

Notat

Vedrørende: Indberetning af data vedrørende virksomhedstilfreds-

hedsmåling på erhvervsuddannelserne:

Web-service dokumentation

Skrevet af: Ulla Høeg Larsen

Version: 1.3

Fordeling: Systemleverandører/institutioner

Dette notat beskriver web-servicen vedrørende indberetning af data fra
virksomhedstilfredshedsmålingen på erhvervsskolerne. Seneste version af
notatet kan altid hentes fra målingens hjemmeside

https://data.stil.dk/VTUv2

under punktet web-servicedokumentation.

Kontakt webservicen i testversion

Webservicen er sat i drift i et testmiljø. Servicebeskrivelsen findes på denne

adresse:

http://test-data.stil.dk/VTUv2/UploadService.asmx

Bemærk at der kan anvendes SSL i testfasen, så testdata overføres på en

sikker forbindelse, men URL på http-protokollen kan også anvendes, hvis

kald skal analyseres med fx Fiddler (se også afsnittet vedr. udviklingsværk-

tøjer i dette notat).

Kontakt webservicen i produktionsversion

Webservicens produktionsversion placeres på

https://data.stil.dk/VTUv2/UploadService.asmx

Bemærk at der kræves https.

Credentials

Username/password til testformål kan rekvireres hos Styrelsen for It og Læ-

ring. Se hjemmeside for kontaktoplysninger.

Styrelsen for It og Læring

Vester Voldgade 123

1552 København V

Tlf.nr.: 35 87 88 89

E-mail: stil@stil.dk

www.stil.dk

CVR-nr.: 13223459

10.11.2022

https://data.stil.dk/VTUv2

2

Webservicens HelloWorld metoder

Webservicen udstiller nogle simple metoder til at teste tilgængelighed/ad-

gang til webservicen

HelloWorld()

Returnerer ”HelloWorld”, når den kaldes.

HelloWorldWithCredentials()

Returnerer ”Hello [navn]” ved kald af servicen med korrekt angivelse af log-
inoplysninger i soapheaderen. Userid/password kan vælges tilfældigt, idet
der ikke valideres mod de officielle userid/passwords.

1.0 Eksempel på kald af HelloWorldWithCredentials

<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"

xmlns:vtut="http://statistik.uni-c.dk/VTUTilfreds/">

 <soap:Header>

 <vtut:Credentials>

 <!--Optional:-->

 <vtut:Username>User</vtut:Username>

 <!--Optional:-->

 <vtut:Password>PW</vtut:Password>

 <!--Optional:-->

 <vtut:Institutionsnummer>100000</vtut:Institutionsnummer>

 </vtut:Credentials>

 </soap:Header>

 <soap:Body>

 <vtut:HelloWorldCredentials/>

 </soap:Body>

</soap:Envelope>

Webservicens Get metoder

GetXmlSchema()

Denne metode returnerer det skema, som xml-data forventes at overholde,

når der overføres data fra de administrative systemer til webservicen.

Det anbefales, at leverandøren altid sikrer sig, at xml-data overholder det

skema, der udstilles via GetXmlSchema, og validerer xml-data mod skemaet

før overførelse til webservicen.

GetXmlSchema returnerer skemaet i xml-format.

Webservicens metoder til dataoverførsel

Der udstilles 2 metoder til at validere og overføre data. ValidateXmlAgain-

stSchema, der i testregi kan anvendes til at undersøge, at xml-data overhol-

der skemaet, samt UploadXmlData, der anvendes til at overføre data.

Begge metoder returnerer xml i form af <message>, der i tekst giver en sta-

tus for overførslen og <ErrorCount>, der angiver antallet af fejl. Listen med

de aktuelle fejl er lagt i et <ValidationErrors>, der indeholder en liste af <Ex-

tendedValidationError>, hvori hver fejlbesked kan hentes fra <ErrorMes-

sage>. Fejlbeskeden vil typisk indeholde en reference i form af et linjenum-

mer eller cvr-nr, der understøtter fejlrettelse.

3

ValidateXmlAgainstSchema(XmlDocument xml)

Denne metode validerer overførte xml-data mod det aktuelle skema. Der

returneres enten et OK-svar, hvis skemaet validerer, eller en liste i xml-for-

mat med fejlmeddelelser. Fejlmeddelelserne er henvendt til udviklere og li-

ster dels XML parser fejlmeddelelsen samt den linje i xml-filen, der fejler i

forhold til skemaet.

ValidateXmlAgainstSchema har alene til formål at teste xml-data mod det

aktuelle skema og er en hjælp til udvikling af xml-eksport fra de administra-

tive systemer.

Se Bilag 1 for eksempel på xml-data, der overholder det aktuelle skema og

returnerer et OK-svar.

1.1 Eksempel på OK-svar
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <soap:Body>

 <ValidateXmlAgainstSchemaResponse xmlns="http://statistik.uni-

c.dk/VTUTilfreds/">

 <ValidateXmlAgainstSchemaResult>

 <Message>XML blev modtaget og validerer korrekt mod schema

definitionen.</Message>

 <ErrorCount>0</ErrorCount>

 <ValidationErrors/>

 </ValidateXmlAgainstSchemaResult>

 </ValidateXmlAgainstSchemaResponse>

 </soap:Body>

</soap:Envelope>

1.2 Eksempel på fejl-svar
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <soap:Body>

 <ValidateXmlAgainstSchemaResponse xmlns="http://statistik.uni-

c.dk/VTUTilfreds/">

 <ValidateXmlAgainstSchemaResult>

 <Message>Der er 1 valideringsfejl</Message>

 <ErrorCount>1</ErrorCount>

 <ValidationErrors>

 <ValidationError>

 <ErrorMessage>Linje: 4 udløser fejlen: [The

'http://statistik.uni-c.dk/VTU/:Indberetningsperiode' element is inva-

lid - The value '2016-5' is invalid according to its datatype 'String'

- The Pattern constraint failed.]</ErrorMessage>

 </ValidationError>

 </ValidationErrors>

 </ValidateXmlAgainstSchemaResult>

 </ValidateXmlAgainstSchemaResponse>

 </soap:Body>

</soap:Envelope>

I eks 1.2 er der udløst en fejlmeddelelse, som skyldes at der er indrapporte-
ret forkert indberetningsperiode.

UploadXmlData(XmlDocument xml)

Denne metode skal anvendes til at overføre besvarelser i form af xml-data.

Bemærk at der skal medtages credentials/login i soapheaderen. Ved fejl i

credentials returneres en soapfejl/exception.

UploadXmlData vil først validere xml-data mod skemaet og dernæst evt. fo-

retage en række krydsvalideringer og tabelopslag. Såfremt data accepteres,

gemmes disse, og et positivt svar returneres.

4

Hvis der findes fejl ved validering mod xml-skemaet, vil metoden returnere

samme svarmeddelelse som ValidateXmlAgainstSchema ovenfor.

Hvis der findes fejl under kryds/datavalideringen, vil metoden returnere en

eller flere <DataValidationError> noder (jf. figur 1.3).

Bemærk følgende: såfremt xml-data er valide, vil metoden først slette alle

tidligere indberettede data fra institutionen for det pågældende indberet-

ningsår, og dernæst overføres de nye xml-data.

Afsluttede besvarelser skal indberettes ”kumulativt” over indsam-
lingsperioden. Dvs. at indberetningen fx den 2. kvartal 2017 også skal
indeholde afsluttede interviews for 1. kvartal 2017.

Såfremt xml-data er valide sendes en mail til institutionens kontaktperson

(læst fra xml-data) med angivelse af leverandørnavn og antal overførte be-

svarelser.

1.1.1 1.3 Eksempel på fejl-svar
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <soap:Body>

 <UploadXmlDataResponse xmlns="http://statistik.uni-c.dk/VTU-

Tilfreds/">

 <UploadXmlDataResult>

 <Message>Der er fejl i skolens indberetning til STIL! Data

er ikke modtaget. Kontakt venligst jeres leverandør eller Styrelsen

for IT og Læring.</Message>

 <ErrorCount>1</ErrorCount>

 <ValidationErrors>

 <ExtendedValidationError>

 <ErrorMessage>Linje: 4 udløser fejlen: [The

'http://statistik.uni-c.dk/VTU/:Indberetningsperiode' element is inva-

lid - The value '2016-5' is invalid according to its datatype 'String'

- The Pattern constraint failed.]</ErrorMessage>

 <ErrorType>XmlValidationError</ErrorType>

 </ExtendedValidationError>

 </ValidationErrors>

 </UploadXmlDataResult>

 </UploadXmlDataResponse>

 </soap:Body>

</soap:Envelope>

Såfremt data er fejlfrie/accepteres, returneres nedenstående svar (figur
1.4).

1.4 Eksempel på OK-svar
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <soap:Body>

 <UploadXmlDataResponse xmlns="http://statistik.uni-c.dk/VTU-

Tilfreds/">

 <UploadXmlDataResult>

 <Message>Skolens indberetning til STIL er gået godt! Data

er modtaget og vil indgå i den samlede statistik. Kontaktpersonen vil

- såfremt email-adresse er angivet - om få minutter modtage en email-

kvittering med oversigter over, hvor mange besvarelser der er over-

ført.</Message>

 <ErrorCount>0</ErrorCount>

 <ValidationErrors/>

 </UploadXmlDataResult>

 </UploadXmlDataResponse>

 </soap:Body>

</soap:Envelope>

5

Liste med fejlmeddelelser for metoden UploadXmlData

Fejlmeddelelse Forklaring

Ukendt institutionsnummer Den pågældende institution findes
ikke i listen med institutioner, der
skal indberette. Institutionen kan
kontakte Styrelsen for It og Læring
for at blive tilføjet. Se kontaktoplys-
ningen på hjemmesiden

Der er midlertidigt lukket
for indberetning for denne
inst.

Der er lukket for indberetning for
denne institution. Kontakt Styrelsen

for It og Læring for yderligere infor-
mation. Se kontaktoplysningen på
hjemmesiden

Udviklingsværktøjer

IndbKarakterWs er udviklet i .Net 4.5 frameworket og kan umiddelbart til-

gås ved at tilføje WSDL som service-reference.

Følgende gratis udviklingsværktøjer kan anbefales til test og debug:

• soupUI (http://www.soapui.org/) – kan bl.a. oprette soap requests,

der kan sendes mod webservicen.

• Fiddler (http://www.fiddler2.com/fiddler2/) – analyserer webser-

vicekald og svar. Bemærk: Anvendes webservicekald til https:// er

disse kald krypteret. Webservicen kan også kaldes via http://

Bilag 1 og 2 er eksempler på hhv. soap request og tilhørende soap response.

http://www.soapui.org/
http://www.fiddler2.com/fiddler2/

6

Bilag 1. Eksempel på valid XML data og soap request
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/enve-

lope/" xmlns:vtut="http://statistik.uni-c.dk/VTUTilfreds/">

 <soapenv:Header>

 <vtut:Credentials>

 <!--Optional:-->

 <vtut:Username>hrk</vtut:Username>

 <!--Optional:-->

 <vtut:Password>xxx<vtut:Password>

 <!--Optional:-->

 <vtut:Institutionsnummer>100001</vtut:Institutionsnummer>

 </vtut:Credentials>

 </soapenv:Header>

 <soapenv:Body>

 <vtut:UploadXmlData>

 <!--Optional:-->

 <vtut:xml>

 <Indberetning xsi:schemaLocation="http://statistik.uni-

c.dk/VTU/ VTUTrivsel10.xsd" xmlns="http://statistik.uni-c.dk/VTU/"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <Version>1.2</Version>

 <SystemVersion>STIL Test</SystemVersion>

 <Indberetningsperiode>2016-3</Indberetningsperiode>

 <InstitutionsNummer>100001</InstitutionsNummer>

 <KontaktPerson xsi:nil="true"/>

 <KontaktEmail>hrk@stil.dk</KontaktEmail>

 <AntalUdsendteSkemaer>5</AntalUdsendteSkemaer>

 <UddannelsesaftaleListe>

 <Uddannelsesaftale>

 <Dato>2016-01-01</Dato>

 <CoesaNr>1</CoesaNr>

 <VirkCvr>00000000</VirkCvr>

 <VirkP>0000000000</VirkP>

 <Kontakt>Søren V</Kontakt>

 <Spm1>2</Spm1>

 <Spm2>4</Spm2>

 <Spm2txt>a</Spm2txt>

 <Spm3>5</Spm3>

 <Spm4>7</Spm4>

 <Spm5>8</Spm5>

 <Spm6>5</Spm6>

 <Spm7>4</Spm7>

 <Spm8>7</Spm8>

 <Spm9>7</Spm9>

 <Spm10>7</Spm10>

 <Spm11>2</Spm11>

 <Spm12>1</Spm12>

 <Spm13>9</Spm13>

 <Spm14>5</Spm14>

 <Spm15>4</Spm15>

 <Spm16>6</Spm16>

 <Spm17>a</Spm17>

 </Uddannelsesaftale>

 <Uddannelsesaftale>

 <Dato>2016-01-01</Dato>

 <CoesaNr>1</CoesaNr>

 <VirkCvr>00000000</VirkCvr>

 <VirkP>0000000001</VirkP>

 <Kontakt>Hans Sørensen</Kontakt>

 <Spm1>5</Spm1>

 <Spm2>2</Spm2>

 <Spm2txt>a</Spm2txt>

 <Spm3>3</Spm3>

 <Spm4>5</Spm4>

 <Spm5>8</Spm5>

 <Spm6>8</Spm6>

 <Spm7>8</Spm7>

 <Spm8>9</Spm8>

 <Spm9>1</Spm9>

 <Spm10>7</Spm10>

 <Spm11>8</Spm11>

 <Spm12>5</Spm12>

 <Spm13>6</Spm13>

 <Spm14>8</Spm14>

 <Spm15>10</Spm15>

 <Spm16>4</Spm16>

 <Spm17>a</Spm17>

mailto:hrk@stil.dk%3c/KontaktEmail

7

 </Uddannelsesaftale>

 <Uddannelsesaftale>

 <Dato>2016-01-01</Dato>

 <CoesaNr>1</CoesaNr>

 <VirkCvr>00000000</VirkCvr>

 <VirkP>0000000002</VirkP>

 <Kontakt>Søren V</Kontakt>

 <Spm1>4</Spm1>

 <Spm2>7</Spm2>

 <Spm2txt>a</Spm2txt>

 <Spm3>5</Spm3>

 <Spm4>9</Spm4>

 <Spm5>3</Spm5>

 <Spm6>5</Spm6>

 <Spm7>9</Spm7>

 <Spm8>6</Spm8>

 <Spm9>10</Spm9>

 <Spm10>1</Spm10>

 <Spm11>6</Spm11>

 <Spm12>8</Spm12>

 <Spm13>11</Spm13>

 <Spm14>5</Spm14>

 <Spm15>2</Spm15>

 <Spm16>6</Spm16>

 <Spm17>a</Spm17>

 </Uddannelsesaftale>

 <Uddannelsesaftale>

 <Dato>2016-01-01</Dato>

 <CoesaNr>1</CoesaNr>

 <VirkCvr>00000000</VirkCvr>

 <VirkP>0000000003</VirkP>

 <Kontakt>Søren V</Kontakt>

 <Spm1>6</Spm1>

 <Spm2>1</Spm2>

 <Spm2txt>a</Spm2txt>

 <Spm3>4</Spm3>

 <Spm4>4</Spm4>

 <Spm5>5</Spm5>

 <Spm6>5</Spm6>

 <Spm7>9</Spm7>

 <Spm8>4</Spm8>

 <Spm9>5</Spm9>

 <Spm10>7</Spm10>

 <Spm11>9</Spm11>

 <Spm12>3</Spm12>

 <Spm13>7</Spm13>

 <Spm14>6</Spm14>

 <Spm15>5</Spm15>

 <Spm16>4</Spm16>

 <Spm17>a</Spm17>

 </Uddannelsesaftale>

 <Uddannelsesaftale>

 <Dato>2016-01-01</Dato>

 <CoesaNr>1</CoesaNr>

 <VirkCvr>00000000</VirkCvr>

 <VirkP>0000000004</VirkP>

 <Kontakt>Søren V</Kontakt>

 <Spm1>2</Spm1>

 <Spm2>5</Spm2>

 <Spm2txt>a</Spm2txt>

 <Spm3>5</Spm3>

 <Spm4>10</Spm4>

 <Spm5>4</Spm5>

 <Spm6>11</Spm6>

 <Spm7>2</Spm7>

 <Spm8>2</Spm8>

 <Spm9>9</Spm9>

 <Spm10>7</Spm10>

 <Spm11>4</Spm11>

 <Spm12>9</Spm12>

 <Spm13>5</Spm13>

 <Spm14>9</Spm14>

 <Spm15>9</Spm15>

 <Spm16>10</Spm16>

 <Spm17>a</Spm17>

 </Uddannelsesaftale>

 </UddannelsesaftaleListe>

 </Indberetning>

8

 </vtut:xml>

 </vtut:UploadXmlData>

 </soapenv:Body>

</soapenv:Envelope>

Bilag 2. Eksempel soap response ved valide data
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <soap:Body>

 <UploadXmlDataResponse xmlns="http://statistik.uni-c.dk/VTU-

Tilfreds/">

 <UploadXmlDataResult>

 <Message>Skolens indberetning til STIL er gået godt! Data

er modtaget og vil indgå i den samlede statistik. Kontaktpersonen vil

- såfremt email-adresse er angivet - om få minutter modtage en email-

kvittering med oversigter over, hvor mange besvarelser der er over-

ført.</Message>

 <ErrorCount>0</ErrorCount>

 <ValidationErrors/>

 </UploadXmlDataResult>

 </UploadXmlDataResponse>

 </soap:Body>

</soap:Envelope>

