[image:]
[image:]

[bookmark: _Toc492459359]Indice
Indice	2
Guía de consumo Web Service	3
Web Service FeedHub:	4
Para realizar un ping	4
Carga de datos fuente en el contenedor	5

Uso de servicio FeedHub:

[bookmark: _Toc492459361]Guía de consumo Web Service

El presente Web Service está orientado al almacenamiento de datos fuente en los contenedores provistos por el servicio de envíos conductuales de MasterBase®.

Definimos como:
	endpoint
	Dirección completa que incluye una URL base más los parámetros necesarios (obligatorios u opcionales) para su ejecución

	URL Base
	Corresponde a la dirección raíz para el consumo de los Web Services.

Este Web Service contempla 2 métodos de consumo:

· Método GET: 	utilizado para realizar un PING al servicio.
· https://feedhub.masterbase.com/v1/

· Método POST:
· https://feedhub.masterbase.com/v1/

Las respuestas HTTP retornadas por el servicio web son las siguientes:
	Código
	Estado
	Descripción

	200
	OK
	El servicio web se ejecutó correctamente

	400
	Bad Request
	Los parámetros entregados al servicio no son correctos

	401
	Unauthorized
	El llamado al servicio no incluye credenciales básicas

	403
	Forbidden
	Las credenciales básicas entregadas al servicio no son
válidas o el servicio no se encuentra habilitado

	404
	Not Found
	El nombre de la cuenta no existe

	500
	Internal Server Error
	Error interno del servicio

PAYLOAD:
· Consiste en la información que se adjunta al llamado Web Service, necesaria para la acción que se ejecuta.
· En el caso de un GET no es necesario generar información en el PAYLOAD, ya que todos los datos necesarios van incluidos como parámetros en el endpoint.
· En caso de utilizar el método POST, se hace obligatorio generar información en formato JSON dentro del PAYLOAD, además de aquellos datos que se incluye como parámetros en el endpoint.
[bookmark: _Toc447265703][bookmark: _Toc492459362]
Web Service FeedHub:
[bookmark: _Toc492459363]
Para realizar un ping

Se debe utilizar el método GET.

El endpoint es:

· https://feedhub.masterbase.com/v1/{IdCliente}/{IdContenedor}/{ClaveContenedor}

Donde:
	endpoint
	Explicación
	Observación

	IdCliente
	Es el número identificador del cliente
	Parámetro obligatorio

	IdContenedor
	Es el identificador del contenedor
	Parámetro obligatorio

	ClaveContenedor
	Clave del contenedor
	Parámetro obligatorio

· Las credenciales de este Web Service corresponden a los 3 parámetros indicados previamente.
· No utilizar parámetros dentro del PAYLOAD.

Como ejemplo, para el siguiente caso:

https://feedhub.masterbase.com/v1/1234/CFC15/ABCD-EFGH-IJKL-MNOP

El resultado:
El extracto del resultado de la lista (en caso de éxito) reflejará la siguiente estructura:
· El Identificador del cliente es: 1234
· El identificador del contenedor es: CFC15
· La clave del contenedor es ABCD-EFGH-IJKL-MNOP.
· Adicionalmente indica que este request fue exitoso. Code:200 Value: OK.

{
 "Service": "FeedHub",
 "Version": "1.0.4.0",
 "TransactionId": "FH01_20160926_1b34e39350344a35a696cd6576e0256d",
 "Status": {
 "Code": "200",
 "Value": "OK"
 }
}

[bookmark: _Toc492459364]Carga de datos fuente en el contenedor

Se debe utilizar el método POST.

El endpoint es:

· https://feedhub.masterbase.com/v1/{IdCliente}/{IdContenedor}/{ClaveContenedor}

En el payload se debe ingresar una estructura JSON válida

Donde:
	endpoint
	Explicación
	Observación

	IdCliente
	Es el número identificador del cliente
	Parámetro obligatorio

	IdContenedor
	Es el identificador del contenedor
	Parámetro obligatorio

	ClaveContenedor
	Clave del contenedor
	Parámetro obligatorio

Como ejemplo, para el siguiente caso:
https://feedhub.masterbase.com/v1/1234/CFC15/ABCD-EFGH-IJKL-MNOP

y la siguiente estructura JSON *:

[
 {
	"ListID":"identificador de lista de contactos",
	"Email": "Email del contacto ",
	"FieldStr01": "Nombre del contacto 1",
	"FieldStr02": "Apellido paterno 1",
	"FieldStr03": "Apellido materno 1",
	"Gender": "Género1 (M/F)",
	"FieldDte01": "Fecha nacimiento 1(AAAA-MM-DDTHH:MI:SS)",
	"Campos_Personalizados": "Cualquier tipo de valor"
 },
 {
	"ListID":"identificador de lista de contactos",
	"Email": "Email del contacto 2",
	"FieldStr01": "Nombre del contacto 2",
	"FieldStr02": "Apellido paterno 2",
	"FieldStr03": "Apellido materno 2",
	"Gender": "Género2 (M/F)",
	"FieldDte01": "Fecha nacimiento 2(AAAA-MM-DDTHH:MI:SS)",
	"Campos_Personalizados": "Cualquier tipo de valor"
 }
]

· Esta estructura es un arreglo JSON, lo que significa que se ingresará múltiples datos fuente en un solo request.

Resultado:
El extracto del resultado de la lista, en caso de éxito, debería reflejar la siguiente estructura.

{
 "Service": "FeedHub",
 "Version": "1.0.4.0",
 "TransactionId": "FH01_20160926_6d6f109a991642b29824633115e4aa98",
 "Status": {
 "Code": "201",
 "Value": "Created"
 }
}

Para ver el resultado de la carga en la plataforma, se ingresa a ella y se accede al menú Bases/Datos fuente

[image:]

Posteriormente, se selecciona el contenedor donde se definió que se cargaría los datos fuente y se activa la opción “Ver Datos fuente”

[image:]

[image:]

[bookmark: _GoBack]Se podrá configurar tantas conexiones ODBC como archivos se desee cargar a los contenedores, pero cabe destacar que para cada contenedor es necesario configurar el XML del Data2Feed, por lo que es aconsejable instalar un Data2Feed por cada contenedor a alimentar.
image1.emf

image2.emf

image3.emf

image4.jpg
MasterBase

WWW.masterbase.com

image5.jpg

