

WebService

Presentación de

DDJJ

Perfil Organismo: presentacionprocessor

Perfil Contribuyente: djprocessorcontribuyente

Perfil Contribuyente Controlador Fiscal:

`djprocessorcontribuyente_cf`

Manual para el desarrollador

Revisión correspondiente al 24/11/2016

Revisión Histórica

Fecha	Descripción
11/08/10	Creación
19/08/10	Actualización de URLs de doc adicional
19/04/13	Se ajusta el doc a estándares de ws de ARCA
24/04/13	Descripción de casos de uso
29/04/13	Observaciones de Tecnología: - Actualización URL de producción - Actualización operación dummy - Actualización nombres de campos y descripciones del upload request
18/07/13	Mejor explicación del parámetro representadoCUIT
09/01/14	Nuevo perfil djprocesorcontribuyente permite que los contribuyentes presenten sus propias DDJJ.
22/09/2014	Se agrega la operación de consulta
02/10/2014	Se ajusta formato de fecha de presentación para la operación consulta
23/10/2014	Se especifica el tipo de formato del parámetro fileName para archivos planos. Se agrega la descripción del error 413 Request Entity Too Large
14/11/2014	Se modifica el punto 2.3.3. Consulta: Se agrega un mensaje en un soapFault en caso de no encontrar ocurrencia y un ejemplo de Request y Response de un caso de éxito.
24/11/2016	Se agrega el perfil contribuyente_cf (djprocesorcontribuyente_cf) para presentacion de DDJJ por Controladores Fiscales

Contenido

1. INTRODUCCIÓN.....	4
1.1. Objetivo.....	4
1.2. Alcance.....	4
1.3. Precondiciones.....	4
1.4. Caso de Uso.....	4
2. ESPECIFICACIÓN DEL WS.....	5
2.1. URLs del WSDL.....	5
2.2. ID de Servicios.....	5
2.3. Operaciones:.....	5
2.3.1. dummy.....	5
2.3.2. upload.....	6
2.3.3. consulta.....	8
2.4. Timeout.....	10
2.5. Tratamiento de errores.....	10
3. EJEMPLOS DE CLIENTES.....	11
3.1. Java.....	11
3.2. Visual Basic .NET.....	12
3.3. SoapUI:.....	14

1. Introducción

1.1. Objetivo

Este objetivo del ws es permitir que los Organismos y los Contribuyentes puedan presentar DDJJ en ARCA en forma automática sin intervención humana.

1.2. Alcance

Este documento brinda las especificaciones técnicas del ws Presentación de DDJJ, proporciona ejemplos de uso y código de programación del cliente del ws en lenguaje java y .net.

1.3. Precondiciones

El contenido de este documento debe complementarse con la documentación de la arquitectura de ws de ARCA disponible en www.arca.gob.ar/ws y con la documentación de los protocolos estándares utilizados en este ws: https, SOAP y MTOM.

1.4. Caso de Uso

Casos de uso en los que se usará este ws:

Perfil Organismo:

- El contribuyente ingresa a una aplicación web de un Organismo (ej. AGIP)
- El contribuyente selecciona la opción [Crear una nueva DJ]
- El contribuyente completa una DJ y da clic en la opción [Presentar la DJ]
- La aplicación envía la DJ a la ARCA mediante el ws perfil Organismo
- El ws responde con el número único de transacción
- La aplicación del Organismo registra y muestra el número único de transacción al contribuyente.

Perfil Contribuyente:

- El contribuyente confecciona con una aplicación propia la DJ y la presenta en la ARCA mediante el ws perfil Contribuyente, obteniendo como respuesta un número único de presentación. La DJ se registrará como perteneciente al contribuyente que la presenta o a quien éste declare como representado en la presentación.

Perfil Contribuyente Controlador Fiscal:

- Permite sólo presentar DDJJ de formularios asociados a Controladores Fiscales. El contribuyente confecciona con una aplicación propia la DJ y la presenta en la ARCA mediante el ws perfil Contribuyente_cf, obteniendo como respuesta un número único de presentación. La DJ se registrará como perteneciente al contribuyente que la presenta o a quien éste declare como representado en la presentación.

2. Especificación del ws**2.1. URLs del WSDL**

Entorno	Dirección
Testing	https://awshomo.arca.gov.ar/setiws/webservices/uploadPresentacionService?wsdl
Producción	https://aws.arca.gov.ar/setiws/webservices/uploadPresentacionService?wsdl

2.2. ID de Servicios

Perfil	ID del servicio
Organismo	presentacionprocessor
Contribuyente	djprocessorcontribuyente
Contribuyente_cf	djprocessorcontribuyente_cf

2.3. Operaciones:**2.3.1. dummy**

Operación para verificar la disponibilidad del ws.

```
<!-- Request dummy: -->
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:dom="http://domain.presentacion.seti.osiris.arca.gov/">
  <soapenv:Header/>
  <soapenv:Body>
 <dom:dummy/>
  </soapenv:Body>
</soapenv:Envelope>
```

No recibe parámetros.

No requiere autenticación ni autorización.

```

<!-- Response dummy: -->
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ns2:dummyResponse xmlns:ns2="http://domain.presentacion.seti.osiris.arca.gov/">
 <return>
 <appserver>OK</appserver>
 <authserver>OK</authserver>
 <dbserver>OK</dbserver>
 </return>
 </ns2:dummyResponse>
  </soap:Body>
</soap:Envelope>

```

Responde con status OK en appserver, dbserver y authserver

2.3.2. upload

Operación que permite realizar la presentación de la DJ.

Parámetros:

Nombre	Descripción
token	Obtenido desde el WSAA
sign	Obtenido desde el WSAA
representadoCuit	<p>Cuit del contribuyente representado</p> <p>Permite implementar la delegación de servicio soportada por la arquitectura de ws de ARCA. Los perfiles (Organismo, Contribuyente y Contribuyente_cf) permiten tercerizar la operación del cliente del ws mediante un prestador de servicios.</p> <p>Si el servicio es djprocessorcontribuyente o djprocessorcontribuyente_cf, entonces debe coincidir con la CUIT del contribuyente informada en la DJ.</p> <p>Si el servicio es djprocessorcontribuyente o djprocessorcontribuyente_cf, entonces representadoCuit debe estar contenido en la lista relations del token.</p>
fileName	Nombre del archivo de presentación, debe tener formato especificado en el documento técnico de interfaz del formulario correspondiente a la DJ que se está presentando.

	<p>Para archivos planos se recomienda comprimirlos con gzip y utilizar el tipo de formato con valor md5 del archivo gz, es decir FXXXX.MD5.gz</p> <p>Ejemplo: F5862. eb618f3d0369b3ff2eb971e7811f0c0f.gz</p>
presentacionDataHandler	<p>Referencia al archivo adjunto optimizado con MTOM</p> <p>xsd:base64Binary xmlmime:expectedContentType="application/octet-stream"</p> <p>Es importante advertir que en este parámetro se debe agregar la referencia al adjunto MTOM y no el contenido del archivo. La mala práctica de agregar en este campo el contenido del archivo puede funcionar con archivos pequeños, con archivos grandes se pierde la eficiencia del protocolo MTOM y puede provocar errores.</p> <p>Para archivos txt o xml se recomienda que el archivo que se adjunta se comprima con gzip, esta compresión no es necesaria para archivos pdf.</p>

Responde con el número único de transacción asignado por Seti a la presentación de la DJ o con un SOAP Fault en caso de error.

Request

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:dom="http://domain.presentacion.seti.osiris.arca.gov/">
  <soapenv:Header/>
  <soapenv:Body>
 <dom:upload>
 <token>PD94bWwgdMvYc2lvbj0iMS4wliBlbmNvZGluZz0iVVRGLTgiPz4NCjxzcz28gdmVyc2lvbj0iMi4wlj4NCjxpZCBzc
mM9ImNuPW9zaXJpc3Rlc3QslG91PVNER1NZVCwgbz1BRklQLCBjPUFSliANCIAGlCBkc3Q9ImNuPUF1dGhzZXJ2Z
XlslG91PURFU0VJTiwgbz1BRklQLCBjPUFSliB1bmlxdWVfaWQ9IjgzNTg5NTA5NSlgZ2VuX3RpbWU9IjExNTMyNDY
4ODliGV4cF90aW1lPSlXMTUzMjQ3NDgyli8+DQo8b3BlcmF0aW9uIHR5cGU9ImxvZ2luliB2YWx1ZT0iZ3JhbnRIZCI+
DQo8bG9naW4gZW50aXR5PSlzMzY5MzQ1MDIzOSlge3lzdGVtPSJzZXRpZGoiIHVpZD0iMjAyNDY2MzQzNjAilGF1d
GhtZXRob2Q9InBhc3NwaHJhc2UiIHJIZ21ldGhvZD0iMSl+DQo8cmVsYXRpb25zPg0KPHJlbGF0aW9uIjE0MjYyMDYy
wMDYyMDcilHJlbHR5cGU9IjAxli8+DQo8cmVsYXRpb24ga2V5PSlyMDA4NjA3NjM3NCIgcmlvZD0iMDEiLz4NCj
xyZWxhdGlvbiBrZXk9IjMwOTk5OTk1IiByZWx0eXBIPSlwMSlVpG0KPHJlbGF0aW9uIjE0MjYyMDY2ODk5Nz
kilHJlbHR5cGU9IjAxli8+DQo8cmVsYXRpb24ga2V5PSlzMjYyMDYyMDYyMDYyMDYyMDYyMDYyMDYyMDYyMDYyMDYy
XRpb25zPg0KPC9sb2dpbj4NCjwvb3BlcmF0aW9uPg0KPC9zc28+DQoNCg==</token>

 <sign>mEESK7yxOJnEYMAEQwVgZ0SmFUzcydV0an4h1HP/83Pg0goN5cLM34bPQovjhQTo8vxWdI9fw/u29iUI4+G
YS8GHwUC1Pd6Nu4JXOHAWMWI5ZzoW3uhzNNbaJh2ZTBYM+K771NH+sosEdDPkYp+vufzddDP8pJ46wqL6Dq/cv
```


```

E=</sign>
  <representadoCuit>27222006207</representadoCuit>
  <presentacion>
 <presentacionDataHandler>cid:F5129.ac7bbcdfcb3cb65a4977eaff593795d6.zip</presentacionDataHandler>
 <fileName>F5129.ac7bbcdfcb3cb65a4977eaff593795d6.zip</fileName>
  </presentacion>
</dom:upload>
</soapenv:Body>
</soapenv:Envelope>

```

```

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ns2:uploadResponse xmlns:ns2="http://domain.presentacion.seti.osiris.arca.gov/">
 <return>62372464</return>
 </ns2:uploadResponse>
  </soap:Body>
</soap:Envelope>

```

Response

2.3.3. Consulta

Operación que permite saber si una DJ que se intento presentar fue procesada correctamente.

Nombre	Descripción
token	obtenido desde el WSAA
Sign	obtenido desde el WSAA
representadoCuit	<p>Cuit del contribuyente representado</p> <p>Permite implementar la delegación de servicio soportada por la arquitectura de ws de ARCA. Los perfiles (Organismo, Contribuyente y Contribuyente_cf) permiten tercerizar la operación del cliente del ws mediante un prestador de servicios.</p> <p>Si el servicio es djprocessorcontribuyente o djprocessorcontribuyente_cf, entonces representadoCuit debe estar contenido en la lista <i>relations</i> del token.</p>
FileName	Nombre del archivo presentado
Formulario	Número de formulario presentado
contribuyenteCuit	Cuit asociada a la DJ que se presentó

- **fileName:** El mismo recibido por parámetro
- **formulario:** El mismo recibido por parámetro
- **contribuyenteCuit:** El mismo recibido por parámetro
- **md5:** El mismo recibido por parámetro
- **numeroTransaccion:** El numero de transaccion asignado si se presento correctamente o no viaja el tag si la DJ aun no fue presentada
- **fechaHoraPresentacion:** La fecha de presentación con el siguiente formato: (yyyy-mm-dd hh24:mi:ss) o no viaja el tag si la DJ aun no fue presentada

Si no se encontró alguna ocurrencia responde un SOAP Fault de tipo CLIENT con el siguiente mensaje: "Archivo inexistente. Parámetros: contribuyenteCuit [atributo contribuyenteCuit del Request] fileName [atributo fileName del Request] formulario [atributo formulario del Request] md5 [atributo md5 del Request]"

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:dom="http://domain.presentacion.seti.osiris.arca.gov">
  <soapenv:Header/>
  <soapenv:Body>
 <dom:consulta>
 <token>Vyc2lvbj0iMS4wliBibmNvZGluZz0iVVRGLTgilHN0YW5kYWxvbmU9InllcyI/Pgo8c3NvIHZlcnNpb249JlUwMCI+Ci
AglCA8aWQgdW5pcXVlX2lkPSlzMjQ1MDQxODkzliBzcmM9IkNOPXdzYWFob21vLCBPPUFGSVAsIEM9QVIsIFNFUk
IBTE5VTUJFUj1DVUIUIUMzNjgzNDUwMjM5LiBnZW5fdGltZT0iMTM2NjlyNTQwNCIlgZxhwX3RpbWU9IjEzNjYyNjg2Nj
QiLz4KICAgIDxvcGVyYXRpb24gdmFsdWU9ImdyYW50ZWQilHR5cGU9ImxvZ2lulj4KICAgICAgICA8bG9naW4gdWlk
PSJDPWFyLzCBPPWFmaXAsIFNFUkIBTE5VTUJFUj1DVUIUIUIUMjY3MzM1NTY4LCBDTj1wcmVzZW50YWNpb25wcm9jZ
XNzb3liiHNlcnZpY2U9InByZXNlbnRhY2lvbnByb2Nlc3NvcilgcmVnbWV0aG9kPSlyMlilgZW50aXR5PSlzMzY5Mz
Q1MDIzOSlgYXV0aG1ldGhvZD0iY21zlj4KICAgICAgICAgICAgPHJlbGF0aW9uc24KICAgICAgICAgICAgICAgICAgIDxyZWx
hdGlvbiByZWx0eXBIPSI0IiBrZXk9JlJwMjY3MzM1NTY4Ii8+CiAgICAgICAgICAgICAgIDwvcmlwYXRpb25zPgogICAgICAgID
wvbG9naW4+CiAgICAgICA8L29wZXJhdGlvbj4KPC9zc28+Cgo=</token><sign>8+YMARjipdh29IglkLNv6pqnV9fecW2R30
c6TDPdqetJNhTVBoIPKJNQgCdN2EHMGlepszDCC6bIB7bJtHhVGYCbE2Uejq0d8FiH+NFXk1cHhCFTVo0sODIMLthS
Lf0Vn3+/g5RsDEvVbVqTd1UDzfnWNg=</sign>
 <representadoCuit>20267335568</representadoCuit>
 <fileName>727385F0181.811aa80332aa35923584f2b98e480e.b64</fileName>
 <formulario>181</formulario>
 <contribuyenteCuit>20267335568</contribuyenteCuit>
 <md5>811aa80332aa35923584f2b98e480e</md5>
 </dom:consulta>
  </soapenv:Body>
</soapenv:Envelope>
```

Request

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <ns2:consultaResponse xmlns:ns2="http://domain.presentacion.seti.osiris.arca.gov">
```

Response

```

<return>
  <contribuyenteCuit>20267335568</contribuyenteCuit>
  <fechaHoraPresentacion>2014-05-29 11:02:15</fechaHoraPresentacion>
  <fileName>727385F0181.811aa80332aa35923584f2b98ebe480e.b64</fileName>
  <formulario>181</formulario>
  <md5>811aa80332aa35923584f2b98ebe480e</md5>
  <numeroTransaccion>6057682</numeroTransaccion>
</return>
</ns2:consultaResponse>
</soap:Body>
</soap:Envelope>

```

2.4. Timeout

Se recomienda configurar el timeout del cliente https según al tamaño del archivo que se intenta presentar. Para archivos menores que 1MB se recomienda un timeout de por lo menos 60 segundos. Para archivos mayores que 1MB se recomienda un timeout de por lo menos 5 minutos.

Ante un timeout se debe reintentar presentar la misma DJ con los mismos parámetros. Si el ws detecta que la DJ ya fue presentada retorna el número único de transacción asignado a la presentación original o bien puede utilizar la consulta que se aporta en el punto 2.3.3

2.5. Tratamiento de errores

La operación **upload** devuelve un soap:fault en caso de error.

Clasificación de errores:

FaultCode	FaultString
Client.contentError ó User.businessError	El cliente debe corregir el dato o el sistema y volver a intentar. Ej: - CUIT contribuyente inválida - El período fiscal no corresponde - Archivo adjunto inválido - 413 Request Entity Too Large: ocurre cuando en lugar de usar MTOM envían el contenido de la DJ completo en el request - Archivo Inexistente
Server.processError	El cliente debe reintentar hasta que ARCA resuelva el problema.

	- Error accediendo a base de datos
--	------------------------------------

```
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <soap:Fault>
 <faultcode>soap:User.businessError</faultcode>
 <faultstring>El nombre del archivo [F05680.txt] no corresponde con ningún formato válido</faultstring>
 <detail>
 <server>1</server>
 </detail>
 </soap:Fault>
  </soap:Body></soap:Envelope>
```

Ejemplo de soap:fault:

3. Ejemplos de Clientes

```
package gov.arca.osiris.seti.presentation.domain;

import gov.arca.osiris.seti.presentation.domain.service.implementation.ws.Upload;

import java.io.File;
import java.net.URL; import
java.net.URL;

import javax.activation.DataHandler; import
javax.activation.FileDataSource; import
javax.xml.namespace.QName; import
javax.xml.ws.BindingProvider; import
javax.xml.ws.soap.SOAPBinding;

public final class PresentacionProcessorMTOMService_PresentacionProcessorMTOMImplPort_Client
{
  private static final QName SERVICE_NAME = new
QName("http://ws.implementation.service.domain.presentation.seti.osiris.arca.gov/", "upload");

  private PresentacionProcessorMTOMService_PresentacionProcessorMTOMImplPort_Client() {}

  public static void main(String args[]) throws java.lang.Exception {
 URL wsdlURL =
PresentacionProcessorMTOMService_PresentacionProcessorMTOMImplPort_Client.class.getResource( "up
loadPresentacionService.wsdl" );

 PresentacionProcessorMTOMService port = (new Upload(wsdlURL,
SERVICE_NAME)).getPresentacionProcessorMTOMImplPort();

 ((SOAPBinding)((BindingProvider)port).getBinding()).setMTOMEnabled(true); File

 aFile = new File(new
URI(((PresentacionProcessorMTOMService_PresentacionProcessorMTOMImplPort_Client.class.getResource(
"951616F0159.dat" ))).toString()));
```

3.1. Java

```

System.out.println("Invoking upload...");

String _upload_token = "PD94bWwgdmVyc2lvbj0iMS4wliBlbmNvZGluc2Z0iVVRGLTgiIHNOYW5kYWxvbmU9I
nllcyI/Pgo8c3NvIHZlcnNpb249IjluMCI+CiAgICA8aWQgdW5pcXVlX2lkPSlzMjQ1MDQxODkzIiBzc
mM9IkNOPXdzYWFob21vLzCBPPUFGSVAsIEM9QVIsIFNFUkIBTE5VTUJFUj1DVUIUIDMzNjkzNDUwMjM5I
iBnZW5fdGltZT0iMTM2NjlyNTQwNCIgcXZlhwX3RpbWU9IjEzNjYyNjg2NjQlZ4KICAgIDxvcGVyYXRpb
24gdmFsdWU9ImdyYW50ZWQilHR5cGU9ImxvZ2lulj4KICAgICA8bG9naW4gdWlkPSJDPWFyLCBPP
WFmaXAsIFNFUkIBTE5VTUJFUj1DVUIUIDlwMjY3MzM1NTY4LCBBDTj1wcmVzZW50YWNpb25wcm9jZXNzb
3IiIHNIcnZpY2U9InByZXNlbnRhY2lvbnByb2Nlc3NvcilgcmVnbWV0aG9kPSlyMilgZW50aXR5PSlzM
zY5MzQ1MDIzOSIgcXV0aG1ldGhvZD0iY21zlj4KICAgICAglCAglCAglCAglCAglCAglCAglCAglCAglCAgl
CAglCAglCAglDxyZWxhdGlvbiByZWx0eXBIPSI0IiBrZXk9IjIwMjY3MzM1NTY4Ii8+CiAgICAglCAgl
CAglDwvcmVsYXRpb25zPogIICAgICAglDwvG9naW4+CiAgICA8L29wZXJhdGlvbj4KPC9zc28+Cgo=";
String _upload_sign = "fw08JYAXZezAKpPjk58+YMARjipdh29lgkLNv6pqndV9fecW2R30c6TDPdgetJNhTV
BoIPKJNQgCdN2EHMGlepzDCG6blB7bJtHhVGYCbE2Uejq0d8FiH+NFXk1cHhcFTVo0sODIMLthSL0Vn 3+/g5RsDEvVbVqTd1UDzfNwNg=";
String _upload_representadoCuit = "20267335568";
PresentacionFileB2B _upload_presentacion = new PresentacionFileB2B();
_upload_presentacion.setPresentacionDataHandler( new DataHandler( new FileDataSource(aFile) ) );
_upload_presentacion.setFileName("951616F0159.dat");

try {
 long _upload_return = port.upload(_upload_token, _upload_sign, _upload_representadoCuit,
 _upload_presentacion);
 System.out.println("upload.result[" + _upload_return + "]");
} catch (Exception _Exception e) {
 System.out.println("Expected exception: Exception has occurred.");
 System.out.println(e.toString());
}

System.out.println("Invoking dummy...");

try {
 gov.arca.osiris.seti.presentacion.domain.DummyReturn _dummy_return = port.dummy(); System.out.println("dummy.result[appserver="
 + _dummy_return.getAppserver() + ", authserver=" +
 _dummy_return.getAuthserver() + ", dbserver=" + _dummy_return.getDbserver() );
} catch (Exception _Exception e) {
 System.out.println("Expected exception: Exception has occurred.");
 System.out.println(e.toString());
}
System.exit(0);
}
}

```

```

Module Module1 Sub
Main()
Dim ws As New ConsoleApplication1.presentacionService.PresentacionProcessorMTOMServiceClient Dim
dummyReturn As New ConsoleApplication1.presentacionService.dummyReturn
Dim presentacion As New ConsoleApplication1.presentacionService.presentacionFileB2B Dim
nroTx As New Long
Dim token As String
Dim sign As String

dummyReturn = ws.dummy()

```

3.2. Visual Basic .NET

