

Il Progetto CART

Interoperabilità e Cooperazione Applicativa in
Regione Toscana

Obiettivi del Progetto

- Il CART è l'infrastruttura di RT dedicata a regolare le comunicazioni applicative sia con soggetti esterni che tra soggetti interni
- Obiettivi principali:
 - mettere in sicurezza l'accesso ai servizi
 - censire i servizi e le loro modalità di utilizzo
 - assicurare il rispetto dei requisiti applicativi e normativi
 - certificare i flussi in maniera indipendente dai vari interlocutori
 - mettere a disposizione funzionalità infrastrutturali di utilità comune per le applicazioni
 - uniformare le modalità di integrazione con gli applicativi, in maniera trasparente rispetto alle modalità di interscambio utilizzate con l'esterno

Alcuni numeri del CART

- Una media di circa 30 milioni di transazioni settimanali
- Oltre un miliardo di transazioni annue
- Alcuni dati di una settimana classica del CART:
 - Pda v2 (ePrescription): 7 milioni di transazioni
 - Pda-v3 (gestione busta98): 1 milione di transazioni
 - Pdd Center: 15 milioni di transazioni
 - PdA Arpa: 35.000 sessioni utente, con 1.500 utenti diversi, 500.000 transazioni complessive
- A questo si aggiungono i nuovi servizi dell'emergenza covid19:
 - Circa 5 milioni di messaggi settimanali per smistamento tamponi, vaccinazioni, referti-covid, comunicazioni ministeriali

Interoperabilità in RT: il contesto normativo di riferimento

- Livello Europeo:
 - EIDAS → ERDS → eDelivery (AS4)
- Livello Italiano:
 - SPCoop
 - ModI
- Gli Standard Internazionali:
 - OpenAPI 3
 - OAuth2
 - OIDC
- Gli standard regionali:
 - ARPA, ecompliance, busta 98

Provvedimenti

Provvedimenti

[Riferimenti normativi](#)

Provvedimenti organi indirizzo politico

Provvedimenti dirigenti amministrativi

Determinazione n. 406/2020 del 9 settembre 2020 - Adozione della Circolare recante le linee di indirizzo sulla interoperabilità tecnica.

- ▶ Tipologia: provvedimento organo indirizzo-politico
- ▶ Provvedimento numero: 406/2020
- ▶ Struttura responsabile: Direzione Pubblica amministrazione e vigilanza
- ▶ Responsabile del provvedimento: [Paorici Francesco](#)
- ▶ Data del provvedimento: 09-09-2020

Allegati

Allegato: [DT DG n. 406 -9 sett 2020- Circolare 1-2020 Linea di indirizzo interoperabilità tecnica.pdf](#) (15/09/2020 - 3825 kb - pdf)

Allegato: [Circolare 1-2020 Linea di indirizzo interoperabilità tecnica.pdf](#)

Le nuove Linee Guida – i contenuti

- Raccomandazioni tecniche sulla realizzazione delle interfacce SOAP e REST
 - Formato Dati
 - Progettazione e Naming delle Interfacce di Servizio
 - Robustezza (Rate Limiting)
 - Gestione Allegati
- Profilo di sicurezza di canale (identificazione delle organizzazioni)
 - Uso di https per l'autenticazione delle parti interagenti
- Profilo di sicurezza di messaggio (identificazione delle Unità Organizzative o Organizzazioni)
 - Integrità e non ripudio tramite firma del payload e degli header rilevanti
 - Per SOAP viene proposto l'uso di WS-Security e WS-Addressing
 - Per REST viene proposto l'uso di token JWS scambiati in appositi header HTTP

Security zones of a 4-Corner

 Required component
 Optional component

I profili di Interoperabilità in ModI

Pattern/Funzioni	HTTPS	Autenticazione Soggetto Mittente	Autenticazione Applicativo Fruitore	Certificazione Data Richiesta	Autorizzazione accesso API	Unicità della Richiesta	Integrità del Messaggio	Non Ripudio	Non Ripudio della Ricezione
ID_AUTH_CHANNEL_01	✓								
ID_AUTH_CHANNEL_02	✓	✓							
ID_AUTH_REST/ SOAP_01			✓	✓	✓				
ID_AUTH_REST/ SOAP_02			✓	✓	✓	✓			
INTEGRITY_REST/ SOAP_01			✓	✓	✓	✓	✓		
Archivio Messaggi								✓	
Gestione Prova Ricezione									✓
Input richiesto...		Certificato X509 Soggetto	Certificato X509 Applicativo		Identificativo API (Audience)				

ModI: Pattern e Profili di Interoperabilità

- Confidenzialità e Autenticazione Fruitore
- Non Ripudiabilità della Trasmissione

Il modello architetturale attuale del CART

Principali Funzionalità

- Pieno supporto dei paradigmi REST e SOAP
- Autenticazione e autorizzazione basata su HTTPS o su Token JWS
- Tracciamento a Norma
- Validazione dei contenuti
- Politiche di Rate Limiting
- Caching delle Risposte
- Trasformazione dei Contenuti
- Consegna condizionale a destinatari multipli
- Integrazione Analytics ELK
- Supporto delle Nuove Linee Guida di Interoperabilità AGID (ModiPA)
- Supporto delle specifiche europee di interoperabilità applicativa (CEF eDelivery)

Il Nuovo Portale del CART

- In fase di completa riprogettazione
- Drastica semplificazione della user experience rispetto alle versioni precedenti
 - Presentazione dei servizi come collezioni di singole API (erogazioni e/o fruizioni)
 - Gestione delle richieste di adesione ai servizi, anziché delle richieste di erogazioni e di fruizioni di API diverse
 - Funzionalità diagnostiche evolute disponibili ai vari profili di utenza
- Rilascio previsto per maggio 2021

Le modalità di Ingaggio

- Registrazione nuove API (sempre gestita via Ticket)
 - Richiesto un referente del Servizio per l'autorizzazione delle successive richieste di adesione
 - Richiesto un referente tecnico dell'API Implementation
- Adesione alle API (al momento gestita via Ticket per singola API, prevista da Portale di Gestione per aggregazione di API)
 - Richiesto un referente dell'Ente Aderente
 - Richiesta la referente tecnico dell'applicazione client

Registrazione nuove API

- Viene richiesto quanto segue:
 - WSDL o OpenAPI dell'Interfaccia. Se non disponibili, indicare
 - Il tipo di API (SOAP 1.1, SOAP 1.2, HTTP)
 - Se HTTP, i metodi HTTP utilizzati (POST, GET, ...)
 - Base URL dell'API Implementation
 - Le modalità di accesso alle API
 - Pubblica, HTTPS, OAuth: la stessa API può essere erogata con modalità diverse
- All'API Implementation sono sempre inoltrati due nuovi header http
 - X-CART-id: identificativo unico della transazione
 - X-CART-clientId: identificativo dell'applicativo richiedente
- Al Client fruitore viene sempre restituito l'header http X-CART-id

Le Modalità di Accesso alle API HTTPS

- Il Client viene identificato dal certificato
- E' possibile l'Autorizzazione puntuale sul certificato mittente
- E' possibile anche l'Autorizzazione per ruolo
 - gestito su CART sulla base dei certificati assegnati agli applicativi

Le Modalità di Accesso alle API OAuth

- Viene sempre registrato su ARPA una “audience”, generalmente uguale al nome dell’API
- I client OAuth devono essere esplicitamente autorizzati su ARPA ad ottenere l’audience nel token
- Caso Client Credentials
 - Autorizzazione sul valore del claim “aud” presente nel token
 - Se richiesto, autorizzazione puntuale sul claim “clientId” presente nel token
- Authorization Code
 - Autorizzazione sul valore del claim “aud” presente nel token
 - Verifica della presenza del claim fiscal_number
 - Verifica del livello minimo di autenticazione richiesta (claim auth_level)

Informazioni comunicate all'API Implementation

All'API Implementation può essere inoltrato il token originale, o anche i contenuti del token già decodificati nei seguenti header http (se presenti nel token)

- X-CART-id
- X-CART-clientId
- X-CART-fiscalNumber
- X-CART-name
- X-CART-familyName
- X-CART-email
- X-CART-ivaCode
- X-CART-oauthClientId
- X-CART-scope
- X-CART-roles

L'API Implementation può eventualmente interagire direttamente con l'Authorization Server usando il token ricevuto dal Gateway

Ulteriori controlli di autorizzazione OAuth

- Se utilizzati, gli scope vengono rilasciati da ARPA:
 - in funzione del client richiedente
 - eventualmente, in funzione dei ruoli dell'utente coinvolto (per il flusso 'authorization code')
- Questo permette di filtrare l'accesso alle API o anche alle risorse sulla base dello specifico client o anche del ruolo dell'utente, semplicemente controllando lo scope presente nel token
- La funzionalità può essere eventualmente attivata al momento della registrazione dell'API
 - Specificando l'associazione tra singole risorse e scope richiesti per l'accesso
 - Specificando l'associazione tra ruolo utente e scope