Node 2.0 Compatibility Guidelines for the Water Quality Exchange v2.1 (WQX)
v2.0c

[image: image1.jpg]Sead
- <xsd

|
angenelwor%_ e,

I XML 3.0 Point dataxsd:documer

Available:htt,
cumentation>

PR

espace="http:/
"httpi/ /www.)
="EN_NEI http: ffwww.

i Def

mat</xsd:documentation>
t 1>Application: Varies by
1entation
) steloped By:

“UTE-8" e
Wil x

/\A}wv»/.\,v3.org/20. /XMLSche I

epa.gov/ angenetwork"”
ied" attributeFormDefault

pa.gov/e ang

tation>
Current Ver:
! /www.ej ov/

>Description: The NEI
ol
l:documentat 4
Application: Varies by
 tation> -

Environmental Information

e)@nhange

etwork

Version and Component Alignment

The version number for this document has been set to 2.1 to align with the version of the WQX FCD to which this document relates.

The following table indicates the versions of related documents and components to which this document applies.

	Component
	Version(s) Supported
	Explanation (optional)

	FCD
	v1.0, v2.0, v2.1
	

	Schema
	v1.0, v2.0, v2.1
	

	
	
	

1 Web Service Methods

This addendum to the Water Quality Exchange (WQX) v2.0 Flow Configuration Document (FCD) describes how the WQX services must be implemented on a Specification v2.0-compliant node. A separate document available on the Exchange Network website describes the approach and methodology used to develop these flow compatibility guidelines.

To obtain the endpoint URL for the Node v2.0 implementation of the WQX v2.0 exchange, please visit this link on the Exchange Network wiki: http://www.exchangenetworkwiki.com/wiki/index.php/Node_Endpoints_at_U.S._EPA%27s_Central_Data_Exchange.

1.1 Authenticate

As with all Node 2.0 interactions, credentials must be authenticated and tokens validated against NAAS v3.0
.
1.2 Submit

Node Specification v2.0 introduces three new parameters to the Submit operation: flowOperation (required), recipients (optional), and notificationURI (optional). How each new parameter should be implemented for WQX v2.0 Submit operations is described below.

1.2.1 dataflow Parameter

Data requestors must include the text “WQX” as the dataflow name for all requests.
1.2.2 flowOperation Parameter

Submitters must pass the value “default” in the flowOperation parameter. The submitter must provide a value as it is required by the Specification v2.0 WSDL. This value will be ignored by CDX.
1.2.3 recipients Parameter

Submitters should not specify any recipients information in the request.
There is a known issue at CDX where an error occurs when a recipients tag is included in the SOAP request without any data (e.g. <recipients></recipients>). It is recommended that this tag be omitted from Submit requests at this time.
1.2.4 notificationURI Parameter

Submitters should not specify any notificationURI information in the request.
There is a known issue at CDX where an error occurs when a notificationURI tag is included in the SOAP request without any data (e.g. <notificationURI></notificationURI>). It is recommended that this tag be omitted from Submit requests at this time.

1.2.5 Exchange Network Header Usage

The WQX v2.1 exchange will continue to use Header v0.9 for both Node v1.1 and v2.0 implementations.
1.2.6 Submit Response

CDX must return a status and status text as required by the Specification v2.0. How the status is determined shall be a decision for CDX. It is anticipated that CDX will simply return a status of “received” in the synchronous Submit response.

1.3 Download
As specified in the FCD, implementers must include the text “WQX” in the dataflow parameter for Download operations.

1.4 Query/Solicit

Specification v2.0 introduces two major changes to the Query operation: the introduction of a required dataflow parameter and the introduction of a strongly typed parameter list. The implication of each change is discussed below.

1.4.1 Dataflow Parameter

As with the WQX v1.0 implementation, data requestors must include the text “WQX” in the dataflow parameter.
1.4.2 Parameters Parameter

WQX implementers shall use the parameter names exactly as specified in the WQX v2.1 FCD. The datatype parameter may be safely omitted from the request since the name is adequate for the receiving node to process the parameter values correctly.
Node 2.0 Compatibility Guidelines for the �Water Quality Exchange v2.0 (WQX)

�Flow Configuration Document Addendum

Version: 2.0c

Revision Date: 5/24/2011

Prepared for: Environmental Council of States (ECOS)

Prepared by: Windsor Solutions, Inc.

� The NAAS v3.0 test endpoint is � HYPERLINK "https://naas.epacdxnode.net/xml/auth_v30.wsdl" �https://naas.epacdxnode.net/xml/auth_v30.wsdl�. The production endpoint is � HYPERLINK "https://cdxnodenaas.epa.gov/xml/auth_v30.wsdl" �https://cdxnodenaas.epa.gov/xml/auth_v30.wsdl�

PAGE

