NATIONAL SETTLEMENT DEPOSITORY

User Guide
[bookmark: _GoBack]NSD’s EDI File Gateway

	
Version 3

Moscow, 2019

Annotation
NSD’s EDI File Gateway User Guide identifies options of a workplace of EDI participant of a Windows NSD’s EDI File Gateway application.
NSD’s EDI File Gateway User Guide is intended for NSD’s EDI participants who use the automatic exchange of preliminary prepared files of e-mail messages with NSD.
On matters of installation, setup and addressing of problems during the application operation, please contact NSD’s technical support service by e-mail: soed@nsd.ru or by phone: +7 (495) 956-09-34.

Table of Contents

1.	Introduction	5
1.1. Purpose of the Document	5
1.2. Terms and Abbreviations	5
2.	General Information about the FG Application	6
2.1.	Purpose of the FG Application	6
2.2.	FG Installation	6
3.	Technical Requirements	7
4.	FG Installation	8
4.1.	Installation of a New Version	8
4.2.	The Problem Related to the Installation of Older Versions	9
5. Interface	10
5.1.	"Summary" Tab	10
5.2.	Incoming Packets	11
5.3.	Outgoing Packets	13
5.4.	Sending Errors	14
5.5.	Task Queue	14
5.6.	Log	15
6. Settings	18
6.1.	General Settings	19
6.2.	Proxy Server Configuration	20
6.3.	Data Interchange Channels	21
6.3.1.	Creation of a Channel	22
6.3.2.	Deactivation of a Channel	25
6.3.3.	Deletion of a Channel	25
6.3.4.	WSL Channel Settings	25
6.3.5.	Setting Parameters of the LKR Channel	27
6.3.6.	Setup of the E-Voting Channel	29
6.3.6.1.	Setting Parameters of the E-Voting Channel	30
6.3.6.2.	E-Voting Messaging Algorithms	35
7. Principle of Operation	38
7.1.	General Procedure for Sending Packets	38
7.2.	Rules for Naming ED Files	39
7.3.	Rules for Naming packageInfo.xml Files	40
8.	Sending Packets	42
8.1.	FpML-Documents	42
8.2.	Corporate Actions and Depository and Clearing Activities Packets	42
8.3.	WINF.XML file	43
8.4.	Sending by Closed Envelope Method	44
9.	Sending Drafts Electronic Documents to the Repository Web Client	45
10.	Requirements for Attached Files	47
10.1.	Attachments to the Repository’s FpML Messages	47
10.2.	Attachments to the Corporate Action Messages	47
11.	Sending Results	48
11.1.	Successful Sending	48
11.2	.Sending Error	48
12.	Receipt of Packets	49
13.	"Participants of Transit" Directory	50
13.1.	Formation of the Directory of Participants	51
13.2. Selection of a WSL channel	51
13.3.	Adding a Participant	52
13.4.	Download of Certificates	53
13.5.	Addition of a power of attorney	55
13.6.	Delete of a Certificate	56
13.7.	Deletion of a Participant from the List	56
14.	FG Console Version	58
14.1.	FG Stoppage	58
14.2.	Help Topics	58
14.3.	Run with settings located in another folder	59
15.	Run FG without an Interactive Session	61
15.1.	Setup of FG Channels	65

2

1. [bookmark: page2][bookmark: _Toc5006472]Introduction
[bookmark: _Toc5006473]1.1. Purpose of the Document
[bookmark: _Toc415580709][bookmark: _Toc427071763][bookmark: _Toc441489689][bookmark: _Toc336811628][bookmark: _Toc336975817][bookmark: _Toc336975929][bookmark: _Toc336976021][bookmark: _Toc336976067][bookmark: _Toc337411787][bookmark: _Toc400034278]The Guide describes the functions of the File Gateway designed for the electronic file interchange via the Web Service channel.
[bookmark: _Toc5006474]1.2. Terms and Abbreviations
Table 1
	No.
	Name
	Description

	1.
	File Gateway (FG)
	Specialized software, part of NSD’s local workplace (LWP) of Electronic Data Interchange system (EDIS), which allows to automatically send a Participant's message to NSD via the WEB-service channel and to receive NSD messages via the WEB-service channel.

	2.
	NSD Electronic Data Interchange (EDI) Rules
	Appendix 1 to the Electronic Data Interchange Agreement concluded between NSD and the Participant of NSD EDI.

	3.
	EDIS (Electronic Data Interchange System)
	The organizational and technical system, including a set of software, information and hardware support of the EDIS Organizer, Organizers of EDIS subsystems, and Participants, which implements Electronic Data Interchange.

	4.
	NSD EDIS (NSD’s Electronic Data Interchange System)
	The organizational and technical subsystem of EDIS, including a set of software, information and hardware support of NSD and Participants, which implements Electronic Data Interchange.

	5.
	WSL channel (Web Service)
	A channel for data interchange via a software tool set on the side of NSD, which has an Internet address (URL) and is intended to ensure the electronic interaction between the Participant and NSD according to the established protocol.

	6.
	LRK channel (Repository’s Web Client)
	A channel for interchanging data between the Participants and NSD via the public Internet and/or Moscow Exchange’s Intranet.
FG uses this channel only for sending drafts to NSD Repository's Web Client.

[bookmark: _Toc412639407][bookmark: _Toc412639420][bookmark: _Toc412639428][bookmark: _Toc412639434][bookmark: _Toc412639438][bookmark: _Toc412639442][bookmark: _Toc412639451][bookmark: _Toc412639455][bookmark: _Toc412639459][bookmark: _Toc412639463][bookmark: _Toc412639467][bookmark: _Toc412639471][bookmark: _Toc412639475][bookmark: _Toc412639479][bookmark: _Toc412639483][bookmark: _Toc412639487][bookmark: _Toc412639491][bookmark: _Toc412639492]
Other terms referred to in the Guide are used in the meaning defined by the EDI Rules of NSD and Russian Federation laws.

2. [bookmark: _Toc5006475][bookmark: _Toc414955937][bookmark: _Toc415580710][bookmark: _Toc427071764][bookmark: _Toc441489690]General Information about the FG Application
2.1. [bookmark: _Toc5006476][bookmark: _Toc427071765][bookmark: _Toc441489691]Purpose of the FG Application
FG is designed for interchanging in preliminarily prepared messages with NSD via the Web Service.
FG supports:
1.	Sending and receiving encrypted packets, including transit ones, defined by the EDI Rules of NSD as part of electronic interchange while providing the following services:
repository activities;
interaction during corporate actions;
interaction between NSD’s EDI participants, including via NSD as a transfer agent of registrars;
depository and clearing activities.
2.	Sending draft electronic documents to the Repository's Web Client.
2.2. [bookmark: _Toc5006477]FG Installation
You can download FG on NSD website at the Software page (https://www.nsd.ru/ru/workflow/system/programs/).

3. [bookmark: _Toc5006478]Technical Requirements

The following software should be installed on the client’s workplace for FG to operate:
· Certificate Storage;
· .NET Framework 4.0;
· Validata CIPF.

In order to work with NSD's Web Service, you need to make the settings as required by the Workplace Setup Instruction when connecting to NSD's WEB services via TLS connection on the website https://www.nsd.ru/ru/workflow/system/programs/#index.php?36=906.

The software selection is determined by the type of cryptography.
[image:]
To work correctly on Windows XP, you should install the KB2468871 update.

When using qualified certificates (GOST), you need to install the following software:

· Validata CIPF, full installation; HSS MICEX Client:
· Certificate storage, full installation and key certificates.

When using non-qualified certificates (RSA), you need to install the following software:

· MOEX EDIS Information Security Software: Certificate Storage, full installation and key certificates.

The required software can be downloaded on the Moscow Exchange website at https://www.nsd.ru/ru/workflow/system/member/.

[bookmark: page3]Detailed information on the installation of cryptographic software is presented in sections of the Web Client documentation at https://www.nsd.ru/ru/workflow/system/programs/#index.php?36=906.

4. [bookmark: _Toc5006479]FG Installation
4.1. [bookmark: _Toc5006480][image:]Installation of a New Version

To install FG, you need to download it by clicking the button and run the fgate-ru.exe (Russian version) or fgate-en.exe (English version).
[image:]Figure 1. Selection of Installation File

Click the "Install" button in the window opened (Figure 2).
[image:]

Figure 2. Starting the Installation

[bookmark: page4]Optionally, you can change the FG installation folder (by default% PROGRAMFILES (X86)%\NSD File Gateway). To do this, click the "Parameters" button. Click the Browse button in the window opened and select a folder in Windows Explorer (Figure 3). When you click the "OK" button, you will go to the FG installation start window.
[image:]

[bookmark: _Ref484520728]Figure 3. The FG installation start window

Depending on the operating system settings, the Windows’ security window may open. Click "Yes" button to continue the installation.

Upon completion of the installation, a window will open in which you should click the “Run” button to set and work with FG.
[image:]

Figure 4. Completion of the Installation

[image:]

A shortcut appears on the desktop to run FG.

4.2. [bookmark: _Toc5006481]The Problem Related to the Installation of Older Versions

If a newer version of FG is installed on the computer, then an error will be encountered while attempting to install an older version of FG (Figure 5).

[image:]

Figure 5. Older Version Installation Error

To solve it, you should uninstall current version of FG. All data and settings will be saved.
[bookmark: _Toc5006482]5. Interface
You can view general information about packets sent and uploaded via the FG interface.
5.1. [bookmark: _Toc5006483]"Summary" Tab
The "Summary" tab displays (Figure 6):
· A Line with the gateway status: run/stopped, in the process of run/stop;
· Gateway control buttons (Table 2);
· Statistics for the current day: the number of received/sent/sending errors of packets;
· Path to the INBOX, OUTBOX, SENT, ERRORS folders. The button [image: http://docs.itglobal.ru/download/attachments/7833702/%D0%9A%D0%BE%D0%BF%D0%B8%D1%80%D0%BE%D0%B2%D0%B0%D1%82%D1%8C.png?version=1&modificationDate=1464277317090&api=v2] copies the path to the folder to the clipboard. The button [image: http://docs.itglobal.ru/download/attachments/7833702/%D0%9E%D1%82%D0%BA%D1%80%D1%8B%D1%82%D1%8C_%D0%BF%D0%B0%D0%BF%D0%BA%D1%83.png?version=1&modificationDate=1464277330407&api=v2] opens a folder in Windows explorer.

[image:]

Figure 6. Summary Tab

[bookmark: page5][bookmark: page6]Table 2. Running and Stopping FG
	Button
	Description

	

	Start to scan folders and send messages to the repository and the Repository Web Client

	

	Stop FG operations

	

	Go to the Transit Directory

	

	Go to settings. Additional button [image: http://docs.itglobal.ru/download/attachments/7833582/%D0%9A%D0%BD%D0%BE%D0%BF%D0%BA%D0%B0%D0%9D%D0%B0%D1%81%D1%82%D1%80%D0%BE%D0%B9%D0%BA%D0%B8.png?version=1&modificationDate=1464095985193&api=v2] on the top panel

When you right-click the FG icon, a list of commands will be opened on the right side of the Windows taskbar:
· Expand;
· Run;
· Stop;
· Settings;
· Escape.

Command descriptions are presented in Table 2.
5.2. [bookmark: page8][bookmark: _Toc5006484]Incoming Packets
The “Incoming Packets” tab displays information about packets unloaded from the Web Service for the selected time period (Figure 7).

[image:]
Figure 7. “Incoming Packets” Tab

Records are sorted by the download date of the FG message
· Serial number;
· Packet receipt time;
· Packet receipt channel;
· Packet name;
· Incoming packet number assigned by NSD;
· Result;
· Source file name;
· Status;
· Message subject;
· Sender;
· Recipient;
· Letter_id;
· Contr_letter_id;
· Type;
· Date and time of creation.

[image:]Using the buttons on the top panel, the user can select records by days[image:]. To view the records for the current date, click the button .
The number of records for the said day is displayed in the right side of the form. . (Total: 10).
If the local time zone of the FG client is different from the MSK time zone (UTC +3), the messages from NSD to FG are downloaded on the basis of the MSK time zone (UTC +3).
On this tab, the list of records can display an archive containing a document sent from FG with an error occurred while processing it.

5.3. [bookmark: _Toc5006485]Outgoing Packets
The “Outgoing Packets” tab displays information about packets sent by FG:
· Serial number;
· Package sending time;
· Channel used for sending;
· Package name;
· Path to the source file;
· Status;
· Message subject;
· Sender;
· Recipient;
· Letter_id;
· Contr_letter_id;
· Type;
· Date and time of creation.

[image:]
Figure 8. “Outgoing Packets” Tab

[bookmark: page9][image:]Using the buttons on the top panel, the user can select records by days.[image:] To view the records for the current date, click the button.
The number of records for the said day is displayed in the right side of the form. (Total: 10).
5.4. [bookmark: _Toc5006486] Sending Errors
A list of unsuccessfully sent files is displayed on the "Sending Errors" tab:The serial number of a record;
· Time of the attempt to send a packet;
· Channel used for sending;
· Path to the source file;
· Error information.

[image:]
Figure 9. “Sending Errors” Tab

[image:]
[image:]Using the buttons on the top panel, you can select the date of interest, for which you can see the history of sending packets[image:]. To view the records for the current date, click the button.

The number of records for the said day is displayed in the right part of the form. . (Total: 10).
5.5. [bookmark: _Toc5006487]Task Queue
The "Task Queue" tab displays messages about the results of sending packets:

· Created – the time when the message was queued for sending;
· Updated – the time when the status of the message was changed;
· Channel – the channel for sending messages;
· Task – a description of the operation performed by FG (operation type (sending/uploading packets), path to the file, file name);
· Status – task status:
· Canceled – the task is canceled by the user;
· Executed – the task was successfully executed;
· Failure - a failure occurred during the task execution;
· Standby – waiting for the completion of the packet generation;
· Processing – the task is being processed;
· In queue – the task is in the queue for processing;
· Sending message result.

[bookmark: page10][image:]
Figure 10. Task Queue Tab

[image:]You can cancel the sending of a packet during the standby by clicking the button at the end of the corresponding line. Records on the screen are deleted when sending new packets.

5.6. [bookmark: _Toc5006488]Log
The log contains information about events that occurred during the operation:
· The time when the event occurred;
· GATE – the component name that triggered the event;
· Description of the event.
[image:]
Figure 11. Log Tab

The following tools are available on the top panel:
1. select all records;
2. copy the selected records to the clipboard;
3. clear the Log tab of the records;
4. in details: show debug records;
5. open the log file in a text editor;
6. open the folder containing the log file.
[image:]

Figure 12. Tools of the Log Tab

[image:]If errors occurred, then you should send a log file to the technical support (item 6 in the list)

A new log file is generated every day. The log file for the current day is log.txt. Log files for the previous days are log-YYYY-MM-DD.N.txt, where N is the file number for the specified day. The maximum file size is 64 MB. The last 50 files are stored, and then they are automatically deleted. In view of this, the total size of the log does not exceed 3,200 MB.
[image:]13. Log File Folder

[bookmark: _Toc5006489]6. Settings
You can open the settings form by the following means:
· Click the [image: http://docs.itglobal.ru/download/attachments/7833582/%D0%9A%D0%BD%D0%BE%D0%BF%D0%BA%D0%B0%D0%9D%D0%B0%D1%81%D1%82%D1%80%D0%BE%D0%B9%D0%BA%D0%B8.png?version=1&modificationDate=1464103185193&api=v2] button on the top panel;
· Click the “Settings” button in the main window (Figure 14);
· [image:]Right-click the icon in the right part of the Windows taskbar and select Settings.
Figure 14. Moving to FG Settings

Parameters are split into 3 groups:
· general settings;
· proxy server configuration;
· setup of data interchange channels.

[image:]
Figure 15. FG Settings

To go to FG settings, you should click the Configuration Folder button on the General Settings tab. You can save settings (the “OK” button in any of the tabs) if the required fields of all three settings groups are filled.

6.1. [bookmark: _Toc5006490]General Settings

 To work on the “General Settings” tab, you should specify the https-connection mode:
· Select automatically;
· Default (used for RSA cryptography);
· WININET (used for GOST cryptography).
[image:]
Figure 16. Web Client Address

The “Configuration Folder” button is used to go to FG settings. After entering the settings on the General Settings tab, you should set the next tab.

6.2. [bookmark: _Toc5006491]Proxy Server Configuration

In the Proxy server drop-down list, you should select the mode and fill settings’ parameters.
[bookmark: page14]
[image:]

[image:]Figure 17. Configuring a Proxy Server

[image:]
You can check the settings of the current proxy server with your system administrator.

You must click the "OK" button to save all settings. Saving is not possible until the required fields are filled in all three tabs.

The “Not Used” mode is set in case if the proxy will not be used to work with NSD Web Service.

The "Select automatically" mode is selected automatically. The proxy server specified in the Internet Explorer settings will be used.

In the settings of the "HTTP proxy" mode, you should specify the user on whose behalf the authentication will be performed. Connection settings include:
· IP address of the proxy server;
· Port number of the proxy server;
· User name for the proxy server;
· [image:]User password for the proxy server.Figure 18. HTTP Proxy Mode

[bookmark: page15]In the settings of the “HTTP proxy with domain authentication” mode, you should specify the user on whose behalf the FG will be run. Connection settings:
· IP address of the proxy server
· Port number of the proxy server
[image:]
Figure 19. HTTP Proxy with Domain Authentication

6.3. [bookmark: _Toc5006492]Data Interchange Channels

Messages are exchanged through the active channels:
· The WSL channel is used to send and receive NSD’s EDI files.
· The LKR channel is used only for sending draft electronic documents to NSD Repository Web Client.

[bookmark: page16][image:]
Figure 20. Data Interchange Channels Tab

Through the FG interface, you can configure the ability of several channels of the same type to operate simultaneously. Each channel uses its own set of folders and depository code. With respect to each channel, you can specify URL of the Web Service, or the Repository Web Client.

6.3.1. [bookmark: _Toc5006493]Creation of a Channel
To create a channel, you should:
1. сlick the button [image:] / [image:].

2. fill in the settings in the window opened. The description of settings for the WSL and LKR channels is presented in the tables below (see pp. 6.3.4, 6.3.5);

[image:]Figure 21. Settings for the WSL Channel

[bookmark: page17]Before saving, make sure that the “General Settings”, “Proxy Server Configuration” tabs and the “Settings for the WSL/LKR channel” window are filled. Click “OK” to save the settings.

The created channel will be displayed on the “Settings” screen form on the “Data Interchange channels” tab.

[image:]Figure 22. Created Channel

3. [bookmark: page18]Click the "OK" button.
To edit the channel settings, click the “Configure” button and make changes in the opened window and save by clicking “OK” button.

To run gateway click the “Run” button on the Summary tab and then folders will be displayed in the working folder of each created channel, named by default:
· ERRORS,
· INBOX (the INBOX folder is not created for LKR channels),
· OUTBOX,
· SENT.

[image:]
Figure 23. Created Channel Folders

6.3.2. [bookmark: _Toc5006494]Deactivation of a Channel
To deactivate a channel, you should uncheck the box and save the changes by clicking the “OK” button on the “Data Interchange Channels” tab.

6.3.3. [bookmark: _Toc5006495]Deletion of a Channel
To remove a channel, you should click the Delete button and save the changes by clicking the OK button on the Data Interchange Channels tab.

6.3.4. [bookmark: _Toc5006496]WSL Channel Settings
	Parameter
	Description

	Client code
	On behalf of the specified code, the channel will send and receive messages.

	WSL service address
	[bookmark: _Toc487103581][bookmark: _Toc487110230][bookmark: _Toc512245759][bookmark: _Toc533787202]NSD Web Service address with which FG interacts to interchange messages (including those related to Corporate actions). In the drop-down list, you should select one of the addresses or manually enter your address.
GOST
https://gost-g.nsd.ru/onyxgs/WslService – GUEST, test environment for clients (current software version installed in PROM);
https://edog.nsd.ru/onyxpr/WslService – PROM, production environment;
https://gost.nsd.ru/onyxpl/WslService – PL, test environment for beta testing (prospective software version).
RSA
https://rsa-g.nsd.ru/onyxgs/WslService – GUEST, test environment for clients (current software version installed in PROM);
https://edor.nsd.ru/onyxpr/WslService – PROM, production environment;
https://rsa.nsd.ru/onyxpl/WslService – PL, test environment for beta testing (prospective software version).

	Serial number of NSD electronic signature certificate
	[bookmark: _Toc487103583][bookmark: _Toc487110232][bookmark: _Toc512245761][bookmark: _Toc533787204]The serial number of the client certificate which is saved in the system storage. It is used to encrypt cry-packets being sent to NSD. The number must be copied from the certificate storage.

	Cryptographic profile
	[bookmark: _Toc487103585][bookmark: _Toc487110234][bookmark: _Toc512245763][bookmark: _Toc533787206]The Validata profile is used, “My” (all certificates saved in the system storage) is proposed to use by default.

	Cryptography mode
	[bookmark: _Toc487103587][bookmark: _Toc487110236][bookmark: _Toc512245765][bookmark: _Toc533787208]Cryptography type – GOST (set by default) or RSA

	Serial number of client certificate (Yours)
	[bookmark: _Toc487103589][bookmark: _Toc487110238][bookmark: _Toc512245767][bookmark: _Toc533787210]The serial number of a client certificate. Clicking the [image: http://docs.itglobal.ru/download/attachments/7833702/%D0%9E%D1%82%D0%BA%D1%80%D1%8B%D1%82%D1%8C_%D0%BF%D0%B0%D0%BF%D0%BA%D1%83.png?version=1&modificationDate=1464270130407&api=v2] button opens a window in which you need to select a certificate.

It is used to access the HTTPS channel.

	Path to the working folder
	[bookmark: _Toc487103593][bookmark: _Toc487110242][bookmark: _Toc512245771][bookmark: _Toc533787214]The working folder is a folder in which a channel automatically creates its own folders of incoming, outgoing, sent, and error messages. Clicking on [image: http://docs.itglobal.ru/download/attachments/7833702/%D0%9E%D1%82%D0%BA%D1%80%D1%8B%D1%82%D1%8C_%D0%BF%D0%B0%D0%BF%D0%BA%D1%83.png?version=1&modificationDate=1464270130407&api=v2] button will open the Window Explorer, in which you need to select a folder.

	Use a semaphore file
	If this mode is enabled, when accessing the working folder, then FG will block the “.LOCK” file in the working folder root.
If this file has been already locked, then FG will wait for it to be unlocked.

	Interval for unloading messages from WSL channel
	Interval for refreshing incoming messages in the HH:MM:SS format.
For example, 00:01:30 is 1 min 30 sec
Minimum value – 00:00:10

	Automatic sending of notifications
	Enable automatic sending of EDI transit packet receipts.

	Transfer receipts to the SENT folder
	[bookmark: _Toc487103604][bookmark: _Toc487110253][bookmark: _Toc512245782][bookmark: _Toc533787225]The mode in which the receipts received from NSD's Web Service are downloaded in the folder for sent messages (by default the SENT folder) with the name Received.xml or ReceivedNDC.xml.

	Ignore folder nesting when processing incomings
	[bookmark: _Toc487103606][bookmark: _Toc487110255][bookmark: _Toc512245784][bookmark: _Toc533787227]The mode in which the folder structure changes when receiving reports. When this option is selected, FG does not create multiple subfolders, but downloads the files in one folder, and assigns to it the name of the attached file.

	Waiting time for sending
	Waiting time for downloading multiple attached files, if multiple files are downloaded in one folder
Interval of waiting for outgoing messages in the HH:MM:SS format
For example, 00:01:30 is 1 min 30 sec
It is recommended to set 10 sec
The minimum value is 00:00:01

	Old incoming packets
	[bookmark: _Toc487103614][bookmark: _Toc487110263][bookmark: _Toc512245792][bookmark: _Toc533787235]From the drop-down list you need to choose: how many packets and days you need to unload. FG uploads only those packets that were not uploaded before.

	[bookmark: _Toc487103615][bookmark: _Toc487110264][bookmark: _Toc512245793][bookmark: _Toc533787236]INBOX/OUTBOX/SENT/ERROR folder
	[bookmark: _Toc487103616][bookmark: _Toc487110265][bookmark: _Toc512245794][bookmark: _Toc533787237]The names of the folders for incoming, outgoing, sent messages and for sending errors.
[bookmark: _Toc487103617][bookmark: _Toc487110266][bookmark: _Toc512245795][bookmark: _Toc533787238]Specified by default:
[bookmark: _Toc487103618][bookmark: _Toc487110267][bookmark: _Toc512245796][bookmark: _Toc533787239]•INBOX
[bookmark: _Toc487103619][bookmark: _Toc487110268][bookmark: _Toc512245797][bookmark: _Toc533787240]•OUTBOX
[bookmark: _Toc487103620][bookmark: _Toc487110269][bookmark: _Toc512245798][bookmark: _Toc533787241]•SENT
[bookmark: _Toc487103621][bookmark: _Toc487110270][bookmark: _Toc512245799][bookmark: _Toc533787242]•ERROR
[bookmark: _Toc487103622][bookmark: _Toc487110271][bookmark: _Toc512245800][bookmark: _Toc533787243]You can also specify a path to the folder, for example, OUTBOX_folder\FpML_folder

	Download the Directory of Participants
	[bookmark: _Toc533787245]Saving the Directory of Participants in the working folder of the channel.

	Split a packet into parts
	Sending/receiving packet in parts

	Enable packet sending
	Enabling packet sending

	Enable packet receipt
	Enabling packet receipt

	Apply automatically the Agent scheme
	Sending/receiving of new documents under the Agent scheme

	Add the received packet’s hash to the inbox folder name
	A line equal to the HASH function calculated from the incoming packet is added.

	Rename outgoing files automatically
	Renaming outgoing files according to the EDI Rules

	Save information about a sent packet
	After sending, a packageInfo.xml file with information about the packet will be saved in the SENT folder next to the packet.

[bookmark: page20][bookmark: _Ref484783066][bookmark: _Ref484783251]

6.3.5. [bookmark: _Toc5006497]Setting Parameters of the LKR Channel

	Parameter
	Description

	URL of the Repository Web-Client
	NSD’s Web Client address, which FG interacts with to send drafts. In the drop-down list, you need to select one of the addresses or manually enter your address.
URL (test environment):
http://repository1.itglobal.ru/lkr/, corresponds to https://gost.nsd.ru/onyxpl/WslService, https://rsa.nsd.ru/onyxpl/WslService,
http://repository3.itglobal.ru/lkr/, corresponds to https://gost-g.nsd.ru/onyxgs/WslService, https://rsa-g.nsd.ru/onyxgs/WslService,
URL (product environment):
GOST and RSA – https://cabinet.nsd.ru/repository/, corresponds to https://edog.nsd.ru/onyxpr/WslService and https://edor.nsd.ru/onyxpr/WslService.

	User name
	User name of the account in the Web Client

	Password
	[bookmark: _Toc487103630][bookmark: _Toc487110279][bookmark: _Toc512245808][bookmark: _Toc533787267]Password of the account in the Web Client. The password is stored in a configuration file in an encrypted form.

	Cryptographic profile
	Validata profile used, proposed by default “My” - all certificates saved in the system storage.

	Cryptography mode
	Cryptography type – GOST (set by default) or RSA

	Serial number of client certificate (Yours)
	[bookmark: _Toc487103636][bookmark: _Toc487110285][bookmark: _Toc512245814][bookmark: _Toc533787273]Serial number of the client certificate. Clicking the [image: http://docs.itglobal.ru/download/attachments/7833702/%D0%9E%D1%82%D0%BA%D1%80%D1%8B%D1%82%D1%8C_%D0%BF%D0%B0%D0%BF%D0%BA%D1%83.png?version=1&modificationDate=1464270130407&api=v2] button opens a window in which you need to select a certificate.

It is used to access the HTTPS channel.

	Use a semaphore file
	Whether to use a semaphore file when working with a working folder.
If this mode is enabled, when accessing the working folder, then FG will block the “.LOCK” file in the working folder root.
If this file is already locked, then FG will wait for it to be unlocked.

	Path to the working folder
	Working folder is a folder in which a channel automatically creates its own folders of incoming, sent and error messages

	Waiting time for sending
	Waiting time for downloading multiple attached files, if multiple files are downloaded in one folder
The interval of waiting for outgoing messages in the HH:MM:SS format
For example, 00:01:30 is 1 min 30 sec
It is recommended to set 10 sec
Minimum value is 00:00:01

	[bookmark: _Toc487103651][bookmark: _Toc487110300][bookmark: _Toc512245829][bookmark: _Toc533787288]OUTBOX/SENT/ERROR folder
	[bookmark: _Toc487103652][bookmark: _Toc487110301][bookmark: _Toc512245830][bookmark: _Toc533787289]The names of the folders for outgoing, sent messages and for sending errors. Specified by default:
[bookmark: _Toc487103653][bookmark: _Toc487110302][bookmark: _Toc512245831][bookmark: _Toc533787290]•OUTBOX
[bookmark: _Toc487103654][bookmark: _Toc487110303][bookmark: _Toc512245832][bookmark: _Toc533787291]•SENT
[bookmark: _Toc487103655][bookmark: _Toc487110304][bookmark: _Toc512245833][bookmark: _Toc533787292]•ERROR
[bookmark: _Toc487103656][bookmark: _Toc487110305][bookmark: _Toc512245834][bookmark: _Toc533787293]You can also specify path to the folder, for example, OUTBOX_folder\FpML_folder

[bookmark: page22]
6.3.6. [bookmark: _Отправка_сообщений_в][bookmark: _Toc5006498]Setup of the E-Voting Channel
The E-voting channel is used to exchange documents through API (web service) E-voting. There is the “Add EVT channel” button in the FG interface’s “Settings/Data interchange channels” section.

[image:]
Figure 24. “Settings” Screen Form
You need to press the “Add EVT channel” button, after which the settings window for this type of channel will open: receive payments on a special depository account.
[image:]
Figure 25. “Configure the EVT Channel” Screen Form
After filling the channel parameters, click the “OK” button to save the new settings.

6.3.6.1. [bookmark: _Toc5006499]Setting Parameters of the E-Voting Channel

	Parameter
	Description

	Channel name
	Manual entry of the channel name

	EVT service address
	NSD Web Service address (E-Voting) with which FG interacts to exchange messages.

https://gw.nsd.ru/e-voting-ui-pl/interop/services/ext/
The current address is provided by NSD Technical Support.

	Cryptographic profile
	Validata profile in-use

	Cryptography mode
	Cryptography type – GOST (by default)

	Serial number of a client certificate
	The serial number of a client certificate that is used to access the HTTPS channel and to apply an electronic signature on the sent e-document.

	Path to the working folder
	Working folder is a folder in which a channel creates its own folders of incoming, outgoing, sent and error messages.

	Use a semaphore file
	Whether to use a semaphore file when working with a working folder. If this mode is enabled, when accessing the working folder, then FG will block the “.LOCK” file in the working folder root. If this file is already locked, then FG will wait for it to be unlocked (see the “Use of a Semaphore File” section).

	Message upload interval
	Interval of accessing to WS E-voting to refresh incoming messages in HH: MM: SS format
For example, 00:01:30 is 1 min 30 sec
The minimum value is 00:00:10

	Waiting time for sending
	Waiting time for downloading multiple attached files, if multiple files are downloaded in one folder. The interval of waiting for outgoing messages in the HH:MM:SS format. For example, 00:01:30 is 1 min 30 sec. It is recommended to set 10 sec. The minimum value is 00:00:01.

	 “INBOX” folder
	The INBOX by default in the working folder specified above
The folder is intended for documents received in FG
FG does not additionally convert files when receiving them.

	 “OUTBOX” folder
	The OUTBOX by default in the working folder specified above
The folder is intended for documents prepared for sending.
The file gateway periodically scans this folder for changes and analyzes the content of the folder.
Documents prepared for sending should be in a subfolder (with an arbitrary name) OUTBOX \% FolderName% rather than in the OUTBOX folder root.
FG does not additionally convert files when sending them.

	 “SENT” folder
	The SENT by default in the working folder specified above
The “OUTBOX” folder’s documents successfully sent to the recipient (E-voting service) are transferred to the folder. Documents are transferred to the said folder without additional conversions made by the file gateway.

	 “ERROR” folder
	The ERRORS by default in the working folder specified above
Folder for unsuccessfully sent files.

After setting and selecting the EVT channel the main "Summary" tab looks like this:
[image: C:\Users\Utekov.ON\Desktop\ФШ евот\Cкрины рабочего интерфейса\1.JPG]
Figure 26. Summary Tab

Incoming Packets Tab:

[image: C:\Users\Utekov.ON\Desktop\ФШ евот\Cкрины рабочего интерфейса\2.JPG]
Figure 27. Incoming Packets Tab

Outgoing Packets Tab:
[image: C:\Users\Utekov.ON\Desktop\ФШ евот\Cкрины рабочего интерфейса\3.JPG]
Figure 28. Outgoing Packets Tab

Sending/Receiving Errors Tab:
[image: C:\Users\Utekov.ON\Desktop\ФШ евот\Cкрины рабочего интерфейса\4.JPG]
Figure 29. Sending/Receiving Errors Tab

Task Queue Tab:
[image: C:\Users\Utekov.ON\Desktop\ФШ евот\Cкрины рабочего интерфейса\5.JPG]
Figure 30. Task Queue Tab

Log Tab:
[image: C:\Users\Utekov.ON\Desktop\ФШ евот\Cкрины рабочего интерфейса\6.JPG]
Figure 31. Log Tab

6.3.6.2. [bookmark: _Toc5006500]E-Voting Messaging Algorithms
[bookmark: _Toc512245838][bookmark: _Toc533787297]6.3.6.2.1 Receiving Messages from E-Voting
Receiving messages from E-Voting occurs automatically with an interval of 30 seconds, but you need to monitor possible errors. The process of receiving messages consists of the following steps:
1. E-voting forms an ISO message packet on its side and assigns it a unique identifier.
2. FG automatically initiates successive requests to the E-voting service for the existence of messages to the registrar.
3. When receiving files, FG automatically generates a status message to E-voting on the successful receipt of these files (SendMessageStatus), sequentially for each received packet from step (2).
Each message will contain one status per one packet.

The received files (which are ZIP-archives with attached xml-documents) will be put in the INBOX folder of the working folder of the EVT channel.
FG does not provide additional processing/unpacking.

More information about the error you can find in the “Sending/Receiving Errors” tab or in the “Log” tab.

6.3.6.2.2 Sending Messages to E-Voting
To send messages to E-voting, you need to put the sent ISO20022 message packet in a ZIP archive format, with an attached xml OUTBOX \% Arbitrary_name_folder% \% sent_package% .ZIP.
In case of successful sending, this packet will be moved to the SENT folder of the working folder of the EVT channel. In case of error sending, the packet will be moved to the ERRORS folder of the working folder of the EVT channel.

More information about an error you can find in the “Sending/Receiving Errors” tab or in the “Log” tab.

6.3.6.2.2 Formation of the ISO 20022 Messages Packet
ISO 20022 messages are transmitted between the interchange participants in the form of a packet of electronic documents signed by the sender's ES. The packet of electronic documents is formed as follows:

1. Each ISO 20022 message is saved in a separate file.
Requirements for the Name of the ISO 20022 Message File
	Position or number of characters in the name
	Content

	1 to 5 characters
	The value of the/AppHdr/BizSvc element of the ISO 20022 messages

	1 character
	The separator is the underscore character: "_".

	1 to 35 characters
	The value of the BizMsgIdr (AppHdr/BizMsgIdr) element of an ISO 20022 message (business message identifier).
The business message identifier must not contain an underscore character: “_”.

	1 character
	The separator is the underscore character: "_".

	20 characters
	The creation time of an ISO 20022 message, equal to the value of the/AppHdr/CreDt element of the ISO message header, in the format:
CCYY-MM-DDThh+mm+ssZ
where,
CCYY – year;
MM –month;
DD – day;
T – constant "T";
hh – hours;
mm – minutes;
ss – seconds.
Z – constant «Z»;
Time Zone: UTC.

	4 characters (file extension).
	Line: ".xml"

Example of xml file name, "CA012" form code:
CA012_a9327938866f42dc81082a1f9e1a3f0d_2001-01-02T19+32+52Z.xml

2. ISO 20022 message files are packed in a ZIP-archive, there are no requirements for the archive name, and however, it is recommended to name the archive with respect to the attached xml file.
Possible methods of archive compression:
uncompressed – without compression;
deflate – «deflate» method.

3. The exchange participant monitors the size of the ZIP-archive (maximum packet size is 2 MB).

4. The ISO 20022 message packet file (ZIP-archive) is put in the OUTBOX folder of the EVT channel working folder, further see p. 6.3.6.2.2.

[bookmark: _Toc5006501]7. Principle of Operation

7.1. [bookmark: _Toc5006502]General Procedure for Sending Packets

The working folder is shown in the settings for each channel (see Section 6.3). FG creates target folders in this folder.

The following folders are created for the LRK-type channels (sending draft electronic documents to NSD Repository Web Client):
· OUTBOX – for outgoing files,
· SENT – for files which were sent successfully,
· ERRORS – for files which were sent with errors.
[image:]
The folder name is set in the channel settings (see section 6.3.5).

The following folders are created for the WSL-type channels (sending and receiving NSD EDI files):
· INBOX – for incoming files,
· OUTBOX – for outgoing files,
· SENT – for files which were sent successfully,
· ERRORS – for files which were sent with errors.
[image:]
The folder name is set in the channel settings (see section 6.3.4).
The file gateway maintains sending of the following files:
· *.XML files;
· documents concerning corporate actions;
· WINF.XML files;
· attachments.
To transfer files, you need to create a directory (folder) with any name in the OUTBOX folder. Then you should place the files prepared for the transfer to the created directory. The directory is deleted if the files have been transferred. In case of successful sending, the original subfolder will be moved from the OUTBOX folder to the SENT folder, and in case of an error – to the ERRORS folder. To send new files, you need to create a new directory in the OUTBOX folder.

[bookmark: page23]The response message is uploaded to the \INBOX\{Packet name in EDI} folder (this item is applicable only to the WSL-type channels).
If a file/folder with the same name is already in the directory of messages sent or incoming, then a new file/folder name is formed by adding the suffix _N, where N is a decimal integer.
The packet will be formed with the first letter K for the Register of holders under the meeting, with respect to reports – with the first letter Q.

7.2. [bookmark: _Toc5006503]Rules for Naming ED Files
ED files are assigned names based on the following general requirements:
· the file name can have only letters of the Latin alphabet (regardless of the case), numbers and the # character (hash);
· the length of the file name (except for extension) must not exceed 8 characters if the first character is different from # and up to 25 characters if the first character is #;
· the file name with a length of 8 characters is formed according to the requirements specified in Table 1, with a length of up to 25 characters – Table 2.
Table 1 – Rule No. 1 for Naming a Packet of Documents

	1 character
	2-4 character
	5-8 character

	Feature of ED
	DDM (day, month: 1-9, A, B,C.)
	The unique ED file number for the specified day.

Table 2 – Rule No. 2 for Naming a Packet of Documents

	1 character
	2-6 character
	7-12 character
	13-25 character

	#
	Type of ED
	DDMMYY (date of ED formation)
	The unique ED file number for the specified day.

	Table 3 - List of Documents

	

	Name of the document/group of documents
	Type of ED
	First character, feature of ED

	Incoming message from the client to AMS (application management system)
	FOXML
	#

	Outgoing message from AMS to the client
	FOXRP
	#

	Notification of the acceptance (non-acceptance) of a notice on the crediting of securities to NSD account in the Register/List of securities holders
	CONF
	C

	Notification of the receipt of the packet of electronic documents
	CONFH
	C

	Notification of an error occurred when processing packets of electronic documents
	ERRH
	C

	Notification of the receipt of the packet of electronic documents
	XCONF
	C

	Notification of acceptance (non-acceptance) of the List of holders of securities for execution
	CNF
	D

	Notification of acceptance (non-acceptance) of the List of owners of securities for execution
	RE
	D

	Repository documents
	RPZTR
	F

	Payment Request Register/Notification
	PAYMN
	G

	Report on the average monthly balance of securities in NSD accounts
	MIDAM
	H

	Notification of the generation of the report on the execution/non-execution of the depository order
	BRREP
	I

	Information message
	INF
	I

	Open information message in HTML format
	INF_H
	I

	Notifications of income payment
	PMNI
	I

	Refreshing directories
	DICT
	J

	Depository instruction/Notice of acceptance (non-acceptance) of depository instructions
	ORD42
	K

	Instruction/Ordinance
	ORDXM
	K

	Notification of acceptance (non-acceptance) of instructions/orders
	REORD
	K

	List of electronic documents transmitted and received by NSD for the certain period
	LST
	L

	List of operations for the certain period (attached to the invoice)
	FACTP
	M

	Disclosure Consent Notice
	CONSN
	P

	XML report
	XMLRP
	Q

	Depository instruction /Notice of acceptance (non-acceptance) of depository instructions
	ORD36
	S

	Notification of securities crediting to NSD's account in the Registry/ Notification of securities debiting from NSD's account in the Registry
	UVD
	U

	Notification of the receipt of transit packet of documents
	BTRAN
	W

	Transit packet of documents
	TRANS
	W

	Notification of the receipt of transit packet of documents
	TRBRC
	W

	Receipt for processing FATCA form
	FAINF
	Y

	FATCA form
	FATCA
	Y

	Requests for corporate actions
	GS061
	Z

	Payment documents
	INV
	Z

	Report on transactions executed based on depository instructions
	RPT
	Z

7.3. [bookmark: _Toc5006504]Rules for Naming packageInfo.xml Files
PackageInfo.xml files contain information about packets sent/received.
File names are specified with extensions. The file is put in the same folder as the sent/received packet. With respect to the sent packets, a file is created only if the “Save information about the sent packet” option is enabled. With respect to received packets, a file is created if the “Verify the signature of received transit files” option is enabled.

	Name of the document/group of documents
	Type of ED
	First character, feature of ED

	Payment document in SWIFT FIN format
	PMSWT
	#

	Depository instruction in SWIFT FIN format
	ORDSW
	#

	Depository report in SWIFT FIN format
	RPTSW
	#

	Report on payments in SWIFT FIN format
	PMSWR
	#

	[bookmark: page24][bookmark: _Ref484784562]

Table 1 - List of Documents

	

8. [bookmark: _Toc5006505]Sending Packets

8.1. [bookmark: _Toc5006506]FpML-Documents
To transfer a file, you need to put attachments in the root/subfolder of the OUTBOX folder. A CRY packet is formed from the message and attached files:

1. Each of the files being sent is signed by ES using Validata.
2. All signed files are packed in a ZIP archive.

The identifier of the sent packet is formed by the mask: “FDDMNNNN”, where:

· F – letter identifying the type of packet,

· DD – day of sending packet (decimal number),
· M – month of sending packet (decimal number),

· NNNN – serial number of the packet sent by FG for the current day (decimal number).

A CRY packet is sent via the https protocol to NSD Web service. In case of successful sending, and also if the “Save information about the sent packet” option is enabled, the packageInfo.xml file will be automatically generated.
[image:]
The requirements for attached files for fpml messages are presented in section 10.

8.2. [bookmark: _Toc5006507]Corporate Actions and Depository and Clearing Activities Packets
To transfer a file/an attached file, they must be put in a subfolder of the OUTBOX folder. A CRY packet is formed from the message file:

4. Each of the sent files is signed by ES using Validata.
5. All signed files are packed in a ZIP archive.
6. ZIP-archive is encrypted using the Validata software.

The identifier of the sent packet is formed by the mask: “КDDMNNNN”, where:

· К – letter identifying the type of packet,
· DD – day of sending packet (decimal number),
· M – month of sending packet (hexadecimal number),
· NNNN – serial number of the packet sent by FG for the current day (decimal number).

The message file is renamed by the mask “XXXXXXXX.XML”, where XXXXXXXX is the identifier of the packet being sent. A CRY packet is sent via the https protocol to NSD Web service. In case of successful sending, and also if the “Save information about the sent packet” option is enabled, the packageInfo.xml file will be automatically generated.
[image:]
The requirements for attached files for corporate actions messages are presented in section 10.

8.3. [bookmark: _Toc5006508]WINF.XML file
The WINF.XML file containing the description of the transit packet can be created, for example, like this:
<?xml version="1.0" encoding="Windows-1251"?>
<COVERING_LETTER>
<ORIGINATOR>
<CONTRAGENT>
<CONTRAGENT_CODE> sender code </CONTRAGENT_CODE>
</CONTRAGENT>
</ORIGINATOR>
<RECIPIENT>
<CONTRAGENT>
<CONTRAGENT_CODE> receiver code </CONTRAGENT_CODE>
</CONTRAGENT>
</RECIPIENT>
<DOC CONTR_DOC_ID="1" STORE_IN_NDC="YES" ENCRYPTED[footnoteRef:1]="NO" TRANSFER_AGENT_CONTRACT[footnoteRef:2]="NO"> [1: Feature: by a closed envelope or not.] [2: . Feature: according to the transfer agent scheme or not.]

<DOC_TYPE>TRZT_PRM[footnoteRef:3]</DOC_TYPE> [3: Constant for a type safe transit.]

<ORIGINAL_FILE_NAME>4restr08.xml</ORIGINAL_FILE_NAME>
<IDENT_CODE> code TEDIK (for example, 4RESTR08) </IDENT_CODE>
</DOC>
<DOC CONTR_DOC_ID="10001693CG" STORE_IN_NDC="YES" ENCRYPTED="NO" TRANSFER_AGENT_CONTRACT="NO">
<FILE_NAME>10001693CG.rtf</FILE_NAME>
<DOC_TYPE>TRZT_WRD[footnoteRef:4]</DOC_TYPE> [4: Constant for an untyped document.]

<ORIGINAL_FILE_NAME>10001693CG.rtf</ORIGINAL_FILE_NAME>
<IDENT_CODE>1200</IDENT_CODE>
</DOC>
</COVERING_LETTER>

To transfer the WINF.XML file and attached files, they must be put in a subfolder of the OUTBOX folder. The identifier of the packet being sent is formed by the following mask: “WDDMNNNN”, where:

· W – the letter W, which identifies the type of packet,
· DD – day of sending packet (decimal number),
· M – month of sending packet (hexadecimal number),
· NNNN – serial number of the packet sent by FG for the current day (decimal number).

A CRY packet containing the following files is created:

· WINF.XML file,
· Message file, renamed by the mask “XXXXXXXX.XML”, where XXXXXXXX is the identifier of the packet being sent,
· ZIP archive with attached files with the type name “XXXXXXXX.ZIP”, where XXXXXXXX is the identifier of the packet being sent. This file is not added in the absence of attached files.

[bookmark: page26]A CRY packet in encrypted form is sent via the https protocol to NSD Web service. If the packet has been sent successfully, and also if the “Save information about the sent packet” option is enabled, the packageInfo.xml file will be automatically generated.
[image:]
A description of the interaction format is presented on NSD official website in the section “EDI document/documents Appendix 4 to NSD EDI Rules “Ensuring the transit of electronic documents through NSD EDIS”.

8.4. [bookmark: _Toc5006509]Sending by Closed Envelope Method
Unlike sending transit documents in a standard way, the XML file of the document is additionally encrypted on all certificates for which a valid power of attorney is specified in the Directory of Transit Participants (for this wsl channel).

The method of sending packets (the standard one or the closed envelope method) is specified when generating a file description:
[image:]
DOC/@ENCRYPTED,	«YES» ()

In case of successful sending, and also if the “Save information about the sent packet” option is enabled, the packageInfo.xml file will be automatically generated.
[image:]
A description of the interaction format is presented on NSD official website in the Section “Appendix 4 to NSD EDI Rules “Ensuring the transit of electronic documents through NSD EDIS”.

9. [bookmark: _Toc5006510]Sending Drafts Electronic Documents to the Repository Web Client

To send draft electronic documents to the Repository Web Client, you need to put the file with the .xml extension in the OUTBOX folder/subfolder.
[image:]
Requirements for attached files are presented in section 10.

When running, FG scans files and folders in the OUTBOX folder.

Files with the .xml extension are considered as FpML documents and sent to the Repository Web Client as drafts. If any of the attached files is missing or unavailable for reading, the sending of the whole message is postponed. A retry will be made the next time you scan the OUTBOX folder.

In case of successful sending, all files involved in drafting are moved to the SENT folder/subfolder. In case of a packet sending error, all files are moved to the ERRORS folder/subfolder.

In our example, we put 3 files to be sent in the root of the OUTBOX folder. As a result, 2 files were successfully downloaded to the Repository Web Client (two SENT_1/SENT_2 folders were displayed in the working folder), and one file was not downloaded (one ERROR_1 folder was displayed in the working folder).
[image:]

[image:]

	Figure 32. Result of Sending Files

	
[bookmark: page27][image:]
 More information on the processing of sending results is available in section 11.

10. [bookmark: _Toc5006511]Requirements for Attached Files
10.1. [bookmark: _Toc5006512]Attachments to the Repository’s FpML Messages
Requirements:
1. There can be only one attached file per message.
2. The attached file must be put in the same folder as the message file.
3. The XML file of the message should contain a link to the attached file in accordance with the FpML format.
[image:]

Figure 33. Link to Attachment

[image:]
If the file is missing or cannot be read, the sending of a message is postponed. A retry will be made the next time you scan the OUTBOX folder.

10.2. [bookmark: _Toc5006513]Attachments to the Corporate Action Messages
Requirements:

9.1. There can be only one attached file per message.
9.2. The file name must match the message file name.
For example, the message is message.xml, the attachment is message.pdf.
9.3. The file extension of an attachment must be different from the file extension of a message.

11. [bookmark: _Toc5006514]Sending Results
11.1. [bookmark: _Toc5006515]Successful Sending
In case of sending a packet successfully, all files involved in the packet generation are moved to a subfolder of the SENT folder, and in case of an error – to the ERRORS folder.

Additional subfolders can be created in each target folder. FG does not impose restrictions on the depth of attached folders. In this case, the path to the destination folders will be as follows:

· Files sent from the root of the OUTBOX folder will be moved to the SENT or ERRORS folder.
· Files sent from the OUTBOX\ABC subfolder will be moved to the SENT\ABC or ERRORS\ABC folder.
· Files sent from the OUTBOX\ABC\DEF subfolder will be moved to the SENT\ABC\DEF or ERRORS\ABC\DEF folder.

[bookmark: page28]If the folder already exists, then a new unique folder name is formed by adding the suffix _N, where N is a decimal integer. The number 1 is used as number N. If the file or folder with the obtained name already exists, the number is increased by 1. The process is repeated as necessary until a unique file or folder name is formed.

11.2 [bookmark: _Toc5006516].Sending Error
In case of an error related to sending a packet, all files involved in the packet assembly are moved to the ERRORS folder. The ERROR.XML file is generated, which specifies:

· time – the date and time of an error;
· description – text description of an error.
[image:]

Figure 34. ERROR.XML

12. [bookmark: _Toc5006517]Receipt of Packets

FG checks for the presence of new messages in NSD Web Service with the specified frequency (the Message upload interval parameter in the WSL channel settings). Each new message is uploaded according to the following rules:

· files that could be decrypted are put in the\INBOX\{package name in EDI} subfolder (for example,\INBOX\F2990001);
· files that could not be decrypted are put in the root of the INBOX folder "as is" (for example,\INBOX\CERROR01).
[image:]
After receiving transit packets, unpacked files are assigned original names, which are taken from the ORIGINAL_FILE_NAME fields in the WINF.xml file.

The path to the inbox (INBOX by default) can be specified in the WSL channel settings (details, see section 6.3.4). The list of incoming messages is displayed on the Incoming Packets tab.

[image:]
Records are displayed by the date of receipt by FG, but not by the date the packet appeared in EDI.

Figure 35. Incoming Messages List in the FG Interface

[image:]

A description of the interaction format is presented on NSD website in the Appendices to NSD Electronic Data Interchange Rules.

13. [bookmark: page29][bookmark: _Toc5006518]"Participants of Transit" Directory

The "Participants of Transit" Directory contains certificates of counterparties with which it is planned to exchange transit documents by a closed envelope method. The directory is used to provide encryption on the private key of the sender of packets using keys with valid certificates of the recipients.

To go to the directory, you need to click the "Participants of Transit" button.

[image:]Figure 36. Go to the Directory

[image:]Figure 37. “Participants of Transit” Directory

13.1. [bookmark: page30][bookmark: _Toc5006519]Formation of the Directory of Participants
The procedure for the formation of the directory:
1. select a WSL channel from the list of current channels (a directory is formed for each WSL channel separately);
2. add participants to the directory;
3. download certificates manually, or send a request to NSD's web service;
4. specify powers of attorney for certificates that will be used to encrypt documents.
[image:]
Certificates are requested only for those participants who are included in the List of participants of transit

[bookmark: _Toc5006520]13.2. Selection of a WSL channel (Not actual for now)

[image:]Channels are selected from the current active channels specified in FG settings.Figure 38. Selection of a Channel

13.3. [bookmark: page31][bookmark: _Toc5006521]Adding a Participant
To add a new participant, you must click the Add Participant button.
[image:]

Figure 39. Add Participant Button

In the window opened, you need to specify:
· Depository code;
· Name of organization;
· [image:]Click OK button.
Figure 40. Participant Settings

[bookmark: page32]The first block displays information about the certificates of a participant. Information will be displayed after downloading participants’ certificates (see section 13.4). The second block displays information about powers of attorney. The power of attorney is indicated after the addition of certificates.
[image:]

Figure 41. Participant Settings

The icon [image: http://docs.itglobal.ru/download/attachments/9044505/icon.png?version=1&modificationDate=1481622593750&api=v2] is placed opposite the expired certificates/powers of attorney.

[bookmark: page33]
13.4. [bookmark: _Toc5006522]Download of Certificates
To obtain counterparty certificates, you must click the "Download Certificates" button. The button will become inactive until the response to the request comes.

[image:]

Figure 42. Download of Certificates

As a result, a request to NSD will be generated with a list of codes of depositors, which are included in the list of participants of transit. After receiving the response, the received certificates will automatically be added to the participants of transit directory and to the local Certificate Storage.

Also, you can download a certificate manually for each participant separately. To do this, you should:
· click the [image: http://docs.itglobal.ru/download/attachments/9044505/%D0%94%D0%BE%D0%B1%D0%B0%D0%B2%D0%B8%D1%82%D1%8C%20%D1%83%D1%87%D0%B0%D1%81%D1%82%D0%BD%D0%B8%D0%BA%D0%B0.png?version=1&modificationDate=1481535942170&api=v2] button (1);
[image:]Figure 43. Addition of a certificate (the second way)

· [bookmark: page34]select a certificate in DER-encoding (.cer) via Windows Explorer.
Information about the certificate is displayed in the Participant Settings window (2). To save changes, press the “OK” button (3).
[image:]
You must specify a power of attorney for certificates that will be used to encrypt packets.

13.5. [bookmark: _Toc5006523]Addition of a power of attorney
To add information about powers of attorney, you should:

1. select a certificate for which the power of attorney is specified;

[image:]

Figure 44. Selection of a Certificate

[image:]
2. press the button;

3. [image:]enter the number, the date of issue and the expiration date of the power of attorney;.

Figure 45. Form for the Addition of Power of Attorney доверенности

4. [image:] press the OK button.

[image:]To edit information about the power of attorney, click the [image:] button, enter the changes in the window opened and save the data. To delete a power of attorney, click the button.

 .

13.6. [bookmark: _Toc5006524]Delete of a Certificate
[image:]To delete a certificate, you need to open the Participant settings form (1), select certificate (2) and click the button (3). Then you need to save the changes by clicking “OK” (4).

[image:] Figure 46. Deletion of a Certificate

13.7. [bookmark: _Toc5006525][image:] Deletion of a Participant from the List
To delete a participant, click the button.
[bookmark: page36][image:]Figure 47. Deletion of a Participant

14. [bookmark: page37][bookmark: _Toc5006526]FG Console Version

FG of version 41 and higher has the fgate-cli.exe file in the installation folder, which can be run from the console. The general order of the console version operation is similar to the principle of the desktop version operation (more details are available in sections 8 and 12). You can run the gateway in the following ways:

1. double click the fgate-cli.exe file in the% Program Files (x86)%\NSD FileGateway folder;
2. go to the FG installation folder in the console, enter the fgate-cli command and press Enter.

[image:]
· Run console with default settings.

C:\>cd %PROGRAMFILES(x86)%\NSD File Gateway\

C:\Program Files (x86)\NSD File Gateway>fgate-cli

FG will run with the current settings of the desktop version.
[image:]Figure 48. Run the Console Version

[image:]
It is not recommended to run both the FG console and desktop simultaneously, since the console version by default uses the same setting file as the desktop version. Simultaneous operation is possible if different settings (folder and file) are specified for the versions.

14.1. [bookmark: _Toc5006527]FG Stoppage
Pressing Ctrl + C stops the FG operation.

14.2. [bookmark: _Toc5006528]Help Topics
To display a list of available commands on the console, you need to enter fgate-cli --help.

[bookmark: page38]
[image:]Figure 49. List of Commands

14.3. [bookmark: _Toc5006529][image:] Run with settings located in another folder
You can only specify the setting folder in the console. It is not possible to edit settings via the console.

In order to specify a folder with other FG settings (by default, the % APPDATA%\NSD FileGateway folder), the --data "__" parameter is used, for example:
[image:]
· ,"PATH_TO_DATA_DIRECTORY".

fgate-cli --data "PATH_TO_DATA_DIRECTORY"

14.4. Run with duplication of incoming and outgoing CRY-packets

In order to enable the debug mode with duplication of incoming and outgoing CRY packets into the folder, the –-trace parameter "__" is used, for example:
[image:]
#	CRY-	"PATH_TO_TRACE_DIRECTORY".

fgate-cli --trace "PATH_TO_TRACE_DIRECTORY"

This mode is recommended only to diagnose problems.

14.5. Record of Log Files

Log files are recorded in the logs-cli folder, which is located in the settings folder. Logging setup commands are:
· [bookmark: page39][image:]- . fgate-cli -v

· , "PATH_TO_TRACE_DIRECTORY", - . fgate-cli --data "PATH_TO_TRACE_DIRECTORY" -v

15. [bookmark: _Toc5006530]Run FG without an Interactive Session
[image:]
To work with FG, you should use a crypto profile that does not require entering a PIN code.

The FG console version can be run without an interactive session. In order to do so, you need to:

1. Run Task Scheduler through the Start menu.

2. Click the "Create Task" button.
Figure 50. Task Scheduler

[image:]

3. In the window opened, you should:
1. Enter task name, for example, FG (1).
2. Set the switch “Run” for all users (2);

[bookmark: page40][image:]

Figure 51. Created Tasks

	
3. [image:](optionally) Specify the user on whose behalf FG will be run Figure 52. Selection of a User

4. [bookmark: page41][image:]Go to the Triggers tab and click the "Create ..." button.

Figure 53. Triggers

5. [image:]Select "On Startup" (1) in the "Start Task" menu and click "OK" button (2). Figure 54. Creation of a Trigger

6. [image:] Go to the "Actions" tab and click "Create…”

Figure 55. Actions

7. [image:]Click the "Browse ..." button (1), specify the path to the fgate-cli.exe file (by default, the % PROGRAMFILES (X86)%\NSD File Gateway) the FG installation folder (2), and click the OK button (3).
Figure 56. Creation of an Action

[bookmark: page42]Further, a window will open in which you must enter the password for the account under which the FG will be used. After that, a line with the created task will appear in the Task Scheduler (item 1 in Figure 49).

[image:]

Figure 58. Created Task

[bookmark: page43][bookmark: page44]
You can run the task in one of the following ways:

· press the “Run” button (item 2 in Figure 49);
· reboot a computer. The task will start automatically when the computer starts.

15.1. [bookmark: _Toc5006531]Setup of FG Channels
To set up channels, you should initially run FG in one of the following ways:
· Double click the icon on the desktop (created when installing the program),
· Double click the fgate.exe file (by default it is located in the% PROGRAMFILES (X86)%\NSD File Gateway folder).

After setting up the channels (the description is presented here), you should close the program.

If the setup is performed under an account other than the one that was specified when configuring FG, then the following steps should be made:

1. Open the folder:
[image:]
C:\Users___\%APPDATA%\Roaming\NSD FileGateway

2. Copy the config.json file;
3. Open the folder:

[image:]C:\Users_______\%APPDATA%\Roaming\NSD FileGateway

4. Put the config.json file in it.

Then you need to restart FG. This can be done in two ways:
1. Reboot the computer;
2. Stop the task by clicking the “Finish” button in the task scheduler first and then start it by pressing the “Run” button.

image61.png
. NSD File Gateway

File gateway status

7\ sy @) ncomingprcsages Q) Outgong prcages () e sentgiecsing (D) o [129

Running

Packages received (today):

Packages sent (today): Failures Sending/Receiving (today):

p 1 1

Received files
Outgoing files
Sentfiles
Ermorfiles

Received files
Outgoing files
Sentfiles
Ermorfiles

WSL VRKS [T3]

pi\rostewnis

[T31\INBOX

i\Festewnis

[T31\0UTBOX

i\Festewnis

[T3\SENT

Direatewnis

[T31\ERRORS

WSL VRK6 [T3]

pirestewvnis

[T31\INBOX

birestewnis

[73110UTBOX

birestewnis

[T31\SENT

birestewnis

[T31\ERRORS

P Runing

Version 58.3.0.34-d160de5 (x64) @

image62.png
Transit parties

B T

e [

Transit parties
NSDOBORPZ000 NSDOOORPZ000

NSDOOORPZTST NSDOORPZTST
MCD182700000 MCO182700000
MCD030300000 MCOD30300000

VRKITGLOBALS VRKITGLOBALS

image63.jpeg
Yuacthuky TpansuTa x

Bui6epure WL karan

Crincox yuacTHui
VRKITGLOBAL2 [T Global 2

VRKITGLOBALS [T Global 4

image64.png
Transit parties

Total parties:

e [

Transit parties
VRKITGLOBALS VRKITGLOBALS

image65.png
Transit party parameters - o x

AT

Organization name

+ -

Name of organization

| lee e locaiese ooz s
L,
(. -

image66.png
Transit party parameters - o x

Depository code. DEPCODE

Organization name Name of organization

© QOBISSNIBOSHTPGM INN-00D Z016won 11080800 2018won 11080600 404010CESB
BGPGAUSVERED INN=000D 2017cen 11121100 2019cen 11121100 4050148098

image67.png

image68.png
Transit parties

e [

Transit parties
NSDOOORPZ000

NSDOOORPZTST
MCD182700000
MC0030300000

VRKITGLOBALS

NSDODORPZ000
NSDODORPZTST
Mcorez00000
MCou30300000

VRKITGLOBALS

image69.png

image70.png
Transit party parameters - o x

Depository code. DEPCODE

Organization name Name of organization

136P6AISVERIED. INN=0000 2017 cen 1112:11:00 2019 cen 1112:11:00 4050148098}

image71.png
Transit party parameters - o x

+ i S
[ks [sbies [Keymotsbiesnee | kaibiets | st

ok Ccancel

image72.jpeg

image73.png
Power of attorney parameters

Number
Issue date

Expiration date

15 Aug 2019
15 Aug 2019

[J3

Ccancel

image74.jpeg

image75.jpeg

image76.png
Transit parties

x
& Add party ¥ Load certificates. Total parties: 1
T Export parties ¥ import parties
Search |]
Transit party parameters =
Depository code VRKITGLOBALS
Organization name VRKITGLOBALS

Search

available since available to Serial numb:

image77.jpeg

image78.jpeg
\Users\User>cd “Ci\Progran Files (x86>\NSD File Gateway"

i\Progran Files (B)WWSD File Gateuay>fgate-cli

10>

image79.jpeg

image80.jpeg
:\Program Files (x86)\NSD File Gateuay>fgate-cli
iSD FileGateway CLI Cui.0)

Enable verbose output
~help Show help

Path to data directory
—trace Path to package trace directory

\Progran Files Cx86)\NSD File Gateway>

image81.jpeg

image82.jpeg

image83.png
@ Tk Scheduler
Fie Acion View Help

() Task Scheduler (Loca)
> [Task Scheduler Library

8/19 11:46:54 AM)

You can use Task Schedluler to create and manage common tasks that
your computer willcarry out automticaly at the times you specfy. To
begin, click e commend in the Action men.

Tasks are stored in folders in the Task Scheduler Library. To view o

perform an operation on an individual task, select the task in the Task
S

Task Status.

Status of tasks that have started in the following time p... |Last 24 hours v

‘Summary: 0 total - 0 running, 0 succeeded, 0 stopped, 0 failed

Task Name.

Last refreshed at 15/08/19 11:46:54 AM

RunResult Run Start Run End

image84.png
® Create Task

General Triggers Actions

Security options.
When running the task, use the following user account:
Change User o Group...

O Run only when user i logged on

3 Do ot store password. The task il oly have access to local computer resources.
] Run with highest privileges

Dl Hidden Configurefor: |Windows Vista™, Windows Server™ 2008 v

o [cancel

image85.png
@ Create Task

Select User or Group

‘Select his object type:

[User, Group, o Bt securty prncpal] [Obtect Types...|
Fromthis ocation:

Enter the object name to select (examples):
I Check Names

| [|

® Run only when user i logged on

© Run whether useris logged on or not
Do ot store password. The task il only have sccess o local computer resources

‘Change User or Group...

1 Run with highest prvleges

Dlvitden Confr for. Windows V™, Vindows Serer 208 g

[="

image86.png
@ CreateTask

General Tiggers Actions Conditons _Settings

When you create a task, you can specify the conditions that willtrigger the task.

Tigger

Detai

Status

Edit.. Delete.

image87.png
New Trigger

Begin the task:
Settings

® onetd)

O paily
Attask creston/modifcation
O Weekly | 0n connection to user session
(On disconnect from user ession
Monthi
o v | On workstation lock
(On workstation unlock

inchronize across time zones

Advanced settings

[Delay task for up to (random delay): 1 hour
[Repeat task every: 1 hour

for

ration of: [1day
Stop all unning ta

at end of repetition duration

] Stop task f it runs longer than: 3days

O Expire: 15/08/20 120230PM |3 Synchronize across time zones

Enabled

B o

image88.png
@ CreateTask

General Triggers Actions Conditions _Settings

When you create a task, you must specify the action that will occur when your task starts.

Action Detai

Edit.. Delete.

image89.png
New Action
Yo must pecty hat cion s ek il pefom.
Acton: [Sarta program S
tings

Progumyscipt: B

[Epemiowo s er |][o]
JOTR——]

=

image90.png
@ Task Scheduler

File Action View Help

a2

Neme
@ DropboxUp.

Tiggers
ined
After triggered, repeat every 1 hour

At 1427 PM every day - After triggered, repeat every 1 hour f
At 5:09 AM every day

Conditions _Setings _History (disabled)

Security options.
When running the task, use the following user account:

X

Import Tas...
Display AllRunning Tasks
Enable All Tasks History
New Folder..

View

Refresh

Help

Properties
Delete.
Helo

image91.jpeg

image1.jpeg

image2.jpeg

image3.jpeg
Name Date modified Type Size

Bgeenoe VIT936AM Appiication 155K

Blgeruee VIT936AM Appiication 355K

image4.png
NSD File Gateway

NSD File Gateway Setup

Support for qualified certficates:

Oinstall Validata CSP
O install Certificate Store GOST distribution kit

Support for unqualified certficates:
O install Certificate Store RSA distribution kit

Options

Ginstall

Close

image5.png
m NSD File Gateway

Setup Progress

Processing:

NSD File Gateway

Cancel

image6.png
m NSD File Gateway

Installation Successfully Completed

Launch

Close

image7.jpeg

image8.png
NSD File Gateway

Installation error

Installation failed due to one or more problems, Resolve these problems, and then run
Setup again. For more information, see the {ga filh

0xBD070666 - Another version of this product is already installed. Installation of this
version cannot continue. To configure of remove the eisting version of this product,
use Add/Remove Programs on the Control Panel.

Close

image9.png

image10.png

image11.png
. NSD File Gateway

File gateway status

7\ summary @) incomingpcsages Q) Outgong prcages () e sentgiecsing (D) g [129

Running

Packages received (today):

Packages sent (today): Failures Sending/Receiving (today):

0 0

S

Received files
Outgoing files
Sent files

Error files

Partes dictionary.
LKR LKR1
Outgoing files
Sent files

Error files

WSL PLOOMOEXOTST

C:\Users\Sobakin\Desktop\WSL\INEOX

C:\Users\Sobakin\Desktop\WSL\OUTEOX

C:\Users\Sobakin\Desktop\WSL\SENT

C:\Users\Sobakin\Desktop\WSL\ERRORS

C:\Users\Sobakin\Desktop\WSL\REPCLIENTS

C:\Users\Sobakin\Desktop\LKR\OUTEOX

C:\Users\Sobakin\Desktop\LKR\SENT

C:\Users\Sobakin\Desktop\LKR\ERRORS

P Runing

Version 57.2.0.28-6892963 (686) @

image12.png
P start

image13.png
M stop

image14.png
Transit members

image15.png
£ settings

image16.png

image17.png
. sume > e s

16997 2019 wion 19 17:30:07 WSL: PLOOMOEXOTST = F1970107.ZIP 2275499029
16996 2019 wion 19 17:30:07 WSL: PLOOMOEXOTST ~F1970106ZIP 2275499025
16995 2019 wion 19 17:28:06 WSL: PLOOMOEXOTST ~ F1970082ZIP 2275498891
16994 2019 wion 19 17:28:06 WSL: PLOOMOEXOTST ~ F1970079.2IP 2275498879 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16993 2019 wion 19 16:48:57 WSL: NSDOOORPZTST F1979459ZIP 2275494743 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
116992 2019 vion 19 164857 WSL: NSDOOORPZIST FI979460ZIP 2275494747 Success CAUsers\Sobakin\Desktop\WSLVINBOX\(L
16991 2019 wion 19 16:47:57 WSL: NSDOOORPZTST ~ F1979450ZIP 2275494685 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16990 2019 wion 19 16:47:57 WSL: NSDOOORPZTST ~ F1979449.ZIP 2275494689 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16989 2019 wion 19 16:46:57 WSL: NSDOOORPZTST ~ F1979401ZIP 2275494483 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16988 2019 wion 19 16:46:57 WSL: NSDOOORPZTST ~ F1979402ZIP 2275494490 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16987 2019 wion 19 16:44:57 WSL: NSDOOORPZTST ~ F1979351ZIP 2275494268 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16986 2019 wion 19 16:44:57 WSL: NSDOOORPZTST ~ F1979350ZIP 2275494264 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16985 2019 wion 19 16:40:57 WSL: NSDOOORPZTST ~ F1979261ZIP 2275493851 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16984 2019 wion 19 16:40:57 WSL: NSDOOORPZTST ~ F1979258ZIP 2275493834 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16983 2019 wion 19 16:23:16 WSL: NSDOOORPZTST ~ F1978967.2IP 2275492474 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16982 2019 wion 19 16:23:16 WSL: NSDOOORPZTST ~ F1978959.ZIP 2275492393 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16981 2019 wion 19 16:23:16 WSL: NSDOOORPZTST ~ F1978966.ZIP 2275492470 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16980 2019 wion 19 16:23:16 WSL: NSDOOORPZTST ~ F1978956ZIP 2275492382 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16979 2019 wion 19 16:08:15 WSL: NSDOOORPZTST ~ F1978526ZIP 2275488951 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16978 2019 wion 19 16:08:15 WSL: NSDOOORPZTST ~ F1978525ZIP 2275488954 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16977 2019 wion 19 12:38:04 WSL: NSDOOORPZTST ~ F1973334ZIP 2275463977 CA\Users\Sobakin\Desktop\WSL\INBOX\fL
16976.2019. w2 19.12:37:04. WSL.NSDOOORPZIST._E1973331.7IP 2275463969 iccess_C:A\Users\Sohakin\Deskton\WSI \INBOX\fI'

1 Running Version 57.2.0.28-6892963 (86) @

CA\Users\Sobakin\Desktop\WSL\INBOX\fL
CA\Users\Sobakin\Desktop\WSL\INBOX\fL
CA\Users\Sobakin\Desktop\WSL\INBOX\fL

Lo e

O

image18.jpeg

image19.jpeg
Beero:10

image20.png
.NSDFiIeGa(eway -3 - o x
() summary @) incoming packages (1) Outgoing packages () Failures Sending/Receiving (L) Job quee [F] Log

. owme > s e~

8378 2019 wion 17 16:29:43 WSL: NSDOOORPZTST ~ F1770006.CRY c\users\sobakin\desktop\wsl\outbox\cm093.xml
8377 2019 wion 17 1629:14 WSL: NSDOOORPZTST ~ F1770005.CRY c\users\sobakin\desktop\wsl\outbox\cm093.xml
8376 2019 wion 17 16:28:27 WSL: NSDOOORPZTST ~ F1770004.CRY clusers\sobakin\desktop\wsl\outbox\cm093.xml
8375 2019 wion 17 1627:19 WSL: NSDOOORPZTST ~ F1770003.CRY clusers\sobakin\desktop\wsl\outbox\cm086.xml
8374 2019 wion 17 1626550 WSL: NSDOOORPZTST ~ F1770002.CRY clusers\sobakin\desktop\wsl\outbox\cm086.xml
8373 2019 wion 17 16:24:33 WSL: NSDOOORPZTST ~ F1770001.CRY clusers\sobakin\desktop\wsl\outbox\cm086.xml
8372 2019 wion 17 16:16:04 WSL: PLOOMOEXOTST ~ F1770009.CRY c\users\sobakin\desktop\wsl\outbox\cm093.xml
8371 2019 wion 17 16:14552 WSL: PLOOMOEXOTST ~ F1770008.CRY c\users\sobakin\desktop\wsl\outbox\cm086.xml
8370 2019 wion 17 16:14:19 WSL: PLOOMOEXOTST ~ F1770007.CRY c\users\sobakin\desktop\wsl\outbox\cm086.xml
8369 2019 wion 17 16:11:30 WSL: PLOOMOEXOTST ~ F1770006.CRY c\users\sobakin\desktop\wsl\outbox\cm086.xml
8368 2019 wion 17 16:03:47 WSL: PLOOMOEXOTST ~ F1770005.CRY clusers\sobakin\desktop\wsl\outbox\cm086.xm!
8367 2019 wion 17 15:58:48 WSL: PLOOMOEXOTST F1770004CRY clusers\sobakin\desktop\wsl\outbox\cm093.xml
8366 2019 wion 17 1557:38 WSL: PLOOMOEXOTST ~ F1770003.CRY c\users\sobakin\desktop\wsl\outbox\cm086.xml
8365 2019 wion 17 1557:00 WSL: PLOOMOEXOTST ~ F1770002.CRY c\users\sobakin\desktop\wsl\outbox\cm086.xml
8364 2019 wion 17 15:50:07 WSL: PLOOMOEXOTST ~ F1770001.CRY clusers\sobakin\desktop\wsl\outbox\cm086.xml

1 Running Version 57.2.0.28-6892963 (86) @

image21.png
. NSD File Gateway -3 - o x
() summary @) incoming packages Q) Outgoing packages () Foi

40 Outgoing 2019 won 27 14:32:15 WSL: PLOOMOEXOTST — cusers\sobakin\desktop\wsh\outbox\cm093.xmI - Error while uploading file
39 Outgoing 2019 won 27 14:30:49 WSL: PLOOMOEXOTST cusers\sobakin\desktop\wsh\outbox\cm093.xmi Error while uploading file

Version 57.2.0.28-6892963 (686) @

image22.jpeg

image23.png
. NSD File Gateway -3 - o x
() summary @) incoming packages Q) Outgoing packages () Feilures Sending/Receiving () Job queue [F] Log

Enqueued jobs Jobs in processing

0 0

2019 wion 30 12:24:55 WSL: PLOOMOEXOTST Fetch packages for PLOOMC Completed
2019 wion 30 12:24:45 2019 wion 30 12:24:45 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:24:35 2019 wion 30 12:24:35 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:24:25 2019 wion 30 12:24:25 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:24:15 2019 wion 30 12:24:15 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:24:05 2019 wion 30 12:24:05 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:23:55 WSL: PLOOMOEXOTST Fetch packages for PLOOMC Completed
2019 wion 30 12:23:45 2019 wion 30 12:23:45 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:23:35 2019 wion 30 12:23:35 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:23:25 2019 wion 30 12:23:25 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:23:15 2019 wion 30 12:23:15 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:23:05 2019 wion 30 12:23:05 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:22:55 2019 wion 30 12:22:55 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:22:45 2019 wion 30 12:22:45 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:22:35 2019 wion 30 12:22:35 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:22:25 2019 wion 30 12:22:25 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:22:15 2019 wion 30 12:22:15 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:22:05 2019 wion 30 12:22:05 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed
2019 wion 30 12:21:55 2019 wion 30 12:21:55 WSL: PLOOMOEXOTST Fetch packages for PLOOM(Completed

- 21 - for PLOOMC Comnleted

>

Version 57.2.0.28-6892963 (686) @

image24.jpeg

image25.png
. NSD File Gateway -3
£\ summary @) tncoming packages Q) Outgaing packages (Q) Failures Sending/Receiing (L) Job queue || Log

WSL PLOGHOEXTST: enqueued 'Fetch packages For PLOGHOEXOTST (30.07.2019)"
WSL PLOGMOEX@TST: take 1 from queue
WSL PLOGHOEX®TST: fetching incoming messages for 2019 wen 30
POST https://gost.nsd.ru/onyxt3/WslService -> 268 (elapsed 112 ms)
WSL PLOGHOEX®TST: GetPackageListext (PersonCode: 'PLOGHOEXOTST, Date: '2019-07-30°, LastSequenceld:
*100°) -> OK (HTTP 200 in 114ms)
12:24:45 WSL PLBBMOEXBTST: no packages fetched (114ms)
WSL PLOGHOEX®TST: triggering RequestFetch
WSL PLOGHOEX®TST: preparing to fetch packages
WSL PLOGHOEXTST: enqueued Fetch packages for PLOGHOEXOTST (30.07.2019)
WSL PLOGMOEX@TST: take 1 from queue
WSL PLOGHOEX®TST: fetching incoming messages for 2019 wen 30
POST https://gost.nsd.ru/onyxt3/WslService -> 268 (elapsed 165 ms)
WSL PLOGHOEX®TST: GetPackageListext (PersonCode: 'PLOGHOEXOTST', Date: '2019-67-30", LastSequenceld
*100°) -> OK (HTTP 200 in 106ms)
WSL PLOGHOEX®TST: no packages fetched (106ms)
WSL PLOGMOEX®TST: triggering RequestFetch
WSL PLOGHOEX®TST: preparing to fetch packages
WSL PLOGHOEXTST: enqueued Fetch packages for PLOGHOEXOTST (30.07.2019)
WSL PLOGMOEX@TST: take 1 from queue
WSL PLOGHOEX®TST: fetching incoming messages for 2019 wen 30
POST https://gost.nsd.ru/onyxt3/WslService -> 268 (elapsed 163 ms)

*100°) -> OK (HTTP 200 in 106ms)

WSL PLOGHOEX®TST: no packages fetched (106ms)

WSL PLOGMOEX®TST: triggering RequestFetch

WSL PLOGHOEX®TST: preparing to fetch packages

WSL PLOGHOEXTST: enqueued Fetch packages for PLOGHOEXOTST (30.07.2019)
WSL PLOGMOEX@TST: take 1 from queue

WSL PLOGHOEX®TST: fetching incoming messages for 2019 wen 30

POST https://gost.nsd.ru/onyxt3/WslService -> 268 (elapsed 165 ms)

WSL PLOGHOEX®TST: GetPackageListext (PersonCode: 'PLOGHOEXOTST', Date: '2019-67-30", LastSequenceld
*100°) -> OK (HTTP 200 in 10gms)

WSL PLOGHOEX®TST: no packages fetched (108ms)

', RecordCount :

» RecordCount:

WSL PLOGHOEX®TST: GetPackageListext (PersonCode: 'PLOGHOEXOTST, Date: '2019-07-30°, LastSequenceld: '0', RecordCount:

» RecordCount:

Version 57.2.0.28-6892963 (686) @

image26.png
NSD File Gateway

=

PLOGHOEXOTST: enqueued 'Fetch packages for PLOGHOEXOTST (29.07.2019)"
WSL PLOGMOEX@TST: take 1 from queue
WSL PL@MOEX@TST: fetching incoming messages for 2019 won 29

image27.jpeg

image28.jpeg
frasas Mogennmocs Bua

1 i » AppData » Roaming » NSD FileGateway » logs v & | Monck logs

Vs Berawowenenna Tun 3nemenTos: 7

[—
& 1og e SP42016330PM TXT File
» [3rot omnsroTep. [10g-2016-09-16.0.6¢ 5/26/20162:23PM TXT File

& og-2016-10-1200¢ 5202016 1130 AM TXT File

o Gy cens (& 1og-2016-11-21.08¢ 6/20/2016940AM TXT File
& 1og-2016-11-2208¢t 62/2016200PM TXT File
& 1og-2016-12-06.08¢t Ta016332PM TXTFile
(& 10g-2016-12-09.0.6¢ 7/13/2016 948 AM TXT File Moctynwocrs: [locTynes asToHOMHO.

Snewentos: 4

image29.png
. NSD File Gateway

1@-&:)(

7\ summary @) incomingpcsages Q) Outgong prcages () e sentgiecsing (D) g [129

File gateway status | Running

2

Packages received (today):

0

Packages sent today):

Falures Sending/Receiving (today):

0

P Runving

Version 57.2.0.28-6892963 (686) @

image30.png
Settings. x

HTTPS mode [WININET (for GOST cryptograhpy) v
Config directory [C\Users\Sobakin\AppData\Roaming\NSD FicGateway,
0B file path CAUsers\Sobakin\ApoData\Roamina\NSD FileGatewandb.dat o

image31.png
Settings. x

) Ly v

WININET (for GOST cryptograhpy) M
Default (for RSA cryptograhpy)
WININET (for GOST cryptograhpy)

DB file path CAUsers\Sobakin\AboData\Roamina\NSD FileGatewawdb.dat .

image32.jpeg
Hacrpoiikn x

5] 0sive acposen 2 acrpon e oo

BuGHpaTs agToMATHIECH
HTTP-npoKck

Kaianei o6uera aasimin

Mpokcu-cepaep

HTTP-NpOKCH C AOMeHHOM ayTesTHOMKaLMeii

image33.png
Settings. x

7] e (o P (] Tt [et

Auto
HTTP-proxy
HTTP-proxy with domain-based authentication

image34.jpeg

image35.png
Settings

Prowytype
Prowy address
Prowy port
Username

Password

] Commonsetings 2 P

S P—

HTTP-proxy.

image36.png
Settings

Prowytype
Prowy address
Prowy port
Username

Password

] Commonsetings 2 P

S P—

HTTP-proxy with domain-based authentication

image37.png

image38.png
o Add an LKR channel

image39.png
& Add a WL channel

image40.png
Configure WSL channel

Channelname
[R——,

WSL senvice endpoint

Cryptography profile

Cryptography mode

Client certificate serial number (Yours)

Work directory.

Monitoring wait time.
Oldincoming packages
“INBOX" directory name.

*OUTBOX" directory name.

"SENT" directory name.

"ERROR" directory name

"REPCLIENTS" directory name

Splitto volumes (b)

x
PLOOMOEXOTST

PLOOMOEXOTST

hitos://aost.nsd.ru/onvit3 WslService z
v =
[Gost

405014B09DDBA902546347615C20F351

C:\Users\Sobakin\Desktop\WSL

Enable lock file

= &5

Transit auto reply

Move receipts to SENT folder

Ignore folder hierarchy for incoming packages

= &5

Load packages for last 3 days -

INBOX

OUTBOX

SENT

ERRORS

Load parties dictionary

REPCLIENTS

save dictionary in CSV format

100

send outgoing packages

Receive incoming packages

Apply Agent pattern automatically

] Add the hash of the received package to the folder with
the incoming document

Rename received files according to EDI rules
[] store sent package's information

[] store received package's information

[] Check received package's NSD sign

[] Check received package's sender sign

[] Auto update transit member list

image41.png
Settings. x

73] e (B P (] Tt [et

" o Row

image42.png
Select a certificate

e [

INN=007700000671, OGRN=1277000000671, SNILS=00770000671,
-Cneumanucr, CN:
rMocxsa, C=RU

INN=007702165310, OGRN=1027739132563, SNILS=15718905897,
“nagHuii Ceunanncr, CN=CoGaKiH AneKCanap EOpHCOEM,
OU=Ynpasnesme penosuTaphuix onepauvii 1OPLLE, O=HKO 3A0 HPAL
“Mockea, S=77 rMocxea, C=RU

CN=sobakin@nsdru

image43.png
Settings. x

] Commonsatings (B P

Transfer channels [E5]| Database archivation

Spam— o Row
S o Row
Ep— o ko

image44.png
Configure EVT channel
Channelname

EVT senvice endpoint

Cryptography profile

Cryptography mode

Client certificate serial number (Yours)

Work directory.

Messages fetch interval
Monitoring wait time.
“INBOX" directory name.

*OUTBOX" directory name.

st

directory name

"ERROR" directory name

x

PLOOMOEXOTST

/interop/services/ext/EvotinaReaistrarExchanaeEndooint_*

My

|Gost

405014B09DDBA902546347615C20F351

C:\Users\Sobakin\Desktop\EVT

Enable lock file

0001:00

000010

INBOX

0UTBOX

SENT

ERRORS

image45.png
. NSD File Gateway

File gateway status

7\ sy @) ncomingprcsages Q) Outgong prcages () e sentgiecsing (D) o [129

Running

Packages received (today):

2

Packages sent (today):

Failures Sending/Receiving (today):

0

Received fles
Outgaing files
Sentfiles
Eror fles

Received fles
Outgaing files
Sentfiles
Eror fles

WSL VRKS [T3]

o

\FGate\VRKS [T3]\INBOX

o

\FGate\VRKS [T3]\0UTBOX

o

\FGate\VRKS [T3]\SENT

o

\FGate\VRKS [T3]\ERRORS

WSL VRK6 [T3]

o

\FGate\VRK6[T3]\INBOX

o

\FGate\VRK6[T3]1\0UTBOX

o

\FGate\VRK6[T3]\SENT

o

\FGate\VRK6[T3]\ERRORS

P Runing

Version 58.3.0.34-d160de5 (x64) @

image46.png
2item(s) total
69692 2019 aer 15 10:01:13 WSL: VRKITGLOBALS J1587233.ZIP. 2279706905 Success D:\FGate\VRKS [T3\INBOX\1587233_Seé
69691 2019aer 15 10:01:13 WSL: VRKITGLOBALS ~ C1587232ZIP 2279706900 Success D:\FGate\VRKS [T3\INBOX\c1587232_3¢5!

Version 58.3.0.34-d160de5 (x64) @

image47.png
.NSDFiIeGa(eway -3 - o x
{2\ summary @) incoming packages (1) Outgoing packages () Feilures Sending/Receiving (L) Job quee [F] Log

. smem > e —

7 2019 aer 15 10:00:00 WSL: VRKITGLOBALS ~ W1580001.CRY

P Runring Version 583.034-d160de5 (464) ©

image48.png
1item(s) total

Outgoing 2019 aer 15 11:12:34 WSL: VRKITGLOBAL6 D:\FGate\VRK6[T3\ERRORS\winf_encrypted Wet

ervice error

Version 58.3.0.34-d160de5 (x64) @

image49.png
Jobs in processing

2019 aer 15 11:12:34
2019 aer 15 11:12:14
2019 ar 15 11:12:13

2019 aer 15 11:10:13
2019 aer 15 11:09:14
2019 aer 15 11:09:13
2019 aer 15 11:08:14
2019 aer 15 11:08:13
2019 aer 15 11:07:14
2019 aer 15 11:07:13

2019 aer 15 11:12:34
2019 aer 15 11:12:14
2019 ar 15 11:12:13
2019 aer 15 11:11:14
2019 ar 15 11:11:13
2019 aer 15 11:10:14
2019 aer 15 11:10:13
2019 aer 15 11:09:14
2019 aer 15 11:09:13
2019 aer 15 11:08:14
2019 aer 15 11:08:13
2019 aer 15 11:07:14
2019 aer 15 11:07:13

WSL: VRKITGLOBALE
WSL: VRKITGLOBALE
WSL: VRKITGLOBALS
WSL: VRKITGLOBALE
WSL: VRKITGLOBALS
WSL: VRKITGLOBALE
WSL: VRKITGLOBALS
WSL: VRKITGLOBALE
WSL: VRKITGLOBALS
WSL: VRKITGLOBALE
WSL: VRKITGLOBALS
WSL: VRKITGLOBALE
WSL: VRKITGLOBALS

Send ‘d\fgate\vrk6[t3Noutb Failed

Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed
Fetch packages for VRKITGL Completed

WSL failure while sending m

Version 58.3.0.34-d160de5 (x64) @

image50.png
EEEEEEEE Ry

BEBHY

28800 LUDBSSSRUVSEAALSUNEEEELD

WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRKS
WSL VRS

WSL VRKS [T3]:
WSL VRS [T3]
WSL VRKG [T3]
WSL VRKG [13]
WSL VRK6 [T31

packages to fetch for
packages to fetch for
new packages to fetch
new packages to fetch
packages to fetch for
packages to fetch for
packages to fetch for
new packages to fetch
new packages to fetch
packages to fetch for
new packages to fetch
packages to fetch for
packages to fetch for
packages to fetch for
new packages to fetch
new packages to fetch
new packages to fetch
new packages to fetch
packages to fetch for
packages to fetch for
packages to fetch for
packages to fetch for
packages to fetch for

2019 anp
2019 anp
For 2019
for 2019
2019 anp
2019 anp
2019 anp
For 2019
for 2019
2019 anp
For 2019
2019 anp
2019 anp
2019 anp
For 2019
For 2019
For 2019
for 2019
2019 map
2019 map
2019 map
2019 map
2019 map

package W1481411.21P (2279608153)

\u1451411_4ba5631502633a9F94ca25657£90dbFebadga2bb’ (212ms [d1:124|wd:58]db:30])
downloaded 1 package(s) in @s

fetched 1 new packages (452ms)

Receipt received. LETTER_ID = '$92(30891-6385-4C0A-999F-B28683418128" . Looking for package in database.

Package found. Name: 'd:\fgate\vrk6[t3]\outbox\winf_encrypted\win.xnl' .

18 (1625ms)

17 (1627ms)
anp 16 (2922ms)
anp 15 (2843ms)
14 (165ms)

13 (234ms)

12 (1165ms)
anp 11 (2819ms)
anp 10 (5143ms)
9 (2623ms)

anp 8 (2567ms)
7 (627ms)

6 (o19ms)

5 (3402m5)

anp 4 (3271ms)
anp 3 (3493ms)
anp 2 (84s2ms)
anp 1 (3112ms)
31 (340ms)

30 (308ms)

29 (1238ms)

28 (2786ms)

27 (1511ms)
was downloaded into *D:\FGate\VRKS [T3]\INEOX

package W1481413.71P (2279608149) was downloaded into 'D:\FGate\VRKS[T3T\INBOX\. .\sent

18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18
18!
>

Version 58.3.0.34-d160de5 (x64) @

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg
frasas Mogenwmocs Bua

© 5 - 1l ow»sox»

e Vispanvioe L]

)} ERRoRs
1 Sror coumusorep)i ERRORS.1

)l outeox
G cen U sent

i SN

Ui seNT2

Snewentos: 6

Lara wswenenns

270520161119
27.05.201611:30
27052016 1130
270520161119
27052016 1130
20520161130

Tun

Manke c gaiinamn
Manke c gaiinamn
Manka c gaiinan
Manka c gaiinamn
Manka c gainamn

Manka ¢ patinamm

image56.png
NSD File Gateway -3 -0

{2\ sy @) icomingpcsages Q) Outgong prcages () e sentgiecing (D) i [129

Enqueued jobs Jobs in processing

0

Import draft from Error in [F] message

image57.jpeg
<documentation>
<attachment>
<name>JRE7U25H.PDF < /name>

</attachment>
</docunentation>

image58.jpeg

image59.jpeg
Name Date modified Type Size

& st Il

[ERRORXML T

XML File 7K8
XML File KB

Tl version="1.0" encoding="uti-87
2 Ecerrors
<time>
4 11/22/2016 11:35:58 AM
s </times
& B <descriprion typesrerror">
Error in [F] message 'c:\users\user\desktop\gw\box\outbox\44.xml".
No CorrelationTd or Correlationld is empty
</descriprions
</erzory

image60.jpeg

