

Messaging

Interface Specification for Directories Web Services

Confidentiality	Public
Status	Final
Author	Woo-Yo Joiris
Path	

Reviewers	Approver(s)	Copy to
Hugues Bernard		
Zino Khouani		
Raquel Clemente		
Christophe Bolle		
Paul Janssens		
Marc Rosso		
Benoit Pirotte		
Jurgen Vijverman		

Table of contents

1	Purpose	5
2	Preface	5
2.1	Purpose of this guide	5
2.2	Related publication	5
3	Interface Description	5
3.1	Overview	5
3.2	Authentication and Authorization	5
3.2.1	SWIFT.com Username restrictions	6
3.3	Web Service – Return Message	6
3.3.1	Return Message	6
3.3.2	List of result code	6
3.4	Web Service for the BIC Directory	7
3.4.1	WSDL file	7
3.4.2	BICDirectoryWSService – version 1.1	7
3.4.3	GetStatus	8
3.4.4	ValidateBic	8
3.4.5	GetAddress	9
3.4.6	GetListOfDeletedBic	11
3.4.7	GetListOfAddedBic	13
3.5	Web Service for the BICPlusIBAN Directory	15
3.5.1	WSDL file	15
3.5.2	IbanDirectoryWSService – version 1.0	15
3.5.3	GetStatus	16
3.5.4	ValidateNationalId	16
3.5.5	ValidateIban	18
3.5.6	ValidateIbanBic	19
3.5.7	GetDetailsFromBic	21
3.5.8	GetDetailsFromNationalId	23
3.5.9	GetDetailsFromChipsUid	25
3.5.10	DeriveBicFromIban	26
3.5.11	LinkBic	28
3.5.12	LinkNationalId	30

3.5.13	GetConnectedBic	31
4	Cook Book	32
4.1	Introduction	32
4.2	Writing a Web Service Java Client	33
4.2.1	HTTPS Protocol.....	33
4.2.2	Code Client with Axis2	33
4.2.3	Code Client with JAX-WS	36
4.3	Writing a Web Service PHP Client	40
4.3.1	HTTPS Protocol.....	40
4.3.2	WSDL	40
4.3.3	PHP Code.....	40
4.4	Writing a Web Service PERL Client	41
4.4.1	WSDL	41
4.4.2	PERL Code	42
4.5	Writing a Web Service .NET Client.....	43
4.5.1	HTTPS Protocol.....	43
4.5.2	Code Client with .NET	43
4.5.3	Code.....	43
	Revision record	45

1 Purpose

These technical specifications provide detailed information about the Directories Web Services. It is intended for developers, IT operations, and architects

2 Preface

2.1 Purpose of this guide

SWIFT has made a new set of web resources (Web Services Technology), available from SWIFT website. These resources allow subscribers to the Directories Web Services service to use Web Services technologies to query the SWIFT Online Directories Data.

This document describes how to use this new service, and how programmers can write code to invoke the service.

2.2 Related publication

To ensure correct use of the service, it is mandatory that you read the user manual before using the information contained in this guide.

The user manual provides valuable information about:

- Password policy
- Subscription to the services
- Account management

3 Interface Description

3.1 Overview

The Directories Web Services service is available through a service accessible through HTTPS. The service base URL is <https://www2.swift.com/crdpws>.

The Directories Web Services service provides two Web Services:

- A Web Service for the BIC Directory: This service mapped name is: /bicdirectory.
- A Web Service for the BICPlusIBAN Directory: This service mapped name is: /ibandirectory.

3.2 Authentication and Authorization

The Directories Web Services service imposes the basic authentication method, which mandates that client applications set the HTTPS header with a username and password pair for every request. There is cookie returned to the requestor, because there is application session maintained on the server.

See the *RFC-2617* for a full description of Basic HTTP Authentication framework.

Specifically, if HTTP client libraries other than Apache are selected, particular attention must be paid to the way the HTTP challenge is managed as the Basic HTTP Authentication method used by SWIFT is non pre-emptive method and cookie based.

Please note also that our SWIFT.com infrastructure does not allow the chunked encoding in the POST method.

3.2.1 SWIFT.com Username restrictions

The SWIFT.com Username used for the basic authentication cannot be a multi-profile SWIFT.com Username.

3.3 Web Service – Return Message

All services in their return message have always a result attribute. This result attribute is the main information about the status of the service execution.

3.3.1 Return Message

<i>Return Message</i>	<i>Description</i>
Object	Object Name: Object Attributes <ul style="list-style-type: none">• result• ...
XML	<code><object></code> <code> <result></result></code> <code> </code> <code></object></code>

3.3.2 List of result code

<i>Result Code</i>	<i>Description</i>
VALID	If the service request is valid (See details below in each service description)
VALIDOTHER	If the service request is valid (See details below in each service description)
INVALID	If the service request is invalid (See details below in each service description)
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the

	directory product.
ERRORCONTEXT	(See details below in each service description)
INVALIDCOUNTRY	(See details below in each service description)
UNLISTEDCOUNTRY	(See details below in each service description)
INVALIDIBANCOUNTRY	(See details below in each service description)
ERRORIBANLENGTH	(See details below in each service description)
ERRORCHECKDIGITS	(See details below in each service description)
INVALIDNATIONALID	(See details below in each service description)
INVALIDBIC	(See details below in each service description)
INVALIDBIC1	(See details below in each service description)
INVALIDCOMBINATION	(See details below in each service description)
NOMATCHING	(See details below in each service description)
INVALIDDATE	(See details below in each service description)
OTHERERROR	An unknown exception occurs (for example: inputting a parameter of length greater than 32000 characters).

3.4 Web Service for the BIC Directory

All the queries access the Live SWIFT BIC Directory which is daily updated. This assumes that the queries get always the latest SWIFT BIC Directory data.

3.4.1 WSDL file

The WSDL file is located in our SWIFT.com public site:

http://www.swift.com/solutions/messaging/information_products/image_doc/bicdirectory.wsdl)

3.4.2 BICDirectoryWSService – version 1.1

Service	Description
GetStatus	Returns the status of the Web Service.
ValidateBic	Validates the BIC from a BIC Directory and message validation context, and returns the validation result.
GetAddress	Gets the address about a specific institution from a BIC, and returns the information result.
GetListOfDeletedBic	Gets the list of deleted BICs for a period defined by a from date and a to date.
GetListOfAddedBic	Gets the list of added BICs for a period defined by a from date

and a to date.

3.4.3 GetStatus

3.4.3.1 GetStatus service performs the following functions

- Verifies if the BIC Directory Web Service is running
- Returns a status message

3.4.3.2 Parameter Format for GetStatus

ReturnMessage = getStatus()

Where

ReturnMessage is a String:

- "RUNNING": the Web Service is up and running.
- "ERROR": the Web Service is up and running but cannot access the Database.
- "INVALIDLICENSE": the Web Service is up and running, but the user does not have the right license.

3.4.4 ValidateBic

3.4.4.1 ValidateBic service performs the following functions

- Validates 11-character BICs.
- If an 8-character BIC is provided then XXX is automatically added as branch code.
- Note that the unpublished BICs are not considered as valid.
- Returns a validation message

3.4.4.2 Parameter Format for ValidateBic

ReturnMessage = validateBic(String arg0, String arg1)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	<bic> is the BIC to be validated
arg1	<context> specifies the context in which the user wants to validate the BIC. The following values can be used: <ul style="list-style-type: none"> • "FINHEADER" Check that the BIC is valid for the header of a FIN message. • "FINBODY" Check that the BIC is valid for the body of a FIN message. • "NONE" Check that the BIC exists, the context has no importance.

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: BicContext Attributes <ul style="list-style-type: none"> • result • bicCode • branchCode • context
XML	<bic> <result></result> <bicCode></bicCode> <branchCode></branchCode> <context></context> </bic>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	The supplied BIC is valid for the specified context
INVALID	The supplied BIC does not exist or The supplied BIC exists but is not valid for the specified context.
INVALIDLICENSE	<p>You do not have enough privileges to execute this service.</p> <p>To be allowed for this service, you must have a valid subscription to the Directory product.</p>
ERRORCONTEXT	The specified context in the input parameters is not correct

3.4.5 GetAddress**3.4.5.1 GetAddress service performs the following functions**

- Checks that the 11-character BIC exists in the BIC Directory and, if yes, it returns the address for the supplied BIC.
- If an 8-character BIC is provided then XXX is automatically added as branch code.
- Note that the unpublished BICs are not considered as valid.
- Returns a information message

3.4.5.2 Parameter Format for GetAddress

ReturnMessage = getAddress(String arg0)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	<bic> is the BIC to be validated

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	<p>Object Name: BicDetails</p> <p>Attributes</p> <ul style="list-style-type: none"> • result • bicCode • branchCode • institutionName • branchInformation • cityHeading • countryCode • subType • valueAddedServices • extraInformation • physicalAddress1 • physicalAddress2 • physicalAddress3 • physicalAddress4 • location • countryName
XML	<pre> <bicDetails> <result></result> <bicCode></bicCode> <branchCode>...</branchCode> <institutionName></institutionName> <branchInformation ></branchInformation> <cityHeading></cityHeading> <countryCode ></countryCode> <subType></subType> <valueAddedServices></valueAddedServices> <extraInformation></extraInformation> <physicalAddress1 ></physicalAddress1> </pre>

	<physicalAddress2 ></physicalAddress2> <physicalAddress3 ></physicalAddress3> <physicalAddress4 ></physicalAddress4> <location></location> <countryName></countryName> </bicDetails>
--	---

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	The supplied BIC exists in the BIC Directory.
INVALID	The supplied BIC does not exist in the BIC Directory.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..

3.4.6 GetListOfDeletedBic

3.4.6.1 GetListOfDeletedBic service performs the following functions

- Checks if the period has been defined by a “from date” and a “to date”. The “from date” is mandatory. The “to date” is not mandatory.
- Returns the list of deleted BICs for the period defined by the “from date” and “to date”.

3.4.6.2 Parameter Format for GetListOfDeletedBic

ReturnMessage = getListOfDeletedBic(Date arg0, Date arg1)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	<fromDate> is the “from date”. This parameter is mandatory.
arg1	<toDate> is the “to date”. If this parameter is left empty (null), the “to date” will be the current date.

Return Message:

<i>Return Message</i>	<i>Description</i>
List of Object	Object List: BicDetailsList

	<p>Attributes</p> <ul style="list-style-type: none"> • result • list (List Of BicDetails) <p>Object Name: BicDetails</p> <p>Attributes</p> <ul style="list-style-type: none"> • result • bicCode • branchCode • institutionName • branchInformation • cityHeading • countryCode • subType • valueAddedServices • extraInformation • physicalAddress1 • physicalAddress2 • physicalAddress3 • physicalAddress4 • location • countryName
XML	<pre> <bicDetailsList> <result></result> <list> <bicDetails> <result></result> <bicCode></bicCode> <branchCode>...</branchCode> <InstitutionName></institutionName> <branchInformation ></branchInformation> <cityHeading></cityHeading> <countryCode ></countryCode> <subType></subType> <valueAddedServices></valueAddedServices> <extraInformation></extraInformation> <physicalAddress1 ></physicalAddress1> <physicalAddress2 ></physicalAddress2> <physicalAddress3 ></physicalAddress3> <physicalAddress4 ></physicalAddress4> <location></location> <countryName></countryName> </bicDetails> <bicDetails>...</bicDetails> <bicDetails>...</bicDetails> <bicDetails>...</bicDetails> </list> </bicDetailsList> </pre>

	<list> </bicDetailsList>
--	-----------------------------

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	At least of one deleted BIC has been found in the BIC Directory.
INVALID	No result has been found.
INVALIDDATE	The “from date” or “to date” is invalid.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product.

3.4.7 GetListOfAddedBic

3.4.7.1 GetListOfAddedBic service performs the following functions

- Checks if the period has been defined by a “from date” and a “to date”. The “from date” is mandatory. The “to date” is not mandatory.
- Returns the list of added BICs for the period defined by the “from date” and “to date”.

3.4.7.2 Parameter Format for GetListOfAddedBic

ReturnMessage = getListOfAddedBic(Date arg0, Date arg1)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	<fromDate> is the “from date”. This parameter is mandatory.
arg1	<toDate> is the “to date”. If this parameter is left empty (null), the “to date” will be the current date of the day.

Return Message:

<i>Return Message</i>	<i>Description</i>
List of Object	Object List: BicDetailsList Attributes

	<ul style="list-style-type: none"> • result • list (List Of BicDetails) <p>Object Name: BicDetails</p> <p>Attributes</p> <ul style="list-style-type: none"> • result • bicCode • branchCode • institutionName • branchInformation • cityHeading • countryCode • subType • valueAddedServices • extraInformation • physicalAddress1 • physicalAddress2 • physicalAddress3 • physicalAddress4 • location • countryName
XML	<pre> <bicDetailsList> <result></result> <list> <bicDetails> <result></result> <bicCode></bicCode> <branchCode>...</branchCode> <InstitutionName></institutionName> <branchInformation ></branchInformation> <cityHeading></cityHeading> <countryCode ></countryCode> <subType></subType> <valueAddedServices></valueAddedServices> <extraInformation></extraInformation> <physicalAddress1 ></physicalAddress1> <physicalAddress2 ></physicalAddress2> <physicalAddress3 ></physicalAddress3> <physicalAddress4 ></physicalAddress4> <location></location> <countryName></countryName> </bicDetails> <bicDetails>...</bicDetails> <bicDetails>...</bicDetails> <bicDetails>...</bicDetails> </list> </bicDetailsList> </pre>

--	--

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	At least one added BIC has been found in the BIC Directory.
INVALID	No result has been found.
INVALIDDATE	The “from date” or “to date” is invalid.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product.

3.5 Web Service for the BICPlusIBAN Directory

All the queries access the Live SWIFT BICPlusIBAN Directory which is daily updated. This assumes that the queries get always the latest SWIFT BICPlusIBAN Directory data.

3.5.1 WSDL file

The WSDL file is located in our SWIFT.com public site:

http://www.swift.com/solutions/messaging/information_products/image_doc/ibandirectory.wsdl)

3.5.2 IbanDirectoryWSService – version 1.0

Service	Description
GetStatus	Returns the status of the Web Service.
ValidateNationalId	Validates the National code from a National ID and a Country code, and returns the validation result.
ValidateIban	Validates the IBAN from an IBAN, and returns the validation result.
ValidateIbanBic	Validates the combination of the IBAN and the BIC from an IBAN and a BIC, and returns the validation result.
GetDetailsFromBic	Gets details about a specific institution from a BIC, and returns the information result.
GetDetailsFromNationalId	Gets details about a specific institution from a National ID and a Country code, and returns the information result.

GetDetailsFromChipsUid	Gets details about a specific institution from a Chips UID, and returns the information result.
DeriveBicFromIban	Looks up the BIC issued with the IBAN from an IBAN, and returns the information result.
LinkBic	Provides the National ID linked to the BIC from a BIC, and returns the information result.
LinkNationalId	Provides the BIC linked to the National ID and the Country code from a Country code and a National ID, and returns the information result.
GetConnectedBic	Looks up the BIC connected to SWIFT for the non-connected BIC from a BIC, and returns the information result.

3.5.3 GetStatus

3.5.3.1 GetStatus service performs the following functions

- Verifies if the BICPlusIBAN Directory Web Service is running
- Returns a status message

3.5.3.2 Parameter Format for GetStatus

ReturnMessage = getStatus()

Where

ReturnMessage is a String:

- "RUNNING": the Web Service is up and running.
- "ERROR": the Web Service is up and running but cannot access the Database.
- "INVALIDLICENSE": the Web Service is up and running, but the user does not have the right license.

3.5.4 ValidateNationalId

3.5.4.1 ValidateNationalId service performs the following functions

- Checks that a national code from a specific country exists in the BICPlusIBAN Directory.
- Returns a validation message

3.5.4.2 Parameter Format for ValidateNationalId

ReturnMessage = validateNationalId(String arg0,String arg1)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
------------------	--------------------

arg0	<country> is the Country Code for which the national code has to be validated.
arg1	<nationalid> is the National Code to be validated.

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: NationalId Attributes <ul style="list-style-type: none"> • result • countryCode • uniqueNationalId
XML	<nationalId> <result> </result> <countryCode></countryCode> <uniqueNationalId></uniqueNationalId> </nationalId>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	The supplied NATIONAL ID exists in the BICPlusIBAN Directory for this country.
INVALID	The country is listed but the supplied NATIONAL ID does not exist in the BICPlusIBAN Directory for this country (it does not mean that the code does not exist in absolute).
INVALIDLICENSE	<p>You do not have enough privileges to execute this service.</p> <p>To be allowed for this service, you must have a valid subscription to the Directory product..</p>
INVALIDCOUNTRY	The Country Code of the Country Code supplied is not valid (Example ZZ). Must be validated against the list of ISO country code (CT file).
UNLISTEDCOUNTRY	<p>The national codes of this country are not listed in the BICPlusIBAN Directory (Example ZW).</p> <ul style="list-style-type: none"> • Indeed, the directory does not include the national codes of all world countries, so the system should first check if the country is valid or not (INVALIDCOUNTRY), and, if valid, then check if the country is a listed country of the directory.

3.5.5 Validatelban

3.5.5.1 Validatelban service performs the following functions

- Validates any supplied IBAN according to the following criteria:
 - Country code
 - Check digits (they are calculated based on the scheme defined in ISO/IEC 7064 Modulo 97-10)
 - IBAN NATIONAL ID contained in the IBAN
 - IBAN total length

Please note that an IBAN must be provided in its electronic format:

- print format: CZ94 5500 0000 0010 1103 8930
- electronic format: CZ9455000000001011038930
- It will be up to the user to convert to the electronic format first (i.e. remove blank spaces)
- Returns a validation message

3.5.5.2 Parameter Format for Validatelban

ReturnMessage = validatelban(String arg0)

Where

Input Parameters:

Parameter	Description
arg0	<p>«iban» is the IBAN to be validated. Note that IBANs have the same formats in a given country, but the formats can be different from country to country.</p> <p>These formats are defined in the IBAN Registry (SWIFT is the ISO registrar).</p> <p>The IS file of the BICPlusIBAN directory also provides a machine readable list of the IBAN formats.</p>

Return Message:

Return Message	Description
Object	<p>Object Name: Iban</p> <p>Attributes</p> <ul style="list-style-type: none"> result iban
XML	<p>«iban» «result» «/result» «iban»«/iban»</p>

	</iban>
--	---------

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	IBAN is valid (According to the 4 criteria! Note that we do not check the account number).
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..
INVALIDCOUNTRY	The Country Code within the supplied IBAN is not valid (Example ZZ). Is validated against the list of ISO country code (CT file).
INVALIDIBANCOUNTRY	The Country Code exists but is not registered in the IBAN Registry (example ZW). ⇒ Is validated against the field IBAN COUNTRY CODE in the BICPlusIBAN Directory (IS file) ⇒ Previous condition (INVALIDCOUNTRY) is checked first
UNLISTEDCOUNTRY	The Country Code is registered in the IBAN Registry but the national codes of this country are not listed in the BICPlusIBAN Directory.
ERRORCHECKDIGITS	The IBAN failed the modulus check (they are calculated based on the scheme defined in ISO/IEC 7064 Modulo 97-10).
INVALIDNATIONALID	The country is listed but the supplied <u>IBAN NATIONAL ID</u> (retrieved from the IBAN) does not exist in the BICPlusIBAN Directory for this country (it does not mean that the code does not exist in absolute).
ERRORIBANLENGTH	The length of the supplied IBAN is not correct for this country.

3.5.6 ValidatelbanBic

3.5.6.1 ValidatelbanBic service performs the following functions

- Validates any supplied IBAN according to the following criteria:
 - Validate first if IBAN is correct
 - Validate that the BIC is correct
 - Derive (from the given IBAN) the BIC issued with this IBAN
 - If the derived BIC is the same as BIC argument provided (If a 8-character BIC is provided then XXX is automatically added as BRANCH CODE), then the returned message is VALID
 - If the derived BIC is not the same as BIC argument provided, then validate the IBAN/BIC combination. For how to validate the IBAN/BIC combination, see the [BICPlusIBAN Directory Technical Specifications](#).

Please note that an IBAN must be provided in its electronic format:

- print format: CZ94 5500 0000 0010 1103 8930
- electronic format: CZ9455000000001011038930
- It will be up to the user to convert to the electronic format first (i.e. remove blank spaces)
- Returns a validation message

3.5.6.2 Parameter Format for ValidatelbanBic

ReturnMessage = validatelbanBic(String arg0, String arg1)

Where

Input Parameters:

Parameter	Description
arg0	<p>⟨iban⟩ is the IBAN to be validated. Note that IBANs have the same formats in a given country, but the formats can be different from country to country.</p> <p>These formats are defined in the IBAN Registry (SWIFT is the ISO registrar).</p> <p>The IS file of the BICPlusIBAN directory also provides a machine readable list of the IBAN formats.</p>
arg1	⟨bic⟩ is the BIC to be validated.

Return Message:

Return Message	Description
Object	<p>Object Name: IbanBic</p> <p>Attributes</p> <ul style="list-style-type: none"> • result • iban • ibanBicCode • ibanBranchCode
XML	<pre> <ibanBic> <result> </result> <iban></iban> <ibanBicCode></ibanBicCode> <ibanBranchCode></ibanBranchCode> </ibanBic > </pre>

The attribute result code meanings:

Result Code	Description
-------------	-------------

VALID	IBAN is valid (Note that we do not check the account number) and the returned message will provide the BIC in its answer.
VALIDOTHER	IBAN is valid (Note that we do not check the account number) and the returned message will provide the BIC of the user and the BIC of the BICPlusIBAN Directory in its answer.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..
INVALIDBIC	The supplied BIC does not exist.
INVALIDCOMBINATION	The supplied IBAN/BIC combination is not valid.
INVALIDCOUNTRY	The Country Code within the supplied IBAN does not exist (example ZZ). ⇒ Is validated against the list of ISO country code (CT file).
INVALIDIBANCOUNTRY	The Country Code exists but is not registered in the IBAN Registry (example ZW). ⇒ Is validated against the field IBAN COUNTRY CODE in the BICPlusIBAN Directory (IS file) ⇒ Previous condition (INVALIDCOUNTRY) is checked first
UNLISTEDCOUNTRY	The Country Code is registered in the IBAN Registry but the national codes of this country are not listed in the BICPlusIBAN Directory.
ERRORCHECKDIGITS	The IBAN failed the modulus check (they are calculated based on the scheme defined in ISO/IEC 7064 Modulo 97-10).
INVALIDNATIONALID	The country is listed but the supplied <u>IBAN NATIONAL ID</u> (retrieved from the IBAN) does not exist in the BICPlusIBAN Directory for this country (it does not mean that the code does not exist in absolute).
ERRORIBANLENGTH	The length of the supplied IBAN is not correct for this country.

3.5.7 GetDetailsFromBic

3.5.7.1 GetDetailsFromBic service performs the following functions

- Checks that the 11-character BIC exists in the BICPlusIBAN Directory and, if yes, it returns specific info for the supplied BIC.
- If an 8-character BIC is provided then XXX is automatically added as branch code.
- Note that the unpublished BICs are not considered as valid
- Returns a information message

3.5.7.2 Parameter Format for GetDetailsFromBic

ReturnMessage = getDetailsFromBic(String arg0)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	«bic» is the BIC to be validated.

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: BicIbanDetails Attributes <ul style="list-style-type: none"> • result • bicCode • branchCode • institutionName • branchInformation • cityHeading • countryCode • nationalId • specialCode • chipsUid • physicalAddress1 • physicalAddress2 • physicalAddress3 • physicalAddress4 • zipCode • location • countryName
XML	«bicIbanDetails» «result» «/result» «bicCode»«/bicCode» «branchCode»«/branchCode» «institutionName»«/institutionName» «branchInformation »«/branchInformation» «cityHeading»«/cityHeading» «countryCode »«/countryCode» «nationalId »«/nationalId» «specialCode »«/specialCode» «chipsUid »«/chipsUid» «physicalAddress1 »«/physicalAddress1» «physicalAddress2 »«/physicalAddress2» «physicalAddress3 »«/physicalAddress3» «physicalAddress4 »«/physicalAddress4» «zipCode»«/zipCode»

	<location></location> <countryName ></countryName> </bicIbanDetails>
--	--

The attribute result code meanings:

Result Code	Description
VALID	The supplied BIC exists in the BICPlusIBAN Directory.
INVALID	The supplied BIC does not exist in the BICPlusIBAN Directory.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..

3.5.8 GetDetailsFromNationalId

3.5.8.1 GetDetailsFromNationalId service performs the following functions

- Checks that the NATIONAL ID exists in the BICPlusIBAN Directory and, if yes, it returns specific info for the supplied code.
- Returns a information message

3.5.8.2 Parameter Format for GetDetailsFromNationalId

ReturnMessage = getDetailsFromNationalId(String arg0, String arg1)

Where

Input Parameters:

Parameter	Description
arg0	<country> is the Country Code for which the national code has to be validated (corresponds to field COUNTRY CODE in BICPlusIBAN).
arg1	<nationalid> is the National Code to be validated (corresponds to field UNIQUE NATIONAL ID in BICPlusIBAN).

Return Message:

Return Message	Description
Object	Object Name: NationalIdDetails Attributes <ul style="list-style-type: none"> • result

	<ul style="list-style-type: none"> • countryCode • uniqueNationalId • specialCode • institutionName • cityHeading • branchInformation • bicCode • branchCode • chipsUid • physicalAddress1 • physicalAddress2 • physicalAddress3 • physicalAddress4 • zipCode • location • countryName
XML	<pre> <nationalIdDetails> <result> </result> <countryCode></countryCode> <uniqueNationalId></uniqueNationalId> <specialCode ></specialCode> <institutionName></institutionName> <branchInformation ></branchInformation> <cityHeading></cityHeading> <bicCode ></bicCode> <branchCode ></branchCode> <chipsUid ></chipsUid> <physicalAddress1 ></physicalAddress1> <physicalAddress2 ></physicalAddress2> <physicalAddress3 ></physicalAddress3> <physicalAddress4 ></physicalAddress4> <zipCode></zipCode> <location></location> <countryName ></countryName> </ nationalIdDetails > </pre>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	The supplied NATIONAL ID exists in the BICPlusIBAN Directory for this country.
INVALID	The country is listed but the supplied NATIONAL ID does not exist in the BICPlusIBAN Directory for this country (it does not mean that the code does not exist in absolute).

INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..
INVALIDCOUNTRY	The Country Code of the supplied Country Code argument is not valid (Example ZZ). ⇒ Is validated against the list of ISO country code (CT file).
UNLISTEDCOUNTRY	The national codes of this country are not listed in the BICPlusIBAN Directory (Example ZW).

3.5.9 GetDetailsFromChipsUid

3.5.9.1 GetDetailsFromChipsUid service performs the following functions

- Checks that the NATIONAL ID exists in the BICPlusIBAN Directory and, if yes, it returns specific info for the supplied code.
- Returns a information message

3.5.9.2 Parameter Format for GetDetailsFromChipsUid

ReturnMessage = getDetailsFromChipsUid(String arg0)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	«chips» is the CHIPS UID to be validated.

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: NationalIdDetails Attributes <ul style="list-style-type: none"> • result • countryCode • uniqueNationalId • specialCode • institutionName • cityHeading • branchInformation • bicCode • branchCode

	<ul style="list-style-type: none"> • chipsUid • physicalAddress1 • physicalAddress2 • physicalAddress3 • physicalAddress4 • zipCode • location • countryName
XML	<pre> <nationalIdDetails> <result> </result> <countryCode></countryCode> <uniqueNationalId></uniqueNationalId> <specialCode ></specialCode> <institutionName></institutionName> <branchInformation ></branchInformation> <cityHeading></cityHeading> <bicCode ></bicCode> <branchCode ></branchCode> <chipsUid ></chipsUid> <physicalAddress1 ></physicalAddress1> <physicalAddress2 ></physicalAddress2> <physicalAddress3 ></physicalAddress3> <physicalAddress4 ></physicalAddress4> <zipCode></zipCode> <location></location> <countryName ></countryName> </ nationalIdDetails > </pre>

The attribute result code meanings:

Result Code	Description
VALID	The supplied CHIPS UID exists in the BICPlusIBAN Directory.
INVALID	The supplied CHIPS UID does not exist in the BICPlusIBAN Directory.
INVALIDLICENSE	<p>You do not have enough privileges to execute this service.</p> <p>To be allowed for this service, you must have a valid subscription to the Directory product..</p>

3.5.10 DeriveBicFromIban

3.5.10.1 DeriveBicFromIban service performs the following functions

- Validates any supplied IBAN according to the following criteria:

- Validate first if IBAN is correct
- Validate that the BIC is correct
- Derive (from the given IBAN) the BIC issued with this IBAN. For how to derive the BIC from an IBAN, see the [BICPlusIBAN Directory Technical Specifications](#).

Please note that an IBAN must be provided in its electronic format:

- print format: CZ94 5500 0000 0010 1103 8930
- electronic format: CZ9455000000001011038930
- It will be up to the user to convert to the electronic format first (i.e. remove blank spaces)
- Returns a information message

3.5.10.2 Parameter Format for DeriveBicFromIban

ReturnMessage = deriveBicFromIban(String arg0)

Where

Input Parameters:

Parameter	Description
arg0	<p>«iban» is the IBAN to be validated. Note that IBANs have the same formats in a given country, but the formats can be different from country to country.</p> <p>These formats are defined in the IBAN Registry (SWIFT is the ISO registrar).</p> <p>The IS file of the BICPlusIBAN directory also provides a machine readable list of the IBAN formats.</p>

Return Message:

Return Message	Description
Object	<p>Object Name: IbanBic</p> <p>Attributes</p> <ul style="list-style-type: none"> • result • iban • ibanBicCode • ibanBranchCode •
XML	<pre> «ibanBic» «result» «/result» «iban»«/iban» «ibanBicCode»«/ibanBicCode» «ibanBranchCode»«/ibanBranchCode» «/ibanBic » </pre>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	IBAN is valid (Note that we do not check the account number) and the returned message will provide the BIC in its answer.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..
INVALIDCOUNTRY	The Country Code within the supplied IBAN does not exist (example ZZ). ⇒ Is validated against the list of ISO country code (CT file).
INVALIDIBANCOUNTRY	The Country Code exists but is not registered in the IBAN Registry (example ZW). ⇒ Is validated against the field IBAN COUNTRY CODE in the BICPlusIBAN Directory (IS file) ⇒ Previous condition (INVALIDCOUNTRY) is checked first
UNLISTEDCOUNTRY	The Country Code is registered in the IBAN Registry but the national codes of this country are not listed in the BICPlusIBAN Directory.
ERRORCHECKDIGITS	The IBAN failed the modulus check (they are calculated based on the scheme defined in ISO/IEC 7064 Modulo 97-10).
INVALIDNATIONALID	The country is listed but the supplied <u>IBAN NATIONAL ID</u> (retrieved from the IBAN) does not exist in the BICPlusIBAN Directory for this country (it does not mean that the code does not exist in absolute).
ERRORIBANLENGTH	The length of the supplied IBAN is not correct for this country.

3.5.11 LinkBic**3.5.11.1 LinkBic service performs the following functions**

- Checks that the 11-character BIC exists in the BICPlusIBAN Directory and, if yes, it returns the NATIONAL ID for the supplied BIC.
- If an 8-character BIC is provided then XXX is automatically added as branch code.
- Note that the unpublished BICs are not considered as valid.
- Makes a search on the field UNIQUE BIC CODE / UNIQUE BRANCH CODE
- Returns a information message

3.5.11.2 Parameter Format for LinkBic

ReturnMessage = linkBic(String arg0)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	<bic> is the BIC to be validated.

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: LinkBic Attributes <ul style="list-style-type: none"> • result • bicCode • branchCode • countryCode • nationalId • specialCode
XML	<linkBic> <result> </result> <bicCode></bicCode> <branchCode></branchCode> <countryCode></countryCode> <nationalId></nationalId> <specialCode/> </specialCode> </linkBic>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	The supplied BIC exists in the BICPlusIBAN Directory and a match to a national ID is found.
INVALID	The supplied BIC does not exist in the BICPlusIBAN Directory.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..
NOMATCHING	The supplied BIC exists but it does not match to a NATIONAL ID in the BICPlusIBAN Directory.

3.5.12 LinkNationalId

3.5.12.1 LinkNationalId service performs the following functions

- Checks that the NATIONAL ID from a specific country exists in the BICPlusIBAN Directory and, if yes, it returns the 11-character BIC for the supplied code.
- Make a search on the fields COUNTRY CODE and UNIQUE NATIONAL ID
- Returns a information message

3.5.12.2 Parameter Format for LinkNationalId

ReturnMessage = linkNationalId(String arg0, String arg1)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	country is the Country Code for which the national code has to be validated (corresponds to field COUNTRY CODE in BICPlusIBAN).
arg1	nationalid is the National Code to be validated (corresponds to field UNIQUE NATIONAL ID in BICPlusIBAN).

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: LinkBic Attributes <ul style="list-style-type: none"> • result • bicCode • branchCode • countryCode • nationalId • specialCode
XML	<pre> <linkBic> <result> </result> <bicCode></bicCode> <branchCode></branchCode> <countryCode></countryCode> <nationalId></nationalId> <specialCode> </specialCode> </linkBic> </pre>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	National ID for the country is found and a BIC is matched (the field BIC CODE is not empty).
INVALID	The supplied National ID does not exist in the BICPlusIBAN Directory for this country.
INVALIDLICENSE	You do not have enough privileges to execute this service. To be allowed for this service, you must have a valid subscription to the Directory product..
INVALIDCOUNTRY	The Country Code of the supplied Country Code does not exist (example ZZ). ⇒ Must be validated against the list of ISO country code (CT file).
UNLISTEDCOUNTRY	The national codes of this country are not listed in the BICPlusIBAN Directory.
NOMATCHING	The supplied NATIONAL ID exists for this country but it does not match to a BIC in the BICPlusIBAN Directory.

3.5.13 GetConnectedBic

3.5.13.1 GetConnectedBic service performs the following functions

- Checks that the 11-character BIC exists in the BICPlusIBAN Directory and, if yes, it returns the ROUTING BIC CODE for the supplied BIC1.
- Checks that the proposed BIC is a BIC1
- Check if the BIC1 is present in the IBAN BIC CODE/IBAN BRANCH CODE fields. If yes, then take the value of the ROUTING BIC CODE/ROUTING BRANCH CODE if they exist.
- If an 8-character BIC is provided then XXX is automatically added as branch code.
- Note that the unpublished BICs are not considered as valid.
- Make a search on the field IBAN BIC CODE / IBAN BRANCH CODE
- Returns a information message

3.5.13.2 Parameter Format for GetConnectedBic

ReturnMessage = getConnectedBic(String arg0)

Where

Input Parameters:

<i>Parameter</i>	<i>Description</i>
arg0	«bic» is the BIC to be checked.

Return Message:

<i>Return Message</i>	<i>Description</i>
Object	Object Name: ConnectedBic Attributes <ul style="list-style-type: none"> • result • ibanBicCode • ibanBranchCode • routingBicCode • routingBranchCode
XML	<pre> <connectedBic> <result> </result> <ibanBicCode></ibanBicCode> <ibanBranchCode></ibanBranchCode> <routingBicCode></routingBicCode> <routingBranchCode></routingBranchCode> </connectedBic> </pre>

The attribute result code meanings:

<i>Result Code</i>	<i>Description</i>
VALID	BIC1 is valid and a ROUTING BIC CODE is found.
INVALIDLICENSE	<p>You do not have enough privileges to execute this service.</p> <p>To be allowed for this service, you must have a valid subscription to the Directory product..</p>
NOMATCHING	The supplied BIC1 exists but it does not find a ROUTING BIC CODE in the BICPlusIBAN Directory.
INVALIDBIC	The supplied BIC does not exist.
INVALIDBIC1	The supplied BIC exists but is not a BIC1.

4 Cook Book

4.1 Introduction

In this cook book section we provided samples only for set of the most popular languages and implementations. But it does not mean that the Directories Web Services are not supported by other language or other implementation.

Here worked examples showing how to access Directories Web Services from:

- JAVA language: JAX-WS and AXIS2.
- PERL language: Active Perl with SOAP Lite package
- PHP language: PHP with PEAR SOAP package
- .NET language: .NET 2.0 with Visual Studio

For more information:

- see the Axis2 Apache website (<http://ws.apache.org/axis2>)
- see JAX-WS Reference Implementation (<https://jax-ws.dev.java.net/>)
- see the PEAR site (<http://pear.php.net/package/SOAP/>)
- see the .NET site (<http://msdn.microsoft.com/en-us/netframework/default.aspx>)

4.2 Writing a Web Service Java Client

4.2.1 HTTPS Protocol

As our Directories Web Services is accessible through HTTPS protocol, the virtual machine of your JAVA client should trust the SWIFT.com certificate and thus you should import the SWIFT.com certificate in your JRE.

In the following example, SWIFT CA is used as the root certificate.

```
keytool -import -keystore $JAVA_HOME/jre/lib/security/cacerts" -storepass $PASS -
alias "SWIFT CA" -file $CERTFILE
```

4.2.2 Code Client with Axis2

First you have to generate the code client based on the Directories Web Services WSDL:

- http://www.swift.com/solutions/messaging/information_products/image_doc/bicdirectory.wsdl (for BIC Directory Web Service)
- http://www.swift.com/solutions/messaging/information_products/image_doc/ibandirectory.wsdl (for BICPlusIBAN Directory Web Service)

4.2.2.1 Code

```

/*****
* Copyright (C) S.W.I.F.T. sc. 2009. All rights reserved.
*
*****/

```

```

import org.apache.axis2.AxisFault;
import org.apache.axis2.client.Options;

```

```
import org.apache.axis2.transport.http.HttpTransportProperties;

import com.swift.ws.IbanDirectoryWSServiceStub;
import com.swift.ws.IbanDirectoryWSServiceStub.GetDetailsFromNationalId;
import com.swift.ws.IbanDirectoryWSServiceStub.GetDetailsFromNationalIdE;
import com.swift.ws.IbanDirectoryWSServiceStub.GetDetailsFromNationalIdResponse;
import com.swift.ws.IbanDirectoryWSServiceStub.GetDetailsFromNationalIdResponseE;
import com.swift.ws.IbanDirectoryWSServiceStub.NationalIdDetails;

/**
 * Class to test the SWIFT.com BicPlusIBAN Directory WebServices.
 *
 * This is to test the AXIS2 client implementation to access the SWIFT.com
 * Directories WebServices. * As the AXIS2 implementation uses Common HTTP
 * Client of apache, you have to set parameters to be compliant with the
 * SWIFT.com security policy The POST method encoding cannot use the chunked
 * encoding and the BASIC authentication must be re-active
 *
 * @author wjoiris
 *
 */
public class BicWebServiceTest {
 public static void main(String[] args) throws Exception {
 try {
 String username = "your user name";
 String password = "your password";

 IbanDirectoryWSServiceStub stub = new IbanDirectoryWSServiceStub();
 addHttpBasicAuthentication(stub, username, password);

 /**
 * This sample check the IbanDirectory WebService :
 * getDetailsFromNationalId(String countryCode, String nationalId)
 */
 }
 }
}
```

```
GetDetailsFromNationalId nationalId = new GetDetailsFromNationalId();
nationalId.setArg0("RU"); // Country Code
nationalId.setArg1("44583892"); // National Id

GetDetailsFromNationalIdE nationalIdE = new
GetDetailsFromNationalIdE();
nationalIdE.setGetDetailsFromNationalId(nationalId);

GetDetailsFromNationalIdResponseE responseE = stub
 .getDetailsFromNationalId(nationalIdE);
if (responseE != null) {
 GetDetailsFromNationalIdResponse response = responseE
 .getGetDetailsFromNationalIdResponse();
 NationalIdDetails nationalIdDetails = response.get_return();
 if (nationalIdDetails != null
 && "VALID".equals(nationalIdDetails.getResult()))
 {
 System.out.println("Institution Name : "
 + nationalIdDetails.getInstitutionName());
 System.out.println("City Heading : "
 + nationalIdDetails.getCityHeading());
 System.out.println("Bic Code : "
 + nationalIdDetails.getBicCode());
 System.out.println("Branch Code : "
 + nationalIdDetails.getBranchCode());
 }
}
} catch (AxisFault fault) {
 fault.printStackTrace();
}
}

/**
 * Sets the BasicAuthentication object and the chunked_property in the
 * header.
```

```
*  
* @param IbanDirectoryWSServiceStub  
*/  
private static void addHttpBasicAuthentication(  
 IbanDirectoryWSServiceStub stub, String userName, String password) {  
 HttpTransportProperties.Authenticator basicAuthentication = new  
HttpTransportProperties.Authenticator();  
 basicAuthentication.setUsername(userName);  
 basicAuthentication.setPassword(password);  
 //  
 // Reactive basic authentication  
 //  
 basicAuthentication.setPreemptiveAuthentication(false);  
  
 Options options = stub._getServiceClient().getOptions();  
 options.setProperty(  
 org.apache.axis2.transport.http.HTTPConstants.AUTHENTICATE,  
 basicAuthentication);  
 //  
 // SWIFT Does not allow CHUNKED Encoding in the POST method  
 //  
 options.setProperty(  
 org.apache.axis2.transport.http.HTTPConstants.CHUNKED, false);  
 }  
}
```

4.2.3 Code Client with JAX-WS

First you have to generate the code client based on the Directories Web Services WSDL:

- http://www.swift.com/solutions/messaging/information_products/image_doc/bicdirectory.wsdl (for BIC Directory Web Service)
- http://www.swift.com/solutions/messaging/information_products/image_doc/ibandirectory.wsdl (for BICPlusIBAN Directory Web Service)

4.2.3.1 Code

```
/******
```

```
* Copyright (C) S.W.I.F.T. sc. 2009. All rights reserved.
```

```
*
```

```
*****/
```

```
import java.util.Map;
```

```
import javax.xml.ws.BindingProvider;
```

```
import com.sun.xml.ws.client.ClientTransportException;
```

```
import com.swift.ws.bicdirectory.client.BicDetails;
```

```
import com.swift.ws.bicdirectory.client.BicDirectoryWS;
```

```
import com.swift.ws.bicdirectory.client.BicDirectoryWSService;
```

```
import com.swift.ws.ibandirectory.client.IbanDirectoryWS;
```

```
import com.swift.ws.ibandirectory.client.IbanDirectoryWSService;
```

```
/**
```

```
* Class to test the SWIFT.com BicDirectory WebServices.
```

```
*
```

```
* This is to test the JAX-WS client implementation to access the SWIFT.com
```

```
* Directories WebServices.
```

```
*
```

```
* As the HTTP Client of the JAX-WS implementation uses the pre-emptive method
```

```
* for Basic Authentication, the client application needs to simulate it-self
```

```
* re-active basic authentication to be compliant with the SWIFT security
```

```
* policy.
```

```
*
```

```
* To simulate the re-active basic authentication, the
```

```
* BindingProvider.SESSION_MAINTAIN_PROPERTY must be true, and a first call to
```

```
* the WebService must be done to initiate the Basic Authenticaution challenge.
```

```
*
```

```
* @author wjoiris
```

```
*
```

```
*/
```

```
public class BicWebServiceTest {
 public static void main(String[] args) throws Exception {
 /*
 * Instantiates the BicDirectoryWSService by passing the WSDL public url
 * and QNAME
 */
 String username = "your user name";
 String password = "your password";

 BicDirectoryWSService s = new BicDirectoryWSService();
 BicDirectoryWS bicDirectoryWS = s.getBicDirectoryWSPort();

 addHttpBasicAuthentication(bicDirectoryWS, username, password);

 try {
 /*
 * Initiates the authentication challenge by a first call. This will
 * throw automatically a ClientTransportException
 */
 System.out.println(bicDirectoryWS.getStatus());
 } catch (ClientTransportException ex) {
 /*
 * Eats the exception and checks if it is a real Unauthorized
 * exception
 */
 if ("The server sent HTTP status code 401: Unauthorized".equals(ex
 .getLocalizedMessage())) {
 /*
 * At this stage you can start your Web Service calls
 */

 /*
 * This sample check the BicDirectory WebService :
 * getAddress(String bic)
 */
 }
 }
 }
}
```

```
BicDetails details = bicDirectoryWS.getAddress("SOGEFRPP");
if (details != null && "VALID".equals(details.getResult())) {
 System.out.println("Bic Code : " + details.getBicCode());
 System.out.println("Branch Code : "
 + details.getBranchCode());
 System.out.println("Institution Name : "
 + details.getInstitutionName());
}
} else {
 throw ex;
}
} finally {

}

}

/**
 * Sets the username ,the password and the session_maintain_property in the
 * header.
 *
 * @param bicDirectoryWS
 */
private static void addHttpBasicAuthentication(
 BicDirectoryWS bicDirectoryWS, String userName, String password) {
 Map<String, Object> request = ((BindingProvider) bicDirectoryWS)
 .getRequestContext();

 //
 // Must be true to re-inject the cookies
 //
 request.put(BindingProvider.SESSION_MAINTAIN_PROPERTY, true);
 request.put(BindingProvider.USERNAME_PROPERTY, userName);
 request.put(BindingProvider.PASSWORD_PROPERTY, password);
}
```

```
}
```

4.3 Writing a Web Service PHP Client

This sample is written with the following version:

- PHP 5.3.1
- PEAR 1.8.0
- PEAR:SOAP 0.12.0
- PEAR:HTTP_Request 1.4.4
- PEAR:Net_URL 1.07.4
- PEAR:Net_Socket 1.0.12

4.3.1 HTTPS Protocol

As our Directories Web Services is accessible through HTTPS protocol, the PHP client can verify the certificate or can bypass the verification. In the following example, we choose to bypass the verification.

4.3.2 WSDL

The Directories Web Services WSDL:

- BIC Directory Web Service:
http://www.swift.com/solutions/messaging/information_products/image_doc/bicdirectory.wsdl
- IBAN Directory Web Service:
http://www.swift.com/solutions/messaging/information_products/image_doc/ibandirectory.wsdl

But in the following example, as the PEAR:SOAP WSDL version is not compatible with our WSDL, the example uses the ENDPOINT and the NAMESPACE.

4.3.2.1 Directories Web Services – NAMESPACE

- BIC Directory Web Service : <https://ws.swift.com>
- IBAN Directory Web Service : <https://ws.swift.com>

4.3.2.2 Directories Web Services – ENDPOINT

- BIC Directory Web Service : <https://www2.swift.com/crdpws/bicdirectory>
- IBAN Directory Web Service : <https://www2.swift.com/crdpws/ibandirectory>

4.3.3 PHP Code

```
<html> <head><title>PHP - Web Services Directories -  
BICDIRECTORY</title></head>  
<body>
```


```
<h2>PHP - Web Services Directories - BICDIRECTORY</h2>
<?php
 require_once 'SOAP/Client.php';

 $EndPoint = 'https://www2.swift.com/crdpws/bicdirectory';
 $namespace = 'https://ws.swift.com';

 $proxy = array('user'=>'YourUserName', 'pass' =>'YourPassWord');
 $soapclient = new SOAP_Client($EndPoint, false, false, $proxy);

 //
 $soapclient->setOpt('curl', CURLOPT_SSL_VERIFYPEER, FALSE);

 // First call to enable the Basic Authentication challenge
 $soapclient->call('getStatus', array(), $namespace);
 $ret = $soapclient->call('getStatus', array(), $namespace);
 printf('<br>The BICDIRECTORY is <b>%s</b>', $ret);

 echo '<br><br>';

 // First call to enable the Basic Authentication challenge
 $soapclient->call('getStatus', array(), $namespace);
 $param = array('arg0' => 'SOGEFRPP');
 $ret = $soapclient->call('getAddress', $param, $namespace);
 if (PEAR::isError($ret)) {
 print("<br>An error #" . $ret->getCode() . " occurred!<br>");
 print(" Error: " . $ret->getMessage() . "<br>\n");
 } else {
 echo '<br>Funtion : getAddress("SOGEFRPP"); result is
: <b>';

 print_r($ret);
 echo '</b>';
 }

?>

</body>
</html>
```

4.4 Writing a Web Service PERL Client

This sample is written with the following version:

- ACTIVEPERL 5.8.9.826
- SOAP-Lite 0.55-r1

4.4.1 WSDL

The Directories Web Services WSDL:

- BIC Directory Web Service:
http://www.swift.com/solutions/messaging/information_products/image_doc/bicdirectory.wsdl
- IBAN Directory Web Service:
http://www.swift.com/solutions/messaging/information_products/image_doc/ibandirectory.wsdl

But in the following example, as the SOAP-Lite WSDL version is not compatible with our WSDL, the example uses the PROXY and the URI.

4.4.1.1 Directories Web Services – URI

- BIC Directory Web Service : <https://ws.swift.com>
- IBAN Directory Web Service : <https://ws.swift.com>

4.4.1.2 Directories Web Services – PROXY

- BIC Directory Web Service : <https://www2.swift.com/crdpws/bicdirectory>
- IBAN Directory Web Service : <https://www2.swift.com/crdpws/ibandirectory>

4.4.2 PERL Code

```
#!/perl -w

use HTTP::Cookies;
use SOAP::Lite;

sub SOAP::Transport::HTTP::Client::get_basic_credentials {
 return 'YourUserName' => 'YourPassWord';
}

print "BICDIRECTORY Service is : ", SOAP::Lite
 -> proxy('https://www2.swift.com/crdpws/bicdirectory',
 cookie_jar => HTTP::Cookies->new(ignore_discard => 1))
 -> uri('https://ws.swift.com')
 -> getStatus()
 -> result;

print "\n";print "\n";

my $bicCode = SOAP::Data->type('string')->name( arg0 => 'ABNANL2A' );

my $service = SOAP::Lite
 -> proxy('https://www2.swift.com/crdpws/bicdirectory',
 cookie_jar => HTTP::Cookies->new(ignore_discard => 1))
 -> uri('https://ws.swift.com');

my $result = $service->getAddress($bicCode)->result;

foreach my $key (keys %{$result}) {
 print "$key : " . $result->{$key} . "\n";
}
```

4.5 Writing a Web Service .NET Client

This sample is written with the following version:

- Visual Studio 2008
- .NET 2.0

4.5.1 HTTPS Protocol

Directories Web Services is accessible through HTTPS protocol, but as the .NET client is running in a WEB Application, there is no specific setting to do.

4.5.2 Code Client with .NET

First you have to generate the code client based on the Directories Web Services WSDL:

- http://www.swift.com/solutions/messaging/information_products/image_doc/bicdirectory.wsdl (for BIC Directory Web Service)
- http://www.swift.com/solutions/messaging/information_products/image_doc/ibandirectory.wSDL (for BICPlusIBAN Directory Web Service)

4.5.3 Code

```
using System;
using System.Collections.Generic;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Net;
using SWIFTWS;

public partial class _Default : System.Web.UI.Page {
 protected void Page_Load(object sender, EventArgs ea) {
 try {
 // Setup cookie container
 CookieContainer cookieContainer = new CookieContainer();

 // Setup network credentials
 NetworkCredential networkCredential = new
NetworkCredential("username", "password");

 // Instantiate the IbanDirectory Web Service
 IbanDirectoryWSService ibanDirectoryWSService = new
IbanDirectoryWSService();
```

```
ibanDirectoryWSService.CookieContainer = cookieContainer;
ibanDirectoryWSService.Credentials = networkCredential;

// Check if IbanDirectory Web Service is running
string ibanDirectoryStatus = ibanDirectoryWSService.getStatus();
Response.Write(string.Format("IbanDirectoryWSService Status:
{0}<br/>", ibanDirectoryStatus));

Response.Write("<br/>");

if (ibanDirectoryStatus.Equals("running")) {
 nationalIdDtls nationalIdDtls = null;

 // Example of getDetailsFromNationalId
 nationalIdDtls =
ibanDirectoryWSService.getDetailsFromNationalId("BE", "000");

 if (nationalIdDtls != null &&
nationalIdDtls.result.Equals("VALID")) {

 Response.Write(string.Format("BIC: {0}<br/>",
nationalIdDtls.bicCode));

 Response.Write(string.Format("Branch Code: {0}<br/>",
nationalIdDtls.branchCode));

 Response.Write(string.Format("City Heading: {0}<br/>",
nationalIdDtls.cityHeading));

 Response.Write(string.Format("Institution Name: {0}<br/>",
nationalIdDtls.institutionName));

 }

 Response.Write("<br/>");

 // Example of getDetailsFromNationalId
 nationalIdDtls =
ibanDirectoryWSService.getDetailsFromNationalId("RU", "44583892");

 if (nationalIdDtls != null &&
nationalIdDtls.result.Equals("VALID")) {

 Response.Write(string.Format("BIC: {0}<br/>",
nationalIdDtls.bicCode));

 Response.Write(string.Format("Branch Code: {0}<br/>",
nationalIdDtls.branchCode));
```

```
 Response.Write(string.Format("City Heading: {0}<br/>",
nationalIdDtls.cityHeading));

 Response.Write(string.Format("Institution Name: {0}<br/>",
nationalIdDtls.institutionName));

 }

 } else {

 Response.Write("Not all web services are running!");

 }

 } catch (Exception e) {

 Response.Write(e.StackTrace);

 }

}

}
```

Revision record

Revision	Date	Author	Description	Sections affected
1.0	27/11/2009	W-Y Joiris	Final	All
2.1	26/05/2010	W-Y Joiris	Add two new services for BIC directory	3.4.2,3.4.6,3.4.7

End of document