R04030 Attachment

[image: image1.png]

Transaction Services

NAESB Request Receipt ID

Version 1

DRAFT

Revision History

	Date
	Version
	Description
	Author

	6/25/2004
	1.0
	Draft
	Dave Farley

	6/28/2004
	1.1
	Draft
	Clay Katskee

	10/7/2004
	1.2
	Comments added from TDTWG meeting
	Clay Katskee

	10/13/2004
	1.3
	Comments / changes added as result of NAESB RXQ TEIS meeting (Pittsburgh, PA – 10132004)
	Clay Katskee

Table of Contents

31
Executive Overview

31.1.1
Introduction

31.1.2
What is NAESB

31.1.3
Background

32
Request Elements

32.1.1
Required Data Elements, Listed in the Required Order –

32.1.2
Mutually Agreed Upon Data Elements

32.1.3
Example Message

43
Proposal

43.1.1
Narrative

43.1.2
Required Data Elements, Listed in the Required Order –

43.1.3
Mutually Agreed Upon Data Elements

43.1.4
Example Message

53.1.5
Process Flow

64
Appendix A

75
Appendix B

1 Executive Overview

1.1.1 Introduction
This document will include a description of the proposal to adding new unique identifiers to the POST request header structure already defined in the NAESB standard.
1.1.2 What is NAESB

The North American Energy Standards Board (NAESB) serves as an industry forum for the development and promotion of standards that lead to a seamless marketplace for wholesale and retail natural gas and electricity, as recognized by its customers, business community, participants, and regulatory entities. The Texas Electric Market uses the NAESB EDM v 1.6 standards to exchange data.

1.1.3 Background
In the Internet Electronic Transport life cycle, the party sending data, the ‘Sender’, creates an electronic package by encrypting the data payload and applying appropriate header ‘envelope’ information such as ‘to’ and ‘from’. This electronic package is submitted to the trading partner’s SSL Web server as an HTTP Request using the POST method. The receiving party, the ‘Receiver’, receives and decrypts the package, then forwards the payload data to back-office processes. A Receipt is sent from the Receiver to the Sender with timestamps and any error notices. If the Receiver decrypts in a separate process, the Receiver may send an Error Notification package to the Sender to identify errors found during decryption. Trading partners can be either the Sender or Receiver depending on what information and data needs to be exchanged.

As with any Internet transmission there can be issues and challenges with the routing and exchange of data unrelated to the sending and receiving parties. One such issue is the successful send request without a return receipt. When this occurs, a retransmission of the data will occur (3 tries according to NAESB standards (Section: KEY ASSUMPTIONS, Business Process Considerations/Exchange Failures). Retransmissions of data due to exchange failures may cause issues with trading partners’ back-end systems causing potential financial and/or resource impacts.

2 Request Elements
2.1.1 Required Data Elements, Listed in the Required Order –
1. from

2. to

3. version

4. receipt-disposition-to

5. receipt-report-type

6. input-format

7. input-data

2.1.2 Mutually Agreed Upon Data Elements
8. transaction-set

9. receipt-security-selection

10. refnum

2.1.3 Example Message

See Appendix A:

3 Proposal

3.1.1 Narrative
The request would contain a unique value to identify the request or reference number. This value would be formatted using the same guidelines as the refnum data element. If the request were a resubmit due to HTTP Error response (ex: HTTP-502 Bad gateway), a time out, or a transmission that received no response (such as when a socket is closed, and no response would be received), the resubmission would have a new reference number, which would reference the original reference number.

The “refnum-orig” data element would contain a transaction identifier from the senders

system (transaction id/number) that referenced the refnum of an original attempt to exchange

when an exchange failure was received or no response was received for a previous transmission.

This is a new data element. Usage would be mutually agreed upon, but would be required when the parties have agreed to use the refnum data element. Data type is defined as Integer 40 character maximum.

Additional warning and error messages have been considered. (description and codes under construction).
WEDM1XX – refnum-orig received but not expected

WEDM1XX – duplicate received

EEDM1XX – refnum-orig not received but expected

3.1.2 Required Data Elements, Listed in the Required Order –
1. from

2. to

3. version

4. refnum
5. refnum-orig – Same as “refnum” on initial transmission

6. receipt-disposition-to

7. receipt-report-type

8. input-format

9. input-data

3.1.3 Mutually Agreed Upon Data Elements
10. transaction-set

11. receipt-security-selection

3.1.4 Example Message

See Appendix B:

3.1.5 Process Flow 3 Proposal

[image: image2.wmf]Send

Exchange

Successful?

Start

Log

End

Y

Format New

Header

N

Log

4 Appendix A

Current - complete Request:

POST /cgi-bin/AS2dispatcher HTTP/1.1

Referer: http://www.get.a.life/upl.htm

Connection: Keep-Alive

User-Agent: brow v0.1 XYZ Corp.

Host: localhost

Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, */*

content-type: multipart/form-data; boundary=---------------------------87453838942833

Content-Length: 5379

-----------------------------87453838942833

content-disposition: form-data; name="from"

123456789

-----------------------------87453838942833

content-disposition: form-data; name="to"

234567890

-----------------------------87453838942833

content-disposition: form-data; name="version"

1.7

-----------------------------87453838942833

content-disposition: form-data; name="receipt-disposition-to"

123456789

-----------------------------87453838942833

content-disposition: form-data; name="receipt-report-type"

gisb-acknowledgement-receipt

-----------------------------87453838942833

content-disposition: form-data; name="input-format"

X12

-----------------------------87453838942833

content-disposition: form-data; name="input-data"; filename=c:\temp\smallnom.bin

content-type: multipart/encrypted; boundary=--boundary2--200309090001;

protocol="application/pgp-encrypted"

----boundary2--200309090001

content-type: application/pgp-encrypted

Version: 1

----boundary2--200309090001

content-type: application/octet-stream

-----BEGIN PGP MESSAGE----- Version: PGP 6.5

hQCMAzRG1pEOIOvdAQP+JMr0m/9+8yOL60Z9Vr6fFV81FCExB/o0xmwiMkiwYsHsz0e8sb7ErC340MrNA/dw3taGM jmI+CXYRF/PLEdg1NZE1ZCtNeL4YdIHAMLWwODGlQxhSucz8rMSgQ5mZzcOJwBdWLW70efgsu/9UljuJjYc1uZ6C0 3eFQv/43fkB+alATtgydxX4g8QK664ad+Jo/XUICSmWBL66fqJR1KLeLf4wTaqGy174Aq48Wpwvg1Eh785zC03UAw 0qg0ugMt86dPeyd91e2JigqwDYEf/DYEKD0J9BGiGpS/uAupNKj8Ocp2IWClxKOGUbxpVNOnNTqWHS/GntegvDE/7 /ewCxDxsnmQS95pOl141QZ1RqbeNaqx2Dq/ra9g65HNchOCzjul5Vi8HHf6Yhg2WnROe+npByyCue6rihqgNVOJwj 0cVzpb4JE+gMDf3q4ISUb1Fv7/+SSFHDdnhdC5YTpqf1Bc3B07hiLmtTXqNit31EbX9UVElObzSa9ZhxbC6/eSl7N uf5ZTDsh9nrk+QQJ6FeC9W4cqXLj7IZySaRO8Vtff+4ktqeuhYusT4kSpnk027aw4O/5jomUkfb22CAe4= =Oiuo

-----END PGP MESSAGE-----

----boundary2--200309090001--

-----------------------------87453838942833--

5 Appendix B

Proposed – Complete Request:

POST /cgi-bin/AS2dispatcher HTTP/1.1

Referer: http://www.get.a.life/upl.htm

Connection: Keep-Alive

User-Agent: brow v0.1 XYZ Corp.

Host: localhost

Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, */*

content-type: multipart/form-data; boundary=---------------------------87453838942833

Content-Length: 5623
-----------------------------87453838942833

content-disposition: form-data; name="from"

123456789

-----------------------------87453838942833

content-disposition: form-data; name="to"

234567890

-----------------------------87453838942833

content-disposition: form-data; name="version"

1.7

-----------------------------87453838942833

content-disposition: form-data; name="refnum”

9999999999

-----------------------------87453838942833
content-disposition: form-data; name="refnum-orig”

8888888888
-----------------------------87453838942833

content-disposition: form-data; name="receipt-disposition-to"

123456789

-----------------------------87453838942833

content-disposition: form-data; name="receipt-report-type"

gisb-acknowledgement-receipt

-----------------------------87453838942833

content-disposition: form-data; name="input-format"

X12

-----------------------------87453838942833

content-disposition: form-data; name="input-data"; filename=c:\temp\smallnom.bin

content-type: multipart/encrypted; boundary=--boundary2--200309090001;

protocol="application/pgp-encrypted"

----boundary2--200309090001

content-type: application/pgp-encrypted

Version: 1

----boundary2--200309090001

content-type: application/octet-stream

-----BEGIN PGP MESSAGE----- Version: PGP 6.5

hQCMAzRG1pEOIOvdAQP+JMr0m/9+8yOL60Z9Vr6fFV81FCExB/o0xmwiMkiwYsHsz0e8sb7ErC340MrNA/dw3taGM jmI+CXYRF/PLEdg1NZE1ZCtNeL4YdIHAMLWwODGlQxhSucz8rMSgQ5mZzcOJwBdWLW70efgsu/9UljuJjYc1uZ6C0 3eFQv/43fkB+alATtgydxX4g8QK664ad+Jo/XUICSmWBL66fqJR1KLeLf4wTaqGy174Aq48Wpwvg1Eh785zC03UAw 0qg0ugMt86dPeyd91e2JigqwDYEf/DYEKD0J9BGiGpS/uAupNKj8Ocp2IWClxKOGUbxpVNOnNTqWHS/GntegvDE/7 /ewCxDxsnmQS95pOl141QZ1RqbeNaqx2Dq/ra9g65HNchOCzjul5Vi8HHf6Yhg2WnROe+npByyCue6rihqgNVOJwj 0cVzpb4JE+gMDf3q4ISUb1Fv7/+SSFHDdnhdC5YTpqf1Bc3B07hiLmtTXqNit31EbX9UVElObzSa9ZhxbC6/eSl7N uf5ZTDsh9nrk+QQJ6FeC9W4cqXLj7IZySaRO8Vtff+4ktqeuhYusT4kSpnk027aw4O/5jomUkfb22CAe4= =Oiuo

-----END PGP MESSAGE-----

----boundary2--200309090001--

-----------------------------8745383894283--
PAGE
1

_1149938551.vsd

