
OJOTE WS API

V.3.3.

Tartalomjegyzék

31
OJOTE API

151.1
Web szolgáltatás authentikáció

151.1.1
WSS

151.1.2
TLS

161.1.3
PKI

171.2
A szolgáltatás leírása

171.2.1
Kliens készítése

181.2.2
Munkamenet indítás, inicializálás

191.2.3
Jogosultság lekérdezés

211.2.4
Külföndön biztosítottak stástuszát is kezelő jogosultság lekérdezés

221.2.5
Soron kívüli beutalhatóság ellenőrzése

241.2.6
Szolgáltatás kiesés lekérdezése

252
Tesztrendszer

273
Hasznos linkek

284
További információk

295
Mellékletek

295.1
Jogviszony lekérdezés – teszt környezet

315.2
Jogviszony lekérdezés – éles környezet

335.3
Soron kívül beutalhatóság – teszt környezet

345.4
Soron kívül beutalhatóság – éles környezet

1 OJOTE API

Az OJOTE (On-line Jogviszony és TAJ Ellenőrző) rendszer funkcióit, az arra jogosult külső felhasználók szabványos, Web szolgáltatás (WEB SERVICE) felületen keresztül a
https://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort
címen érhetik el.
A külföldön biztosítottak kezeléséhez az OJOTE újfajta visszatérési üzenetet alkalmaz. Mivel a lekérdezések nagy része TAJ szám alapján az aktuális időpontra vonatkozik, ezért erre a típusú lekérdezésre külön funkció került létrehozásra, amely szintén az új fajta visszatérési üzenetet alkalmazza. Az új funkciók új végpontot kaptak, amely a
https://jogviszony.oep.hu/ojote/jogviszony
címen található.
A soron kívüli beutalhatóság ellenőrzésére a

https://jogviszony.oep.hu/ojote/sorkiv

cím használható.

A funkciók eléréséhez szükséges WSDL állomány a mellékletben található.
A W3C definíciója szerint a Web szolgáltatás egy olyan szoftver rendszer, amely támogatja a gép-gép közötti, hálózaton keresztüli kommunikációt. A szolgáltatás kliens oldalról nézve gyakran csak alkalmazás programozói felület (API), amely hálózaton keresztül (például internet) érhető el, és a végrehajtás egy távoli gépen történik, amely a szolgáltatást nyújtja.
	Az OJOTE szolgáltatás elérési felületének definíciója (JAVA)

	public interface TAJInfoPortType extends Remote {

 public TAJInfoReturn getTajInfo(

String ruser,

String mode,

String taj,

String szVezetek,

String szUtonev1,

String szUtonev2,

String szHely,

String szEv,

String szHo,

String szNap,

String neme,

String aVezetek,

String aUtonev1,

String aUtonev2,

String date) throws RemoteException;

 public void login() throws RemoteException;

}

A fenti definíció adja meg az OJOTE szolgáltatás paramétereit, azok típusait és a visszatérési érték típusát. A visszatérési típus egy komplex adattípus (struktúra / JAVA bean), amely tartalmazza a jogviszony érvényességét, a vizitdíj fizetési kötelezettséget, a híváshoz tartozó egyedi tranzakciós kódot, az esetleges hiba kódot és a hozzá tartozó leírást.

	Az OJOTE szolgáltatás visszatérési értékének (TAJInfoReturn) tartalma (JAVA)

	String jogviszony;

String vizitdijKot;

String tranKod;

String hibaKod;

String hibaSzoveg;

String user;

A W3C által kiadott definíció több, különböző típusú rendszert magába foglal, de az általánosan elterjedt használati mód a SOAP formátumú XML üzenetekkel történő kommunikációt, a felület leírására pedig a WSDL formátumot alkalmazza.

A WSDL egy XML alapú, Web szolgáltatás leíró nyelv. Segítségével a hálózaton keresztül kiajánlott szerver oldali szolgáltatásokkal történő kommunikáció módját lehet leírni. Interneten keresztüli Web szolgáltatáshoz a WSDL, gyakran a SOAP és az XML Schema szabványokkal együtt kerül alkalmazásra. A kliens program, amely egy Web szolgáltatáshoz csatlakozik, a WSDL állományokon keresztül tudhatja meg, hogy milyen funkciók érhetők el a szerveren. A szolgáltatásokhoz tartozó speciális adattípusok, a WSDL állományba ágyazhatók XML Schema formátumban. Az OJOTE szolgáltatás visszatérési értékének típusa speciális adattípus, így a WSDL állományban meg kell adni a felépítését. Az XML Schema validációs szándékkal lett létrehozva. Tartalmára nézve olyan szabályok halmaza, amelynek ha egy XML dokumentum megfelel, akkor az a dokumentum valid arra a sémára nézve.

	Az OJOTE szolgáltatás elérési felületének definíciója (WSDL részlet)
speciális típus meghatározása

	...

<types>

 <schema xmlns="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://ojote/" elementFormDefault="qualified"

xmlns:tns="http://ojote/"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:soap11-enc="http://schemas.xmlsoap.org/soap/encoding/">

 <element name="getKiesesekElement">

 <complexType>

 <sequence>

 <element name="tol" type="string" nillable="true"/>

 <element name="ig" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="getKiesesekResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:Kieses" nillable="true"
 minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 </complexType>

 </element>

 <complexType name="Kieses">

 <sequence>

 <element name="ig" type="string" nillable="true"/>

 <element name="tol" type="string" nillable="true"/>

 <element name="perc" type="string" nillable="true"/>

 </sequence>

 </complexType>

 <element name="getTajInfoElement">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="mode" type="string" nillable="true"/>

 <element name="taj" type="string" nillable="true"/>

 <element name="szVezetek" type="string" nillable="true"/>

 <element name="szUtonev1" type="string" nillable="true"/>

 <element name="szUtonev2" type="string" nillable="true"/>

 <element name="szHely" type="string" nillable="true"/>

 <element name="szEv" type="string" nillable="true"/>

 <element name="szHo" type="string" nillable="true"/>

 <element name="szNap" type="string" nillable="true"/>

 <element name="neme" type="string" nillable="true"/>

 <element name="aVezetek" type="string" nillable="true"/>

 <element name="aUtonev1" type="string" nillable="true"/>

 <element name="aUtonev2" type="string" nillable="true"/>

 <element name="date" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="getTajInfoResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:TAJInfoReturn" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <complexType name="TAJInfoReturn">

 <sequence>

 <element name="user" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 <element name="hibaSzoveg" type="string" nillable="true"/>

 <element name="vizitdijKot" type="string" nillable="true"/>

 <element name="hibaKod" type="string" nillable="true"/>

 <element name="jogviszony" type="string" nillable="true"/>

 </sequence>

 </complexType>

 <element name="loginElement">

 <complexType>

 <sequence/>

 </complexType>

 </element>

 <element name="loginResponseElement">

 <complexType>

 <sequence/>

 </complexType>

 </element>

 </schema>

 </types>

...

A WSDL állománynak tartalmaznia kell a szolgáltatáshoz tartozó üzenetek formátumát. A megadott formátum meghatározza, hogy az adott üzenet milyen részeket tartalmaz, és azoknak mi a típusa. Az OJOTE szolgáltatás csak négy üzenet típust tartalmaz, kettőt a login és kettőt a getTajInfo eljáráshoz.
	Az OJOTE szolgáltatás elérési felületének definíciója (WSDL részlet)
üzenetek meghatározása

	...

 <message name="TAJInfoPortType_getKiesesek">

 <part name="parameters" element="tns:getKiesesekElement"/>

 </message>

 <message name="TAJInfoPortType_getKiesesekResponse">

 <part name="parameters" element="tns:getKiesesekResponseElement"/>

 </message>

 <message name="TAJInfoPortType_getTajInfo">

 <part name="parameters" element="tns:getTajInfoElement"/>

 </message>

 <message name="TAJInfoPortType_getTajInfoResponse">

 <part name="parameters" element="tns:getTajInfoResponseElement"/>

 </message>

 <message name="TAJInfoPortType_login">

 <part name="parameters" element="tns:loginElement"/>

 </message>

 <message name="TAJInfoPortType_loginResponse">

 <part name="parameters" element="tns:loginResponseElement"/>

 </message>

...

A WSDL állomány legfontosabb része a műveletek meghatározása (portType elem). A művelet egy csatlakozási pontot határoz meg a Web szolgáltatáshoz, és megadja az adott művelethez tartozó üzenet típusokat.

	Az OJOTE szolgáltatás elérési felületének definíciója (WSDL részlet)
műveletek meghatározása

	...

<portType name="TAJInfo">

 <operation name="getKiesesek">

 <input message="tns:TAJInfoPortType_getKiesesek"/>

 <output message="tns:TAJInfoPortType_getKiesesekResponse"/>

 </operation>

 <operation name="getTajInfo">

 <input message="tns:TAJInfoPortType_getTajInfo"/>

 <output message="tns:TAJInfoPortType_getTajInfoResponse"/>

 </operation>

 <operation name="login">

 <input message="tns:TAJInfoPortType_login"/>

 <output message="tns:TAJInfoPortType_loginResponse"/>

 </operation>

 </portType>

...

A WSDL állomány részét képezik a hozzárendelések, amelyek a protokoll és az adatátvitel tulajdonságait határozzák meg (például a SOAP üzenet törzsében elhelyezett adatok kódolását), de a címeket nem. Egy kötés egyetlen protokollhoz tartozhat.

	Az OJOTE szolgáltatás elérési felületének definíciója (WSDL részlet)
hozzárendelések meghatározása

	...

<binding name="TAJInfoSoapHttp" type="tns:TAJInfo">

 <soap:binding style="document"

 transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="getKiesesek">

 <soap:operation soapAction="http://ojote//getKiesesek"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 <operation name="getTajInfo">

 <soap:operation soapAction="http://ojote//getTajInfo"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 <operation name="login">

 <soap:operation soapAction="http://ojote//login"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

...

Végezetül, a szolgáltatás meghatározása következik, ahol megad néhány kaput, és címeket határoz meg számukra. Az itt megadott címen hivatkozhatunk a Web szolgáltatásra.

	Az OJOTE szolgáltatás elérési felületének definíciója (WSDL részlet)
szolgáltatás meghatározása

	...

<service name="TAJInfo">

 <port name="TAJInfoSoapHttpPort" binding="tns:TAJInfoSoapHttp">

 <soap:address location="http://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort"/>

 </port>

 </service>

...

A kliens program a SOAP protokollt kell használja egy, a WSDL állományban definiált funkció meghívására. A SOAP egy egyszerű objektum elérési protokoll, számítógépes hálózaton történő XML alapú üzenet cserére (alapesetben HTTP használatával). A SOAP egy olyan Web szolgáltatás réteget biztosít, amely alapvető üzenet kezelő szolgáltatásokat nyújt a kliens program számára. Többféle kommunikáció típust támogat, a legelterjedtebb a távoli eljáráshívás (RPC), amikor egy hálózati számítógép (a kliens) egy kérés üzenetet küld egy másik hálózati számítógépnek (a szervernek), és a szerver késedelem nélkül válasz üzenetet küld a kliensnek.

	Az OJOTE szolgáltatás elérése

(SOAP kérdés üzenet példa)

	<?xml version='1.0' encoding='UTF-8'?>

<soap:Envelope

xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" >

 <soap:Header>

 <wsse:Security
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"
 xmlns="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"

 xmlns:env="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

 <wsse:UsernameToken xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"
xmlns="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">

 <wsse:Username>teszt</wsse:Username>

 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-1.0#PasswordText">Teszt1</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

 </soap:Header>
 <soap:Body xmlns:ns1="http://ojote/">
 <ns1:getTajInfoElement>
<ns1:ruser>teszt</ns1:ruser>
<ns1:mode>01</ns1:mode>
<ns1:taj>012345678</ns1:taj>
<ns1:szVezetek xmlns:ns2="http://www.w3.org/2001/XMLSchema-instance" ns2:nil="true"/>
<ns1:szUtonev1 xmlns:ns3="http://www.w3.org/2001/XMLSchema-instance" ns3:nil="true"/>
<ns1:szUtonev2 xmlns:ns4="http://www.w3.org/2001/XMLSchema-instance" ns4:nil="true"/>
<ns1:szHely xmlns:ns5="http://www.w3.org/2001/XMLSchema-instance" ns5:nil="true"/>
<ns1:szEv xmlns:ns6="http://www.w3.org/2001/XMLSchema-instance" ns6:nil="true"/>
<ns1:szHo xmlns:ns7="http://www.w3.org/2001/XMLSchema-instance" ns7:nil="true"/>
<ns1:szNap xmlns:ns8="http://www.w3.org/2001/XMLSchema-instance" ns8:nil="true"/>

<ns1:neme xmlns:ns9="http://www.w3.org/2001/XMLSchema-instance" ns9:nil="true"/>

<ns1:aVezetek xmlns:ns10="http://www.w3.org/2001/XMLSchema-instance" ns10:nil="true"/>

<ns1:aUtonev1 xmlns:ns11="http://www.w3.org/2001/XMLSchema-instance" ns11:nil="true"/>

<ns1:aUtonev2 xmlns:ns12="http://www.w3.org/2001/XMLSchema-instance" ns12:nil="true"/>

<ns1:date xmlns:ns13="http://www.w3.org/2001/XMLSchema-instance" ns13:nil="true"/>

 </ns1:getTajInfoElement>

 </soap:Body>

</soap:Envelope>

	Az OJOTE szolgáltatás elérése

(SOAP válasz üzenet példa)

	<?xml version='1.0' encoding='UTF-8'?>

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

mlns:ns0="http://ojote/">

 <env:Header>

 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"

xmlns="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"

xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"
 env:mustUnderstand="1"/>

 </env:Header>

 <env:Body>

 <ns0:getTajInfoResponseElement>

 <ns0:result>

 <ns0:user>teszt</ns0:user>

 <ns0:tranKod>20070301194648000000000148984</ns0:tranKod>

 <ns0:hibaSzoveg>A megadott adatok alapján nem azonosítható személy! </ns0:hibaSzoveg>

 <ns0:vizitdijKot>I</ns0:vizitdijKot>

 <ns0:hibaKod>4</ns0:hibaKod>

 <ns0:jogviszony>N</ns0:jogviszony>

 </ns0:result>

 </ns0:getTajInfoResponseElement>

 </env:Body>

</env:Envelope>

[image: image1.png]

A Web szolgáltatás egy eszköz halmaz, amelyet különböző módokon lehet felhasználni. Az általunk is alkalmazott felhasználási módja a távoli eljáráshívás (RPC), amely egy kiajánlott eljárás számára definiál hívási felületet. A felületen keresztül érhetik el a kliensek a szerver oldali komponens eljárását távolról.

A Web szolgáltatás használata nem ennyire bonyolult a kliens oldal számára. A programozónak nem kell XML üzeneteket összeállítania és a visszakapott üzenetet értelmeznie. A legtöbb programozási nyelvhez készítettek olyan kiegészítéseket (esetleg alapesetben tartalmazza), amelyek képesek távoli eljárás hívás kezdeményezésére és megfelelő kezelésére.

	Az OJOTE szolgáltatás elérése PHP nyelven php_soap segítségével

(PHP példa)

	<?php

//lebutított WSSE

require('soap-wsse-mod.php');

//WSSE szolgáltatással kiegészített SOAP kliens

class mySoap extends SoapClient {

 function __doRequest($request, $location, $saction, $version) {

 $doc=new DOMDocument('1.0');

 $doc->loadXML($request);

 $objWSSE=new WSSESoap($doc);

 $objWSSE->addUserToken($this->_login,$this->_password);

 return parent::__doRequest($objWSSE->saveXML(), $location, $saction, $version);

 }

}

//Üzenet paraméter típus

class getTajInfoElement {

 public $ruser=null,$mode=null,$taj=null;

 public $szVezetek=null,$szUtonev1=null,$szUtonev2=null;

 public $szHely=null,$szEv=null,$szHo=null,$szNap=null;

 public $neme=null;

 public $aVezetek=null,$aUtonev1=null,$aUtonev2=null;

 public $date=null;

}

//A szolgátatás elérését leíró állomány helye

$wsdl='http://tesztjogviszony.oep.hu/ojote/TAJInfoSoapHttpPort?WSDL';

//Az eredmény kiiratása

function printResult($res){

 echo "Felhasználó: ".$res->user."
";

 echo "Tranzakciós kód: ".$res->tranKod."
";

 echo "Hiba kód: ".$res->hibaKod."
";

 echo "Hiba szöveg: ".utf8_decode($res->hibaSzoveg)."
";

 echo "Érvényes jogviszony: ".$res->jogviszony."
";

}

//A szolgáltatás meghívása (többször)

try {

 $sClient=new mySoap($wsdl, array('trace'=>1,'login' => "teszt", 'password' => "Teszt1"));

 $sClient->login();

 $tie=new getTajInfoElement();

 $tie->ruser="teszt"; $tie->mode="01";

 $tie->szVezetek=iconv ("ISO-8859-2", "UTF-8", "xxx");

 $tie->szUtonev1=iconv ("ISO-8859-2", "UTF-8", "xxx");

 $test=$sClient->getTajInfo($tie);

 printResult($test->result);

 $tie=new getTajInfoElement();

 $tie->ruser="teszt"; $tie->mode="01"; $tie->taj="12";

 $test=$sClient->getTajInfo($tie);

 printResult($test->result);

} catch (SoapFault $e) { //hiba kezelése

 echo "Hiba: ".$e->faultcode."
";

}

?>

	Az OJOTE szolgáltatás teszteléséhez lebutított WSSE
(PHP példa)

	<?php

class WSSESoap {

const WSSENS=
'http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd';

const WSUNS=
'http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd';

const WSSEPFX='wsse'; const WSUPFX='wsu';

private $soapNS, $soapPFX;

private $soapDoc=NULL;

private $envelope=NULL;

private $SOAPXPath=NULL;

private $secNode=NULL;

public $signAllHeaders=FALSE;

public function __construct($doc, $bMustUnderstand=TRUE, $setActor=NULL) {

 $this->soapDoc=$doc;

 $this->envelope=$doc->documentElement;

 $this->soapNS=$this->envelope->namespaceURI;

 $this->soapPFX=$this->envelope->prefix;

 $this->SOAPXPath=new DOMXPath($doc);

 $this->SOAPXPath->registerNamespace('wssoap', $this->soapNS);

 $this->SOAPXPath->registerNamespace('wswsse', WSSESoap::WSSENS);

 $this->locateSecurityHeader($bMustUnderstand, $setActor);

}

private function locateSecurityHeader($bMustUnderstand=TRUE, $setActor=NULL) {

 if ($this->secNode == NULL) {

 $headers=$this->SOAPXPath->query('//wssoap:Envelope/wssoap:Header');

 $header=$headers->item(0);

 if (! $header) {

 $header=$this->soapDoc->createElementNS($this->soapNS, $this->soapPFX.':Header');

 $this->envelope->insertBefore($header, $this->envelope->firstChild);

 }

 $secnodes=$this->SOAPXPath->query('./wswsse:Security', $header);

 $secnode=NULL;

 foreach ($secnodes AS $node) {

 $actor=$node->getAttributeNS($this->soapNS, 'actor');

 if ($actor == $setActor) {

 $secnode=$node;

 break;

 }

 }

 if (! $secnode) {

 $secnode=$this->soapDoc->createElementNS(WSSESoap::WSSENS, WSSESoap::WSSEPFX.':Security');

 $header->appendChild($secnode);

 if ($bMustUnderstand) {

 $secnode->setAttributeNS($this->soapNS, $this->soapPFX.':mustUnderstand', '1');

 }

 if (! empty($setActor)) {

 $secnode->setAttributeNS($this->soapNS, $this->soapPFX.':actor', $setActor);

 }

 }

 $this->secNode=$secnode;

 }

 return $this->secNode;

}

public function addUserToken($userName, $password=NULL, $passwordDigest=FALSE) {

 if ($passwordDigest && empty($password)) {

 throw new Exception("Cannot calculate the digest without a password");

 }

 $security=$this->locateSecurityHeader();

 $token=$this->soapDoc->createElementNS(WSSESoap::WSSENS, WSSESoap::WSSEPFX.':UsernameToken');

 $security->insertBefore($token, $security->firstChild);

 $username=$this->soapDoc->createElementNS(WSSESoap::WSSENS, WSSESoap::WSSEPFX.':Username', $userName);

 $token->appendChild($username);

 if ($password) {

 $passType='http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-1.0#PasswordText';

 if ($passwordDigest) {

 $password=base64_encode(sha1($nonce.$createdate. $password, true));

 $passType='#PasswordDigest';

 }

 $passwordNode=$this->soapDoc->createElementNS(WSSESoap::WSSENS, WSSESoap::WSSEPFX.':Password', $password);

 $token->appendChild($passwordNode);

 $passwordNode->setAttribute('Type', $passType);

 }

}

public function saveXML() {

 return $this->soapDoc->saveXML();

}

}

?>

Mint az látható, PHP nyelven a távoli eljárás hívás rendkívül egyszerű, és a speciális adattípust is megfelelően kezeli.

Más programozási nyelvekhez a WSDL állomány alapján generálható olyan kliens kód, amely segítségével lokális eljárásként használhatjuk a Web szolgáltatás által kiajánlott eljárásokat. C és C++ nyelvekhez például a gSOAP nevű környezet, JAVA nyelvhez pedig a legtöbb fejlesztői környezet ad eszközöket a kód generálásához.

Kliens generálásakor, illetve automatikusan a WSDL alapján generálódó kliens esetén minden esetben meg kell győződni a végpont helyességéről (http://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort, vagy biztonságos kapcsolat használata esetén https://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort), amennyiben nem egyezik, akkor felül kell definiálni azt. A felüldefiniálás alkalom szerű (azaz minden lekérdezés elött generálódó kliens) esetén különösen fontos.
Web szolgáltatás authentikáció

A Web szolgáltatás nyújtásakor történő authentikációt az alkalmazás szerver végzi, az OASIS WS-Security 1.0 biztonsági szabványának (WSS) megfelelően. Az authentikáció kliens oldali teendőit a jól megválasztott SOAP környezet elintézi. Első körben az authentikáció a SOAP üzenet fejlécében elhelyezett felhasználói név és jelszó alapján történik, a későbbiekben X509 tanúsítvány segítségével.

1.1.1 WSS

A WS-Security egy kommunikációs protokoll, amely a Web szolgáltatások számára nyújt biztonsági megoldást. A protokoll specifikációkat tartalmaz arról, hogyan lehet az üzenetek integritását és titkosságát megtartani az üzenetváltás alatt (például tanúsítványok alkalmazásával). A Web szolgáltatás üzenetek integritásának és titkosságának kényszerítése történhet biztonságos szállítási réteg (TLS) alkalmazásával is (például HTTPS protokollon keresztüli üzenetküldéssel). Ez utóbbi jelentősen csökkenti a többletterhelést. A WSS a biztonsági szolgáltatásokat a SOAP üzenet fejlécén keresztül nyújtja, az alkalmazás rétegen, így biztosítja a végpontok közötti biztonságot.

1.1.2 TLS

Biztonságos szállítási réteg (Transport Layer Security - TLS) és az őse (SSL) titkosító protokollok, amelyek biztonságos adat továbbítást nyújtanak interneten keresztül. A TLS protokoll lehetőséget nyújt az alkalmazások számára, hogy a hálózaton keresztül kommunikáljanak, meghiusítva a hallgatózásokat (eavesdropping), babrálásokat (tampering) és üzenet hamisítást (message forgery). A TLS végpont authentikációt és titkosságot nyújt az interneten keresztüli kommunikáció számára titkosítás alkalmazásával. Tipikusan csak a szerver authentikált (azonossága garantált), a kliens nem kerül azonosításra. Ez azt jelenti, hogy a felhasználó (amely lehet személy, vagy egy alkalmazás, mint például egy Web böngésző) biztos lehet abban, hogy kivel kommunikál. A biztonság következő fokozata, amikor a kommunikáció mindkét fele biztos lehet a másik fél identitásában, ezt kölcsönös azonosításnak hívják. A kölcsönös azonosítás publikus kulcs infrastruktúrát (PKI) igényel, amelyet a kliensre telepíteni kell.

A TLS három alap fázist tartalmaz:

1. Egyenrangú egyeztetés a támogatott algoritmusokról

2. Nyilvános kulcsú titkosítás, amely kulcs cserén és tanúsítvány alapú hitelesítésen alapszik

3. Szimmetrikus kód, amely forgalomtitkosításon alapszik

A TLS az alkalmazás protokollok alatt (például HTTP, FTP), de a szállítási protokollok (például TCP, UDP) felett helyezkedik el, képes biztonságossá tenni tetszőleges protokollt, leggyakrabban a HTTP protokollal használják (ez a HTTPS).

1.1.3 PKI

A kriptográfiában a nyilvános kulcsú infrastruktúra (PKI) egy megbízható harmadik fél által lektorált és a felhasználó azonosságára kezességet vállaló intézményen alapszik. Lehetőséget biztosít a nyilvános kulcsok felhasználóhoz történő rendelésére. A nyilvános kulcsok általában tanúsítványokban vannak. A PKI lehetőséget biztosít arra, hogy felhasználók azonosítsák egymást, és a tanúsítványban tárolt információk használatával titkosítsák, illetve dekódolják az üzeneteiket. Általánosan a PKI kliens és szerver szoftverből, valamilyen hardver elemből (például smart card) állhat.

A szolgáltatás leírása

Induláskor az OJOTE rendszer kettő szolgáltatást nyújt a külvilág felé: a login és a getTajInfo szolgáltatást. Ezek a szolgáltatások a WSDL állományban kerültek leírásra, amely alapján kliens készíthető. A szolgáltatások köre kiegészítésre került egy szolgáltatás kiesés lekérdezési funkcióval.
1.1.4 Kliens készítése

A legtöbb programozási környezet támogatja a WSDL állomány alapján történő SOAP kliens generálást. A kliens generálása programozási környezettől függően történhet fordítási, illetve futtatási időben.
Mivel a WSDL állomány nem változik, ezért a futtatási időben történő kliens generálásakor felesleges a szervertől elkérni a leíró állományt, azt előre le lehet tölteni, és helyi fájlrendszerből elérve generálni a hozzá tartozó klienst. Ezzel csökkenteni lehet a hálózati forgalmat, és növelni a lekérdezés sebességét (amely ilyen esetben a generálást is magába foglalja).
A eddigi teszt rendszerhez tartozó WSDL állomány letölthető a http://tesztjogviszony.oep.hu/ojote/TAJInfoSoapHttpPort?WSDL címről, míg az éles rendszerhez a http://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort?WSDL címen érhető el.
Az új funkciókhoz tartozó WSDL állomány a mellékletben található.
Mind a futtatási időben, mind pedig a fordítási időben generált kliens végpont címe eltérhet a szükségestől, ezt ellenőrizni kell, de még jobb, ha a végpont címét explicit felül definiáljuk a megfelelőre. A teszt rendszer esetén a megfelelő végpont cím http://tesztjogviszony.oep.hu/ojote/TAJInfoSoapHttpPort, az éles rendszer esetén http://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort, vagy biztonságos kapcsolat használata esetén https://jogviszony.oep.hu/ojote/TAJInfoSoapHttpPort.
Mivel SOAP protokoll használata esetén a küldött információk egyszerű szöveg formájában kerülnek továbbításra az interneten keresztül, ezért a biztonságos kapcsolat használata különösen javasolt.
Amennyiben a programozási nyelv támogatja, érdemes a generált kliens objektumot eltárolni, hogy a további jogosultság ellenőrzés híváskor ne kelljen újra generálni. Ekkor egy adott példány több szál között is megosztható lehet, illetve további lekérdezésekhez újra felhasználható.
Tapasztalat szerint (például JAVA programozási nyelven) az eltárolt objektum példányon keresztül csak az első lekérdezés lassú, az azt követő lekérdezések megfelelő válaszidőket mutatnak.
1.1.5 Munkamenet indítás, inicializálás
A login szolgáltatás paraméter nélküli, és a felhasználás elkezdésének jelzését szolgálja. Amennyiben a programozási nyelv támogatja a SOAP kliens megosztását és/vagy újra felhasználhatóságát, akkor azt a program indulásakor inicializálni lehet, így az összes jogosultság lekérdezés gyors lesz. A login szolgáltatás tulajdonképpen ezt az inicializálást szolgálja. Segítségével elkerülhető a jogosultság lekérdezéssel történő inicializáció, amelyhez adat a program indulásakor még nem állna rendelkezésre. Ettől függetlenül, használata nem kötelező.
Amennyiben a fejlesztői és futtató környezet nem teszi lehetővé a fent felsorolt előnyök kiaknázását, úgy a login eljárás használata mellőzendő, hiszen akkor csak felesleges forgalmat generál.
1.1.6 Jogosultság lekérdezés
A getTajInfo szolgáltatás megfelelő paraméterezésével az összes lekérdezés elérhető. A lekérdezés típusát a mód paraméter (mode) és az átadott adatok együttesen határozzák meg.

	Paraméter
	Típus
	Hossz/formátum
	Magyarázat

	ruser
	string
	50
	a távoli rendszerben, a kérést indító felhasználó neve, amelyet a válasz üzenet tartalmaz

	mode
	string
	4
	01 – Aktuális állapot

02 – Korábbi dátum alapján keres

	taj
	string
	9 (szám)
	Megadása esetén TAJ számra keres a rendszer. A paraméter null értéke esetén a személyes adatokra történik a lekérdezés

	szVezetek
	string
	50
	Születéskori vezetéknév

	szUtonev1
	string
	20
	Születéskori utónév 1

	szUtonev2
	string
	20
	Születéskori utónév 2

	szHely
	string
	
	Születési hely

	szEv
	string
	4 (szám)
	Születési év

	szHo
	string
	2 (szám)
	Születési hónap

	szNap
	string
	2 (szám)
	Születési nap

	Neme
	string
	1 (F/N)
	Biztosított neme

	aVezetek
	string
	50
	Anyja születéskori vezetékneve

	aUtonev1
	string
	20
	Anyja születéskori utóneve 1

	aUtonev2
	string
	20
	Anyja születéskori utóneve 2

	date
	string
	ÉÉÉÉHHNN
	Dátumra szűrés esetén megadása kötelező. A jogviszony vonatkozási dátuma. Legnagyobb értéke az aktuális napot megelőző nap. Legkisebb értéke 2007. január 1. Ezt tovább lehet szűkíteni egy rendszerparaméterrel, ami a visszamenőlegesen lekérdezhető napok számát adja meg. A paraméter értéke alapértelmezetten 7 nap, ez később, a rendszer használata során változhat.

A táblázat alapján látható, hogy a TAJ szám megadása vezérli a programot, hogy TAJ szám szerint, vagy a személyi adatok alapján keressen. A TAJ szám kitöltése esetén a program a személyes adatokat figyelmen kívül hagyja, és csak TAJ alapján keres. Ennek megfelelően az ilyen esetben visszaadott zöld lámpa nem jelenti azt, hogy az átadott személyes adatok megfelelnek a TAJ számnak. A TAJ érvényessége minden esetben ellenőrzésre kerül, de a TAJ és a megadott személyes adatok összetartozását (TAJ autorizáció) nem ellenőrizzük.
A visszatérési érték (struktúra) egyes mezőinek jelentését az alábbi táblázat foglalja össze.

	Visszatérési érték

	Mező
	Tartalom

	jogviszony
	A megadott adatok alapján beazonosítható-e egy érvényes jogviszony. I érték esetén igen, N érték esetén nem.
Figyelem! A kizárólag csak gyógyászati segédeszköz vagy gyógyfürdő szerződött tevékenységekkel rendelkező intézményeknek a 141/2009. (VII.3.) Korm. rendelet alapján nem adhatóak át a jogviszonyra vonatkozó információk. Tehát esetükben az I válasz csupán annyit jelent, hogy a lekédezett TAJ érvényes. Ennek tényét a hibaszövegben küldött üzenetben is folyamatosan közöljük. (A hibaKod ez esetben is 0.)

	vizitdijKot
	A megadott adatok alapján a személy vizitdíj fizetés kötelezett-e.
A rendszer jelenleg konstans I értéket ad vissza.
Bevezetése későbbi időpontra tervezett.

	tranKod
	A lekérdezéshez tartozó egyedi tranzakciós kód

	hibaKod
	Hiba esetén a hiba kódja, különben 0

	hibaSzoveg
	A hibához tartozó szöveg

	user
	A kérdést feltevő felhasználó azonosítója (a kérdésben az ruser mező)

	Visszatérési értékben található hibakódok

	Kód
	Szöveg
	Jelentés

	0
	-
	Nem történt hiba

	1
	-
	A login eljárás nem lett meghívva az adott munkamenetben

	2
	-
	Belső hiba (például valamiért nem érhető el a lekérdezéshez használt adatbázis)

	3
	A hibás mező neve
	Adat hiba (például a TAJ szám nem csak számokat tartalmaz)

	4
	Túl sok/nincs találat
	Érvénytelen TAJ és/vagy a megadott adatok alapján nem azonosítható be egyetlen személy sem

	5
	Hibás dátum érték: :<mezőnév><érték>
	A megadott szEv, szHo, szNap paraméter nem valós dátumot eredményez

	6
	
	A megadott lekérdezési dátum nem az érvényes intervallumban van

	7
	
	Nem támogatott funkció

	8
	Hibás bejelentkezés
	A megadott azonosítókkal nem létezik felhasználó a rendszerben

	9
	A bejelentkezés jelenleg nem elérhető
	Belső rendszer hiba, forduljon a rendszergazdához

	10
	A felhasználó letiltásra került
	A megadott felhasználó azonosítóval túl sokszor történt sikertelen belépési kísérlet, ezért letiltásra került. A letiltáshoz vezető sikertelen belépések száma a rendszer paramétere, alapértelmezetten 3.

	73
	Jogviszony ellenőrzésre csak […] dátumtól kezdve jogosult.
	Az intézmény szerződéses viszonyban áll az OEP-pel, ám az intézmény felhasználóinak a biztosítási jogviszony lekérdezésére még törvényileg nincs joga.

	74
	Az Ön intézményéhez egyetlen olyan szerződéses tevékenység sem tartozik, amely feljogosítaná jogviszony ellenőrzésre!
	Az Ön intézményéhez egyetlen olyan szerződéses tevékenység sem tartozik, amely feljogosítaná jogviszony ellenőrzésre!
 (Átalalában az e-Jelentés beküldő felhasználóknak nincs jogviszony ellenőrzéshez joga.)

	101
	Jelszó módosítás szükséges!
	Az webszolgáltatás felület használatához be kell jelentkeznie webfelületen a rendszerbe és meg kell változtatnia saját jelszavát!

	102
	Önnek nincs jogosultsága a rendszer használatához!
	Önnek nincs jogosultsága az OJOTE rendszer használatához! A jogosultsága e-Jelentés beküldésre elegendő!

1.1.7 Külföndön biztosítottak stástuszát is kezelő jogosultság lekérdezés

A jogviszony szolgáltatás az új végponton kersztül érhető el. A paraméterezése és lehetséges hibakódjai megegyeznek a getTajInfo szolgáltatáséval (kivéve, hogy másként jelzi az érvénytelen TAJ-t, nem 4-es hibakóddal).

A TAJ érvényessége minden esetben ellenőrzésre kerül, de a TAJ és a megadott személyes adatok összetartozását (TAJ autorizáció) továbbra sem ellenőrizzük.

A visszatérési érték (struktúra) egyes mezőinek jelentését az alábbi táblázat foglalja össze.

	Visszatérési érték

	Mező
	Tartalom

	user
	A kérdést feltevő felhasználó azonosítója (a kérdésben az ruser mező)

	tranKod
	A lekérdezéshez tartozó egyedi tranzakciós kód

	hibaSzoveg
	A hibához tartozó szöveg

	hibaKod
	Hiba esetén a hiba kódja, különben 0

	jogviszony
	A megadott adatok alapján beazonosítható-e egy érvényes jogviszony. és TAJ szám
Z érték esetén TAJ érvényes, jogviszonya rendezett,
P érték esetén TAJ érvényes, jogviszonya rendezetlen,

K érték esetén külföldön biztosított, a TAJ átmenetileg érvénytelen,

B érték esetén TAJ egyéb okból érvénytelen

Figyelem! A kizárólag csak gyógyászati segédeszköz vagy gyógyfürdő szerződött tevékenységekkel rendelkező intézményeknek a 141/2009. (VII.3.) Korm. rendelet alapján nem adhatóak át a jogviszonyra vonatkozó információk. Tehát esetükben az I válasz csupán annyit jelent, hogy a lekédezett TAJ érvényes. Ennek tényét a hibaszövegben küldött üzenetben is folyamatosan közöljük. (A hibaKod ez esetben is 0.)

	kozlemeny
	A felhasználó számára megjelenítendő közlemény (maximum 4000 karakter)

Mivel a lekérdezések nagy része TAJ szám alapján az aktuális időpontra vonatkozik, ezért erre a típusú lekérdezésre külön funkció került létrehozásra (jogviszonyTAJ), amely szintén a fenti típusú visszatérési értékkel rendelkezik.
Fontos!

A kozlemeny mezőben az OEP által az Eü. szolgáltatók számára fontos közlemények kerülnek kiadásra. A mező normál szöveget (plain text UTF-8 kódolással) tartalmaz, és az OEP adminisztrátorai által beállított időtartományban az összes válaszban szerepel. Annak megoldását, hogy az egyes felhasználóknál ez idő alatt csak egy alkalommal jelenjen meg az üzenet és ne minden lekérdezésnél, az egyes rendszereken belül kell megoldani. Erre a megoldásra azért volt szükség, mert szolgáltatás oldalon nem eldönthető teljes biztonsággal, hogy az adott kérdés az intézeten belül hány felhasználóhoz kell, hogy elkerüljön.

A jogviszonyTAJ funkció paraméterezése a következő táblázatban található, visszatérési értéke és a lehetséges hibakódok listája megegyezik a jogviszony funkcióéval.
	Paraméter
	Típus
	Hossz/formátum
	Magyarázat

	ruser
	string
	50
	a távoli rendszerben, a kérést indító felhasználó neve, amelyet a válasz üzenet tartalmaz

	taj
	string
	9 (szám)
	Az itt megadott TAJ számra keres a rendszer.

1.1.8 Soron kívüli beutalhatóság ellenőrzése

A soron kívüli beutalhatóság ellenőrzésére a SorKivJogV1 szolgáltatás meghívásával kerülhet sor. A szolgáltatás a sorkiv végpont része, és csak megfelelő jogosultságú, a 06/2011 (VI. 30) Korm. rendelet által meghatározott, az OJOTE rendszerben Háziorvosi szolgálat vagy Intézeti KMR szerződéses tevékenységgel rendelkező orvos nevében használható. Minden egyéb eset jogosulatlan használatnak minősül, ide értve a rendszer helytelen kérdésekkel való terhelését is.
A szolgáltatás bemeneti paramétere egy tranzakciós kód, melynek egy aznapi, zöld jelzésű jogviszony ellenőrzés tranzakciós kódjára kell hivatkoznia. Lehetőség van a jogviszonyellenőrzést végző felhasználó hívó redszerbeli felhasználó azonosítójának átadására is az ruser paraméter kitöltésével.
A részletes paraméterlista a következő:
	Paraméter
	Típus
	Hossz/formátum
	Magyarázat

	tranKod
	string
	29
	Azon jogviszony ellenőrzés tranzakciós kódja, mely alapján a felhasználó a soron kívüli beutalhatóságot vizsgálni akarja
.

A szolgáltatásban csak az aznapi jogviszony ellenőrzések tranzakciós kódjai használhatóak!

	ruser
	string
	50
	a távoli rendszerben, a kérést indító felhasználó neve

A visszatérési érték result elemek sorozata, amelynek mezőit és azok jelentését az alábbi táblázat foglalja össze:
	Visszatérési érték

	Mező
	Tartalom

	user
	a lekérdezést indító távoli felhasználó neve

	tranKod
	a lekérdezés tényét igazoló egyedi tranzakciós kód

	hibaSzoveg
	hibaüzenet (ha van)

	hibaKod
	0: a lekérdezés sikeresen végrehajtható volt

>0: a hiba kódja

	jogosult
	A bemeneti tranzakciós kódhoz tartozó személy (TAJ) a jogviszonya alapján soron kívüli beutalóra jogosult lehet?

0: nem

>=1 esetén: igen
NIL: nem megválaszolható

A szolgáltatás által visszadott hibakódok többsége a getTajInfo szolgáltatáséval megegyzik. Az új hibakódok a következők:

	A visszatérési értékben található új hibakódok

	Kód
	Szöveg
	Jelentés

	200
	általános hiba
	nem várt hiba a webszolgáltatás hívásakor (kérjük, próbálkozzon később)

	201
	nem rendelkezik kellő jogosultsággal a soron kívüli beutalhatóság vizsgálatához
	a felhasználó intézménye nem rendelkezik megfelelő jogosultsággal

	202
	a lekérdezett beutalhatóságának vizsgálata nem indokolt
	a lekérdezett tranzakciós kód nem létezik, nem mai dátumú, nem a lekérdezést végrehajtó felhasználóhoz tartozik, vagy a tranzakcióhoz tartozó TAJ nem volt zöld jelzésű

	203
	a lekérdezett beutalhatósága nem megállapítható
	a lekérdezett személy soron kívüli beutalhatósága nem megállapítható

A további hibakódokat az 1.2.3. fejezet ismerteti
A SorKivJogV1 szolgáltatás működését a teszt környezeten a TESZT felhasználó nevében tudja letesztelni. A teszteléshez teszt adatsort a http://jogviszony.oep.hu/dok webcímről tölthet le. Az xls tábla SORON_KIVULI oszlopa megfelel a webszolgáltatás jogosult nevű kimeneti paraméterének. Az eljárás I esetén 1-et, egyébként 0-t ad vissza.
1.1.9 Szolgáltatás kiesés lekérdezése

A getKiesesek szolgáltatás segítségével két dátum közötti szolgáltatás kiesések listája érhető.

	Paraméter
	Típus
	Hossz/formátum
	Magyarázat

	tol
	string
	ÉÉÉÉHHNN
	A lekérdezéshez tartozó időszak kezdő dátuma

	ig
	string
	ÉÉÉÉHHNN
	A lekérdezéshez tartozó időszak kezdő dátuma.

Amennyiben valamelyik paraméter nincs megadva, vagy nem a megfelelő formátumban van megadva, úgy az a határérték nem vesz részt az eredmény halmaz képzésében.

A visszatérési érték result elemek sorozata, amelynek mezőit és azok jelentését az alábbi táblázat foglalja össze.

	Visszatérési érték

	Mező
	Tartalom

	tol
	A szolgátatás kiesés kezdete ÉÉÉÉHHNN ÓÓPPMM formátumban

	ig
	A szolgátatás kiesés vége ÉÉÉÉHHNN ÓÓPPMM formátumban

	perc
	A két időpont között eltelt idő

2 Tesztrendszer

A jogviszony ellenőrzés tesztrendszer a http://tesztjogviszony.oep.hu/ojote címen érhető el. A Web szolgáltatás kliensek által haználandó WSDL állomány a mellékletben található. A tesztrendszeren a bejelentkezési nevet és jelszót (TESZT/Teszt1) a SOAP üzenet fejlécébe kell helyezni, a WSSE (Web Service Security) leírásában található szöveges név és jelszó megadással.
A tesztrendszeren kettő tesztelésre alkalmazható felhasználó található. A TESZT nevű felhasználó Teszt1 jelszóval rendelkezik, és három percenként feloldásra kerül automatikusan, ha valaki esetleg zárolná. A TEST felhasználó szintén Teszt1 jelszóval rendelkezik, de ezt a felhasználót nem lehet kitiltani.

A kizárólag csak gyógyászati segédeszköz vagy gyógyfürdő szerződött tevékenységgel rendelkező intézményeknek a rendszer tesztelését a GYSETESZT és GYSETEST felhasználónevek használatával javasoljuk, mert ezek a felhasználók egy olyan intézményhez tartoznak, ami csak a TAJ érvényességnek lekérdezésére vonatkozó jogkörrel rendelkezik. Mindkét felhasználó jelszava: Teszt+1 . A GYSETESZT felhasználó neve – hasonlóan a TESZT felhasználóhoz – három percente feloldásra kerül, míg a GYSETEST felhasználót nem lehet a rendszerből kitiltani.
Az általános tesztelési feladatokat érdemes a TEST, valamint a GYSETEST felhasználóval végezni, a TESZT és GYSETESZT felhasználó alkalmas a hibás bejelentkezés tesztesetének szimulálására.

A külföldön biztosítottak jogosultságát kezelő interfész teszt rendszerbeli végpontja a http://tesztjogviszony.oep.hu/ojote/jogviszony címen található.

A soron kívüli beutalhatóság ellenőrzésének teszt végpontja a http://tesztjogviszony.oep.hu/ojote/sorkiv címen található.

A tesztrendszer a teszt adatsort tartalmazza, amely lehetővé teszi a TAJ szám szerinti lekérdezés integrációjának tesztjét.

	A tesztrendszer adatsorai

	1. Az OnLineJogviszony@oep.hu címre küldött e-mailben igényelhető.
2. http://jogviszony.oep.hu/dok oldalról letölthető

Tesztelésre felhasználható még a Web alkalmazás felülete is, amely a http://tesztjogviszony.oep.hu/ojote/ címen érhető el.
A Web alkalmazás már kezeli a külföldön biztosítottak jogviszony információit, valamint a 141/2009. (VII.3.) korm. rendeletből adódó működésbeni változtatásokat is.
A végpontok címei a különféle környezetekben

	TESZT KÖRNYEZET

	http://tesztjogviszony.oep.hu/ojote
	OJOTE v.1 TAJ interfész

 (hamarosan megszűntetésre kerül)

	http://tesztjogviszony.oep.hu/ojote/jogviszony
	OJOTE v.2 TAJ interfész

(támogatja a külföldön biztosítottak jogosultságának lekérdezését is)

	http://tesztjogviszony.oep.hu/ojote/sorkiv
	Soron kívüli beutalhatóság lekérdezésére

	ÉLES KÖRNYEZET

	https://jogviszony.oep.hu/ojote
	OJOTE v.1 TAJ interfész

 (hamarosan megszűntetésre kerül)

	https://jogviszony.oep.hu/ojote/jogviszony
	OJOTE v.2 TAJ interfész

(támogatja a külföldön biztosítottak jogosultságának lekérdezését is)

	https://jogviszony.oep.hu/ojote/sorkiv
	Soron kívüli beutalhatóság lekérdezésére

3 Hasznos linkek

A WebService rövid leírása megtalálható a http://en.wikipedia.org/wiki/Web_service címen. A SOAP-ról egy rövid leírás olvasható magyar nyelven a http://weblabor.hu/cikkek/soap oldalon. C++ és C programozási nyelvekhez több kliens megoldás is létezik, például egy gSOAP nevű környezet, amelyről információ a http://www.cs.fsu.edu/~engelen/soap.html címen található, de a Microsoft is rendelkezik SOAP megoldással SOAP Toolkit néven. A SOAP Toolkit Visual C++ fejlesztő eszközben történő használatához egy leírás található a http://www.devarticles.com/c/a/Cplusplus/Building-A-SOAP-Client-With-Visual-C-plus/ weboldalon. A SOAP Toolkit használatáról Visual Basic alkalmazásban a http://www.perfectxml.com/articles/WebSvc/vbsoap.asp címen találhatunk információt.

4 További információk

Az egészségügyi szolgáltatók számára informatikai rendszereket fejlesztő vállalkozások online jogosultság és TAJ ellenőrzéssel összefüggésben végzett munkájának támogatása érdekében onlinejogviszony@oep.hu címen levelező listát üzemeltetünk.

A kérdések és tapasztalatok megosztása érdekében javasoljuk az érintett fejlesztők számára a feliratkozást.

5 Mellékletek

5.1 Jogviszony lekérdezés – teszt környezet
	A http://tesztjogviszony.oep.hu/ojote/jogviszony végponthoz tartozó WSDL állomány

	<definitions

 name="jogviszony"

 targetNamespace="http://ojote/"

 xmlns="http://schemas.xmlsoap.org/wsdl/"

 xmlns:tns="http://ojote/"

 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"

 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">

 <types>

 <schema

 xmlns="http://www.w3.org/2001/XMLSchema"

 targetNamespace="http://ojote/"

 elementFormDefault="qualified"

 xmlns:tns="http://ojote/"

 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xmlns:soap11-enc="http://schemas.xmlsoap.org/soap/encoding/">

 <element name="jogviszonyElement">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="mode" type="string" nillable="true"/>

 <element name="taj" type="string" nillable="true"/>

 <element name="szVezetek" type="string" nillable="true"/>

 <element name="szUtonev1" type="string" nillable="true"/>

 <element name="szUtonev2" type="string" nillable="true"/>

 <element name="szHely" type="string" nillable="true"/>

 <element name="szEv" type="string" nillable="true"/>

 <element name="szHo" type="string" nillable="true"/>

 <element name="szNap" type="string" nillable="true"/>

 <element name="neme" type="string" nillable="true"/>

 <element name="aVezetek" type="string" nillable="true"/>

 <element name="aUtonev1" type="string" nillable="true"/>

 <element name="aUtonev2" type="string" nillable="true"/>

 <element name="date" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="jogviszonyResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:JogviszonyReturn" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <complexType name="JogviszonyReturn">

 <sequence>

 <element name="user" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 <element name="hibaSzoveg" type="string" nillable="true"/>

 <element name="hibaKod" type="string" nillable="true"/>

 <element name="jogviszony" type="string" nillable="true"/>

 <element name="kozlemeny" type="string" nillable="true"/>

 </sequence>

 </complexType>

 <element name="jogviszonyTAJElement">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="taj" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="jogviszonyTAJResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:JogviszonyReturn" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 </schema>

 </types>

 <message name="Jogviszony_jogviszony">

 <part name="parameters" element="tns:jogviszonyElement"/>

 </message>

 <message name="Jogviszony_jogviszonyResponse">

 <part name="parameters" element="tns:jogviszonyResponseElement"/>

 </message>

 <message name="Jogviszony_jogviszonyTAJ">

 <part name="parameters" element="tns:jogviszonyTAJElement"/>

 </message>

 <message name="Jogviszony_jogviszonyTAJResponse">

 <part name="parameters" element="tns:jogviszonyTAJResponseElement"/>

 </message>

 <portType name="jogviszony">

 <operation name="jogviszony">

 <input message="tns:Jogviszony_jogviszony"/>

 <output message="tns:Jogviszony_jogviszonyResponse"/>

 </operation>

 <operation name="jogviszonyTAJ">

 <input message="tns:Jogviszony_jogviszonyTAJ"/>

 <output message="tns:Jogviszony_jogviszonyTAJResponse"/>

 </operation>

 </portType>

 <binding name="jogviszonySoapHttp" type="tns:jogviszony">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="jogviszony">

 <soap:operation soapAction="http://ojote//jogviszony"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 <operation name="jogviszonyTAJ">

 <soap:operation soapAction="http://ojote//jogviszonyTAJ"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="jogviszony">

 <port name="jogviszonySoapHttpPort" binding="tns:jogviszonySoapHttp">

 <soap:address location="http://tesztjogviszony.oep.hu/ojote/jogviszony"/>

 </port>

 </service>

</definitions>

5.2 Jogviszony lekérdezés – éles környezet
	A https://jogviszony.oep.hu/ojote/jogviszony végponthoz tartozó WSDL állomány

	<definitions

 name="jogviszony"

 targetNamespace="http://ojote/"

 xmlns="http://schemas.xmlsoap.org/wsdl/"

 xmlns:tns="http://ojote/"

 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"

 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/">

 <types>

 <schema

 xmlns="http://www.w3.org/2001/XMLSchema"

 targetNamespace="http://ojote/"

 elementFormDefault="qualified"

 xmlns:tns="http://ojote/"

 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xmlns:soap11-enc="http://schemas.xmlsoap.org/soap/encoding/">

 <element name="jogviszonyElement">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="mode" type="string" nillable="true"/>

 <element name="taj" type="string" nillable="true"/>

 <element name="szVezetek" type="string" nillable="true"/>

 <element name="szUtonev1" type="string" nillable="true"/>

 <element name="szUtonev2" type="string" nillable="true"/>

 <element name="szHely" type="string" nillable="true"/>

 <element name="szEv" type="string" nillable="true"/>

 <element name="szHo" type="string" nillable="true"/>

 <element name="szNap" type="string" nillable="true"/>

 <element name="neme" type="string" nillable="true"/>

 <element name="aVezetek" type="string" nillable="true"/>

 <element name="aUtonev1" type="string" nillable="true"/>

 <element name="aUtonev2" type="string" nillable="true"/>

 <element name="date" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="jogviszonyResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:JogviszonyReturn" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <complexType name="JogviszonyReturn">

 <sequence>

 <element name="user" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 <element name="hibaSzoveg" type="string" nillable="true"/>

 <element name="hibaKod" type="string" nillable="true"/>

 <element name="jogviszony" type="string" nillable="true"/>

 <element name="kozlemeny" type="string" nillable="true"/>

 </sequence>

 </complexType>

 <element name="jogviszonyTAJElement">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="taj" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="jogviszonyTAJResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:JogviszonyReturn" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 </schema>

 </types>

 <message name="Jogviszony_jogviszony">

 <part name="parameters" element="tns:jogviszonyElement"/>

 </message>

 <message name="Jogviszony_jogviszonyResponse">

 <part name="parameters" element="tns:jogviszonyResponseElement"/>

 </message>

 <message name="Jogviszony_jogviszonyTAJ">

 <part name="parameters" element="tns:jogviszonyTAJElement"/>

 </message>

 <message name="Jogviszony_jogviszonyTAJResponse">

 <part name="parameters" element="tns:jogviszonyTAJResponseElement"/>

 </message>

 <portType name="jogviszony">

 <operation name="jogviszony">

 <input message="tns:Jogviszony_jogviszony"/>

 <output message="tns:Jogviszony_jogviszonyResponse"/>

 </operation>

 <operation name="jogviszonyTAJ">

 <input message="tns:Jogviszony_jogviszonyTAJ"/>

 <output message="tns:Jogviszony_jogviszonyTAJResponse"/>

 </operation>

 </portType>

 <binding name="jogviszonySoapHttp" type="tns:jogviszony">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="jogviszony">

 <soap:operation soapAction="http://ojote//jogviszony"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 <operation name="jogviszonyTAJ">

 <soap:operation soapAction="http://ojote//jogviszonyTAJ"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="jogviszony">

 <port name="jogviszonySoapHttpPort" binding="tns:jogviszonySoapHttp">

 <soap:address location="https://jogviszony.oep.hu/ojote/jogviszony"/>

 </port>

 </service>

</definitions>

5.3 Soron kívül beutalhatóság – teszt környezet
	A https://tesztjogviszony.oep.hu/ojote/sorkiv végponthoz tartozó WSDL állomány

	<definitions

 name="sorkiv"

 targetNamespace="http://ojote/"

 xmlns="http://schemas.xmlsoap.org/wsdl/"

 xmlns:tns="http://ojote/"

 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"

 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 >

 <types>

 <schema xmlns="http://www.w3.org/2001/XMLSchema" targetNamespace="http://ojote/" elementFormDefault="qualified" xmlns:tns="http://ojote/" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:soap11-enc="http://schemas.xmlsoap.org/soap/encoding/">

 <element name="SorKivJogV1Element">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="SorKivJogV1ResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:SorKivJog" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <complexType name="SorKivJog">

 <sequence>

 <element name="user" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 <element name="hibaSzoveg" type="string" nillable="true"/>

 <element name="hibaKod" type="string" nillable="true"/>

 <element name="jogosult" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </schema>

 </types>

 <message name="sorkivPortType_SorKivJogV1">

 <part name="parameters" element="tns:SorKivJogV1Element"/>

 </message>

 <message name="sorkivPortType_SorKivJogV1Response">

 <part name="parameters" element="tns:SorKivJogV1ResponseElement"/>

 </message>

 <portType name="sorkiv">

 <operation name="SorKivJogV1">

 <input message="tns:sorkivPortType_SorKivJogV1"/>

 <output message="tns:sorkivPortType_SorKivJogV1Response"/>

 </operation>

 </portType>

 <binding name="sorkivSoapHttp" type="tns:sorkiv">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="SorKivJogV1">

 <soap:operation soapAction="http://ojote//SorKivJogV1"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="sorkiv">

 <port name="sorkivSoapHttpPort" binding="tns:sorkivSoapHttp">

 <soap:address location="http://tesztjogviszony.oep.hu/ojote/sorkiv"/>

 </port>

 </service>

</definitions>

5.4 Soron kívül beutalhatóság – éles környezet

	A https://jogviszony.oep.hu/ojote/sorkiv végponthoz tartozó WSDL állomány

	<definitions

 name="sorkiv"

 targetNamespace="http://ojote/"

 xmlns="http://schemas.xmlsoap.org/wsdl/"

 xmlns:tns="http://ojote/"

 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"

 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"

 >

 <types>

 <schema xmlns="http://www.w3.org/2001/XMLSchema" targetNamespace="http://ojote/" elementFormDefault="qualified" xmlns:tns="http://ojote/" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:soap11-enc="http://schemas.xmlsoap.org/soap/encoding/">

 <element name="SorKivJogV1Element">

 <complexType>

 <sequence>

 <element name="ruser" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <element name="SorKivJogV1ResponseElement">

 <complexType>

 <sequence>

 <element name="result" type="tns:SorKivJog" nillable="true"/>

 </sequence>

 </complexType>

 </element>

 <complexType name="SorKivJog">

 <sequence>

 <element name="user" type="string" nillable="true"/>

 <element name="tranKod" type="string" nillable="true"/>

 <element name="hibaSzoveg" type="string" nillable="true"/>

 <element name="hibaKod" type="string" nillable="true"/>

 <element name="jogosult" type="string" nillable="true"/>

 </sequence>

 </complexType>

 </schema>

 </types>

 <message name="sorkivPortType_SorKivJogV1">

 <part name="parameters" element="tns:SorKivJogV1Element"/>

 </message>

 <message name="sorkivPortType_SorKivJogV1Response">

 <part name="parameters" element="tns:SorKivJogV1ResponseElement"/>

 </message>

 <portType name="sorkiv">

 <operation name="SorKivJogV1">

 <input message="tns:sorkivPortType_SorKivJogV1"/>

 <output message="tns:sorkivPortType_SorKivJogV1Response"/>

 </operation>

 </portType>

 <binding name="sorkivSoapHttp" type="tns:sorkiv">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="SorKivJogV1">

 <soap:operation soapAction="http://ojote//SorKivJogV1"/>

 <input>

 <soap:body use="literal"/>

 </input>

 <output>

 <soap:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="sorkiv">

 <port name="sorkivSoapHttpPort" binding="tns:sorkivSoapHttp">

 <soap:address location="https://jogviszony.oep.hu/ojote/sorkiv"/>

 </port>

 </service>

</definitions>

Változás jegyzék

v.1.2., a 2007. áprilisban kiadott dokumentum újításai az első verzióhoz képest

Dokumentum bővítése a Kliens készítése című fejezettel.

Dokumentum bővítése a Munkamenet indítás című fejezettel.

Dokumentum bővítése az Inicializálás című fejezettel.

Dokumentum bővítése a Jogosultság lekérdezés című fejezettel.

v.1.3., a 2007. novemberében kiadott dokumentum újításai az 1.2-es verzióhoz képest:

73-as hibakódú válaszüzenet megjelenése és leírása

v.1.4., A 2007. decemberében kiadott dokumentum újításai az 1.3-es verzióhoz képest:

Tesztrendszer elérési paramétereinek változása

v.1.5., A 2008. márciusában kiadott dokumentum újításai az 1.4-es verzióhoz képest:

Rendszer kiesések lekérdezése

v.2.0., A 2009. májusában kiadott dokumentum újításai az 1.5-es verzióhoz képest:

A külföldön biztosítottak kezelésére új végpont

v.2.1., A 2009. júliusban kiadott dokumentum újításai az 2.0-ás verzióhoz képest:

A 141/2009. (VII.3.) Korm. rendelet miatti változtatások (1.2.3 fejezet, GYSETESZT felhasználó)

v.3.3., A 2011. júliusban kiadott dokumentum újításai a 2.1-es verzióhoz képest:

Soron kívüli beutalhatóság kezelése (1.2.5 fejezet)

� ez biztosítja webszolgáltatás célhoz kötöttségét

� a különféle hibaüzenetek adatvédelmi okok miatt vannak összevonva

OJOTE API V.3.3.

36/1. oldal

