

Manual das Interfaces de Comunicação

Versão 1.9

SUMÁRIO

Αp	resentação		4
Re	ferências		5
1.	Manual	las interfaces do ecossistema de pagamentos instantâneos brasileiro.	6
	Introdução		6
	1.1. Con	ectividade	7
2.	ICOM – I	nterface de Comunicação do SPI	8
	2.1. API		8
	2.1.1.	Tratamento de erros e códigos de retorno	8
	2.1.2.	Content-Type e codificação	9
	2.1.3.	Conexão persistente, Content-Length e Transfer-Encoding	10
	2.1.4.	Conexões simultâneas	10
	2.1.5.	Compactação	10
	2.1.6.	Host	11
	2.1.7.	User-Agent	11
	2.1.8.	Cabeçalhos adicionais	12
	2.1.9.	Exemplos	12
	2.2. End	points	14
	2.2.1.	Entrada: envio de mensagens pelo PSP	14
	2.2.1.1	Requisição	14
	2.2.1.2	. Resposta	14
	2.2.1.3	. PI-Resourceld	15
	2.2.1.4	Exemplos	16
	2.2.1.5 unidad	Limitação da quantidade máxima de transações agendadas por le de tempo	17
	2.2.1.6	i. Limitação de tráfego de mensagens e operações	17
	2.2.2.	Saída: recebimento de mensagens pelo PSP	18
	2.2.2.1	Resposta	19
	2.2.2.2	lterações seguintes	21
	2.2.2.3	l. Interrupção	21

	2.2.2.4.	Algoritmo	. 22
	2.2.2.5.	Exemplo	. 22
	2.2.2.6.	Processamento da mensagem	. 23
	2.2.2.7.	Long polling	. 23
	2.2.2.8.	Duplicação em mensagens recebidas pelo PSP	. 24
	2.2.2.9.	Leitura simultânea	. 24
	2.2.2.10. geral	Otimizando o processo de leitura em cenários de carga – resumo 24	
2	2.2.3. Catá	álogo: versões das mensagens aceitas e enviadas pela API	. 25
	2.2.3.1.	Versões das mensagens aceitas na Entrada	. 25
	2.2.3.2.	Versões das mensagens enviadas na Saída	. 25
	2.2.3.3.	Exemplos	. 25
3. [DICT – Diretór	rio de Identificadores de Contas Transacionais	. 27
3.1.	. Interface		. 27
3.2.	. Seguranç	ça	. 27
3.3.	. OpenAPI		. 27
3.4.	. Códigos I	Públicos do DICT	. 27
4. A	ARQ – Serviço	de Transferência de Arquivos	. 28
4.1.	. Interface		. 28
4.2.	. API		. 28
Histór	ico de revisã	0	. 29

Apresentação

Este anexo detalha as interfaces de comunicação dos sistemas operados pelo Banco Central do Brasil que compõem o ecossistema de pagamentos instantâneos, a saber: o Sistema de Pagamentos Instantâneos (SPI) e o Diretório de Identificadores de Contas Transacionais (DICT).

Neste documento estão disponíveis todas as informações relativas à interface de comunicação necessárias para que os prestadores de serviços de pagamentos (PSP) possam efetuar liquidações e consulta/gerenciamento de chaves de liquidação.

Referências

Estas especificações baseiam-se, referenciam, e complementam onde aplicável, os seguintes documentos:

Referência	Origem
Manual de Segurança do SFN	https://www.bcb.gov.br/estabilidadefinanceira/comunicacaodados
RFC 7230: Hypertext Transfer Protocol (HTTP/1.1): Message Syntax and Routing	https://tools.ietf.org/html/rfc7230
RFC 7231: Hypertext Transfer Protocol (HTTP/1.1): Semantics and Content	https://tools.ietf.org/html/rfc7231
RFC 7807: Problem Details for HTTP APIs	https://tools.ietf.org/html/rfc7807
IANA: Hypertext Transfer Protocol (HTTP) Status Code Registry	https://www.iana.org/assignments/http-status-codes/http-status-codes.xhtml
IANA: Message Headers	https://www.iana.org/assignments/message-headers/message-headers.xhtml
IANA: Internet Media Types	https://www.iana.org/assignments/media-types/media-types.xhtml
IANA: Media Type "application/xml"	https://www.iana.org/assignments/media-types/application/xml
OpenAPI	https://www.openapis.org/
Licença Apache 2.0	https://www.apache.org/licenses/LICENSE-2.0.txt
Regulamento do Pix	https://www.bcb.gov.br/estabilidadefinanceira/exibenormativo?tipo= Resolu%C3%A7%C3%A3o%20BCB№=1

Sugestões, críticas ou pedidos de esclarecimento de dúvidas podem ser enviados ao BC por meio do e-mail pagamentosinstantaneos@bcb.gov.br.

1. Manual das interfaces do ecossistema de pagamentos instantâneos brasileiro

Introdução

Existem dois grandes sistemas operados pelo BCB que participam do ecossistema de pagamentos instantâneos: o Sistema de Pagamentos Instantâneos (SPI), responsável por serviços relacionados à liquidação e à gestão da Conta Pagamentos Instantâneos; e o Diretório de Identificadores de Contas Transacionais (DICT), responsável pela gestão e consulta de chaves de identificação de contas transacionais dos usuários finais.

As interfaces desses sistemas são referenciadas nesse documento por **ICOM** (Interface de Comunicação do SPI) e **DICT** (Diretório de Identificadores de Contas Transacionais), respectivamente.

1.1. Conectividade

A comunicação entre o PSP e os sistemas operados pelo BCB que compõem o ecossistema de pagamentos instantâneos se dá pela Rede do Sistema Financeiro Nacional (RSFN). A conexão do PSP com a RSFN observará as regras e padrões dispostos no Manual de Redes do SFN.

O PSP deve se conectar à API exclusivamente por meio de protocolo **HTTP versão 1.1** utilizando **TLS versão 1.2**, com autenticação mútua obrigatória no estabelecimento da conexão TLS. Deve ser suportada *a Cipher Suite ECDHE-RSA-AES-128-GCM-SHA256 (0xc02f)*.

Para a autenticação do cliente, o PSP deve utilizar certificado ICP-Brasil no padrão SPB, gerado conforme especificado no Manual de Segurança do SFN.

Para garantir desempenho e disponibilidade necessários aos sistemas, o BCB poderá alterar quando necessário o destino dos nomes DNS, resolver um mesmo nome para IPs diferentes de acordo com o PSP cliente ou ainda usar a estratégia de *round-robin* via DNS para balanceamento de carga. Portanto, os clientes HTTP do PSP devem sempre respeitar o TTL (*Time To Live*) dos servidores DNS. A falha em respeitar o TTL pode causar indisponibilidade no acesso à API.

2. ICOM – Interface de Comunicação do SPI

2.1. API

A API do **SPI** fornece *endpoints* HTTP aos PSPs, tanto para entrega quanto para recebimento de mensagens. Não há, portanto, fornecimento de serviços HTTP pelos participantes para tráfego das mensagens ISO 20022.

Esta seção apresenta regras gerais do uso da API do **SPI**. Informações detalhadas sobre os endpoints e exemplos são apresentados na <u>seção</u> Endpoints.

2.1.1. Tratamento de erros e códigos de retorno

A API utiliza o padrão descrito no RFC 7807 para notificar erros nas requisições ou problemas internos, respondendo com media type "application/problem+xml".

Erros da classe 4xx (400-499) normalmente indicam falha na requisição feita pelo PSP. Nesse caso, PSP deve verificar a situação e não submeter a mesma requisição novamente. A falha em atender itens do manual em que consta a palavra "deve" implicará erro da classe 4xx.

Erros da classe 5xx (500-599) normalmente indicam algum problema na API. Contudo, há erros dessa classe causados pelo PSP.

Erros 5xx devem ser notificados ao suporte do **SPI** a não ser que haja determinação contrária no manual (em algumas situações de erro 503, por exemplo).

Excepcionalmente, em caso de erro grave da classe 5xx, a API pode retornar conteúdo no formato "text/plain".

A API pode retornar diversos erros. Entre eles:

Código	Descrição	Observações
400	Bad Request	

403	Forbidden	
404	Not Found	
405	Method Not Allowed	
406	Not Acceptable	Ocorre se o PSP utilizar o cabeçalho Accept e a API não aceitar os tipos requeridos
408	Request Timeout	
410	Gone	Ocorre quando o PSP tentar acessar um recurso já removido. Usado pelo <u>endpoint de leitura de mensagens</u> .
411	Length Required	Ocorre quando o PSP não preencher Content-Length ou Transfer-Encoding
413	Payload Too Large	Ocorre quando houver requisições com conteúdo muito extenso. O limite aceito pela API será suficiente para a operação normal do sistema.
414	URI Too Long	
415	Unsupported Media Type	Ocorre quando o PSP falhar em usar o Content-Type ou Content-Encoding no formato correto.
429	Too Many Requests	
500	Internal Server Error	
502	Bad Gateway	
503	Service Unavailable	Ocorre quando houver muitas requisições simultâneas abertas por um mesmo PSP. Nesse caso, haverá mais informações no corpo da resposta. Ocorre caso haja outro tipo de indisponibilidade.

2.1.2. Content-Type e codificação

A API recebe e entrega mensagens no formato XML com codificação UTF-8.

Sempre que houver conteúdo em requisições, o PSP deve preencher o cabeçalho "Content-Type" com MIME type "application/xml" e parâmetro "charset" com valor "utf-8". Ex: "application/xml; charset=utf-8".

A falha no preenchimento do cabeçalho causa erro 415 (Unsupported Media Type).

A API, com exceção de resposta a erros (conforme seção "<u>Tratamento de erros e códigos de retorno</u>"), retorna conteúdo no formato XML com o cabeçalho preenchido de acordo com as regras acima.

2.1.3. Conexão persistente, Content-Length e Transfer-Encoding

O PSP deve privilegiar o uso de conexões HTTP **persistentes** conforme definido na <u>seção 6.3 do RFC 7230</u>. É admitido o uso de conexões não persistentes quando a frequência de requisições for baixa.

Para isso, o PSP deve enviar **um dos seguintes cabeçalhos** que possibilitam a interpretação do tamanho do corpo, quando existente:

- Content-Length; OU
- Transfer-Encoding: com valor "chunked".

A falha no preenchimento dos cabeçalhos causa erro 411 (Length Required).

Aberturas frequentes de novas conexões impõem à API e PSPs penalidades importantes, especialmente quando feitas através de TLS. Fechamentos e aberturas muito frequentes com a API podem causar erro 503 (Service Unavailable).

Manter a conexão aberta para o envio de mensagem deverá ser avaliado por cada PSP dependendo da frequência de requisições. Fechamentos frequentes com alto fluxo de mensagens reduzirá o desempenho do sistema.

2.1.4. Conexões simultâneas

O PSP pode abrir conexões simultâneas à ICOM.

Há, no entanto, limites ao número de conexões por participante. A abertura de muitas conexões simultâneas pode causar erro 503 (Service Unavailable).

2.1.5. Compactação

O PSP e a API devem aceitar conteúdo no formato **gzip**. Para isso, devem aceitar o cabeçalho "Content-Encoding" com valor "gzip".

Exemplos válidos:

```
POST /api/v1/in/11111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Transfer-Encoding: chunked
Content-Encoding: gzip
Content-Type: application/xml; charset=utf-8

[xml compactado com gzip]
---
POST /api/v1/in/111111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Content-Length: 1874
Content-Encoding: gzip
Content-Type: application/xml; charset=utf-8

[xml compactado com gzip]
```

Não há suporte a outros tipos de compressão de dados. Tentativa de uso de outros formatos resultam em erro 400 (Bad Request) ou 415 (Unsupported Media Type).

O suporte a gzip é obrigatório. O seu uso não é obrigatório, mas recomendável.

O uso de "Transfer-Encoding" com a sequência de valores "gzip" e "chunked" não é mais recomendado e poderá ser desabilitado no futuro. Recomendamos usar o cabeçalho "Content-Encoding" para enviar conteúdo em gzip.

2.1.6. Host

Conforme descrito na <u>seção 5.4 do RFC 7230</u>, é obrigatório o envio do cabeçalho "Host" em todas as requisições HTTP.

O conteúdo do cabeçalho deverá seguir **sem a porta**.

- **Exemplo** de uso suportado:
 - o "Host: servico.pi.rsfn.net.br"
- Exemplos de uso não suportados:
 - o "Host: servico.pi.rsfn.net.br:16422"
 - o "Host: servico.pi.rsfn.net.br:443"

O envio com a porta poderá causar erros na conexão.

2.1.7. User-Agent

O cabeçalho "User-Agent" pode ser usado pelo PSP para enviar informações adicionais sobre o cliente. Seu conteúdo será guardado em log junto às demais informações da requisição e pode ser usado para auxiliar o diagnóstico de problemas.

2.1.8. Cabeçalhos adicionais

A API pode recusar uma requisição que contenha cabeçalhos diferentes de:

- Accept: se presente, deve sempre ser "application/xml", "multipart/mixed" ou "*/*".
- Accept-Encoding: se presente, deve sempre ser "gzip".
- Connection
- Content-Encoding
- Content-Length
- Content-Type
- Cookie
- Host
- Max-Forwards
- Transfer-Encoding
- User-Agent
- Via

2.1.9. Exemplos

A seção atual fornece exemplos de algumas combinações de requisições e respostas.

A seção "Endpoints" descreve com detalhes os endpoints fornecidos pela API.

POST com conteúdo compactado e Content-Length:

```
POST /api/v1/in/11111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Content-Type: application/xml; charset=utf-8
Content-Length: 1874
Content-Encoding: gzip
User-Agent: instancia 1; versao 1.1

[xml compactado com gzip]
<---
HTTP/1.1 201 Created
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur
```


POST com conteúdo compactado e Transfer-Encoding:

```
POST /api/v1/in/111111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Content-Type: application/xml; charset=utf-8
Transfer-Encoding: chunked
Content-Encoding: gzip
User-Agent: instancia 1; versao 1.1

[xml compactado com gzip]
<---
HTTP/1.1 201 Created
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur
```

POST com conteúdo não compactado e Content-Length:

```
-->
POST /api/v1/in/11111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Content-Type: application/xml; charset=utf-8
Content-Length: 4587
User-Agent: instancia 1; versao 1.1

[xml]
<---
HTTP/1.1 201 Created
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur
```

Erro:

2.2. Endpoints

A URL base da API do SPI é:

- https://icom.pi.rsfn.net.br:16422 para o ambiente de produção do SPI; e
- https://icom-h.pi.rsfn.net.br:16522 para o ambiente de homologação do SPI.

2.2.1. Entrada: envio de mensagens pelo PSP

POST /api/v1/in/{ispb}/msgs

Transmite uma ou mais mensagens ao SPI.

{ispb} corresponde ao código ISPB do PSP.

Nesse momento não é realizada validação sintática ou de assinatura do XML. A API recebe as mensagens e armazena para processamento.

2.2.1.1. REQUISIÇÃO

O endpoint admite o envio de uma ou mais mensagens.

O envio de apenas uma mensagem deve ser feito utilizando "Content-Type" com valor "application/xml; charset=utf-8".

Para enviar múltiplas mensagens, a API admite Content-Type do tipo "multipart/mixed". Nesse caso, cada parte deve conter o cabeçalho "Content-Type" com o valor "application/xml; charset=utf-8". Há um limite de 10 mensagens em uma mesma requisição.

A API admite que o PSP envie a(s) mesma(s) mensagem(s) mais de uma vez. Nesse caso, será(ão) gravada(s) novamente na ICOM e processada(s) de acordo com as regras sobre idempotência.

2.2.1.2. **RESPOSTA**

Códigos:

Código	Descrição	
201	A gravação foi realizada com sucesso.	
4xx	Erro do PSP. Não houve gravação de nenhuma mensagem.	
503	Ler seções sobre <u>conexão persistente</u> e <u>conexões simultâneas</u> . Não houve gravação.	

5xx	Erro da API. A(s) mensagem(s) pode(m) ou não ter sido gravada(s). Com
	o envio de múltiplas mensagens, é possível que alguma tenha sido gravada
	e outra não.

Cabeçalhos:

Cabe	eçalho	Descrição	
PI-Res	ourceId	Identificação da(s) mensagem(s) gravada(s).	

A API retorna um código 201 (Created) se o envio for bem-sucedido. Nesse caso, a(s) mensagem(s) foi(ram) gravada(s) no **SPI** e será(ão) processada(s) em seguida. A API ainda retorna um cabeçalho "PI-ResourceId" descrito em outra seção.

Se a API retornar erro da classe 4xx, nenhuma mensagem é gravada no **SPI**. Portanto, o PSP deve avaliar e corrigir o erro e realizar o envio novamente, se for o caso.

Se a API retornar erro da classe 5xx, a(s) mensagem(s) **pode(m) ou não** ter sido gravada(s). No caso de envio com *multipart*, é possível que algumas mensagens tenham sido gravadas e outras não. Uma vez que o **SPI** tem comportamento idempotente, o PSP deve tentar o envio novamente quando possível.

2.2.1.3. **PI-RESOURCEID**

O cabeçalho "PI-ResourceId" – protocolo de armazenamento de mensagem no SPI – retornado em algumas respostas da API identifica o armazenamento de cada mensagem no **SPI**.

A identificação de cada mensagem tem até 32 caracteres em formato Base64 (equivalente a 24 bytes).

No *endpoint* de entrada, quando a requisição tratar de várias mensagens (*multipart*), esse cabeçalho carregará as identificações de cada mensagem separadas por vírgula (",").

Nos casos de *multipart* no *endpoint* de saída (seção 2.2.1.5), cada parte carregará como cabeçalho o seu ResourceId.

As referências retornadas em "PI-ResourceId" são usadas como identificador das mensagens na API e no corpo das mensagens admi.002 enviadas pelo **SPI** ou PSP quando ocorrer erro de validação ou assinatura.

Caso o PSP envie uma mesma mensagem mais de uma vez, cada envio retornará um "PI-ResourceId" distinto.

No caso de mensagens entregues pela API ao PSP, quando houver envio em duplicidade, o ResourceId será idêntico em todas as entregas da mesma mensagem.

2.2.1.4. **EXEMPLOS**

Envio de mensagem avulsa:

```
POST /api/v1/in/11111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Content-Type: application/xml; charset=utf-8
Transfer-Encoding: chunked
Content-Encoding: gzip

[xml compactado com gzip]

<---
HTTP/1.1 201 Created
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur
```

Envio de múltiplas mensagens com multipart:

```
POST /api/v1/in/111111111/msgs HTTP/1.1
Host: icom.pi.rsfn.net.br
Content-Type: multipart/mixed; boundary="simple boundary"
Transfer-Encoding: chunked
Content-Encoding: gzip
preamble. será ignorado.
--simple boundary
Content-type: application/xml; charset=utf-8
<xml>Mensagem 1</xml>
 Corpo compactado via gzip
--simple boundary
Content-type: application/xml; charset=utf-8
<xml>Mensagem 2</xml>
--simple boundary--
HTTP/1.1 201 Created
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur,dTkENva+UQ6gnwMrojr1NLxC/30t32bd
```


2.2.1.5. LIMITAÇÃO DA QUANTIDADE MÁXIMA DE TRANSAÇÕES AGENDADAS POR UNIDADE DE TEMPO

Conforme estabelecido no art. 9°, § 2° do <u>Regulamento do Pix</u>, os participantes devem observar os limites máximos de transações agendadas enviadas para liquidação por unidade de tempo, conforme quadro abaixo:

Horário de envio para liquidação	Limite de transações agendadas
entre 00h00:00 e 07h59:59	80 operações/segundo
entre 08h00:00 e 23h59:59	10 operações/segundo

Os participantes devem desenvolver suas rotinas com mecanismos que garantam a observância desses limites.

2.2.1.6. LIMITAÇÃO DE TRÁFEGO DE MENSAGENS E OPERAÇÕES

A fim de proteger o ecossistema contra falhas de implementação ou uso indevido do trilho de pagamentos instantâneos, a API implementa uma estratégia de limitação de tráfego adaptada do conceito de <u>token bucket</u>.

Nesse processo, um saldo de tokens individualizado para cada PSP é creditado automaticamente ao longo do tempo até um determinado limite e debitado quando do processamento de mensagens do PSP. Se o saldo de um PSP for completamente consumido, a API rejeitará quaisquer novas mensagens até que se torne novamente positivo. Nesse caso, retornará o código HTTP 429 (Too Many Requests) e cabeçalho "Retry-After" preenchido com a previsão de tempo, em segundos, em que o saldo se tornará novamente positivo.

O débito do saldo de tokens é atualizado durante o processamento das mensagens, e não na recepção. Dessa forma, pode haver um pequeno atraso entre o recebimento de mensagens e o consumo desse saldo. Uma vez que mensagens podem ser enviadas em pacotes (*multipart*) e que cada uma pode carregar múltiplas operações, o saldo de tokens admite valor negativo.

Os parâmetros desse mecanismo, para cada PSP, são:

- Tamanho máximo do bucket: 2500
- Acréscimo automático do saldo a cada segundo: 500

O saldo é consumido da seguinte forma:

- 1 token para cada operação contida em mensagens pacs.008
- 0,5 token para cada operação contida em mensagens pacs.002
- 1 token para cada mensagem que não seja pacs.008 ou pacs.002

Essa estratégia implementa limites para proteção **do sistema**, sendo aplicada a todas as mensagens cursadas na ICOM, e não exime o PSP de atentar aos limites normativos estabelecidos na seção 2.2.1.5, bem como da classificação adequada das prioridades dos pagamentos nas mensagens pacs.008.

De forma a ilustrar melhor o funcionamento desse mecanismo, segue tabela com uma simulação de um PSP enviado mensagens em diferentes cenários no decorrer do tempo:

Segundo	Operações Enviadas	Debitado do Bucket	Creditado no Bucket	Saldo do Bucket
1	500	500	500	2500
2	1000	1000	500	2000
3	3500	3500	500	-1000
4	Saldo T-1 do Bucket negativo * A API rejeita qualquer mensagem	0	500	-500
5	Saldo T-1 do Bucket negativo * A API rejeita qualquer mensagem	0	500	0
6	Saldo T-1 do Bucket é zero * A API rejeita qualquer mensagem	0	500	500
7	1000	1000	500	-500
8	Saldo T-1 do Bucket negativo * A API rejeita qualquer mensagem	0	500	0
9	Saldo T-1 do Bucket é zero * A API rejeita qualquer mensagem	0	500	500
10	500	500	500	500
11	100	100	500	900
12	50	50	500	1350
(T+n)	() quantidades menores que o saldo em T-1	()	500	Até o limite de 2500

2.2.2. Saída: recebimento de mensagens pelo PSP

O processo de leitura das mensagens da API destinadas ao PSP exige um algoritmo mais complexo a fim de garantir todas as entregas ao PSP.

É responsabilidade do PSP buscar as mensagens disponíveis a ele. Para isso, deve iniciar a leitura da saída através de um GET como o que segue:

GET /api/v1/out/{ispb}/stream/start

{ispb} corresponde ao código ISPB do PSP.

O PSP pode optar por receber mensagens avulsas (uma por requisição) ou receber pacotes com uma ou mais mensagens em uma mesma resposta. A escolha é feita através do cabeçalho "Accept". Quando o cabeçalho for inexistente ou seu valor for "application/xml", a API retornará apenas uma mensagem. Quando seu valor for "multipart/mixed", poderá retornar múltiplas mensagens em uma mesma reposta.

A API retorna, no máximo, 10 mensagens a cada requisição com multipart.

2.2.2.1. **RESPOSTA**

Códigos:

Código	Descrição	
200	Há uma ou mais mensagem(s) disponível(s). A(s) mensagem(s) vem no	
	corpo da resposta.	
204	Não há mensagens disponíveis ao PSP.	
4xx	Erro do PSP.	
503	Ler seções sobre <u>conexão persistente</u> e <u>conexões simultâneas</u> .	
5xx	Erro da API.	

Cabeçalhos:

Cabeçalho	Descrição
PI-ResourceId	Identificação da(s) mensagem(s). Apenas quando o código é 200.
	Caminho para leitura da(s) próxima(s) mensagem(s). Quando o código de retorno for 200 ou 204.

A API retorna um dos seguintes códigos:

- 200: quando houver mensagem disponível. Nesse caso, a(s) mensagem(s) será(ão) enviada(s) no corpo da resposta. Além disso, retorna o cabeçalho adicional "PI-ResourceId" com a identificação da(s) mensagem(s) na API conforme descrito na seção PI-ResourceId.
- 204: quando não houver nenhuma mensagem disponível para o PSP.

Para as respostas 200 ou 204, a API retorna também o cabeçalho "PI-Pull-Next" com o caminho que o PSP deve usar para a próxima leitura. O caminho pode ser um URI relativo ou absoluto. Exemplo:

- /api/v1/out/11111111/stream/f0d744d792d6
- https://icom.pi.rsfn.net.br:16422/api/v1/out/11111111/stream/92bb 31c8a623

Exemplos (com alguns cabeçalhos omitidos):

Leitura avulsa:

```
--->
GET /api/v1/out/11111111/stream/start HTTP/1.1
<---
HTTP/1.1 200 OK
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur
PI-Pull-Next: /api/v1/out/1111111/stream/f0d744d792d6

[xml]
```

Leitura admitindo multipart:

```
GET /api/v1/out/11111111/stream/start HTTP/1.1
Accept: multipart/mixed
<---
HTTP/1.1 200 OK
PI-Pull-Next: /api/v1/out/11111111/stream/f0d744d792d6
Content-Type: multipart/mixed; boundary="simple boundary"

--simple boundary
Content-type: application/xml; charset=utf-8
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur

[xml 1]
--simple boundary
Content-type: application/xml; charset=utf-8
PI-ResourceId: dTkENva+UQ6gnwMrojr1NLxC/30t32bd

[xml 2]
--simple boundary--
```

O PSP não deve assumir qualquer formato no conteúdo do cabeçalho "PI-Pull-Next". Os exemplos de conteúdo neste manual podem não corresponder ao formato real da API. Atualizações na implementação da API podem mudar o formato do conteúdo sem aviso prévio.

2.2.2.2. **ITERAÇÕES SEGUINTES**

Após a resposta ao "GET (...)/stream/start", o PSP deve gravar a(s) mensagem(s) recebida(s) e utilizar o caminho retornado no cabeçalho "PI-Pull-Next" para prosseguir a leitura:

```
--->
GET /api/v1/out/1111111/stream/f0d744d792d6 HTTP/1.1
<---
HTTP/1.1 200 OK
PI-Pull-Next: /api/v1/out/1111111/stream/c7e3d74bca8e
...
```

O retorno obedecerá às <u>mesmas regras da resposta</u> ao "GET (...)/stream/start". O cabeçalho "Accept" também admite os valores "multipart/mixed" se o PSP desejar receber mais de uma mensagem em uma mesma resposta.

Cada GET deve usar como caminho o retornado pelo "PI-Pull-Next" da requisição imediatamente anterior.

O PSP deve repetir esse processo até que deseje interromper o processo de leitura.

A falha em usar o retornado em "PI-Pull-Next" fará a API apresentar erros ou comportamento imprevisto, entre eles a entrega excessiva de mensagens em duplicidade.

2.2.2.3. Interrupção

Quando o PSP desejar interromper a leitura de mensagens, deve finalizar o processo através de uma requisição como a que segue:

DELETE /api/v1/out/11111111/stream/c7e3d74bca8e HTTP/1.1

O caminho deve ser o retornado no "PI-Pull-Next" da requisição anterior.

Caso bem-sucedido, o DELETE pode retornar código 200 (OK) ou 410 (Gone). Demais erros devem ser tratados como descrito na seção <u>sobre tratamento de</u> erros.

O método, além de liberar recursos na API, tem a finalidade de informar à ICOM que as últimas mensagens entregues ao PSP foram corretamente guardadas, marcando-as como efetivamente lidas. Portanto, a falha em finalizar a leitura com DELETE pode causar a entrega posterior de mensagens em duplicidade ou ainda atraso na entrega de algumas mensagens.

2.2.2.4. **ALGORITMO**

De forma simplificada, o algoritmo para leitura de mensagens pelo PSP pode ser ilustrado da seguinte forma:

```
URL = "https://icom.pi.rsfn.net.br:16422/api/v1/out/11111111/stream/start"

ENQUANTO (em operação)
 R = HTTP.GET(URL)
 URL = R.Cabeçalhos("PI-Pull-Next")
 SE (R.Codigo = 200) ENTÃO GravaMensagens(R.Corpo)
FIM

HTTP.DELETE(URL)
```

2.2.2.5. **EXEMPLO**

Exemplo do processo de leitura (com cabeçalhos omitidos):

Início da leitura:

```
-->
GET /api/v1/out/11111111/stream/start
```

2. Retorno com uma mensagem

```
K--
HTTP/1.1 200 OK
PI-Pull-Next: /api/v1/out/11111111/stream/c2e3a665c1a9
PI-ResourceId: UEkBbgR78VqKK/uvuq900r9bqXyBH9Ur
[mensagem]
```

3. Segunda iteração:

```
-->
GET /api/v1/out/1111111/stream/c2e3a665c1a9
```

4. Retorno após alguns segundos sem nenhuma mensagem

```
<--
HTTP/1.1 204 No Content
PI-Pull-Next: /api/v1/out/11111111/stream/e839cf0015bb
```

5. Terceira iteração

```
-->
GET /api/v1/out/11111111/stream/e839cf0015bb
```


6. Retorno

< - -

HTTP/1.1 200 OK

PI-ResourceId: dTkENva+U06gnwMrojr1NLxC/30t32bd

PI-Pull-Next: /api/v1/out/11111111/stream/8e20a682c86f

[mensagem]

7. Fim da leitura

-->

DELETE /api/v1/out/11111111/stream/8e20a682c86f

8. Resposta

<---

HTTP/1.1 200 OK

2.2.2.6. PROCESSAMENTO DA MENSAGEM

O PSP deve usar o menor tempo possível entre as requisições de leitura. Dessa forma, não é recomendável que faça processamento complexo nesse momento.

É recomendável que o PSP apenas a armazene e notifique outro elemento do sistema para processar a mensagem de forma assíncrona.

A demora entre requisições aumenta a latência do sistema e pode causar envio excessivo de mensagens em duplicidade.

2.2.2.7. Long polling

Em qualquer tentativa de leitura (GET), a API não responde imediatamente caso não haja nenhuma mensagem disponível ao PSP. Ao invés disso, aguarda por alguns segundos até que uma mensagem esteja disponível.

Após o tempo decorrido sem nenhuma mensagem ao PSP, a API retornará um código 204 (No Content). A resposta 204 retorna, também, um cabeçalho "PI-Pull-Next" que deve ser usado na próxima requisição.

O "PI-Pull-Next" de um 204 pode ser idêntico ao retornado anteriormente, a critério da API. É importante que o PSP sempre obedeça ao que vier nesse cabeçalho.

No caso de leituras que admitam mais de uma mensagem na resposta (*multipart*), a API responde ao PSP assim que houver ao menos uma mensagem disponível (200) ou após o tempo máximo de espera (204). A API não aguarda, portanto, por acúmulo de mensagens antes da resposta. Dessa forma, caso

houver baixo volume de mensagens, uma parte das respostas com conteúdo carregará apenas uma mensagem, mesmo em formato *multipart*.

2.2.2.8. **D**UPLICAÇÃO EM MENSAGENS RECEBIDAS PELO **PSP**

Ocasionalmente, o PSP poderá receber uma mensagem já recebida anteriormente, mesmo que o PSP faça uma requisição com o "PI-Pull-Next" correto. Nesse caso, a sua identificação (ResourceId) será a mesma e o PSP pode utilizá-la para identificar a duplicidade.

2.2.2.9. **LEITURA SIMULTÂNEA**

Caso o PSP deseje consumir mensagens simultaneamente deve iniciar cada processo através do "GET /api/v1/out/{ispb}/stream/start". Dessa forma, cada requisição ao recurso stream/start pode fazer a API criar um "stream" de leitura.

2.2.2.10. **O**TIMIZANDO O PROCESSO DE LEITURA EM CENÁRIOS DE CARGA — RESUMO GERAL

- É altamente recomendável desacoplar o recebimento das mensagens do seu processamento (idealmente assíncrono).
- Faça uso de múltiplas *threads* de consumo (atualmente limitadas a 6 por participante).
- Se o limite de *threads* for ultrapassado, o participante recebe erro 429, o que representa desperdício de recursos. Se isso estiver acontecendo de forma frequente, diminua o número de threads.
- Garanta que cada *stream* seja finalizado corretamente com DELETE, para evitar mensagens duplicadas.
- Certifique-se que esteja aceitando compactação (Accept-Encoding: qzip).
- Habilite o uso de multipart (Accept: multipart/mixed). Em conjunto com a compactação isso traz um bom ganho (a requisição inteira é compactada). Mesmo sem considerar essa compactação, em cenário de alta latência o uso de multipart ajuda muito.

2.2.3. Catálogo: versões das mensagens aceitas e enviadas pela API

As versões atuais das mensagens da API podem ser consultadas por dois endpoints "GET", um para a mensagens da entrada e outro para as mensagens da saída. Em ambos o retorno será um XML.

2.2.3.1. Versões das mensagens aceitas na Entrada

Versões atuais das mensagens que são aceitas pela API na entrada.

GET /api/v1/in/catalog

2.2.3.2. Versões das mensagens enviadas na Saída

Versões atuais das mensagens que são enviadas pela API aos participantes na saída.

GET /api/v1/out/catalog

2.2.3.3. **EXEMPLOS**

Exemplos de consultas do catálogo (com cabeçalhos omitidos):


```
<Message>camt.053.spi.1.1<//message>
  <Message>camt.054.spi.1.2<//message>
  <Message>pacs.002.spi.1.3<//message>
  <Message>pacs.004.spi.1.2<//message>
  <Message>pacs.008.spi.1.3<//message>
  <Message>pibr.002.spi.1.1<//message>
  <Message>reda.016.spi.1.1<//message>
  <Message>reda.017.spi.1.0<//message>
  </catalog>
```


3. DICT - Diretório de Identificadores de Contas Transacionais

3.1. Interface

A interface do DICT proverá todas as funcionalidades para manutenção e obtenção de dados da conta transacional vinculada a uma chave. Será uma interface RESTFul, síncrona, via HTTPS. As definições e requisitos de autenticação dessa interface estão alinhados aos da ICOM. O uso do cabeçalho Host também deve seguir o definido na seção 2.1.6. O corpo das requisições e das respostas, quando necessário, será enviado em formato XML.

3.2. Segurança

Todas as requisições feitas ao DICT deverão ser assinadas digitalmente pelos participantes, exceto as consultas a chaves. Todas repostas do DICT serão assinadas, sem exceções.

Os detalhes do processo de assinatura do DICT estão descritos no Manual de Segurança.

3.3. OpenAPI

O DICT tem sua API e Endpoints especificados conforme o padrão OpenAPI, versão 3.0.0. A documentação HTML pode ser acessada no arquivo "API do Diretório de Identificadores de Contas Transacionais", ou através do arquivo de definição do OpenAPI disponível em https://github.com/bacen/pix-dict-api.

3.4. Códigos Públicos do DICT

O DICT expõe o código necessário para integração em dois projetos do GitHub:

Repositório	Finalidade
https://github.com/bacen/pix-	Arquivo com a especificação OpenAPI que define a
<u>dict-api</u>	interface do DICT.
https://github.com/bacen/pix-	Projeto "quickstart" para auxiliar os
<u>dict-quickstart</u>	desenvolvedores a fazer as primeiras iterações com
	o DICT.
	IMPORTANTE: Esse projeto é disponibilizado com o
	propósito didático, e não deve ser utilizado como
	base para construção da integração final do PSP com
	o DICT.

Todo código público do DICT é disponibilizado sob a licença Apache 2.0.

4. ARQ - Serviço de Transferência de Arquivos

4.1. Interface

A API de transferência é usada pelos PSPs para buscar arquivos gerados pelo SPI, DICT e outros sistemas que forneçam arquivos para os participantes.

As definições e requisitos de autenticação dessa interface estão alinhados aos da ICOM. O uso do cabeçalho Host também deve seguir o definido na seção 2.1.6.

4.2. API

A URL base da API é:

- https://arq.pi.rsfn.net.br:1130 para o ambiente de **produção**; e
- https://arq-h.pi.rsfn.net.br:1130 para o ambiente de homologação.

A busca de arquivos é feita através de requisições GET a caminhos especificados na documentação do sistema de origem.

A API admite o uso de cabeçalhos HTTP "Range" para retomada de downloads interrompidos.

Os arquivos entregues seguirão com os cabeçalhos "ETag" e "Last-Modified". A API suporta os cabeçalhos "If-None-Match" e "If-Modified-Since" para detectar mudanças em arquivos obtidos previamente, possibilitando que se obtenha a nova versão apenas se houver alguma atualização.

Os erros retornados obedecem ao padrão descrito no <u>RFC 7807</u>, alinhado com a seção 2.1.1 deste documento.

Histórico de revisão

Data	Vers ão	Descrição das alterações
14/11/2019	1.0	Versão inicial.
17/01/2020	1.1	Conectividade: - Inclusão de referência ao Manual de Redes da RSFN
		- Atualização do link para o Manual de Segurança RSFN
		- Detalhamento do comportamento do DNS
		Endpoints: - Mudança da URL base de produção e inclusão da URL de homologação
		Endpoint Entrada: - Esclarecimento sobre idempotência no envio de mensagens duplicadas.
		Endpoint Saída: - Esclarecimento sobre interrupção.
		Diversos: - Cabeçalhos SPI-ResourceId e SPI-PullNext alterados para PI-ResourceId e PI-PullNext.
17/02/2020	1.2	Incluída a interface do DICT. Renomeado o arquivo de "Manual da Interface de Comunicação" para "Manual das Interfaces de Comunicação".
28/07/2020	1.3	Retiradas referências ao documento de especificações e alterado o título e nome do arquivo.
		DICT: Modificada a sessão do DICT para referenciar assinatura de mensagens.
		ICOM:
		- Remoção de "Transfer-Encoding: gzip, chunked" para envio compactado. Recomendação de uso de "Content-Encoding" para essa finalidade.
		- Admitidos novos cabeçalhos.

		- Adoção de envio e recebimento de múltiplas mensagens em uma mesma requisição (multipart).
		- Incluído o endpoint Catálogo: versões das mensagens aceitas e enviadas pela API
		- Remoção da seção "Pendências"
		ARQ: incluída documentação sobre o serviço de transferência de arquivos.
12/08/2020	1.4	- Alterado padrão visual
		- Adicionada seção com dicas para melhoria de desempenho na leitura de mensagens em situação de carga
		- Alteração nas portas HTTPS para os serviços ICOM e ARQ.
19/08/2020	1.5	Correção na documentação de PI-ResourceId nos casos de requisições <i>multipart</i> no <i>endpoint</i> de saída.
06/10/2020	1.6	 API ARQ: informação sobre uso de cabeçalhos ETag, "ETag", "Last-Modified", "If-None-Match" e "If-Modified-Since". Cabeçalho Host deverá ser enviado sem a porta
		(ICOM, DICT e ARQ).
14/10/2020	1.7	Criação da seção 2.2.1.5 -Limitação da Quantidade Máxima de Transações Agendadas por Unidade de Tempo. Ajuste pontual na definição do PI-Resource-ID, na
		seção 2.2.1.3.
30/04/2021	1.8	Criação da seção 2.2.1.6 – Limitação de Tráfego de Mensagens e Operações.
04/01/2021	1.9	Alteração nos valores da seção 2.2.1.5 – Limitação da quantidade máxima de transações agendadas por unidade de tempo.