
Netvisor-Odoo-integraatio

Jaakko Komulainen

Opinnäytetyö
Marraskuu 2016

Tietojenkäsittelyn koulutusohjelma

TIIVISTELMÄ

Tampereen ammattikorkeakoulu
Tietojenkäsittelyn koulutusohjelma

KOMULAINEN, JAAKKO:
Netvisor-Odoo-integraatio

Opinnäytetyö 26 sivua
Marraskuu 2016

Ohjelmistokehityksessä integraatio voidaan määritellä prosessiksi, jonka tuloksena

kaksi tai useampi sovellus saadaan jakamaan tietoa keskenään. Ohjelmistointegraatioita

tarvitaan usein tilanteissa, joissa yritys on siirtymässä uuteen järjestelmään.

Siirtymävaiheessa on yleistä, että täytyy ylläpitää samaa tietoa kahdessa eri

järjestelmässä. Ohjelmistointegraatiot voidaan jakaa karkeasti kolmeen eri kategoriaan:

data-, viesti- tai prosessitason integraatioihin. Tässä työssä tehdään viestitason

integraatio Netvisor-taloushallintojärjestelmän ja Odoo-toiminnanohjausjärjestelmän

välillä. Työn minimivaatimuksena oli myyntilaskujen lähettäminen Odoosta Netvisoriin.

Opinnäytetyön tuotteena syntyi toiminnanohjausjärjestelmään asennettava moduuli,

joka täyttää työlle asetetun tavoitteen.

Asiasanat: ohjelmistointegraatio, netvisor, odoo

Key words: system integration, netvisor, odoo

ABSTRACT

Tampereen ammattikorkeakoulu
Tampere University of Applied Sciences
Degree Programme in Business Information Systems

KOMULAINEN, JAAKKO:
Netvisor-Odoo-Integration

Bachelor's thesis 26 pages
November 2016

System integration can be defined as a process of linking two or more systems together

which enables sharing data between the linked systems. System integration is often

needed when companies are transitioning from one system into a new one. Its common

that you need to maintain the same data in two systems in the transitional phase. System

integration can be separated in three different levels of integration: data, message and

process level.

This thesis is about message level integration between the Netvisor financial

administration system and the Odoo ERP system. The minium requirement for this

thesis was to create a functionality for sending sales invoices from Odoo to Netvisor.

As a result of this study, an ERP module was created. It met all requirements that was

set for it.

Asiasanat: ohjelmistointegraatio, netvisor, odoo

Key words: system integration, netvisor, odoo

4

SISÄLLYS

1 JOHDANTO ... 6

2 OHJELMISTOINTEGRAATIOT ... 7

2.1. Ohjelmistointegraation tasot ... 7

2.2. Integraatiototeutuksen suunnittelu ja valmistelu ... 8

2.3. Avoimet integraatiorajapinnat ... 8

3 ODOO-TOIMINNANOHJAUSJÄRJESTELMÄ .. 10

3.1. Järjestelmän kuvaus ... 10

3.2. Odoon arkkitehtuuri .. 11

3.2.1 Tietokantataso .. 11

3.2.2 Sovellustaso ... 11

3.2.3 Näkymätaso ... 11

3.3. ORM-moottori ... 12

4 NETVISOR-TALOUSHALLINTOPALVELU .. 15

4.1. Palvelut .. 15

4.2. Tiedonsiirto .. 16

4.3. Verkkolaskut .. 16

4.4. Tietoturva .. 16

4.5. Ohjelmistorajapinta ... 17

4.5.1 Tietojen tuominen järjestelmään .. 17

4.5.2 Tietojen noutaminen järjestelmästä ... 17

4.5.3 Yhteydenottotapa ... 18

4.5.4 Tietoturva ... 18

4.5.5 Rajapintakirjasto .. 18

5 INTEGRAATION SUUNNITTELU JA TOTEUTUS 19

5.1. Integraation suunnittelu ... 19

5.2. Toteutus ... 19

5.2.1 Asetukset .. 19

5.2.2 Laskun vienti Odoosta Netvisoriin .. 19

5.2.3 XML-laskuaineiston luonti sekä tarkistus 22

5.2.4 Aineiston lähettäminen Netvisor-rajapintaan 23

6 POHDINTA .. 25

LÄHTEET .. 26

5

LYHENTEET JA TERMIT

Netvisor Taloushallinto- ja laskutuspalvelu

Odoo, OpenERP Toiminnanohjausjärjestelmä

ERP Enterprise Resource Planning, toiminnanohjausjärjestelmä

CRM Customer Relationship Management, asiakkuudenhallinta

Python Ohjelmointikieli

SOAP Simple Object Access Protocol

HTTPS Hypertext Transfer Protocol Secure

REST Representational State Transfer

ORM Object-Relational Mapping

API Application Programmin Interface, ohjelmointirajapinta

SQL Structured Query Language

XML Extensible Markup Language, merkintäkieli

Finvoice XML-muotoinen verkkolasku

MAC-koodi Message Authentication Code, viestin turvatarkiste

6

1 JOHDANTO

Opinnäytetyön tarkoituksena on luoda toiminnallisuus tiedon lähettämiseen Odoo

toiminnanohjausjärjestelmän sekä Netvisor-taloushallintojärjestelmän välille. Työn

toimeksiantajana toimii tamperelainen Vizucom Oy, joka tuottaa avoimen lähdekoodin

toiminnanohjaus- ja auditointijärjestelmiä. Työn tavoitteena on selvittää kuinka

Netvisorin tarjoamaa rajapintaa voidaan käyttää laskuaineiston tuomiseen toisesta

järjestelmästä ja selvittää integraation ongelmakohtia. Työn lopputuloksena on tuottaa

toimeksiantajalle Odoo-moduuli, jota voidaan jatkossa kehittää tai käyttää apuna muissa

ohjelmistointegraatioissa. Raportin ensimmäisessä kappaleessa käydään läpi yleisesti

ohjelmistointegraation pääperiaatteita. Seuraavissa kappaleissa annetaan kuvaukset

järjestelmistä sekä niiden olleellisista osista integraatiossa. Järjestelmäkuvausten jälkeen

käydään läpi teknistä toteutusta ja selvitetään mitä tulee ottaa huomioon laskuaineiston

siirtämisessä Odoosta Netvisoriin.

7

2 OHJELMISTOINTEGRAATIOT

Ohjelmistokehityksessä integraatio voidaan määritellä prosessiksi, jonka tuloksena

kaksi tai useampi sovellusta saadaan jakamaan tietoa keskenään (Nykänen, Pirkko

2015). Ohjelmistointegraatioille on useita syitä. Saman tiedon syöttäminen kahteen eri

järjestelmään ei ole tehokasta. Myös inhimillisten virheiden mahdollisuudet vähenevät,

kun esimerkiksi verkkokaupan tilaustietoja ei kirjoiteta verkkokauppasovelluksen

lisäksi erilliseen laskutusjärjestelmään (Malinen, Teemu 2013).

Järjestelmien käyttöönotottojen yhteydessä tarvitaan usein integraatioita vanhan ja

uuden järjestelmän välille. Esimerkiksi toiminnanohjausjärjestelmän käyttöönotto

tarkoittaa usein, että tietoa tuodaan useista eri lähteistä toiminnanohjausjärjstelmään.

Siirtyminen järjestelmästä toiseen ei useinkaan tapahdu niin sanotusti kertarysäyksellä,

vaan toiminnanohjausjärjestelmän käyttöönotto on vaiheittainen. Esimerkiksi

kirjanpidon raportointi edellyttää tiedon siirtämistä toiminnanohjausjärjestelmästä

vanhaan järjestelmään sekä toisin päin.

2.1. Ohjelmistointegraation tasot

Integraatio voidaan jakaa seuraaviin tasoihin (Nykänen, Pirkko 2015):

• Data-taso

◦ Kohteena tietokannat

◦ Asetetaan järjestelmät käyttämään jaettuja tietokantoja

◦ Tietokantojen väliset tiedonsiirrot

• Viestitaso

◦ Tiedonsiirto viestien välityksellä

◦ Sanomarakenteen määrittely sekä standardointi

◦ Ohjelmointirajapinnat

• Prosessitaso

◦ Yrityksen liiketoimintaprosessit

◦ Prosessien määrittely

8

Tässä opinnäytetyössä toteutetaan viestitason integraatiota. Netvisorin tarjoaman

ohjelmointirajapinnan, eli API:n kautta voidaan lähettää sekä noutaa tietoa järjestelmien

välillä (Netvisor: rajapintakuvaus 2015). Tarkemmin Netvisorin API:sta luvussa 4.5.

2.2. Integraatiototeutuksen suunnittelu ja valmistelu

Ohjelmistointegraatioita suunnitellessa on tärkeää ottaa huomioon

integraatiokehityksessä mukana olevien järjestelmien rajoitukset sekä spesifikaatiot

(Nykänen, Pirkko 2015). Siirrettäessä tietoa järjestelmien välillä täytyy olla selvillä

missä muodossa tieto on. Esimerkiksi yrityksen Y-tunnus voi olla järjestelmässä A

tallennettu muotoon 1234567-8 (tunnus-väliviiva-tarkiste) ja järjestelmässä B ilman

väliviivaa ennen viimeistä numeroa.

Tietokantapohjaisessa integraatiossa tarvitaan kohdejärjestelmän tietokantakuvaus

ennen SQL-lausekkeiden kirjoittamista (Nykänen, Pirkko 2015).

2.3. Avoimet integraatiorajapinnat

Avoimella rajapinnalla tarkoitetaan sellaista rajapintaa jonka ominaisuudet ovat julkisia

ja kaikkien käytettävissä ilman rajoittavia ehtoja. Lisäksi rajapintakuvaus ja

dokumentaatio tulee olla kaikkien saatavilla ilmaiseksi. Avoin rajapinta ei kuitenkaan

tarkoita, että järjestelmän kaikki tiedot olisi kenen tahansa saatavilla (Open Knowledge

Finland ja COSS ry, 2014).

Rajapinnat luokitellaan datarajapinnaksi tai toiminnalliseksi rajapinnaksi.

Datarajapinnan kautta pystyy vain lukemaan palvelun sisältämää dataa ja siirtämään sitä

toiseen järjestelmään. Toiminnallinen rajapinta tarjoaa mahdollisuuden palvelun

sisältämän datan muokkaamiseen ja uuden tiedon tuomiseen(Open Knowledge Finland

ja COSS ry, 2014).

Pitkään toimineiden organisaatioiden it-järjestelmät voivat olla jopa 15-20 vuotta

vanhoja. Vanhojen järjestelmien tekohetkellä ei välttämättä ole ollenkaan otettu

huomioon integraatiotarpeita ja järjestelmät tehtiin sillä periaatteella, että ne ovat

kaikilta ulkopuolisilta suljettuja. Nykyisissä liiketoimintajärjestelmissä on kuitenkin

9

alettu huomaamaan rajapintojen avaamisen edut. Avoimella integraatiorajapinnalla saa

huomattavaa kilpailuetua sekä kiinnostavuutta toimittajana (Malinen, Teemu 2013).

Suomessa on myös viimeaikoina alettu vaatimaan avoimia rajapintoja julkisiin

järjestelmähankintoihin muun muassa toimittajaloukkujen välttämiseksi (Kivekäs, Otso

2014).

10

3 ODOO-TOIMINNANOHJAUSJÄRJESTELMÄ

Odoo on avoimen lähdekoodin toiminnanohjausjärjestelmä. Aikaisemmin Odoo

tunnettin nimellä OpenERP. Nimi vaihdettiin toukokuussa 2014 juuri ennen versio 8:n

julkaisua. Versio 9 julkaistiin lokakuussa 2015 (Odoo: kotisivut 2015), mutta tässä

työssä käytetään vielä versiota 8.

3.1. Järjestelmän kuvaus

Järjestelmän rakenne on modulaarinen, eli se koostuu useasta keskenään integroidusta

moduulista (sovelluksesta), jotka toimivat saumattomasti yhdessä ja käyttävät hyödyksi

toistensa toiminnallisuuksia. Modulaarisen rakenteen ansiosta järjestelmän kokoa on

helppo kasvattaa yrityksen tarpeiden mukaan lisäämällä siihen uusia moduuleita (Odoo:

architecture 2015). Esimerkiksi yritys joka myy palveluja, ei välttämättä tarvitse

valmistuspuolen moduuleita, jolloin ne voidaan jättää kokonaan asentamatta.

Lisättäviä ydinmoduuleita ovat esimerkiksi (Odoo: kotisivut 2015):

• taloushallinto ja kirjanpito

• verkkosivusto

• varastonhallinta

• CRM

• projektinhallinta

• valmistus

• verkkokauppa

• raportointi

Lisäksi järjestelmään voidaan asentaa moduuleita, jotka muuttavat jotain näistä

ydintoiminnoista tai lisäävät kokonaan uusia toimintoja (Odoo: documentation 2015).

Moduuleita on saatavissa virallisesta Odoon sovelluskaupasta kirjoitushetkellä 6305

11

kappaletta (Odoo: kotisivut 2015). Odoolla on myös aktiivinen kehittäjäyhteisö, joka

jakaa avoimen lähdekoodin Odoo-projekteja GitHub-verkkosivustolla (GitHub: Odoo

Community Association 2015).

Odoo on yksi suosituimpia avoimen lähdekoodin toiminnanohjausjärjestelmiä ja sillä on

ympäri maailmaa yli 600 yhteyistyökumppania, jotka tuottavat Odoo-toteutuksia.

Suomessa yhteistyökumppaneita on neljä (Odoo: kotisivut 2015).

3.2. Odoon arkkitehtuuri

Odoon rakenne voidaan jakaa kolmeen tasoon: tietokantatasoon, joka hoitaa tiedon

varastoinnin, sovellustasoon, joka sisältää prosessoinnin ja toiminnallisuudet sekä

näkymätasoon käyttöliittymän esittämiseen (Odoo: architecture 2015).

3.2.1 Tietokantataso

Odoon tietokanta pyörii PostgreSQL-tietokantapalvelimen päällä. PostgreSQL on

relaatiotietokanta. Tietokanta sisältää kaiken sovelluksen tarvitseman datan sekä Odoon

konfiguraatiotiedostot. Tietokantapalvelimessa voidaan käyttää ns. klusteroitua

tietokantaa, mikä tarkoittaa tietokannan jakamista usealle palvelimelle (Odoo:

architecture 2015).

3.2.2 Sovellustaso

Sovelluspalvelimen ORM-kerros hoitaa Odoon toimintalogiikan määrittelyn ja

kommunikoinnin tietokantatason kanssa. Web-kerros puolestaan hoitaa

kommunikaation sovelluspalvelimen ja verkkoselaimen välillä (Odoo: architecture

2015). Tarkemmin Odoon ORM-moottorista luvussa 3.3.

3.2.3 Näkymätaso

Näkymätaso on verkkoselaimessa toimiva Javascript-sovellus, joka kommunikoi

sovelluspalvelimen kanssa JSON-RPC -protokollan välityksellä. Näkymätasolla ei ole

12

juuri mitään toimintalogiikkaa, vaan se on pääosin palvelimen puolella. Näkymätaso

pyytää tietoa sovelluspalvelimelta ja vastauksen saatuaan näyttää tiedon. Käyttäjän

toimien mukaan se myös välittää sovelluspalvelimelle pyyntöjä muokata tietoja (Odoo:

architecture 2015).

3.3. ORM-moottori

ORM (object-relational-mapping) tarkoittaa ohjelmistokehystä, jonka avulla olio-

ohjelmoinnin tietorakenteita tallennetaan relaatiotietokantoihin (GitHub: Odoo

Community Association 2015). Odoossa tämä tarkoittaa Python-olioiden tallentamista

PostgreSQL-tietokantaan.

Kaikki Odoon toiminnallisuus riippuu Model-olioista. Model eli malli on Pythonissa

kirjoitettu luokka, joka edustaa jotain toiminnanohjauksen entiteettiä ja siihen liittyviä

toimenpiteitä. Entiteetillä tässä tarkoitetaan esimerkiksi asiakas-, myyntitilaus-,

valmistusmääräin tai käyttäjäolioita. Kaikki malli-ilmentymät tallennetaan PostgreSQL-

tietokantaan (Liu, Ying 2014). Malliolioiden ilmentymiä käytetään sortattujen,

tietokantaan tallennettujen tietueiden kautta (recordset tai yksittäisenä record).

Mallien atribuutit asetaan fields (kentät) -olioihin. Kentillä on useita eri tyyppejä, mitkä

rajoittavat mitä tietoa niihin voidaan tallentaa.

Yleisimmin käytettyjä kenttätyyppejä ovat esimerksi (Odoo: rajapintakuvaus 2015):

• Char (käytetään tallentamaan merkkijono)

• Text (pidemmät tekstit, kuten esimerkiksi laskun kommentit ja tuotteen

kuvaukset)

• Integer (kokonaisluvut)

• Float (desimaaliluvut)

• Date (päivämäärät)

13

• Selection (ennalta määritetty valikoima, kuten esimerkiksi asiakkaan maa)

• Boolean (totuusarvo)

• Many2one (”monesta yksi” -relaatio toiseen malliin, esimerkiksi laskulla on

yksi asiakas)

• One2many (”yhdestä monta” -relaatio useampaan kappaleeseen toista mallia,

esimerkiksi laskulla voi olla useita laskurivejä).

Kaikki Odoon mallioliot perivät BaseModel-luokan. BaseModel-luokka käsittää ORM-

metodit tietokannan kanssa kommunikointiin.

Yleisimpiä ORM-metodeja ovat:

• Read (luku). Ottaa vastaan parametrinä luettavien kenttien nimet ja palauttaa

listan dictionary-tietotyypisistä avain-arvo-pareista. Yksi dictionary recordia

kohden.

• Write (kirjoitus). Ottaa vastaan avain-arvo-pareja ja kirjoittaa arvon avainta

vastaavaan kenttään recordsetissä. Kirjoittaessa Many2one-kenttään annetaan

arvona relatiivisen recordin tietokantatunniste.

• Search (haku). Ottaa vastaan parametrejä joiden perusteella suorittaa SQL-

kyselyn tietokantaan ja palauttaa löytyneen recordsetin.

• Browse (selaus). Ottaa vastaan selattavien recordien tietokantatunnisteet ja

palauttaa vastaavan recordsetin.

Malleilla esitellyt metodit suoritetaan recordsettien kautta ja niiden self-atribuutti on

myös recordset instanssi. Malleilta voidaan myös viitata toisiin malleihin Environment-

luokan avulla, johon pääsee käsiksi recordin env-atribuutin kautta.

14

KUVA 1. Esimerkkejä ORM-metodien käytöstä.

15

4 NETVISOR-TALOUSHALLINTOPALVELU

Netvisor on Visma Solutions Oy:n tuottama taloushallinnon ohjelmistopalvelu pk-

yrityksille. Netvisor on käytössä yli 13 500 suomalaisessa yrityksessä (Netvisor:

kotisivut 2015). Palvelua käytetään verkkoselaimella.

4.1. Palvelut

Netvisorin sisältämät palvelut (Netvisor: palvelukuvaus 2015):

• Myynti. Myyntilaskujen käsittelyyn sisältyy asiakas- ja tuotehallinta,

raportointi- ja seurantatyökalut sekä suoraveloitusominaisuus.

Lisäpalvelumahdollisuutena tilaustenkäsittelyn ja varastonhallinnan

ominaisuudet.

• Osto. Ostolaskujen käsittelyyn sisältyy toimittajien hallinta ja oletustiliöinnit.

Netvisor vastaanottaa ostolaskut verkkolaskuina tai skannattuina. Ostolaskujen

käsittelyn jälkeen laskut voidaan hyväksyä ja maksaa.

• Kirjanpito. Kirjanpidosta löytyy työkalut tiliotteiden, kirjausten, alv-

laskelmien, jaksotusten ja täsmäytysten hoitamiseen. Palveluun sisältyy myös

tilinpäätöksen työkalut sekä sähköinen viranomaisilmoittaminen.

• Henkilöstöhallinto. Henkilöstöhallinto kattaa työajankirjaukset,

matkalaskutuksen ja palkanlaskennan. Palveluun kuuluu myös maksuliikenteen

hoitaminen ja palkkasanomien toimittaminen sekä sähköiset

viranomaisilmoitukset.

• Raportointi. Raportointityökaluun sisältyy muun muassa kuukausikohtaiset

tulos- ja pääomarakennenäkymät, kassavirtatoteumat ja -ennusteet, budjetointi

sekä kasvun, kannatavuuden ja rahoituksen tunnusluvut.

16

4.2. Tiedonsiirto

Netvisorin palveluissa tiedonsiirrot käsittävät maksuaineiston, tilioteaineiston,

suoraveloituspyynnöt ja -valtuutukset pankkeihin (Netvisor: palvelukuvaus 2015).

Tiedonsiirto yritysten ja viranomaisten välillä toimii XML-sanomina ja on toteutettu

valtionvarainministeriön ohjeistuksen mukaisesti (Netvisor: palvelukuvaus 2015).

Asiakkaiden järjestelmistä tiedonsiirto toteutetaan ohjelmistorajapintakuvauksen

mukaisesti. Netvisorin palveluun sisältyy työkalut siirron valvontaan, jolla voidaan

valvoa siirtojen onnistumista ja poistaa niitä järjestelmästä eräkohtaisesti (Netvisor:

palvelukuvaus 2015).

4.3. Verkkolaskut

Netvisor mahdollistaa myös verkkolaskujen lähetyksen ja vastaanoton Finvoice XML-

muodossa (Netvisor: palvelukuvaus 2015). Finvoice verkkolasku on suomalaisten

palveluntarjoajien määrittelemä ja Suomessa yleisesti käytössä oleva esitystapa (FKL:

Finvoice tuotekuvaus 2015).

4.4. Tietoturva

Kaikki tietoliikenne asiakkaan selaimen ja Netvisor palveluiden välillä on SSL-salattua.

Pankkiliikenne on suojattu sen mukaisesti miten pankki on aineiston suojauksen

määritellyt. Liikenne on suojattu myös viranomaisille ja muille kolmansille osapuolille.

Palvelussa käyttäjälle luodaan henkilökohtaiset tunnukset ja määritetään, mihin

yrityksiin käyttäjällä on oikeudet (Netvisor: palvelukuvaus 2015).

17

4.5. Ohjelmistorajapinta

Visma Solutions tarjoaa avoimen Web Service -ohjelmistorajapinnan, joka mahdollistaa

ulkoisten järjestelmien integraatiot. Netvisorilla on myös tarjolla useita

ohjelmistokumppaneiden tekemiä valmiita integraatioratkaisuja (Netvisor: kotisivut

2015). Ohjelmistorajapinta on kaksisuuntainen, eli rajapinnan kautta voidaan sekä tuoda

että viedä tietoja (Netvisor: rajapintakuvaus 2015).

4.5.1 Tietojen tuominen järjestelmään

Rajapinnan kautta järjestelmään voidaan tuoda seuraavia tietoja (Netvisor:

rajapintakuvaus 2015):

• myyntilaskut

• ostolaskut

• tuotteet

• asiakkaat

• kirjanpidon tositteet

• maksutoimeksiannot

• palkanlaskennan palkkaperusteet

• työajankirjaustiedot.

4.5.2 Tietojen noutaminen järjestelmästä

Rajapinta mahdollistaa seuraavien tietojen noutamisen järjestelmästä (Netvisor:

rajapintakuvaus 2015):

• suoritukset

• pankkitapahtumat

• asiakkaat

• tuotteet

18

• laskut ja saldot

• kirjanpidon tiedot.

4.5.3 Yhteydenottotapa

Web Service -rajapinta on REST-mallin mukainen. Kommunikaatio palvelimelle

tapahtuu HTTP-pyynnöillä. Järjestelmään tietoa tuodessa asiakkaan ohjelma muodostaa

tuotavasta aineistosta XML-sanoman ja lähettää sen HTTP-pyynnössä Netvisorin

palvelimelle. Tietoa noudettaessa XML-sanomaa ei tarvitse lähettää pyynnössä, vaan

pyyntöä voidaan tarvittaessa rajata parametreillä (Netvisor: rajapintakuvaus 2015).

Pyynnöt kohdistetaan eri resursseihin URL:n perusteella (Netvisor: rajapintakuvaus

2015).

4.5.4 Tietoturva

Tuotantoympäristössä on käytössä HTTPS-protokolla ja testausympäristössä käytetään

HTTP-protokollaa. Jokaiseen rajapintaan lähetettävään pyyntöön lisätään

otsikkotietoihin tunnistautumistiedot sekä niistä laskettu MAC-koodi. Mikäli

otsikkotiedot ovat puutteelliset, rajapinta palauttaa virheilmoituksen (Netvisor:

rajapintakuvaus 2015).

4.5.5 Rajapintakirjasto

Netvisor tarjoaa valmiin .NET -pohjaisen rajapintakirjaston, jossa on toteutettu eri

aineistojen muodostaminen ja pyyntöjen luonti sekä lähettäminen ja vastaussanomien

käsittely. Kirjasto on vapaasti ladattavissa ja sitä saa vapaasti muokata sekä laajentaa

(Netvisor: rajapintakuvaus 2015). Tässä työssä kirjastoa on käytetty lähinnä teknisen

toteutuksen referenssinä ja esimerkkinä, mutta muuten kirjastoa ei integraatiossa

käytetä.

19

5 INTEGRAATION SUUNNITTELU JA TOTEUTUS

5.1. Integraation suunnittelu

Integraation suunnittelussa lähdettiin siitä periaatteesta, että sille luodaan uusi Odoo-

moduuli, jota voidaan käyttää myös tulevaisuudessa uusissa asiakasprojekteissa. Myös

moduulin jatkokehittäminen tulee ottaa huomioon ohjelmaa toteuttaessa. Koska

moduulin tulee olla yleiskäyttöinen, kaikki asiakaskohtainen kustomointi jätetään

toteutuksen ulkopuolelle.

5.2. Toteutus

5.2.1 Asetukset

Netvisorin rajapintaa käytettäessä tarvitaan käyttäjäkohtaisia rajapintatunnuksia. Näille

tiedoille luotiin Odoossa uusi asetusvalikko Netvisoria varten.

Netvisor-asetukset sisältävät asiakkaan tunnistetiedot ja kielivalinnan. Asetuksista

löytyy myös tunnistetiedot asiakkaan integraatiopartnerille sekä valinta tuotanto- ja

demoympäristön välillä. Demoympäristöä käytetään uuden integraation testaamisessa

ennen käyttöönottoa.

Asetussivulta löytyy myös mahdollisuus noutaa Netvisorista asiakas- tai tuoterekisteri ja

päivittää niiden tiedot Odoohon.

5.2.2 Laskun vienti Odoosta Netvisoriin

Laskun lähettäminen käynnistetään Odoo-käyttöliittymässä lähettävän laskun

lomakenäkymästä. Lomakkeen yläreunassa on ”Lähetä Netvisoriin” -nappi, mikäli lasku

on avoin-tilassa ja sitä ei ole vielä lähetetty.

20

KUVA 2. Lasku Odoon käyttöliittymässä.

Netvisorin rajapintaan myyntilaskua lähetettäessä tulee ottaa huomioon rajapinnalle

määritetyt pakolliset kentät.

Netvisor Odoo

arvo selite Malli (Python-luokka) kenttä

salesinvoicedate Laskun päiväys account.invoice date_invoice

salesinvoiceamount Laskun loppusumma amount_total

salesinvoicestatus Laskun tila state

invoicingcustomeridentifier Asiakkaan linkitystieto res.partner partner_id.netvisor_id

partner_id.netvisor_code

paymenttermnetdays Maksuehdon nettopäivät account.payment.term.line payment_term.line_ids.days

Netvisor laskurivi Odoo laskurivi

productidentifier Tuotteen linkitystieto product.product netvisor_id netvisor_code

productname Tuotteen nimi product_id.name

productunitprice Tuotteen alv prosentti account.invoice.line price_unit

productvatpercentage Tuotteen yksikköhinta account.tax invoice_line_tax_id.amount

vatcode Alv-koodi netvisor_tax_code

21

salesinvoiceproductlinequan

tity

Tuotteen kappalemäärä account.invoice.line quantity

Taulukko 1. Netvisor laskun pakolliset kentät ja niitä vastaavat kentät Odoossa

Vain rajapinnan pakolliset tiedot lähetetään, mutta ohjelmoinnissa on otettu huomioon

jatkokehitys asiakaskohtaisesti. Kaikki rajapinnan kenttämääritykset on valmiiksi

ohjelmoitu, joten lähettäviä tietoja on helppo lisätä tarvittaessa.

Asiakas ja tuotteet linkitetään Netvisorissa olemassa oleviin rekistereihin. Jotta

linkittäminen olisi mahdollista, täytyy tietoja lähettäessä olla selvillä Netvisoriin

tallennettu tuote- ja asiakaskoodi tai tietokantatunnus. (Netvisor: rajapintakuvaus 2015)

Jos asiakas voidaan linkittää Netvisorissa oleviin asiakastietoihin, haetaan asiakkaan

osoitetiedot Netvisorista. Siinä tapauksessa, että aineistossa lähetetään jotain asiakkaan

osoitetietoja (esimerkiksi pelkkä postinumero), ei osoitetietoja enää haeta Netvisorin

asiakaskortilta. Mikäli kohdeasiakkaalla on Netvisorissa vaihtoehtoinen laskutusasiakas,

haetaan osoitetiedot automaattisesti vaihtoehtoiselta asiakkaalta, eikä laskuaineistossa

lähetettyjä osoitetietoja oteta huomioon. (Netvisor: rajapintakuvaus 2015)

Laskuaineistosta tulee löytyä vähintään yksi laskurivi. Laskurivit voivat olla tuote- tai

kommenttirivejä (Netvisor: rajapintakuvaus 2015). Odoossa ei kuitenkaan ole erikseen

laskurivejä, jotka olisivat vain kommentteja. Tästä syystä kommenttirivien lähettäminen

jätettiin tästä toteutuksesta pois. Tuote tulee linkittää Netvisorista löytyvään tuotteeseen,

mutta aineistossa tuoterivin nimen, hinnan sekä muut tiedot voi vaihtaa. Tuoterivillä on

myös pakollista olla Netvisorissa määritetty alv-koodi (Netvisor: rajapintakuvaus 2015).

Odoossa joka laskurivillä on tiedossa Odoon verotietue, mutta siinä ei kuitenkaan ole

samat alv-koodit kuin Netvisorin määrityksessä. Odoossa verotietueelle luotiin uusi

tekstikenttä, mihin käyttäjän tulee kirjoittaa kyseistä veroa vastaava alv-koodi

Netvisorista.

22

KUVA 3. Lasku Netvisorin käyttöliittymässä.

5.2.3 XML-laskuaineiston luonti sekä tarkistus

Laskuaineisto lähetetään Netvisor rajapintaan XML-muotoisena. Aineistoa

muodostettaessa tarkistetaan, että lähetettävän laskun tila on sallittu (luonnos- tai

peruttuja laskuja ei lähetetä). Laskulta tarkistetaan myös, että siitä löytyy kaikki

Netvisorin rajapinnassa määritellyt pakolliset kentät.

Laskun asiakkaalta ja kaikilta laskuriveiltä tarkistetaan löytyykö niille Odoosta

Netvisorin linkitystieto. Jos asiakkaalla ei ole Netvisor-tunnusta, asetetaan asiakkaan

linkitysarvoksi ”TEMP”. Tämä ymmärretään Netvisorin rajapinnassa väliaikaiseksi

asiakkaaksi. Väliaikaiselle asiakkaalle tulee käydä vaihtamassa Netvisorin

käyttöliittymässä oikea asiakas ennen kuin lasku voidaan vahvistaa (Netvisor:

rajapintakuvaus 2015). Jos tuotteelta puuttuu Netvisor-tunnus, lähetään tuotteen tiedot

ennen laskua Netvisoriin. Tuotetietojen onnistuneessa lähetyksestä Netvisor-rajapinta

palauttaa vastauksena Netvisoriin tuotteelle luodun linkitystiedon, ja se tallennetaan

Odoon tuotetietoihin. Näin toimiessa voidaan aina varmuudella linkittää laskun

tuoterivit Netvisorin tuotteisiin.

23

Aineiston tarkistuksen jälkeen laskun tiedoista rakennetaan Netvisor-rajapinnassa

kuvattu XML-aineisto.

5.2.4 Aineiston lähettäminen Netvisor-rajapintaan

Aineisto lähetetään Netvisor-rajapintaan HTTP POST-toiminnolla. Ennen lähetystä

tulee pyyntöön muodostaa kappaleessa 4.5.4. esitellyt otsikkotiedot tunnistautumista

varten. Otsikkotietoihin lisätään asiakkaan tiedot sekä lasketaan MAC-tunniste, jonka

avulla rajapinta vahvistaa kutsun tulleen otsikkotietoihin merkityltä asiakkaalta. MAC-

tunniste lasketaan lisäämällä merkkijonoksi otsikkotiedoista löytyvät kentät: kutsun

osoite, lähettävän ohjelman tunniste, aikaleima, asiakkaan kieli ja Netvisorin

asiakaskohtainen avain (Netvisor: rajapintakuvaus 2015). Merkkijonolle lasketaan

MD5-salaustekniikkaa käyttäen tarkistussumma (hash). Tämä tarkiste asetetaan MAC-

tunnisteeksi. Tarkistetta ei voi purkaa alkuperäiseksi merkkijonoksi, vaan rajapinta

varmistaa, että otsikoissa välitetyistä arvoista laskettu tarkiste vastaa annettua MAC-

tunnistetta (Saksa, Tommi 2009). Rajapinta palauttaa virheen tunnistautumisesta, mikäli

kaikkia tarvittavia otsikoita ei ole annettu.

Arvo Selite

X-Netvisor-Authentication-Sender Lähettävän ohjelmiston tunniste

X-Netvisor-Authentication-PartnerId Integraatiopartnerin tunniste

X-Netvisor-Authentication-Timestamp Aikaleima

X-Netvisor-Interface-Language Asiakkaan kieli Netvisor-käyttöliittymässä

X-Netvisor-Authentication-TransactionId Aineiston yksilöivä tunniste

X-Netvisor-Authentication-CustomerId Asiakkaan tunniste

X-Netvisor-Organization-ID Asiakkaan yrityksen Y-tunnus

X-Netvisor-Authentication-MAC MAC-tunniste

Taulukko 2. Kutsun otsikot rajapinnan tunnistautumista varten.

Rajapinta vastaa jokaiseen integraatiokutsuun vakioidulla sanomavastauksella, josta

ilmenee tapahtuiko kutsun käsittelyssä virheitä. Virheellisissä kutsuissa on myös selite,

miksi kutsu hylättiin. Tuodessa dataa rajapintaan, palauttaa rajapinta myös tuodun

aineiston saaman Netvisor-tunnuksen (Netvisor: rajapintakuvaus 2015).

Netvisor-tunnus tallennetaan Odoossa laskun tietoihin, jotta myöhemmin on helpompi

löytää lähetetty lasku Netvisorista. Onnistuneen lähetyksen jälkeen Odoon laskulle

merkitään myös lähetyksen päivämäärä ja merkataan lasku lähetetyksi, jotta sitä ei voi

24

lähettää uudelleen. Jos lähetyksessä tapahtui virhe, näytetään rajapinnan virhekoodi ja

selite käyttäjälle.

25

6 POHDINTA

Opinnäytetyöraportin kirjoittaminen oli varsin hidas ja pitkä prosessi, joka välillä

unohtuikin useaksi kuukaudeksi. Työn ohjelmalliseen tuotokseen olen silti tyytyväinen.

Se täyttää alussa määritellyt tavoitteet ja on ohjelmoinnin kannalta toiminut itselleni

hyvänä referenssinä muissa Odoon integraatiototeutuksissa. Netvisor-integraatio oli

itselleni ensimmäinen laskutusjärjestelmään tehty integraatio. Myöhemmin tekemissäni

integraatioissa on ollut helpompi aloittaa itse ohjelmointityö, kun tästä työstä saadun

kokemuksen ansiosta integraation suunnittelu on paljon selkeämpi prosessi. Myös

varsinaisen python-moduulin rakenne on ollut myöhemmissä toteutuksissa selkeämpi,

kun tietää heti aloittaessa mitä on tekemässä. Muita integraatioita tehdessä olen myös

huomannut kuinka hyvä Netvisorin rajapinnan dokumentaatio on verrattuna moniin

muihin alan toimijoihin.

26

LÄHTEET

Odoo. 2015. Odoo kotisivut. Luettu 13.10.2015. https://www.odoo.com/

Netvisor. 2015. Palvelukuvaus. Ladattu 13.10.2015.
https://netvisor.zendesk.com/hc/fi/article_attachments/201132378/Visma_Solution_Oy_
Netvisor_palvelukuvaukset_2015.pdf

Odoo. 2015. Versio 8.0 API. Luettu 13.10.2015.
https://www.odoo.com/documentation/8.0/reference/orm.html

Odoo. 2015. Architecture. Luettu 13.10.2015. http://odoo-
docs.readthedocs.org/en/latest/02_architecture.html

Netvisor. 2015. Ohjelmistorajapinta. Luettu 17.10.2015.
https://netvisor.zendesk.com/hc/fi/articles/201868436-Ohjelmistorajapinta

Nykänen, Pirkko. 2015. Tietojärjestelmien integraatiosta ja integraation suunnittelusta
Ladattu 13.10.2015.
http://www.uta.fi/sis/tie/tjsum/index/TJSUM_Luento5_2015_PirkkoNyk
%C3%A4nen.pdf

Teemu Malinen. 2013. Blogi kirjoitus. Luettu 15.10.2015.
https://www.sofokus.com/blogi/mita-tarkoittaa-ohjelmiston-integraatio-ja-miksi-se-voi-
tuplata-kilpailuetusi/

Netvisor. 2015. Netvisor kotisivut. Luettu 17.10.2015. http://www.netvisor.fi/

Finanssialan Keskusliitto. 2015. Finvoice tuotekuvaus. Luettu 17.10.2015.
https://www.fkl.fi/teemasivut/finvoice/finvoice-tuotekuvaus/Sivut/default.aspx

Odoo. 2015. Odoo documentation. Luettu 17.10.2015.
https://www.odoo.com/documentation/8.0/howtos/backend.html

GitHub. 2015. Odoo Community Association. Luettu 18.10.2015.
https://github.com/OCA

Ying Liu. 2014. Blogi-kirjoitus. Luettu 20.10.2015.
http://www.mindissoftware.com/2014/11/07/Understand-Odoo-Model-Part1/

Tommi Saksa, 2009. HAMK-opetusmateriaali. Luettu 15.10.2016
https://wiki.hamk.fi/display/materiaalit/md5-funktio+merkkijonojen+salaukseen

Open Knowledge Finland ja COSS ry, Verkkosivu, Luettu 2.11.2016
http://avoinrajapinta.fi/2014/10/11/avoin-rajapinta/

http://avoinrajapinta.fi/2014/10/11/avoin-rajapinta/
https://wiki.hamk.fi/display/materiaalit/md5-funktio+merkkijonojen+salaukseen
http://www.mindissoftware.com/2014/11/07/Understand-Odoo-Model-Part1/
https://github.com/OCA
https://www.odoo.com/documentation/8.0/howtos/backend.html
https://www.fkl.fi/teemasivut/finvoice/finvoice-tuotekuvaus/Sivut/default.aspx
http://www.netvisor.fi/
https://www.sofokus.com/blogi/mita-tarkoittaa-ohjelmiston-integraatio-ja-miksi-se-voi-tuplata-kilpailuetusi/
https://www.sofokus.com/blogi/mita-tarkoittaa-ohjelmiston-integraatio-ja-miksi-se-voi-tuplata-kilpailuetusi/
http://www.uta.fi/sis/tie/tjsum/index/TJSUM_Luento5_2015_PirkkoNyk%C3%A4nen.pdf
http://www.uta.fi/sis/tie/tjsum/index/TJSUM_Luento5_2015_PirkkoNyk%C3%A4nen.pdf
https://netvisor.zendesk.com/hc/fi/articles/201868436-Ohjelmistorajapinta
http://odoo-docs.readthedocs.org/en/latest/02_architecture.html
http://odoo-docs.readthedocs.org/en/latest/02_architecture.html
https://www.odoo.com/documentation/8.0/reference/orm.html
https://netvisor.zendesk.com/hc/fi/article_attachments/201132378/Visma_Solution_Oy_Netvisor_palvelukuvaukset_2015.pdf
https://netvisor.zendesk.com/hc/fi/article_attachments/201132378/Visma_Solution_Oy_Netvisor_palvelukuvaukset_2015.pdf
https://www.odoo.com/

