IBM® Kenexa® BrassRing® on Cloud
Assessment APIs

[bookmark: _Toc254082566][bookmark: _Toc214184599][image:]

IBM® Kenexa® BrassRing®

Assessment APIs

Release Date: February 2015

[bookmark: _GoBack]

[image:]

[image:]
[bookmark: _Toc375150575][bookmark: _Toc375213343][bookmark: _Toc377465846][bookmark: _Toc423432098]Edition Notice
Note: Before using this information and the product it supports, read the information in Notices.
This edition applies to IBM® Kenexa® BrassRing® on Cloud API Reference Guide and to all subsequent releases and modifications until otherwise indication in new editions.

Licensed Materials - Property of IBM

© Copyright IBM® Corporation, 2014.
US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.
[image: logo][image: logo][image: logo][image: logo][image: logo][image: logo][image: Untitled-1]

© Copyright IBM Corporation, 2014. All rights reserved. 				Assessment 	APIs |6

© Copyright IBM Corporation, 2014. All rights reserved. 		Assessment APIs |9
[bookmark: _Toc375213352][bookmark: _Toc377465847][bookmark: _Toc423432099][bookmark: _Toc330217550][bookmark: _Toc335653333][bookmark: _Toc335653541][bookmark: _Toc335653992][bookmark: _Toc335654173][bookmark: _Toc343140735][bookmark: _Toc343587792][bookmark: _Toc344893397][bookmark: _Toc344895185][bookmark: _Toc344897092][bookmark: _Toc344897520][bookmark: _Toc357683887][bookmark: _Toc370374830][bookmark: _Toc370377810][bookmark: _Toc371943189][bookmark: _Toc372102729][bookmark: _Toc372709985][bookmark: _Toc372713604][bookmark: _Toc372784736]Notices
This information was developed for products and services offered in the U.S.A and other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.
IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:
IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.
For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:
Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
1623-14, Shimotsuruma, Yamato-shi
Kanagawa 242-8502 Japan
The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:
INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.
Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.
This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.
Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk. IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.
Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:
IBM Corporation
5 Technology Park Drive
Westford Technology Park
Westford, MA 01886

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.
The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us.
Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.
Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.
All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only. All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.
This information is for planning purposes only. The information herein is subject to change before the products described become available.
This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.
[bookmark: _Toc375213353]Trademarks
These terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:
IBM
AIX
Sametime
WebSphere
Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.
Microsoft and Windows are registered trademarks of Microsoft Corporation in the United States, other countries, or both.
Linux is a trademark of Linus Torvalds in the United States, other countries, or both.
Other company, product, or service names may be trademarks or service marks of others.
[bookmark: _Toc383008952][bookmark: _Toc384713304][bookmark: _Toc384723237][bookmark: _Toc385089296][bookmark: _Toc423432100]Contents
Edition Notice	ii
Notices	iii
Contents	v
Revision Table	6
Overview	7
Assessment APIs	8
Additional Security Option	8
Request Assessment List	8
XML Parameters – Request Assessment List Call	9
Request Assessment List Response	10
Request Session	11
XML Parameters – Request Assessment Session Call	13
Supported Languages	15
Request Assessment Session Response	15
XML Structure for session response	15
SOAP Structure for session response	16
json Structure for session response	17
Results Posting	18
XML Parameters – Request Posting Call (no xml is returned, simply the status)	19
API XSD’s	20
[bookmark: _Editing_Guidelines]
IBM Kenexa BrassRing on Cloud
Assessment API [image:][image: Page 2_8][image: Page 2_8][image: Page 2_8][image: Page 2_8][image: Page 2_8][image: Page 2_8][image: Page 2_8]

IBM® Kenexa® BrassRing® on Cloud
API Reference Guide
IBM Kenexa BrassRing on Cloud
Assessment APIs

iv

[bookmark: _Toc335653334]

[bookmark: _Toc343587793][bookmark: _Toc344893398][bookmark: _Toc344895186][bookmark: _Toc344897093][bookmark: _Toc344897521][bookmark: _Toc423432101]Revision Table
	Author
	Date updated
	Summary

	Laurel Buckley
	April, 2014
	Initial draft of Assessment Application Programming Interface (API) for Assessments API web service calls.

	Laurel Buckley
	Feb, 2015
	Miscellaneous clarifications and details on enhanced security.

	Jagadeesh
	June, 2015
	Updated SOAP and REST structures

	
	
	

	
	
	

[bookmark: _Toc423432102]Overview
This document provides information about IBM® Kenexa® BrassRing® on Cloud web service Assessment Application Programming Interfaces (APIs). The BrassRing system integrates with 3rd party assessment systems through the API to:
· Request the list of available assessments from the assessment vendor
· Request an assessment session for a candidate
· Receive results for a candidate’s completed assessment
The Assessment API uses the SOAP based HTTPPost method, simple HTTPPost and REST based method; It is upto the vendor to decide on which one to go with. BrassRing creates the URL and the web service call requests and receive the assessment data via Extensible Markup Language (XML) or json.
Please note: a single URL is used per environment. Client level details will be provided within the XML, we do not support client-specific URLs.

Technical Details: More details on this approach can be found on the following site: http://msdn.microsoft.com/en-us/library/debx8sh9%28v=vs.110%29.aspx

	Function Call
	Request Type
	Input Parameter
	URL
	Header

	Session Request
(Session Request initiation)
	HTTPPost
	Contenttype = text/xml
	BrassRing calls the assessment vendor and it returns xml format output.
	Clientid and Clientsecret, are sent as request headers if configured

	Assessment list Syncher
(To get list of assessments)
	HTTPPost
	Contenttype = text/xml
	BrassRing calls the assessment vendor and it returns xml format output.
	Clientid and Clientsecret, are sent as request headers if configured.

	Session Request
(Session Request initiation)
	HTTPPost over SOAP
	Contenttype = text/xml
	BrassRing calls the assessment vendor's SOAP service with a soap message and it returns xml format output.
	Clientid and Clientsecret, are sent as SOAP headers if configured

	Assessment list Syncher
(To get list of assessments)
	HTTPPost over SOAP
	Contenttype = text/xml
	BrassRing calls the assessment vendor's SOAP service with a soap message and it returns xml format output.
	Clientid and Clientsecret, are sent as SOAP headers if configured

	Session Request
(Session Request initiation)
	HTTPPost over REST
	Contenttype = Json
	BrassRing calls the assessment vendor's REST service with a json message and it returns json format output.
	Clientid and Clientsecret, are sent as request headers if configured

	Assessment list Syncher
(To get list of assessments)
	HTTPPost over REST
	Contenttype = Json
	BrassRing calls the assessment vendor's REST service with a json message and it returns json format output.
	Clientid and Clientsecret, are sent as request headers if configured

	Assessment Results Posting
(Result posting from assessment vendor to BrassRing)
	HTTPPost
	Contenttype = text/xml
	This will be provided in the assessment result XML

	NA

[bookmark: _Toc423432103]Assessment APIs
Each Assessment API web service call uses XML (parameters) to initiate requests and receive responses. XML parameters specify what is being requested and what response is expected.
The BrassRing Assessment API calls are:
Request Assessment List
Return Assessment List Response
Request Session
Request Session Response
Results Posting

[bookmark: _Toc423432104]Additional Security Option
An additional security option is available for interested vendors/clients. BrassRing will store the vendor generated key and provides in all API calls by adding a SOAP Header for SOAP calls, a Request Header for REST/HTTP post calls including the client name and secret key. The vendor will validate the key prior to responsing to any request calls made by BrassRing.
 <soapenv:Header>
 <ClientId>clientname</ClientId>
 <ClientSecret>secretkey</ClientSecret>
 </soapenv:Header>
[bookmark: _Request_Assessment_List][bookmark: _Toc423432105]Headers:
BrassRing sends two headers in the API calls naming clientid and clientsecret whith are configurable in Workbench per client
Header names: these are case sensitive
· ClientId
· ClientSecret
Soap Action Header
If request type is sent as "HTTPPost over SOAP", then we are also supporting following soap action headers.
Assessment List Syncher Request - Soap Action Header –
 http://tempuri.org/BrassRingService/RequestAssessmentList
Session Request - Soap Action Header - http://tempuri.org/BrassRingService/RequestSession
Note - These soap action headers are not mandatory for this request.
Request Assessment List
The Request Assessment List web service call allows BrassRing to request the list of assessments from the assessment vendor for a specific client.
HTTP post xml structure for Assessment List Request
<requestAssessmentList>
	<RequestAssessmentList>
		<AccountInfo>
			<RequestingAccountID>ACCOUNT_ID</RequestingAccountID>
			<AssessAccountID>CLIENT_NAME</AssessAccountID>
		</AccountInfo>
	</RequestAssessmentList>
</requestAssessmentList>

SOAP Message xml structure for Assessment List Request
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Header>
 	<clientId> clientname </clientId>
 	<clientSecret>secretkey</clientSecret>
 </soap:Header>
 <soap:Body>
 <RequestAssessmentList xmlns="http://tempuri.org/">
 <requestAssessmentListXml>
				<requestAssessmentList>
					<RequestAssessmentList>
						<AccountInfo>
							<RequestingAccountID>ACCOUNT_ID</RequestingAccountID>
							<AssessAccountID>CLIENT_NAME</AssessAccountID>
						</AccountInfo>
					</RequestAssessmentList>
				</requestAssessmentList>
			</requestAssessmentListXml>
 </RequestAssessmentList>
 </soap:Body>
 </soap:Envelope>
REST Json Structure Assessment List Request
{
"requestAssessmentList":
	{ "RequestAssessmentList":
		{ "AccountInfo":
			{ "RequestingAccountID": "ACCOUNT_ID", "AssessAccountID": "CLIENT_NAME" }
		 }
	} }
[bookmark: AssessmentListParameterTable][bookmark: _Toc423432106]XML Parameters – Request Assessment List Call
* Required field.
	Parameter
	Explanation

	*ACCOUNT_ID

	Application that is requesting the assessment list. Value will always be: “BrassRing”

	*CLIENT_NAME

	Client ID within assessment vendor system. Up to 50 alpha numeric characters, no spaces.

	*STATUS
	Valid options are “Success” and “Failure”. This is not case sensitive.

	STATUS_MESSAGE
	Vendor may send any message, BrassRing will store in log for future reference but does not change behavior based on message.

[bookmark: _XML_Structure_for][bookmark: _Toc423432107]Request Assessment List Response
XML Structure for Assessment List Response
<RequestAssessmentList>
	<AccountInfo>
		<RequestingAccountID>BrassRing</RequestingAccountID>
		<AssessAccountID>CLIENT_NAME</AssessAccountID>
	</AccountInfo>
	<RequestStatus>
		<Result>STATUS</Result>
		<Message>STATUS_MESSAGE</Message>
	</RequestStatus>
	<Assessments>
		<Assessment>
			<AssessmentID>ASSESSMENT_ID</AssessmentID>
			<!-- At this time only a single locale will be consumed and stored in BrassRing. The first locale sent is what will be consumed. Multiple locales will be supported in the future. -->
			<Locales>
				<Locale>
					<LocaleName>en-US</LocaleName>
					<TestName>TEST_NAME</TestName>
					<Type>Ability</Type>
				</Locale>
			</Locales>
		</Assessment>
	</Assessments>
</RequestAssessmentList>

SOAP Structure for Assessment List Response
<?xml version="1.0" encoding="utf-8"?><soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema"><soap:Body><RequestAssessmentListResponse xmlns="http://tempuri.org/"><RequestAssessmentListResult><?xml version="1.0" encoding="utf-8"?>
<requestAssessmentListResponse xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <RequestAssessmentList>
 <AccountInfo>
 <RequestingAccountID>BrassRing</RequestingAccountID>
 <AssessAccountID>245</AssessAccountID>
 </AccountInfo>
 <RequestStatus>
 <Result>Success</Result>
 <Message />
 </RequestStatus>
 <Assessments>
 <Assessment>
 <AssessmentID>VerifyNumericalOperational</AssessmentID>
 <Locales>
 <Locale>
 <LocaleName>en-US</LocaleName>
 <TestName />
 <Type />
 </Locale>
 </Locales>
 </Assessment>
 </Assessments>
 </RequestAssessmentList>
</requestAssessmentListResponse></RequestAssessmentListResult></RequestAssessmentListResponse></soap:Body></soap:Envelope>

Json Structure for Assessment List Response
[{"RequestAssessmentList":
{"Assessments": [
{"Assessment": {
"Locales": [{"Locale": {
"Type": "Ability",
"TestName": "Logical Reasoning",
"LocaleName": "en-GB"
}}],
"AssessmentID": "C56186056C80A116E040A8C0F2C874A0"
}},
{"Assessment": {
"Locales": [{"Locale": {
"Type": "Ability",
"TestName": "Logical Reasoning Example Test",
"LocaleName": "en-GB"
}}],
"AssessmentID": "C55A5D33480F1ED9E040A8C0F2C8748C"
}}],
"AccountInfo": {
"RequestingAccountID": "3rd Party",
"AssessAccountID": "contentlibrary"
},
"RequestStatus": {
"Result": "SUCCESS",
"Message": "Success message"
}
}}]
[bookmark: _Request_Session][bookmark: _Toc423432108]Request Session
The Request Session web service call allows BrassRing clients to request an assessment session for a single candidate.

	Parameters are identified in the XML Parameter table here.[image: Note icon_dark.png]
	If a session exists for the requested CandidateID, AssessmentID, and AssessAccountID, and the session is in a:
· Non-finalized state (Not Started, In Progress, Active): the existing session is returned in the result.
· Finalized state (Abandoned, Archived, Expired, Completed): a new session is created and returned.
If the session does not exist at all, a new session is created.
If a session exists for the requested CandidateID, AssessmentID and AssessAccountID, and the session is in a Non-finalized state:
· BrassRing redirects the session URL irrespective of wich requisition the session is started with.
· The URL may contain any ReqID as long as the session request is same.
BrassRing will manage the lifespan of assessments and only request a session if the candidate has no results on file, or the existing results have expired per BrassRing (client configurable) rules. The assessment system must always return a session when requested, rather than returning existing results.
BrassRing will only request a single assessment session at a time in the request call. If the candidate is required to complete additional assessments, these will be requested through additional calls. In most cases the additional request will only occur once the initial session is complete, however, based on client configuration, a candidate could potentially have more than one open session at a time:

XML Structure for Session Request
<requestSession>
	<sessionRequest>
		<Candidates>
			<Candidate>
				<FirstName>FIRST_NAME</FirstName>
				<LastName>LAST_NAME</LastName>
				<Email>EMAIL</Email>
				<CandidateID>CANDIDATE_ID</CandidateID>
				<Jobs>
					<Job>
					<ReqID>REQ_ID</ReqID>
					<ReqLanguageDisplay>REQ_LANGUAGE_DISPLAY</ReqLanguageDisplay>
					<!-- Will always send just one assessment node. -->
					<Assessments>
						<Assessment>
							<AssessmentID>ASSESSMENT_ID</AssessmentID>
							<ReturnCandidateURL>RETURN_CANDIDATE_URL</ReturnCandidateURL>
							<!-- This value represents additional seconds the test taker should be given. -->
							<ExtendedTime>SESSION_EXTEND_TIME</ExtendedTime>
							<!-- These data elements must be returned with the candidate’s results. -->
							<ExternalInfo>
								<Field1>EXT_FIELD_1</Field1> <!-- User Id -->
								<Field2>EXT_FIELD_2</Field2> <!-- Transation Id -->
								<Field3>EXT_FIELD_3</Field3> <!-- Req Id -->
								<Field4>EXT_FIELD_4</Field4> <!-- VendorName|SiteId|languageId -->
								<Field5>EXT_FIELD_5</Field5> <!-- Client Id -->													</ExternalInfo>
						</Assessment>
					</Assessments>
				</Job>
			</Jobs>
		</Candidate>
	</Candidates>
	<!-- Always true. -->
	<Synchronous>true</Synchronous>
	<AccountInfo>
		<RequestingAccountID>BrassRing</RequestingAccountID>
		<AssessAccountID>ASSESS_ACCOUNT_ID</AssessAccountID>
	</AccountInfo>
	<PostResultsURL>POST_RESULTS_URL</PostResultsURL>
</sessionRequest>
<requestSession>
[bookmark: AssessmentSessionCallTable]SOAP Message structure for Session Request

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<soap:Header>
	<clientId>Demo</clientId>
	<clientSecret>RpsB0fmW</clientSecret>
</soap:Header>
<soap:Body>
	<RequestSession xmlns="http://tempuri.org/"><requestSessionXml>{xml encoded Request session xml}</requestSessionXml>
	</RequestSession>
</soap:Body>
</soap:Envelope>
Json Structure for Session Request

{"sessionRequest":{"Candidates":[{"Candidate":{"FirstName":"dga","LastName":"dagd","Email":"","CandidateID":"26118389","Jobs":[{"Job":{"ReqID":"94759","ReqLanguageDisplay":"EN-US","Assessments":[{"Assessment":{"AssessmentID":"69e1f89af15b4605a199c404f0178f48","ReturnCandidateURL":"https://sqa-tgweb-01.BR.swglab.ibm.com/1033/asp/tg/exitassessment.asp","ReturnCandidatePassURL":"","ReturnCandidateFailURL":"","ExtendedTime":"","ExternalInfo":{"Field1":"38715","Field2":"54df1509-fef1-4622-9c36-121d2a469e1a","Field3":"94759","Field4":"TwoXA|6508|1","Field5":"20350"}}}]}}]}}],"Synchronous":"true","AccountInfo":{"RequestingAccountID":"2xBrassring","AssessAccountID":"2xademo1"},"PostResultsURL":"http://qa-tgweb-01.br.swglab.ibm.com/AssessmentOrder/xmltransformer.aspx?t=2XACB"}}

[bookmark: _Toc423432109]XML Parameters – Request Assessment Session Call
	Parameter
	Explanation

	FIRST_NAME

	First name of the test taker requested to take the assessment.

	LAST_NAME

	Last name of the test taker requested to take the assessment.

	EMAIL

	Email address of the test taker

	CANDIDATE_ID

	ID of the candidate from BrassRing

	REQ_ID

	ID of the job requisition from BrassRing

	Parameter
	Explanation

	ASSESS_ACCOUNT_ID

	3rd party’s ID for the requesting client.

	REQ_LANGUAGE_DISPLAY

	2-letter language/country pair, separated by dash, for displaying the assessments. Format is 'EN-US'. List of supported languages is attached below.

	ASSESSMENT_ID

	ID of the assessment within the 3rd party assessment system. It supports only alphanumeric characters. It can include 1 dot (.) in the string.

	SESSION_EXTEND_TIME

	Integer value for the number of seconds to extend each section of the assessment if the test is timed.

	RETURN_CANDIDATE_URL

	Redirect URL that is used when the assessment session has ended.

	EXT_FIELD_X

	Fields that are required by BrassRing for processing of candidate results. These values will be repeated when a result is sent to BrassRing.

	POST_RESULTS_URL

	URL that is used to construct a result when a test is complete. Scores are synchronously sent to this URL.

	SYNCHRONOUS

	Always = true

	REQUESTING_ACCOUNT_ID

	Application that is requesting the assessment list. Values is always: [BrassRing]

	*STATUS
	Valid options are “SUCCESS” and “ERROR”. If Error is sent, candidate will be presented with a generic screen message.

	STATUS_MESSAGE
	Vendor may send any message, BrassRing will store in log for future reference but does not change behavior based on message.

[bookmark: _Toc423432110]Supported Languages
BrassRing Supported Languages can be viewed on the attached document, Supported BrassRing Languages document.

[bookmark: _XML_Structure_for_1][bookmark: _Toc423432111]Request Assessment Session Response
The Assessment Session Response web service call returns the requested assessment session for the specified candidate.
[bookmark: _Toc423432112]XML Structure for session response
<requestSessionResponse>
	<SessionRequestAck>
		<RequestStatus>
 <Result>SUCCESS</Result>
 <Message>Completed</Message>
 </RequestStatus>
		<response>
			<Candidates>
			<Candidate>
				<FirstName>FIRST_NAME</FirstName>
				<LastName>LAST_NAME</LastName>
				<Email>EMAIL</Email>
				<CandidateID>CANDIDATE_ID</CandidateID>
				<Jobs>
					<Job>
					<ReqID>REQ_ID</ReqID>
					<ReqLanguageDisplay>REQ_LANGUAGE_DISPLAY</ReqLanguageDisplay>
					<!-- Will always send just one assessment node. -->
					<Assessments>
						<Assessment>
							<AssessmentID>ASSESSMENT_ID</AssessmentID>
							<ReturnCandidateURL>RETURN_CANDIDATE_URL</ReturnCandidateURL>
								<SessionID>73fccfb22d374f12b9824197bb2e21dd</SessionID>
								<SessionExpiryDate>2014-01-13T15:29:21Z</SessionExpiryDate>
								<SessionURL>3rd party URL</SessionURL>
							<Status>In Progress</Status>
						</Assessment>
					</Assessments>
				</Job>
			</Jobs>
		</Candidate>
	</Candidates>
	<PostResultsURL>POST_RESULTS_URL</PostResultsURL>
	<AccountInfo>
		<RequestingAccountID>BrassRing</RequestingAccountID>
		<AssessAccountID>ASSESS_ACCOUNT_ID</AssessAccountID>
	</AccountInfo>
	<Status>
		<Result>SUCCESS</Result>
		<Message/>
	</Status>
</response>
</SessionRequestAck>
<requestSessionResponse>
[bookmark: _Toc423432113]SOAP Structure for session response
<?xml version="1.0" encoding="utf-8"?><soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema"><soap:Body><RequestSessionResponse xmlns="http://tempuri.org/"><RequestSessionResult><?xml version="1.0" encoding="utf-8"?>
<requestSessionResponse xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <SessionRequestAck>
 	 <RequestStatus>
 <Result>SUCCESS</Result>
 <Message>Completed</Message>
 </RequestStatus>	
 <response>
 <Candidates>
 <Candidate>
 <FirstName>testing</FirstName>
 <LastName>maithree</LastName>
 <Email xsi:type="xsd:string">maithree.mail@gmail.com</Email>
 <CandidateID>26119910</CandidateID>
 <Jobs>
 <Job>
 <ReqID>54977</ReqID>
 <ReqLanguageDisplay>EN-US</ReqLanguageDisplay>
 <Assessments>
 <Assessment>
 <AssessmentID>VerifyNumericalOperational</AssessmentID>
 <ReturnCandidateURL>https://sqa-tgweb-01.BR.swglab.ibm.com/1033/asp/tg/exitassessment.asp</ReturnCandidateURL>
 <SessionID>27140</SessionID>
 <SessionExpiryDate>2015-06-25T13:57:16.1340755Z</SessionExpiryDate>
<SessionURL>https://staging.cebtalentcentral.com/integration/ce/caf813cbd69c4715978cab59441acdb9/</SessionURL>
 <Status>In Progress</Status>
 </Assessment>
 </Assessments>
 </Job>
 </Jobs>
 </Candidate>
 </Candidates>
<PostResultsURL>https://sstagingjobs.brassring.com/AssessmentOrder/XmlTransformer.aspx?t=2XACB</PostResultsURL>
 <AccountInfo>
 <RequestingAccountID>BrassRing</RequestingAccountID>
 <AssessAccountID xsi:type="xsd:long">245</AssessAccountID>
 </AccountInfo>
 <Status>
 <Result>SUCESS</Result>
 <Message xsi:type="xsd:string"></Message>
 </Status>
 </response>
 </SessionRequestAck>
</requestSessionResponse></RequestSessionResult>
</RequestSessionResponse>
</soap:Body>
</soap:Envelope>
[bookmark: _Toc423432114]json Structure for session response
{
"status": "SUCCESS",
"sessionResponse": {
"postResultsURL": "xx.com",
"results": "Success",
"accountInfo": {
"assessAccountId": "client1",
"requestingAccountID": "3rd Party"
},
"synchronous": true,
"candidates": [{
"candidateID": "x103x832xxx38",
"isRater": false,
"lastName": "last",
"jobs": [{
"assessments": [{
"defaultValidityPeriod": 365,
"status": "Not Started",
"testletOverride": null,
"invitationMail": true,
"thankyouReport": true,
"returnCandidatePassURL": "url2",
"thankyouMail": true,
"sessionExtendTime": "30",
"sendReminderDays": 10,
"returnCandidateFailURL": "url1",
"managerReportEmails": {"managerEmail": [
"memail3@email.com",
"memail1@email.com",
"memail2@email.com"
]},
"sessionExpiryDate": "2013-12-05T13:15:30Z",
"sessionURL": "http://<TTE_URL>/2xAssess/client1/assessment/index?sessionID=06a67fc210df4802825c8aeea592fab1&candidateId=x103x832xxx38",
"sessionID": "06a67fc210df4802825c8aeea592fab1",
"assessmentID": "bae7d3c903c54b4aa102b7593b8866be",
"externalField5": "f5",
"showListPage": true,
"externalField3": "f3",
"externalField4": "f4",
"externalField1": "f1",
"externalField2": "f2",
"returnCandidateURL": "url3"
}],
"reqID": "xx1",
"reqLanguageDisplay": "en-US"
}],
"email": "email@email.com",
"requestingSystemTransactionID": "tranId1",
"raterInfo": {
"candidateID": "x103x832xxx39",
"lastName": "raterlast",
"email": "rateremail@email.com",
"firstName": "raterfirst"
},
"firstName": "first"
}]
}
}

[bookmark: _Results_Posting][bookmark: _Toc423432115]	Results Posting
The Results Posting requires the assessment vendor to post a candidate’s results to BrassRing to a URL mentioned in the PostResultsURL Node of the session request xml/json. This result posting must be made as soon as the candidate completes the assessment so that BrassRing can process the results and determine whether additional assessments are required. As soon as the candidate completes the assessment, the candidate should be redirected to the URL specified in the ReturnCandidateURL Node of the session request xml/json (recommend using a “Click here”).

XML Structure
<?xml version='1.0' encoding='UTF-8'?>
<ResultResponse>
 <AccountInfo>
 <RequestingAccountID>BrassRing</RequestingAccountID>
 <AssessAccountID>ASSESS_ACCOUNT_ID</AssessAccountID>
 </AccountInfo>
 <PostResultsURL>As sent in session request</PostResultsURL>
 <Candidates>
 <Candidate>
 <FirstName>Wilson</FirstName>
 <LastName>Quispe</LastName>
 <Email>anonymous@email.com</Email>
 <!-- Required. -->
		<CandidateID>####</CandidateID>
 	<Jobs>
 <Job>
 <!-- Required. -->
			<ReqID></ReqID>
 	<Assessments>
 <Assessment>
 <!-- Required. -->
				<AssessmentID>abc123</AssessmentID>
 	<SessionID>6ec2699b62dc4004bcf7576d52f5d8b3</SessionID>
 <!-- Required. -->
				<AssessmentName>Assessment</AssessmentName>
 <ResultURLs>
 <ResultURL><a href="<<3rd_party_REPORT_URL>>" target="blank" ><<REPORT_NAME>></ResultURL>								
					<ResultURL><a href="<<3rd_party_REPORT_URL>>" target="blank" ><<REPORT_NAME>></ResultURL>							
					<ResultURL><a href="<<3rd_party_REPORT_URL>>" target="blank" ><<REPORT_NAME>></ResultURL>							
</ResultURLs>
 <!-- Required. -->
				<OverallScoreType>Percentile</OverallScoreType>
		 <!-- Required. -->
				<DisplayScore>71 %tile</DisplayScore>
 		<!-- Required. -->
				<OverallNumericScore>71</OverallNumericScore>
				<ZScore>0.55099521225006206262</ZScore>
 <RawScore>1.7986191813</RawScore>
 <TScore>55.50995212250062062622</TScore>
 <QuestionsCorrect>0</QuestionsCorrect>
 <TotalQuestions>35</TotalQuestions>
 	 <!-- Required. -->
 		 <CompleteDate>mm/dd/yyyy</CompleteDate>
				<ElapsedTime>00:23:46</ElapsedTime>
 	<!-- Not in use at this time, reserved for future development.-->
				 <Dimensions>
 		 <Dimension>
 <DimensionID>84fba152159f469fbc60c245e9cf2e13</DimensionID>
 <ScoreType>Percentil</ScoreType>
 <DisplayScore>58 %tile</DisplayScore>
 <NumericScore>58</NumericScore>
 <ZScore>0.2045080046</ZScore>
 <RawScore>18</RawScore>
 <TScore>52.045080046</TScore>
 <DimensionNames>
 <Dimension>
 <Language>sv-se</Language>
 <Name>Constantly being 'on the way'</Name>
 </Dimension>
 </DimensionNames>
 <SubDimensions />
 </Dimension>
 <!-- All nodes required. As provided in the session request. -->
				<ExternalInfo>
					<Field1>EXT_FIELD_1</Field1> <!-- User Id -->	
					<Field2>EXT_FIELD_2</Field2> <!-- Transation Id -->	
					<Field3>EXT_FIELD_3</Field3> <!-- Req Id -->	
					<Field4>EXT_FIELD_4</Field4> <!-- VendorName|SiteId|languageId -->
					<Field5>EXT_FIELD_5</Field5> <!-- Client Id -->
 </ExternalInfo>
 </Assessment>
 </Assessments>
 </Job>
 </Jobs>
 </Candidate>
 </Candidates>
</ResultResponse>
[bookmark: AssessmentPostingCallTable][bookmark: _Toc423432116]XML Parameters – Request Posting Call
XML Structure for results status
<ack xmlns:env="http://schemas.xmlsoap.org/soap/envelope/">
<status>success</status>
<message>200</message>
</ack>

	Parameter
	Explanation

	*STATUS

	200 = Success

	STATUS_MESSAGE

	N/A

[bookmark: _Business_Rules:_1]
[bookmark: _Toc423432117]API XSD’s

image1.png

image2.png

image3.png

image8.png

image9.emf
BrassRingLanguageDe tails_Mar2014.xlsx

BrassRingLanguageDetails_Mar2014.xlsx
Sheet1

		Language		LanguageCode		Country		COuntrycode

		English		EN		United States		US

		Arabic		AR		Saudi Arabia		SA

		Azerbaijani		AZ		Azerbaijan		AZ

		Bulgarian		BG		Bulgaria		BG

		Czech		CS		Czech Republic		CZ

		Welsh		CY		United Kingdom		GB

		Danish		DA		Denmark		DK

		German		DE		Germany		DE

		German		DE		Germany		DE

		Greek		EL		Greece		GR

		Spanish		ES		Spain		ES

		Spanish		ES		Spain		ES

		Finnish		FI		Finland		FI

		French (France)		FR		France		FR

		Hebrew		HE		Israel		IL

		Croatian		HR		Croatia		HR

		Croatian		HR		Croatia		HR

		Hungarian		HU		Hungary		HU

		Hungarian		HU		Hungary		HU

		Italian		IT		Italy		IT

		Japanese		JA		Japan		JP

		Korean		KO		Korea, South		KR

		Dutch		NL		Netherlands		NL

		Dutch		NL		Netherlands		NL

		Norwegian		NO		Norway		NO

		Polish		PL		Poland		PL

		Portuguese (Brazil)		PT		Brazil		BR

		Romanian		RO		Romania		RO

		Russian		RU		Russian Federation		RU

		Slovak		SK		Slovakia 		SK

		Slovak		SK		Slovakia 		SK

		Slovenian		SL		Slovenia		SI

		Slovenian		SL		Slovenia		SI

		Serbian		SR		Republic of Serbia		CS

		Serbian		SR		Republic of Serbia		CS

		Swedish		SV		Sweden		SE

		Thai		TH		Thailand		TH

		Turkish		TR		Turkey		TR

		Chinese (Traditional)		TW		Taiwan		TW

		Chinese		ZH		China		CN

		English (Intl)		GB		United Kingdom		GB

		French (Canada)		FC		Canada		CA

		Portuguese (Portugal)		PP		Portugal		PT

		English US Government		GV		United States		US

		English UK Government		GG		United Kingdom		GB

Sheet2

Sheet3

image10.emf
Third Party - Assessment_List_Request.xsd

Third Party - Assessment_List_Request.xsd

	
		
			
				
					
						
							
								
									
										
										
									
								
							
						
					
				
			
		
	

image11.emf
Third Party - Assessment_List_Response.xsd

Third Party - Assessment_List_Response.xsd

	
		
			
				
					
						
							
							
						
					
				
				
					
						
							
							
						
					
				
				
					
						
							
								
									
										
										
											
												
													
														
															
																
																
																
															
														
													
												
											
										
									
								
							
						
					
				
			
		
	

image12.emf
Third Party - SessionRequest.xsd

Third Party - SessionRequest.xsd

	
		
			
				
					
						
							
								
									
										
											
												
													
													
													
													
													
														
															
																
																	
																		
																			
																			
																			
																				
																					
																						
																							
																								
																									
																									
																									
																									
																									
																									
																										
																											
																												
																												
																												
																												
																												
																											
																										
																									
																								
																							
																						
																					
																				
																			
																		
																	
																
															
														
													
												
											
										
									
								
							
							
							
								
									
										
										
									
								
							
							
						
					
				
			
		
	

image13.emf
Third Party - SessionResponse.xsd

Third Party - SessionResponse.xsd

	
		
			
				
					
						
							
								
									
										
										
									
								
							
							
								
									
										
											
												
													
														
															
																
																
																
																
																
																	
																		
																			
																				
																					
																						
																						
																						
																							
																								
																									
																										
																											
																												
																												
																												
																												
																												
																												
																												
																													
																														
																															
																															
																															
																															
																															
																														
																													
																												
																											
																										
																									
																								
																							
																						
																					
																				
																			
																		
																	
																
															
														
													
												
											
										
										
										
											
												
													
													
												
											
										
										
											
												
													
													
												
											
										
									
								
							
						
					
				
			
		
	

image14.emf
Third Party - Assessment_Result_Response.xsd

Third Party - Assessment_Result_Response.xsd

image4.png
KeneXa

an IBM Company

image5.jpeg

image6.png

image7.jpeg

