

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

NDA tulajdonnévtér

Fizikai terv

*Megbízó: Neumann János Digitális Könyvtár és Multimédia Központ Kht.
Nemzeti Digitális Adattár Szakmai Igazgatóság*

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Tartalom

1. Bevezető	5
2. Felhasználótípusok, jogosultságok	5
2.1. Felhasználótípusok	5
2.2. Jogosultságok	5
2.2.1. Nem regisztrált felhasználó (NRU)	5
2.2.2. Regisztrált felhasználó, adatgazda (RU)	5
2.2.3. Jogosított névadminisztrátor (RNA).....	5
2.3. Felhasználó-kezelés.....	6
2.3.1. Felhasználó regisztrációja.....	6
2.3.2. Regisztráció elfogadása	6
2.3.3. Belépés, autentikálás	7
3. Adatszerkezet	8
3.1. Formális adatszerkezet	8
3.1.1. Személy	8
3.1.2. Testület	9
3.1.3. Földrajzi objektum.....	10
3.1.4. Dátumadat.....	11
3.1.5. Megjegyzések	11
3.1.6. Referáló URL-ek	11
3.1.7. Fogalmak	12
3.1.8. Kapcsolatok	13
3.1.9. Adminisztratív adatok.....	14
3.1.10. Technikai adatok.....	16
3.2. Adatkapcsolatok	17
3.2.1. Személyek.....	18
3.2.2. Testületek.....	19
3.2.3. Földrajzi objektumok.....	20
4. NDA-protokoll	21
4.1. Általános információk	21
4.2. Általános adatleíró szerkezetek	21
4.2.1. Dátumadatokat leíró XML szerkezet.....	21
4.2.2. Megjegyzéseket leíró XML szerkezet	22
4.2.3. Referáló URL-eket leíró XML szerkezet	22
4.2.4. Személynevet leíró XML szerkezet.....	23
4.2.5. Személy, mint névhordozó adatait leíró XML szerkezet.....	24
4.2.6. Testületneveket leíró XML szerkezet.....	25
4.2.8. Testület, mint névhordozó adatait leíró XML szerkezet	26
4.2.9. Földrajzi neveket leíró xml szerkezet	28
4.2.10. Földrajzi objektum, mint névhordozó adatait leíró XML szerkezet.....	29
4.2.11. Névhordozók egyszerűsített alakját leíró általános szerkezet	31
4.3. NDA tulajdonnévtér kommunikációs protokoll	32
4.4. Használati esetek	33
4.4.1. Belépés, autentikálás	33
4.4.2. Név keresése megadott karaktersorozat alapján	34

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.4.3.	Névhordozóhoz tartozó adatok megtekintése.....	35
4.4.4.	Névhez tartozó adatok megtekintése	36
4.4.5.	Névhordozók közötti kapcsolat létrehozása	37
4.4.6.	Két névhordozó közti kapcsolódás megszüntetése.....	38
4.4.7.	Névhordozó tulajdonságainak szerkesztése.....	39
4.4.8.	Névhez tartozó adatok szerkesztése	40
4.4.9.	Névhordozó felvitele	41
4.4.10.	Név felvitele	42
4.4.11.	Névhordozó felvitelének megerősítése.....	43
4.4.12.	Megjegyzés felvitele névhordozóhoz	44
4.4.13.	Referáló URL felvitele névhordozóhoz.....	45
4.4.14.	Megjegyzések szerkesztése	46
4.4.15.	Referáló URL-ek szerkesztése.....	47
4.4.16.	Megjegyzés törlése	48
4.4.17.	Referáló URL törlése.....	50
4.4.18.	Adatgazda adatlapjának megtekintése.....	51
4.4.19.	Módosítási kérések megtekintése (módosítási kérés lista).....	52
4.4.20.	Módosítási kérés megtekintése	53
4.4.21.	Módosítási kérés elfogadása	54
4.4.22.	Névhordozó vagy név történetének megtekintése (történeti esemény lista) ..	55
4.4.23.	Név vagy névhordozó múltbeli állapotának megtekintése	56
4.4.24.	Kategória alá tartozó típusok kérése.....	56
4.4.25.	Östípusok lekérése	57
5.	Funkciók.....	59
5.1.	Elsődleges vagy felhasználói funkciók	59
5.1.1.	Nevek keresése felhasználói felületen elérhető űrlapon keresztül	59
5.1.2.	Új név felvétele.....	66
5.1.3.	Nevek szerkesztése felhasználói felületen elérhető űrlapon.....	72
5.1.4.	Törlés	74
5.1.5.	Általános funkciók regisztrált felhasználóknál.....	75
5.2.	Adminisztrációs funkciók	76
5.2.1.	Felhasználókezelés	77
5.2.2.	Statisztikák megtekintése	83
5.2.3.	Segédadatok szerkesztése	84
5.2.4.	Gépi intelligenciával megoldott feladatok emberi ellenőrzése.....	85
5.2.5.	Adatgazdai feladatok	85
5.3.	Másodlagos vagy háttér funkciók	86
5.3.1.	Importálás	86
5.3.2.	Statisztikák, beszámolók	86
5.3.3.	Naplózás	90
5.3.4.	Szinkronizálás.....	92
5.4.	Gépi intelligencia felhasználásával megvalósítandó funkciók.....	93
5.4.1.	Duplumfigyelés	93
5.4.2.	Gépi időkezelés-támogatás	95
5.4.3.	Név teljes alakjának és kiegészítő információinak képzése	104
6.	A szerver oldali megoldás	111
6.1.	A szerver oldali hardver-szoftver környezet leírása.....	111

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

6.1.1.	Hardver bemutatása, leírása.....	111
6.1.2.	Operációs rendszer	111
6.1.3.	Szoftverek	111
6.1.4.	Adatbázis	111
6.2.	A szerver oldali szoftver	112
6.2.1.	NDA-protokoll kérésértelmező	112
6.2.2.	Naplózás	112
7.	Melléklet 1: Időkezelési táblázatok	113
7.1.	Évezredek	113
7.2.	Évtizedek	113
7.3.	Évszázadok és módosításaik	114
7.4.	Vegyes dátum formulák	115
8.	Melléklet 2: Protokoll érvényesítő XSD-k.....	116
8.1.	A kommunikációs protokoll XSD-je.....	116
8.2.	Nevekhez tartozó XSD	121
8.3.	Objektumokhoz tartozó XSD	122
8.4.	Általános típusokat tartalmazó XSD	123
8.5.	Írásrendszerek kódjait tartalmazó XSD.....	130
9.	Melléklet 3: Protokoll üzenetek	132
9.1.	Hibaüzenetek	132
9.2.	Nyugtaüzenetek	133

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

1. Bevezető

A fizikai terv részletesen tartalmazza, hogy az NDA-névtér rendszerben mit kell megvalósítani, és csak helyenként utal arra, hogy konkrétan hogyan történik a megvalósítás. Azt, hogy a különböző funkciók pontosan hogyan, milyen programozási technikák alkalmazásával kerülnek megvalósításra, azt a rendszer fejlesztői dokumentációja fogja tartalmazni.

2. Felhasználótípusok, jogosultságok

2.1. Felhasználótípusok

- tetszőleges felhasználó (U), ezen belül:
 - o nem regisztrált felhasználó (NRU)
 - o regisztrált felhasználó, adatgazda (RU)
- jogosított névadminisztrátor (RNA)

2.2. Jogosultságok

2.2.1. Nem regisztrált felhasználó (NRU)

Csak keresni tud a névtérben, de szerkeszteni nem tudja az adatokat. A szerkesztőfunkciók nem is jelennek meg az általa látható webes interfészen. Hozzáfér az adatinterfészhez is, tehát nem csak a webes kezelőfelületen fér a névtér adatokhoz, hanem az ún. NDA-protokollon keresztül is.

2.2.2. Regisztrált felhasználó, adatgazda (RU)

Nemcsak kereshet a névtérben, de szerkesztheti is azt. A regisztrált felhasználók közvetlen szerkesztési lehetőségei nem terjednek ki a teljes névtérre, hanem csak azokra az adatokra, amelyeket ők vittek fel. Adott adatgazda, más által felvitt adat változtatására csak javaslatot tehet. Webes és adatinterfészen egyaránt hozzáfér a névtérhez, és mindkét csatornán keresztül szerkesztheti is azt.

2.2.3. Jogosított névadminisztrátor (RNA)

Kereshet a rendszerben, szerkesztheti azt, illetve adminisztratív funkciókat kezelhet, mint például a statisztikák megjelenítése, segédadatok szerkesztése. Csak egyetlen ilyen típusú felhasználó lesz. A jogosított névadminisztrátor közvetlenül szerkesztheti bármelyik adatgazda névrekordjait. Ő tarthatja karban a névtérre kapcsolódó típuslistákat is. Az RNA kezelheti a felhasználókat is, hozhat létre új RNA felhasználót, tilthat ki RU felhasználót, rendelhet

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

névtérrekordokat névtéradatgazdához (pl. ha megszűnik egy névtéradatgazda, a rekordjainak karbantartási jogát átruházhatja más intézményre).

2.3. Felhasználó-kezelés

Meg kell különböztetni a felhasználó személyt a névtéradatgazda intézménytől. Az egyes akciókat, az egyes intézményeket képviselő személyek hajtják végre. Rendszeren belül viszont minden akciót a névtéradatgazda intézmény akciójaként tartjuk nyilván. A jelenleg megvalósításra kerülő megoldásban az intézmény egy RU-ként jelenik meg (így várhatóan kevés számú /5-10/ RU lesz).

A nyilvántartásra kerülő adatok közül azonban a kapcsolattartó személy neve és telefonszáma nem lesz elérhető, nem kérdezhető le és nem jelenik meg semmilyen felületen az NRU-k számára.

2.3.1. Felhasználó regisztrációja

A névtér adatok szerkesztésére is jogosult felhasználók (adatgazdák) csak azonosítás útján, felhasználónév és jelszó megadásával léphetnek be az adminisztrációs rendszerbe. Ehhez először a webes felületen regisztrálniuk kell. Az adatgazda intézményeknek a regisztrációhoz a következő adatokat kell megadniuk:

- intézmény neve
- intézmény címe
- intézmény központi weboldala
- névtér ügyekben kapcsolattartó felelős neve
- kapcsolattartó telefonszáma
- kapcsolattartó e-mail címe
- névtér adatgazda intézmény felhasználói neve

A regisztrációs oldal láthatósága rendszerparaméterből állítható. Alapesetben a névtéradatgazda felhasználók felvitelét a jogosított névadminisztrátor végzi, csak számára hozzáférhető. Ennek oka, hogy a névtéradatgazda szerep csak kiválasztott és előzetes egyeztetéssel átadott intézmények számára lehetséges - hiszen nekik még az NDA protokollt is implementálniuk kell. Ebben az esetben a jelszó megadása is a névtéradminisztrátor feladata.

2.3.2. Regisztráció elfogadása

Erre a funkcióra akkor van szükség, ha a regisztrációs oldal láthatósága teljeskörű, vagyis bárki számára hozzáférhető. Ekkor a regisztrációt a névtéradminisztrátor élesíti és igazolja vissza. Ez úgy történik, hogy a névtéradminisztrátor az újonnan regisztráltak listájában az elfogadás gombra kattint az adott adatgazdánál, amiről a rendszer automatikus, e-mail értesítést küld. Az automatikusan küldött e-mail tartalmazza az adatgazda bejelentkezéséhez szükséges jelszót, melyet a rendszer generál, de a felhasználó később megváltoztathatja azt. Ha a regisztráció nem nyitott, akkor nincs szükség erre a lépésre (a névtéradminisztrátornak felesleges jóváhagynia a saját maga által beírt adatokat).

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

2.3.3. Belépés, autentikálás

A névtér adatok szerkesztése történhet a webes kezelőfelületen keresztül, de ilyenkor előbb be kell lépni a rendszerbe: egy űrlapon meg kell adni a felhasználónevet, és jelszót az azonosításhoz. Az ilyen módon történő belépést követően a rendszer meghatározott ideig egy munkamenetnek tekinti a felhasználói műveleteket, tehát nem kér minden egyes művelet előtt felhasználónevet, jelszót. Újraautentikálásra akkor van szükség, ha a felhasználó a rendszer paramétereinek között megadott időtartamon keresztül inaktív (tehát lejár a session). Azt, hogy a munkamenet mennyi ideig legyen aktív, egy paraméterfájlban lehet megadni. A munkamenet lejáratát minden bejelentkező esetében egységesen ugyanannyi.

A névtér adatok szerkesztése történhet külső rendszerekből, az NDA-protokoll segítségével, ekkor minden kérés, ami a protokollon keresztül érkezik, tartalmazza az azonosításhoz szükséges felhasználónevet és jelszót. A felhasználó-kezeléshez el kell tárolni azok adatait. Az adatgazdák adatainak tárolására szolgáló adattábla szerkezetét az Adatszerkezet fejezet tartalmazza.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3. Adatszerkezet

3.1. Formális adatszerkezet

A táblázatok a leendő adattáblák adatait tartalmazzák formálisan. A string:n jelölés maximálisan n hosszú karakterláncot jelöl.

3.1.1. Személy

person

id (pk:serial)
 personnameid (fk: personname:id)
 familynameprefix (string:100)
 husbandnameprefix (string:100)
 historicattribute (string:100)
 historicadditionalelement (string:100)
 namenummer (string:100)
 birthplace (fk: geoobject:id)
 birthdate (fk: datedata:id)
 deathplace (fk: geoobject:id)
 deathdate (fk: datedata:id)
 operatingplace (fk: geoobject:id)
 operatingdate (fk: datedata:id)
 ownerid (fk:user:id)

personname

id (pk:serial)
 name (string:1000)
 familyname (string:100)
 firstname (string:100)
 fathersfirstname (string:100)
 husbandsfamilyname (string:100)
 husbandsfirstname (string:100)
 historicname (string:100)
 charcodesetid (fk:charcodeset:id)
 pronunciation (string:1000)
 ownerid (fk:user:id)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.2. Testület

corporate

id (pk:serial)
 corporatenameid (fk: corporatename:id)
 corporatetypeid (fk: corporatetype:id)
 seat (fk: geoobject:id)
 foundingdate (fk: datedata:id)
 endingdate (fk: datedata:id)
 operatingplace (fk: geoobject:id)
 operatingdate (fk: datedata:id)
 mothercorporate (fk: corporate::id)
 ownerid (fk:user:id)

corporatename

id (pk:serial)
 name (string:1000)
 charcodesetid (fk:charcodeset:id)
 pronunciation (string:1000)
 ownerid (fk:user:id)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.3. Földrajzi objektum

geobject

id (pk:serial)
 geobjectnameid (fk: geobjectname:id)
 projectiontypeid (fk:projectiontype:id)
 geotypeid (fk:geotype:id)
 footprintid(fk:footprint:id)
 lat (string:20)
 long (string:20)
 northboundlat (string:20)
 southboundlat (string:20)
 westboundlong (string:20)
 eastboundlong (string:20)
 ownerid (fk:user:id)

A footprintid mező a footprint táblában arra a pontra mutat, amelyikkel a földrajzi objektumot határoló poligon csúcspontjainak felsorolása kezdődik.

A northboundlat mező a földrajzi objektum legészakibb pontjának szélességét, a southboundlat a legdélibb pont szélességét, a westboundlong a legnyugatibb pont hosszúságát, az eastboundlong a legkeletibb pont hosszúságát tárolja a vetülettípus (projectiontype) értéknek megfelelő alakban

geobjectname

id (pk:serial)
 name (string:1000)
 charcodesetid (fk:charcodeset:id)
 pronunciation (string:1000)
 ownerid (fk:user:id)

A footprint tábla a földrajzi objektum határoló poligonjának csúcsponti koordinátáit tárolja a geobject táblában tárolt vetülettípus értéknek megfelelő alakban.

footprint

id (pk:serial)
 lat (string:20)
 long (string:20)
 nextpoint (fk:footprint:id)
 geobjectid (fk:geobject:id)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.4. Dátumadat

Ez a tábla tárolja a dátumadatokat. A begintime, endtime mezők a dátumadat első és utolsó másodpercét tárolják, kiszámításukról bővebb információ a Gépi időkezelés-támogatás fejezetben található.

datedata

id (pk:serial)
originalDateString (string:100)
begintime (numeric)
endtime (numeric)
ownerid (fk:user:id)

3.1.5. Megjegyzések

Megjegyzések a névhordozókhoz tartoznak. Ezen belül személyekhez, földrajzi objektumokhoz és testületekhez.

note

id (pk:serial)
objecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
ndaObjectID (fk:object:id)
note (string:1024)
ownerid (fk:user:id)

3.1.6. Referáló URL-ek

A referáló URL-ek a névhordozókhoz tartoznak. Ezen belül személyekhez, földrajzi objektumokhoz és testületekhez.

resourceurl

id (pk:serial)
objecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
ndaObjectID (fk:object:id)
resourceurl (string:1024)
ownerid (fk:user:id)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.7. Fogalmak

A tulajdonneveket és azok névhordozóit köznévi adatok írják le. A közneveket általánosítva, fogalomként tekintve, a **concept** táblában tároljuk, ahol a coverconceptid mező a gyűjtőfogalom azonosítóját tárolja. Vannak olyan gyűjtő fogalmak, amelyeket nem sorolunk gyűjtő kategóriába, ezeknél a coverconceptid mező értéke NULL. A **lexeme** tábla a fogalmak megnevezését tartalmazza.

concept

id (pk:serial)
coverconceptid (fk: concept:id)

lexeme

id (pk:serial)
conceptid (fk: concept:id)
name (string:1000)
charcodesetid (fk:charcodeset:id)
pronunciation (string:1000)
description (string:1000)
ownerid (fk:user:id)

concept_concept_concept

id (pk:serial)
leftconceptid (fk:concept:id)
rightconceptid (fk:concept:id)
relationid (fk:concept:id)

A concept_concept_concept tábla a köznévtér későbbi építése érdekében szükséges. Az ontológia-szerkesztővel építhető köznévtér megvalósításáig ez a tábla üres marad.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.7.1 Gyűjtőfogalmak

A következő fogalmakat gyűjtő fogalmakként vesszük fel a rendszerbe, már a megvalósítási fázisban:

- foglalkozás (profession)
- testület típus (corporatetype)
- geotípus (földrajzi egység típus) (geotype)
- vetület típus (projectiontype)
- kapcsolattípus (relationtype)

A gyűjtőfogalmak alá tartozó fogalmakat (típusértékeket) nézetablákba csoportosíthatjuk, melyek technikai neveit a fenti felsorolásban a zárójelek közt lévő szavak jelölik. Ezek az adatok az adatkapcsolatokban, ebben a formában, vagyis nézetablaként jelennek meg.

3.1.8. Kapcsolatok

3.1.8.1 Személy-foglalkozás

person_profession

id (pk:serial)
ndaObjectID (fk:person:id)
professionid (fk:profession:id)

3.1.8.2 Objektum-objektum

object_object

id (pk:serial)
leftobjecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
leftobjectid (object:id)
rightobjecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
rightobjectid (object:id)
relationtypeid (fk: relationtype:id)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.9. Adminisztratív adatok

3.1.9.1 Felhasználók

user

id (pk:serial)
name (string:250)
address (string:250)
tel (string:50)
email (string:50)
url (string:200)
contactperson (string:100)
username (string:20)
password (string:50)
status (integer)

A password mező értéke természetesen nem eredeti alakjában, hanem kódolt formában kerül eltárolásra. A status mező lehetséges értékei: 0 – elfogadásra váró, 1 – aktív, 2 – letiltott.

3.1.9.2 Adminisztrátorok

admin

id (pk:serial)
name (string:250)
address (string:250)
tel (string:50)
email (string:50)
contactperson (string:100)
username (string:20)
password (string:50)

A password mező értéke természetesen nem eredeti alakjában, hanem kódolt formában kerül eltárolásra.

3.1.9.3 Használati megjegyzések

usertnotes

id (pk:serial)
note (string:2000)
form (string:50)
ownerid (fk:user:id)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.9.4 Módosítási javaslatok

modifications

id (pk:serial)
ownerid (fk:user:id)
objecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
ndaObjectID (fk:object:id)
ndaNameID (fk:name:id)
modrequest (text)
date (date)

A modrequest mező a módosítási kérést, pontosabban annak NDA-protokoll szerinti XML-jét tartalmazza. Az objectypeid, objectid, nameid hármassal határozza meg, hogy melyik adatlapra vonatkozik a módosítás.

3.1.9.5 Történet

history

id (pk:serial)
ownerid (fk:user:id)
objecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
ndaObjectID (fk:object:id)
ndaNameID (fk:name:id)
historydata (text)
date (date)

A historydata mező a módosítási kérést, pontosabban annak NDA-protokoll szerinti XML-jét tartalmazza a módosítandó adat módosítás előtti értékével, ha adatértéket (például dátumot) módosítunk.

Ha a módosítás nem adatértéket érint, hanem kapcsolódó adat (például esemény) hozzáadását, vagy elvételét jelenti, akkor a módosítási kérést, pontosabban annak NDA-protokoll szerinti XML-jét tároljuk.

3.1.9.6 Napló

A feldolgozott módosítási javaslatok ide kerülnek, ezért a szerkezete megegyezik a modifications tábla szerkezetével.

log

id (pk:serial)
ownerid (fk:user:id)
objecttype (integer: 1 – személy, 2 – testület, 3 – földrajzi)
ndaObjectID (fk:object:id)
ndaNameID (fk:name:id)
modrequest (text)
date (date)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.1.10. Technikai adatok

3.1.10.1 Karakterkészlet

charcodeset

id (pk:serial)

name (string:100)

technicalname (string:100)

description (string:100)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.2. Adatkapcsolatok

Azok a táblák, amelyekben van ownerid mező, azok mind a **user** táblához is kapcsolódnak, de ezt nem tüntettük fel, mert akkor kevésbé lennének áttekinthetők az ábrák. Az adatkapcsolati diagramokon az id-conceptid-name-description szerkezetű táblák – nevezzük ezeket típusérték tábláknak – mind a fogalmak fejezetben leírt **lexeme** tábla megfelelő nézetei, amelyekben az ábrán helytakarékoság miatt nem szerepel minden mező. Szintén helytakarékoság miatt nincs feltüntetve az ábrán, ezért itt a szövegben kifejtve jelezzük, hogy azok a mezők, amelyek az ábrán a típusérték táblák conceptid mezőjéhez kapcsolódnak, azok valójában a **concept** tábla id mezőjére hivatkoznak. A **lexeme** tábla conceptid mezője szintén a **concept** tábla id mezőjére hivatkozik, így a valóságban közvetve jön létre az ábrán jelölt adatkapcsolat, amit az adatbázis megvalósításakor és programozásakor figyelembe kell venni.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.2.1. Személyek

Helytakarékosság és az átláthatóság kedvéért a geobject tábla földrajzi adatait nem jelöltük az ábrán. Ezek az adatok a földrajzi objektumok adatkapcsolati ábráján kerülnek megjelenítésre.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.2.2. Testületek

Helytakarékosság és az átláthatóság kedvéért a geobject tábla földrajzi adatait nem jelöltük az ábrán. Ezek az adatok a földrajzi objektumok adatkapcsolati ábráján kerülnek megjelenítésre.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

3.2.3. Földrajzi objektumok

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4. NDA-protokoll

4.1. Általános információk

Az NDA-protokoll a regisztrált felhasználók tulajdonnév-nyilvántartási rendszerei és a névtér közötti kommunikáció eszköze. Az NDA-protokollal a felhasználó kéréseket küldhet az NDA tulajdonnévtér központi adatbázisának, és válaszokat fogadhat onnan. A kéréstípusok száma korlátozott és az elemeinek a szerkezete pontosan meghatározott. A kérés minden esetben egy XML struktúra, ami meghatározza a kérés paramétereit. A válasz szintén egy XML struktúra. A kérések szerkezetére igaz, hogy maga a kérés leírja, hogy mi az a tevékenység amit végezteni akarunk, a kérésen belül elsőként megadjuk, hogy mivel, a további részében pedig az ehhez szükséges, nem a kérésre, hanem már annak a tárgyára vonatkozó információkat jelezzük. Az NDA protokoll feladata, hogy uniformizált kérés – válasz meghatározással lehetővé tegye az adatgazdák számára, hogy a saját informatikai rendszerükben végzett cselekmények az NDA névtérében is realizálódhassanak. Ezek a cselekmények irányulhatnak adatok megtekintésére, felvitelére, és szerkesztésére, amennyiben valamennyi információ arról az adatról rendelkezésre áll. Ha az adatgazda nincs ilyen birtokában - amikor adatot kérne le - keresést indíthat. Mivel csak belépett felhasználók számára tesszük lehetővé az adatok bármilyen módosítását, ezért a protokoll szerinti felhasználó azonosítást is biztosítjuk. Ennek megfelelően öt fő tevékenységtípus (és az ezeknek megfelelő kéréstípus) a belépés, keresés, a megtekintés, a szerkesztés, valamint a bővítés.

4.2. Általános adateleíró szerkezetek

4.2.1. Dátumadatokat leíró XML szerkezet

```
<datedata datedataID="777888" ownerID="1">
  <date>2006-06-09T00:00:00Z</date>
  <dateString>2006. június 9.</dateString>
</datedata>
```

datedata egy dátum adatait jelöli

Attribútumai:

datedataID a dátumadat egyedi azonosítója

ownerID az eseményt rögzítő adatgazda azonosítója

A dátumadat ideje, úgy hogyha pontoszerűen van megadva az időadat, a **date** csomópontban, ha intervallum akkor a

Az időadat formátuma, egy az ISO-8601 szabványnak is megfelelő, formátum, négy számjegyű év, pont, két számjegyű hónap, pont, két számjegyű nap, pont, az időadat kezdetét jelölő "T" betű, két számjegyű óra, kettőspont, két számjegyű perc, kettőspont, két számjegyű másodperc, kettőspont, "Z" betű. A "Z" betű jelentése, hogy az idő, az UTC (Coordinated Universal Time) szerinti időmegadást jelenti, időzónák nélkül.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.2.2. Megjegyzéseket leíró XML szerkezet

```
<note noteID="987777" ownerID="12">
 megjegyzés szövege
</note>
```

note Megjegyzést jelöl

Attribútumai: **noteID** A megjegyzés egyedi azonosítója

ownerID a megjegyzés felvivőjének azonosítója

Értéke: a megjegyzés szövege.

4.2.3. Referáló URL-eket leíró XML szerkezet

```
<resourceURL resourceURL_ID="987777" ownerID="12">
 hivatkozás
</resourceURL >
```

resourceURL Referáló URL-t jelöl

Attribútumai: **resourceURL ID** A referáló URL egyedi azonosítója

ownerID a referáló URL felvivőjének azonosítója

Értéke: A referáló URL maga.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.2.4. Személynevet leíró XML szerkezet

```

<ndaname:ndaPersonName
xmlns:ndaname="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaname/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaname/ http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaname/ndapersonname.xsd"
ndaNameID="nda:personname:654">
  <nameString>Kovács Béla</nameString>
  <familyname>Kovács</familyname>
  <firstname>Béla</firstname>
  <fathersfirstname>János</fathersfirstname>
  <husbandsfamilyname></husbandsfamilyname>
  <husbandsfirstname></husbandsfirstname>
  <historicname></historicname>
  <pronunciation>Kovács Béla</pronunciation>
  <characterencoding ID="654">UTF-8</characterencoding>
</ndaname:ndaPersonName>

```

ndaname:ndaPersonName Attribútuma:

ndaNameID: a saját nda azonosítója, nem kötelező attribútum

nameString A név egybefűzött alakja. Legfeljebb egyszer szerepelhet.

familyname A családnév értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

firstname A keresztnév értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

fathersfirstname Az apai keresztnév értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

husbandsfamilyname A férj családnév értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

husbandsfirstname A férj keresztnév értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

historicname A történelmi név értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

pronunciation A név kiejtése, a magyar nyelvnek megfelelően, fonetikusan leírva. Maximum egyszer szerepelhet

characterencoding A karakterkódolás, amiben a nevet először megadták, attribútuma (nem kötelezően) ID, ami a karakterkódolás egyedi azonosítója

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.2.5. Személy, mint névhordozó adatait leíró XML szerkezet

```
<?xml version="1.0" encoding="UTF-8"?>
<ndaobject:ndaPerson
xmlns:ndaobject="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaobject/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaobject/ http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaobject/ndaperson.xsd"
ndaObjectID="nda:person:1234" ownerID="64564">
  <name ndaNameID="nda:personname:654">Rákóczi Ferenc</name>
  <nameProfessionalForm>Rákóczi Ferenc (Erdély: fejedelem), II. (1675-
1735)</nameProfessionalForm>
  <namePublicForm>II. Rákóczi Ferenc (Erdély: fejedelem), (1675-
1735)</namePublicForm>
  <nameForeignForm>Rákóczi Ferenc (Erdély: fejedelem), (1675-
1735)</nameForeignForm>
  <familynameprefix>Dr.</familynameprefix>
  <husbandnameprefix>Id</husbandnameprefix>
  <historicattribute></historicattribute>
  <historicadditionalelement></historicadditionalelement>
  <namenumber></namenumber>
  <birthdate datedataID="777888">1676. július 4.</birthdate>
  <birthplace>
 <simpleObject ...>...</simpleObject>
  </birthplace>
  <deathdate datedataID="777889">1812. december 8.</deathdate>
  <birthplace>
 <simpleObject ...>...</simpleObject>
  </birthplace>
  <operatingdate datedataID="777890">1776 – 1812</operatingdate>
  <operatingplace>
 <simpleObject ...>...</simpleObject>
  </operatingplace>
  <profession ID="777890">festő</profession>
  <note noteID="123" ownerID="12">megjegyzés szövege</note>
  <resourceURL resourceURL_ID="123" ownerID="12">referáló URL</resourceURL>
  <relatedObject relationType="anyja" relationTypeID="nda:common:123">
 <simpleObject ...>...</simpleObject>
  </relatedObject>
</ndaobject:ndaPerson>
```

ndaobject:ndaPerson: nda névhordozó adatait leíró szerkezet **Attribútumai:**

ndaObjectID A névhordozó NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A névhordozó adattulajdonosának azonosítója. Nem kötelező attribútum.

name A névhordozóhoz tartozó nevet jelöli. Attribútuma az **ndaNameID** a név NDA azonosítója

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

nameProfessionalForm A név szakmai alakja.

namePublicForm A név publikus alakja. Földrajzi nevek esetében ez megegyezik a szakmai alakokkal.

nameForeignForm A név idegen nyelvi alakja. Földrajzi és testületnevek esetében ez megegyezik a publikus alakokkal.

familynameprefix A családnév prefix értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

husbandnameprefix A férjnév prefix értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

historicattribute A történelmi név állandó jelzője értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

historicadditionalelement A történelmi név kiegészítő eleme értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

namenumber A név sorszáma értékét jelöli. Nem kötelező, de maximum egyszer szerepelhet.

profession A foglalkozás értékét jelöli. Attribútuma az **ID**, ami a foglalkozás köznévtérbeli azonosítója. Az elem nem kötelező, és tetszőlegesen sokszor szerepelhet.

birthdate Az adott személyhez tartozó születési dátumot jelöli. **Attribútuma a datedataID** az adott dátumadat azonosítója.

birthplace Az adott személyhez tartozó születési helyet jelöli.

deathdate Az adott személyhez tartozó elhalálzási dátumot jelöli. **Attribútuma a datedataID** az adott dátumadat azonosítója.

deathplace Az adott személyhez tartozó elhalálzási helyet jelöli.

operatingdate Az adott személyhez tartozó egyetlen dátum szöveget jelöl, amely lehet intervallum (tól-ig) típusú is. **Attribútuma a datedataID** az adott dátumadat azonosítója.

operatingplace Az adott személyhez tartozó működési helyet jelöli.

note A névhordozóhoz kapcsolt egyes megjegyzéseket jelöli, az ott leírtak szerint. **Attribútumai:**

noteID A megjegyzés NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A megjegyzés adattulajdonosának azonosítója. Nem kötelező attribútum.

resourceURL A névhordozóhoz kapcsolt egyes referáló URL-eket jelöli, az ott leírtak szerint. **Attribútumai:**

noteID A referáló URL NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A referáló URL adattulajdonosának azonosítója. Nem kötelező attribútum.

relatedObject A névhordozóhoz kapcsolt egyes névhordozókat jelöli. **Attribútuma a **relationType****, ami a kapcsolat típusát jelöli (pl. „anyja”).

relationTypeID, ami a kapcsolattípus fogalmának azonosítóját jelöli.

simpleObject a kapcsolt névhordozó adatait jelöli, a névhordozók egyszerűsített alakjának megfelelően.

4.2.6. Testületneveket leíró XML szerkezet

```
<ndaname:ndaCorporateName
xmlns:ndaname="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaname/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaname/ http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaname/ndacorporatename.xsd"
ndaNameID="nda:corporatename:654">
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<nameString>Magyar Tudományos Akadémia</nameString>
<pronunciation>Magyar Tudományos Akadémia</pronunciation>
<characterencoding ID="654">UTF-8</characterencoding>
</ndaname:ndaCorporateName>

```

A testületek neveit leíró XML szerkezet megegyezik a személyneveknél leírtakkal kivéve abból a névelemeket.

4.2.7.

4.2.8. Testület, mint névhordozó adatait leíró XML szerkezet

```

<?xml version="1.0" encoding="UTF-8"?>
<ndaobject:ndaCorporate
xmlns:ndaobject="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaobject/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaobject/ http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaobject/ndacorporate.xsd"
ndaObjectID="nda:corporate:1234" ownerID="64564">
  <name ndaNameID="nda:corporatename:654">Magyar Tudományos Akadé-
mia</name>
  <nameProfessionalForm>Magyar Tudományos Akadémia (Budapest) (1848-
)</nameProfessionalForm>
  <namePublicForm>Magyar Tudományos Akadémia</namePublicForm>
  <nameForeignForm>Magyar Tudományos Akadémia</nameForeignForm>
  <corporatetype ID="nda:common:20122">egyesület</corporatetype>
  <seat>
 <simpleObject ...>...</simpleObject>
  </seat>
  <foundingdate datedataID="777888">1848</foundingdate>
  <endingdate datedataID="777888">2000</endingdate>
  <operatingplace>
 <simpleObject ...>...</simpleObject>
  </operatingplace>
  <operatingdate datedataID="777889">1848</operatingdate>
  <mothercorporate>
 <simpleObject ...>...</simpleObject>
  </mothercorporate>
  <subcorporate>
 <simpleObject ...>...</simpleObject>
  </subcorporate>
  <note noteID="123" ownerID="12">megjegyzés szövege</note>
  <resourceURL resourceURL_ID="123" ownerID="12">referáló URL</resourceURL>
  <relatedObject relationType="kapcsolatnév" relationTypeID="nda:common:123">
 <simpleObject ...>...</simpleObject>
  </relatedObject>
</ndaobject:ndaCorporate>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

ndaobject:ndaCorporate: nda névhordozó adatait leíró szerkezet **Attribútumai:**

ndaObjectID A névhordozó NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A névhordozó adattulajdonosának azonosítója Nem kötelező attribútum.

name A névhordozóhoz tartozó nevet jelöli. Attribútuma az **ndaNameID** a név NDA azonosítója

nameProfessionalForm A név szakmai alakja.

namePublicForm A név publikus alakja.

nameForeignForm A név idegen nyelvi alakja, ami itt megegyezik a publikus alakkal.

corporatetype A testület típus értékét jelöli. Attribútuma az **ID**, ami a testület típus köznévtérbeli azonosítója. Az elem nem kötelező, de legfeljebb egyszer szerepelhet.

foundingdate Az adott testület alapítási dátumát jelöli. **Attribútuma a datedataID** az adott dátumadat azonosítója.

endingdate Az adott testület megszűnésének dátumát jelöli. **Attribútuma a datedataID** az adott dátumadat azonosítója.

operatingdate Az adott testülethez tartozó egyetlen dátum szöveget jelöl, amely lehet intervallum (tól-ig) típusú is. **Attribútuma a datedataID** az adott dátumadat azonosítója.

operatingplace Az adott testülethez tartozó működési helyet jelöli.

mothercorporate Az adott testület anyatestületét jelöli. Az elem nem kötelező, de legfeljebb egyszer szerepelhet.

subcorporate Az adott testület altületét (altestületeit) jelöli. Az elem nem kötelező, de többször is szerepelhet.

note A névhordozóhoz kapcsolt egyes megjegyzéseket jelöli, az ott leírtak szerint. **Attribútumai:**

noteID A megjegyzés NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A megjegyzés adattulajdonosának azonosítója Nem kötelező attribútum.

resourceURL A névhordozóhoz kapcsolt egyes referáló URL-eket jelöli, az ott leírtak szerint. **Attribútumai:**

noteID A referáló URL NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A referáló URL adattulajdonosának azonosítója Nem kötelező attribútum.

relatedObject A névhordozóhoz kapcsolt egyes névhordozókat jelöli. **Attribútuma a**

relationType, ami a kapcsolat típusát jelöli (pl. „anyja”).

relationTypeID, ami a kapcsolattípus fogalmának azonosítóját jelöli.

simpleObject a kapcsolt névhordozó adatait jelöli, a névhordozók egyszerűsített alakjának megfelelően.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.2.9. Földrajzi neveket leíró xml szerkezet

```

<ndaname:ndaGeoName
xmlns:ndaname="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaname/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://gerzson.neumann-
faz.hu/~ndans/ndaacp/sch/generic/ndaname/ http://gerzson.neumann-
faz.hu/~ndans/ndaacp/sch/generic/ndaname/ndaname.xsd"
ndaNameID="nda:geoname:654">
  <nameString>Magyarország</nameString>
  <pronunciation>Magyarország</pronunciation>
  <characterencoding ID="654">UTF-8</characterencoding>
</ndaname:ndaName>

```

A földrajzi neveket leíró XML szerkezet megegyezik a személyneveknél leírtakkal kivéve abból a névelemeket.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.2.10. Földrajzi objektum, mint névhordozó adatait leíró XML szerkezet

```

<?xml version="1.0" encoding="UTF-8"?>
<ndaobject:ndaGeoObject
xmlns:ndaobject="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/generic/ndaobject/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaobject/ http://gerzson.neumann-
haz.hu/~ndans/ndaacp/sch/generic/ndaobject/ndageoobject.xsd"
ndaNameID="nda:geoname:1234">
  <name ndaNameID="nda:geoname:654">Magyarország</name>
  <nameProfessionalForm>Magyarország (ország)</nameProfessionalForm>
  <namePublicForm>Magyarország (ország)</namePublicForm>
  <nameForeignForm>Magyarország (ország)</nameForeignForm>
  <projectiontype ID="nda:common:20122">EOV</projectiontype>
  <geotype ID="nda:common:20122">ország</projectiontype>
  <lat>46'49.94"</lat>
  <long>18'50.15"</long>
  <note noteID="123" ownerID="12" lang="hun">
 <noteTextExcerpt>megjegyzés rövid szövege</noteTextExcerpt>
  </note>
  <resourceURL resourceURL_ID="123" ownerID="12">referáló URL</resourceURL>
  <relatedObject>
 <simpleObject ndaObjectID="nda:person:1234">
 <nameString ndaNameID="nda:personname:654">Szent Ist-
ván</nameString>
 <additionalAutoData>975-1038</additionalAutoData>
 </simpleObject>
  </relatedObject>
  <footprint>
 <point ID="123" lat="46'49.94" long="18'50.15" ordNum="1"/>
 <point ID="456" lat="46'49.94" long="18'50.25" ordNum="2"/>
 <point ID="457" lat="46'49.94" long="18'50.40" ordNum="3"/>
 <boundingBox>
 <point lat="46'49.94" long="18'50.15" ordNum="1"/>
 <point lat="46'49.94" long="18'50.25" ordNum="2"/>
 </boundingBox>
  </footprint>
</ndaobject:ndaGeoObject>

```

ndaobject:ndaGeoObject: nda névhordozó adatait leíró szerkezet **Attribútumai:**

ndaObjectID A névhordozó NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A névhordozó adattulajdonosának azonosítója Nem kötelező attribútum.

name A névhordozóhoz tartozó nevet jelöli. Attribútuma az **ndaNameID** a név NDA azonosítója

nameProfessionalForm A név szakmai alakja.

namePublicForm A név publikus alakja, ami itt megegyezik a szakmai alakkal.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

nameForeignForm A név idegen nyelvi alakja, ami itt megegyezik a szakmai alakkal.

A **projectiontype** elem értéke a földrajzi vetülettípus, attribútuma az **ID** pedig földrajzi vetülettípus fogalomazonosítója.

A **geotype** elem értéke a földrajzi típus, attribútuma az **ID** pedig földrajzi típus fogalomazonosítója.

note A névhordozóhoz kapcsolt egyes megjegyzéseket jelöli, az ott leírtak szerint. **Attribútumai:**

noteID A megjegyzés NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A megjegyzés adattulajdonosának azonosítója Nem kötelező attribútum.

resourceURL A névhordozóhoz kapcsolt egyes referáló URL-eket jelöli, az ott leírtak szerint. **Attribútumai:**

noteID A referáló URL NDA – beli azonosítója. Nem kötelező attribútum.

ownerID A referáló URL adattulajdonosának azonosítója Nem kötelező attribútum.

relatedObject A névhordozóhoz kapcsolt egyes névhordozókat jelöli. **Attribútuma** a **relationType**, ami a kapcsolat típusát jelöli (pl. „anyja”).

relationTypeID, ami a kapcsolattípus fogalmának azonosítóját jelöli.

simpleObject a kapcsolt névhordozó adatait jelöli, a névhordozók egyszerűsített alakjának megfelelően.

A **footprint** pontsorrend helyesen tartalmazza a leíró poligon pontjainak adatait (földrajzi szélesség és hosszúság koordinátáit)

footprint a footprint adatai

Attribútumai: **projectionType** Annak a vetületi rendszernek a neve ami szerint a koordinátákat megadták. **projectionTypeID** A vetületi rendszer nevének köznévtéri azonosítója.

point egy pont adatait jelölő elem

Attribútumai: **ID** a pont egyedi azonosítója, nem kötelező attribútum

lat a földrajzi szélesség koordináta kötelező attribútum

long a földrajzi hosszúság koordináta, kötelező

ordNum Az adott footprint hányadik eleme, megadásakötelező.

boundingBox A befoglaló négyszög adatai jelöli, a legészakibb legnyugatibb és a legdélibb legkeletibb pontjának koordinátáit tartalmazza, ott ahol a befoglalónégyszög oldalai egy szélességi vagy hosszúsági körrel párhuzamosak.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.2.11. Névhordozók egyszerűsített alakját leíró általános szerkezet

Névhordozók egyszerűsített alakját leíró általános szerkezet egyaránt érvényes a személyekre, testületekre és földrajzi objektumokra.

```
<simpleObject ndaObjectID="nda:person:123" profileTypeID="1" ownerID="01222">
  <nameString ndaNameID="nda:personname:2323">Rákóczi Ferenc</nameString>
  <nameProfessionalForm>Rákóczi Ferenc (Erdély: fejedelem), II. (1675-
1735)</nameProfessionalForm>
  <namePublicForm>II. Rákóczi Ferenc (Erdély: fejedelem), (1675-
1735)</namePublicForm>
  <nameForeignForm>Rákóczi Ferenc (Erdély: fejedelem), (1675-
1735)</nameForeignForm>
</simpleObject>
```

Névhordozó egyszerűsített alakja

Attribútumai: **ndaObjectID** A névhordozó nda-beli azonosítója

profileTypeID a névtípus köznévtéri azonosítója. Nem kötelező attribútum

ownerID a névhordozó adattulajdonosának azonosítója Nem kötelező attribútum

nameString A névhordozó nevét jelöli.

nameProfessionalForm A név szakmai alakja.

namePublicForm A név publikus alakja. Földrajzi nevek esetében ez megegyezik a szakmai alakokkal.

nameForeignForm A név idegen nyelvi alakja. Földrajzi és testületnevek esetében ez megegyezik a publikus alakokkal.

A különböző tulajdonnévtípusok esetében a szakmai, publikus és idegen nyelvi névalak képzésének szabályait a „Név teljes alakjának és kiegészítő információinak képzése” fejezet tartalmazza.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.3. NDA tulajdonnévtér kommunikációs protokoll

Root element: <NDA-ACP>

Szerkezet:

```
<NDA-ACP> (xml header, xmlns, stb)
[a kérés megismételve – hogy mire is válaszolunk]
[tranzakció naplózási adatok]
[hibaüzenet]
[válasz]
</NDA-ACP>
```

Tranzakció naplózási adatok

```
<responseDate>2007-12-12T19:20:30Z</responseDate>
```

A kérés megismételve

```
<request>
  <command>
 <verb></verb>
 <param name="">...</param>
  </command>
  <session>session id</session>
  <list from="" size=""/>
</request>
```

A kérés paramétereit azok a fogalmak, melyeket az NDA ősfogalmaknak tart. Ezek értékkészlete a fogalomtérből – köznévtérből lekérhető. Az ősfogalmak értékkészletének lekérésére fel kell készíteni a kommunikációs protokollt.

A kérések minden esetben tartalmaznak parancsot, amely minden esetben kell, hogy tartalmazzon egy „verb” csomópontot, ami a parancs neve. Ugyancsak minden kérés (a bejelentkezést kivéve) kell hogy tartalmazzon egy munkafolyamat azonosítót. A nyelv megjelölés küldése kötelező. A parancs tartalmazhat paramétereket, amelyek pontosítják, és olyan adatokat (itt csak azonosítók) amelyek a végrehajtásához szükségesek.

A kérés – a válaszhoz hasonlóan tartalmazhat lapozást segítő információkat, és további adatok megadását, is, amelyek egy „record”-on belül valamely adatleíró szerkezetre kell hogy illeszkedjenek.

A válasz minden esetben tartalmazza a kérést, tartalmazhat hibaüzenetet, valamint a kért adatokat, egy adatleíró szerkezetnek megfelelően, vagy egy kiosztott új azonosítót, vagy egy üzenetet a művelet sikeres végrehajtásáról.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.4. Használati esetek

Az alábbiakban, a lehetséges használatok adatforgalmát mutatjuk be informálisan, úgy, hogy az egyes esetekben, milyen adatok küldése szükséges, ahhoz hogy a válaszban leírt eredményadatok a rendelkezésre álljanak. Kérések esetében, a belépéstől eltekintve, minden esetben kell munkafolyamatazonosítót küldeni. Ezt külön nem jelöljük minden esetben. Az érvénytelen munkafolyamat azonosító (error15) hibát okoz. A kérések illetve a válaszok informális leírása alatt azok XML szerkezete látható.

4.4.1. Belépés, autentikálás

Kérés: belépési adatok (felhasználónév, jelszó) elküldése

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>login</verb>
 <username>username</username>
 <password>password</password>
 </command>
  </request>
</ndaacp:NDA-ACP>
```

Válasz:

sikeres autentikálás esetén egyedi munkafolyamat azonosító.

sikertelen autentikálás esetén hibaüzenet. (error1)

Ha a jelszó vagy a felhasználónév üres, hibaüzenet. (Mert ebben az esetben el sem indul az autentikációs folyamat) (error2). Ha a felhasználó tiltva van, hibaüzenet (error51)

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>login</verb>
 <username>username</username>
 <password>password</password>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <login>
 <message code="0">A belépés sikeres</message>
 <session/>
  </login>
</ndaacp:NDA-ACP>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.4.2. Név keresése megadott karaktersorozat alapján

Kérés: karaktersorozat, névtértípus, lapozási információk, valamint a névközepegyezést megengedő paraméter

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>search</verb>
 <session>session id</session>
 <list from="12" size="56"/>
 <param name="matchinside"/>
 </command>
 <record>
 <simpleObject profileTypeID="1">
 <nameString>Kovács</nameString>
 </simpleObject>
 </record>
  </request>
</ndaacp:NDA-ACP>
```

Válasz:

Ha a karaktersorozat üres, hiba (error3), ha nem megfelelőek a lapozási információk hiba (error5), ha nem létezik a megadott névtértípus hiba (error6)

Ha léteznek a karaktersorozatra illeszkedő nevek, akkor az azokból összeállított lista a megkülönböztetést segítő mondatokkal, valamint az azonos nevek csoportosítását segítő információ és a lapozást segítő adatok érkeznek.

Ha nem létezik ilyen név, akkor üres lista érkezik.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>search</verb>
 <session>session id</session>
 <list from="1" size="20"/>
 <param name="matchinside"/>
 </command>
 <record>
 <simpleObject profileTypeID="1">
 <nameString>Kovács</nameString>
 </simpleObject>
 </record>
  </request>
</ndaacp:NDA-ACP>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 </record>
</request>
<responseDate>2007-12-21T12:33:00Z</responseDate>
<search>
  <list fullsize="214" currentstart="1" currentsize="2"/>
  <record>
 <simpleObject ...>...</simpleObject>
  </record>
  <record>
 <simpleObject ...>...</simpleObject>
  </record>
  <record>
 <simpleObject ...>...</simpleObject>
  </record>
  <record>
 <simpleObject ...>...</simpleObject>
  </record>
</search>
</ndaacp:NDA-ACP>

```

4.4.3. Névhordozóhoz tartozó adatok megtekintése

Kérés: a névhordozó egyedi azonosítója

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>getObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:geo:234</ndaObjectID>
 </command>
  </request>
</ndaacp:NDA-ACP>

```

Válasz:

- ha létezik a megadott azonosító: az adott névhordozó adatlapja.
- ha nem létezik a megadott azonosító hibaüzenet (error9)

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>getObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:person:234</ndaObjectID>
 </command>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

</request>
<responseDate>2007-12-21T12:33:00Z</responseDate>
<getObject>
  <record>
 <ndaperson:ndaPerson ... >...</ndaperson:ndaPerson>
  </record>
</getObject>
</ndaacp:NDA-ACP>

```

A válasz XML record elemében hiányosan szereplő ndaperson:ndaPerson elem teljes alakja megtalálható a „4.2.5. Személy, mint névhordozó adatait leíró XML szerkezet” fejezetben. Amennyiben testületre vonatkozik a kérés, akkor a válasz XML record elemében a „4.2.7. Testület, mint névhordozó adatait leíró XML szerkezet” fejezetben megadott ndaobject:ndaCorporate struktúra szerepel.

Amennyiben földrajzi objektumra vonatkozik a kérés, akkor a válasz XML record elemében a „4.2.9. Földrajzi objektum, mint névhordozó adatait leíró XML szerkezet” fejezetben megadott ndaobject:ndaGeoObject struktúra szerepel.

4.4.4. Névhez tartozó adatok megtekintése

Kérés: a név egyedi azonosítója

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>getName</verb>
 <session>session id</session>
 <ndaNameID>nda:personname:234</ndaNameID>
 </command>
  </request>
</ndaacp:NDA-ACP>

```

Válasz:

ha létezik a megadott azonosító: az adott név adatlapja.

Ez a név névhordozójának azonosítója, a név egyedi azonosítója, a név adattulajdonosának azonosítója, karakter kódolása, a névelemek, és a név egybefűzött alakja.

ha nem létezik a megadott azonosító, akkor hibaüzenet (error12)

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>getName</verb>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <session>session id</session>
 <ndaNameID>nda:personname:234</ndaNameID>
  </command>
</request>
<responseDate>2007-12-21T12:33:00Z</responseDate>
<getName>
  <record>
 <ndaame:ndaPersonName ... >...</ndaame:ndaPersonName>
  </record>
</getObject>
</ndaacp:NDA-ACP>

```

A válasz XML record elemében hiányosan szereplő ndapersonname:ndaPersonName elem teljes alakja megtalálható a „4.2.4. Személynevet leíró XML szerkezet” fejezetben. Amennyiben testületnévre vonatkozik a kérés, akkor a válasz XML record elemében a „4.2.6. Testületneveket leíró XML szerkezet” fejezetben megadott ndaname:ndaCorporateName struktúra szerepel.

Amennyiben földrajzi névre vonatkozik a kérés, akkor a válasz XML record elemében a „4.2.8. Földrajzi neveket leíró xml szerkezet” fejezetben megadott ndaname:ndaGeoName struktúra szerepel.

4.4.5. Névhordozók közötti kapcsolat létrehozása

Kérés: annak a névhordozónak az azonosítója, amihez kapcsolunk (ndaObjectID), valamint annak a névhordozónak az adatai, amit hozzákapcsolunk. (ahhoz, hogy értelmezhető legyen a kérés, küldeni kell a másik névhordozó azonosítóját, és ha van, akkor a kapcsolódás típusát (nevét vagy azonosítóját).

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:corporate:987987</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:corporate:987987">
 <relatedObject>
 <simpleObject ndaObjectID="nda:person:2323"/>
 </relatedObject>
 </ndaObject>
 </record>
  </request>
</ndaacp:NDA-ACP>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Válasz: nem létező névhordozó (error9) esetén hiba, a kapcsolat létrejöttkor nyugtaüzenet (msg13)

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:corporate:987987</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:corporate:987987">
 <relatedObject>
 <simpleObject ndaObjectID="nda:person:2323"/>
 </relatedObject>
 </ndaObject>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyObject>
 <message code="13">Az objektumok közötti kapcsolat létre-
jött!</message>
  </modifyObject>
</ndaacp:NDA-ACP>
```

4.4.6. Két névhordozó közti kapcsolódás megszüntetése

Kérés: annak a névhordozónak az azonosítója mihez kapcsolunk (ndaObjectID), valamint annak a névhordozónak az adatai, amit hozzákapcsolunk. (ahhoz, hogy értelmezhető legyen a kérés, küldeni kell a másik névhordozó azonosítóját és a kapcsolódás típusát (nevét vagy azonosítóját). A küldés pont ugyanaz, mint a fenti esetben.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:corporate:987987</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:corporate:987987">
 <relatedObject>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <simpleObject ndaObjectID="nda:person:2323"/>
 </relatedObject>
 </ndaObject>
 </record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: nem létező névhordozó (error9) esetén hiba, a kapcsolat megszűnésekor nyugtaüzenet (msg18)

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
 <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:corporate:987987</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:corporate:987987">
 <relatedObject>
 <simpleObject ndaObjectID="nda:person:2323"/>
 </relatedObject>
 </ndaObject>
 </record>
 </request>
 <responseDate>2007-12-21T12:33:00Z</responseDate>
 <modifyObject>
 <message code="18">A kapcsolódás megszűnt</message>
 </modifyObject>
</ndaacp:NDA-ACP>

```

4.4.7. Névhordozó tulajdonságainak szerkesztése

Ilyen kérés akkor érkezhetsz, ha egy névhordozó adatait (tulajdonságait) akarjuk megváltoztatni pl születési idő, vagy geotípus.

Kérés: névhordozó azonosító, adatlap

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
 <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <ndaObjectID>nda:person:234</ndaObjectID>
 </command>
 <record>
 <ndaperson:ndaPerson ... >...</ndaperson:ndaPerson>
 </record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: érvénytelen munkafolyamat azonosító esetén hiba (error15), nem létező névhordozó azonosító esetén hiba (error9). Érvényes adatok esetén nyugtaüzenet (msg5).

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
 <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:person:234</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:geo:2323" ownerID="12">
 <ndaperson:ndaPerson ... >...</ndaperson:ndaPerson>
 </ndaObject>
 </record>
 </request>
 <responseDate>2007-12-21T12:33:00Z</responseDate>
 <modifyObject>
 <message code="5" lang="hun">Az adatok módosítása megtör-
tént!</message>
 </modifyObject>
</ndaacp:NDA-ACP>

```

4.4.8. Névhez tartozó adatok szerkesztése

Kérés: név azonosítója, a szerkesztendő rész új értéke.

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
 <request>
 <command>
 <verb>modifyName</verb>
 <session>session id</session>
 <ndaNameID>nda:corporatename:2323</ndaNameID>
 </command>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<record>
  <ndaName ndaNameID="nda:personname:4455" ownerID="64">
 <characterencoding ID="654">UTF-8</characterencoding>
 <nameString>Kovács Béla</nameString>
 <familyname>Kovács</familyname>
 <firstname>Béla</firstname>
 <pronunciation>Kovács Béla</pronunciation>
  </ndaName>
</record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: Ha érvénytelen a munkafolyamat azonosító, akkor hiba (error15), ha érvénytelen a név azonosítója (error12), akkor hiba. Ha az adatok megfelelőek, és a munkafolyamat azonosítóval azonosított felhasználó a név tulajdonosa, akkor nyugtaüzenet a mentésről (msg5), ha nem ő a tulajdonos, és még nem szerepel ilyen módosítási kérés, akkor nyugtaüzenet a módosítás kérésének mentéséről (msg6), ha nem ő a tulajdonos, és ilyen kérés már szerepel a módosítások között, akkor hiba.(error29)

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyName</verb>
 <session>session id</session>
 <ndaNameID>nda:personname:4455</ndaNameID>
 </command>
 <record>
 <ndaName ndaNameID="nda:personname:4455" ownerID="64">
 <characterencoding ID="654">UTF-8</characterencoding>
 <nameString>Kovács Béla</nameString>
 <familyname>Kovács</familyname>
 <firstname>Béla</firstname>
 <pronunciation>Kovács Béla</pronunciation>
 </ndaName>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyName>
 <message code="5">Az adatok módosítása megtörtént!</message>
  </modifyName>
</ndaacp:NDA-ACP>

```

A többi kérésre adott válasz a fentiek megfelel, csak az azokhoz tartozó kérést tartalmazza.

4.4.9. Névhordozó felvitele

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Kérés: Névhordozóhoz tarozó adatok.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
  <request>
 <command>
 <verb>addObject</verb>
 <session>session id</session>
 </command>
 <record>
 <ndaobject:...>...</ndaobject:...>
 </record>
  </request>
</ndaacp:NDA-ACP>
```

Válasz: Ha érvénytelen a munkafolyamat azonosító, akkor hiba (error15). Ha az adatok megfelelőek, és a munkafolyamat azonosítóval azonosított felhasználó a név tulajdonosa, akkor nyugtaüzenet a felvitelről (msg19).

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
  <request>
 <command>
 <verb>addObject</verb>
 <session>session id</session>
 </command>
 <record>
 <ndaobject:...>...</ndaobject:...>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <addObject>
 <ndaObjectID>nda:corporate:123456</ndaObjectID>
 <message code="19">A névhordozót felvettük.</message>
  </addObject>
</ndaacp:NDA-ACP>
```

4.4.10. Név felvitele

Kérés: Annak a névhordozónak az azonosítója, amihez a nevet felvisszük, valamint a név adatai, amiből csak a név összefűzött alakja kötelező.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
```

```
<request>
  <command>
 <verb>addName</verb>
 <session>session id</session>
  </command>
  <record>
 <ndaname:...>...</ndaname:...>
  </record>
</request>
</ndaacp:NDA-ACP>
```

Válasz: Érvénytelen munkafolyamat azonosító esetén hiba (error15). Felvitelkor nyugtáuzenet (msg8).

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
```

```
<request>
  <command>
 <verb>addName</verb>
 <session>session id</session>
  </command>
  <record>
 <ndaname:...>...</ndaname:...>
  </record>
</request>
<responseDate>2007-12-21T12:33:00Z</responseDate>
<addName>
  <ndaNameID>nda:personname:121212</ndaNameID>
  <message code="8"> A név felvitele megtörtént!</message>
</addName>
</ndaacp:NDA-ACP>
```

4.4.11. Névhordozó felvitelének megerősítése

Akkor fordulhat elő ez a kérés, ha egy felvitt névhordozó nagy hasonlóságot mutat egy már felvittel.

Kérés: A névhordozó azonosítója, megerősítő azonosító, név adatai

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
```

```
<request>
<command>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <verb> </verb>
 <session>session id</session>
 <confirmID>12345645212313sadd56sa</confirmID>
  </command>
</record>
  <ndaobject:...>...<ndabject:...>
</record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: érvénytelen azonosítók esetén hiba (nem létező névhordozó (error9), érvénytelen munkafolyamat azonosító (error15), érvénytelen megerősítő azonosító (error52) Sikeres megerősítés esetén nyugtáizenet (msg9).

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>addObject</verb>
 <session>session id</session>
 <confirmID>12345645212313sadd56sa</confirmID>
 </command>
  </record>
 <ndaobject:...>...<ndabject:...>
  </record>
</request>
<responseDate>2007-12-21T12:33:00Z</responseDate>
<addObject>
  <ndaObjectID>nda:person:121212</ndaObjectID>
  <message code="19">A névhordozót felvettük.</message>
</addObject>
</ndaacp:NDA-ACP>

```

4.4.12. Megjegyzés felvitele névhordozóhoz

Kérés: Névhordozó azonosítója, megjegyzés szövege.

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 </command>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<record>
  <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <note>megjegyzés szövege</note>
  </ndaObject>
</record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: érvénytelen munkafolyamat azonosító esetén hiba (error15), érvénytelen név (error12) vagy névhordozó azonosító (error9) esetén hiba. Ha a megjegyzés szövege üres hiba (error34). Helyes adatok esetén nyugtáuzenet a felvitelről (msg16) és a megjegyzés NDA azonosítója.

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <note>megjegyzés szövege</note>
 </ndaObject>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyObject>
 <message code="16">A megjegyzés felvitele megtörtént.</message>
 <noteID>987</noteID>
  </modifyObject>
</ndaacp:NDA-ACP>

```

4.4.13. Referáló URL felvitele névhordozóhoz

Kérés: Névhordozó azonosítója, a referáló URL.

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 </command>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<record>
  <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <resourceURL ownerID="12">referáló URL</resourceURL>
  </ndaObject>
</record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: érvénytelen munkafolyamat azonosító esetén hiba (error15), érvénytelen név (error12) vagy névhordozó azonosító (error9) esetén hiba. Ha a referáló URL szövege üres hiba (error35). Helyes adatok esetén nyugtáuzenet a felvitelről (msg19) és a referáló URL NDA azonosítója.

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <resourceURL ownerID="12">referáló URL</resourceURL>
 </ndaObject>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyObject>
 <message code="15">A referáló URL felvitele megtörtént.</message>
 <resourceURL_ID>987</resourceURL_ID>
  </modifyObject>
</ndaacp:NDA-ACP>

```

4.4.14. Megjegyzések szerkesztése

Kérés: A megjegyzés és a névhordozó adatai. A gyarkolatban névhordozó szerkesztési kérések felel meg.

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <noteID>98987</noteID>
 </command>
  <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <note ID="98987" ownerID="42"> </note>
 </ndaObject>
  </record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: ha a munkafolyamat azonosító érvényes, van ilyen azonosítóval megjegyzés, és a munkafolyamat azonosítóval azonosított felhasználó a megjegyzés tulajdonosa, akkor egy nyugtaüzenet a válasz (msg10). Ha nem a felhasználó a tulajdonosa, akkor hiba. (error36)

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <noteID>98987</noteID>
 </command>
  <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <note noteID="98797" ownerID="42">megjegyzés megváltoz-
tatott szövege</note>
 </ndaObject>
  </record>
</request>
<responseDate>2007-12-21T12:33:00Z</responseDate>
<modifyObject>
  <message code="10">A megjegyzés módosítása megtörtént!</message>
  <noteID>987</noteID>
</modifyObject>
</ndaacp:NDA-ACP>

```

4.4.15. Referáló URL-ek szerkesztése

Kérés: A referáló URL és a névhordozó adatai. A gyarkolatban névhordozó szerkesztési kérések felel meg.

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<command>
  <verb>modifyObject</verb>
  <session>session id</session>
  <resourceURL_ID>98987</resourceURL_ID>
</command>
<record>
  <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <resourceURL resourceURL_ID="98987"
ownerID="12">referáló URL</resourceURL>
  </ndaObject>
</record>
</request>
</ndaacp:NDA-ACP>

```

Válasz: ha a munkafolyamat azonosító érvényes, van ilyen azonosítóval referáló URL, és a munkafolyamat azonosítóval azonosított felhasználó a referáló URL tulajdonosa akkor egy nyugtaüzenet a válasz (msg25). Ha nem a felhasználó a tulajdonosa, akkor hiba. (error36)

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <resourceURL_ID>98987</resourceURL_ID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <resourceURL resourceURL_ID="123" ownerID="12">referáló
URL</resourceURL>
 </ndaObject>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyObject>
 <message code="25">A referáló URL módosítása megtörtént!</message>
 <resourceURL_ID>987</resourceURL_ID>
  </modifyObject>
</ndaacp:NDA-ACP>

```

4.4.16. Megjegyzés törlése

Kérés: A kérés pont ugyanaz, mint a fenti esetben, a kérésfeldolgozó feladata eldönteni, hogy a megjegyzést, megváltoztatni, vagy törölni kell.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <noteID>98987</noteID>
 <ndaObjectID>nda:person:1234</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:1234" ownerID="12">
 <note noteID="98797" ownerID="42">megjegyzés szöve-
ge</note>
 </ndaObject>
 </record>
  </request>
</ndaacp:NDA-ACP>

```

Válasz: érvényes azonosítók esetén nyugtáuzenet (msg23), egyéb esetekben a megfelelő hiba-üzenetek.

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <noteID>98987</noteID>
 <ndaObjectID>nda:person:1234</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <note noteID="98797" ownerID="42">megjegyzés szöve-
ge</note>
 </ndaObject>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyObject>
 <message code="23">A megjegyzést töröltük.</message>
  </modifyObject>
</ndaacp:NDA-ACP>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.4.17. Referáló URL törlése

Kérés: A kérés pont ugyanaz, mint a fenti esetben, a kérésfeldolgozó feladata eldönteni, hogy a referáló URL-t megváltoztatni, vagy törölni kell.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <lang ID="1">hun</lang>
 <session>session id</session>
 <resourceURL_ID>98987</resourceURL_ID>
 <ndaObjectID>nda:person:1234</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <resourceURL resourceURL_ID="98987"
ownerID="12">referáló URL</resourceURL>
 </ndaObject>
 </record>
  </request>
</ndaacp:NDA-ACP>
```

Válasz: érvényes azonosítók esetén nyugtáüzenet (msg24), egyéb esetekben a megfelelő hiba-üzenetek.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <resourceURL_ID>98987</resourceURL_ID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:234" ownerID="12">
 <resourceURL resourceURL_ID="123" ownerID="12">referáló
URL</resourceURL>
 </ndaObject>
 </record>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <modifyObject>
 <message code="24">A referáló URL-t töröltük.</message>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```
</modifyObject>
</ndaacp:NDA-ACP>
```

4.4.18. Adatgazda adatlapjának megtekintése

Kérés: adatgazda azonosítója

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>getOwner</verb>
 <session>session id</session>
 <dataownerID>232323</dataownerID>
 </command>
  </request>
</ndaacp:NDA-ACP>
```

Válasz: Ha nem létezik ilyen azonosító hiba (error53), egyébként az adatgazda adatlapja.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>getOwner</verb>
 <session>session id</session>
 <dataownerID>232323</dataownerID>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <getOwner>
 <record>
 <dataOwner>
 <corporateName>név</corporateName>
 <address>cím</address>
 <telephone>telefonszám</telephone>
 <corporateURL>központi weboldal</corporateURL>
 <email>emilcím</email>
 <contactPerson>kapcsolattartó személy</contactPerson>
 </dataOwner>
 </record>
  </getOwner>
</ndaacp:NDA-ACP>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.4.19. Módosítási kérések megtekintése (módosítási kérés lista)

Kérés: névhordozó NDA azonosítója, lapozást segítő adatok.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
  <request>
 <command>
 <verb>listModRequests</verb>
 <session>session id</session>
 <ndaObjectID>nda:person:234</ndaObjectID>
 <list from="0" size="2"/>
 </command>
  </request>
</ndaacp:NDA-ACP>
```

Válasz: Ha nincs ilyen névhordozó azonosító, akkor hiba (error9). Érvényes adatok megadása esetén egy módosítási kérés lista. Ha túl nagy a lista, akkor az első lap és a folytatáshoz szükséges lapozó azonosító.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
  <request>
 <command>
 <verb>listModRequests</verb>
 <session>session id</session>
 <ndaObjectID>nda:person:234</ndaObjectID>
 <list from="0" size="2"/>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <listModRequests>
 <list fullsize="12" currentstart="0" currentsize="2"/>
 <record>
 <simpleModRequest>
 <ownerID>654645</ownerID>
 <modDate>2014-11-01T12:21:11Z</modDate>
 <modID>6464</modID>
 </simpleModRequest>
 </record>
 <record>
 <simpleModRequest>
 <ownerID>654645</ownerID>
 <modDate>3489-12-31T12:21:11Z</modDate>
 <modID>6464</modID>
 </simpleModRequest>
 </record>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 </simpleModRequest>
  </record>
</listModRequests>
</ndaacp:NDA-ACP>

```

4.4.20. Módosítási kérés megtekintése

Kérés: A módosítási kérés azonosítója

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>getModrequest</verb>
 <session>session id</session>
 <modID>324</modID>
 </command>
  </request>
</ndaacp:NDA-ACP>

```

Válasz: Ha a módosítási kérés nem létezik hiba (error43) Helyes adatok esetén az adott módosítási kérés.

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>getModrequest</verb>
 <session>session id</session>
 <modID>324</modID>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <getModrequest>
 <record>
 <modRequest>
 <command>
 <verb>modifyObject</verb>
 <session>session id</session>
 <ndaObjectID>nda:corporate:987987</ndaObjectID>
 </command>
 <record>
 <ndaObject ndaObjectID="nda:person:2323">
 <relatedObject>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <simpleObject
ndaObjectID="nda:person:2323"/>
 </relatedObject>
 </ndaObject>
 </record>
 </modRequest>
 </record>
 </getModrequest>
</ndaacp:NDA-ACP>

```

4.4.21. Módosítási kérés elfogadása

Kérés: A módosítási kérés azonosítója

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>saveMod</verb>
 <session>session id</session>
 <modID>987</modID>
 </command>
  </request>
</ndaacp:NDA-ACP>

```

Válasz: Ha a módosítási kérés nem létezik hiba (error43), ha nincs jogosultságunk az elfogadására hiba (error44) Helyes adatok esetén nyugtaüzenet (msg11)

```

<ndaacp:NDA-ACP xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaacp="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/"
xsi:schemaLocation="http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd">
  <request>
 <command>
 <verb>saveMod</verb>
 <session>session id</session>
 <modID>987</modID>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <saveMod>
 <message code="11">A módosítási kérelem elfogadva!</message>
  </saveMod>
</ndaacp:NDA-ACP>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

4.4.22. Névhordozó vagy névtörténetének megtekintése (történeti esemény lista)

Kérés: Névhordozó vagy névazonosító, lapozást segítő adatok

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>listStates</verb>
 <session>session id</session>
 <ndaObjectID>nda:geo:222</ndaObjectID>
 <list from="87" size="99"/>
 </command>
  </request>
</ndaacp:NDA-ACP>
```

Válasz: Nem létező névhordozó (error9) vagy névazonosító (error12) esetén hiba, Helyes adatok megadása esetén a történeti bejegyzések (rekordállapotok) listája, ami dátumokból és azonosítókból áll, valamint a lapozást segítő információk.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>listStates</verb>
 <session>session id</session>
 <ndaObjectID>nda:geo:222</ndaObjectID>
 <list from="87" size="99"/>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <listStates>
 <list fullsize="12" currentstart="0" currentsize="2"/>
 <record>
 <simpleState>
 <ownerID>456456</ownerID>
 <modDate>2012-11-11T12:11:00Z</modDate>
 <historyID>987</historyID>
 </simpleState>
 </record>
 <record>
 <simpleState>
 <ownerID>456456</ownerID>
 <modDate>2012-11-11T12:11:00Z</modDate>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <historyID>987</historyID>
 </simpleState>
 </record>
  </listStates>
</ndaacp:NDA-ACP>

```

4.4.23. Név vagy névhordozó múltbeli állapotának megtekintése

Kérés: Az állapot azonosítója

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
  <request>
 <command>
 <verb>getState</verb>
 <session>session id</session>
 <historyID>987</historyID>
 </command>
  </request>
</ndaacp:NDA-ACP>

```

Válasz: Ha nincs ilyen állapot hiba (error45). Ha létezik ilyen, akkor az objektum adott időpillanatbeli állapotát küldjük vissza.

```

<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance“
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/“
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd“>
  <request>
 <command>
 <verb>getState</verb>
 <session>session id</session>
 <historyID>987</historyID>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <getState>
 <record>
 <ndaobject:...>...<ndaobject:...>
 </record>
  </getState>
</ndaacp:NDA-ACP>

```

4.4.24. Kategória alá tartozó típusok kérése

Kérés: Típuslista kérése, kategória

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>listTypeValues</verb>
 <session>session id</session>
 <category ID="nda:common:123">foglalkozás</category>
 </command>
  </request>
</ndaacp:NDA-ACP>
```

Válasz: a kategória alá tartozó típusok listája az azonosítójukkal

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>listTypeValues</verb>
 <session>session id</session>
 <category ID="nda:common:123">foglalkozás</category>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <listTypeValues>
 <record>
 <property type="foglalkozás" typeID="nda:common:3454"
ID="nda:common:2">pék</property>
 </record>
 <record>
 <property type="foglalkozás" typeID="nda:common:3454"
ID="nda:common:1">szabó</property>
 </record>
  </listTypeValues>
</ndaacp:NDA-ACP>
```

4.4.25. Őstípusok lekérése

Kérés: Ugyanaz mint a kategória alá tartozó típusok kérésénél, csak kategória pontosítás nélkül.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
```

```
<request>
  <command>
 <verb>listTypeValues</verb>
 <session>session id</session>
  </command>
</request>
</ndaacp:NDA-ACP>
```

Válasz: az őstípusok listája. A **property** elem ID attribútuma az őstípus köznévtéri azonosítója.

```
<ndaacp:NDA-ACP xmlns:xsi=„http://www.w3.org/2001/XMLSchema-instance”
xmlns:ndaacp=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/”
xsi:schemaLocation=„http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/
http://gerzson.neumann-haz.hu/~ndans/ndaacp/sch/nda-acp_1_3.xsd”>
  <request>
 <command>
 <verb>listTypeValues</verb>
 <session>session id</session>
 </command>
  </request>
  <responseDate>2007-12-21T12:33:00Z</responseDate>
  <listTypeValues>
 <record>
 <property type="" ID="nda:common:3454">foglalkozás</property>
 </record>
 <record>
 <property type=""
ID="nda:common:344">intézménytípus</property>
 </record>
  </listTypeValues>
</ndaacp:NDA-ACP>
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5. Funkciók

5.1. Elsődleges vagy felhasználói funkciók

5.1.1. Nevek keresése felhasználói felületen elérhető űrlapon keresztül

5.1.1.1 Általános keresési információk

felhasználótípus: U

cél: név megkeresése a névtérben

1. ábra

A nevek keresése úgy történik, hogy a keresőmezőbe beírjuk a keresett nevet, vagy annak egy részét és rákattintunk a „Keres” feliratú gombra. Azt, hogy a személynevek, a testületnevek, vagy a földrajzi nevek között keressünk, azt a keresőmező alatti színes fülekre kattintva lehet kiválasztani. A keresőmező körüli terület színe megegyezik a kiválasztott tulajdonnévtípushoz tartozó fül színével. Az „Összetett keresés” felíratra kattintva kinyílik a keresés paramétereinek beállítására szolgáló űrlap.

2. ábra

Rádió gombokkal kiválszthatjuk, hogy csak a néveleji egyezéseket listázzuk, vagy a névközepieket is. Egy lenyíló listából kiválszthatjuk, hogy 20, 50, vagy 100 találat jelenjen meg egy oldalon. A „Névmegjelenés típusa” felirat melletti rádió gombokkal lehet kiválszthatni, hogy a találati listában szabványos (szakmai), általános vagy idegen nyelvi formában jelenjenek meg a nevek. A „Beállítások mentése” feliratú gombra kattintva a keresési paraméterek értékét elmentjük és a későbbi kereséseknél azokat alkalmazzuk.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

The screenshot shows a search interface with a search bar containing the letter 'a' and a 'Mehet' button. Below the search bar are three tabs: 'Személynevek' (selected), 'Testületnevek', and 'Földrajzi nevek'. A 'Találatok száma: 304' indicator is visible. The search results list includes:

- Aaron Theodor (Születés: 1803. II. 6., Cikendál, görögkatolikus nagyprépost)
- Aba (fővezér)
- Aba Amadé (nádor)
- Aba Botond (Születés: 1952. XII. 20., Bp., közlekedési mérnök)
- Aba Béla (Születés: 1942. XII. 8., Bp., tipográfus)

3. ábra

A találati lista felett egy információs sávban (jobb oldalon) látható az aktuális keresési paraméterekre illeszkedő különböző nevek száma.

Ha a találatok nem férnek el egy oldalra, akkor a további találatokhoz lapozó funkció segítségével juthat el a felhasználó. A lapozás funkció csak akkor jelenik meg, ha a találatok nem fértek el egy oldalra. Az első oldalra a balra mutató kettős háromszögre, az utolsó oldalra a jobbra mutató kettős háromszögre, előző oldalra a balra mutató háromszögre és következő oldalra a jobbra mutató háromszögre kattintva juthatunk el. Még néhány szomszédos oldalt is ki lehet választani, amiket számmal jelölünk. Az aktuális oldalt leszámítva maximálisan közvetlenül 5 oldal érhető el mindkét irányban.

The screenshot shows the same search interface as above, but with a different set of search results. The search bar still contains 'a' and the 'Mehet' button. The 'Találatok száma: 304' indicator is present. The search results list includes:

- Arany Tamás (Születés: 16. sz. első fele, Debrecen, protestáns prédikátor)
- Aranyady György (Születés: 1913. I. 5., Zombor, író)

4. ábra

A keresési paraméterek módosításakor mindig a találati lista első oldala jelenik meg. A lapozógombok és a keresőmező a találati lista megjelenítésekor az oldal alján is megjelenik. A keresési mezőben kizárólag engedélyezett írásjelek használhatók. Engedélyezett karakterek az ábécé betűi, a számok, a kötőjel, a pont, a vessző, az aposztróf, az idézőjel és a szóköz. Bármely más karaktert figyelmen kívül hagyunk a keresésnél.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

A névlistában az összes névváltozat ábécé sorrendbe van rendezve. Ha egy adott névalak több névhordozóhoz is tartozik, akkor a találati listában összefűzve jelennek meg ezek a nevek. Az összefűzés tényéről, illetve az összefűzött nevek számáról pontos tájékoztatást kapunk a név mellett. A felhasználó a névre kattintva érheti el az azonos találatok teljes listáját. Ennek a listának is bármely eleme kiválasztható kiterjesztés, vagyis a részletes adatainak megtekintése céljából.

5. ábra

A szemléltető ábrán jól látszik, hogy a találatok száma mellett az 1 érték szerepel, holott az Adler nevet lenyitva két találatot látunk. Ennek az az oka, hogy a találatok száma a különböző névalakok számát jelenti, vagyis az azonos névvel rendelkező névhordozókat egynek számoljuk.

Attól függően, hogy mely névtérben keresünk, más és más lesz a találatok megjelenési formája. A továbbiakban megkülönböztetjük a találat listás, illetve a kiterjesztett nézetét. Utóbbi esetben az adott névhordozóhoz tartozó összes adat megjelenik. A következő tulajdonságok mindegyik típusra jellemzőek (így ezek már nem kerülnek felsorolásra a konkrét típusoknál):

- Ha további információkat szeretne a felhasználó egy adott névről, akkor a névre, vagy a mellette jobb szélén található
 ikonra kattintva nyithatja meg az adott név kiterjesztett nézetét. Kinyitott állapotban kattintva ugyanígy bezáródik az adatlap.
- A kiterjesztett nézetben minden olyan adat szerepel, amely a listás nézetben is.
- Az adatlaphoz kapcsolódó információk aszinkron módon, a teljes oldal újratöltése nélkül (Ajax-szerű megoldással) kerülnek a találati listába.
- Kiterjesztett nézetben le lehet kérni az adatlap történetét (Adatlap története), ha erre jogosult a felhasználó. Ellenkező esetben nem jelenik meg ez a lehetőség.
- Kiterjesztett nézetben le lehet kérni az adatgazda információs oldalát (Adatgazda).
- Regisztrált felhasználóként a kiterjesztett nézetben megtekinthetjük a még fel nem dolgozott módosítási javaslatok listáját (Módosítási javaslatok).
- Regisztrált felhasználóként a kiterjesztett nézetben új módosítási javaslatot is tehetünk (Új javaslat küldése).

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.1.2 Nevek keresése a személynevek névterében

A találati listában névmegjelenés típusának beállításától függően szabványos (szakmai), általános vagy idegen nyelvi formában jelenjenek meg a nevek. Ezeknek a névalakoknak a képzési szabályait a „Név teljes alakjának és kiegészítő információinak képzése” fejezet tartalmazza.

Kiterjesztett nézetben a listás adatokon kívül megjelenik a névelemekre bontás, a foglalkozás, a születés, a halál és a működés helye illetve ideje, a megjegyzések, a refeláló URL-ek, és a kapcsolódó objektumok. A kapcsolódó objektumok csak a nevet és az apalinformációkat tartalmazó listában jelennek meg. Ha azok adatlapját is szeretnénk megtekinteni, akkor azt a nevére kattintva új ablakban jeleníthetjük meg.

A megjegyzések egymás alatt, jól elkülönítve jelennek meg. Minden megjegyzésnek csak az első sora látható alapértelmezésként, mellette egy „Tovább“ gombbal nyitható meg a teljes megjegyzés. A „Vissza“ gombra kattintva hozható vissza a megjegyzés rövidített változata.

Megjegyzések:

Számos publikációja megjelent a HVG c. újságban. Ezek a következő ... [Tovább >>](#)

6. ábra

Megjegyzések:

Számos publikációja megjelent a HVG c. újságban. Ezek a következő címmel jelentek meg:

Gazdaságpolitikai mintapéldák, Ugrás az ismeretlenbe. [Vissza <<](#)

7. ábra

Az „Adatlap története” gombra kattintva egy új ablak jelenik meg, melyben azon időpontok vannak felsorolva, amikor az adatlapon módosítottak. Az időpontok csökkenő sorrendben jelennek meg. A listából egy időpontot kiválasztva az időpont mellett megjelenik az adatlap időpontbeli változata. Az időpont mellett található „Elrejtés” gombra kattintva zárhatjuk be az adott adatlapot. Az új ablak jobb felső sarkában található „Bezárás” gomb segítségével zárható be az adatlap története.

Az „Adatgazda” gombra kattintva megjelenik az adott név adatgazdájának információs oldala, melyen a legfontosabb adatok találhatóak az adatgazdáról. A modális ablak jobb felső sarkában található „Bezárás” gomb segítségével zárható be az oldal.

Bezárás

Az adatgazda adatlapja

Név: Adatgazda András
E-mail cím: adatgazda.andras@email.com

...

Intézmény honlapja: <http://www.eiszinfo.hu>

...

8. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.1.3 Nevek keresése a testületnevek névterében

A találati listában névmegjelenés típusának beállításától függően szabványos (szakmai), általános vagy idegen nyelvi formában jelenjenek meg a nevek. Ezeknek a névalakoknak a képzési szabályait a „Név teljes alakjának és kiegészítő információinak képzése” fejezet tartalmazza.

Kiterjesztett nézetben a listás adatokon kívül megjelenik a székhely, az alapítás és a megszűnés ideje, a működés helye illetve ideje, a kapcsolódó objektumok és a megjegyzések, a refeláló URL-ek, és a kapcsolódó objektumok. Megjelenik továbbá az anyaintézmény (ha van) és az alintézmények listája.

A kapcsolódó objektumok, a megjegyzések, az adatlap története és az adatgazda adatlapja ugyanúgy jelenik meg a testületeknél, mint a személyeknél.

5.1.1.4 Nevek keresése a földrajzi nevek névterében

A találati listában névmegjelenés típusának beállításától függően szabványos (szakmai), általános vagy idegen nyelvi formában jelenjenek meg a nevek. Ezeknek a névalakoknak a képzési szabályait a „Név teljes alakjának és kiegészítő információinak képzése” fejezet tartalmazza.

Ha nem összefűzött találatról van szó, akkor a listás nézetben a név mellett megjelenik a földrajzi objektum típusa (geotípus).

Kiterjesztett nézetben a listás adatokon kívül megjelennek a geometriai adatok (határoló poligon pontjai, befoglaló doboz koordinátái), a megjegyzések, a refeláló URL-ek és a kapcsolódó objektumok.

A kapcsolódó objektumok, a megjegyzések, az adatlap története és az adatgazda adatlapja ugyanúgy jelenik meg a földrajzi objektumoknál, mint a személyeknél.

5.1.1.5 Személynevek keresése névelemek és egyéb adatok szerint (speciális kereső)

A speciális, vagy részletes keresővel a személynevekre névelem-típusok és egyéb adatok szerint is lehet keresni. A névelem típusok közül az összes névhez (családnév, apai keresztnév, keresztnév, férj családnév, férj keresztnév, történelmi név) illetve névhordozóhoz (családnév prefix, férjnév prefix, történelmi név állandó jelzője, történelmi név kiegészítő eleme, név sorszama) tartozó névelem megadható keresési feltételként. A családnév keresőmezőben megadott értéket a családnév, illetve a férj családnév adatmezőkben keresi a rendszer. A keresztnév keresőmezőben megadott értéket a keresztnév, apai keresztnév, férj keresztnév, illetve a történelmi név adatmezőkben keresi a rendszer. A név kiegészítő elemek keresőmezőben megadott értéket a családnév prefix, férjnév prefix, a történelmi név állandó jelzője, a történelmi név kiegészítő eleme, illetve a név sorszama adatmezőkben keresi a rendszer.

Az egyéb adatok közül a születés a halál, a működés dátumára és helyére, illetve az általános dátumadatra lehet keresni. Keresési feltételként megadható a foglalkozás illetve a megjegyzésekben keresendő kifejezés.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

családnév (férj családnév):

keresztnev (apai keresztnev, férj keresztnev, történelmi név):

név kiegészítő elemek (prefix, történelmi név kiegészítő eleme, történelmi név állandó jelzője, név sorszáma):

foglalkozás:

hely: esemény:

dátum: esemény:

megjegyzés:

megjelenítés: elem/oldal

9. ábra: A részletes kereső vázlatos terve

A mezőhöz egy dinamikus lista tartozik, amely úgy működik, hogy ha a mezőbe egymás után karaktereket írunk, akkor megjelenik, és folyamatosan módosul a megadott karaktorsorozatra illeszkedő névelemek listája (AJAX megoldással), amiből ki lehet választani a kívánt elemet. Ez a lista közvetlenül a mező alatt helyezkedik el és legfeljebb 8 névelem látszódik egyszerre, amelyeket görgetőkkel, illetve a fel, le billentyűkkel lapozhatunk tovább. A családnév mező alatt megjelenő dinamikus lista tartalma a foglalkozás, dátum és hely mezők értékétől függően szűkülhet. A keresztnev mezőhöz szintén kapcsolódik a családnévnél lévőhöz hasonló dinamikus lista, melynek tartalma a családnév, foglalkozás, dátum és hely mezők értékétől függően szűkülhet. A foglalkozás, hely és dátum mezőkhöz szintén kapcsolódik dinamikus lista, melynek tartalma a családnév, keresztnev, illetve név kiegészítő elemek mezők értékétől függően szűkülhet.

A beírt karaktorsorozatokban csak a magyar ábécé betűi, a „ „ (szóköz) és a „-“ jelek használata engedélyezett. A dinamikus listákban minden lehetséges névelem, foglalkozás, hely és dátum csak egyszer szerepel, ezzel is csökkentve a listák hosszúságát. Az űrlap elküldése után kiértékelésre kerülnek a feltételek, és az egyszerű keresésnél bemutatott módon megjelenik a találatok listája.

A részletes kereső webes felületére nem az NDA-protokollon keresztül adjuk át az adatokat (találatokat, dinamikus listákat), hanem közvetlen adatbázis lekérdezések eredményeképpen generáljuk azokat.

5.1.1.6 Testületnevek keresése névelemek és egyéb adatok szerint (speciális kereső)

A speciális, vagy részletes keresővel a testületnevekre a név és egyéb adatok szerint is lehet keresni. Az egyéb adatok közül a székhelyre, illetve az alapítás, működés és megszűnés dátumára lehet keresni. Keresési feltételként megadható a testülettípus illetve a megjegyzésekben keresendő kifejezés.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

testületnév:

testülettípus:

székhely:

dátum: esemény:

megjegyzés:

megjelenítés: elem/oldal

10. ábra: A részletes kereső vázlatos terve

A mezőhöz egy dinamikus lista tartozik, amely úgy működik, hogy ha a mezőbe egymás után karaktereket írunk, akkor megjelenik, és folyamatosan módosul a megadott karaktersorozatra illeszkedő névelemek listája (AJAX megoldással), amiből ki lehet választani a kívánt elemet. Ez a lista közvetlenül a mező alatt helyezkedik el és legfeljebb 8 névelem látszódik egyszerre, amelyeket görgetőkkel, illetve a fel, le billentyűkkel lapozhatunk tovább. A testületnév mező alatt megjelenő dinamikus lista tartalma a testülettípus és székhely mezők értékétől függően szűkülhet. A testülettípus és székhely mezőkhöz szintén kapcsolódik dinamikus lista, melynek tartalma a testületnév mező értékétől függően szűkülhet.

A beírt karaktersorozatokban csak a magyar ábécé betűi, a „ „ (szóköz) és a „-“ jelek használata engedélyezett. A dinamikus listákban minden lehetséges névelem, foglalkozás, hely és dátum csak egyszer szerepel, ezzel is csökkentve a listák hosszúságát. Az űrlap elküldése után kiértékelésre kerülnek a feltételek, és az egyszerű keresésnél bemutatott módon megjelenik a találatok listája.

A részletes kereső webes felületére nem az NDA-protokollon keresztül adjuk át az adatokat (találatokat, dinamikus listákat), hanem közvetlen adatbázis lekérdezések eredményeképpen generáljuk azokat.

5.1.1.7 Földrajzi nevek keresése egyéb adatok szerint (speciális kereső)

A speciális, vagy részletes keresővel a földrajzi nevekre a név és egyéb adatok szerint is lehet keresni. Az egyéb adatok közül a székhelyre, illetve az alapítás, működés és megszűnés dátumára lehet keresni. Keresési feltételként megadható a testülettípus illetve a megjegyzésekben keresendő kifejezés.

földrajzi név:

geotípus:

vetülettípus:

szélességi fok:

hosszúsági fok:

megjegyzés:

megjelenítés: elem/oldal

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

11. ábra: A részletes kereső vázlatos terve

A mezőhöz egy dinamikus lista tartozik, amely úgy működik, hogy ha a mezőbe egymás után karaktereket írunk, akkor megjelenik, és folyamatosan módosul a megadott karaktersorozatra illeszkedő névelemek listája (AJAX megoldással), amiből ki lehet választani a kívánt elemet. Ez a lista közvetlenül a mező alatt helyezkedik el és legfeljebb 8 névelem látszódik egyszerre, amelyeket görgetőkkel, illetve a fel, le billentyűkkel lapozhatunk tovább. A földrajzi név mező alatt megjelenő dinamikus lista tartalma a szélességi fok, hosszúsági fok és geotípus mezők értékétől függően szűkülhet. A geotípus és vetülettípus mezőkhöz tartozó lenyíló lista tartalma a testületnév mező értékétől függően szűkülhet.

A beírt karaktersorozatokban csak a magyar ábécé betűi, a „ „ (szóköz) és a „-“ jelek használata engedélyezett. A dinamikus listákban minden lehetséges névelem, foglalkozás, hely és dátum csak egyszer szerepel, ezzel is csökkentve a listák hosszúságát. Az űrlap elküldése után kiértékelésre kerülnek a feltételek, és az egyszerű keresésnél bemutatott módon megjelenik a találatok listája.

A részletes kereső webes felületére nem az NDA-protokollon keresztül adjuk át az adatokat (találatokat, dinamikus listákat), hanem közvetlen adatbázis lekérdezések eredményeképpen generáljuk azokat.

5.1.2. Új név felvétele

5.1.2.1 Általános felvételi információk

felhasználótípus: RU

cél: új név (illetve névhordozó) felvétele a névtérbe

Egy név felvétele a névhez és a hozzá tartozó névhordozó adatainak megadásával történik. A nevet személynevek esetében névelemenként lehet megadni. Ha a névhez és a névhordozóhoz tartozó adatok azonosak egy már meglévő név-névhordozó páros adataival, akkor ismétlődésről van szó. Ekkor a rendszer figyelmeztetést küld a felhasználónak. Ha csak a névhordozóhoz tartozó adatok azonosak egy már meglévő névhordozó adataival, vagy a név egy olyan névvel egyezik, amelyik egy különböző névhordozóhoz tartozik, akkor névváltozatról van szó. Ekkor a rendszer felveszi a nevet, ha még nem létezett, a névhordozót is és összerendeli őket.

Ha csak a névelemek azonosak egy már meglévő név elemeivel, akkor azonos alakú névről van szó. Ekkor a rendszer felveszi az új névhordozót és hozzárendeli a már meglévő névhez.

A névhez tartozó adatok személyek, testületek és földrajzi objektumok esetében egyaránt névelemekből, de azon belül különböző típusúakból állnak. A névhordozóhoz tartozó adatok a három tulajdonnévtípus esetében különböznek.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.2.2 Személynév felvétele

Személynevek esetében a nevet névelemenként kell megadni. A megadható névelemek a következők: családnév, apai keresztnév, keresztnév, férj családnév, férj keresztnév, történelmi név. A személynév összefűzött alakját a rendszer egy beépített szabály alapján automatikusan állítja össze. Személyek esetében a néven kívül meg lehet adni a névhordozóhoz tartozó, kiegészítő névelemeket (családnév prefix, férjnév prefix, történelmi név állandó jelzője, történelmi név kiegészítő eleme, név sorszama), a születés helyét, idejét, a halál helyét, idejét, működés, helyét, egy dátumadatota és a foglalkozás(oka)t.

családnév:	<input type="text"/>
férj családnév:	<input type="text"/>
keresztnév:	<input type="text"/>
apai keresztnév:	<input type="text"/>
férj keresztnév:	<input type="text"/>
történelmi név:	<input type="text"/>
családnév prefix:	<input type="text"/>
férjnév prefix:	<input type="text"/>
történelmi név kiegészítő eleme:	<input type="text"/>
történelmi név állandó jelzője:	<input type="text"/>
név sorszama:	<input type="text"/>
foglalkozások:	foglalkozás 1 <input type="button" value="Törlés"/> foglalkozás 2 <input type="button" value="Törlés"/>
új foglalkozás:	<input type="text" value="Balaton-kutató"/> <input type="button" value="Hozzáadás"/>
születés helye:	<input type="text"/> <input type="button" value="Kiválasztás"/>
születés ideje:	<input type="text"/>
halál helye:	<input type="text"/> <input type="button" value="Kiválasztás"/>
halál ideje:	<input type="text"/>
működés helye:	<input type="text"/> <input type="button" value="Kiválasztás"/>
működés ideje:	<input type="text"/>

12. ábra: Személynév felvétele

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

, kapcsolódó objektum(ka)t, megjegyzés(eke)t, referáló URL-(eke)t. A születés és a halál ideje, illetve a dátumadat szöveggént adható meg, amelyet a rendszer a háttérben speciális dátum adaszerkezetté alakít annak érdekében, hogy a különböző formában megadott dátum értékek összehasonlíthatóak legyenek. A foglalkozás(oka)t úgy lehet megadni, hogy beírjuk a nevét egy szövegbelóviteli mezőbe, és a mellette lévő „hozzáad” gombbal felvesszük az adott személyhez. A foglalkozás begépelésekor a beviteli mező alatt megjelenik egy lista azokkal a foglalkozásokkal, amelyek már benne vannak a rendszerben és a kezdetük illeszkedik a begépelte karakterekre. Ha olyan foglalkozást adunk meg, amely még nem szerepelt az adatbázisban, akkor azt a rendszer automatikusan elmenti. A személyhez felvett foglalkozásokat a mellettük lévő „Törlés” gombra kattintva lehet elvenni az adott személytől. A születés, a halál és a működés helyének megadásakor meghívható egy kereső ablak, amelyben kikereshető és kiválasztható a helyet jelölő földrajzi objektum.

A kapcsolódó objektum megadásához meghívható a keresőablak, amelyben kikereshető és kiválasztható a kapcsolódó objektum. A kapcsolódó objektumon kívül meg kell adni a kapcsolat típusát, melynek nevét egy szöveges beviteli mezőbe kell beírni. A kapcsolattípus begépelésekor a beviteli mező alatt megjelenik egy lista azokkal a kapcsolattípusokkal, amelyek már benne vannak a rendszerben és a kezdetük illeszkedik a begépelte karakterekre. Ha olyan kapcsolattípust adunk meg, amely még nem szerepelt az adatbázisban, akkor azt a rendszer automatikusan elmenti. A kiválasztott név a „hozzáadás” gomb megnyomására a kapcsolódó objektumok listájába kerül, ahonnan a mellette lévő „Törlés” gombra kattintva lehet elvenni. A megjegyzéseket és a referáló URL-eket egy-egy szöveges mezőben lehet megadni, a „hozzáad” gombbal lehet felvenni a mentendő listába és onnan a mellettük lévő „Törlés” gombra kattintva lehet elvenni. Az adatok az „adatlap mentése” gomb megnyomásával kerülnek végleges mentésre.

kapcsolódó objektumok:	kapcsolattípus1: kapcsolódó objektum 1	Törlés
	kapcsolattípus2: kapcsolódó objektum 2	Törlés
új kapcsolódó objektum:	<input type="text"/>	Kiválasztás
	kapcsolattípus <input type="text"/>	Hozzáadás
megjegyzések:	megjegyzés 1	Törlés
	megjegyzés 2	Törlés
új megjegyzés:	<input type="text"/>	Hozzáadás
referáló URL-ek:	referáló URL 1	Törlés
	referáló URL 2	Törlés
új referáló URL:	<input type="text"/>	Hozzáadás

13. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.2.3 Testületnév felvétele

Testületnevek esetében is névelemenként lehet megadni a nevet. A testületek esetében a névelemeket az alintézménynevek jelentik. A kezelőfelületen a következőképpen működik a testületnév felvétele:

A legfelső szintű anyaintézménytől kezdve a kapcsolódási láncnak megfelelő sorrendben felvesszük az alintézményeket. Az alintézmény adatainak megadását lehetővé tévő űrlaprészt az „alintézmény hozzáadása” gombra kattintva tudjuk megjeleníteni. Az alintézmény adatainak megadását lehetővé tévő űrlaprészen a következő mezők szerepelnek: név, testülettípus, székhely, alapítás ideje, megszűnés ideje, működés helye és ideje. A webes kezelőfelületen lehetőség van arra, hogy az intézmény névelemeként már meglévő intézménynevet illesszünk be. Ezt a név mező melletti „Keres” gombra kattintva tehetjük meg. Ha így adjuk meg a névelemet, akkor az ahhoz tartozó egyéb adatok automatikusan kitöltésre kerülnek. A webes kezelőfelületen a testület névelemeinek és azok egyéb adatainak megadásával automatikusan képezzük és megjelenítjük az intézmény teljes nevének szakmai és publikus alakját is.

A névelemeken és a hozzájuk kapcsolódó adatokon kívül meg lehet adni kapcsolódó objektumo(ka)t, megjegyzés(e)k)t és referáló URL-(e)k)t. Az alapítás és a megszűnés ideje, illetve a dátumadat szöveggként adható meg, amelyet a rendszer a háttérben speciális dátum adaszerkezetté alakít annak érdekében, hogy a különböző formában megadott dátum értékek összehasonlíthatóak legyenek. A székhely és a működés helyének megadásakor meghívható egy kereső ablak, amelyben kikereshető és kiválasztható a helyet jelölő földrajzi objektum.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Testület (anyatestület)

név:

intézménytípus: ▼

székhely:

alapítás ideje:

megszűnés ideje:

működés helye:

működés ideje:

Alinézmeny (1. szint)

név:

intézménytípus: ▼

székhely:

alapítás ideje:

megszűnés ideje:

működés helye:

működés ideje:

14. ábra

A kapcsolódó objektumokat, megjegyzéseket és a referáló URL-eket személyeknél leírt módon lehet megadni. Az adatok az „adatlap mentése” gomb megnyomásával kerülnek végleges mentésre.

5.1.2.4 Földrajzi név felvétele

Földrajzi nevek esetében a nevet nem névelemenként, hanem egyben lehet megadni. Földrajzi objektumok esetében a néven kívül meg lehet adni a geotípust (földrajzi egység típusát), a vetülettípust, a sélességi és hosszúsági fokot, a befoglaló négyszög, illetve a határoló poligon adatait, a kapcsolódó objektumo(ka)t, megjegyzés(e)k)t, és a referáló URL-(e)k)t.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

név:

földrajzi típus:

vetülettípus:

Fokhálózat:

szélességi kör:

hosszúsági kör:

Befoglaló négyszög adatai:

Legészakibb pont szélességi foka:

Legdélibb pont szélességi foka:

Legnyugatibb pont hosszúsági foka:

Legkeletibb pont hosszúsági foka:

Határoló poligon pontjai:

1. pont	szélességi foka: 48,54 hosszúsági foka: 18,9	<input type="button" value="Törlés"/>
2. pont	szélességi foka: 49,65 hosszúsági foka: 17,8	<input type="button" value="Törlés"/>
3. pont	szélességi foka: <input type="text"/> hosszúsági foka: <input type="text"/>	<input type="button" value="Hozzáadás"/>

15. ábra

A kapcsolódó objektumokat, megjegyzéseket és a referáló URL-eket személyeknél leírt módon lehet megadni. Az új földrajzi névhez felvihetünk geometriai adatokat, a körülhatároló poligon, a befoglaló doboz, illetve egy jellemző pont koordinátáit is. Az adatok az „adatlap mentése” gomb megnyomásával kerülnek végleges mentésre.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.3. Nevek szerkesztése felhasználói felületen elérhető úrlapon

5.1.3.1 Általános szerkesztési információk

A regisztrált felhasználók esetében, a keresés útján megtalált nevek mellett található „Új javaslat küldése“/„Módosítás“ gomb segítségével egy olyan űrlapot érhetnek el, amely hasonló, mint az adatfelviteli űrlap, azzal a különbséggel, hogy itt megjelennek a korábban mentett adatok. Azonnali módosítást csak az adatok tulajdonosa hajthat végre.

A felvitéhez hasonlóan az adatlap mentésénél is figyel a rendszer az esetleges duplumokra, vagyis, hogy ne keletkezzen olyan névhordozó, aki megegyezik egy másikkal. A „Duplumfigyelés” fejezetben tárgyaljuk ennek részleteit.

Ha az adatokat nem a tulajdonosuk, szeretné módosítani, akkor csak módosítási javaslat tételére van lehetősége. A módosítási javaslat elküldésekor az adattulajdonos és a központi névtéradminisztrátor e-mail értesítést kap. Ez a levél tartalmazza, hogy melyik rekordra, illetve annak melyik adatmezőjére vonatkozik a módosítás, mi legyen az új érték, és hogy ki tette a javaslatot.

5.1.3.2 Személynevek szerkesztése

Az adatokat a felvilnél leírtaknak megfelelően lehet szerkeszteni és az „adatlap mentése” gomb megnyomásával kerülnek végleges mentésre.

5.1.3.3 Testületnevek szerkesztése

Az adatokat a felvilnél leírtaknak megfelelően lehet szerkeszteni és az „adatlap mentése” gomb megnyomásával kerülnek végleges mentésre.

5.1.3.4 Földrajzi nevek szerkesztése

Az adatokat a felvilnél leírtaknak megfelelően lehet szerkeszteni és az „adatlap mentése” gomb megnyomásával kerülnek végleges mentésre.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.3.5 Nagy mennyiségű adat feltöltése csv formátumban

felhasználótípus: RU

cél: Nagy mennyiségű adat feltöltése csv formátumban

Nagy mennyiségű adat csv formátumban történő feltöltésénél először egy lenyíló listából ki kell választani azt az objektumtípust (személy, földrajzi, vagy testület), amelyből egyidejűleg többet szeretnének feltölteni. Az objektumtípus kiválasztása után megjelenik egy fájlfeltöltő mező, ahol a „Tallózás” gomb megnyomásával a felhasználó saját gépének fájlrendszeréből kiválasztható a feltöltendő csv fájl.

A csv fájlnak minden esetben fejléccel kell rendelkeznie, vagyis az első sorának az adatmezők neveit kell tartalmaznia. Az adatmezők sorrendje tetszőleges és a név kivételével bármelyik el is hagyható. Az adatmezők neveinek pontosan meg kell egyeznie a lenti felsorolásokban lévő nevekkal. A második sortól kezdve következnek az adatok a fejlécben megadott mezősorrendnek megfelelően, pontosvesszővel (;) elválasztva.

5.1.3.5.1 Személyek

Személyek adatainak csv formátumban történő feltöltésekor a következő adatokat lehet megadni:

- családnév
- apai keresztnév
- keresztnév
- férj családnév
- férj keresztnév
- történelmi név
- családnév prefix
- férjnév prefix
- történelmi név állandó jelzője
- történelmi név kiegészítő eleme
- név sorszáma
- születés helye
- születés ideje
- halál helye
- halál ideje
- működés helye
- működés ideje
- foglalkozás: több foglalkozás esetén azokat vesszővel (,) kell elválasztani

5.1.3.5.2 Földrajzi objektumok

Személyek adatainak csv (pontosvesszővel tagolt) formátumban történő feltöltésekor a következő adatokat lehet megadni:

- név (vesszővel elválasztva a névváltozatok)
- geotípus

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

- hosszúság
- szélesség
- legészakibb pont szélességi foka
- legdélibb pont szélességi foka
- legnyugatibb pont hosszúsági foka
- legkeletibb pont hosszúsági foka

5.1.3.5.3 Testületek

Személyek adatainak csv formátumban történő feltöltésekor a következő adatokat lehet megadni:

- név (1. szint)
- intézménytípus (1. szint)
- székhely (1. szint)
- alapítás ideje (1. szint)
- megszűnés ideje (1. szint)
- név (2. szint)
- intézménytípus (2. szint)
- székhely (2. szint)
- alapítás ideje (2. szint)
- megszűnés ideje (2. szint)
- név (3. szint)
- intézménytípus (3. szint)
- székhely (3. szint)
- alapítás ideje (3. szint)
- megszűnés ideje (3. szint)
- név (4. szint)
- intézménytípus (4. szint)
- székhely (4. szint)
- alapítás ideje (4. szint)
- megszűnés ideje (4. szint)

5.1.4. Törlés

Az NDA-tulajdonnévtér rendszerben névrekordot, vagyis egy objektumot (névhordozót), annak nevét, vagy névváltozatát nem lehet törölni. A névhez vagy objektumhoz tartozó adatok közül megjegyzést és referáló URL-t lehet törölni, ami azt jelenti, hogy nemcsak az adatkapcsolat szűnik meg, hanem a megjegyzés, illetve a referáló URL adatait tároló adatbázis rekord is törlődik. Foglalkozások és kapcsolódó objektumok esetén csak az adatkapcsolat szűnik meg, a foglalkozás illetve a kapcsolódó objektum adatai nem törlődnek az adatbázisból.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.1.5. Általános funkciók regisztrált felhasználóknál

5.1.5.1 Regisztráció

Ahhoz, hogy egy adatgazda beléphessen a névtér rendszerbe és a keresésen kívül, módosíthassa is az adatokat, regisztrálnia kell, amihez a következő adatokat kell megadni:

- intézmény neve
- intézmény címe
- weboldal
- kapcsolattartó
- telefonszám
- e-mail cím
- felhasználónév

A regisztrációt a névtér adminisztrátor véglegesíti, aminek eredményeképpen a leendő adatgazda e-mail-ben megkapja a bejelentkezéshez szükséges jelszót, amit nemcsak lehetséges, de ajánlott is az első belépés után megváltoztatni. A regisztrációs űrlap a nyilvános kereső oldalról érhető el.

Regisztráció

Intézmény neve:

Intézmény címe:

Weboldal:

Kapcsolattartó:

Telefonszám:

Email-cím:

Felhasználónév:

16. ábra

5.1.5.2 Bejelentkezés

A csak regisztrált adatgazdák számára elérhető szerkesztő funkciókat, csak belépés után lehet elérni. A bejelentkező űrlap a nyilvános kereső oldalról érhető el. A bejelentkező űrlapon meg kell adni a felhasználónevet, és a jelszót. A bejelentkezés után elérhetők a saját és a névtér adatok szerkesztésére szolgáló oldalak.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Felhasználónév:

Jelszó:

17. ábra

5.1.5.3 Saját adatok szerkesztése

A saját adatok szerkesztésénél, a regisztrációnál megadott adatokat lehet módosítani, a felhasználónév kivételével. Ugyanitt lehet módosítani a jelszót is.

5.1.5.4 Módosítási javaslatok feldolgozása

A névtérben bizonyos adatokat kizárólag az az adatgazda módosíthat, aki az adat tulajdonosa, vagyis, aki felvitte a rendszerbe. Más felhasználók csak módosítási javaslatokat tehetnek ezekre az adatokra vonatkozóan. Minden adatgazda esetében a „Módosítási javaslatok feldolgozása” menüpontnál megjelenik, azoknak a módosítási javaslatoknak a listája, amelyek az ő adatait érintik. Egy módosítási javaslat bejegyzés tartalmazza a módosítandó adatot, az új értéket és a javaslattevő nevét. A javaslattevő nevére kattintva a módosítási lista aktuális sora alatti bejegyzéseket lejjebb tolva benyílik a módosítás kezdeményezőjének részletes adatlapja. A módosítási javaslat sorában lévő „Elfogadás” feliratú gombra kattintva, megjelenik az adott adatot tartalmazó adatlap az új értékkel. A változtatást a „módosítás mentése” feliratú gombbal véglegesítheti az adatgazda. Ha az adattulajdonos úgy ítéli meg, hogy a módosítási javaslat helytelen adatokat tartalmaz, akkor az „Elutasítás” gombra kattintva elvetheti azt. Ekkor a módosítási javaslat kikerül a tulajdonosnál megjelenő listából, és egy naplófájlba kerül, amit utána már csak a névtéradminisztrátor lát.

A módosítás feldolgozásáról a javaslattevő e-mailértesítést kap, akár elfogadásáról, akár elutasításról van szó.

5.1.5.5 Felhasználói megjegyzés küldése

Az adatgazdák számára, a belépés után elérhető, keresés, felvitel, szerkesztés funkciók esetében lehetőség van felhasználói megjegyzés küldésére. Ezt a kezelőfelület minden oldalán elérhető „Megjegyzés küldése” feliratú gombra kattintva kezdeményezhetjük, melynek hatására megjelenik egy többsoros szövegbeviteli mező, amiben a rendszer működésével, használatával kapcsolatos észrevételeket, kérdéseket küldhetjük el.

5.2. Adminisztrációs funkciók

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.1. Felhasználókezelés

5.2.1.1 Adatgazdák listázása

A névtér adminisztrátor az „Adatgazdák listája” menüpontra kattintva, megtekintheti az adatgazdák listáját, amely azok neveit tartalmazza. A névre kattintva lista aktuális alatti elemeit lejjebb tolvá benyílik a kívánt adatgazda adatlapja.

Azonosító Név	Felhasználónév	E-mail cím	Státusz
1 aaa	aaa	aaa@aaa.aaa	engedélyezett
2 bbb	bbb	bbb@bbb.bbb	letiltott
felhasználónév: bbb e-mail címe: bbb@bbb.bbb intézmény neve: bbb intézmény címe: bbb kapcsolattartó: bbb telefonszám: bbb weboldal: bbb státusz: letiltott			
3 ccc	ccc	ccc@ccc.ccc	letiltott
4 ddd	ddd	ddd@ddd.ddd	engedélyezett
7 ggg	ggg	ggg@ggg.ggg	engedélyezett
9 kkk	kkk	kkk@kkk.kkk	engedélyezett
8 hhh	hhh	hhh@hhh.hhh	új
21 sss	sss	sss@sss.sss	új

18. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.1.2 Regisztrációk feldolgozása

A „Regisztrációk feldolgozása” menüpontra kattintva, egy listában megjelenik azoknak a neve, akik kitöltötték az adatgazdai regisztrációs űrlapot. A listában egy névre kattintva benyílik az adott jelentkező adatlapja. A regisztráló neve melletti „Engedélyez” feliratú gombra kattintva, elfogadásra kerül a regisztráció, melynek eredményeképpen az adatgazda egy automatikus e-mail értesítést kap, amely tartalmazza a bejelentkezéshez szükséges jelszót. A regisztráló neve melletti „Elutasít” feliratú gombra kattintva, a regisztráció adatai törölődnek a rendszerből, amiről e-mail értesítést kap a regisztrálni szándékozó.

Azonosító	Név	Felhasználónév	E-mail cím	Státusz
8	hhh	hhh	hhh@hhh.hhh	új
azonosító: 8 felhasználónév: hhh e-mail címe: hhh@hhh.hhh intézmény neve: hhh intézmény címe: hhh kapcsolattartó: hhh telefonszám: hhh weboldal: hhh státusz: új				
		<input type="button" value="Engedélyez"/> <input type="button" value="Elutasít"/>		
21	sss	sss	sss@sss.sss	új

19. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.1.3 Adatgazda létrehozása

Az „Adatgazda létrehozása” menüpontra kattintva, a névtér adminisztrátor kitöltheti az adatgazdai regisztrációs űrlapot. Ebben az esetben a rendszer érzékeli, hogy névtér adminisztrátor töltötte ki a regisztrációs űrlapot, tehát egyben az engedélyezés is megtörténik, így az adatok mentésével azonnal aktívvá válik az újonnan felvett adatgazda, aki erről e-mail értesítést kap. A levél az adatgazdák közé történő felvétel közlésén kívül, tartalmazza az adminisztrátor által adot felhasználónevet, és az automatikusan generált jelszót, melyek a belépéshez szükségesek.

Adatgazda létrehozása:

intézmény neve:

intézmény címe:

weboldal:

kapcsolattartó:

telefonszám:

email-cím:

felhasználónév:

Létrehoz

20. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.1.4 Adatgazda letiltása

Az „Adatgazda letiltása” menüpontra kattintva, egy listában megjelenik az aktív adatgazdák neve. A listában egy névre kattintva benyílik az adott adatgazda adatlapja. Az adatgazda neve melletti „Letiltás” feliratú gombra kattintva az adminisztrátor letilthatja az adatgazdát, ami azt jelenti hogy az adatgazda elveszíti a belépési és ezáltal a névtér adatokra vonatkozó szerkesztési jogosultságait. A letiltásról az adatgazda e-mail értesítést kap.

Azonosító	Név	Felhasználónév	E-mail cím	Státusz
1	aaa	aaa	aaa@aaa.aaa	engedélyezett
azonosító: 1 felhasználónév: aaa e-mail címe: aaa@aaa.aaa intézmény neve: aaa intézmény címe: kapcsolattartó: telefonszám: weboldal: státusz: 1				
<input type="button" value="Letilt"/>				
2	bbb	bbb	bbb@bbb.bbb	letiltott
3	ccc	ccc	ccc@ccc.ccc	letiltott
4	ddd	ddd	ddd@ddd.ddd	engedélyezett
7	ggg	ggg	ggg@ggg.ggg	engedélyezett
9	kkk	kkk	kkk@kkk.kkk	engedélyezett

21. ábra

Korábban letiltott adatgazdát lehet újra engedélyezni is.

Azonosító	Név	Felhasználónév	E-mail cím	Státusz
1	aaa	aaa	aaa@aaa.aaa	letiltott
azonosító: 1 felhasználónév: aaa e-mail címe: aaa@aaa.aaa intézmény neve: aaa intézmény címe: kapcsolattartó: telefonszám: weboldal: státusz: 1				
<input type="button" value="Engedélyez"/>				
2	bbb	bbb	bbb@bbb.bbb	engedélyezett
3	ccc	ccc	ccc@ccc.ccc	letiltott
4	ddd	ddd	ddd@ddd.ddd	engedélyezett
7	ggg	ggg	ggg@ggg.ggg	engedélyezett
9	kkk	kkk	kkk@kkk.kkk	engedélyezett

22. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.1.5 Adatok átruházása

Az „Adatátruházás” menüpontra kattintva, egy listában megjelenik a letiltott adatgzdák neve. A listában egy névre kattintva benyílik az adott adatgazda adatlapja.

Azonosító	Név	Felhasználónév	E-mail cím	Státusz
2	bbb	bbb	bbb@bbb.bbb	letiltott
azonosító: 2 felhasználónév: bbb e-mail címe: bbb@bbb.bbb intézmény neve: bbb intézmény címe: bbb kapcsolattartó: bbb telefonszám: bbb weboldal: bbb státusz: letiltott				
<input type="button" value="Adatok átruházása"/>				
3	ccc	ccc	ccc@ccc.ccc	letiltott

23. ábra

A név melletti „Adatátruházás” gombra kattintva megjelenik egy lista az aktív felhasználók nevével. A „Mentés” gomb hatására a kiválasztott aktív adatgazda válik a letiltott adatgazda adatainak tulajdonosává, vagyis ő fogja tudni közvetlenül szerkeszteni azokat, illetve feldolgozni a módosítási javaslatokat.

Adatok átruházása: bbb

- 1 - aaa
- 4 - ddd
- 7 - ggg
- 9 - kkk

24. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.1.6 Adminisztrátor létrehozása

Az „Adminisztrátor létrehozása” menüpontra kattintva, a névtér adminisztrátor megadhatja az új adminisztrátor adatait, amelyek a következők:

- intézmény neve
- intézmény címe
- névtér ügyekben kapcsolattartó felelős neve
- kapcsolattartó telefonszáma
- kapcsolattartó e-mail címe
- névtér adminisztrátor intézmény felhasználói neve

Az adatok mentésével létrejön az új adminisztrátor, aki erről e-mail értesítést kap. A levél az adminisztrátorok közé történő felvétel közlésén kívül, tartalmazza az adminisztrátor által adott felhasználónevet, és az automatikusan generált jelszót, melyek a belépéshez szükségesek.

Adminisztrátor létrehozása:

intézmény neve:	<input type="text"/>
intézmény címe:	<input type="text"/>
névtér ügyekben kapcsolattartó felelős neve:	<input type="text"/>
kapcsolattartó telefonszáma:	<input type="text"/>
kapcsolattartó e-mail címe:	<input type="text"/>
névtér adminisztrátor intézmény felhasználói neve:	<input type="text"/>

25. ábra

5.2.1.7 Adminisztrátorok listázása

A névtér adminisztrátor az „Adminisztrátorok listája” menüpontra kattintva, megtekintheti az adminisztrátorok listáját, amely azok neveit tartalmazza. A névre kattintva lista aktuális alatti elemeit lejjebb tolva benyílik a kívánt adminisztrátor adatlapja.

Azonosító	Név	Felhasználónév	E-mail cím
1	nda	nda	nda@nda.nda
azonosító: 1 felhasználónév: nda kapcsolattartó e-mail címe: nda@nda.nda intézmény neve: nda intézmény címe: nda névtér ügyekben kapcsolattartó felelős neve:: nda kapcsolattartó telefonszáma:: 632			
2	nda	nda	nda@nda.nda

26. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.2. Statisztikák megtekintése

A „Statisztikák, beszámolók” fejezetben leírt adatokat a névtér adminisztrátor a „Statisztikák, beszámolók” menüpontra kattintva tekintheti meg. A statisztikák funkció nyitó oldalán lehet kiválasztani, hogy milyen adatokra vagyunk kíváncsiak. A statisztikák többségénél ki lehet választani, hogy az aktuális nap, vagy az elmúlt hét, hónap, illetve év adatit összesítse a rendszer. Ezekben az esetekben az időszak kezdő, és végnapja egy-egy beviteli mezőben jelenik meg, aminek az értékét a felhasználó szabadon megváltoztathatja az elmúlt 366 napon belül maradván, és erre a tetszőleges időszakra szintén lekérhető az adott statisztika.

Statisztikák:

[Összes névtér rekordszám »](#)
[Névterenkénti rekordszám »](#)
[Leggyakoribb névtértípus használat »](#)

[Legtöbbet referált névtér rekordok «](#)

Kezdőnap: Végnap:

Elmúlt nap:

1. Tóth József (104 db)
2. Kiss Tamás (93 db)
3. Szabó János (75 db)
4. Nagy Zoltán (67 db)
5. Takács Bálint (60 db)

[Új, módosított rekordok »](#)
[Összes aktív adatgazda száma »](#)
[Névtértípusonként az adatgazdák száma »](#)
[Legújabb adatgazdák »](#)
[Legnagyobb adatgazdák »](#)
[Adott adatgazdához tartozó nevek száma »](#)
[Hányszor linkeltek az adott intézményre »](#)
[Leggyakoribb keresések, kereső kifejezések »](#)
[Legutóbbi keresések, kereső kifejezések »](#)
[Leggyakrabban keresett névtér rekord »](#)
[Duplikátumok száma »](#)
[Duplikátumok száma adatgazdánként »](#)
[Lehetséges duplikátumok száma »](#)
[Lehetséges duplikátumok száma adatgazdánként »](#)
[Összevont rekordok száma »](#)
[Összevont rekordok száma adatgazdánként »](#)
[Hányan léptek be? »](#)
[Hány keresés indult? »](#)
[Kattintás szám »](#)
[Látogatói szám »](#)

27. ábra

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.3. Segédadatok szerkesztése

5.2.3.1 Típuslisták szerkesztése

A típuslisták a névtér segédadatainak értékeit tartalmazzák, amik a következők:

- Foglalkozás
- Testülettípus
- Geotípus (földrajzi egység típus)
- Karakterkészlet

Ezeket a névtér adminisztrátor is szerkesztheti. Ezt a funkciót az adminisztrátor a „Típuslisták szerkesztése” menüpontra kattintva érheti el. Itt először megjelenik egy lenyílóban a típuslisták listája, amiből a kívánt elemet kiválasztva megjelenik a típusértékek listája. A lista felett található egy „Új típusérték” feliratú gomb, amelyre kattintva megjelenik egy üres típusérték adatlap, a megnevezés és a leírás megadására. A mentés gomb hatására az új típusérték bekerül az adatbázisba.

A lista egy tagjára kattintva megjelenik annak a szerkesztő űrlapja, amely tartalmazza a megnevezés és a leírás mezőket. A mentés gomb megnyomására a módosítások véglegesítődnek. Mivel egy-egy típusérték számos adatlapon szerepelhet, és ezáltal a módosításuk több helyen is érvényesül, ezért a véglegesítés előtt az adminisztrátornak egy párbeszéd panelen meg kell adnia egy négyjegyű ellenőrző kódot. A „Mégsem” gomb megnyomásával visszatérünk a típusértékek listájához, az esetleges változtatások mentése nélkül.

Típusértéket a mellette elhelyezett törlés gomb megnyomásával lehet törölni. A törlés gomb nem jelenik meg azok mellett a típusértékek mellett, amelyek már kapcsolódnak bármilyen adatlaphoz a rendszerben.

5.2.3.2 Felhasználói megjegyzések megtekintése

A regisztrált adatgazdák által küldött felhasználói megjegyzések a „Felhasználói megjegyzések” menüpontra kattintva jeleníthetők meg. A megjegyzések a legfrissebtől kezdve időrendi sorrendben jelennek meg, az észrevétel küldésének dátumával és a küldő nevével együtt.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.2.4. Gépi intelligenciával megoldott feladatok emberi ellenőrzése

5.2.4.1 Duplumfigyelés eredményének emberi ellenőrzése

Olyan név felvitelénél, amelyet nem névváltozatként, hanem új névhordozóval adunk meg, figyelni kell arra, hogy a névhordozó ne legyen egy már meglévőnek az ismétlődése. Ennek ellenőrzésére gépi mechanizmust építettünk be melynek működését a „Duplumfigyelés” fejezetben tárgyaljuk. Abban az esetben, amikor az adatgazda a webes kezelőfelületen keresztül egyenként tölt fel adatokat, akkor a duplumfigyelés emberi ellenőrzése azonnal megtörténik. Importáláskor, vagyis nagy mennyiségű adat automatikus feltöltésekor erre az azonnali emberi ellenőrzésre nincs lehetőség. Ekkor a feltöltés elindítója, az akció befejezésekor, megkapja azoknak a feltöltött neveknek a listáját, amelyek adatai a gépi ellenőrzés szerint nagy valószínűséggel megegyezhetnek már meglévő névhordozók adataival. Az ismétlődés gyanúját, vagyis a hasonlóság mértékét a rendszer eltárolja, hogy a későbbiekben elvégezhető legyen azok emberi ellenőrzése. Ebben az esetben ezt az ellenőrzést a névtér adminisztrátor végzi, amit a „Duplumellenőrzés” menüpontra kattintva indíthat el. Ekkor a gépi intelligencia által becsült hasonlósági mérték szerint csökkenő sorrendben megjelennek a nevek listája. Egy kiválasztott névre rákattintva megjelenik egy összehasonlító adatlap pár. A „Megegyeznek” feliratú gombra kattintva az új nevet a vele együtt felvitt névhordozó helyett a korábban felvitt névhordozó példányhoz rendeli a rendszer. A „Különböznek” feliratú gombra kattintva csak annyi változás történik, hogy a gép által becsült hasonlósági mértéket 0-ra csökkentjük.

5.2.5. Adatgazdai feladatok

A névtér adminisztrátor minden funkciót el tud érní, amely az adatgazdák számára is elérhető, vagyis kereshet, felvihet és módosíthat is adatokat, illetve feldolgozhat, elfogadhat, elutasíthat módosítási javaslatokat. A névtér adminisztrátor jogosult bármely adatgazda tulajdonában lévő névtér adatokat szerkeszteni.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.3. Másodlagos vagy háttér funkciók

5.3.1. Importálás

Az importálást, vagyis egynél több rekord egyidejű betöltését a névtér rendszerbe, a webes felületen és az NDA-protokollon keresztül egyaránt végezhetjük. A webes felületen keresztül ez úgy történik, hogy egy fájlfeltöltő űrlapon a felhasználó elküldi a rendszerbe azt a XML vagy csv fájlt, amely a betöltendő adatokat tartalmazza. Kitüntetett adatgazda a saját nyilvántartó rendszeréből az NDA-protokoll segítségével tud adatokat importálni a névtérbe, ahol a feltöltendő adatok szintén XML vagy csv formátumban érkeznek. Az XML, illetve csv formátumban érkező adatok elvárt szerkezetére vonatkozó információkat a „Több objektumnév csv formátumú felvitelének kérése” fejezet tartalmazza.

Nagy mennyiségű adat egyidejű feltöltésekor az adatgazdának nincs lehetősége a gépi intelligencia által végzett duplumfigyelés és személynevek esetén a névelemekre bontás azonnali emberi ellenőrzésére, de az importálás kérésére érkező válasz üzenetben a rendszer kilistázza azokat a neveket, amelyeket ismétlődés szempontjából gyanúsak talált. Kapcsolódó információk a „Duplumfigyelés” és a „Duplumfigyelés eredményének emberi ellenőrzése” fejezetekben található.

5.3.2. Statisztikák, beszámolók

Az NDA Szakmai Igazgatóság által a saját, a fenntartók, illetve a nyilvánosság részére készítenő eseti, valamint havi, negyedévi és éves jelentéseihez szükséges adatoknak a rendszerből történő előállítás, továbbá az egyes partnerekre, partnercsoportok által átadott adatok kimutatása is feladata a rendszernek. A névtér rendszer használatához kapcsolódóan a következő statisztikákat, kimutatásokat jeleníti meg a rendszer.

5.3.2.1 Összes névtér rekordszám

Ez a gyakorlatban két számot jelent, hiszen a névváltozattal rendelkező névhordozók száma megmondja, hogy hány objektumot tartunk nyilván, a névváltozatok száma pedig a névtér tényleges méretéről árulkodik. Ezeket az adatokat megtekinthetjük, az adott pillanatra, az elmúlt napra, az elmúlt hétre, és az elmúlt évre vonatkozóan.

5.3.2.2 Névterenkénti rekordszám

Ugyanúgy két számot jelent, csak az adott objektumtípus számosságát írja le az egyik, és az adott objektumtípusban található nevek számát a másik.

Hasonlóan az összes névtér rekordszámhoz, egy, az adott névtér nevét is tartalmazó mondatként fog megjelenni az adat. Ugyanúgy, mint az összes névtérre vonatkozó adatoknál, bővíthetők a megtekintendő adatok, az elmúlt napi, az elmúlt heti, és az elmúlt évi adatokkal.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.3.2.3 Leggyakoribb névtértípus használat

Ez a fajta kimutatás jól jellemzi, hogy melyik névteret mennyire „nézték” az adott időszakban. Ez azt jelenti, hogy hány névtérbeli keresés, és hány névtérbeli kattintás történt. A névtérnkénti százalékos érték (az adott névtérbeli aktivitások száma az összeshez képest sorrendje mutatja, hogy mennyire gyakran használták ezeket a névtéreket, és az egymáshoz viszonyított „népszerűségükről” is árulkodik. Az aktuális értékeken túl, az elmúlt év, hónap, nap összesített százaléka is megtekinthetőek.

5.3.2.4 Legtöbbet referált névtér rekordok

A statisztika alapját azok az események képezik, amikor egy arra jogosult felhasználó megjegyzést fűz egy névtérben található névhez. Az öt legtöbbször referált névtér-rekord szerepel a toplistában, ami az aktuálison túl megnézhető az elmúlt napra, hétre, hónapra, évre vonatkozóan.

5.3.2.5 Új, módosított rekordok

Az új rekordok száma, a rendszerbe, az adott időszakban felvett nevek számát jelenti, a módosított rekordok száma, meg azt a számot, ahány rekord módosult. Ez utóbbi esetben csak az számít, hogy az adott rekord az adott napon – vagy az adott időszakban – megváltozott-e. Ha egy nap többször is módosítanak egy rekordot, a további módosítások ezt a számot már nem befolyásolják.

5.3.2.6 Összes aktív adatgazda száma

Kiírjuk, hogy a rendszerben hány aktív adatgazda van.

5.3.2.7 Névtértípusonként az adatgazdák száma

A fentihez hasonlóan az egyes névtér típusokban található aktív adatgazdákat listázzuk.

5.3.2.8 Legújabb adatgazdák

Az 5 legutóbb regisztrált adatgazda neve. A névre kattintva benyílik az adott adatgazda részletes adatlapja.

5.3.2.9 Legnagyobb adatgazdák

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Az 5 legtöbb rekorddal rendelkező adatgazda neve. A névre kattintva benyílik az adott adatgazda részletes adatlapja. Az hogy a toplista hogyan alakult az egyes időszakokban szintén megtekinthető, az elmúlt napra, hónapra, évre vonatkozóan.

5.3.2.10 Adott adatgazdához tartozó nevek száma

Egy lenyíló listából kiválaszthatunk egy adatgazdát, és megjeleníthetjük, hogy névtípusonként (személynév, testületnév, földrajzi név) és összesen hány név tartozik hozzá. Nem csak az aktuális értékeket, hanem az elmúlt időszakokra vonatkozó értékek is megtekinthetők.

5.3.2.11 Hányszor linkeltek az adott intézményre

Egy lenyíló listából kiválaszthatunk egy adatgazda intézményt, majd a kiválasztás után megjelenítjük, hogy a keresőoldalon keresztül elérhető adatgazdai adatlapról hányszor kattintottak az intézmény weboldalára.

5.3.2.12 Leggyakoribb keresések, kereső kifejezések

Gyakoriság szerinti sorrendben kilistázzuk a keresett neveket, alapértelmezésben 20-at oldalanként, melyek közt lehet lapozni. Ebben a statisztikában összesítve kezeljük a regisztrált és nem regisztrált felhasználók által indított kereséseket. A keresett kifejezések listázásánál lehetőség van objektumtípus szerinti szűrésre. A múltbeli adatok a fentiekhez hasonló bontásban itt is megtekinthetők.

5.3.2.13 Az egyes adatgazdákon belül a leggyakoribb keresések, kereső kifejezések

Az adatgazdának egy lenyíló listából történő kiválasztása után, gyakoriság szerinti sorrendben kilistázzuk az általa keresett neveket. A keresett kifejezések listázásánál lehetőség van típus szerinti szűrésre. Az elmúlt napi, heti, havi és évi adatok itt is megtekinthetők.

5.3.2.14 Legutóbbi keresések, kereső kifejezések

Időrendi sorrendben kilistázzuk a keresett neveket, alapértelmezésben 20-at oldalanként, melyek közt lehet lapozni. Ebben a statisztikában összesítve kezeljük a regisztrált és nem regisztrált felhasználók által indított kereséseket. A keresett kifejezések listázásánál lehetőség van objektumtípus szerinti szűrésre.

5.3.2.15 Leggyakrabban keresett névtér rekord

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Egy olyan ötös lista található ebben a szekcióban, ami megmutatja, hogy melyek azok a nevek, amelyek a legtöbbször szerepeltek a keresések eredményei között, az adott napon, az az előtti napon, az elmúlt egy hétben és az elmúlt egy hónapban, valamint az elmúlt egy évben.

5.3.2.16 Duplikátumok száma

Biztosan duplikátumként csak azokat az objektumpárokat kezelhetjük, amelyek összes meglévő adata, a megjegyzéseken kívül megegyezik. Ezt a számot tekinthetjük meg az adott időszakokban.

5.3.2.17 Duplikátumok száma adatgazdánként

Az általunk bizonyosan azonosnak vélt elemek számát nézhetjük meg, az adatgazda nevének kiválasztása után. Ebben az esetben azonban csak az adatgazda által szolgáltatott adatok között vizsgálódunk, ami azt jelenti, hogy az ilyen párok legalább egyik tagja az adatgazda tulajdonában van.

5.3.2.18 Lehetséges duplikátumok száma

Lehetséges duplikátum az az objektumpár, amire az ellenőrző modulunk 95%-nál nagyobb egyezést talál. Ezen párok számát írjuk itt ki.

5.3.2.19 Lehetséges duplikátumok száma adatgazdánként

Az fent leírt „gyanusított” párok száma, de úgy, hogy csak az adatgazda által szolgáltatott adatok között vizsgálódunk.

5.3.2.20 Összevont rekordok száma

Minden olyan esetben, amikor olyan átvezetés történik, hogy az átvezetett név egyedüli neve a névhordozójának, ez a szám nő. (Ilyenkor van ugyanis tényleges összevonás. Amikor egy ötödik névváltozatról derül ki, hogy ő egy másik névhordozó harmadik névváltozata, akkor nem összevonás, hanem csak átvezetés történik. Ez utóbbi eset valószínűsége azonban, csak elméletben magas, a gyakorlatban valószínűleg nem fordul elő.)

5.3.2.21 Összevont rekordok száma adatgazdánként

Minden olyan esetben, amikor egy, az adatgazda tulajdonában levő név átvezetődik, az adatgazda összevont rekordjainak száma nő.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.3.2.22 Hányan léptek be?

Az elküldött login kérések száma, az adott intervallumban, vagy a megtekintés pillanatában az adott napon. Gyakorlatilag a belépések számát jelenti. Minden olyan esetben, amikor új requestID-t kap valaki, ez a szám nő. (Új requestID-t a bejelentkezés után, sikeres azonosítás után kap az adott felhasználó, úgy hogy ez az azonosító az ő munkafolyamatát és őt magát is azonosítja.) A statisztika ezen részében kiírjuk azt is, hogy éppen hány felhasználó van belépve, amit a még le nem járt requestID-k számát jelenti. (Nem lejárt requestID az a feljebb leírt azonosító. Amivel az elmúlt fél órában érkezett kérés. Ha az elmúlt fél órában nem érkezett kérés, akkor az az azonosító lejárt és a felhasználónak újra be kell lépnie.)

5.3.2.23 Hány keresés indult?

Minden olyan esetben, amikor egy „searchName” kérés érkezik a kérésértelmezőhöz ez a szám nő. „searchName” kérések olyan esetben érkeznek, amikor a felhasználó kitölti a keresési űrlap tetszőleges számú mezőjét, és az „OK” gomb lenyomásával elindítja a keresést. Ha csak név alapján keresett, akkor egyszerű keresésről, ha más érték is ki van töltve, összetett keresésről beszélhetünk. Ha a kérés küldője a belépett, akkor belső keresésről, ha nem, akkor külső keresésről van szó. Ha ez utóbbi szempont szerint válaszoljuk meg a címbe feltett kérdést, a keresési típusokra vonatkozó statisztika is előáll.

5.3.2.24 Kattintás szám

A kattintások száma akkor növekszik, amikor egy felhasználó „barangol” a névtérben, de nem a menük között, nem űrlapot küld el, és nem a honlapról kivezető linket nyit meg. Ezek a kattintások mind valamilyen „showDataSheet” kérést indítanak. A „showDataSheet” egy olyan kérés, ami egy adott névtér objektum valamilyen / összes adatának megjelenítésére vonatkozik. (Amennyiben szükséges, a típusok szerinti kérés-bontásnak megfelelő statisztika-bontás is megvalósítható). Az aktuális, elmúlt napi, heti, havi, évi adatok is megjeleníthetők.

5.3.2.25 Látogatói szám

Itt egy látogatottsági statisztikát érdemes közölni, amit egy ingyenes szerver log analízáló program segítségével állítunk elő. Erre az AWStats logfile analyzer 6.8 programot javasoljuk. (<http://awstats.sourceforge.net/>)

5.3.3. Naplózás

Minden, a kérésértelmezőhöz befutott kérésre (ezek gyakorlatilag a protokollban definiált lehetséges kérések) adott válasz naplózásra kerül. Azért érdemes a válaszokhoz kötni a napló-

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

zást, mert azok nem csak a kérésről, hanem a kérés eredményéről is tartalmaznak információkat.

5.3.3.1 Belépések naplózása

Amikor egy felhasználó azonosítás céljából elküldi a felhasználónevét és a jelszavát, és elvégezzük az azonosítást, két fajta bejegyzés készülhet. Amennyiben belépett, a felhasználói azonosítója és a belépés ideje eltárolódik a belépési naplóban (login.log), amennyiben viszont nem sikerült a belépés, egy másik naplóba, a hibásbelépés (login_error.log) naplóba írjuk a hibás belépés adatait, ami a küldő IP címe és a dátum. Ugyanekkor létrejön a felhasználó utolsó kérésének idejét tartalmazó fájl is, ami alapján a kérésértelmező eldönti, hogy az adott felhasználó jogosult-e.

5.3.3.2 Adatlapok, vagy adatlap részek lekérésének naplózása

Ilyen kérések minden esetben „showDataSheet” – ként érkeznek. Ekkor, ha azonosított felhasználó kérdez le, akkor az azonosítója, ha nem azonosított felhasználó, akkor pedig a „webuser” karakterlánc, mint kérelmező, és a kérés ideje, valamint, ha üres válasz érkezett, akkor az „emptySheet” naplózódik (sheet_view.log) abban az esetben, ha a válasz nem hibaüzenet. Hiba esetén a hibatípus, a kérelmező és a hibatípus íródik a (error.log) hibalogba, úgy hogy jelezzük, hogy ez egy adatlap megtekintési hiba „sheetview” beírásával kezdjük a naplóbejegyzést.

5.3.3.3 Nevek referálásának naplózása

Amikor egy olyan módosítási kérés kerül elfogadásra, amelyik megjegyzést fűz egy rekordhoz naplófájl bejegyzés készül. Ilyenkor a references.log fájlba, beíródik a kérelmező azonosítója, az elfogadás ideje, valamint, annak a névnek az azonosítója, amelyikhez a megjegyzést hozzáfűzték.

5.3.3.4 Keresések naplózása

Amennyiben egy keresési kérés érkezik a kérésértelmezőhöz, és az nem hibaüzenettel reagál, naplóbejegyzés készül a következők szerint. A search.log-ba beíródik a keresést kezdeményező azonosítója (webuser, vagy tényleges azonosító) a keresett kifejezés, a keresés ideje, a keresett kifejezés objektumtípusa amennyiben megadtak ilyet (ha nem adtak meg ilyet, akkor mindhárom objektumtípus azonosító szerepel, de úgy, hogy nem határoznak meg külön naplóbejegyzést), valamint az hogy összetett volt-e a keresés. A hibaüzenetek az error.log fájlba kerülnek, „search „, kezdettel.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.3.3.5 Módosítások naplózása

Minden olyan esetben, amikor valamilyen módosítás, ami nem referálás, és nem névátvezetés, elfogadásra kerül, készül egy naplóbejegyzés. Ilyenkor a kérelmező azonosítója, az elfogadás ideje, az objektumtípus azonosító, és objektumazonosító, és a módosítás tárgya kerül a napló-fájlba (mod.log). A módosítás tárgya a módosítási kérés szerkezetében a legmélyebb csomópont neve. Hibaüzenet esetén a (error.log) fájl egészül ki a hiba „modify”-jal kezdett sorával.

5.3.3.6 Nevek felvitelének naplózása

Amikor egy új név felviteli kérésének elfogadása történik, az eseményt naplózunk. A newNames.log –ba bekerül a kiosztott NDA azonosító, a felvivő azonosítója, és az objektumtípus azonosító. Amennyiben olyan nevet visz fel a felhasználó, amit a rendszer lehetséges duplumként jelöl meg (és nem 100% az egyezés) ugyanez a bejegyzés a suspicious.log fájlba is bekerül, úgy hogy kiegészül a legjobban hasonlító rekord NDA azonosítójával. Amennyiben a háttérfolyamat 100%-os egyezést ad vissza, a duplums.log fájlt bővítjük a kiosztott NDA azonosítóval, a felvivő azonosítójával, az objektumtípus azonosítóval és azzal az NDA azonosítóval, amelyekkel a teljes egyezés volt. Hiba esetén a hiba beíródik az error.log-ba, úgy hogy „addName” karaktersorozattal kezdődik.

5.3.3.7 Rekordösszevonások naplózása

Egy névalak másik névhordozóhoz történő átvezetéséről is készítünk naplóbejegyzést. Ilyenkor a régi névhordozó azonosító, az átvezető, az átvezetés ideje, a névalak azonosító, objektum-típus azonosító valamint, az új névhordozó azonosítója kerül be a trans.log-ba. Ha hibaüzenetet ad vissza a kérésértelmező, akkor az error log-ba beírjuk a hibát „trans” kezdettel.

5.3.4. Szinkronizálás

A közadatkeresővel történő szinkronizálás, együttműködés azt jelenti, hogy abban lehetőség van a névtér kereső meghívására és találati adatainak elkérésére. A közadatkeresőben lehetőség van nevek keresésére, hasonlóan a névtér keresőhöz. Ha a közadat keresőben egy adott névre névtér referenciával akarunk keresni, akkor szükség van a referencia elkérésére. Az együttműködéshez úgy kell megalkotni a közadatkeresőt, hogy a keresendő név megadása mellett lehetőség legyen a név típusának (személy, testület, földrajzi) kiválasztására is. Ahhoz, hogy a közadat kereső meg tudja hívni a névtér keresőt, szükség van egy olyan elem (gomb) elhelyezésére a kereső űrlapon, amelynek megnyomására új böngésző ablakba betöltődik a névtér kereső. A névtér kereső alap URL-je www.ndanevterkereso.hu (ez még változhat). Ha a közadat keresőben a névtér kereső meghívása előtt megadtunk keresendő nevet, illetve beállítottuk, hogy az milyen típusú, akkor ezeket az adatokat lekérdező karakterláncban át kell adni a névtér keresőnek. A lekérdező karakterlánc formátuma a következő 'nevtipus=nevtipusertek&nev=neverték&fuggvenynev=fuggvenyneverték', ahol a

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

nevtípusertek paraméter értékei: 1 – személynév, 2 – testületnév, 3 – földrajzi név. A neverték paraméter a keresendő nevet tartalmazza, encodeURIComponent() JavaScript függvénnyel kódolva. A függvényneverték egy ékezetes és speciális karaktereket, illetve szóközt nem tartalmazó karakterlánc, ami annak a JavaScript függvénynek a neve, amelyet a névtér keresőben történő találat kiválasztásakor meghívunk a nyitó ablakban, vagyis a közadat keresőben. Ha a függvényneverték paraméter nem üres, akkor a névtér keresőben a névtalálatoknál megjelenik egy „Közadatkeresőbe” feliratú gomb, amelynek megnyomására a névtér kereső ablak bezáródik és a kiválasztott név adatai átadódnak a közadat keresőnek. A találat adatait úgy adjuk át a közadat keresőnek, hogy a névtér kereső bezárása előtt végrehajtunk egy window.opener.fuggvényneverték(nev, azonosito) JavaScript utasítást, ahol a nev a névtérbeli találat név adata, az azonosító pedig az azonosítója és mindkettő sztring típusú.

5.4. Gépi intelligencia felhasználásával megvalósítandó funkciók

5.4.1. Duplumfigyelés

A duplumfigyelés esetében nemcsak annak kell teljesülnie, hogy az egyezéseket minél nagyobb bizonyossággal megállapítsuk, hanem annak is, hogy ez gyorsan történjen, és ezt figyelembe kell venni az ellenőrző algoritmusok tervezésekor.

5.4.1.1 Egyes adatípusok egyezésének vizsgálata

5.4.1.1.1 Karaktorsorozatok egyezésének vizsgálata

Karaktorsorozatok közötti hasonlóság vizsgálatára minden olyan esetben szükség van, amikor valamilyen karakterekben megadott, természetes nyelvben értelmezendő információ érkezik. Ilyen például a Budapest, vagy a Kovács karaktorsorozat, de nem ilyen egy számokból és határolójelekből álló geometriai adat. Ha két karaktorsorozat hossza, és a bennük szereplő karakterek a helyükön megegyeznek, akkor egyértelműen ugyanarról a karaktorsorozatról van szó.

Ahhoz, hogy két karaktorsorozat egyezésének százalékát elő tudjuk állítani (hiszen ez az igazi információ a felhasználónak) figyelembe kell venni a Levenstein-távolságukat. Ez a szám azt mondja meg, hogy minimálisan hány átalakítást (beszúrás, törlés vagy csere) kell végezni ahhoz, hogy az egyik sztringből megkapjuk a másikat. Ezt az információt tudjuk felhasználni, ahhoz, hogy megállapítsuk mekkora a valószínűsége a véletlen hibának, illetve a valódi különbségnek. Ezek alapján két névalak hasonlóságának arányát a következő képlet szerint számoljuk: $r = (l-d)/l$, ahol r a hasonlósági arány, l a hasonlítandó név hossza, d pedig a két összehasonlított név Levenstein-távolsága. Amennyiben ez az arány 90% felett van, akkor a két nevet hasonlónak tekintjük.

A Levenstein-távolság kiszámítása igen műveletigényes: $O(n^3)$, ahol n az összehasonlított karakterláncok maximális hossza. Ez azt jelenti, hogy a műveletigény az összehasonlított karakterláncok maximális hosszának köbével arányos, tehát két 10 karakteres sztring összehasonlítása kb 1000 lépésből áll.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.1.1.2 Dátumok megegyezésének vizsgálata

Amikor egy esemény idejének előfordulását szeretnénk kideríteni, akkor van szükség erre a vizsgálatra. Egy új dátumadat előfordulását a rendszerben úgy tudjuk megvizsgálni, hogy a szabadszavas formában megadott időadatot az időkezelésnél leírtak szerint kezdőidőpont-végidőpont párrá alakítjuk. Ez egy intervallumot eredményez, de úgy, hogy figyelembe vesszük, a mostani időponttól mért távolságát is, és egy korrekciós szám alapján ezt az intervallumot kiterjeszjük. A korrekció mértékét a $126 \cdot (e^{(0,0009 \cdot x)}) \cdot 365 \cdot 86400$ képlet szerint számoljuk, ahol x az időadat kezdetének években mért távolsága az aktuális naptól. Az újonnan megadott időadattól korrekcióval számított intervallumot összehasonlítjuk a rendszerben szereplő időadatok intervallum értékével.

Ha két ilyen intervallum kezdete és vége megegyezik, akkor egyértelműen megegyeznek, ha nincs metszetük, akkor viszont biztosan különböznek. Annak a valószínűsége, hogy az újonnan felvitt időadat megegyezik egy korábbi időadattal, az M/H képlet szerint számítható, ahol M a két hasonlított intervallum metszetének hossza, H pedig a két hasonlított intervallum hosszának maximuma. Ha a nagyobbik intervallum hosszához képest, a metszetük hossza nem mutat nagy eltérést, akkor nagy valószínűséggel megegyeznek.

5.4.1.2 Személyek egyezésének vizsgálata

Annak ellenőrzésekor, hogy egy újonnan felvenni kívánt személy szerepel-e már a névtér adatbázisban, elsősorban a születési adatokat (idő, hely) érdemes vizsgálni, mivel ezek az adatok nagy pontossággal azonosítanak egy személyt.

Abban az esetben, ha adott az új személy születési ideje és helye, akkor először azokat a korábban felvitt személyeket kell összegyűjteni, akiknek a születési ideje illeszkedik az új személy születési idejére (ez gyors művelet). Ezek közül kell kiszűrni azokat, akiknél a születési hely is egyezik vagy nincs megadva születési hely (ez szintén gyors művelet). Az egyezés szempontjából gyanús személyek listája az előbb leírt találatokkal kezdődik.

A listában ezután azok a személyek következnek, akiknél nincs megadva a születési idő, de a születési hely igen, és az egyezik (ez szintén gyors művelet).

Azok a korábban felvitt személyek is gyanúsak ismétlődés szempontjából, akikhez nincsenek születési adatok (ezek kiszűrése gyors), de a nevük hasonló (ezek kiszűrése lassú). A hasonló nevek kiszűrése úgy gyorsítható, hogy előre eltároljuk a nevek hosszát, és csak azoknál nézünk hasonlóságot, amelyeknél igaz, hogy a hosszuk nem tér el 10%-nál nagyobb mértékben a hasonlítandó név hosszától. Az előbb említett 10%-os értéket paraméterfájlból vennénk, ahol változtatni lehetne ezt az értéket.

A nevek hasonlóságát a Karakteresorozatok egyezésének vizsgálata fejezetben leírtaknak megfelelően vizsgáljuk és az ennek megfelelő nevek kerülnek az egyezőként valószínűsített személyek listájának végére.

Amennyiben az új személyhez a néven kívül csak a születési idő van megadva, akkor a születési helyre egyáltalán nem ellenőrzünk. Amennyiben születési idő sincs megadva, akkor csak a név hasonlóságot ellenőrizzük.

Ha új személy esetében csak a nevet adjuk meg, akkor időigényes lehet azoknak a neveknek a kilistázása, amelyek hasonlítanak az új személy nevéhez. Például egy 13 karakter hosszú új név esetén, a korábban felvitt legalább 12, legfeljebb 14 karakter hosszú nevek száma 80.000 a

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

158.000 rekordszámú személynévtérben. Ekkor a hasonlóságszámítás több mint egy percig tart.

5.4.1.3 Földrajzi objektumok megegyezésének vizsgálata

Amennyiben az újonnan felvitt földrajzi objektum esetében van megadva geometriai adat, akkor földrajzi fekvés szempontjából össze tudjuk hasonlítani azokkal a korábban felvettekkel, amelyeknél szintén adott a geometriai adat. A földrajzi objektumok geometriai összehasonlítását úgy végezzük, hogy megnézzük, hogy a két összehasonlítandó objektum befoglaló dobozának van-e közös része. Ez a módszer bizonyos esetekben adhat téves igaz értéket az átfedésre vonatkozóan, de ez emberi ellenőrzéskor felülbíráható.

Az alábbi ábra azt az esetet szemlélteti, amikor a két földrajzi objektum poligonjának nincs közös része, de a befoglaló dobozaiknak van:

Azoknál a korábban felvitt földrajzi objektumoknál, amelyeknél nincs geometriai adat, ott csak a névhasonlóságot vizsgáljuk, amely ugyanúgy folyik, mint a személyek esetében.

5.4.1.4 Testületek megegyezésének vizsgálata

Ha az újonnan felvitt testület esetében megadtuk, hogy hol a székhelye, a duplumgyanús testületek listájába azok a korábban felvett testületek kerülnek, ahol a székhely megegyezik.

Azoknál a korábban felvitt testületeknél, amelyeknél nincs adat a székhelyre vonatkozóan, ott csak a névhasonlóságot vizsgáljuk, amely ugyanúgy folyik, mint a személyek esetében.

5.4.2. Gépi időkezelés-támogatás

Különösen a történelmi névtartományok esetében előfordulhat, hogy az időbeli hivatkozásokat nem egységes módon adják meg (mert olykor nem is lehet másként). Gépi támogatással lehet segíteni ezt a sokféleség-kezelési feladatot.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Az egységesítést úgy végezzük, hogy a különböző formában adott időbeli hivatkozásokat egy kezdőidőpont-végidőpont adatpárrá alakítjuk. A kezdőidőpont az időadat első, a végidőpont az utolsó másodperce. A másodperc érték azt jelzi, hogy időszámításunk kezdete óta hány másodperc telt el. Az időszámításunk kezdete előtti időadatokat negatív értékek reprezentálják.

Ezzel az adatszerkezettel tetszőlegesen adott időadatot olyan formában tudunk tárolni, ami igen hatékonyra teszi az időadatok összehasonlítását, rendezését. Az említett adatszerkezet arra is megoldást biztosít, hogy az így tárolt időértékből az eredeti, szöveges alak ismerete nélkül is visszafejthessük az eredeti szöveges időadatot, illetve annak alternatív formáit. (A visszafejtés megvalósítása jelen projektben nem feladat, de támogatni kell azt.)

Amennyiben a szöveges formában adott időadat nem illeszkedik egyetlen mintára sem, ezáltal nem állítható a kezdő és befejező másodperc érték, akkor csak a szöveges formát tároljuk el. A "történelem előtti" idők vonatkozásában alternatív dátummegjelenítés történik. Kiválasztásra kerül egy olyan változat, amit paraméterből állíthatunk elő. Amennyiben ilyen -5819. évben történt dologról van szó, úgy a <date>mezőbe mindig egyezményesen ugyanaz a formátum kerül. A rendszeren belül lehet ábrázolni az extrém eseteket akárhogy; megegyezés szerint, mert adatbázisszinten senkit nem engedünk belátni a rendszerünkbe. Az interfészekon szabványos dátumok vagy időformátumok közlekednek. Azonban, ha olyan kort kell kezelni, ahol nincsen alkalmazható szabványos formátum, ott az NDA jelöl ki ilyen formátumot. Nekünk sokféle formában lehet dátumot megadni, és mi mindig, konzisztensen ugyanúgy fogunk dátumokat visszaadni.

A dátumkezelésre vonatkozóan javasolt xml szerkezet:

```
<datedata>
  <date>1960.12.10T00:00:00Z</date>
  <dateString>1960. december 10.</dateString>
</datedata>
```

5.4.2.1 Nap pontosságú dátum

Nap pontosságú dátumot az időadatok lehetséges formáit felsoroló melléklet szerint a következő formátumokban adhatjuk meg:

- 2007/01/01
- 2007.01.01.
- 2007-01-01
- 20070101
- 2007. XI. 12.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy nap pontosságú adatról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az év, a hónap és a nap, amelyek ismeretében kiszámítható az adott nap első és utolsó másodperce. Ennek természetesen szükséges feltétele, hogy a dátumérték érvényes legyen, amit szintén lehetséges gépi úton ellenőrizni.

Példák a mintára illeszkedő, de nem érvényes dátumértékeket leíró karakterláncokra:

- 2007/21/01
- 2007.01.41.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

- 2007-02-30
- 20071332
- 2007. XIII. 12.

5.4.2.2 Hónap pontosságú dátum

Nap pontosságú dátumot az időadatok lehetséges formáit felsoroló melléklet szerint a következő formátumokban adhatjuk meg:

- 2007.01.
- 2007.01
- 2007. IX.
- 2007/01
- 2007/01.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy hónap pontosságú adatról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az év és a hónap, amelyek ismeretében kiszámítható az adott hónap első és utolsó másodperce. Ennek természetesen szükséges feltétele, hogy a dátumérték érvényes legyen, amit szintén lehetséges gépi úton ellenőrizni.

Példák a mintára illeszkedő, de nem érvényes dátumértékeket leíró karakterláncokra:

- 2007.13.
- 2007/14

5.4.2.3 Év pontosságú dátum

Év pontosságú dátum két részből állhat. Az időszámításunk kezdetéhez viszonyított helyzetet meghatározó rész, melynek formái a következők lehetnek:

- i. e. (szóközt nem vesszük figyelembe, elhagyható)
- ie. (pontot nem vesszük figyelembe, elhagyható)
- Kr. e. (szóközt nem vesszük figyelembe, elhagyható)
- i. u. (szóközt nem vesszük figyelembe, elhagyható)
- iu. (pontot nem vesszük figyelembe, elhagyható)
- Kr. u. (szóközt nem vesszük figyelembe, elhagyható)
- hiánya időszámításunk kezdete utáni dátumot jelent

Az évet meghatározó rész, melynek formái a következők lehetnek:

- 2007. (évszám és utána pont)
- 2007 (évszám pont nélkül)

A két részt legalább egy szóköz karakter választja szét.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy év pontosságú adatról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az év értéke, amely ismeretében kiszámítható az adott év első és utolsó másodperce.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.2.4 Két évszám közötti időszak

Két évszám közötti időszakot meghatározó szöveg formái a következők lehetnek:

- 2005-2007
- 2005.-2007.
- 2005-2007.
- 2005-07.
- 2005/2007

Ezeket az alakokat, szóközzel elválasztva nem kötelezően követheti „között”, „k.”, illetve „k”.

Ez a formátum reguláris kifejezéssel jól leírható, vagyis gépi úton könnyen eldönthető, hogy két évszám közötti időszakról van szó. Ebből a formátumból, algoritmikusan is könnyen kinyerhető az időintervallum kezdő és befejező éve, amelyek ismeretében kiszámítható az adott időszak első és utolsó másodperce.

Két évszám közötti időszak esetében a / jellel elválasztott alak összetéveszthető az év/hónap dátumalakkal. Ezt az esetet úgy kezeljük, hogy ha a / jel után 1 és 12 közötti szám van, akkor mindig év/hónap-ként értelmezzük az adatot.

A „2005-07.” alakú dátumoknál a kötőjel jobb oldalán mindig két számjeggyel jelöljük az időszak végét, ami mindig ugyanabban az évszázadban van, amelyet a kötőjel bal oldalán lévő (teljes alakú) évszám meghatároz.

5.4.2.5 Évtized pontosságú dátum

Évtized pontosságú dátum két részből állhat. Az időszámításunk kezdetéhez viszonyított helyzetet meghatározó rész, és az évtizedet meghatározó rész, melynek formái a következők lehetnek:

- ..00-as évek
- ..10-es évek
- ..20-as évek
- ..30-as évek
- ..40-es évek
- ..50-es évek
- ..60-as évek
- ..70-es évek
- ..80-as évek
- ..90-es évek

A két részt legalább egy szóköz karakter választja szét.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy évtized pontosságú adatról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az évtized értéke, amely ismeretében kiszámítható az adott évtized első és utolsó másodperce.

5.4.2.6 Évszázad pontosságú dátum

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

Évszázad pontosságú dátum két részből állhat. Az időszámításunk kezdetéhez viszonyított helyzetet meghatározó rész, és az évszázadot meghatározó rész, melynek formái a következők lehetnek:

- 20. század
- 20 század
- 20. sz
- 20. sz.
- XX. század
- XX század
- XX. sz.
- XX. Sz
- XX sz

A két részt legalább egy szóköz karakter választja szét.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy évszázad pontosságú adatról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az évszázad értéke, amely ismeretében kiszámítható az adott évszázad első és utolsó másodperce.

5.4.2.7 Évszázad első fele

Évszázad első fele, egy századot megadó formula, melyet egy szóköz és az „1.fele”, vagy az, „első fele” kifejezés követ.

Ez a formátum reguláris kifejezéssel jól leírható, vagyis gépi úton könnyen eldönthető, hogy évszázad első feléről van szó. Ebből a formátumból, algoritmikusan is könnyen kinyerhető az évszázad értéke. Évszázad első felének első másodperce az évszázad első másodperce. Évszázad első felének utolsó másodperce az évszázad 50. évének utolsó másodperce.

5.4.2.8 Évszázad második fele

Évszázad második fele, egy századot megadó formula, melyet egy szóköz és az „2.fele”, vagy a „második fele” kifejezés követ.

Ez a formátum reguláris kifejezéssel jól leírható, vagyis gépi úton könnyen eldönthető, hogy évszázad második feléről van szó. Ebből a formátumból, algoritmikusan is könnyen kinyerhető az évszázad értéke. Évszázad második felének első másodperce az évszázad 51. évének első másodperce. Évszázad második felének utolsó másodperce az évszázad utolsó másodperce.

5.4.2.9 Évtized első fele

Évtized első fele, egy évtizedet megadó formula, melyet egy szóköz és az „1.fele”, vagy az, „első fele” kifejezés követ.

Ez a formátum reguláris kifejezéssel jól leírható, vagyis gépi úton könnyen eldönthető, hogy évtized első feléről van szó. Ebből a formátumból, algoritmikusan is könnyen kinyerhető az

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

évtized értéke. Évtized első felének első másodperce az évtized első másodperce. Évtized első felének utolsó másodperce az évtized 5. évének utolsó másodperce.

5.4.2.10 Évtized második fele

Évtized második fele, egy évtizedet megadó formula, melyet egy szóköz és az „1.fele”, vagy az „második fele” kifejezés követ.

Ez a formátum reguláris kifejezéssel jól leírható, vagyis gépi úton könnyen eldönthető, hogy évtized második feléről van szó. Ebből a formátumból, algoritmikusan is könnyen kinyerhető az évtized értéke. Évtized második felének első másodperce az évtized 6. évének első másodperce. Évtized második felének utolsó másodperce az évtized 10. évének utolsó másodperce.

5.4.2.11 Időszak eleje, közepe, vége

Az „eleje”, „közepe”, „vége” módosítókkal ellátott időszakoknál általánosan azt az elvet követjük, hogy a részidőszak a teljes időszak 0,3 része egész évre felfelé kerekítve. Például egy évszázad eleje az első 30 év, ahogy azt az alábbi táblázat is mutatja.

Időszak	eleje	közepe	vége
1910-es évek	1910.01.01-1913.12.31	1913.01.01-1917.12.31	1917.01.01-1919.12.31
18. század	1701.01.01-1730.12.31	1736.01.01-1765.12.31	1771.01.01-1800.12.31
2. évezred	1001.01.01-1300.12.31	1351.01.01-1650.12.31	1701.01.01-2000.12.31

5.4.2.12 Év körül

Évszámok esetében a körül módosító, plusz-mínusz egy évet jelent. A körül módosítást a „körül” szó, illetve a „kör.” és „k.” rövidítések jelölik.

Például: 1918. körül: 1917.01.01-1919.12.31.

5.4.2.13 Előtt, után

Az „előtt” módosító a módosítandó időérték vége utáni X évet jelenti.

Az „után” módosítók a módosítandó időérték eleje előtti Y évet jelenti.

Az X és Y értékek a params.ini fájlban lesznek beállítva.

5.4.2.14 Több századot átfogó időszak

Több századot átfogó időszak szöveges alakja két részből állhat. Az időszámításunk kezdetéhez viszonyított helyzetet meghatározó rész, és az évszázadokat meghatározó rész, melynek formái a következők lehetnek:

- 19-20. század
- 19.-20. század
- 19/20. század
- 19-20. sz.
- XIX-XX. század
- XIX/XX. század
- XIX-XX század

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

- XIX-XX. sz.
- 15. v. 16. sz.

A két részt legalább egy szóköz karakter választja szét.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy több századot átfogó időszakról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az évszázadok értéke, amely ismeretében kiszámítható az adott időszak első és utolsó másodperce.

5.4.2.15 Évezred pontosságú dátum

Évezred pontosságú dátum két részből állhat. Az időszámításunk kezdetéhez viszonyított helyzetet meghatározó rész, és az évezredet meghatározó, rész melynek formája a következők lehetnek:

- 1. ezred
- 1. évezred
- I. ezred
- I. évezred

A két részt legalább egy szóköz karakter választja szét.

Ezek a formátumok reguláris kifejezésekkel jól leírhatók, vagyis gépi úton könnyen eldönthető, hogy évezred pontosságú adatról van szó. Ezekből a formátumokból, algoritmikusan is könnyen kinyerhető az évezred értéke, amely ismeretében kiszámítható az adott évezred első és utolsó másodperce.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.2.16 Tetszőleges időintervallum

Tetszőleges időintervallumnak tekintjük azokat az időadatokat, amelyek egy kötőjellel és – nem kötelezően – szóközzel elválasztva két időadattípust tartalmaznak az alábbiak közül:

- nap pontosságú dátum, kivéve a 2007-01-01 alakot
- évtized pontosságú dátum
- évszázad pontosságú dátum
- évszázad első fele
- évszázad második fele
- évtized első fele
- évtized második fele
- időszak eleje, közepe, vége
- hónap pontosságú dátum

Az időintervallum első másodperce a kötőjel bal oldalán álló időadat első másodperce, az időintervallum utolsó másodperce a kötőjel jobb oldalán álló időadat utolsó másodperce.

5.4.2.17 Másodperc érték kiszámítása

5.4.2.17.1 *Időszámításunk kezdete utáni dátumok*

Egy nap első másodpercét meghatározó számérték kiszámításához először meg kell határozni, hogy időszámításunk kezdete óta hány nap telt el az adott napig. Ezt a következőket figyelembe véve kell kiszámítani: az évek hossza 365 nap, minden 4. év 366 napos, minden 100. év 365 napos és minden 400. év 366 napos. Ahogy az közismert, a 365 napos éveknél a február 28, 366 napos éveknél 29 napos. Miután kiszámítottuk, hogy időszámításunk kezdete óta hány nap telt el az adott napig, a kapott értéket meg kell szorozni 86400-zal, így megkapjuk az első másodpercet meghatározó értéket. Az adott nap utolsó másodpercét meghatározó számértéket úgy kapjuk, hogy az első másodperchez hozzáadunk 86399-et.

5.4.2.17.2 *Időszámításunk kezdete előtti dátumok*

Mivel időszámításunk kezdete előtt nem a mai módon, illetve egyáltalán nem számoltak szökő éveket, és az abból az időből származó időadatok nagy többsége nem nap pontosságú, ezért ebben az esetben minden évet 365 naposnak feltételezünk. Az esetek többségében időszámításunk kezdete előtti időadatok csak év pontosságúak, ezért azoknak egyszerű számolni az első és utolsó másodpercét, még hozzá a következőképpen:

- i.e. Y első másodperce: $Y \cdot 365 \cdot 86400$
- i.e. Y utolsó másodperce: $((Y-1) \cdot 365 \cdot 86400) - 1$

ahol Y az évszám.

Időszámításunk kezdete előtti esetben éven belüli dátumoknál ügyelni kell arra, hogy a naptári napok az időszámítás kezdetéhez viszonyítva fordítva következnek, vagyis ha egy hónap nap értékkel meghatározott dátum az N-edik napja az évnek időszámítás kezdete utáni esetben, akkor az a (366-N)-edik nap időszámítás kezdete előtti esetben. A nap első és utolsó másod-

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

percét meghatározó számérték kiszámításánál pedig figyelembe kell venni, hogy a nap első másodperce nagyobb abszolút értékű, mint az utolsó.

5.4.2.18 Speciális esetek

Abban az esetben, ha egy esemény idejéről több különböző adat van, és nem lehet pontosan tudni, hogy mikor történt, például: született i.e. 473-ban vagy i.e. 310-ben, akkor nem egy olyan időintervallum jelöli a születés dátumát, amely mindkét időpontot tartalmazza, hanem kétszer kell felvenni a születés eseményt a két különböző időponttal.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.3. Név teljes alakjának és kiegészítő információinak képzése

A keresési találati listákban a neveket kiegészítő információkkal együtt jelenítjük meg (pl. személynél a foglalkozás).

5.4.3.1 Személynév

A személynéveket nem összefűzve, teljes alakjukat kiírva, hanem névelemenként visszük be és tároljuk a rendszerben. A találati listában viszont összefűzve kell őket megjeleníteni a kiegészítő információkkal együtt. Az összefűzés szabálya eltérhet, attól függően, hogy szakmai, publikus, vagy idegennyelvi környezetben jelenítjük meg.

5.4.3.1.1 Szakmai alak

A név és a kiegészítő információk képzésének szabályait az alábbi táblázat tartalmazza:

Feltétel	Sorszám	Mező	Példa	Elválasztó karakter
ha van	1.	férj családnév	Kovácsné Kovács	nincs
ha van	2.	férj keresztnév	Istvánné	nincs
ha van	3.	családnév, pótcsaládnév	Kiss Szinyei (pótcsaládnév)	nincs
ha van	4.	keresztnév	Anna	nincs
ha van	5.	apai név	Sergeevic	nincs
ha 1-5 nincs, ez a besorolási név	6.	egyéni név, történelmi név, körülíró pótnév	Lajos (királyok) MS mester	nincs
ha van	7.	történelmi név állandó jelzője	Szent	, - vessző, szóköz Pl. Katalin, Szent, Alexandriai
ha van	8.	történelmi név kiegészítő eleme	somlyói	, - vessző, szóköz Pl. Báthory István, somlyói
ha nincs 3-5.	9.	férjnév prefix	Dr.	, - vessző, szóköz Pl. Kovács Istvánné, Dr.
ha van	10.	családnév prefix	lfj.	, - vessző, szóköz Pl. Kiss Géza, lfj.
ha nincs 15. és 17.	11.	működés helye	Erdély	(...: - nyitó zárójel, földrajzi hely, kettőspont, szóköz Pl. (Erdély:
ha van	12.	foglalkozás	fejedelem) – záró zárójel, ha van 11. () - zárójelben Pl. (Erdély: fejedelem) (író, műfordító)
ha van	13.	név sorszáma	II.	, - vessző, szóköz Lajos, II.
ha nincs 16. és 18.	14.	működés ideje	1526-1602	() – nyitó és záró zárójel Pl. (1526-1602)
ha van	15.	születés helye	Budapest	(- nyitó zárójel Pl. (Budapest
ha van	16.	születés ideje	1955	, - vessző, szóköz, kötő-

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

				jel, ha a halálozási adatok is megvannak) – záró zárójel, ha nincs halálozási adat Pl. (Budapest, 1955. – Pl. (Budapest, 1955.)
ha van	17.	halálozás helye	Kemence	(+ - kereszt szimbólum, ha nincsenek születési adatok , - vessző, ha van halálozási év is) – záró zárójel, ha csak hely van Pl. (+ Kemence) (+ Kemence, 1997) (Budapest, 1955 - Kemence) (Budapest, 1955 – Kemence, 1997)
ha van	18.	halálozás ideje	1997	Ld. előbb

Néhány példa:

1-2-3-4-10-11-12-15-16

Kiss Józsefné Nagy Jolánta, dr. (Alsóberecske, író), (Budapest, 1899.)

3-4-11-12-13-16-18

Rákóczi Ferenc (Erdély: fejedelem), II. (1675-1735)

6-7-8

Katalin, Szent, Alexandriai

3-3-4-12-15-16

Parti Nagy Lajos (költő, drámaíró, író, szerkesztő, kritikus) (Szekszárd, 1953.)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.3.1.2 Publikus alak

A név és a kiegészítő információk képzésének szabályait az alábbi táblázat tartalmazza:

Feltétel	Sor-szám	Mező	Példa	Elválasztó karakter
ha nincs 3-5.	1.	férjnév prefix	Dr.	nincs
ha van	2.	férj családnév	Kovácsné Kovács	nincs
ha van	3.	férj keresztnév	Istvánné	nincs
ha van	4.	családnév prefix	lfj.	nincs
ha van	5.	név sorszáma	II.	nincs
ha van	6.	történelmi név állandó jelzője	Szent	nincs
ha van	7.	történelmi név kiegészítő eleme	somlyói	nincs
ha van	8.	családnév, pótcsaládnév	Kiss Szinyei (pótcsaládnév)	nincs
ha van	9.	apai név	Sergeevic	nincs
ha van	10.	keresztnév	Anna	nincs
ha 2-3 és 8-10 nincs	11.	egyéni név, történelmi név, körülíró pótnév	Lajos (királyok) MS mester	nincs
ha nincs 15. és 17.	11.	működés helye	Erdély	(...: - nyitó zárójel, földrajzi hely, kettőspont, szóköz Pl. (Erdély:
ha van	12.	foglakozás	fejedelem) – záró zárójel, ha van 11. () - zárójelben Pl. (Erdély: fejedelem) (író, műfordító)
ha nincs 16. és 18.	14.	működés ideje	1526-1602	() – nyitó és záró zárójel Pl. (1526-1602)
ha van	15.	születés helye	Budapest	(- nyitó zárójel Pl. (Budapest
ha van	16.	születés ideje	1955	, - vessző, szóköz, kötőjel, ha a halálozási adatok is megvannak) – záró zárójel, ha nincs halálozási adat Pl. (Budapest, 1955. – Pl. (Budapest, 1955.)
ha van	17.	halálozás helye	Kemence	(+ - kereszt szimbólum, ha nincsenek születési adatok , - vessző, ha van halálozási év is) – záró zárójel, ha csak hely van Pl. (+ Kemence) (+ Kemence, 1997) (Budapest, 1955 - Kemence) (Budapest, 1955 – Ke-

	NDA tulajdonnévtér		Készítette: C.Enter Kft.
	Fizikai terv		
	Verzió: 6.00		Dátum: 2008. december

				mence, 1997)
ha van	18.	halálozás ideje	1997	Ld. előbb

Néhány példa:

2-3-4-8-10-11-12-15-16

Kiss Józsefné dr. Nagy Jolánta (Alsóberecske, író), (Budapest, 1899.)

5-8-10-12-13-16-18

II. Rákóczi Ferenc (Erdély: fejedelem), (1675-1735)

6-6-11

Alexandriai Szent Katalin

8-8-10-12-15-16

Parti Nagy Lajos (költő, drámaíró, író, szerkesztő, kritikus) (Szekszárd, 1953.)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.3.1.3 Idegen nyelvi alak

A név és a kiegészítő információk képzésének szabályait az alábbi táblázat tartalmazza:

Feltétel	Sor-szám	Mező	Példa	Elválasztó karakter
ha van	1.	férjnév prefix	Dr.	nincs
ha van	2.	férj keresztnév	Istvánné	nincs
ha van	3.	férj családnév	Kovácsné Kovács	nincs
ha van	4.	családnév prefix	Ifj.	nincs
ha van	5.	keresztnév	Anna	nincs
ha van	6.	apai név	Sergeevic	nincs
ha van	7.	családnév, pótcsaládnév	Kiss Szinyei (pótcsaládnév)	nincs
ha nincs 15. és 17.	11.	működés helye	Erdély	(...: - nyitó zárójel, földrajzi hely, kettőspont, szóköz Pl. (Erdély:
ha van	12.	foglakozás	fejedelem) – záró zárójel, ha van 11. () - zárójelben Pl. (Erdély: fejedelem) (író, műfordító)
ha nincs 16. és 18.	14.	működés ideje	1526-1602	() – nyitó és záró zárójel Pl. (1526-1602)
ha van	15.	születés helye	Budapest	(- nyitó zárójel Pl. (Budapest
ha van	16.	születés ideje	1955	, - vessző, szóköz, kötőjel, ha a halálzási adatok is megvannak) – záró zárójel, ha nincs halálzási adat Pl. (Budapest, 1955. – Pl. (Budapest, 1955.)
ha van	17.	halálzás helye	Kemence	(+ - kereszt szimbólum, ha nincsenek születési adatok , - vessző, ha van halálzási év is) – záró zárójel, ha csak hely van Pl. (+ Kemence) (+ Kemence, 1997) (Budapest, 1955 - Kemence) (Budapest, 1955 – Kemence, 1997)
ha van	18.	halálzás ideje	1997	Ld. előbb

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.3.2 Testületnév

5.4.3.2.1 Szakmai alak

A név és a kiegészítő információk képzésének szabályait az alábbi táblázat tartalmazza:

Feltétel	Sorszám	Mező	Példa	Elválasztó karakter
kötelező	1.	Testületi név	Magyar Tudományos Akadémia	. pont
ha van	2.	Székhely	(Budapest)	() - zárójel
ha 2. nincs	3.	Működés helye	(Miskolc)	() - zárójel
ha van	4.	Alapítás ideje	(1956-)	(szám-) – zárójelben évszám kötőjellel
ha van	5.	Megszűnés ideje	(1956-1998) (-1999)	(alapítás idejével zárójelben); Ha nincs alapítás ideje, kötőjel évszám zárójelben
ha 4-5. nincs	6.	Működés ideje	(1956-1998)	(zárójelben a megadott évszám, vagy intervallum)
ha van	7. és minden további	Altestület neve	Irodalomtudományi Intézet	szóköz
ha van	8. és minden altestületnél is, ha van	Székhely	(Budapest)	() - zárójel
ha 8. nincs	9. és minden altestületnél is, ha van	Működés helye	(Miskolc)	() - zárójel
ha van	10. és minden altestületnél is, ha van	Alapítás ideje	(1956-)	(szám-) – zárójelben évszám kötőjellel
ha van	11. és minden altestületnél is, ha van	Megszűnés ideje	(1956-1998) (-1999)	(alapítás idejével zárójelben); Ha nincs alapítás ideje, kötőjel évszám zárójelben
ha 10-11. nincs	12. és minden altestületnél is, ha van	Működés ideje	(1956-1998)	(zárójelben a megadott évszám, vagy intervallum)

Példa:

Magyar Tudományos Akadémia (Budapest) (1848-). Irodalomtudományi Intézet (Budapest) (1971-). Nyelvművelődési Főigazgatóság (Miskolc) (1974-1999)

5.4.3.2.2 Publikus alak

A testületnevek publikus alakját hasonlóan képezzük, mint a szakmai alakot, vagyis kiírjuk az összes anyaintézményt kapcsolódási sorrendben a legfelső szinttől lefelé haladva, de nem írjuk ki a székhely és idő adatokat.

Pl.

Magyar Tudományos Akadémia Irodalomtörténeti Intézet Nyelvművelődési Főigazgatóság

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

5.4.3.2.3 Idegen nyelvi alak

A testületnevek idegen nyelvi alakját ugyanúgy képezzük, mint a publikus alakot, vagyis kiírjuk az összes anyaintézményt kapcsolódási sorrendben a legfelső szinttől lefelé haladva, de nem írjuk ki a széhely és idő adatokat.

Pl.

Magyar Tudományos Akadémia Irodalomtörténeti Intézet Nyelvművelődési Főigazgatóság

5.4.3.3 Földrajzi név

A földrajzi neveknél a szakmai, a publikus és az idegen nyelvi alaknál egyaránt a keresési találati listában a név mellett zárójelben megjelenik a geotípus, ha van. Pl.: Balaton (tó)

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

6. A szerver oldali megoldás

6.1. A szerver oldali hardver-szoftver környezet leírása

6.1.1. Hardver bemutatása, leírása

- HP AlphaServer DS25.
- 2*68/1000 MHz CPU.
- 2GB RAM.
- 10/100/1000 integrált hálózati kártya.
- tárhelykapacitás: RAID5 – SmartArray 5302A for Alpha kártya, 5x145 GB (nem kizárólagos használatra, ugyanis más alkalmazások is használják a tárterületet).

6.1.2. Operációs rendszer

Tru64 UNIX V5.1B (Rev2. 2650)

6.1.3. Szoftverek

- SMB (windows megosztások, bejelentkezés): samba
- http: apache Apache/1.3.29 (Unix)
A webszerverre a webes kezelőfelület működtetéséhez van szükség. Mivel az NDA-protokoll XML struktúrában adott kérései szintén a http-n keresztül érkeznek, ezért azok feldolgozásához szintén szükség van a webszerverre.
- php: PHP 4.3.4
A webes kezelőfelület összetett működésű, amit nem lehet kizárólag statikus HTML oldalakkal megvalósítani, ezért a dinamikus tartalmak létrehozása PHP programokkal történik, amihez szükség van a szerveren egy PHP fordítóra. Az NDA-protokoll kéréseit szintén egy PHP program dolgozza fel.

6.1.4. Adatbázis

ORACLE 9i, a kiinduló TABLESPACE 3 GB az adatok részére, illetve 1 GB az INDEX-ek részére, autoextent unlimitedre van állítva

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

6.2. A szerver oldali szoftver

6.2.1. NDA-protokoll kérésértelmező

Az NDA-protokoll kéréseit egy PHP program dolgozza fel, amely az XML struktúrában adott kérés szöveget POST metódussal kapja. A kérésfeldolgozó PHP program a válaszokat szintén XML struktúrában küldi vissza.

6.2.2. Naplózás

A naplók bejegyzéseit egyenként külön fájlokban helyezzük el egy erre kijelölt könyvtárba a szerveren. Az egyenként elhelyezett naplóbejegyzés fájlokat egy PHP program írja bele a megfelelő összesített naplófájlba. Mivel a statisztikákat csak egy évre visszamenő adatok alapján kell készíteni, ezért minden nap elején az egy évnél régebbi naplóbejegyzéseket „ki-forgatjuk”, töröljük az összesített naplófájlból.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

7. Melléklet 1: Időkezelési táblázatok

7.1. Évezredek

Évezred	Évszázadok
i. e. 4. évezred	i. e. 40. sz. i. e. 39. sz. i. e. 38. sz. i. e. 37. sz. i. e. 36. sz. i. e. 35. sz. i. e. 34. sz. i. e. 33. sz. i. e. 32. sz. i. e. 31. sz.
i. e. 3. évezred	i. e. 30. sz. i. e. 29. sz. i. e. 28. sz. i. e. 27. sz. i. e. 26. sz. i. e. 25. sz. i. e. 24. sz. i. e. 23. sz. i. e. 22. sz. i. e. 21. sz.
i. e. 2. évezred	i. e. 20. sz. i. e. 19. sz. i. e. 18. sz. i. e. 17. sz. i. e. 16. sz. i. e. 15. sz. i. e. 14. sz. i. e. 13. sz. i. e. 12. sz. i. e. 11. sz.
i. e. 1. évezred	i. e. 10. sz. i. e. 9. sz. i. e. 8. sz. i. e. 7. sz. i. e. 6. sz. i. e. 5. sz. i. e. 4. sz. i. e. 3. sz. i. e. 2. sz. i. e. 1. sz.
1. évezred	1. sz. 2. sz. 3. sz. 4. sz. 5. sz. 6. sz. 7. sz. 8. sz. 9. sz. 10. sz.
2. évezred	11. sz. 12. sz. 13. sz. 14. sz. 15. sz. 16. sz. 17. sz. 18. sz. 19. sz. 20. sz.
3. évezred	21. sz. 22. sz.

7.2. Évtizedek

Évtizedek	Évek
0-s évek	1 2 3 4 5 6 7 8 9
10-es évek	10 11 12 13 14 15 16 17 18 19
20-as évek	20 21 22 23 24 25 26 27 28 29
30-as évek	30 31 32 33 34 35 36 37 38 39
40-es évek	40 41 42 43 44 45 46 47 48 49
50-es évek	50 51 52 53 54 55 56 57 58 59
60-as évek	60 61 62 63 64 65 66 67 68 69
70-es évek	70 71 72 73 74 75 76 77 78 79
80-as évek	80 81 82 83 84 85 86 87 88 89
90-es évek	90 91 92 93 94 95 96 97 98 99
100-as évek	100 101 102 103 104 105 106 107 108 109

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

7.3. Évszázadok és módosításaik

	eleje	közepe	vége	körül	előtt	után
21. század	2001.01.01	2050	2100.12.31	20. század második fele - 21. század	20. század	
20. század	1901.01.01	1950	2000.12.31	1980-2010	19. század második fele	21. század első fele
19. század	1801	1850	1900	1790 - 1910	18. század második fele	20. század első fele
18. század	1701	1750	1800	1690 - 1810	17. század második fele	19. század első fele
17. század	1601	1650	1700	1590 - 1710	16. század második fele	18. század első fele
16. század	1501	1550	1600	1490 - 1610	15. század második fele	17. század első fele
15. század	1401	1450	1500	1390 - 1510	14. század második fele	16. század első fele
14. század	1301	1350	1400	1290 - 1410	13. század második fele	15. század első fele
13. század	1201	1250	1300	1190 - 1310	12. század második fele	14. század első fele
12. század	1101	1150	1200	1150 - 1210	11. század második fele	13. század első fele
11. század	1001	1050	1100	950 - 1150	10. század második fele	12. század első fele
10. század	901	950	1000	890 - 1050	9. század második fele	11. század első fele
9. század	801	850	900	790 - 950	8. század második fele	10. század első fele
8. század	701	750	800	690 - 850	7. század második fele	9. század első fele
7. század	601	650	700	590 - 750	6. század második fele	8. század első fele
6. század	501	550	600	490 - 650	5. század második fele	7. század első fele
5. század	401	450	500	390 - 550	4. század második fele	6. század első fele
4. század	301	350	400	290 - 450	3. század második fele	5. század első fele
3. század	201	250	300	i.e. 170 - i. sz. 350	2. század második fele	4. század első fele
2. század	101	150	200	i.e. 90 - i.e. 240	1. század második fele	3. század első fele
1. század	0	50	100	i.e. 40 - i.e. 140	i.e 5. század második fele	2. század első fele

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

7.4. Vegyes dátum formulák

20. század	2005.-2007. között
20 század	2005-2007. között
20. sz	2007
20. sz.	2007.
XX. század	2007.01.
XX század	2007.01
XX. sz.	2007/01
XX. Sz	2007/01.
XX sz	2007/01/01
19-20. század	2007.01.01.
19.-20. század	2007-01-01
19/20. század	20070101
19-20. sz.	i.e. 1. század
XIX-XX. század	i.e. 1. sz.
XIX/XX. század	i.e. I. század
XIX-XX század	i.e. I. sz.
XIX-XX. sz.	i.e. 1-2. század
2005-2007	i.e. 1-2.sz.
2005.-2007.	i.e. I-II. század
2005-2007.	i.e. I-II. sz.
2005/2007	i.e. 1/2. század
2005-2007 között	i.e. 1/2.sz.
2005.-2007.között	i.e. I/II. század
2005-2007.között	i.e. I/II. sz.
2005/2007. között	i.e. 150.
2005/2007 között	i.e. 30-150.
2005/2007 között	illetve ie., Kr. e., i. u., iu., Kr. u. és az intervallumok variációi
20. század 1. fele	20. század 2. fele
20. század első fele	20. század második fele

A között szót jelölheti „k” és „k.” is.

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

8. Melléklet 2: Protokoll érvényesítő XSD-k

A névterek és az xsd-k URI – jai és URL-jei, a megvalósítás végéig még változhatnak.

8.1. A kommunikációs protokoll XSD-je

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- edited with XMLSpy v2008 sp1 (http://www.altova.com) by kali (home) -->
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaname="http://ndans1.nda.hu/ndaacp/sch/generic/ndaname/"
xmlns:ndaobject="http://ndans1.nda.hu/ndaacp/sch/generic/ndaobject/"
xmlns:ndadatasetsegment="http://ndans1.nda.hu/ndaacp/segments/"
xmlns:ndaacp="http://ndans1.nda.hu/ndaacp/sch/"
targetNamespace="http://ndans1.nda.hu/ndaacp/sch/" elementFormDefault="unqualified">
  <xs:import namespace="http://ndans1.nda.hu/ndaacp/segments/"
schemaLocation="http://ndans1.nda.hu/ndaacp/segments/segments.xsd"/>
  <xs:import namespace="http://ndans1.nda.hu/ndaacp/sch/generic/ndaname/"
schemaLocation="http://ndans1.nda.hu/ndaacp/sch/generic/ndaname/ndaname.xsd"/>
  <xs:import namespace="http://ndans1.nda.hu/ndaacp/sch/generic/ndaobject/"
schemaLocation="http://ndans1.nda.hu/ndaacp/sch/generic/ndaobject/ndaobject.xsd"/>
  <xs:simpleType name="ST_paramName">
 <xs:restriction base="xs:string">
 <xs:enumeration value="names"/>
 <xs:enumeration value="events"/>
 <xs:enumeration value="relatedobjects"/>
 <xs:enumeration value="notes"/>
 <xs:enumeration value="note"/>
 <xs:enumeration value="footprint"/>
 <xs:enumeration value="matchinside"/>
 <xs:enumeration value="nameparts"/>
 <xs:enumeration value="profileTypes"/>
 <xs:enumeration value="all"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:simpleType name="ST_error">
 <xs:restriction base="xs:string">
 <xs:enumeration value=""/>
 <xs:enumeration value="A belépés sikertelen"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="T_request">
 <xs:sequence>
 <xs:element name="command" type="ndaacp:T_command"/>
 <xs:element name="record" type="ndaacp:T_record" minOccurs="0"
maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="T_record">
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<xs:choice>
  <xs:element name="dataOwner"
type="ndadatasegment:T_dataOwner"/>
  <xs:element name="event" type="ndadatasegment:T_event"/>
  <xs:element name="eventName"
type="ndadatasegment:T_eventName"/>
  <xs:element name="modRequest" type="ndaacp:T_request"/>
  <xs:element name="ndaName" type="ndaname:T_ndaName"/>
  <xs:element name="ndaObject" type="ndaobject:T_ndaObject"/>
  <xs:element name="note" type="ndadatasegment:T_note"/>
  <xs:element name="profileType"
type="ndadatasegment:T_profileType"/>
  <xs:element name="property" type="ndadatasegment:T_property"/>
  <xs:element name="simpleEvent"
type="ndadatasegment:T_simpleEvent"/>
  <xs:element name="simpleModRequest"
type="ndadatasegment:T_simpleModRequest"/>
  <xs:element name="simpleName"
type="ndadatasegment:T_simpleName"/>
  <xs:element name="simpleObject"
type="ndadatasegment:T_simpleObject"/>
  <xs:element name="simpleState"
type="ndadatasegment:T_simpleState"/>
</xs:choice>
</xs:complexType>
<xs:complexType name="T_param">
  <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="name" type="ndaacp:ST_paramName"
use="required"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_message">
  <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="lang" type="ndadatasegment:ST_lang"
use="required"/>
 <xs:attribute name="code" type="xs:integer"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_list_resp">
  <xs:attribute name="fullsize" type="xs:integer"/>
  <xs:attribute name="currentstart" type="xs:integer"/>
  <xs:attribute name="currentsize" type="xs:integer"/>
</xs:complexType>
<xs:complexType name="T_list_req">
  <xs:attribute name="size" type="xs:integer" use="optional"/>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <xs:attribute name="from" type="xs:integer" use="required"/>
  </xs:complexType>
  <xs:complexType name="T_error">
 <xs:simpleContent>
 <xs:extension base="ndaacp:ST_error">
 <xs:attribute name="langID" type="xs:integer"
use="optional"/>
 <xs:attribute name="lang" type="ndadataset:ST_lang"
use="optional"/>
 <xs:attribute name="code" use="optional"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="T_command">
 <xs:sequence>
 <xs:element name="verb">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="addEvent"/>
 <xs:enumeration value="addName"/>
 <xs:enumeration value="addObject"/>
 <xs:enumeration value="assign"/>
 <xs:enumeration value="deleteEvent"/>
 <xs:enumeration value="getEvent"/>
 <xs:enumeration value="getEventName"/>
 <xs:enumeration value="getModrequest"/>
 <xs:enumeration value="getName"/>
 <xs:enumeration value="getObject"/>
 <xs:enumeration value="getOwner"/>
 <xs:enumeration value="getState"/>
 <xs:enumeration value="listModRequests"/>
 <xs:enumeration value="listStates"/>
 <xs:enumeration value="listTypeValues"/>
 <xs:enumeration value="login"/>
 <xs:enumeration value="modifyEvent"/>
 <xs:enumeration value="modifyName"/>
 <xs:enumeration value="modifyNcaote"/>
 <xs:enumeration value="modifyObject"/>
 <xs:enumeration value="saveMod"/>
 <xs:enumeration value="search"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="lang" type="ndadataset:T_language"/>
 </xs:sequence>
 <xs:choice>
 <xs:sequence>
 <xs:element name="username" type="xs:string"/>
 <xs:element name="password" type="xs:string"/>
 </xs:sequence>
 </xs:choice>
  </xs:complexType>

```


	NDA tulajdonnévtér Fizikai tér	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<xs:choice maxOccurs="unbounded">
  <xs:element name="session" type="xs:string"
minOccurs="0"/>
  <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="param"
type="ndaacp:T_param" minOccurs="0"/>
 <xs:element name="list"
type="ndaacp:T_list_req" minOccurs="0"/>
 <xs:element name="ndaNameID"
type="ndadatasegment:ST_ndaNameID" minOccurs="0"/>
 <xs:element name="ndaObjectID"
type="ndadatasegment:ST_ndaObjectID" minOccurs="0"/>
 <xs:element name="eventID" type="xs:integer"
minOccurs="0"/>
 <xs:element name="eventNameID"
type="ndadatasegment:ST_ndacommonID" minOccurs="0"/>
 <xs:element name="noteID" type="xs:integer"
minOccurs="0"/>
 <xs:element name="context"
type="ndadatasegment:T_property" minOccurs="0"/>
 <xs:element name="dataownerID"
type="xs:integer" minOccurs="0"/>
 <xs:element name="confirmID" type="xs:string"
minOccurs="0"/>
 <xs:element name="profileType"
minOccurs="0"/>
 <xs:element name="category" minOccurs="0"/>
 <xs:element name="historyID"
type="xs:integer" minOccurs="0"/>
 <xs:element name="modID" type="xs:integer"
minOccurs="0"/>
  </xs:choice>
</xs:choice>
</xs:choice>
</xs:sequence>
</xs:complexType>
<xs:complexType name="T_response">
  <xs:sequence>
 <xs:sequence>
 <xs:element name="message" minOccurs="0"/>
 <xs:element name="list" type="ndaacp:T_list_resp"
minOccurs="0"/>
 <xs:element name="record" type="ndaacp:T_record"
minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
  <xs:choice minOccurs="0">
 <xs:element name="session"/>
 <xs:element name="ndaObjectID"/>
 <xs:element name="ndaNameID"/>
  </xs:choice>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <xs:element name="confirmID"/>
 <xs:element name="eventID"/>
 <xs:element name="noteID"/>
 </xs:choice>
</xs:sequence>
</xs:complexType>
<xs:complexType name="T_NDA-ACP" mixed="true">
 <xs:sequence>
 <xs:element name="request" type="ndaacp:T_request"/>
 <xs:element name="error" type="ndaacp:T_error" minOccurs="0"/>
 <xs:sequence minOccurs="0">
 <xs:element name="responseDate" type="xs:dateTime"/>
 <xs:choice>
 <xs:element name="login"
type="ndaacp:T_response"/>
 <xs:element name="search"
type="ndaacp:T_response"/>
 <xs:element name="getObject"
type="ndaacp:T_response"/>
 <xs:element name="getName"
type="ndaacp:T_response"/>
 <xs:element name="getEvent"
type="ndaacp:T_response"/>
 <xs:element name="getEventName"
type="ndaacp:T_response"/>
 <xs:element name="addEvent"
type="ndaacp:T_response"/>
 <xs:element name="modifyEvent"
type="ndaacp:T_response"/>
 <xs:element name="deleteEvent"
type="ndaacp:T_response"/>
 <xs:element name="modifyObject"
type="ndaacp:T_response"/>
 <xs:element name="modifyName"
type="ndaacp:T_response"/>
 <xs:element name="addObject"
type="ndaacp:T_response"/>
 <xs:element name="addName"
type="ndaacp:T_response"/>
 <xs:element name="assign"
type="ndaacp:T_response"/>
 <xs:element name="addNote"
type="ndaacp:T_response"/>
 <xs:element name="modifyNote"
type="ndaacp:T_response"/>
 <xs:element name="deleteNote"
type="ndaacp:T_response"/>
 <xs:element name="getOwner"
type="ndaacp:T_response"/>
 
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <xs:element name="event" type="ndadatasegment:T_event"
minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="nameParts" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="property"
type="ndadatasegment:T_property"/>
 <xs:element name="namePart"
type="ndadatasegment:T_property" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="ndaNameID"
type="ndadatasegment:ST_ndaNameID"/>
 </xs:complexType>
 </xs:element>
  </xs:sequence>
  <xs:attribute name="ownerID" type="xs:integer"/>
  <xs:attribute name="ndaObjectID"
type="ndadatasegment:ST_ndaObjectID"/>
  <xs:attribute name="ndaNameID"
type="ndadatasegment:ST_ndaNameID"/>
</xs:complexType>
<xs:element name="ndaName" type="ndaname:T_ndaName"/>
</xs:schema>

```

8.3. Objektumokhoz tartozó XSD

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:ndaobject="http://ndans1.nda.hu/ndaacp/sch/generic/ndaobject/"
xmlns:ndadatasegment="http://ndans1.nda.hu/ndaacp/segments/"
targetNamespace="http://ndans1.nda.hu/ndaacp/sch/generic/ndaobject/"
elementFormDefault="unqualified">
  <xs:import namespace="http://ndans1.nda.hu/ndaacp/segments/"
schemaLocation="http://ndans1.nda.hu/ndaacp/segments/segments.xsd"/>
  <xs:complexType name="T_ndaObject">
 <xs:choice maxOccurs="unbounded">
 <xs:element name="property" type="ndadatasegment:T_property"
minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="additionalAutoData"
type="ndadatasegment:T_additionalAutoData" minOccurs="0"/>
 <xs:element name="simpleName"
type="ndadatasegment:T_simpleName" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="note" type="ndadatasegment:T_note"
minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="event" type="ndadatasegment:T_event"
minOccurs="0" maxOccurs="unbounded"/>
 </xs:choice>
  </xs:complexType>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <xs:element name="relatedObject" minOccurs="0"
maxOccurs="unbounded">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="property"
type="ndadatasegment:T_property"/>
 <xs:element name="simpleObject"
type="ndadatasegment:T_simpleObject"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="footprint" type="ndadatasegment:T_footprint"
minOccurs="0"/>
 </xs:choice>
 <xs:attribute name="profileTypeID"
type="ndadatasegment:ST_ndacommonID" use="optional"/>
 <xs:attribute name="profileType" type="xs:string" use="optional"/>
 <xs:attribute name="ownerID" type="xs:integer"/>
 <xs:attribute name="ndaObjectID"
type="ndadatasegment:ST_ndaObjectID"/>
</xs:complexType>
<xs:element name="ndaObject" type="ndaobject:T_ndaObject"/>
</xs:schema>

```

8.4. Általános típusokat tartalmazó XSD

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- edited with XMLSpy v2008 sp1 (http://www.altova.com) by kali (home) -->
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:ndadatasegment="http://ndans1.nda.hu/ndaacp/segments/"
targetNamespace="http://ndans1.nda.hu/ndaacp/segments/"
elementFormDefault="unqualified">
 <!-- Az ndaObjectID formátuma, "nda"-val kezdődik, utána akárhány bármilyen betű
(it nem engedném a számokat) majd legalább egy számjegy -->
 <xs:include
schemaLocation="http://ndans1.nda.hu/ndaacp/sch/writingsystem.xsd"/>
 <xs:simpleType name="ST_ndaObjectID">
 <xs:restriction base="xs:string">
 <xs:pattern value="nda:([a-zA-Z]+):\d+"/>
 </xs:restriction>
 </xs:simpleType>
 <!-- A köznévtéri azonosítók formátuma, "nda:common"-nal kezdődik, majd legalább
egy számjegy -->
 <xs:simpleType name="ST_ndacommonID">
 <xs:restriction base="xs:string">
 <xs:pattern value="(nda:common:\d+)?" />
 </xs:restriction>
 </xs:simpleType>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

<!-- Az ndaObjectNameId formátuma "nda"-val kezdődik, utána akárhány bármilyen betű (itt nem engedném a számokat) ami "name"-re végződik majd legalább egy számjegy -->

```

<xs:simpleType name="ST_ndaNameID">
  <xs:restriction base="xs:string">
 <xs:pattern value="nda:([a-zA-Z]+)name:\d+"/>
  </xs:restriction>
</xs:simpleType>
<!-- A footprint és boundingbox pontok megadásának formátuma egy vagy két számjegy majd aposztróf, majd egy vagy két számjegy majd opcionálisan egy tizedespont és még egy vagy két számjegy majd két aposztróf-->
<xs:simpleType name="ST_language">
  <xs:restriction base="xs:string">
 <xs:enumeration value="eng"/>
 <xs:enumeration value="hun"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_lang">
  <xs:restriction base="xs:string">
 <xs:enumeration value=""/>
 <xs:enumeration value="hun"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="T_dateTime">
  <xs:restriction base="xs:string">
 <xs:pattern value="((\+|-)?(\d)+-((0[1-9])|(1[0-2]))-((0[1-9])|((1|2|3)\d))T(((0[1])\d)|(2[0-4])):([0-5]\d):([0-5]\d)Z)|(|()"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_deg">
  <xs:restriction base="xs:string">
 <xs:pattern value="\d{1,2}\d{1,2}(\.\d{1,2})?"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_error">
  <xs:restriction base="xs:string">
 <xs:enumeration value=""/>
 <xs:enumeration value="A belépés sikertelen"/>
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="ST_characterencoding">
  <xs:restriction base="xs:string">
 <xs:enumeration value="UTF-8"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="T_writingsystem">
  <xs:simpleContent>
 <xs:extension base="ndadataset:ST_writingsystem">
 <xs:attribute name="ID" type="xs:integer"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_language">
 <xs:simpleContent>
 <xs:extension base="ndadatasegment:ST_language">
 <xs:attribute name="ID" type="xs:integer"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_simpleState">
 <xs:sequence>
 <xs:element name="ownerID" type="xs:integer"/>
 <xs:element name="modDate" type="xs:dateTime"/>
 <xs:element name="historyID" type="xs:integer"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="T_simpleModRequest">
 <xs:sequence>
 <xs:element name="ownerID" type="xs:integer"/>
 <xs:element name="modDate" type="xs:dateTime"/>
 <xs:element name="modID" type="xs:integer"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="T_simpleObject">
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="property" type="ndadatasegment:T_property"/>
 <xs:element name="additionalAutoData"
type="ndadatasegment:T_additionalAutoData"/>
 <xs:element name="simpleName"
type="ndadatasegment:T_simpleName"/>
 </xs:choice>
 <xs:attribute name="profileTypeID"
type="ndadatasegment:ST_ndacommonID" use="optional"/>
 <xs:attribute name="profileType" type="xs:string" use="optional"/>
 <xs:attribute name="ownerID" type="xs:integer" use="optional"/>
 <xs:attribute name="ndaObjectID" type="ndadatasegment:ST_ndaObjectID"
use="optional"/>
</xs:complexType>
<xs:complexType name="T_simpleName">
 <xs:all>
 <xs:element name="language" type="ndadatasegment:T_language"
minOccurs="0"/>
 <xs:element name="nameString" type="xs:string" minOccurs="0"/>
 <xs:element name="disambiguatorString"
type="ndadatasegment:T_disambiguatorString" minOccurs="0"/>
 </xs:all>
 <xs:attribute name="ownerID" type="xs:integer"/>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <xs:attribute name="ndaObjectID"
type="ndadatasegment:ST_ndaObjectID"/>
 <xs:attribute name="ndaNameID"
type="ndadatasegment:ST_ndaNameID"/>
  </xs:complexType>
  <xs:complexType name="T_simpleEventName">
 <xs:sequence>
 <xs:element name="language" type="ndadatasegment:T_language"
minOccurs="0"/>
 <xs:element name="nameString" type="xs:string" minOccurs="0"/>
 <xs:element name="disambiguatorString"
type="ndadatasegment:T_disambiguatorString" minOccurs="0"/>
 </xs:sequence>
 <xs:attribute name="ownerID" type="xs:integer"/>
 <xs:attribute name="eventNameID"
type="ndadatasegment:ST_ndacommonID" use="required"/>
 <xs:attribute name="eventID" type="xs:integer"/>
  </xs:complexType>
  <xs:complexType name="T_simpleEvent">
 <xs:sequence>
 <xs:element name="simpleEventName"
type="ndadatasegment:T_simpleEventName" minOccurs="0"/>
 <xs:element name="eventDate"
type="ndadatasegment:T_eventDate"/>
 </xs:sequence>
 <xs:attribute name="ownerID" type="xs:integer"/>
 <xs:attribute name="ndaObjectID"
type="ndadatasegment:ST_ndaObjectID"/>
 <xs:attribute name="ndaNameID"
type="ndadatasegment:ST_ndaNameID"/>
 <xs:attribute name="eventID" type="xs:integer"/>
  </xs:complexType>
  <xs:complexType name="T_property">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="typeID"
type="ndadatasegment:ST_ndacommonID" use="optional"/>
 <xs:attribute name="type" type="xs:string" use="optional"/>
 <xs:attribute name="specific" type="xs:boolean"
use="optional"/>
 <xs:attribute name="lang" type="ndadatasegment:ST_lang"
use="optional"/>
 <xs:attribute name="isLeft" type="xs:boolean"
use="optional"/>
 <xs:attribute name="ID"
type="ndadatasegment:ST_ndacommonID" use="optional"/>
 <xs:attribute name="ordNum" type="xs:integer"
use="optional"/>
 </xs:extension>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

</xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_profileType">
  <xs:simpleContent>
 <xs:extension base="ndatasegment:T_property">
 <xs:attribute name="profileTypeID"
type="ndatasegment:ST_ndacommonID" use="optional"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_point">
  <xs:attribute name="ordNum" type="xs:integer" use="required"/>
  <xs:attribute name="ID" type="xs:integer" use="optional"/>
  <xs:attribute name="long" type="ndatasegment:ST_deg"
use="required"/>
  <xs:attribute name="lat" type="ndatasegment:ST_deg" use="required"/>
</xs:complexType>
<xs:complexType name="T_note" mixed="true">
  <xs:sequence minOccurs="0">
 <xs:element name="resourceURI" type="xs:string"/>
 <xs:choice>
 <xs:element name="noteText" type="xs:string"/>
 <xs:element name="noteTextExcerpt" type="xs:string"/>
 </xs:choice>
  </xs:sequence>
  <xs:attribute name="ownerID" type="xs:integer" use="optional"/>
  <xs:attribute name="noteID" type="xs:integer"/>
  <xs:attribute name="lang" type="ndatasegment:ST_lang"/>
</xs:complexType>
<xs:complexType name="T_footprint">
  <xs:sequence>
 <xs:element name="point" type="ndatasegment:T_point"
maxOccurs="unbounded"/>
 <xs:element name="boundingBox"
type="ndatasegment:T_boundingBox"/>
  </xs:sequence>
  <xs:attribute name="typeID" type="ndatasegment:ST_ndacommonID"
use="optional"/>
  <xs:attribute name="projectionType" type="xs:string" use="required"/>
</xs:complexType>
<xs:complexType name="T_eventName">
  <xs:sequence>
 <xs:element name="characterencoding"
type="ndatasegment:T_characterencoding"/>
 <xs:element name="language"
type="ndatasegment:T_language"/>
 <xs:element name="writingsystem"
type="ndatasegment:T_writingsystem"/>
 <xs:element name="nameString" type="xs:string"/>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

 <xs:element name="disambiguatorString"
type="ndadatasegment:T_disambiguatorString"/>
 <xs:element name="pronunciation" type="xs:string"/>
  </xs:sequence>
  <xs:attribute name="ownerID" type="xs:integer" use="optional"/>
  <xs:attribute name="eventNameID"
type="ndadatasegment:ST_ndaObjectID" use="optional"/>
  <xs:attribute name="eventID" type="xs:integer" use="optional"/>
</xs:complexType>
<xs:complexType name="T_event">
  <xs:sequence>
 <xs:sequence minOccurs="0">
 <xs:element name="simpleEventName"
type="ndadatasegment:T_simpleEventName" maxOccurs="unbounded"/>
 <xs:element name="eventDate"
type="ndadatasegment:T_eventDate"/>
 </xs:sequence>
 <xs:element name="simpleObject"
type="ndadatasegment:T_simpleObject" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="simpleName"
type="ndadatasegment:T_simpleName" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute name="eventID" type="xs:integer" use="optional"/>
  <xs:attribute name="ndaNameID" type="ndadatasegment:ST_ndaNameID"
use="optional"/>
  <xs:attribute name="ndaObjectID" type="ndadatasegment:ST_ndaObjectID"
use="optional"/>
  <xs:attribute name="ownerID" type="xs:integer" use="optional"/>
</xs:complexType>
<xs:complexType name="T_eventDate">
  <xs:sequence>
 <xs:choice minOccurs="0">
 <xs:element name="date"
type="ndadatasegment:T_dateTime"/>
 </xs:choice>
 <xs:sequence>
 <xs:element name="dateFrom"
type="ndadatasegment:T_dateTime"/>
 <xs:element name="dateTo"
type="ndadatasegment:T_dateTime"/>
 </xs:sequence>
  </xs:choice>
  <xs:element name="dateConfidence" minOccurs="0">
 <xs:complexType mixed="true">
 <xs:attribute name="unit">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value=""/>
 <xs:enumeration value="d"/>
 <xs:enumeration value="m"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
  </xs:element>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<xs:enumeration value="Y"/>
<xs:enumeration value="C"/>
<xs:enumeration value="T"/>
<xs:enumeration value="B"/>
<xs:enumeration value="M"/>
</xs:restriction>
</xs:simpleType>
</xs:attribute>
</xs:complexType>
</xs:element>
<xs:element name="dateString" type="xs:string"/>
</xs:sequence>
</xs:complexType>
<xs:complexType name="T_disambiguatorString">
  <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="lang" type="ndatasegment:ST_lang"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_characterencoding">
  <xs:simpleContent>
 <xs:extension base="ndatasegment:ST_characterencoding">
 <xs:attribute name="ID" type="xs:integer"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_boundingBox">
  <xs:sequence>
 <xs:element name="point" type="ndatasegment:T_point"
maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="T_additionalAutoData">
  <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="lang" type="ndatasegment:ST_lang"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="T_dataOwner">
  <xs:all>
 <xs:element name="corporateName" type="xs:string"/>
 <xs:element name="address" type="xs:string"/>
 <xs:element name="telephone" type="xs:string"/>
 <xs:element name="corporateURL" type="xs:string"/>
 <xs:element name="email" type="xs:string"/>
 <xs:element name="contactPerson" type="xs:string"/>
  </xs:all>

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```
</xs:complexType>
</xs:schema>
```

8.5. Írásrendszerek kódjait tartalmazó XSD

```
<?xml version="1.0" encoding="UTF-8"?>
<!--W3C Schema generated by XMLSpy v2008 sp1 (http://www.altova.com)-->
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:simpleType name="ST_writingsystem">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Arab"/>
 <xs:enumeration value="Armn"/>
 <xs:enumeration value="Avst"/>
 <xs:enumeration value="Bali"/>
 <xs:enumeration value="Batk"/>
 <xs:enumeration value="Beng"/>
 <xs:enumeration value="Blis"/>
 <xs:enumeration value="Bopo"/>
 <xs:enumeration value="Brah"/>
 <xs:enumeration value="Brai"/>
 <xs:enumeration value="Bugi"/>
 <xs:enumeration value="Buhd"/>
 <xs:enumeration value="Cans"/>
 <xs:enumeration value="Cari"/>
 <xs:enumeration value="Cham"/>
 <xs:enumeration value="Cher"/>
 <xs:enumeration value="Cirt"/>
 <xs:enumeration value="Copt"/>
 <xs:enumeration value="Cprt"/>
 <xs:enumeration value="Cysl"/>
 <xs:enumeration value="Cysr"/>
 <xs:enumeration value="Deva"/>
 <xs:enumeration value="Dsrt"/>
 <xs:enumeration value="Egyd"/>
 <xs:enumeration value="Egyh"/>
 <xs:enumeration value="Egyp"/>
 <xs:enumeration value="Ethi"/>
 <xs:enumeration value="Geok"/>
 <xs:enumeration value="Geor"/>
 <xs:enumeration value="Glag"/>
 <xs:enumeration value="Goth"/>
 <xs:enumeration value="Grek"/>
 <xs:enumeration value="Gujr"/>
 <xs:enumeration value="Guru"/>
 <xs:enumeration value="Hang"/>
 <xs:enumeration value="Hani"/>
 <xs:enumeration value="Hano"/>
 <xs:enumeration value="Hans"/>
 
```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<xs:enumeration value="Hant"/>
<xs:enumeration value="Hebr"/>
<xs:enumeration value="Hira"/>
<xs:enumeration value="Hmng"/>
<xs:enumeration value="Hrkt"/>
<xs:enumeration value="Hung"/>
<xs:enumeration value="Inds"/>
<xs:enumeration value="Ital"/>
<xs:enumeration value="Java"/>
<xs:enumeration value="Jpan"/>
<xs:enumeration value="Kali"/>
<xs:enumeration value="Kana"/>
<xs:enumeration value="Khar"/>
<xs:enumeration value="Khmr"/>
<xs:enumeration value="Knda"/>
<xs:enumeration value="Lana"/>
<xs:enumeration value="Lao"/>
<xs:enumeration value="Latf"/>
<xs:enumeration value="Latg"/>
<xs:enumeration value="Latn"/>
<xs:enumeration value="Lepc"/>
<xs:enumeration value="Limb"/>
<xs:enumeration value="Lina"/>
<xs:enumeration value="Linb"/>
<xs:enumeration value="Lyci"/>
<xs:enumeration value="Lydi"/>
<xs:enumeration value="Mand"/>
<xs:enumeration value="Mani"/>
<xs:enumeration value="Maya"/>
<xs:enumeration value="Mero"/>
<xs:enumeration value="Mlym"/>
<xs:enumeration value="Mong"/>
<xs:enumeration value="Moon"/>
<xs:enumeration value="Mtei"/>
<xs:enumeration value="Mymr"/>
<xs:enumeration value="Nkoo"/>
<xs:enumeration value="Ogam"/>
<xs:enumeration value="Olck"/>
<xs:enumeration value="Orkh"/>
<xs:enumeration value="Orya"/>
<xs:enumeration value="Osma"/>
<xs:enumeration value="Perm"/>
<xs:enumeration value="Phag"/>
<xs:enumeration value="Phlv"/>
<xs:enumeration value="Phnx"/>
<xs:enumeration value="Plrd"/>
<xs:enumeration value="Qaaa"/>
<xs:enumeration value="Rjng"/>
<xs:enumeration value="Roro"/>

```


	NDA tulajdonnévtér Fizikai tér	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

```

<xs:enumeration value="Runr"/>
<xs:enumeration value="Samr"/>
<xs:enumeration value="Sara"/>
<xs:enumeration value="Saur"/>
<xs:enumeration value="Sgnw"/>
<xs:enumeration value="Shaw"/>
<xs:enumeration value="Sinh"/>
<xs:enumeration value="Sund"/>
<xs:enumeration value="Sylo"/>
<xs:enumeration value="Sycr"/>
<xs:enumeration value="Syre"/>
<xs:enumeration value="Syrj"/>
<xs:enumeration value="Syrn"/>
<xs:enumeration value="Tagb"/>
<xs:enumeration value="Tale"/>
<xs:enumeration value="Talu"/>
<xs:enumeration value="Taml"/>
<xs:enumeration value="Telu"/>
<xs:enumeration value="Teng"/>
<xs:enumeration value="Tfng"/>
<xs:enumeration value="Tglg"/>
<xs:enumeration value="Thaa"/>
<xs:enumeration value="Thai"/>
<xs:enumeration value="Tibt"/>
<xs:enumeration value="Ugar"/>
<xs:enumeration value="Vaii"/>
<xs:enumeration value="Visp"/>
<xs:enumeration value="Xpeo"/>
<xs:enumeration value="Xsux"/>
<xs:enumeration value="Yiii"/>
<xs:enumeration value="Zxxx"/>
<xs:enumeration value="Zyyy"/>
<xs:enumeration value="Zzzz"/>
</xs:restriction>
</xs:simpleType>
</xs:schema>

```

9. Melléklet 3: Protokoll üzenetek

9.1. Hibaüzenetek

```

error[0]='Ismeretlen hiba történt!',
error[1]='Hibás felhasználónév, vagy jelszó!',
error[2]='A felhasználónév, vagy a jelszó nincs megadva!',
error[3]='Keresendő név nincs megadva!',
error[5]='A lista kezdőértékeként megadott szám túl nagy!',
error[6]='A megadott névtértípus nem létezik!',
error[9]='A megadott névhordozó nem létezik!',

```


	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

error[10]='A kért adatok köre nem áll rendelkezésre!',
 error[11]='A kért adatok köre nem értelmezhető!',
 error[12]='A megadott névazonosító nem létezik!',
 error[14]='Az adatgazda azonosító nincs megadva!',
 error[15]='Érvénytelen munkafolyamat azonosító!',
 error[15]='A megjegyzés nem létezik!',
 error[16]='A referáló URL nem létezik!',
 error[17]='A megadott név nem létezik!',
 error[21]='Érvénytelen fogalomazonosító!',
 error[22]='A megadott időadat formátuma helytelen!',
 error[29]='Az adatok módosítása jelenleg nem lehetséges!',
 error[31]='A név felvitele közben hiba történt!',
 error[32]='A név felvitele nem sikerült!',
 error[33]='A megadott objektum típusa nem egyezik a megadott név típusával!',
 error[34]='A megjegyzés szövege üres!',
 error[35]='A referáló URL szövege üres!',
 error[36]='A megjegyzés módosításához nincs jogosultsága!',
 error[37]='A megadott megjegyzés nem létezik!',
 error[38]='A megjegyzés törölve!',
 error[41]='Nem adta meg a földrajzi szélességet!',
 error[42]='Nem adta meg a földrajzi hosszúságot!',
 error[43]='A megadott módosítási kérelem nem létezik!',
 error[44]='A módosítási kérelem elfogadásához nincs jogosultsága!',
 error[45]='A történeti bejegyzés nem létezik!',
 error[46]='A kért kategória nem létezik!',
 error[51]='A belépéshez nincs jogosultsága!',
 error[53]='A megadott adatgazda-azonosító nem létezik.',
 error[54]='Kevés adat érkezett!',
 error[56]='Túl sok adatot küldött!',
 error[59]='A megadott karakterkódolás nem létezik!',
 error[60]='A névhordozónak már van ilyen névváltozata!',
 error[62]='A megadott vetülettípus nem létezik',
 error[63]='Hibás footprint adatok!',

9.2. Nyugtaüzenetek

msg[0]='A belépés sikeres',
 msg[5]='Az adatok módosítása megtörtént!',
 msg[6]='Az módosítási kérelem mentése megtörtént!',
 msg[7]='A megadott névhordozó nagy valószínűséggel már szerepel az adatbázisban!',
 msg[8]='A név felvitele megtörtént!',
 msg[9]='A lista feldolgozása megtörtént!',
 msg[10]='A megjegyzés módosítása megtörtént!',
 msg[11]='A módosítási kérelem elfogadva!',
 msg[12]='A kapcsolat lekérése megtörtént!',
 msg[13]='Az objektumok közötti kapcsolat létrejött!',

	NDA tulajdonnévtér Fizikai terv	Készítette: C.Enter Kft.
	Verzió: 6.00	Dátum: 2008. december

msg[15]='A referáló URL felvitele megtörtént.'
msg[16]='A megjegyzés felvitele megtörtént.'
msg[18]='A névhordozók között a kapcsolat megszűnt.'
msg[19]='A névhordozót felvettük.'
msg[20]='Ilyen módosítási kérés már szerepel az adatbázisban.'
msg[21]='Az átvezetés megtörtént!'
msg[23]='A megjegyzést töröltük.'
msg[24]='A referáló URL-t töröltük.'
msg[25]='A referáló URL módosítása megtörtént!'