

IUID Registry Application Programming Interface (API)

Version 5.9

Software User's Manual (SUM)

Document Version 5.9

January 04, 2016

Prepared by:

CACI
50 N Laura Street
Jacksonville FL 32202

Prepared for:

Defense Logistics Agency (DLA)

Unclassified

REVISION TABLE

Version	Primary Author	Description of Version	Date Completed
V5.6	CACI	Software User Manual	09/03/2014
V5.9	CACI	Updated with changes to APIs for Version 5.9	02/15/2016

TABLE OF CONTENTS

1.0 SCOPE 1

 1.1 Identification 1

 1.2 System Overview 1

 1.3 Document Overview 1

2.0 SOFTWARE SUMMARY..... 1

 2.1 Software Application 1

 2.2 Security and Privacy Considerations 1

 2.2.1 Invalid Password Characters 1

3.0 AUTHENTICATION METHODS 2

 3.1 SOAP Header Authentication 2

 3.2 Basic Authentication (HTTPS Header) 2

4.0 IUID REGISTRY APIS..... 2

5.0 PROCUREMENT API 5

 5.1 ProcurementAPI_OBJ 5

 5.1.1 OBJ Request..... 5

 5.1.2 OBJ Response 6

 5.2 ProcurementAPI_XML 7

 5.2.1 XML Request 7

 5.2.2 XML Response 8

 5.3 ProcurementAPI HTTP GET & POST..... 9

 5.3.1 HTTP Request 9

 5.3.2 HTTP Response..... 9

6.0 UII VERIFICATION API..... 11

 6.1 UIIVerification_OBJ..... 11

 6.1.1 OBJ Request..... 11

 6.1.2 OBJ Response 12

 6.2 UIIVerification_XML 12

 6.2.1 XML Request 12

 6.2.2 XML Response 13

 6.3 UIIVerification HTTP 14

 6.3.1 HTTP Request 14

 6.3.2 HTTP Response..... 14

7.0 UII VALIDATION API..... 15

7.1	UIIValidation_OBJ.....	15
7.1.1	OBJ Request.....	15
7.1.2	OBJ Response	16
7.2	UIIValidation_XML.....	17
7.2.1	XML Request	17
7.2.2	XML Response	18
7.3	UIIValidation HTTP.....	19
7.3.1	HTTP Request	19
7.3.2	HTTP Response.....	20
8.0	WARRANTY API.....	21
8.1	Warranty_OBJ	21
8.1.1	OBJ Request.....	21
8.1.2	OBJ Response	22
8.2	Warranty_XML	23
8.2.1	XML Request	23
8.2.2	XML Response	24
8.3	Warranty HTTP	25
8.3.1	HTTP Request	25
8.3.2	HTTP Response.....	25
9.0	UII RETRIEVAL API.....	26
9.1	UIIRetrieval_OBJ.....	26
9.1.1	OBJ Request.....	26
9.1.2	OBJ Response	27
9.2	UIIRetrieval_XML.....	28
9.2.1	XML Request	28
9.2.2	XML Response	29
9.3	UIIRetrieval HTTP.....	30
9.3.1	HTTP Request	30
9.3.2	HTTP Response.....	31
10.0	UII RETRIEVAL FROM MARKS API.....	32
10.1	UIIRetrievalFromMarks_OBJ	33
10.1.1	OBJ Request.....	33
10.1.2	OBJ Response	34
10.2	UIIRetrievalFromMarks_XML	35
10.2.1	XML Request	35

10.2.2	XML Response	36
10.3	UIIRetrievalFromMarks HTTP	37
10.3.1	HTTP Request	37
10.3.2	HTTP Response	37
11.0	ELEMENT RETRIEVAL API	38
11.1	ElementRetrieval_OBJ	38
11.1.1	OBJ Request	38
11.1.2	OBJ Response	39
11.2	ElementRetrieval_XML	40
11.2.1	XML Request	40
11.2.2	XML Response	41
11.3	ElementRetrieval HTTP	42
11.3.1	HTTP Request	42
11.3.2	HTTP Response	42
12.0	GENERAL (IUIDAPI) API	43
12.1	GeneralAPI_OBJ	43
12.1.1	OBJ Request	43
12.1.2	OBJ Response	44
12.2	GeneralAPI_XML	46
12.2.1	XML Request	46
12.2.2	XML Response	47
12.3	GeneralAPI HTTP	52
12.3.1	HTTP Request	52
12.3.2	HTTP Response	52
13.0	GFP ATTACHMENT RETRIEVAL API	54
13.1	GFPAttachmentRetrieval_Obj	54
13.1.1	OBJ Request	54
13.1.2	OBJ Response	55
13.2	GFPAttachmentRetrieval_XML	57
13.2.1	XML Request	57
13.2.2	XML Response	58
13.3	GFPAttachmentRetrieval HTTP	59
13.3.1	HTTP Request	59
13.3.2	HTTP Response	60

List of Tables

Table 5-1 API WSDL, Methods and Schema..... 5

1.0 Scope

1.1 Identification

This is the Software User Manual (SUM) for the Item Unique Identification (IUID) Application Programming Interface (API) version 5.9.

1.2 System Overview

The IUID Registry is a searchable database with controlled access views. In addition to the web interface, there are several dual overloaded APIs available for accessing the database in a systemic manner. These APIs can be used to verify that an entry exists for one or more Unique Item Identifiers (UII), return the UIIs for an Enterprise Identifier and Serial number and optionally Part Number and Batch/Lot, fetch a subset of the pedigree data for a given UII, check warranty information, and validate the UII created by its parts as well as verify that an entry exists for a UII.

1.3 Document Overview

This SUM provides information on how to use the IUID Registry API web services. The API is described, and samples are first provided for valid and invalid XML formats.

2.0 Software Summary

The following is a summary of the IUID API application and the computer software necessary to use it.

2.1 Software Application

The IUID API is a set of Web services provided for building software applications that interface with the IUID registry. There are several APIs in IUID for querying the registry: UII Verification, UII Retrieval from Elements, Element Retrieval from UIIs, UII Validation, UII Retrieval from Mark, and Warranty. An authentication required for using these Web services.

2.2 Security and Privacy Considerations

As this is a private and secure API, all communication with the web service will occur over an SSL connection. The user will need to pass in an appropriate account name and password for the request to be processed.

2.2.1 Invalid Password Characters

Within WAWF e-Business Suite, users may have passwords that contain the following special characters: “, <, >, ‘, and &. These characters cause problems when used within the IUID API. We recommend changing your password to not use these characters. Alternatively, you may escape these characters manually using the following escape codes:

“ = "

< = <

> = >

‘ = '

& = &

For example, <P&ssword> would become <P&ssword>

3.0 Authentication Methods

3.1 SOAP Header Authentication

For **SOAP 1.1 & SOAP 1.2**, you need to use **soap:Header** to pass in security information. It uses [WS-Security](#). Please [click here](#) for more information on WS-Security Username Token.

```
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soap:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>string</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 string
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soap:Header>
  <soap:Body>
 .....
  </soap:Body>
</soap:Envelope></soap:Header>
```

3.2 Basic Authentication (HTTPS Header)

For **HTTP GET & POST**, you need to use **HTTP Authorization Header** to pass in security information. This authentication uses BASIC access authentication where you will need pass in User ID and Password as Base64 encoded string. Please [click here](#) for more information on BASIC authentication.

Username and password are combined into a string "username:password". Please [click here](#) to see how to calculate your Base64 for your username:password (don't forget to use colon : to concatenate username and password)

```
GET https://wawf.eb.mil/iuidapi/rest/uiiverification/UIIVerification_XML?strXmlIn=.....
HTTP/1.1
Accept-Encoding: gzip,deflate
Host: wawf.eb.mil
Connection: Keep-Alive
Authorization: Basic dXN1cm5hbWU6cGFzc3dvcmQ=
```

4.0 IUID Registry APIs

The IUID Registry provides interfaces that allow software to access selected information. These interfaces are implemented as web services, which take in parameters and return results via XML.

While each API request has a different schema, the response for that API is also included in that schema. Within the response XML is a Result Status section. This section says whether or not the XML was successfully processed. If the tag <Success> contains "true", the request XML was processed by the IUID

Registry, and the requested information provided. If the <Success> tag contains “false”, there was a problem with the request XML and the IUID Registry data was not accessed. There is a <Message> section that provides more information about the response if a “false” status is returned.

For each of the APIs, there is a schema document as well as a web page where the XML format can be tested prior to system implementation. Table 5-1 provides the URLs and links to the WSDLs, methods and schemas.

API	Type	Location
Procurement API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/ProcurementService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/Procurement.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/procurement
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/procurement/ProcurementAPI_XML
UII Verification API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/UIIVerificationService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/UIIVerification.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/uiiverification
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/uiiverification/UIIVerification_XML
UII Validation API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/UIIValidationService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/UIIValidation.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/uiivalidation
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/uiivalidation/UIIValidation_XML
Warranty API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/WarrantyService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/Warranty.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/warranty
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/warranty/Warranty_XML
General (IUID) API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/GeneralPurposeService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/General.xsd https://wawf.eb.mil/iuidapi/schemas/IUIDAPIIN.xsd https://wawf.eb.mil/iuidapi/schemas/IUIDAPIOUT.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/general
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/general/GeneralAPI_XML
UII Retrieval	WSDL	https://wawf.eb.mil/iuidapi/endpoints/RetrievalService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/UIIRetrieval.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/retrieval

	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/retrieval/UIIRetrieval_XML
UII Retrieval From Marks API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/RetrievalService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/UIIRetrievalFromMark.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/retrieval
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/retrieval/UIIRetrievalFromMarks_XML
Element Retrieval API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/RetrievalService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/ElementRetrieval.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/retrieval
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/retrieval/ElementsRetrieval_XML
GFP Attachment Retrieval API	WSDL	https://wawf.eb.mil/iuidapi/endpoints/GfpAttachmentRetrievalService.wsdl
	Schema	https://wawf.eb.mil/iuidapi/schemas/GFPAttachmentRetrieval.xsd https://wawf.eb.mil/iuidapi/schemas/GFPAttachment_V2.0.xsd
	SOAP 1.1 & SOAP 1.2	https://wawf.eb.mil/iuidapi/endpoints/gfpattachmentretrieval
	HTTP GET & POST	https://wawf.eb.mil/iuidapi/rest/gfpattachmentretrieval/GFPAttachmentRetrieval_XML

Table 5-1 API WSDL, Methods and Schema

5.0 Procurement API

This API is used to return a list of Contract or Reference Procurement Identifier values that have a given DoDAAC in them. The following web methods are available to this API

1. ProcurementAPI_OBJ: Pass in an array of DoDAACs as an object, and receive a response object.
2. ProcurementAPI_XML: Pass in an XML string, and receive an XML response. XML string is verified against the XML schema.

5.1 ProcurementAPI_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

5.1.1 OBJ Request

```
POST https://wawf.eb.mil/iuidapi/endpoints/procurement HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/ProcurementAPI_OBJ"
Content-Length: 1143
```

Host: localhost:9080
 Connection: Keep-Alive
 User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wss="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">Password</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:ProcurementAPI_OBJ>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:DoDAACLlist>
 <!--Zero or more repetitions:-->
 <apis:string>S0512A</apis:string>
 <apis:string>FU4410</apis:string>
 </apis:DoDAACLlist>
 </apis:Request>
 </apis:ProcurementAPI_OBJ>
  </soapenv:Body>
</soapenv:Envelope>
```

5.1.2 OBJ Response

HTTP/1.1 200 OK

X-Powered-By: Servlet/3.0
 Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
 SOAPAction: ""
 Content-Type: text/xml; charset=utf-8
 Content-Length: 1260
 Date: Sat, 31 May 2014 13:16:22 GMT

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:ProcurementAPI_OBJResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:ProcurementAPI_OBJResult>
 <ns2:Status>Successful</ns2:Status>
 <ns2:Message>One or more DoDAAC is invalid.</ns2:Message>
 <ns2:Version>5.9</ns2:Version>
 <ns2:IUIDResults>
 <ns2:IUIDResult>
 <ns2:DoDAAC>S0512A</ns2:DoDAAC>
 <ns2:Status>Success</ns2:Status>
 <ns2:Contracts>
 <ns2:Contract>
 <ns2:ContractNumber>S0512A14L0429</ns2:ContractNumber>
 </ns2:Contract>
 </ns2:Contract>
 </ns2:IUIDResult>
 </ns2:IUIDResults>
 </ns2:ProcurementAPI_OBJResult>
 </ns2:ProcurementAPI_OBJResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

```

 <ns2:ContractNumber>S0512A16F0460</ns2:ContractNumber>
<ns2:ReferenceProcurementIdentifier>S0512A16D0460</ns2:ReferenceProcurementIdentifier>
 </ns2:Contract>
 <ns2:Contract>
 <ns2:ContractNumber>S0512A14L0461</ns2:ContractNumber>
 </ns2:Contract>
 <ns2:Contract>
 <ns2:ContractNumber>S0512A14L0465</ns2:ContractNumber>
 </ns2:Contract>
 <ns2:Contract>
 <ns2:ContractNumber>S0512A78A1111</ns2:ContractNumber>
 </ns2:Contract>
 </ns2:Contracts>
</ns2:IUIDResult>
<ns2:IUIDResult>
 <ns2:DoDAAC>FU4410</ns2:DoDAAC>
 <ns2:Status>Failed</ns2:Status>
 <ns2:Message>No contracts found for this DoDAAC.</ns2:Message>
</ns2:IUIDResult>
</ns2:IUIDResults>
 <ns2:ProcessDate>2014-05-31T09:16:22.326-04:00</ns2:ProcessDate>
</ns2:ProcurementAPI_OBJResult>
</ns2:ProcurementAPI_OBJResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

5.2 ProcurementAPI_XML

The following sample shows a request and response for SOAP 1.1 XML service.

5.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/procurement HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/ProcurementAPI_XML"
Content-Length: 1157
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:apis="https://wawf.eb.mil/iuidapi">
 <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>

```

```

<apis:ProcurementAPI_XML>
  <!--Optional:-->
  <apis:strXMLIn>
 <![CDATA[
 <Procurement>
 <ProcurementIN>
 <Version>5.9</Version>
 <DoDAACList>
 <DoDAAC>001265</DoDAAC>
 <DoDAAC>001172</DoDAAC>
 <DoDAAC>N00019</DoDAAC>
 </DoDAACList>
 </ProcurementIN>
 </Procurement>
 ]]>
  </apis:strXMLIn>
</apis:ProcurementAPI_XML>
</soapenv:Body>
</soapenv:Envelope>

```

5.2.2 XML Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1225
Date: Sun, 01 Jun 2014 11:51:49 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:ProcurementAPI_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:ProcurementAPI_XMLResult>
 <Procurement>
 <ProcurementResults>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T07:51:49.703-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 <Message>One or more DoDAAC is invalid.</Message>
 </ResultStatus>
 <ProcurementResult>
 <DoDAAC>FU4417</DoDAAC>
 <ResultStatus>
 <Success>>false</Success>
 <Message>No contracts found for this DoDAAC.</Message>
 </ResultStatus>
 </ProcurementResult>
 <ProcurementResult>
 <DoDAAC>S0512A</DoDAAC>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <Contracts>
 <Contract>
 <ContractNumber>S0512A16F0429</ContractNumber>
 <ReferenceProcurementIdentifier>S0512A16D0429

```


Set-Cookie: JSESSIONID=0000m3Ms5pbD8P3wheqT67d1Gzo:7bc7df3e-56db-469d-a588-16f21da6eaf8; Path=/; HttpOnly
 Date: Sun, 01 Jun 2014 12:46:51 GMT
 Expires: Thu, 01 Dec 1994 16:00:00 GMT
 Cache-Control: no-cache="set-cookie, set-cookie2"

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<Procurement>
  <ProcurementResults>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T08:46:52.081-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 <Message>One or more DoDAAC is invalid.</Message>
 </ResultStatus>
 <ProcurementResult>
 <DoDAAC>FU4417</DoDAAC>
 <ResultStatus>
 <Success>>false</Success>
 <Message>No contracts found for this DoDAAC.</Message>
 </ResultStatus>
 </ProcurementResult>
 <ProcurementResult>
 <DoDAAC>S0512A</DoDAAC>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <Contracts>
 <Contract>
 <ContractNumber>S0512A16F0429</ContractNumber>
 <ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
 </Contract>
 <Contract>
 <ContractNumber>S0512A14L0460</ContractNumber>
 </Contract>
 <Contract>
 <ContractNumber>S0512A14L0461</ContractNumber>
 </Contract>
 <Contract>
 <ContractNumber>S0512A14L0465</ContractNumber>
 </Contract>
 <Contract>
 <ContractNumber>S0512A78A1111</ContractNumber>
 </Contract>
 </Contracts>
 </ProcurementResult>
 <ProcurementResult>
 <DoDAAC>ABCDE</DoDAAC>
 <ResultStatus>
 <Success>>false</Success>
 <Message>DoDAAC must be six characters</Message>
 </ResultStatus>
 </ProcurementResult>
  </ProcurementResults>
</Procurement>
```


6.0 UII Verification API

This API is used to verify whether or not a UII resides in the Registry. One or more UIIs may be provided in a single query. For each UII provided, the API will return a “registered” or “not registered” value that lets the submitter know if an item with that UII value has already been registered. To access the UII Verification API, you will need to call one of the methods listed below:

1. UIIVerification_OBJ: Pass in an array of UIIs as an object, and receive a response object.
2. UIIVerification_XML: Pass in an XML string, and receive an XML response.

6.1 UIIVerification_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

6.1.1 OBJ Request

```
POST https://wawf.eb.mil/iuidapi/endpoints/uiiverification HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIVerification_Obj"
Content-Length: 1315
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">Password</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:UIIVerification_Obj>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:UIIList>
 <!--Zero or more repetitions:-->
 <apis:string>000667333774866823631916708872370019889</apis:string>
 <apis:string>000648825596114008223144873938553733187</apis:string>
 <apis:string>121212</apis:string>
 </apis:UIIList>
 <!--Optional:-->
 <apis:Version>?</apis:Version>
 </apis:Request>
 </apis:UIIVerification_Obj>
  </soapenv:Body>
</soapenv:Envelope>
```

6.1.2 OBJ Response

```

HTTP/1.1 200 OK
X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 911
Date: Sun, 01 Jun 2014 13:05:07 GMT

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIVerification_ObjResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIVerification_ObjResult>
 <ns2:UII_Result>
 <ns2:UIIResult>
 <ns2:UII>000667333774866823631916708872370019889</ns2:UII>
 <ns2:Result>registered</ns2:Result>
 </ns2:UIIResult>
 <ns2:UIIResult>
 <ns2:UII>000648825596114008223144873938553733187</ns2:UII>
 <ns2:Result>registered</ns2:Result>
 </ns2:UIIResult>
 <ns2:UIIResult>
 <ns2:UII>121212</ns2:UII>
 <ns2:Result>not registered</ns2:Result>
 </ns2:UIIResult>
 </ns2:UII_Result>
 <ns2:Version>5.9</ns2:Version>
 <ns2:ProcessDate>2014-06-01T09:05:08.196-04:00</ns2:ProcessDate>
 <ns2:Status>Successful</ns2:Status>
 <ns2:Message>One or More UII are not registered.</ns2:Message>
 </ns2:UIIVerification_ObjResult>
 </ns2:UIIVerification_ObjResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

6.2 UIIVerification_XML

The following sample shows a request and response for SOAP 1.1 XML service.

6.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/uiiverification HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml; charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIVerification_XML"
Content-Length: 1149
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>

```

```

 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
</wsse:Security>
</soapenv:Header>
<soapenv:Body>
 <apis:UIIVerification_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
<UIIVerification>
 <Version>5.9</Version>
 <UIIList>
 <UII>D66666FORSUE2</UII>
 <UII>D66666FORSUE1</UII>
 <UII>000648825596114008223144873938553733187</UII>
 </UIIList>
</UIIVerification>

 ]]>
 </apis:strXMLIn>
 </apis:UIIVerification_XML>
</soapenv:Body>
</soapenv:Envelope>

```

6.2.2 XML Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 918
Date: Sun, 01 Jun 2014 13:07:16 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIVerification_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIVerification_XMLResult>
 <UIIVerificationResponse>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T09:07:17.218-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 <Message>One or More UII are not registered.</Message>
 </ResultStatus>
 <Verification>
 <VerificationResult>
 <UII>D66666FORSUE2</UII>
 <Result>not registered</Result>
 </VerificationResult>
 <VerificationResult>
 <UII>D66666FORSUE1</UII>
 <Result>not registered</Result>
 </VerificationResult>
 <VerificationResult>
 <UII>000648825596114008223144873938553733187</UII>
 <Result>registered</Result>
 </VerificationResult>
 </Verification>
 </UIIVerificationResponse>
 </ns2:UIIVerification_XMLResult>
 </ns2:UIIVerification_XMLResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

```
 </VerificationResult>
 </Verification>
 </UIIVerificationResponse>
  </ns2:UIIVerification_XMLResult>
</ns2:UIIVerification_XMLResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

6.3 UIIVerification HTTP

The following sample is based on HTTP GET request. HTTP POST request/response is similar to HTTP GET method.

6.3.1 HTTP Request

GET

```
https://wawf.eb.mil/iuidapi/rest/uiiverification/UIIVerification_XML?strXMLIn=%3CUIIVerification%3E%20%20%20%20%3CVersion%3E5.9%3C%2FVersion%3E%20%20%20%20%3CUIIList%3E%20%20%20%20%3CUII%3ED66666FORSUE2%3C%2FUII%3E%20%20%20%20%20%20%20%3CUII%3ED66666FORSUE1%3C%2FUII%3E%20%20%20%20%20%20%20%3CUII%3E000648825596114008223144873938553733187%3C%2FUII%3E%20%20%20%20%3C%2FUIIList%3E%20%20%20%20%3C%2FUIIVerification%3E%20 HTTP/1.1
  Accept-Encoding: gzip,deflate
  Host: localhost:9080
  Connection: Keep-Alive
  User-Agent: Apache-HttpClient/4.1.1 (java 1.5)
  Cookie: JSESSIONID=0000V20h70q1hrU65N_tFCCzTUL:7bc7df3e-56db-469d-a588-16f21da6eaf8
  Cookie2: $Version=1
  Authorization: Basic EW91ZGVjb2RlZG11Om5vd2dlldGJhY2t0b3dvcms=
```

6.3.2 HTTP Response

HTTP/1.1 200 OK

```
  X-Powered-By: Servlet/3.0
  Content-Type: application/xml
  Content-Length: 629
  Set-Cookie: JSESSIONID=0000ix9sD_JoSH_KyexzoHaJJAd:7bc7df3e-56db-469d-a588-16f21da6eaf8; Path=/; HttpOnly
  Date: Sun, 01 Jun 2014 13:08:48 GMT
  Expires: Thu, 01 Dec 1994 16:00:00 GMT
  Cache-Control: no-cache="set-cookie, set-cookie2"
```

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<UIIVerificationResponse>
  <Version>5.9</Version>
  <ProcessDate>2014-06-01T09:08:50.136-04:00</ProcessDate>
  <ResultStatus>
 <Success>true</Success>
 <Message>One or More UII are not registered.</Message>
  </ResultStatus>
  <Verification>
 <VerificationResult>
 <UII>D66666FORSUE2</UII>
 <Result>not registered</Result>
 </VerificationResult>
 <VerificationResult>
 <UII>D66666FORSUE1</UII>
 <Result>not registered</Result>
 </VerificationResult>
 <VerificationResult>
 <UII>000648825596114008223144873938553733187</UII>
```

```

 <Result>registered</Result>
  </VerificationResult>
</Verification>
</UIIVerificationResponse>

```

7.0 UII Validation API

This API is used to validate the UII construction from its parts and to determine whether or not a UII resides in the registry. One or more UIIs may be provided in a single query. To access the UIIValidation API, you will need to call one of the methods listed below from the UIIValidation web service:

1. UIIValidation_OBJ: Pass in an array of UIIs as an object, and receive a response object.
2. UIIValidation_XML: Pass in an XML string, and receive an XML response.

7.1 UIIValidation_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

7.1.1 OBJ Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/uiivalidation HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIValidation_Obj"
Content-Length: 2202
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">Password</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:UIIValidation_Obj>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:Pedigrees>
 <!--Zero or more repetitions:-->
 <apis:Pedigree>
 <!--Optional:-->
 <apis:UII>D66666FORSUE2</apis:UII>
 <!--Optional:-->
 <apis:UIDType>UID2</apis:UIDType>
 <!--Optional:-->
 <apis:IssuingAgency>LD</apis:IssuingAgency>
 <!--Optional:-->
 <apis:EnterpriseIdentifier>66666</apis:EnterpriseIdentifier>
 <!--Optional:-->
 <apis:SerialNumber>FORSUE2</apis:SerialNumber>
 </apis:Pedigree>
 </apis:Pedigrees>
 </apis:Request>
 </apis:UIIValidation_Obj>
  </soapenv:Body>
</soapenv:Envelope>

```

```

 </apis:Pedigree>
 <!--Zero or more repetitions:-->
 <apis:Pedigree>
 <!--Optional:-->
 <apis:UUI>D66666FORSUE2</apis:UUI>
 <!--Optional:-->
 <apis:UIDType>UID1</apis:UIDType>
 <!--Optional:-->
 <apis:IssuingAgency>D</apis:IssuingAgency>
 <!--Optional:-->
 <apis:EnterpriseIdentifier>66666</apis:EnterpriseIdentifier>
 <!--Optional:-->
 <apis:SerialNumber>FORSUE2</apis:SerialNumber>
 </apis:Pedigree>
  </apis:Pedigrees>
</apis:Request>
</apis:UUIValidation_Obj>
</soapenv:Body>
</soapenv:Envelope>

```

7.1.2 OBJ Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1379
Date: Sun, 01 Jun 2014 13:13:36 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UUIValidation_ObjResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UUIValidation_ObjResult>
 <ns2:Pedigrees>
 <ns2:Pedigree>
 <ns2:UUI>D66666FORSUE2</ns2:UUI>
 <ns2:UIDType>UID2</ns2:UIDType>
 <ns2:IssuingAgency>LD</ns2:IssuingAgency>
 <ns2:EnterpriseIdentifier>66666</ns2:EnterpriseIdentifier>
 <ns2:SerialNumber>FORSUE2</ns2:SerialNumber>
 <ns2>Status>Failed</ns2>Status>
 <ns2:Message>1. When Issuing Agency Code is LD, the enterprise
Identifier must be 6 alphanumeric
characters long and be in the DoDAAC/MAPAC list maintained by the
DAASC Inquiry System. 2.
At least one of Original Part Number or Batch/Lot is required when
UID Type is UID2.
 </ns2:Message>
 </ns2:Pedigree>
 <ns2:Pedigree>
 <ns2:UUI>D66666FORSUE2</ns2:UUI>
 <ns2:UIDType>UID1</ns2:UIDType>
 <ns2:IssuingAgency>D</ns2:IssuingAgency>
 <ns2:EnterpriseIdentifier>66666</ns2:EnterpriseIdentifier>
 <ns2:SerialNumber>FORSUE2</ns2:SerialNumber>
 <ns2>Status>Success</ns2>Status>
 </ns2:Pedigree>
 </ns2:Pedigrees>
 <ns2:Version>5.9</ns2:Version>
 <ns2:ProcessDate>2014-06-01T09:13:37.569-04:00</ns2:ProcessDate>
 </ns2:UUIValidation_ObjResponse>
 </SOAP-ENV:Body>
  </SOAP-ENV:Envelope>

```

```

 <ns2:Status>Successful</ns2:Status>
 <ns2:Message>One or More UII are not valid.</ns2:Message>
 </ns2:UIIValidation_ObjResult>
</ns2:UIIValidation_ObjResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

7.2 UIIValidation_XML

The following sample shows a request and response for SOAP 1.1 XML service.

7.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/uiivalidation HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIValidation_XML"
Content-Length: 1720
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:UIIValidation_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
<UIIValidation>
  <Version>5.9</Version>

  <ElementList>
 <Element>
 <UII>D66666FORSUE2</UII>
 <UidType>UID2</UidType>
 <IssuingAgencyCode>LD</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>FORSUE2</SerialNumber>
 </Element>
 <Element>
 <UII>D66666FORSUE1</UII>
 <UidType>UID1</UidType>
 <IssuingAgencyCode>D</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>FORSUE1</SerialNumber>
 </Element>

```

```

 <Element>
 <UII>D6666611CCL2</UII>
 <UidType>UID2</UidType>
 <IssuingAgencyCode>LD</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>CCL2</SerialNumber>
 </Element>
  </ElementList>
</UIIValidation>

]]>
  </apis:strXMLIn>
</apis:UIIValidation_XML>
</soapenv:Body>
</soapenv:Envelope>

```

7.2.2 XML Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1972
Date: Sun, 01 Jun 2014 13:15:49 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIValidation_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIValidation_XMLResult>
 <UIIValidationResponse>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T09:15:50.210-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 <Message>One or More UII are not valid.</Message>
 </ResultStatus>
 <ValidationResult>
 <UIIResult>
 <Element>
 <UII>D66666FORSUE2</UII>
 <UidType>UID2</UidType>
 <IssuingAgencyCode>LD</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>FORSUE2</SerialNumber>
 </Element>
 <ResultStatus>
 <Success>>false</Success>
 <Message>1. When Issuing Agency Code is LD, the enterprise
Identifier must be 6
alphanumeric characters long and be in the DoDAAC/MAPAC
list maintained by the DAASC
Batch/Lot is required
Inquiry System. 2. At least one of Original Part Number or
when UID Type is UID2.
 </Message>
 </ResultStatus>
 </UIIResult>
 <UIIResult>
 <Element>
 <UII>D66666FORSUE1</UII>
 </Element>
 </UIIResult>
 </ValidationResult>
 </UIIValidation_XMLResult>
 </ns2:UIIValidation_XMLResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```


Connection: Keep-Alive
 User-Agent: Apache-HttpClient/4.1.1 (java 1.5)
 Cookie: JSESSIONID=0000qnpR-Dz3BWq7MZr6WMr_BdC:7bc7df3e-56db-469d-a588-16f21da6eaf8
 Cookie2: \$Version=1
 Authorization: Basic EW91ZGVjb2RlZG11Om5vd2dldGJhY2t0b3dvcms=

7.3.2 HTTP Response

HTTP/1.1 200 OK

X-Powered-By: Servlet/3.0

Content-Type: application/xml

Content-Length: 1691

Set-Cookie: JSESSIONID=0000EqiWm5shs-q-6amLOCvGqNp:7bc7df3e-56db-469d-a588-16f21da6eaf8;
Path=/; HttpOnly

Date: Sun, 01 Jun 2014 13:17:32 GMT

Expires: Thu, 01 Dec 1994 16:00:00 GMT

Cache-Control: no-cache="set-cookie, set-cookie2"

```

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<UIIValidationResponse>
  <Version>5.9</Version>
  <ProcessDate>2014-06-01T09:17:32.497-04:00</ProcessDate>
  <ResultStatus>
 <Success>true</Success>
 <Message>One or More UII are not valid.</Message>
  </ResultStatus>
  <ValidationResult>
 <UIIResult>
 <Element>
 <UII>D66666FORSUE2</UII>
 <UidType>UID2</UidType>
 <IssuingAgencyCode>LD</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>FORSUE2</SerialNumber>
 </Element>
 <ResultStatus>
 <Success>>false</Success>
 <Message>1. When Issuing Agency Code is LD, the enterprise Identifier must be
6 alphanumeric characters
 long and be in the DoDAAC/MAPAC list maintained by the DAASC Inquiry
System. 2. At least one of
 Original Part Number or Batch/Lot is required when UID Type is UID2.
 </Message>
 </ResultStatus>
 </UIIResult>
 <UIIResult>
 <Element>
 <UII>D66666FORSUE1</UII>
 <UidType>UID1</UidType>
 <IssuingAgencyCode>D</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>FORSUE1</SerialNumber>
 </Element>
 </UIIResult>
  </ValidationResult>
</UIIValidationResponse>
  
```

```

 <ResultStatus>
 <Success>>true</Success>
 </ResultStatus>
  </UIIResult>
  <UIIResult>
 <Element>
 <UII>D6666611CCL2</UII>
 <UidType>UID2</UidType>
 <IssuingAgencyCode>LD</IssuingAgencyCode>
 <EnterpriseIdentifier>66666</EnterpriseIdentifier>
 <SerialNumber>CCL2</SerialNumber>
 </Element>
 <ResultStatus>
 <Success>>false</Success>
 <Message>1. When Issuing Agency Code is LD, the enterprise Identifier must be
6 alphanumeric characters
 long and be in the DoDAAC/MAPAC list maintained by the DAASC Inquiry
System. 2. At least one of
 Original Part Number or Batch/Lot is required when UID Type is UID2.
 </Message>
 </ResultStatus>
  </UIIResult>
</ValidationResult>
</UIIValidationResponse>

```

8.0 Warranty API

To retrieve warranty information for a list of UIIs, you will use the Warranty API. One or more UIIs may be provided in a single query. For each UII provided, the API will return a list of all Warranty Indicators and their associated Warranty Indicator Date, Award Instrument (Contract), and Warranty Event. If the Warranty Event is Rollover the API will also return Rollover Type and the Rollover Value. If the Award Instrument (Contract Number) does not exist the message “No contract record” will be given. If no warranty information is found for the given UII the message “No warranty information reported” will be displayed.

To access the Warranty API, you will need to call one of the following methods listed below:

1. Warranty_OBJ: Pass in an array of UIIs as an object, and receive a response object.
2. Warranty_XML: Pass in an XML string, and receive an XML response.

8.1 Warranty_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

8.1.1 OBJ Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/warranty HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/Warranty_OBJ"
Content-Length: 1208
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>

```

```

 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</soapenv:Header>
<soapenv:Body>
 <apis:Warranty_OBJ>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:UIIList>
 <!--Zero or more repetitions:-->
 <apis:string>UN024386737STSTE5</apis:string>
 <apis:string>ss</apis:string>
 </apis:UIIList>
 <!--Optional:-->
 <apis:Version>?</apis:Version>
 </apis:Request>
 </apis:Warranty_OBJ>
</soapenv:Body>
</soapenv:Envelope>

```

8.1.2 OBJ Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1145
Date: Sun, 01 Jun 2014 13:20:11 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:Warranty_OBJResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:Warranty_OBJResult>
 <ns2:Status>Successful</ns2:Status>
 <ns2:Message>One or More UII are not valid.</ns2:Message>
 <ns2:Version>5.9</ns2:Version>
 <ns2:IUIDResults>
 <ns2:IUIDResult>
 <ns2:UII>UN024386737STSTE5</ns2:UII>
 <ns2:Status>Success</ns2:Status>
 <ns2:Version>5.9</ns2:Version>
 <ns2:Warranties>
 <ns2:WarrantyObj>
 <ns2:WarrantyIndicatorDate>2011-02-
09</ns2:WarrantyIndicatorDate>
 <ns2:AwardInstrument>0209M</ns2:AwardInstrument>
 <ns2:WarrantyEvent>ACQUISITION</ns2:WarrantyEvent>
 <ns2:Rollover>
 <ns2:RolloverType/>

```

```

 <ns2:RolloverValue/>
 </ns2:Rollover>
 </ns2:WarrantyObj>
  </ns2:Warranties>
</ns2:IUIDResult>
<ns2:IUIDResult>
  <ns2:UII>ss</ns2:UII>
  <ns2:Status>Failed</ns2:Status>
  <ns2:Message>UII does not exist.</ns2:Message>
  <ns2:Version>5.9</ns2:Version>
  <ns2:Warranties/>
</ns2:IUIDResult>
</ns2:IUIDResults>
  <ns2:ProcessDate>2014-06-01T09:20:12.291-04:00</ns2:ProcessDate>
</ns2:Warranty_OBJResult>
</ns2:Warranty_OBJResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

8.2 Warranty_XML

The following sample shows a request and response for SOAP 1.1 XML service.

8.2.1 XML Request

POST https://wawf.eb.mil/iuidapi/endpoints/warranty HTTP/1.1

Accept-Encoding: gzip, deflate

Content-Type: text/xml; charset=UTF-8

SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/Warranty_XML"

Content-Length: 1163

Host: localhost:9080

Connection: Keep-Alive

User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:Warranty_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
 <UIIWarranty>
<WarrantyIN>
  <Version>5.9</Version>

  <UIIs>

```

```

 <UII>UN024386737STSTE5</UII>
 <UII>000667333774866823631916708872370019889</UII>
 <UII>D6666611CCL2</UII>
  </UIIs>
</WarrantyIN>
</UIIWarranty>
]]>
 </apis:strXMLIn>
  </apis:Warranty_XML>
</soapenv:Body>
</soapenv:Envelope>

```

8.2.2 XML Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1244
Date: Sun, 01 Jun 2014 13:21:55 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:Warranty_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:Warranty_XMLResult>
 <UIIWarranty>
 <WarrantyResults>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T09:21:55.561-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 <Message>One or More UII are not valid.</Message>
 </ResultStatus>
 <WarrantyResult>
 <UII>UN024386737STSTE5</UII>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <WarrantyInfo>
 <WarrantyIndicator>Y</WarrantyIndicator>
 <WarrantyIndicatorDate>2011-02-09</WarrantyIndicatorDate>
 <AwardInstrument>0209M</AwardInstrument>
 <WarrantyEvent>ACQUISITION</WarrantyEvent>
 <RolloverType/>
 <RolloverValue/>
 </WarrantyInfo>
 </WarrantyResult>
 <WarrantyResult>
 <UII>000667333774866823631916708872370019889</UII>
 <ResultStatus>
 <Success>false</Success>
 <Message>No warranty information reported.</Message>
 </ResultStatus>
 </WarrantyResult>
 <WarrantyResult>
 <UII>D6666611CCL2</UII>
 <ResultStatus>
 <Success>false</Success>
 <Message>UII does not exist.</Message>
 </ResultStatus>
 </WarrantyResult>
 </WarrantyResults>
 </UIIWarranty>
 </ns2:Warranty_XMLResult>
 </ns2:Warranty_XMLResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```


```

 <RolloverType></RolloverType>
 <RolloverValue></RolloverValue>
 </WarrantyInfo>
</WarrantyResult>
<WarrantyResult>
 <UII>000667333774866823631916708872370019889</UII>
 <ResultStatus>
 <Success>false</Success>
 <Message>No warranty information reported.</Message>
 </ResultStatus>
</WarrantyResult>
<WarrantyResult>
 <UII>D6666611CCL2</UII>
 <ResultStatus>
 <Success>false</Success>
 <Message>UII does not exist.</Message>
 </ResultStatus>
</WarrantyResult>
</WarrantyResults>
</UIIWarranty>

```

9.0 UII Retrieval API

The UII Retrieval API returns one or more UII if their pedigree elements match all of the elements provided in the XML or pedigree object. The package can contain values for one or more of the elements Issuing Agency Code, Enterprise Identifier, Serial Number, Part Number, and Batch/Lot. To access the UII Retrieval API, you will need to call one of these listed below from the retrieval web service:

1. UIIRetrieval_Obj: Pass in an array of pedigree objects as an object, and receive a response object.
2. UIIRetrieval_XML: Pass in an XML string, and receive an XML response.

9.1 UIIRetrieval_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

9.1.1 OBJ Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/retrieval HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIRetrieval_Obj"
Content-Length: 2427
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

```

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">Password</wsse:Password>

```


```

 </wsse:UsernameToken>
 </wsse:Security>
</soapenv:Header>
<soapenv:Body>
 <apis:UIIRetrieval_Obj>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:Pedigrees>
 <!--Zero or more repetitions:-->
 <apis:Pedigree>
 <!--Required:-->
 <apis:IssuingAgencyCode>D</apis:IssuingAgencyCode>
 <!--Required:-->
 <apis:EnterpriseIdentifier>200415</apis:EnterpriseIdentifier>
 <!--Required:-->
 <apis:SerialNumber>C99EFTX05D00946C01464</apis:SerialNumber>
 <!--Optional:-->
 <apis:OriginalPartNumber></apis:OriginalPartNumber>
 <!--Optional:-->
 <apis:PartNumber></apis:PartNumber>
 <!--Optional:-->
 <apis:BatchLot></apis:BatchLot>
 </apis:Pedigree>
 <!--Zero or more repetitions:-->
 <apis:Pedigree>
 <!--Required:-->
 <apis:IssuingAgencyCode>D</apis:IssuingAgencyCode>
 <!--Required:-->
 <apis:EnterpriseIdentifier>ER</apis:EnterpriseIdentifier>
 <!--Required:-->
 <apis:SerialNumber></apis:SerialNumber>
 <!--Optional:-->
 <apis:OriginalPartNumber></apis:OriginalPartNumber>
 <!--Optional:-->
 <apis:PartNumber></apis:PartNumber>
 <!--Optional:-->
 <apis:BatchLot></apis:BatchLot>
 </apis:Pedigree>
 </apis:Pedigrees>
 </apis:Request>
 </apis:UIIRetrieval_Obj>
</soapenv:Body>
</soapenv:Envelope>

```

9.1.2 OBJ Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1055
Date: Sun, 01 Jun 2014 18:43:01 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIRetrieval_ObjResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIRetrieval_ObjResult>
 <ns2:Version>5.9</ns2:Version>
 <ns2:ProcessDate>2014-06-01T14:43:02.173-04:00</ns2:ProcessDate>
 </ns2:UIIRetrieval_ObjResult>
 </ns2:UIIRetrieval_ObjResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

```

<ns2:Status>Successful</ns2:Status>
<ns2:UIIResults>
  <ns2:UIIResult>
 <ns2:IssuingAgencyCode>D</ns2:IssuingAgencyCode>
 <ns2:EnterpriseIdentifier>200415</ns2:EnterpriseIdentifier>
 <ns2:SerialNumber>C99EFTX05D00946C01464</ns2:SerialNumber>
 <ns2:OriginalPartNumber/>
 <ns2:BatchLot/>
 <ns2:UII>LD200415C99EFTX05D00946C01464</ns2:UII>
 <ns2:Status>Successful</ns2:Status>
  </ns2:UIIResult>
  <ns2:UIIResult>
 <ns2:IssuingAgencyCode>D</ns2:IssuingAgencyCode>
 <ns2:EnterpriseIdentifier>ER</ns2:EnterpriseIdentifier>
 <ns2:SerialNumber/>
 <ns2:OriginalPartNumber/>
 <ns2:BatchLot/>
 <ns2:Message>Internal error occurred. Issuing Agency Code, Serial
 Number, and Enterprise ID are required for all elements.
 </ns2:Message>
 <ns2:Status>Failed</ns2:Status>
  </ns2:UIIResult>
</ns2:UIIResults>
</ns2:UIIRetrieval_ObjResult>
</ns2:UIIRetrieval_ObjResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

9.2 UIIRetrieval_XML

The following sample shows a request and response for SOAP 1.1 XML service.

9.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/retrieval HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIRetrieval_XML"
Content-Length: 1726
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>

```

```

 <apis:UIIRetrieval_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
<UIIRetrieval>
  <Version>5.9</Version>

  <ElementList>
 <Element>
 <IssuingAgencyCode>S</IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>C99EFTX05D00946C01464</SerialNumber>
 <PartNumber></PartNumber>
 <BatchLot></BatchLot>
 </Element>
 <Element>
 <IssuingAgencyCode>D</IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>S157565JXB00032</SerialNumber>
 <PartNumber></PartNumber>
 <BatchLot></BatchLot>
 </Element>
 <Element>
 <IssuingAgencyCode>S</IssuingAgencyCode>
 <EnterpriseIdentifier>898989898</EnterpriseIdentifier>
 <SerialNumber>23200622757PM142</SerialNumber>
 <PartNumber>00124562</PartNumber>
 <BatchLot>00000002</BatchLot>
 </Element>
  </ElementList>
</UIIRetrieval>
]]>

 </apis:strXMLIn>
  </apis:UIIRetrieval_XML>
</soapenv:Body>
</soapenv:Envelope>

```

9.2.2 XML Response

HTTP/1.1 200 OK

X-Powered-By: Servlet/3.0
 Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
 SOAPAction: ""
 Content-Type: text/xml; charset=utf-8
 Content-Length: 1422
 Date: Sun, 01 Jun 2014 18:46:55 GMT

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIRetrieval_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIRetrieval_XMLResult>
 <UIIRetrievalResponse>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T14:46:55.710-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <RetrievalResult>
 <UIIResult>
 <Element>

```


```

 <Success>true</Success>
 </ns2:ResultStatus>
 <UIIList>
 <UII>LD200415C99EFTX05D00946C01464</UII>
 </UIIList>
</UIIResult>
<UIIResult>
 <Element>
 <IssuingAgencyCode>S</IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>S157565JXB00032</SerialNumber>
 <PartNumber></PartNumber>
 <BatchLot></BatchLot>
 </Element>
 <ns2:ResultStatus>
 <Success>true</Success>
 </ns2:ResultStatus>
 <UIIList>
 <UII>LD200415S157565JXB00032</UII>
 </UIIList>
</UIIResult>
<UIIResult>
 <Element>
 <IssuingAgencyCode>S</IssuingAgencyCode>
 <EnterpriseIdentifier>898989898</EnterpriseIdentifier>
 <SerialNumber>23200622757PM142</SerialNumber>
 <PartNumber>00124562</PartNumber>
 <BatchLot>00000002</BatchLot>
 </Element>
 <ns2:ResultStatus>
 <Success>true</Success>
 </ns2:ResultStatus>
 <UIIList>
 <UII>UN89898989823200622757PM142</UII>
 </UIIList>
</UIIResult>
</RetrievalResult>
</UIIRetrievalResponse>

```

10.0 UII Retrieval From Marks API

To retrieve one or more UIIs by passing in one or more sets of Marks, you will use the UII Retrieval from Marks API. For each Mark set supplied, the API will return any associated UIIs for the given Mark set. A Mark set consists of one or more marks but must contain one of the following values for its Content:

1. HULL NUMBER
2. INTERNAL ASSETT NUMBER
3. PROPERTY CONTROL NUMBER
4. SERIAL NUMBER
5. TAIL NUMBER
6. USA NUMBER
7. ASAF NUMBER
8. USN NUMBER

To access the UII Retrieval from Marks API, you will need to call one of the methods listed below from the retrieval web service:

1. `UIIRetrievalFromMarks`: This is the overloaded method which will accept either an XML formatted string or an array of Mark set objects as an object. If you pass in an XML formatted string, you will receive an XML response. If you pass in an array object, your response will be returned in an object.
2. `UIIRetrievalFromMarks_Obj`: Pass in an array of Mark set objects, and receive a response object.

10.1 UIIRetrievalFromMarks_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

10.1.1 OBJ Request

```
POST https://wawf.eb.mil/iuidapi/endpoints/retrieval HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIRetrievalFromMarks_Obj"
Content-Length: 2102
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:UIIRetrievalFromMarks_Obj>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:UIIMarks>
 <!--Zero or more repetitions:-->
 <apis:ArrayOfMark>
 <!--Zero or more repetitions:-->
 <apis:Mark>
 <!--Optional:-->
 <apis:Content>SERIAL NUMBER</apis:Content>
 <!--Optional:-->
 <apis:Value>65610-02808-101T020</apis:Value>
 </apis:Mark>
 <apis:Mark>
 <!--Optional:-->
```

```

 <apis:Content>SERIAL NUMBER</apis:Content>
 <!--Optional:-->
 <apis:Value>70351-38110-045T090.03A</apis:Value>
 </apis:Mark>
</apis:ArrayOfMark>
<apis:ArrayOfMark>
 <apis:Mark>
 <!--Optional:-->
 <apis:Content>SERIAL NUMBER</apis:Content>
 <!--Optional:-->
 <apis:Value>70351-38110-045T090.03A</apis:Value>
 </apis:Mark>
</apis:ArrayOfMark>
</apis:UIMarks>
</apis:Request>
</apis:UIIRetrievalFromMarks_Obj>
</soapenv:Body>
</soapenv:Envelope>

```

10.1.2 OBJ Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1219
Date: Sun, 01 Jun 2014 19:01:51 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIRetrievalFromMarks_ObjResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIRetrievalFromMarks_ObjResult>
 <ns2:Version>5.9</ns2:Version>
 <ns2:ProcessDate>2014-06-01T15:01:51.943-04:00</ns2:ProcessDate>
 <ns2:Status>Successful</ns2:Status>
 <ns2:MarksResults>
 <ns2:MarksResult>
 <ns2:Marks>
 <ns2:Mark>
 <ns2:Content>SERIAL NUMBER</ns2:Content>
 <ns2:Value>65610-02808-101T020</ns2:Value>
 </ns2:Mark>
 <ns2:Mark>
 <ns2:Content>SERIAL NUMBER</ns2:Content>
 <ns2:Value>70351-38110-045T090.03A</ns2:Value>
 </ns2:Mark>
 </ns2:Marks>
 <ns2:Message>No UII matches the given marks Content and
Value.</ns2:Message>
 </ns2:MarksResult>
 <ns2:MarksResult>
 <ns2:Marks>
 <ns2:Mark>
 <ns2:Content>SERIAL NUMBER</ns2:Content>
 <ns2:Value>70351-38110-045T090.03A</ns2:Value>
 </ns2:Mark>
 </ns2:Marks>
 <ns2:UUIList>
 <ns2:UUI>

```


```

<ns2:UII>D782867035138110045T09003A7035138110045T09003A</ns2:UII>
  </ns2:UII>
</ns2:UIIList>
<ns2:Status>Successful</ns2:Status>
</ns2:MarksResult>
</ns2:MarksResults>
</ns2:UIIRetrievalFromMarks_ObjResult>
</ns2:UIIRetrievalFromMarks_ObjResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

10.2 UIIRetrievalFromMarks_XML

The following sample shows a request and response for SOAP 1.1 XML service.

10.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/retrieval HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/UIIRetrievalFromMarks_XML"
Content-Length: 1474
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:UIIRetrievalFromMarks_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
 <UIIRetrievalFromMarks>
 <Version>5.9</Version>
 <MarkQueryList>
 <MarkQuerySet>
 <Mark>
 <Contents>SERIAL NUMBER</Contents>
 <Value>70351-38110-045T090.03A</Value>
 </Mark>
 </MarkQuerySet>
 </MarkQueryList>
 <MarkQuerySet>
 <Mark>
 <Contents>PART NUMBER</Contents>

```

```

 <Value>20100526-Z1UPDSEJE</Value>
 </Mark>
 </MarkQuerySet>
  </MarkQueryList>
</UIIRetrievalFromMarks>
]]>

</apis:strXMLIn>
</apis:UIIRetrievalFromMarks_XML>
</soapenv:Body>
</soapenv:Envelope>

```

10.2.2 XML Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1259
Date: Sun, 01 Jun 2014 19:05:29 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:UIIRetrievalFromMarks_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:UIIRetrievalFromMarks_XMLResult>
 <UIIRetrievalFromMarksResponse>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T15:05:29.803-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <RetrievalResult>
 <UIIResult>
 <MarkQuerySet>
 <Mark>
 <Contents>SERIAL NUMBER</Contents>
 <Value>70351-38110-045T090.03A</Value>
 </Mark>
 </MarkQuerySet>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <UIIList>
 <UII>D782867035138110045T09003A7035138110045T09003A</UII>
 </UIIList>
 </UIIResult>
 <UIIResult>
 <MarkQuerySet>
 <Mark>
 <Contents>PART NUMBER</Contents>
 <Value>20100526-Z1UPDSEJE</Value>
 </Mark>
 </MarkQuerySet>
 <ResultStatus>
 <Success>>false</Success>
 <Message>Request must contain at least one of the following

```

values for Contents: HULL
SERIAL NUMBER, TAIL NUMBER,

NUMBER, INTERNAL ASSET NUMBER, PROPERTY CONTROL NUMBER,
USA NUMBER, USAF NUMBER, USN NUMBER


```

<UIIResult>
  <MarkQuerySet>
 <Mark>
 <Contents>SERIAL NUMBER</Contents>
 <Value>70351-38110-045T090.03A</Value>
 </Mark>
  </MarkQuerySet>
  <ResultStatus>
 <Success>>true</Success>
  </ResultStatus>
  <UIIList>
 <UII>D782867035138110045T09003A7035138110045T09003A</UII>
  </UIIList>
</UIIResult>
<UIIResult>
  <MarkQuerySet>
 <Mark>
 <Contents>PART NUMBER</Contents>
 <Value>20100526-Z1UPDSEJE</Value>
 </Mark>
  </MarkQuerySet>
  <ResultStatus>
 <Success>>false</Success>
 <Message>Request must contain at least one of the following values for
Contents: HULL NUMBER, INTERNAL
 ASSET NUMBER, PROPERTY CONTROL NUMBER, SERIAL NUMBER, TAIL NUMBER, USA
NUMBER, USAF NUMBER, USN
 NUMBER
 </Message>
  </ResultStatus>
</UIIResult>
</RetrievalResult>
</UIIRetrievalFromMarksResponse>

```

11.0 Element Retrieval API

This API is used to retrieve a subset of the pedigree data for a UII—namely, Enterprise Identifier, Serial Number, Original Part Number, and Batch Lot. One or more UIIs may be provided in each API call. To access the Elements Retrieval API, you will need to call one of the three methods listed below from the retrieval.asmx web service:

1. ElementsRetrieval_Obj: Pass in an array of UIIs as an object, and receive a response object.
2. ElementsRetrieval_XML: Pass in an XML string, and receive an XML response.
- 3.

11.1 ElementRetrieval_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

11.1.1 OBJ Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/retrieval HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/ElementsRetrieval_Obj"
Content-Length: 1234
Host: localhost:9080
Connection: Keep-Alive

```

User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:ElementsRetrieval_Obj>
 <!--Optional:-->
 <apis:Request>
 <!--Optional:-->
 <apis:UIIList>
 <!--Zero or more repetitions:-->
 <apis:string>LD200415D09C4SSZ7A0019311618</apis:string>
 <apis:string>helloworld</apis:string>
 <apis:string>D1P1Y607190934ZI00337</apis:string>
 </apis:UIIList>
 </apis:Request>
 </apis:ElementsRetrieval_Obj>
  </soapenv:Body>
</soapenv:Envelope>
```

11.1.2 OBJ Response

HTTP/1.1 200 OK

X-Powered-By: Servlet/3.0
 Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
 SOAPAction: ""
 Content-Type: text/xml; charset=utf-8
 Content-Length: 1268
 Date: Sun, 01 Jun 2014 19:12:19 GMT

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:ElementsRetrieval_ObjResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:ElementsRetrieval_ObjResult>
 <ns2:Version>5.9</ns2:Version>
 <ns2:ProcessDate>2014-06-01T15:12:20.139-04:00</ns2:ProcessDate>
 <ns2:Status>Successful</ns2:Status>
 <ns2:ElementResults>
 <ns2:ElementResult>
 <ns2:IssuingAgencyCode>LD</ns2:IssuingAgencyCode>
 <ns2:EnterpriseIdentifier>200415</ns2:EnterpriseIdentifier>
 <ns2:SerialNumber>D09C4SSZ7A0019311618</ns2:SerialNumber>
 <ns2:UII>LD200415D09C4SSZ7A0019311618</ns2:UII>
 <ns2:Message>Success</ns2:Message>
 </ns2:ElementResult>
 </ns2:ElementResult>
 </ns2:ElementResults>
 </ns2:ElementsRetrieval_ObjResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

```

 <ns2:UII>helloworld</ns2:UII>
 <ns2:Status>Failed</ns2:Status>
 <ns2:Message>not registered</ns2:Message>
 </ns2:ElementResult>
 <ns2:ElementResult>
 <ns2:IssuingAgencyCode>D</ns2:IssuingAgencyCode>
 <ns2:EnterpriseIdentifier>1P1Y6</ns2:EnterpriseIdentifier>
 <ns2:SerialNumber>ZI-00337</ns2:SerialNumber>
 <ns2:OriginalPartNumber>07190934</ns2:OriginalPartNumber>
 <ns2:UII>D1P1Y607190934ZI00337</ns2:UII>
 <ns2:Status>Successful</ns2:Status>
 </ns2:ElementResult>
</ns2:ElementResults>
</ns2:ElementsRetrieval_ObjResult>
</ns2:ElementsRetrieval_ObjResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

11.2 ElementRetrieval_XML

The following sample shows a request and response for SOAP 1.1 XML service.

11.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/retrieval HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/ElementsRetrieval_XML"
Content-Length: 1175
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wssu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:ElementsRetrieval_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
 <ElementsRetrieval>
 <Version>5.9</Version>
 <UIIList>
 <UII>LD200415D09C45SZ7A0019311618</UII>
 <UII>LD200415C08XKTG00A0035465014</UII>
 </UIIList>
 </ElementsRetrieval>
 </![CDATA[
 </apis:strXMLIn>
 </apis:ElementsRetrieval_XML>
  </soapenv:Body>
</soapenv:Envelope>

```

```

 <UII>helloworld</UII>
 </UIIList>
</ElementsRetrieval>
]]>
</apis:strXMLIn>
</apis:ElementsRetrieval_XML>
</soapenv:Body>
</soapenv:Envelope>

```

11.2.2 XML Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 1536
Date: Sun, 01 Jun 2014 19:13:27 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:ElementsRetrieval_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:ElementsRetrieval_XMLResult>
 <ElementsRetrievalResponse>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T15:13:27.367-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <RetrievalResult>
 <ElementResult>
 <UII>LD200415D09C4SSZ7A0019311618</UII>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <RetrievalInfo>
 <IssuingAgencyCode xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="xs:string">LD
 </IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>D09C4SSZ7A0019311618</SerialNumber>
 </RetrievalInfo>
 </ElementResult>
 <ElementResult>
 <UII>LD200415C08XKTG00A0035465014</UII>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <RetrievalInfo>
 <IssuingAgencyCode xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:type="xs:string">LD
 </IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>C08XKTG00A0035465014</SerialNumber>
 </RetrievalInfo>
 </ElementResult>
 </RetrievalResult>
 </ElementsRetrievalResponse>
 </ns2:ElementsRetrieval_XMLResult>
 </ns2:ElementsRetrieval_XMLResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

```

 <UII>helloworld</UII>
 <ResultStatus>
 <Success>>false</Success>
 <Message>not registered</Message>
 </ResultStatus>
 </ElementResult>
</RetrievalResult>
</ElementsRetrievalResponse>
</ns2:ElementsRetrieval_XMLResult>
</ns2:ElementsRetrieval_XMLResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

11.3 ElementRetrieval HTTP

The following sample is based on HTTP GET request. HTTP POST request/response is similar to HTTP GET method.

11.3.1 HTTP Request

GET

```

https://wawf.eb.mil/iuidapi/rest/retrieval/ElementsRetrieval_XML?strXMLIn=%3CElementsRetrieval%3E%20%09%09%20%20%20%20%3CVersion%3E5.9%3C%2FVersion%3E%20%09%09%20%20%20%20%3CUIIList%3E%20%09%09%20%20%20%20%20%20%20%20%20%20%20%20%3CUII%3ELD200415D09C4SSZ7A0019311618%3C%2FUII%3E%20%09%09%20%20%20%20%20%20%20%3CUII%3ELD200415C08XKTG00A0035465014%3C%2FUII%3E%20%09%09%20%20%20%20%20%20%20%3CUII%3Ehelloworld%3C%2FUII%3E%20%09%09%20%20%20%20%20%3C%2FUIIList%3E%20%09%09%3C%2FElementsRetrieval%3E HTTP/1.1

```

```

 Accept-Encoding: gzip,deflate
 Host: localhost:9080
 Connection: Keep-Alive
 User-Agent: Apache-HttpClient/4.1.1 (java 1.5)
 Cookie: JSESSIONID=0000jn7Z7vLpsGQDRUui9kjWpKS:7bc7df3e-56db-469d-a588-16f21da6eaf8
 Cookie2: $Version=1
 Authorization: Basic EW91ZGVjb2RlZG11Om5vd2dldGJhY2t0b3dvcms=

```

11.3.2 HTTP Response

HTTP/1.1 200 OK

```

 X-Powered-By: Servlet/3.0
 Content-Type: application/xml
 Content-Length: 1239
 Set-Cookie: JSESSIONID=0000i01FS7s6GotYwvFRK0hfDaJ:7bc7df3e-56db-469d-a588-16f21da6eaf8; Path=/; HttpOnly
 Date: Sun, 01 Jun 2014 19:14:40 GMT
 Expires: Thu, 01 Dec 1994 16:00:00 GMT
 Cache-Control: no-cache="set-cookie, set-cookie2"

```

```

 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<ElementsRetrievalResponse>
 <Version>5.9</Version>
 <ProcessDate>2014-06-01T15:14:41.775-04:00</ProcessDate>
 <ResultStatus>
 <Success>>true</Success>
 </ResultStatus>
 <RetrievalResult>
 <ElementResult>
 <UII>LD200415D09C4SSZ7A0019311618</UII>
 <ResultStatus>
 <Success>>true</Success>
 </ResultStatus>
 <RetrievalInfo>

```


```

 <IssuingAgencyCode xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
xsi:type="xs:string">LD
 </IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>D09C4SSZ7A0019311618</SerialNumber>
 </RetrievalInfo>
 </ElementResult>
 </ElementResult>
 <ElementResult>
 <UII>LD200415C08XKTG00A0035465014</UII>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <RetrievalInfo>
 <IssuingAgencyCode xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
xsi:type="xs:string">LD
 </IssuingAgencyCode>
 <EnterpriseIdentifier>200415</EnterpriseIdentifier>
 <SerialNumber>C08XKTG00A0035465014</SerialNumber>
 </RetrievalInfo>
 </ElementResult>
 <ElementResult>
 <UII>helloworld</UII>
 <ResultStatus>
 <Success>false</Success>
 <Message>not registered</Message>
 </ResultStatus>
 </ElementResult>
</RetrievalResult>
</ElementsRetrievalResponse>

```

12.0 General (IUIDAPI) API

This API is used to return from a subset of data up to all associated data for a list of one or more UII values. The following web methods are available to this API

1. GeneralAPI_Obj: Pass in an array of UII values and specific Boolean properties as an object, and receive a response object.
2. GeneralAPI_XML: Pass in an XML string, and receive an XML response.

12.1 GeneralAPI_OBJ

The following sample shows a request and response for SOAP 1.1 OBJ service.

12.1.1 OBJ Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/general HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/GeneralAPI_OBJ"
Content-Length: 1870
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:apis="https://wawf.eb.mil/iuidapi">
 <soapenv:Header>

```

```

 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>
 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
  </soapenv:Header>
  <soapenv:Body>
 <apis:GeneralAPI_OBJ>
 <apis:Request>
 <!--Optional:-->
 <apis:UIIList>
 <!--Zero or more repetitions:-->
 <apis:string>LDN64267AMIS111234</apis:string>
 </apis:UIIList>
 <apis:AcquisitionContractInfo>true</apis:AcquisitionContractInfo>
 <apis:Pedigree>true</apis:Pedigree>
 <apis:Marks>true</apis:Marks>
 <apis:Rollover>true</apis:Rollover>
 <apis:CustodyInfo>true</apis:CustodyInfo>
 <apis:LifeCycleEvents>true</apis:LifeCycleEvents>
 <apis:StSte>true</apis:StSte>
 <apis:ItemOwnership>true</apis:ItemOwnership>
 <apis:TypeDesignation>true</apis:TypeDesignation>
 <apis:Condition>true</apis:Condition>
 <apis:EmbeddedParent>true</apis:EmbeddedParent>
 <apis:EmbeddedChildren?></apis:EmbeddedChildren>
 <apis:EntryInfo>true</apis:EntryInfo>
 <apis:History>true</apis:History>
 </apis:Request>
 </apis:GeneralAPI_OBJ>
  </soapenv:Body>
</soapenv:Envelope>

```

12.1.2 OBJ Response

HTTP/1.1 200 OK

```

X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 3475
Date: Sun, 01 Jun 2014 19:25:05 GMT

```

```

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:GeneralAPI_OBJResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:GeneralAPI_OBJResult>
 <ns2:Status>Successful</ns2:Status>
 <ns2:Version>5.9</ns2:Version>
 <ns2:IUIDResults>
 <ns2:IUIDResult>
 <ns2:UII>LDN64267AMIS111234</ns2:UII>
 <ns2:Status>Success</ns2:Status>
 </ns2:IUIDResult>
 </ns2:IUIDResults>
 </ns2:GeneralAPI_OBJResult>
 </ns2:GeneralAPI_OBJResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

```

<ns2:AcquisitionContractInfo>
  <ns2:ReferenceProcurementIdentifier></ns2:ReferenceProcurementIdentifier>
  <ns2:ContractNumber></ns2:ContractNumber>
  <ns2:PrimeContractor></ns2:PrimeContractor>
  <ns2:AcceptanceCode></ns2:AcceptanceCode>
  <ns2:AcquisitionCost>0</ns2:AcquisitionCost>
  <ns2:CLIN></ns2:CLIN>
  <ns2:ForeignCurrencyCode></ns2:ForeignCurrencyCode>
  <ns2:UnitOfMeasure></ns2:UnitOfMeasure>
  <ns2:SourceCode>LEG</ns2:SourceCode>
  <ns2:ContractType>PRE</ns2:ContractType>
</ns2:AcquisitionContractInfo>
<ns2:Pedigree>
  <ns2:UID_Type>UID1</ns2:UID_Type>
  <ns2:BatchLot>597</ns2:BatchLot>
  <ns2:EnterpriseIdentifier>N64267</ns2:EnterpriseIdentifier>
  <ns2:IssuingAgencyCode>LD</ns2:IssuingAgencyCode>
  <ns2:ManufacturerCode>D</ns2:ManufacturerCode>
  <ns2:ManufacturerIdentifier>13310</ns2:ManufacturerIdentifier>
  <ns2:OriginalPartNumber>5546485</ns2:OriginalPartNumber>
  <ns2:SerialNumber>AMIS111234</ns2:SerialNumber>
</ns2:Pedigree>
<ns2:CustodyInfo>
  <ns2:Custody>
 <ns2:CategoryCode>E</ns2:CategoryCode>
 <ns2:ReferenceProcurementIdentifier>
S0512A16D0429</ns2:ReferenceProcurementIdentifier>
 <ns2:ContractNumber>S0512A16F0429</ns2:ContractNumber>
 <ns2:ContractNumberType>COA</ns2:ContractNumberType>
 <ns2:ReceivedDate>2008/09/09</ns2:ReceivedDate>
 <ns2:SentDate>2008/07/20</ns2:SentDate>
 <ns2:StatusCode>G</ns2:StatusCode>
 <ns2:ContractOrderNumber>LOSE</ns2:ContractOrderNumber>
  </ns2:Custody>
  <ns2:Custody>
 <ns2:CategoryCode>E</ns2:CategoryCode>
<ns2:ReferenceProcurementIdentifier>S0512A16D0429</ns2:ReferenceProcurementIdentifier>
 <ns2:ContractNumber> S0512A16F0429</ns2:ContractNumber>
 <ns2:ContractNumberType>FAR</ns2:ContractNumberType>
 <ns2:ReceivedDate>2008/09/09</ns2:ReceivedDate>
 <ns2:SentDate>2008/07/20</ns2:SentDate>
 <ns2:StatusCode>K</ns2:StatusCode>
 <ns2:ContractOrderNumber>GAIN</ns2:ContractOrderNumber>
  </ns2:Custody>
</ns2:CustodyInfo>
<ns2:Embedded>
  <ns2:Parents>
 <ns2:EmbeddedItem>
 <ns2:UUI>D027691432A00343</ns2:UUI>
 <ns2:EffectiveDate>2011/04/18</ns2:EffectiveDate>
 <ns2:Removed>false</ns2:Removed>
 </ns2:EmbeddedItem>
  </ns2:Parents>
</ns2:Embedded>
<ns2:EntryInfo>
  <ns2:EntryType>LEG</ns2:EntryType>
  <ns2:EntryMethod>XMLUSER</ns2:EntryMethod>
  <ns2:TimeStamp>2005-09-13 12:05:01</ns2:TimeStamp>
  <ns2:EmbeddedItem>D027691432A00343</ns2:EmbeddedItem>
</ns2:EntryInfo>
<ns2:StSteInfo>

```

```

 <ns2:StSte>
 <ns2:Category>NOT SPECIAL TOOLING OR TEST EQUIPMENT</ns2:Category>
 <ns2:EffectiveDate>2014/07/29</ns2:EffectiveDate>
 </ns2:StSte>
 <ns2:StSte>
 <ns2:Category>SPECIAL TEST EQUIPMENT (STE)</ns2:Category>
 <ns2:EffectiveDate>2011/02/28</ns2:EffectiveDate>
 </ns2:StSte>
 </ns2:StSteInfo>
 <ns2:ItemOwnershipInfo>
 <ns2:ItemOwnership>
 <ns2:Entity>INTERNATIONAL TRADE COMMISSION</ns2:Entity>
 <ns2:EffectiveDate>2011/02/28</ns2:EffectiveDate>
 </ns2:ItemOwnership>
 </ns2:ItemOwnershipInfo>
 <ns2:TypeDesignationInfo>
 <ns2:TypeDesignation>
 <ns2:Method>AEROSPACE ENGINES, NON-AIRBREATHING (MIL-HDBK-
1812)</ns2:Method>
 <ns2:Value>5864865</ns2:Value>
 <ns2:EffectiveDate>2011/01/10</ns2:EffectiveDate>
 </ns2:TypeDesignation>
 </ns2:TypeDesignationInfo>
 <ns2:ConditionInfo>
 <ns2:Condition>
 <ns2:Code>SUSPENDED (IN WORK)</ns2:Code>
 <ns2:Type>SUPPLY</ns2:Type>
 <ns2:EffectiveDate>2011/08/08</ns2:EffectiveDate>
 </ns2:Condition>
 </ns2:ConditionInfo>
 </ns2:IUIDResult>
  </ns2:IUIDResults>
  <ns2:ProcessDate>2014-09-01T22:27:25.409-04:00</ns2:ProcessDate>
</ns2:GeneralAPI_OBJResult>
</ns2:GeneralAPI_OBJResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

12.2 GeneralAPI_XML

The following sample shows a request and response for SOAP 1.1 XML service.

12.2.1 XML Request

```

POST https://wawf.eb.mil/iuidapi/endpoints/general HTTP/1.1
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/GeneralAPI_XML"
Content-Length: 1895
Host: localhost:9080
Connection: Keep-Alive
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:apis="https://wawf.eb.mil/iuidapi">
  <soapenv:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken>

```

```

 <wsse:Username>youruserid</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
 username-token-profile-1.0#PasswordText">
 Password
 </wsse:Password>
 </wsse:UsernameToken>
</wsse:Security>
</soapenv:Header>
<soapenv:Body>
 <apis:GeneralAPI_XML>
 <!--Optional:-->
 <apis:strXMLIn>
 <![CDATA[
 <IUIDAPI>
 <IUIDAPIIN>
 <Version>5.9</Version>

 <RequestOptions>
 <AcquisitionContractInfo>Y</AcquisitionContractInfo>
 <Pedigree>Y</Pedigree>
 <Marks>Y</Marks>
 <Rollover>Y</Rollover>
 <CustodyInfo>Y</CustodyInfo>
 <Embedded>
 <Parent>Y</Parent>
 <Children>Y</Children>
 </Embedded>
 <LifeCycleEventSet>Y</LifeCycleEventSet>
 <EntryInfo>Y</EntryInfo>
 <StSte>Y</StSte>
 <ItemOwnership>Y</ItemOwnership>
 <TypeDesignation>Y</TypeDesignation>
 <Condition>Y</Condition>
 <History>Y</History>
 </RequestOptions>
 <UIIs>
 <UII>LDN64267AMIS111234</UII>
 <UII>D027697100587</UII>
 <UII>D010Z2UID85EOPN140603SERNUM11202</UII>
 </UIIs>
 </IUIDAPIIN>
 </IUIDAPI>
 ]]>
 </apis:strXMLIn>
 </apis:GeneralAPI_XML>
</soapenv:Body>
</soapenv:Envelope>

```

12.2.2 XML Response

```

HTTP/1.1 200 OK
X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 4271
Date: Sun, 01 Jun 2014 19:30:04 GMT

```

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
```

```
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
  <ns2:GeneralAPI_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:GeneralAPI_XMLResult>
 <APIResponses>
 <Version>5.9</Version>
 <ProcessDate>2014-09-01T22:31:52.830-04:00</ProcessDate>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <APIResponse>
 <UII>LDN64267AMIS111234</UII>
 <ResultStatus>
 <Success>true</Success>
 </ResultStatus>
 <AcquisitionContractInfo>
 <ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
 <ContractNumber>S0512A16F0429</ContractNumber>
 <PrimeContractor></PrimeContractor>
 <AcceptanceCode></AcceptanceCode>
 <AcquisitionCost>0</AcquisitionCost>
 <CLIN></CLIN>
 <ForeignCurrencyCode></ForeignCurrencyCode>
 <UnitOfMeasure></UnitOfMeasure>
 <SourceCode>LEG</SourceCode>
 <ContractType>PRE</ContractType>
 </AcquisitionContractInfo>
 <Pedigree>
 <UID_TYPE>UID1</UID_TYPE>
 <BatchLot>597</BatchLot>
 <EnterpriseIdentifier>N64267</EnterpriseIdentifier>
 <IssuingAgencyCode>LD</IssuingAgencyCode>
 <ManufacturerCode>D</ManufacturerCode>
 <ManufacturerIdentifier>13310</ManufacturerIdentifier>
 <OriginalPartNumber>5546485</OriginalPartNumber>
 <SerialNumber>AMIS111234</SerialNumber>
 </Pedigree>
 <CustodyInfo>
 <Custody>
```

```

 <CategoryCode>E</CategoryCode>
  <ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
 <ContractNumber>S0512A16F0429</ContractNumber>
 <ContractOrderNumber>LOSE</ContractOrderNumber>
 <ContractNumberType>COA</ContractNumberType>
 <ReceivedDate>2008/09/09</ReceivedDate>
 <SentDate>2008/07/20</SentDate>
 <StatusCode>G</StatusCode>
  </Custody>
  <Custody>
 <CategoryCode>E</CategoryCode>
  <ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
 <ContractNumber>S0512A16F0429</ContractNumber>
 <ContractOrderNumber>GAIN</ContractOrderNumber>
 <ContractNumberType>FAR</ContractNumberType>
 <ReceivedDate>2008/09/09</ReceivedDate>
 <SentDate>2008/07/20</SentDate>
 <StatusCode>K</StatusCode>
  </Custody>
</CustodyInfo>
<Embedded>
  <UIIParent>
 <EmbedItem>
 <UII>D027691432A00343</UII>
 <EffectiveDate>2011/04/18</EffectiveDate>
 <Removed>False</Removed>
 </EmbedItem>
  </UIIParent>
</Embedded>
<EntryInfo>
  <EntryType>LEG</EntryType>
  <EntryMethod>XMLUSER</EntryMethod>
  <TimeStamp>2005-09-13 12:05:01</TimeStamp>
  <EmbeddedItem>D027691432A00343</EmbeddedItem>
</EntryInfo>
<StSteInfo>
  <StSte>
 <Category>NOT SPECIAL TOOLING OR TEST EQUIPMENT</Category>
 <EffectiveDate>2014/07/29</EffectiveDate>
  </StSte>
</StSteInfo>

```

```
</StSte>
<StSte>
  <Category>SPECIAL TEST EQUIPMENT (STE)</Category>
  <EffectiveDate>2011/02/28</EffectiveDate>
</StSte>
</StSteInfo>
<ItemOwnershipInfo>
  <ItemOwnership>
 <Entity>INTERNATIONAL TRADE COMMISSION</Entity>
 <EffectiveDate>2011/02/28</EffectiveDate>
  </ItemOwnership>
</ItemOwnershipInfo>
<TypeDesignationInfo>
  <TypeDesignation>
 <Method>AEROSPACE ENGINES, NON-AIRBREATHING (MIL-HDBK-1812)</Method>
 <Value>5864865</Value>
 <EffectiveDate>2011/01/10</EffectiveDate>
  </TypeDesignation>
</TypeDesignationInfo>
<ConditionInfo>
  <Condition>
 <Code>SUSPENDED (IN WORK)</Code>
 <Type>SUPPLY</Type>
 <EffectiveDate>2011/08/08</EffectiveDate>
  </Condition>
</ConditionInfo>
</APIResponse>
<APIResponse>
  <UII>D027697100587</UII>
  <ResultStatus>
 <Success>>true</Success>
  </ResultStatus>
  <AcquisitionContractInfo>
 <ReferenceProcurementIdentifier></ReferenceProcurementIdentifier>
 <ContractNumber></ContractNumber>
 <PrimeContractor></PrimeContractor>
 <AcceptanceCode></AcceptanceCode>
 <AcquisitionCost>50</AcquisitionCost>
 <CLIN></CLIN>
```


```
<ForeignCurrencyCode>USD</ForeignCurrencyCode>
<UnitOfMeasure>EA</UnitOfMeasure>
<SourceCode>LEG</SourceCode>
<ContractType>PRE</ContractType>
</AcquisitionContractInfo>
<Pedigree>
  <UID_TYPE>UID1</UID_TYPE>
  <BatchLot></BatchLot>
  <EnterpriseIdentifier>02769</EnterpriseIdentifier>
  <IssuingAgencyCode>D</IssuingAgencyCode>
  <ManufacturerCode></ManufacturerCode>
  <ManufacturerIdentifier></ManufacturerIdentifier>
  <OriginalPartNumber>6379415</OriginalPartNumber>
  <SerialNumber>7100587</SerialNumber>
</Pedigree>
<CustodyInfo>
  <Custody>
 <CAGE>02769</CAGE>
 <CategoryCode>E</CategoryCode>
<ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
  <ContractNumber>S0512A16F0429</ContractNumber>
  <DODAAC></DODAAC>
  <DUNS></DUNS>
  <ReceivedDate>1994/06/08</ReceivedDate>
  <SentDate>1994/06/08</SentDate>
  <StatusCode>K</StatusCode>
</Custody>
</CustodyInfo>
<EntryInfo>
  <EntryType>LEG</EntryType>
  <EntryMethod>XMLUSER</EntryMethod>
  <TimeStamp>2005-07-15 11:49:12</TimeStamp>
</EntryInfo>
</APIResponse>
<APIResponse>
  <UII>D010Z2UID85E0PN140603SERNUM11202</UII>
  <ResultStatus>
 <Success>>false</Success>
 <Message>UII does not exist.</Message>
```


```

Set-Cookie: JSESSIONID=0000g6wI--34Feb0UdVFh1NXIJm:7bc7df3e-56db-469d-a588-16f21da6eaf8; Path=/; HttpOnly
Date: Sun, 01 Jun 2014 19:32:13 GMT
Expires: Thu, 01 Dec 1994 16:00:00 GMT
Cache-Control: no-cache="set-cookie, set-cookie2"

```

```

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<APIResponses>
  <Version>5.9</Version>
  <ProcessDate>2014-09-01T22:38:06.735-04:00</ProcessDate>
  <ResultStatus>
 <Success>>true</Success>
  </ResultStatus>
  <APIResponse>
 <UII>G00DBBC890123489M</UII>
 <ResultStatus>
 <Success>>true</Success>
 </ResultStatus>
 <AcquisitionContractInfo>
 <ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
 <ContractNumber>S0512A16F0429</ContractNumber>
 <PrimeContractor>933771008</PrimeContractor>
 <AcceptanceCode>FU4417</AcceptanceCode>
 <AcceptanceDate>2006/01/24</AcceptanceDate>
 <AcquisitionCost>5400</AcquisitionCost>
 <CLIN>0001</CLIN>
 <ForeignCurrencyCode>USD</ForeignCurrencyCode>
 <UnitOfMeasure>EA</UnitOfMeasure>
 <SourceCode>ACQ</SourceCode>
 <ContractType>PRE</ContractType>
 </AcquisitionContractInfo>
 <Pedigree>
 <UID_TYPE>VIN</UID_TYPE>
 <BatchLot>BATCHEM-AND-LOTEM</BatchLot>
 <CurrentPartNumber>K998928389-ZZ</CurrentPartNumber>
 <CurrentPartNumberEffectiveDate>2006/02/03</CurrentPartNumberEffectiveDate>
 <EnterpriseIdentifier>933771008</EnterpriseIdentifier>
 <IssuingAgencyCode>UN</IssuingAgencyCode>
 <ManufacturerCode>0</ManufacturerCode>
 <ManufacturerIdentifier>012345</ManufacturerIdentifier>
 <OriginalPartNumber>K10048585-503</OriginalPartNumber>
 <SerialNumber>0001</SerialNumber>
 </Pedigree>
 <Embedded>
 <UIIParent>
 <EmbedItem>
 <UII>1CST7GOOD212345MHP</UII>
 <EffectiveDate>2006/01/24</EffectiveDate>
 <Removed>False</Removed>
 </EmbedItem>
 </UIIParent>
 </Embedded>
 <EntryInfo>
 <EntryType>ACQ</EntryType>
 <EntryMethod>XMLUSER</EntryMethod>
 <TimeStamp>2006-04-11 06:31:06</TimeStamp>
 <EmbeddedItem>1CST7GOOD212345MHP</EmbeddedItem>
 </EntryInfo>
  </APIResponse>
</APIResponse>
<UII>1CST7GOOD212345LEN</UII>

```

```

<ResultStatus>
  <Success>true</Success>
</ResultStatus>
<AcquisitionContractInfo>
  <ReferenceProcurementIdentifier>S0512A16D0429</ReferenceProcurementIdentifier>
  <ContractNumber>S0512A16F0429</ContractNumber>
  <PrimeContractor>933771008</PrimeContractor>
  <AcceptanceCode>FU4417</AcceptanceCode>
  <AcceptanceDate>2006/01/24</AcceptanceDate>
  <AcquisitionCost>5400</AcquisitionCost>
  <CLIN>0001</CLIN>
  <ForeignCurrencyCode>USD</ForeignCurrencyCode>
  <UnitOfMeasure>EA</UnitOfMeasure>
  <SourceCode>ACQ</SourceCode>
  <ContractType>PRE</ContractType>
</AcquisitionContractInfo>
<Pedigree>
  <UID_TYPE>UID1</UID_TYPE>
  <CurrentPartNumber>K998928389-ZZ</CurrentPartNumber>
  <CurrentPartNumberEffectiveDate>2006/02/03</CurrentPartNumberEffectiveDate>
  <EnterpriseIdentifier>1CST7</EnterpriseIdentifier>
  <IssuingAgencyCode>0</IssuingAgencyCode>
  <ManufacturerCode>UN</ManufacturerCode>
  <ManufacturerIdentifier>613792696</ManufacturerIdentifier>
  <SerialNumber>GOOD2-12345-LEN</SerialNumber>
  <ShipCode>FU4417</ShipCode>
</Pedigree>
<EntryInfo>
  <EntryType>ACQ</EntryType>
  <EntryMethod>XMLUSER</EntryMethod>
  <TimeStamp>2006-03-03 09:15:09</TimeStamp>
</EntryInfo>
</APIResponse>
</APIResponses>

```

13.0 GFP Attachment Retrieval API

To retrieve GFP Attachment, you will use the GFP Attachment Retrieval API. The GFP Attachment Retrieval API will return one GFP Attachment XML if input search data finds a match in the database. The GFP Attachment Retrieval API will accept the following fields as the input data: Contract Number (Mandatory field), Contract Order Number (Optional field), Contract Modification Number (Optional field), GFP Attachment Effective Date (Optional field), National Stock Number (Optional field), Manufacturer CAGE Code (Optional field), Part Number (Optional field), and Model Number (Optional field). To access the GFP Attachment Retrieval API, you will need to call one of the methods listed below from the retrieval web service:

3. GFPAttachmentRetrieval_Obj: Pass in input search data as an object, and receive a response object.
4. GFPAttachmentRetrieval_XML: Pass in an XML string, and receive an XML response.

13.1 GFPAttachmentRetrieval_Obj

The following sample shows a request and response for SOAP 1.1 OBJ service.

13.1.1 OBJ Request

```

POST http://wawf.eb.mil/iuidapi/endpoints/gfpattachmentretrieval HTTP/1.1
Connection: close
Accept-Encoding: gzip,deflate

```

Content-Type: text/xml;charset=UTF-8
 SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/GFPAttachmentRetrieval_Obj"
 Content-Length: 1760
 Host: localhost:9080
 User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

```
<soapenv:Envelope xmlns:iuid="https://wawf.eb.mil/iuidapi"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header><wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-utility-1.0.xsd"><wsse:UsernameToken wsu:Id="UsernameToken-
CFAED858B9C8C69B6514555693542091"><wsse:Username>govgenapi0610</wsse:Username><wsse:Password
Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-
1.0#PasswordText">x</wsse:Password></wsse:UsernameToken></wsse:Security></soapenv:Header>
  <soapenv:Body>
 <iuid:GFPAttachmentRetrieval_Obj>
 <iuid:Request>
 <iuid:GFPAttachmentRetrieval>
 <iuid:Version>5.9</iuid:Version>
 <iuid:SearchFields>
 <iuid:ContractNumber>HQ033915L1454</iuid:ContractNumber>
 <!--Optional:-->
 <iuid:ContractOrderNumber/>
 <!--Optional:-->
 <iuid:ContractModificationNumber/>
 <!--Optional:-->
 <iuid:AttachmentNumber/>
 <!--Optional:-->
 <iuid:GFPAttachmentEffectiveDate/>
 <!--Optional:-->
 <iuid:NationalStockNumber/>
 <!--Optional:-->
 <iuid:ManufacturerCAGECode/>
 <!--Optional:-->
 <iuid:PartNumber/>
 <!--Optional:-->
 <iuid:ModelNumber/>
 </iuid:SearchFields>
 </iuid:GFPAttachmentRetrieval>
 </iuid:Request>
 </iuid:GFPAttachmentRetrieval_Obj>
  </soapenv:Body>
</soapenv:Envelope>
```

13.1.2 OBJ Response

HTTP/1.1 200 OK
 X-Powered-By: Servlet/3.0
 Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
 SOAPAction: ""
 Content-Type: text/xml; charset=utf-8
 Content-Length: 3261
 Connection: Close
 Date: Mon, 15 Feb 2016 20:50:14 GMT

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:GFPAttachmentRetrieval_ObjResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:GFPAttachmentRetrieval_ObjResult>
 <ns2:GFPAttachmentRetrievalResponse>
 <ns2:Version>5.9</ns2:Version>
 </ns2:GFPAttachmentRetrievalResponse>
 </ns2:GFPAttachmentRetrieval_ObjResult>
 </ns2:GFPAttachmentRetrieval_ObjResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

```

<ns2:ProcessDate>2016-02-15T15:50:14.754-05:00</ns2:ProcessDate>
<ns2:ResultStatus>
  <ns2:Success>true</ns2:Success>
</ns2:ResultStatus>
<ns2:GovernmentProperty>
  <SchemaVersionUsed>2.0</SchemaVersionUsed>
  <DocumentInformation>
 <AttachmentNumber>1111</AttachmentNumber>
 <AttachmentDate>2015-12-28</AttachmentDate>
 <AttachmentFileNumber>1</AttachmentFileNumber>
 <AttachmentFileTotalNumber>1</AttachmentFileTotalNumber>
 <ContractingOfficerName>Joe Smith</ContractingOfficerName>

<ContractingOfficerEmailAddress>jsmith@email.com</ContractingOfficerEmailAddress>

<ContractingOfficerTelephoneNumber>9041112222</ContractingOfficerTelephoneNumber>
  <ProcurementInstrument>
 <DocumentDescription>Contract Award</DocumentDescription>
 <ContractCAGE>06481</ContractCAGE>
 <ProcurementInstrumentNumber>
 <ActivityAddressCode>HQ0339</ActivityAddressCode>
 <Year>15</Year>
 <ProcurementInstrumentTypeCode>L</ProcurementInstrumentTypeCode>
 <SerializedIdentifier>1454</SerializedIdentifier>
 <ProcurementInstrumentModificationNumber6/>
 </ProcurementInstrumentNumber>
 <ProcurementInstrumentOrderNumber>
 <OrderModificationIdentifier2>1234</OrderModificationIdentifier2>
 </ProcurementInstrumentOrderNumber>

<ReferenceProcurementInstrument>REF1234</ReferenceProcurementInstrument>
  </ProcurementInstrument>
</DocumentInformation>
<SeriallyManagedItemsList>
  <LineNumber>10001</LineNumber>
  <ItemName>Serially Managed Item</ItemName>
  <ItemDescription>Serially Managed Item Description</ItemDescription>
  <ProductIdentification>
 <NationalStockNumber>000000000000</NationalStockNumber>
 <ModelNumber>Model 1111</ModelNumber>
 <ManufacturerCAGE>06481</ManufacturerCAGE>
 <PartNumber>Part 1111</PartNumber>
  </ProductIdentification>
  <ItemDetails>
 <Quantity>1</Quantity>
 <SerialNumber>S1111</SerialNumber>
 <UniqueItemIdentifier>0111</UniqueItemIdentifier>
 <UnitOfMeasure>Each</UnitOfMeasure>
 <UnitAcquisitionCost>12000</UnitAcquisitionCost>
 <UseAsIs>false</UseAsIs>
  </ItemDetails>
  <DeliveryDetails>
 <OnOrBeforeDate>2015-12-25</OnOrBeforeDate>
  </DeliveryDetails>
  <Notes>Notes 1111</Notes>
</SeriallyManagedItemsList>
<SeriallyManagedItemsList>
  <LineNumber>10002</LineNumber>
  <ItemName>Serially Managed Item</ItemName>
  <ItemDescription>Serially Managed Item Description</ItemDescription>
  <ProductIdentification>

```

```

 <NationalStockNumber>000000000000</NationalStockNumber>
 <ModelNumber>Model 1111</ModelNumber>
 <ManufacturerCAGE>06481</ManufacturerCAGE>
 <PartNumber>Part 1111</PartNumber>
 </ProductIdentification>
 <ItemDetails>
 <Quantity>1</Quantity>
 <SerialNumber>S1111</SerialNumber>
 <UniqueItemIdentifier>0111</UniqueItemIdentifier>
 <UnitOfMeasure>Each</UnitOfMeasure>
 <UnitAcquisitionCost>12000</UnitAcquisitionCost>
 <UseAsIs>>false</UseAsIs>
 </ItemDetails>
 <DeliveryDetails>
 <OnOrBeforeDate>2015-12-25</OnOrBeforeDate>
 </DeliveryDetails>
 <Notes>Notes 1111</Notes>
</SeriallyManagedItemsList>
</ns2:GovernmentProperty>
</ns2:GFPAttachmentRetrievalResponse>
</ns2:GFPAttachmentRetrieval_ObjResult>
</ns2:GFPAttachmentRetrieval_ObjResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

13.2 GFPAttachmentRetrieval_XML

The following sample shows a request and response for SOAP 1.1 XML service.

13.2.1 XML Request

```

POST http://wawf.eb.mil/iuidapi/endpoints/gfpattachmentretrieval HTTP/1.1
Connection: close
Accept-Encoding: gzip,deflate
Content-Type: text/xml;charset=UTF-8
SOAPAction: "https://wawf.eb.mil/iuidapi/endpoints/GFPAttachmentRetrieval_XML"
Content-Length: 1473
Host: localhost:9080
User-Agent: Apache-HttpClient/4.1.1 (java 1.5)

```

```

<soapenv:Envelope xmlns:iuid="https://wawf.eb.mil/iuidapi"
xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Header><wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-secext-1.0.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-
200401-wss-wssecurity-utility-1.0.xsd"><wsse:UsernameToken wsu:Id="UsernameToken-
CFAED858B9C8C69B6514555694467392"><wsse:Username>govgenapi0610</wsse:Username><wsse:Password
Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-
1.0#PasswordText">x</wsse:Password></wsse:UsernameToken></wsse:Security></soapenv:Header>
  <soapenv:Body>
 <iuid:GFPAttachmentRetrieval_XML>
 <!--Optional:-->
 <iuid:strXMLIn>
 <![CDATA[
 <GFPAttachmentRetrieval>
 <Version>5.9</Version>
 <SearchFields>
 <ContractNumber>HQ033915L1454</ContractNumber>
 <ContractOrderNumber></ContractOrderNumber>
 <ContractModificationNumber></ContractModificationNumber>
 <AttachmentNumber></AttachmentNumber>
 <GFPAttachmentEffectiveDate></GFPAttachmentEffectiveDate>
 <NationalStockNumber></NationalStockNumber>
 </SearchFields>
 </GFPAttachmentRetrieval>
 </![CDATA[
 </iuid:strXMLIn>
 </iuid:GFPAttachmentRetrieval_XML>
  </soapenv:Body>
</soapenv:Envelope>

```

```

 <ManufacturerCAGECode></ManufacturerCAGECode>
 <PartNumber></PartNumber>
 <ModelNumber></ModelNumber>
 </SearchFields>
</GFPAttachmentRetrieval>
]]>
</iuid:strXMLIn>
</iuid:GFPAttachmentRetrieval_XML>
</soapenv:Body>
</soapenv:Envelope>

```

13.2.2 XML Response

```

HTTP/1.1 200 OK
X-Powered-By: Servlet/3.0
Accept: text/xml, text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
SOAPAction: ""
Content-Type: text/xml; charset=utf-8
Content-Length: 3261
Connection: Close
Date: Mon, 15 Feb 2016 20:59:21 GMT

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Header/>
  <SOAP-ENV:Body>
 <ns2:GFPAttachmentRetrieval_XMLResponse xmlns:ns2="https://wawf.eb.mil/iuidapi">
 <ns2:GFPAttachmentRetrieval_XMLResult>
 <ns2:GFPAttachmentRetrievalResponse>
 <ns2:Version>5.9</ns2:Version>
 <ns2:ProcessDate>2016-02-15T15:59:21.054-05:00</ns2:ProcessDate>
 <ns2:ResultStatus>
 <ns2:Success>true</ns2:Success>
 </ns2:ResultStatus>
 <ns2:GovernmentProperty>
 <SchemaVersionUsed>2.0</SchemaVersionUsed>
 <DocumentInformation>
 <AttachmentNumber>1111</AttachmentNumber>
 <AttachmentDate>2015-12-28</AttachmentDate>
 <AttachmentFileNumber>1</AttachmentFileNumber>
 <AttachmentFileTotalNumber>1</AttachmentFileTotalNumber>
 <ContractingOfficerName>Joe Smith</ContractingOfficerName>
 </DocumentInformation>
 </ns2:GovernmentProperty>
 <ContractingOfficerEmailAddress>jsmith@email.com</ContractingOfficerEmailAddress>
 <ContractingOfficerTelephoneNumber>9041112222</ContractingOfficerTelephoneNumber>
 <ProcurementInstrument>
 <DocumentDescription>Contract Award</DocumentDescription>
 <ContractCAGE>06481</ContractCAGE>
 <ProcurementInstrumentNumber>
 <ActivityAddressCode>HQ0339</ActivityAddressCode>
 <Year>15</Year>
 <ProcurementInstrumentTypeCode>L</ProcurementInstrumentTypeCode>
 <SerializedIdentifier>1454</SerializedIdentifier>
 <ProcurementInstrumentModificationNumber6/>
 </ProcurementInstrumentNumber>
 <ProcurementInstrumentOrderNumber>
 <OrderModificationIdentifier2>1234</OrderModificationIdentifier2>
 </ProcurementInstrumentOrderNumber>
 </ProcurementInstrument>
 <ReferenceProcurementInstrument>REF1234</ReferenceProcurementInstrument>
 </ns2:GFPAttachmentRetrievalResponse>
 </ns2:GFPAttachmentRetrieval_XMLResult>
 </ns2:GFPAttachmentRetrieval_XMLResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```


```

<SeriallyManagedItemsList>
  <LineNumber>10001</LineNumber>
  <ItemName>Serially Managed Item</ItemName>
  <ItemDescription>Serially Managed Item Description</ItemDescription>
  <ProductIdentification>
 <NationalStockNumber>000000000000</NationalStockNumber>
 <ModelNumber>Model 1111</ModelNumber>
 <ManufacturerCAGE>06481</ManufacturerCAGE>
 <PartNumber>Part 1111</PartNumber>
  </ProductIdentification>
  <ItemDetails>
 <Quantity>1</Quantity>
 <SerialNumber>S1111</SerialNumber>
 <UniqueItemIdentifier>0111</UniqueItemIdentifier>
 <UnitOfMeasure>Each</UnitOfMeasure>
 <UnitAcquisitionCost>12000</UnitAcquisitionCost>
 <UseAsIs>>false</UseAsIs>
  </ItemDetails>
  <DeliveryDetails>
 <OnOrBeforeDate>2015-12-25</OnOrBeforeDate>
  </DeliveryDetails>
  <Notes>Notes 1111</Notes>
</SeriallyManagedItemsList>
<SeriallyManagedItemsList>
  <LineNumber>10002</LineNumber>
  <ItemName>Serially Managed Item</ItemName>
  <ItemDescription>Serially Managed Item Description</ItemDescription>
  <ProductIdentification>
 <NationalStockNumber>000000000000</NationalStockNumber>
 <ModelNumber>Model 1111</ModelNumber>
 <ManufacturerCAGE>06481</ManufacturerCAGE>
 <PartNumber>Part 1111</PartNumber>
  </ProductIdentification>
  <ItemDetails>
 <Quantity>1</Quantity>
 <SerialNumber>S1111</SerialNumber>
 <UniqueItemIdentifier>0111</UniqueItemIdentifier>
 <UnitOfMeasure>Each</UnitOfMeasure>
 <UnitAcquisitionCost>12000</UnitAcquisitionCost>
 <UseAsIs>>false</UseAsIs>
  </ItemDetails>
  <DeliveryDetails>
 <OnOrBeforeDate>2015-12-25</OnOrBeforeDate>
  </DeliveryDetails>
  <Notes>Notes 1111</Notes>
</SeriallyManagedItemsList>
</ns2:GovernmentProperty>
</ns2:GFPAttachmentRetrievalResponse>
</ns2:GFPAttachmentRetrieval_XMLResult>
</ns2:GFPAttachmentRetrieval_XMLResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

13.3 GFPAttachmentRetrieval HTTP

The following sample is based on HTTP GET request. HTTP POST request/response is similar to HTTP GET method.

13.3.1 HTTP Request

```
GET https://wawf.eb.mil/
iuidapi/rest/gfpattachmentretrieval/GFPAttachmentRetrieval_XML?strXMLIn=%3CGFPAttachmentRetrie
```


```

 <ProcurementInstrumentModificationNumber6/>
 </ProcurementInstrumentNumber>
 <ProcurementInstrumentOrderNumber>
 <OrderModificationIdentifier2>1234</OrderModificationIdentifier2>
 </ProcurementInstrumentOrderNumber>
 <ReferenceProcurementInstrument>REF1234</ReferenceProcurementInstrument>
</ProcurementInstrument>
</DocumentInformation>
<SeriallyManagedItemsList>
 <LineNumber>10001</LineNumber>
 <ItemName>Serially Managed Item</ItemName>
 <ItemDescription>Serially Managed Item Description</ItemDescription>
 <ProductIdentification>
 <NationalStockNumber>000000000000</NationalStockNumber>
 <ModelNumber>Model 1111</ModelNumber>
 <ManufacturerCAGE>06481</ManufacturerCAGE>
 <PartNumber>Part 1111</PartNumber>
 </ProductIdentification>
 <ItemDetails>
 <Quantity>1</Quantity>
 <SerialNumber>S1111</SerialNumber>
 <UniqueItemIdentifier>0111</UniqueItemIdentifier>
 <UnitOfMeasure>Each</UnitOfMeasure>
 <UnitAcquisitionCost>12000</UnitAcquisitionCost>
 <UseAsIs>false</UseAsIs>
 </ItemDetails>
 <DeliveryDetails>
 <OnOrBeforeDate>2015-12-25</OnOrBeforeDate>
 </DeliveryDetails>
 <Notes>Notes 1111</Notes>
</SeriallyManagedItemsList>
<SeriallyManagedItemsList>
 <LineNumber>10002</LineNumber>
 <ItemName>Serially Managed Item</ItemName>
 <ItemDescription>Serially Managed Item Description</ItemDescription>
 <ProductIdentification>
 <NationalStockNumber>000000000000</NationalStockNumber>
 <ModelNumber>Model 1111</ModelNumber>
 <ManufacturerCAGE>06481</ManufacturerCAGE>
 <PartNumber>Part 1111</PartNumber>
 </ProductIdentification>
 <ItemDetails>
 <Quantity>1</Quantity>
 <SerialNumber>S1111</SerialNumber>
 <UniqueItemIdentifier>0111</UniqueItemIdentifier>
 <UnitOfMeasure>Each</UnitOfMeasure>
 <UnitAcquisitionCost>12000</UnitAcquisitionCost>
 <UseAsIs>false</UseAsIs>
 </ItemDetails>
 <DeliveryDetails>
 <OnOrBeforeDate>2015-12-25</OnOrBeforeDate>
 </DeliveryDetails>
 <Notes>Notes 1111</Notes>
</SeriallyManagedItemsList>
</ns2:GovernmentProperty>
</ns2:GFPAttachmentRetrievalResponse>

```