiverServlet.class.getName()).log(Level.SEVERE, null, ex);
 return ex.getMessage();
 } finally {
 try {
 outputFile.flush();
 outputFile.close();
 connection.close();
 } catch (IOException ex) {
 Logger.getLogger(ReceiverServlet.class.getName()).log(Level.SEVERE, null, ex);
 }
 }
 }
 return null;
 }

9. EK 3
private static string sendFile(string sourceGLN, string destinationGLN, string userName,
string pwd, string filePath)
 {
 string result = "";
 // create the envelope
 CoEnvelope e = new CoEnvelopeClass();
 e.SetMethod("sendFileParameters", "http://its.iegm.gov.tr/pts/sendpackage");

 // create attachments manager
 CoAttachmentManager mgr = new CoAttachmentManagerClass();
 mgr.Format = AttachmentFormat.formatMime;

 // create the parameter, and point it at the attachment
 e.Parameters.Create("sourceGLN", sourceGLN, "", null, null);
 e.Parameters.Create("destinationGLN", destinationGLN, "", null, null);

 // create and configure the transport
 IHTTPTransport t = new HTTPTransportClass();
 ((HTTPTransport)t).Authentication(userName, pwd);

 CoSoapAttachment att = mgr.Request.Create(@filePath,
TypeNameFormat.tnfAbsoluteURI, "application/zip");
 att.ContentId = "filePart=123@swa.pocketsoap.com";

 CoSoapNode n = e.Parameters.Create("filePart", null, "", null, null);
 n.href = att.Uri;

 t.SOAPAction = "";
 mgr.Transport = t;
 ISOAPTransport st = mgr as ISOAPTransport;

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

9

 st.Send("http://pts.saglik.gov.tr/PTS/PackageSenderWebService", e.Serialize());
 string enc = "";
 try
 {
 e.Parse(st, enc);
 CoSoapNode response = e.Parameters.get_Item(0);
 long transferId = long.Parse(response.Value.ToString());
 result = "Transfer Id : " + transferId;
 }
 catch (Exception ex)
 {
 try
 {
 CoSoapNode detailFault = e.Parameters.get_ItemByName("detail", "");
 CoSoapNode packageTransferError =
detailFault.Nodes.get_ItemByName("packageTransferError", "");
 CoSoapNode faultCode =
packageTransferError.Nodes.get_ItemByName("faultCode", "");
 CoSoapNode faultMsg =
packageTransferError.Nodes.get_ItemByName("faultMessage", "");
 result = "Hata : " + faultCode.Value + " " + faultMsg.Value;
 }
 catch (Exception ex1)
 {
 result = ex.Message;
 }
 }
 return result;
 }

10. EK 4

private static string getAndSaveFile(string sourceGLN, long transferId, string userName,
string pwd, string filePathWithFileName)
 {
 string result = "";
 // create the envelope
 CoEnvelope e = new CoEnvelopeClass();
 e.SetMethod("receiveFileParameters",
"http://its.iegm.gov.tr/pts/receivepackage");

 // create attachments manager
 CoAttachmentManager mgr = new CoAttachmentManagerClass();
 mgr.Format = AttachmentFormat.formatMime;

 // create the parameter, and point it at the attachment
 e.Parameters.Create("sourceGLN", sourceGLN, "", null, null);
 e.Parameters.Create("transferId", transferId, "", null, null);

T.C. SAĞLIK BAKANLIĞI
İLAÇ VE ECZACILIK GENEL MÜDÜRLÜĞÜ

10

 // create and configure the transport
 IHTTPTransport t = new HTTPTransportClass();
 ((HTTPTransport)t).Authentication(userName, pwd);

 t.SOAPAction = "";
 mgr.Transport = t;
 ISOAPTransport st = mgr as ISOAPTransport;

 st.Send("http://pts.saglik.gov.tr/PTS/PackageReceiverWebService", e.Serialize());
 string enc = "";

 try
 {
 e.Parse(st, enc);
 // get the returned attachment and dump some info about it
 CoSoapAttachment att = mgr.Response.get_Item(1);
 if ("application/zip".Equals(att.TypeName))
 {
 att.Save(filePathWithFileName + ".zip");
 }
 else
 {
 att.Save(filePathWithFileName);
 }
 result = "File : " + filePathWithFileName;
 }
 catch (Exception ex)
 {
 try
 {
 CoSoapNode detailFault = e.Parameters.get_ItemByName("detail", "");
 CoSoapNode packageTransferError =
detailFault.Nodes.get_ItemByName("packageTransferError", "");
 CoSoapNode faultCode =
packageTransferError.Nodes.get_ItemByName("faultCode", "");
 CoSoapNode faultMsg =
packageTransferError.Nodes.get_ItemByName("faultMessage", "");
 result = "Hata : " + faultCode.Value + " " + faultMsg.Value;
 }
 catch (Exception ex1)
 {
 result = ex.Message;
 }

 }
 return result;
 }

