

Tento projekt je podporený z Európskeho sociálneho fondu.

Výstup č. 2

Štandard Open API pre Moje
dáta

(Štandardy pre manažment osobných údajov vo
verejnej správe)

Zmluva o dielo č. 334/2018 Návrh štandardov pre službu Moje dáta a manažment

osobných údajov

Projekt:

Zlepšenie využívania údajov vo verejnej správe

ITMS kód projektu:

314011S979

2

Obsah

1 Manažérske zhrnutie ... 5

2 Využité štandardy ... 7

2.1 MyData Architecture Framework ... 7

2.2 Oauth 2.0 .. 7

2.3 OpenID Connect .. 7

2.4 JSON Web Token ... 8

2.5 UMA – User Managed Access ... 8

2.6 Prepojenie využitých štandardov .. 9

3 Terminológia .. 10

4 Definícia prvkov API .. 12

4.1 Špecifikácia osobného účtu .. 13

4.1.1 Terminológia .. 13

4.1.2 Osobný účet v Moje dáta ... 14

4.1.3 Transakcie týkajúce sa osobného účtu .. 14

4.1.4 Technický popis .. 15

4.1.5 API .. 15

4.2 Špecifikácia súhlasu ... 16

4.2.1 Terminológia .. 16

4.2.2 Súhlasy v Moje dáta ... 16

4.2.3 Transakcie týkajúce sa súhlasu .. 17

4.2.4 Technický popis Záznamu súhlasu ... 18

4.2.5 API .. 24

4.3 Špecifikácia dátového prenosu ... 24

4.3.1 Dátový prenos v Moje dáta .. 24

4.3.2 Transakcie týkajúce sa dátového prenosu ... 25

4.3.3 Technický popis .. 25

4.3.4 API .. 26

4.4 Špecifikácia notifikácii .. 26

4.4.1 Terminológia .. 26

4.4.2 Notifikácie v Moje dáta .. 26

4.4.3 Transakcie týkajúce sa notifikácií ... 27

3

4.4.4 Technický popis .. 27

4.4.5 API .. 27

4.5 Špecifikácia namietania voči spracovávaniu .. 28

4.5.1 Terminológia .. 28

4.5.2 Namietanie voči spracovávaniu v Moje dáta ... 28

4.5.3 Transakcie týkajúce sa namietania voči spracovávaniu ... 28

4.5.4 Technický popis .. 28

4.5.5 API .. 30

4.6 Špecifikácia popisu služby .. 30

4.6.1 Terminológia .. 30

4.6.2 Technický popis .. 30

4.7 Špecifikácia pripojenia služieb .. 36

4.7.1 Terminológia .. 36

4.7.2 Pripojenie služieb v Moje dáta ... 36

4.7.3 Transakcie týkajúce sa pripojenia služieb .. 37

4.7.4 Technický popis .. 37

4.7.5 API .. 38

5 Definícia API pre Moje dáta ... 39

5.1 Externé API pre osobný účet .. 40

5.2 Interné API pre osobný účet ... 42

5.3 Middleware API ... 45

5.4 API pre notifikácie ... 47

5.5 API pre namietanie .. 48

5.6 API konfigurácie operátora .. 49

5.7 API operátora pre konzumentov dát ... 50

5.8 API operátora pre poskytovateľov dát .. 51

5.9 API UI operátora .. 52

5.10 API Operátora pre správu služieb ... 53

5.11 API konfigurácie služby .. 54

5.12 API hľadania v registri služieb ... 54

6 Bezpečnosť.. 56

6.1 Bezpečnostný model .. 56

6.1.1 Hrozba .. 56

6.1.2 Bezpečnostné požiadavky .. 56

7 Príklady použitia Moje dáta ... 58

4

7.1 Moje dáta a zamestnanecká zdravotná starostlivosť ... 58

7.2 Moje dáta a údaje z vernostnej karty .. 58

7.3 Moje dáta a výskumné databázy .. 59

8 Ďalšie verzie .. 61

9 Licencia ... 62

10 Ukážkové kódy .. 63

10.1 Ukážkové API rozhranie ... 63

10.2 Ukážkový skript dátového prenosu pre poskytovateľa údajov ... 70

10.3 Ukážkový skript dátového prenosu pre konzumenta údajov .. 73

11 Prepojenie s Metainformačným systémov verejnej správy .. 78

11.1 Popis modulu MOU .. 78

11.1.1 Biznis rozhrania MOU .. 78

11.1.2 Koncové služby MOU ... 78

11.1.3 Aplikačná služby MOU ... 80

11.2 Moje údaje a informačný systém inštitúcie verejnej správy ... 81

5

1 Manažérske zhrnutie

Slovensko sa rozhodlo spustiť službu Moje dáta a manažment osobných údajov. Vznikol koncepčný
dokument, ktorý je v tento moment potrebné rozpracovať do konkrétnej technickej podoby. Služba
Moje dáta je postavený na Open API infraštruktúre, a preto je technický dokument založený na
navrhnutí štandardu tejto služby, jej rozhraní a použitia. Aby bola splnené kladené požiadavky, je
štandard nutné definovať tak, aby bolo možné mať prístup k:

■ objektom evidencie

■ rozhodnutiam tykajúcich sa subjektu

■ osobným preferenciám

■ údajom o notifikáciách a správach od inštitúcii verejnej správy

■ transparentnému pohľadu na prístup k údajom subjektu (kto pristupoval k údajom, za akým účelom)
a manipuláciu s údajmi subjektu

■ prehľadu súhlasov a definovaniu splnomocnení (pre každý objekt evidencie bude možné nastaviť
splnomocnenia a súhlasy subjektu pre manipuláciu a pristupovanie k údajom – ak to má význam)

Zároveň je potrené nastaviť štandard pre manažment súhlasov (definícia štruktúry súhlasu, služby,
použitie), navrhnúť pravidlá pre používanie Open API pre oblasť moje dáta, ktoré budú popisovať kedy
a za akých okolností bude možné používať Open API v prípade služby Moje dáta. Návrh týchto pravidiel
bude musieť zohľadňovať princípy GDPR a ostatné legislatívne normy súvisiace s oblasťou manažmentu
osobných údajov.

Dokument Štandard Open API pre Moje dáta na Slovensku, vznikol s cieľom splnenia uvedených potrieb.
Prístup bol zvolený taký, že štandard nie je definovaný od základov, ale vychádza z už vytvorených a
odskúšaných štandardov:

■ MyData Architecture Framework - definícia architektúry služby Moje dáta podľa organizácie
Mydata.org

■ OpenID Connect - využité pre identifikáciu

■ UMA – User Managed Access - použité pre správu autorizácie

■ Oauth 2.0. - prístup k API rozhraniam

Dokument po prehľade použitých štandardov uvádza prehľad použitej terminológie. Text nadväzuje na
Koncept manažmentu osobných údajov vo verejnej správe a v terminológii sú uvedené základné dôležité
pojmy z tohto dokumentu.

Ďalej dokument pokračuje definíciou špecifických prvkov využívaných v rozhraniach API. Definované
prvky zahŕňajú osobný účet, súhlas, dátový prenos, notifikáciu, namietanie, popis služby a pripojenie
služieb. Špecifikácia prvkov zahŕňa špecifickú terminológiu, vysvetlenie pojmu vo vzťahu k službe Moje
dáta, popis transakcií súvisiacich s pojmom v službe Moje dáta, technický popis a súvisiace API.

Samotné Open API sú definované v časti 5. Dokument pokrýva rozhrania od klientskej aplikácie, cez
Middleware, operátora, registre služieb až po služby poskytujúce a konzumujúce dáta. V dokumente sa
nachádza základný technický popis obsahujúci štruktúru a vysvetľujúci funkcionalitu. V každej kapitole
je potom odkaz na podrobný technický popis, ktorý sa nachádza na internete a vychádza z architektúry
podľa mydata.org. V súčasnej verzii dokumentu sú štandardizované nasledovné rozhrania:

■ Externé API pre osobný účet

6

■ Interné API pre osobný účet

■ Middleware API

■ API pre notifikácie

■ API pre namietanie

■ API konfigurácie operátora

■ API operátora pre konzumentov dát

■ API operátora pre poskytovateľov dát

■ API UI operátora

■ API Operátora pre správu služieb

■ API konfigurácie služby

■ API hľadania v registri služieb

Služba Moje dáta slúži na správu osobných dát a je teda nutné, aby jej komponenty spĺňali náročné
bezpečnostné požiadavky. Ich detail je možné nájsť v kapitole 6.

V kapitole 7 sú uvedené príklady využitia funkčnosti a architektúry služby Moje dáta.

Na základe skúsenosti z používania a podľa ďalších potrieb budú postupne vznikať nové verzie
štandardu, ktoré budú pokrývať ďalšie Open API rozhrania.

V závere dokumentu sú uvedená licenčné podmienky využívanie dokumentu.

Poslednú časť dokumentu tvoria ukážkové kódy API rozhrania operátora pre poskytovateľov dát a
ukážkový skript dátového prenosu poskytovateľa a konzumenta údajov.

7

2 Využité štandardy

2.1 MyData Architecture Framework1

Štandard Open API pre Moje dáta na Slovensku vychádza z architektúry MyData Architecture
Framework2 podľa Mydata.org. Hnutie Mydata.org presadzuje základné myšlienky Moje dáta:

■ Osobné dáta pod kontrolou ľudí

■ Občan v centre diania

■ Posilnenie úlohy jednotlivca

■ Prenositeľnosť: Prístupnosť a znovu-použitie

■ Transparencia a zodpovednosť

■ Interoperabilita

Architektúra MyData Architecture Framework bola vypracovaná ako ukážkový funkčný príklad riešenia,
ktoré dokáže tieto myšlienky preniesť do praxe. Jej detailný popis sa nachádza v službe GitHub3.

Informácie a technické detaily tejto architektúry boli využité pri spracovaní Štandardu Open API pre
Moje dáta na Slovensku. V texte dokumentu sú témy spracované v prehľadnej forme, pre detailné
technické popisy sa pri daných textoch nachádzajú odkazy na pôvodnú architektúru, kde je možné
detailné technické popisy nájsť.

2.2 Oauth 2.04

Oauth 2.0 slúži na delegáciu prihlasovania. Tento systém umožňuje poskytnúť obmedzený prístup k
používateľskému účtu nachádzajúcemu sa v inej službe. Toto môže byť využité na overenie používateľa.
Server inej služby autorizuje používateľa a poskytne túto informáciu službe, ktorá potrebuje overiť
používateľa. Používateľ tak môže mať u služby používateľské konto, ale služba nemusí ošetrovať
overovanie používateľa v rámci svojej funkcionality.

Oauth 2.0 je v Štandarde Open API pre Moje dáta využívaný na autentifikáciu používateľov.

2.3 OpenID Connect5

OpenID Connect je otvorený štandard implementácie autorizácie prostredníctvom Oauth 2.0. Oauth 2.0
totiž poskytuje veľa možností, akým spôsobom je možné ju implementovať. OpenID je overený,
otestovaný a funkčný spôsob jej nasadenia. Zároveň sa jedná o otvorený štandard a môže tak byť použitý
bez obmedzení.

1 https://github.com/mydata-sdk/mydata-docs/tree/master/architecture_specs

2 https://github.com/mydata-sdk/mydata-docs/tree/master/architecture_specs

3 https://github.com/mydata-sdk/mydata-docs

4 https://oauth.net/2/

5 https://openid.net/connect/

https://github.com/mydata-sdk/mydata-docs/tree/master/architecture_specs
https://github.com/mydata-sdk/mydata-docs/tree/master/architecture_specs
https://oauth.net/2/
https://openid.net/connect/

8

Autorizácia v OpenID je uskutočňovaná prostredníctvom tokenov, ktoré sú vo formáte JSON Web Token.

Slovenská služba Moje dáta bude tiež využívať štandard OpenID Connect ako implementáciu Oauth 2.0
na autorizáciu používateľov.

2.4 JSON Web Token6

JavaScript Object Notation (JSON) Web Token (JWT) je otvorený štandard (RFC75197), ktorý predstavuje
kompaktný spôsob bezpečného prenosu informácií medzi rôznymi stranami vo forme JSON objektu.
Digitálny podpis zabezpečuje overiteľnosť a dôveryhodnosť prenášaných informácií. Podpis tokenu
párom verejného a súkromného kľúča zároveň dokladá, že podpis bol skutočne uskutočnený osobou
držiacou osobný kľúč.

Dva hlavné scenáre využitia JWT sú autorizácia a výmena informácií. Autorizácia je realizovaná tak, že
po prihlásení používateľa do systému jeho interakcie obsahujú JWT, ktoré ho jednoznačne identifikujú.
Pri výmene informácií je využívaná vlastnosť, že vďaka podpisu je jasne určený skutočný pôvodca a
zároveň JSON zaručuje, že obsah správy nebol modifikovaný.

JSON Web Tokeny budú v slovenskej službe Moje dáta ako prostriedok implementácie OpenID Connect
určeného na autentifikáciu používateľov a tiež na zabezpečenie dôveryhodnosti prenášaných informácií.

2.5 UMA – User Managed Access8

Autorizačný protokol vybudovaný nad OAuth 2.0. Umožňuje používateľovi zdieľať svoje dáta s inými
používateľmi alebo službami. Môže určiť na ako dlho chce údaje poskytnúť a tiež aj za akých podmienok.
Autorizácia je uskutočňovaná prostredníctvom tokenov, ako je znázornené na Obrázok 1. 9

6 https://jwt.io/introduction/

7 https://tools.ietf.org/html/rfc7519

8 https://kantarainitiative.org/confluence/display/uma/Home

9 https://www.forgerock.com/privacy/user-managed-access

https://kantarainitiative.org/confluence/display/uma/Home

9

Obrázok 1: Autorizácia pomocou UMA10

Štandard User Managed Access je v službe Moje dáta využívaný na poskytovanie súhlasov a následnému
prenosu dát na základe týchto poskytnutých súhlasov.

2.6 Prepojenie využitých štandardov

Štandard UMA umožňuje používateľom kontrolovať autorizácie na zdieľanie ich dát a riadiť, ako sú ich
dáta zdieľané medzi online službami. UMA je vystavaná na štandarde Oauth 2.0, ktorý definuje prístupy
k webovým API a má spoločné prvky s OpenID Connect a to jednotné jednorazové prihlásenie (single
sign on). Zmienené prepojenia sú zobrazené na Obrázok 2.

Obrázok 2: Prepojenie použitých štandardov11

10 https://en.wikipedia.org/wiki/User-Managed_Access

11 https://github.com/okffi/mydata#08

RO
vlastník zdrojov

(resource owner)

C
klient (client)

RqP
žiadujúca strana

(requesting party)

RS
zdrojový server

(resource server)
AS

AAT
authorization

API token

PAT

Protection API
token

RPT
Requesting
party token

10

3 Terminológia

Tabuľka 1: Základné pojmy používané v dokumente

Pojem Vysvetlenie

Vlastník osobného
účtu, Používateľ

Osoba, ktorá používa Osobný účet služby Moje dáta na správu svojich
osobných údajov.

Účet služby Moje
dáta, Osobný účet

Osobný účet obsahuje informácie o identite používateľa, pripojených
službách a umožňuje mu správu prístupov k osobným údajom

Operátor, Operátor
služby Moje dáta

Hostí osobné účty používateľov, vykonáva požiadavky používateľa na služby,
spravuje register služieb

Služba Spracováva osobné dáta používateľa

Poskytovateľ dát Zdrojová služba, ktorá vytvára osobné dáta používateľa a môže ich poskytnúť
ďalším službám

Konzument dát Spotrebiteľská služba, ktorá spracováva osobné dáta používateľa, a na tento
účel ich môže získavať aj z iných služieb

Udelenie súhlasu Akt vlastníka osobného účtu udelenia povolenia na:

 1) povolenie spracovania dát príslušnej službe

 2) dátový prenos zo špecifického poskytovateľa dát na špecifického
konzumenta údajov.

Záznam súhlasu Zaznamenanie súhlasu udeleného prostredníctvom služby Moje dáta. Pre
poskytovateľa dát je dôležitá informácia, k akým dátam je poskytnutý prístup,
pre konzumenta dát je to špecifikácia účelu použitia dát. Záznam je
uchovávaný v osobnom účte používateľa.

Záznam stavu
súhlasu

Určuje, v akom stave je záznam súhlasu a či teda možno na základe daného
súhlasu spracovávať dáta. Je vydávaný operátorom vždy, keď dôjde k úpravu
súhlasu. Túto informáciu následne zasiela operátor službám, ktoré majú
povinnosť ju uchovávať.

Pripojenie služby Pripojenie služby užívateľom k jeho osobnému účtu. Zdokumentované je v
zázname pripojenia služby.

Záznam pripojenia
služby

Výstup úspešného pripojenia služby. V strojovo čitateľnom formáte ukladá
podmienky a rozsah dohody medzi Vlastníkom osobného účtu a službou.
Záznamy pripojenia služby sú uložené v účte služby Moje dáta

Záznam stavu
pripojenia služby

Určuje v ako stave je záznam pripojenia služby. Je vydávaný operátorom vždy,
keď dôjde k úpravu súhlasu. Túto informáciu následne zasiela operátor
službám, ktoré majú povinnosť ju uchovávať.

Surrogate ID Pseudonym, ktorý priradzuje osobný účet používateľa k jeho účtu v pripojenej
službe. Toto ID je používané iba v komunikácii medzi operátorom a službou,
ktorá ho vygenerovala.

11

Tabuľka 2: Zoznam skratiek

Skratka Definícia

API application programming interface

ID Identifier

JSON JavaScript Object Notation

JSON-LD JavaScript Object Notation for Linked Data

JWK JSON Web Key

JWT JSON Web Token

UMA User Managed Access

URI Uniform Resource Identifier

URL Uniform Resource Locator

12

4 Definícia prvkov API

Kapitola obsahuje popis špecifikácie prvkov, ktoré sú využívané v komunikácií prostredníctvom API. Ako
hlavný zdroj pri ich definícii boli použité dokumenty z MyData Architecture Framework12. Dokument, z
ktorého sa vychádzalo pri definícii daného špecifického prvku sú uvedené za nimi:

■ Osobný účet - Account Specification

■ Súhlas - Consenting Specification

■ Dátový prenos - Data Transfer Specification

■ Notifikácia -Notification Specification

■ Namietanie - Objection Specification

■ Popis služby - Service Descriptions Specification

■ Pripojenie služieb - Service Linking Specification

Detailný popis prvkov sa skladá z nasledovných častí:

■ Špecifická terminológia

■ Vysvetlenie pojmu vo vzťahu k službe Moje dáta

■ Popis transakcií súvisiacich s pojmom v službe Moje dáta

■ Technický popis

■ Súvisiace API

Obrázok 3: Prvky rozhrania Open API

12 https://github.com/mydata-sdk/mydata-docs/tree/master/architecture_specs

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

13

4.1 Špecifikácia osobného účtu13

Obrázok 4: Prvky rozhrania Open API - detail osobného účtu

4.1.1 Terminológia

■ Vlastník osobného účtu [rola] - Fyzická osoba ovládajúca príslušný Účet služby Moje dáta

■ Udelenie súhlasu [interakcia] - Akt vlastníka osobného účtu udelenia povolenia na:

 1) povolenie spracovania dát príslušnej službe

 2) dátový prenos zo špecifického poskytovateľa dát na špecifického konzumenta údajov

■ Záznam súhlasu - Zaznamenanie súhlasu udeleného prostredníctvom služby Moje dáta. Pre
poskytovateľa dát je dôležitá informácia, k akým dátam je poskytnutý prístup, pre konzumenta dát
je to špecifikácia účelu použitia dát. Záznam je uchovávaný v osobnom účte používateľa

■ Záznam stavu súhlasu - Definuje, v akom stave je záznam súhlasu a či teda možno na základe daného
súhlasu spracovávať dáta. Je vydávaný operátorom vždy, keď dôjde k úpravu súhlasu. Túto
informáciu následne zasiela operátor službám, ktoré majú povinnosť ju uchovávať

■ Účet služby Moje dáta - Obsahuje digitálnu identitu vlastníka osobného účtu, pripojené služby,
kontrakty, súhlasy, oznámenia o spracovaní a námietky voči spracovaniu

■ Záznam pripojenia služby - Výstup úspešného pripojenia služby. V strojovo čitateľnom formáte
ukladá podmienky a rozsah dohody medzi Vlastníkom osobného účtu a službou. Záznamy pripojenia
služby sú uložené v účte služby Moje dáta

■ Záznam stavu pripojenia služby - Určuje v ako stave je záznam pripojenia služby. Je vydávaný
operátorom vždy, keď dôjde k úpravu súhlasu. Túto informáciu následne zasiela operátor službám,
ktoré majú povinnosť ju uchovávať

■ Pripojenie služby [interakcia] - Pripojenie služby užívateľom k jeho osobnému účtu.
Zdokumentované je v zázname pripojenia služby

13https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Account%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

14

4.1.2 Osobný účet v Moje dáta

V osobnom účte služby Moje dáta sú uložené všetky dôležité informácie potrebné pre to, aby mohol
používateľ spravovať svoje dáta:

■ Prihlasovacie údaje

■ Základné osobné údaje

■ Kontaktné údaje

■ Kryptografické kľúče vlastníka účtu (minimálne verejné)

■ Pripojené služby a súhlasy spolu s ich stavmi

Osobný účet je hosťovaný operátorom. Informácie uložené v ňom sú prenositeľné, tak aby bolo možné
jednoducho zmeniť operátora.

4.1.3 Transakcie týkajúce sa osobného účtu

4.1.3.1 Správa účtu

Vytvorenie účtu

Vytvorenie účtu budúcim vlastníkom osobného účtu. Účet vytvára operátor na základe poskytnutých
dát. Tieto sú overené a následne je založený osobný účet.

Exportovanie obsahu účtu

Export všetkých dát týkajúcich sa osobného účtu. Overený používateľ požiada operátora o export
všetkých dát. Používateľ má možnosť vybrať si preferovaný formát výstupu. Operátor po ďalšom overení
vlastníka vygeneruje súbor a odkaz na jeho stiahnutie je zaslaný používateľovi.

Zrušenie účtu

Vymazanie všetkých informácií v osobnom účte používateľa. Overený používateľ odošle žiadosť o
zmazanie účtu operátorovi. Ten po ďalšom overení splní požiadavku a vymaže používateľské dáta.
Operátor môže ponúknuť dobu, počas ktorej bude možné vymazané používateľské dáta obnoviť.

4.1.3.2 Operačná podpora

Pripojenie služieb

■ Vytvorenie záznamu pripojenia služby - Vlastník chce prostredníctvom Moje dáta spravovať
spracovávanie svojich údajov službou. Používateľ dá podnet operátorovi, ktorý následne realizuje
zvyšok procesu.. V jeho priebehu dochádza k overovaniu detailov a podpisov. Výsledkom je
vytvorený Záznam pripojenia služby podpísaný vlastníkom osobného účtu a odoslaný službe na
podpis.

■ Vytvorenie záznamu stavu pripojenia služby - Pokračovanie predchádzajúceho kroku. V tomto
procese je zároveň vytvorený záznam o stave pripojenia služby, ktorý je doplnkom k záznamu
pripojenia služby.

Poskytnutie súhlasu

Používateľ ma prepojenú službu k svojmu osobnému účtu a chce jej poskytnúť súhlas so spracovávaním
dát. Operátor dostane požiadavku o poskytnutie súhlasu. Na jej základe vzniknú záznam súhlasu a

15

záznam stavu súhlasu. Tieto sú následne overené a podpísané. Na ich základe môžu potom služby
spracovávať používateľské dáta.

Tvorba záznamov o prístupe

Proces vytvorenia záznamu o prístupe začína zaslaním požiadavky do API osobného účtu. Keď je
overené, že táto požiadavka má súhlas, tak je vytvorený nový záznam v logu prístupov.

4.1.4 Technický popis

Databázový model

Ukážka možnej databázovej implementácie použitím MySQL je ukázaná na obrázku nižšie.

Obrázok 5 Vzorový databázový model osobného účtu

4.1.5 API

Rozhranie použité na správu osobného účtu je API osobného účtu.

ServiceLinkStatusRecords

• id INT

• serviceLinkStatus VARCHAR(255)

• serviceLinkStatusRecord BLOB

o ServiceLinkRecords_id INT

• serviceLinkRecordId VARCHAR(255)

• issued_at BIGINT

• prevRecordId VARCHAR(255)

• serviceLinkStatusRecordId VARCHAR(255)

• deleted TINYINT(1)

o Accounts_id INT

EventLogs

• id INT

• event BLOB

o Accounts_id INT

• deleted TINYINT(1)

• created_at TIMESTAMP

AccountInfo

• id INT

• firstname VARCHAR(255)

• lastname VARCHAR(255)

• base64Avatar BLOB

• deleted TINYINT(1)

o Accounts_id INT

Salts

• id INT

• salt VARCHAR(255)

o LocalIdentities_id INT

• deleted TINYINT(1)

o Accounts_id INT

LocalIdentities

• id INT

• username VARCHAR(255)

o LocalIdentityPWDs_id INT

o Accounts_id INT

• deleted TINYINT(1)

LocalIdentityPWDs

• id INT

• password VARCHAR(255)

• deleted TINYINT(1)

o Accounts_id INT

ServiceLinkRecords

• id INT

• serviceLinkRecord BLOB

• pop_key BLOB

• Accounts_id INT

• serviceLinkRecordId VARCHAR(255)

• serviceId VARCHAR(255)

• surrogateId VARCHAR(255)

• operatorId VARCHAR(255)

• deleted TINYINT(1)

ConsentRecords

• id INT

• consentRecord BLOB

o ServiceLinkRecords_id INT

• surrogateId VARCHAR(255)

• consentRecordId VARCHAR(255)

• ResourceSetId VARCHAR(255)

• serviceLinkRecordId VARCHAR(255)

• subjectId VARCHAR(255)

• role VARCHAR(255)

• consentPairId VARCHAR(255)

• deleted TINYINT(1)

o Accounts_id INT

ConsentStatusRecords

• id INT

• consentStatusRecordId VARCHAR(255)

• consentStatus VARCHAR(255)

• consentStatusRecord BLOB

o ConsentRecords_id INT

• consentRecordId VARCHAR(255)

• issued_at BIGINT

• prevRecordId VARCHAR(255)

• deleted TINYINT(1)

o Accounts_id INT

Accounts

• id INT

• globalIdentifier VARCHAR(255)

• activated TINYINT(1)

• deleted TINYINT(1)

1

1..*

1

1..*

1

1..*

1

1..*

1

1

1

1..*

1

1..*

1

1..*

1

1..*

1

1

1

1

1

1

1

1

1

1

16

4.2 Špecifikácia súhlasu14

Obrázok 6: Prvky rozhrania Open API - detail súhlasu

4.2.1 Terminológia

■ Súhlas [právny základ] - vyjadreniu súhlasu so spracovávaním osobných dát

■ Záznam súhlasu - Zaznamenanie súhlasu udeleného prostredníctvom služby Moje dáta. Pre
poskytovateľa dát je dôležitá informácia, k akým dátam je poskytnutý prístup, pre konzumenta dát,
špecifikácia účelu použitia dát. Záznam je uchovávaný v osobnom účte používateľa.

■ Záznam stavu súhlasu - Definuje, v akom stave je záznam súhlasu a či teda možno na základe daného
súhlasu spracovávať dáta. Je vydávaný operátorom vždy, keď dôjde k úpravu súhlasu. Túto
informáciu následne zasiela operátor službám, ktoré majú povinnosť ju uchovávať.

4.2.2 Súhlasy v Moje dáta

Súhlas vždy udeľuje majiteľ osobného účtu

Záznam súhlasu

Služba Moje dáta umožňuje dynamicky prideliť alebo odobrať súhlas. V prípade ak používateľ súhlasí so
spracovaním svojich osobných údajov požadovaným spôsobom, tak udelí súhlas. Operátor vytvára dva
záznamy súhlasu. Jeden je určený pre poskytovateľa dát a druhý pre konzumenta dát. Súhlasy sú
uložené v osobnom účte a v príslušných službách. Služby musia pri spracovávaní dát na základe súhlasu,
overiť jeho podpis a ak je neplatný, tak zamietnuť spracovávanie. Ak sú data poskytované v rámci jednej
služby, teda ak je služba zároveň poskytovateľ aj konzument dát, tak je vytvorený iba jeden záznam
súhlasu pre túto službu.

Dátová zostava

Zdrojová služba môže mať viac dát o používateľovi. Pomocou dátovej zostavy špecifikuje údaje, ku
ktorým dáva svojim súhlasom prístup.

14https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Consenting%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

17

Životný cyklus súhlasu

Záznam súhlasu je podpísaný nemenný objekt. Jeho aktuálny stav je preto zaznamenaný v zázname
stavu súhlasu. Tento môže mať nasledujúce hodnoty:

■ Aktívny - dáta možno spracovávať na základe udeleného súhlasu

■ Pozastavený - spracovávanie dát je dočasne pozastavené

■ Odvolaný - spracovávanie dát je trvalo pozastavené

Tieto možné stavy sú znázornené na nasledujúcom obrázku

Obrázok 7: Životný cyklus záznamu stavu súhlasu

Právo meniť záznamu stavu súhlasu má vlastník osobného účtu alebo operátor. Záznam stavu súhlasu
sa ukladá u operátora, ktorý ho následne zasiela dotknutým službám. Služby majú povinnosť uchovávať
lokálnu kópiu súhlasu. Služby majú taktiež povinnosť overovať platnosť podpisu záznamu stavu súhlasu
a zamietnuť spracovávanie na základe súhlasu, ak tento podpis nie je platný. V prípade ak služba nemôže
overiť záznamu stavu súhlasu, musí prestať spracovávať dáta na základe dotknutého súhlasu a vyžiadať
od operátora aktualizovaný záznamu stavu súhlasu.

Overenie Záznamu súhlasu

Záznam súhlasu musí byť overený v momente jeho získania službou a tiež v momente, keď majú byť
dáta, spracovávané na jeho základe.

4.2.3 Transakcie týkajúce sa súhlasu

Hlavné transakcie viažuce sa k správe súhlasov:

■ Vydanie súhlasu

■ Odvolanie súhlasu

■ Zmena stavu súhlasu

■ Vyradenie služby z katalógu služieb

Zmeny súhlasu prebieha tak, že starý súhlas je zrušený a miesto neho je vystavený nový.

18

Popis transakcií:

Vydanie súhlasu

Vlastník osobného účtu dal súhlas k spracovaniu svojich údajov. Udelenie súhlasu je realizované
operátorom. Operátor vydáva osobitný záznam o súhlase pre poskytovateľa údajov a osobitný pre
konzumenta údajov. V prípade, ak oboje role zastáva jedna služba, tak je pre ňu vydaný iba jeden súhlas.
Vydaný súhlas obsahuje všetky potrebné legislatívne aj technické informácie. Na konci transakcie sa
súhlas nachádza u dotknutých služieb.

Odvolanie súhlasu

Vlastník účtu môže kedykoľvek svojvoľne odvolať udelený súhlas. Záznam stavu súhlasu sa zmení na
odvolaný. Operátor musí dotknuté služby čo najskôr informovať, na základe čoho ukončia spracovávanie
relevantných dát. Záznam stavu súhlasu je "odvolaný" a dáta už nemožno na základe tohto súhlasu viac
spracovávať.

Zmena stavu súhlasu

Vlastník účtu môže kedykoľvek svojvoľne pozastaviť spracovávanie svojich dát. Záznam stavu súhlasu sa
zmení na pozastavený. Operátor musí dotknuté služby čo najskôr informovať, na základe čoho dočasne
ukončia spracovávanie dotknutých dát. Spracovávanie dát na základe tohto súhlasu môže byť obnovené,
po zmene stavu súhlasu na "aktívny".

Vyradenie služby z katalógu služieb

Po vyradení služby z katalógu služieb sú všetky súhlasy udelené príslušnej službe odvolané a musí skončiť
spracovávanie dát na ich základe. Katalóg služieb spravuje operátor a ten aj odoláva súhlasy a informuje
dotknuté služby. V prípade opätovného zaradenia služby musia byť súhlasy vydané na novo.

4.2.4 Technický popis Záznamu súhlasu

V texte sú popísané nasledujúce dátové objekty:

■ Dátová zostava

■ Záznam súhlasu pre jednu službu

■ Záznam súhlasu pre zdieľanie dát medzi dvoma službami

■ Záznam stavu súhlasu

4.2.4.1 Popis dátovej zostavy

Tabuľka 3: Popis ID dátovej zostavy

rs_id

Source URI || Resource Key

Source URI URI Identifikátor poskytovateľa údajov

Resource Key Jedinečný kľúč v rámci služby identifikujúcej špecifický súbor zdrojov

Tabuľka 4: Popis dátovej zostavy

rs_id Resource Set ID

19

dataset[1..n]

dataset_id ID dátovej zostavy (datasetId) z popisu dát služby

distribution_id
ID distribúcie (distributionId) z distribúcie dátovej zostavy v objekte
popisu dát služby. Nie je použité v zázname súhlasu.

distribution_url

Host || Service Access URI || Distribution URI Not used in Consenting CR

Host Doména poskytovateľa dát z danej služby

Service Access
URI

Identifikátor URI prístupového bodu poskytovateľa dát
z danej služby

Distribution URI Prístupová adresa URL z distribúcie v dátovej zostave

Ukážka štruktúry dátovej zostavy vo formáte JSON

{
 "resource_set": {
 "rs_id": String,
 "dataset": [
 {
 "dataset_id": String,
 "distribution_id": String,
 "distribution_url": String
 }
]
 }
}

4.2.4.2 Záznam súhlasu pre jednu službu

Tabuľka 5: Záznam súhlasu pre jednu službu

Kľúč Typ Popis

version String Číslo verzie špecifikácie.

cr_id String Jedinečné ID pre záznam súhlasu

surrogate_id String Surrogate ID vlastníka osobného účtu

rs_description Object Popis dátovej zostavy

slr_id String ID záznamu pripojenia služby

service_description
_version

String Verzia popisu služby použitá pri udelení súhlasu

consent_proposal Object

Kľúč Popis

url
URL adresa návrhu súhlasu (t.j. To, čo sa
používateľovi zobrazilo)

hash SHA-256 hash návrhu súhlasu

20

Kľúč Typ Popis

iat Integer Čas vydania súhlasu

nbf Integer Čas pred ktorým súhlas nie je platný, VOLITEĽNÉ

exp Integer Čas po ktorom súhlas nie je platný, VOLITEĽNÉ

operator String ID operátora, kde bol súhlas vytvorený

subject_id String ID služby, ktorej bol súhlas vydaný

usage_rules[1..n]
Array of
Objects

Kľúč Popis

purposeId ID účelu

datasets Pole ID dátovej zostavy

Obsah záznam súhlasu pre prípad súhlasu v rámci jednej služby

{
 "version": String,
 "cr_id": String,
 "surrogate_id": String,
 "rs_description": {
 "resource_set": {
 "rs_id": String,
 "dataset": [
 {
 "dataset_id": String,
 "distribution_id": String,
 "distribution_url": String

 }
]
 },
 "slr_id": String,
 "service_description_version" : String,
 "consent_proposal" : {
 "url" : String,
 "hash": String
 },
 "iat": "Integer",
 "nbf": "Integer",
 "exp": "Integer",
 "operator": String,
 "subject_id": String,
 "role": "String: Sink",
 "usage_rules": [
 {
 "purposeId" : String,
 "datasets" : [String]

 }

]

}

21

4.2.4.3 Záznam súhlasu pre zdieľanie dát medzi dvoma službami

Tabuľka 6: Záznam súhlasu pre zdieľanie dát medzi dvoma službami

Kľúč Typ Popis

COMMON PART

version String Číslo verzie špecifikácie.

cr_id String Jedinečné ID pre záznam súhlasu

surrogate_id String Surrogate ID vlastníka osobného účtu

rs_description Object Popis dátovej zostavy

slr_id String ID záznamu pripojenia služby

service_description
_version

String Verzia popisu služby použitá pri udelení súhlasu

consent_proposal Object

Kľúč Popis

url
URL adresa návrhu súhlasu (t.j. To, čo sa používateľovi
zobrazilo)

hash SHA-256 hash návrhu súhlasu

iat Integer Čas vydania súhlasu

nbf Integer Čas pred ktorým súhlas nie je platný, VOLITEĽNÉ

exp Integer Čas po ktorom súhlas nie je platný, VOLITEĽNÉ

operator String ID operátora, kde bol súhlas vytvorený

subject_id String ID služby, ktorej bol súhlas vydaný

role String Poskytovateľ alebo konzument dát

ROLE SPECIFIC PART

pop_key JWK
[IBA POSKYTOVATEĽ DÁT]: Verejný kľúč užívateľa tokenu (konzumenta dát)
ako JWK. Používa sa na overenie žiadosti o údaje. Štruktúra JWK MUSÍ
obsahovať parameter „kid“.

token_issuer_key JWK
[IBA POSKYTOVATEĽ DÁT]: Verejný kľúč vydavateľa tokenu (operátora).
Používaný poskytovateľom dát na overenie tokenu autorizácie. Štruktúra
JWK MUSÍ obsahovať parameter „kid“.

source_cr_id String [IBA KONZUMENT DÁT] Identifikuje dátovú zostavu u poskytovateľa dát

usage_rules[1..n]
Array of
Objects

Kľúč Popis

purposeId ID účelu

datasets Pole ID dátovej zostavy

22

Obsah záznam súhlasu poskytovateľa údajov

{
 "common_part": {
 "version": String,
 "cr_id": String,
 "surrogate_id": String,
 "rs_description": {
 "resource_set": {
 "rs_id": String,
 "dataset": [
 {
 "dataset_id": String,
 "distribution_id": String,
 "distribution_url": String

 }
]

 }
 "slr_id": String,
 "service_description_version": String,
 "consent_proposal" : {
 "url" : String,
 "hash": String
 },
 "iat": "Integer",
 "nbf": "Integer",
 "exp": "Integer",
 "operator": String,
 "subject_id": String,
 "role": "String: Source"
 },
 "role_specific_part": {
 "pop_key": {
 "jwk": "JSON Web Key (JWK) presentation of public part of Proof-of-Possession Key"
 },
 "token_issuer_key": {
 "jwk": "JSON Web Key (JWK) presentation of public part of token issuer key"

 }

 }

}

Obsah záznam súhlasu konzumenta údajov

{
 "common_part": {
 "version": String,
 "cr_id": String,
 "surrogate_id": String,
 "rs_description": {
 "resource_set": {
 "rs_id": String,
 "dataset": [

23

 {
 "dataset_id": String,
 "distribution_id": String,
 "distribution_url": String

 }
]

 }
 "slr_id": String,
 "service_description_version": String,
 "consent_proposal" : {
 "url" : String,
 "hash": String
 },
 "iat": "Integer",
 "nbf": "Integer",
 "exp": "Integer",
 "operator": String,
 "subject_id": String,
 "role": "String: Sink"
 },
 "role_specific_part": {
 "usage_rules": [
 {
 "purposeId" : String,
 "datasets" : [String]

 }

],
 "source_cr_id": String

 }

}

4.2.4.4 Záznam stavu súhlasu

Tabuľka 7: Záznam stavu súhlasu

Kľúč Typ Popis

version String Číslo verzie špecifikácie.

record_id String Unikátne ID záznamu stavu súhlasu

surrogate_id String Surrogate ID vlastníka osobného účtu

cr_id String Jedinečné ID pre záznam súhlasu

consent_status String Aktívny / Pozastavený / Odvolaný

iat Integer Čas vytvorenia záznamu súhlasu

prev_record_id String Odkaz na ID predchádzajúceho záznamu stavu súhlasu

Záznam stavu súhlasu

{

24

 "version": String,
 "record_id": String,
 "surrogate_id: String,
 "cr_id": String,
 "consent_status": String,
 "iat": "Integer",
 "prev_record_id": String
}

4.2.5 API

Súhlasy využívajú dve hlavné rozhrania API:

■ API správy autorizácií - poskytované operátorom

■ API vyžadovania autorizácií (API vyžadovania súhlasov) - poskytované poskytovateľom aj
konzumentom údajov

4.3 Špecifikácia dátového prenosu15

Obrázok 8: Prvky rozhrania Open API - detail dátového prenosu

4.3.1 Dátový prenos v Moje dáta

Dátový prenos je autorizovaný prenos dát od špecifického poskytovateľa údajov k špecifickému
konzumentovi údajov. Autorizácia je udelená vlastníkom osobného účtu prostredníctvom transakcií
udeľovania súhlasov. Počas platnosti súhlasu môže dôjsť k viacerým dátovým prenosom medzi
poskytovateľom a konzumentom údajov.

Žiadosť o dáta

Konzument údajov žiadajúci o dáta musí overiť nasledovné informácie:

■ Záznam stavu súhlasu je aktívny

■ Plánované použitie dát je v súlade s poskytnutým súhlasom

15 https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Data%20Transfer%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

25

■ Žiada sa o údaje, ktoré boli špecifikované v dátovej zostave záznamu súhlasu

Svoju žiadosť o dáta musí podpísať, aby sa dalo overiť, že vlastní prístupový token (access token) a s ním
spojený kľúč.

Poskytovateľov údajov musí po získaní žiadosti o dáta overiť:

■ Žiadosť, token, záznam stavu súhlasu a dostatočnosť žiadosti

■ Žiadosť je podávaná na odsúhlasený dataset

■ Obmedzenia stanovené v zázname súhlasu nie sú prekročené

Autorizačný token

Operátor vydáva na základe záznamu o súhlase konzumentovi údajov kryptograficky podpísaný token,
ktorý mu umožňuje žiadať o dáta.

4.3.2 Transakcie týkajúce sa dátového prenosu

4.3.2.1 Konzument údajov žiada o autorizačný token

Konzument údajov žiada o autorizačný token na základe záznamu súhlasu. Konzument žiada o nový
token v prípade, ak ho nemá, ak mu prepadol a tiež o neho môže požiadať, aj v prípade, ak sa blíži koniec
exspirácie toho súčasného. Operátor overí platnosť záznamu súhlasu a v prípade aktívneho vydáva nový
autorizačný token.

4.3.2.2 Konzument údajov žiada o dáta od poskytovateľa údajov

Konzument údajov na základe aktívneho záznamu súhlasu a platného autorizačného tokenu požiada
poskytovateľa údajov o dáta. Poskytovateľ údajov žiadosť overí a v prípade splnenia podmienok
poskytne konzumentovi údajov príslušné údaje.

4.3.3 Technický popis

Tabuľka nižšie definuje štruktúru podpísaného JSON Web tokenu(JWT).

Tabuľka 8 Štruktúra autorizačného tokenu

Kľúč Typ Popis

iss String Unikátne ID autorizačného serveru, ktorý vydal JWT.

cnf Object

Kľúč Typ Popis

kid String
Kľúčové ID verejného kľúča užívateľa tokenu (Konzument údajov).
Používané na overenie dátovej požiadavky.

aud
Array of
Strings

Úplný zoznam vzorov URL adries, na ktoré sú povolené dátové požiadavky s daným
tokenom.

exp Integer Čas exspirácie tokenu alebo čas po ktorom token NESMIE byť akceptovaný.

nbf Integer Čas pred ktorým token NESMIE byť akceptovaný.

iat Integer Čas vydania JWT.

26

Kľúč Typ Popis

jti String JWT ID(jti) - unikátny identifikátor JWT

cr_id String ID záznamu súhlasu viažuceho sa k tokenu

4.3.4 API

Dátové prenosy využívajú nasledovné API:

■ API vyžadovania autorizácií (API vyžadovania súhlasov) - poskytované operátorom na transakcie
týkajúce sa autorizačného tokenu

Poskytovateľ údajov si navrhne svoje vlastné API na poskytnutie údajov. Toto je popísané v jeho popise
služby. Konzument údajov dostane tento popis pri získaní súhlasu.

4.4 Špecifikácia notifikácii16

Obrázok 9: Prvky rozhrania Open API - detail notifikácie

4.4.1 Terminológia

Využité sú štandardných pojmy definovaných v Koncepte služby moje dáta alebo v ostatných častiach
textu.

4.4.2 Notifikácie v Moje dáta

Notifikácie v službe Moje dáta umožňujú vlastníkovi osobného účtu prihlásiť sa k odberu upozornení od
pripojenej služby. Služby si budú môcť definovať podobu a obsah notifikácií, ktoré budú poskytovať.
Búdu však musieť vedieť poskytnúť nasledovnú minimálnu množinu informácií o spracovávaní
používateľských dát:

■ Spracovávané dáta

16https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Notification%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

27

■ Osobu, ktorá pristúpila k dátam

■ Účel spracovania

■ Dátum pristúpenia k dátam

Notifikácie môžu byť doručené rôznymi kanálmi, ako email, sms, notifikácie v osobnom účte a ďalšími.

Služby majú povinnosť v popise služby zverejniť, aké notifikácie ich služba poskytuje.

4.4.3 Transakcie týkajúce sa notifikácií

4.4.3.1 Prihlásenie sa k notifikáciám

Používateľ chce dostávať notifikácie. Operátor mu poskytne informáciu, aké notifikácia služba
poskytuje. Používateľ si vyberie notifikácie. Operátor zašle požiadavku službe. Používateľ je prihlásený
k odberu notifikácií.

4.4.3.2 Úprava a zrušenie notifikácií

Zrušenie odberu notifikácií prebieha zrušením prihlásenia k odberu. Úprava odberu notifikácií je
realizovaná zrušením a následným vytvorením nového prihlásenia k odberu notifikácií.

4.4.3.3 Zaslanie notifikácie

Používateľ je prihlásený k odberu notifikácií. V službe nastala udalosť, o ktorej má byť informovaný.
Služba zašle informáciu operátorovi, ktorý u následne zvoleným kanálom odošle na používateľa.

4.4.4 Technický popis

Tabuľka 9 Štruktúra notifikácie

Kľúč Typ Popis

iat string Čas vytvorenia notifikácie

service_id string ID služby, ktorá vydala notifikáciu

sub string Surrogate_id používateľa

messages[] Array of objects

subject string Predmet notifikácie

id string ID notifikácie

message string Text notifikácie

url string URL pre ďalšie informácie

4.4.5 API

Súvisiace API sú popísané v kapitole 5 Definícia API pre Moje dáta.

28

4.5 Špecifikácia namietania voči spracovávaniu17

Obrázok 10: Prvky rozhrania Open API - detail namietania voči spracovávaniu

4.5.1 Terminológia

Využité sú štandardných pojmy definovaných v Koncepte služby moje dáta alebo v ostatných častiach
textu.

4.5.2 Namietanie voči spracovávaniu v Moje dáta

Používateľ môže vzniesť námietku voči spracovávaniu, ktoré prebieha a ku ktorému nedal svoj súhlas
(nebol potrebný z legislatívnych alebo iných dôvodov).

4.5.3 Transakcie týkajúce sa namietania voči spracovávaniu

4.5.3.1 Namietanie voči spracovávaniu

V službe, ktorá je pripojená k osobnému účtu používateľa dochádza k spracovávaniu jeho osobných dát.
Toto spracovávanie prebieha na základe kontraktu. Teda nie na základe súhlasu udeleného
používateľom ale na základe legislatívy alebo iných dôvodov. Používateľ vznesie voči takémuto
spracovávaniu námietku. Je o nej informovaný operátor, ktorý ju odovzdá dotknutej službe. Služba môže
námietku prijať a obmedziť spracovávanie alebo námietku zamietnuť. Odpoveď môže zaslať
používateľovi ihneď alebo keď dôjde k rozhodnutiu. Odpoveď je opäť zaslaná prostredníctvom
operátora. Služba nemusí rozhodnúť hneď, ale musí hneď zaslať informáciu, že prijala námietku.

4.5.4 Technický popis

4.5.4.1 Vznesená námietka voči spracovávaniu

Tabuľka 10: Štruktúra vznesenej námietky voči spracovávaniu

17https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Objection%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

29

Kľúč Typ Popis

version String Číslo verzie špecifikácie

id String Unikátne ID námietky

iat String Čas vznesenia námietky

sub String Surrogate_id používateľa

processing_objected
Array of
objects

Pole objektov, z ktorých každý určuje jedno spracovávanie alebo dátový
popis v popise služby, voči ktorému je vznesená námietka

Voči akému spracovávaniu sa namieta je určené obsahom objektu. Ak je
uvedené iba processingId, vzťahuje sa námietka obecne voči danému
spracovávaniu. Ak je uvedené iba datasetId, vzťahuje sa námietka voči
všetkému spracovávaniu s danou dátovou zostavou. Ak je uvedené
processingId a datasetId, vzťahuje sa námietka voči danému
spracovávaniu pre danú dátovú zostavu.

Kľúč Popis

id Unikátne ID

processingId processingId voči ktorému je namietané - voliteľné

datasetId datasetId voči ktorému je namietané - voliteľné

4.5.4.2 Odpoveď na námietku voči spracovávaniu

Tabuľka 11: Štruktúra odpovede na námietku voči spracovávaniu

Kľúč Typ Popis

version String Číslo verzie špecifikácie

id String Unikátne ID odpovede

service_id String ID služby

sub String Surrogate_id používateľa

iat String Čas vytvorenia

request_id String ID námietky

decisions
Array of
objects

Pole objektov, z ktorých každý dáva odpoveď pre jedno spracovávanie alebo
jednu dátovú zostavu, voči ktorej bola vznesená námietka.

 Object

Kľúč Popis

id
ID spracovávania alebo dátovej zostavy, voči ktorej bola vznesená
námietka

decision Jedna z možností “prijatá”, “zamietnutá”, “v riešení”

30

Kľúč Typ Popis

url
URL odkazujúce na popis rozhodnutia v podobe zrozumiteľnej pre
používateľa (ak bolo zamietnutá námietka)

4.5.5 API

Súvisiace API sú popísané v kapitole 5 Definícia API pre Moje dáta.

4.6 Špecifikácia popisu služby18

Obrázok 11: Prvky rozhrania Open API - detail popisu služby

4.6.1 Terminológia

Využité sú štandardných pojmy definovaných v Koncepte služby moje dáta alebo v ostatných častiach
textu.

4.6.2 Technický popis

4.6.2.1 Popis služby

Služby musia poskytovať informácie o ich konfigurácií a umiestnení endpoint locations Moje dáta. V
závislosti na službe, popis pozostáva zo:

■ Základného popisu

■ Popisu dát

■ Popisu účelu spracovania

■ Popisu spracovávania

■ Popisu notifikácií

18https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Service%20Descriptions%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

31

Tieto informácie sú poskytované Centrálnym registrom služieb, čo bude nový vybudovaný komponent
ako súčasť IS MOU (Informačný systém Manažment osobných údajov).

Základný popis služby

Tabuľka 12: Popis služby

Kľúč Typ Popis

serviceId String Unikátne ID služby

serviceDescription Object Popísané v Tabuľka 13

dataDescription Array Pole obsahujúce objekty popisu dát - Tabuľka 15

processingBases Array

Pole obsahujúce objekty popisu spracovávania - Tabuľka 16

Kľúč Popis

contract
Pole obsahujúce objekty popisu spracovávania pre
spracovávanie na základe kontraktu

consent
Pole obsahujúce objekty popisu spracovávania pre
spracovávanie na základe súhlasu

publicInterest
Pole obsahujúce objekty popisu spracovávania pre
spracovávanie na základe verejného záujmu

legitimateInterest
Pole obsahujúce objekty popisu spracovávania pre
spracovávanie na základe legitímneho záujmu

vitalInterest
Pole obsahujúce objekty popisu spracovávania pre
spracovávanie na základe životne dôležitého záujmu

issued String Čas vytvorenia záznamu

createdByUserId String ID používateľa, ktorý vytvoril záznam

Tabuľka 13 Popis objektu serviceDescription

Kľúč Typ Popis

serviceProvider Object Popísané v Tabuľka 14

serviceDescriptionT
itle

String Obchodný / oficiálny názov služby

serviceIconURL String URL odkazujúce na ikonu služby

description
Array of
objects

Kľúč Typ Popis

language String
Použitý jazyk, uvedený v kóde
ISO 639-1

humanReadableDescription String Popis služby

32

Kľúč Typ Popis

keywords
Array of
strings

Zoznam kľúčových slov
popisujúcich službu

serviceDescriptionV
ersion

String Číslo verzie popisu služby

supportedProfiles
Array of
strings

Podporované profily: "kontrakt, súhlas, spracovanie 3tou stranou,
notifikácia, namietanie"

compatibleServices
Array of
strings

ID kompatibilných služieb

cert Object
Kľúč Typ Popis

x5u String URL odkazujúce na x.509 certifikát služby

serviceUrls Object

Object popisujúci URL odkazy služby

Kľúč Typ Popis

domain String Doména služby (https://host:port)

libraryDomain String
Doména integračnej knižnice Služby moje dáta
(https://host:port)

linkingUri String URI na pripojenie služby

linkingRedirectUri String

URl na ktorú by mal byť používateľ
presmerovaný potom, ako dôjde k pripojeniu
služby. Používa sa v prípadoch, keď je
pripojenie služby začatá zo samotnej služby

objectionUri String URI pre zasielanie námietok

notificationUri String URI na prihlásenie k notifikáciám

Tabuľka 14 Popis objektu serviceProvider

Kľúč Typ Popis

businessId String ID služby, napr. IČ

name String Meno služby

address1 String Adresa

address2 String Adresa

postalCode String PSČ

city String Mesto

state String Štát

33

Kľúč Typ Popis

country String Krajina

email String Kontaktný email

telephone String Kontaktný telefón

jurisdiction String Jurisdikcia, pod ktorou služba vykonáva svoje úkony

Popis dát

Každý služba, musí popísať dátové zostavy, ktoré spracováva. Poskytovateľ dát navyše popisuje dátové
sety, pre ktoré vie poskytnúť API endpoity.

Tabuľka 15: Popis dát

Kľúč Typ Popis

datasetId String ID dátovej zostavy

description
Array of
objects

Objekty popisujúce dátovú zostavu

Kľúč Typ Popis

language String Použitý jazyk v kóde ISO 639-1

title String Názov dátovej zostavy

description String Popis

keyword Array of strings Kľúčové slová

datasetSchema Object

Objekty popisujúce schému dátovej zostavy

Kľúč Popis

@context JSON-LD kontext pre dátovú zostavu (voliteľné)

@type JSON-LD typ pre dátovú zostavu (voliteľné)

@id JSON-LD ID pre dátovú zostavu

url String URL odkazujúce na ďalší popis dát, napríklad na JSON schému (voliteľné)

distribution
Array of
objects

Objekty popisujúce distribučné body pre dátovú zostavu. NEPOUŽÍVA SA v
prípadoch, keď je dátová zostava spracovávaná interne v rámci tej istej
služby

distributionId ID pre distribučný bod

accessUrl URL, kde sú dáta k dispozícii

format Formát dát

34

Popis spracovávania

Služba musí popísať aké spracovávanie a aké dáta používa na každý účel spracovávania.

Tabuľka 16: Popis spracovávania

Kľúč Typ Popis

purposeId String ID účelu spracovávania. Musí byť unikátne v rámci popisu služby

description Array

Pole objektov, ktoré popisujú daný účel

Kľúč Popis

language Použitý jazyk v kóde ISO 639-1

descriptionUrl URL odkazujúca na informácie o účele

title Názov v podobe čitateľnej pre používateľa

description Popis v podobe čitateľnej pre používateľa

iconUrl URL odkazujúca na ikonu účelu

requiredDatasets
Array of
strings

ID základných dátových zostáv, ktoré daný účel vyžaduje (tak aby bolo na
neho naviazané spracovávanie schopné poskytnúť zmysluplný výstup)

optionalDatasets
Array of
strings

ID dátových zostáv, ktoré môže spracovávania viažuce sa k danému účelu
použiť, ak mu to používateľ povolí. Používa sa iba pre spracovávanie na
základe súhlasu.

Popis notifikácií

Služby musia popísať aké notifikácie podporujú.

Tabuľka 17 Popis notifikácií

Kľúč Typ Popis

notifications Array Pole objektov popisujúcich notifikácie

Notification
Object

Objekt popisujúci notifikáciu, ku ktorej odberu sa používateľ môže prihlásiť

Kľúč Typ Popis

id string
Unikátne ID notifikácie, pre účely prihlásenia sa k
odberu

description
Array of
objects

Kľúč Typ Popis

name String

Názov notifikácie (napríklad
"Informácie o adrese", malo
by jasne povedať, o aké dáta
sa jedná)

shortDescription String Krátky popis

35

Kľúč Typ Popis

longDescription String Dlhý popis

url String
URL odkazujúce na popis
notifikácie

4.6.2.2 Konfigurácia operátora

Služby musia poskytovať informácie o ich konfigurácií a umiestnení endpoint locations Moje dáta.

Popis operátora

Tabuľka 18 Popis operátora

Kľúč Typ Popis

operatorId String Unikátne ID pre operátora

serviceProvider Object Popísané v Tabuľka 14

operatorservicedesc
riptionVersion

String Verzia popisu služby operátora

supportedProfiles
Array of
strings

Podporované profily: "kontrakt, súhlas, spracovanie 3ťou stranou,
notifikácia, namietanie"

cert Object
Kľúč Typ Popis

x5u String URL odkazujúce na operátorov X.509 certifikát

operatorUrls Object

Objekt popisujúci operátorove URLs

Kľúč Typ Popis

domain String
Doména operátorových služieb
(https://host:port)

linkingRedirectUri String

URL na ktorú by mal byť používateľ
presmerovaný potom, ako dôjde k pripojeniu
služby. Používa sa v prípadoch, keď je
pripojenie služby začatá zo samotnej služby

createdOnDate String Čas vytvorenia popisu služby (systémový log)

createdByUserId String Používateľ, ktorý vytvoril popis služby (systémový log)

36

4.6.2.3 Spôsob nasadenia

Na poskytovanie informácií o službách môžu byť použité 2 modely. Centrálny model, kedy sú informácie
zasielané do spoločného registru a potom sú poskytované jednotlivým operátorom alebo
decentralizovaný model, kedy služby zasielajú informácie jednotlivým operátorom. V prípade služby
Moje dáta bude využitý Centrálny register služieb.

4.7 Špecifikácia pripojenia služieb19

Obrázok 12: Prvky rozhrania Open API - detail pripojenia služieb

4.7.1 Terminológia

■ Pripojenie služby [interakcia] - Pripojenie služby užívateľom k jeho osobnému účtu.
Zdokumentované je v zázname pripojenia služby

■ Záznam pripojenia služby - Výstup úspešného pripojenia služby. V strojovo čitateľnom formáte
ukladá podmienky a rozsah dohody medzi vlastníkom osobného účtu a službou. Záznamy pripojenia
služby sú uložené v účte služby Moje dáta

■ Záznam stavu pripojenia služby - je záznam, ktorý operátor zasiela službám, keď sa zmenení stav
dohody. Služby si musia ukladať tieto záznamy

■ Surrogate ID - pseudonym, ktorý priradzuje osobný účet používateľa k jeho účtu v pripojenej službe.
Toto ID je používané iba v komunikácii medzi operátorom a službou, ktorá ho vygenerovala

4.7.2 Pripojenie služieb v Moje dáta

Aby mohol používateľ spravovať svoje dáta v určitej službe, musí ju najskôr pripojiť k svojmu Moje dáta
účtu. Výsledkom je záznam pripojenia služby, ktorý je uložený v osobnom účte a zaslaný danej službe.
Informáciu o platnosti pripojenia je uložená v zázname stavu pripojenia služby. Ak stav služba nemá
aktívny stav, tak nie je považovaná za pripojenú.

19https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Architecture%20Framework%20-
%20Service%20Linking%20Specification.pdf

Súhlas

Notifikácia

Osobný účet

Namietanie Popis služby

Pripojenie služieb

Dátový prenos

37

Podmienkou pripojenia služby je, že používateľ musí mať v službe vytvorený vlastný používateľský účet
odlišný od osobného účtu služby Moje dáta. Tento účet môže byť vytvorený pred pripojením alebo aj v
rámci procesu pripojenia služby.

Počas pripájania služby k osobnému účtu, je generované Surrogate ID, ktoré prepája osobný účet
používateľa v službe Moje dáta s jeho používateľským účtom v danej službe. Surrogate ID generuje
služba a je použitý výhradne v komunikácii medzi službou a operátorom.

4.7.3 Transakcie týkajúce sa pripojenia služieb

Základné transakcie týkajúce sa pripájania služieb:

■ Vytvorenie pripojenia

■ Zrušenie pripojenia

■ Vyžiadanie kópie existujúceho záznamu pripojenia služby od operátora

■ Vyžiadanie kópie existujúceho záznamu stavu pripojenia služby od operátora

Vytvorenie pripojenia

Používateľ chce riadiť spracovávanie svojich dát v službe. Začne sa proces pripojenia. Operátor získa
informácie z registru služieb. Ďalej od služby a vlastníka účtu získa potrebné informácie a súhlas s
pripojením. Služba vytvorí záznam pripojenia služby. Tento podpíše vlastník účtu. Operátor overí podpis
a vytvorí záznam stavu pripojenia služby. Operátor oba záznamy uloží do osobného účtu a tiež ich zašle
službe.

Zrušenie pripojenia

Zrušenie pripojenia môže byť inicializované z viacerých dôvodov:

■ Používateľ chce odobrať službu z jeho osobného účtu

■ Služba sa odhlási od operátora

■ Používateľ si zruší používateľský účet v službe a tým už nie je potrebné, aby bolo vytvorené
pripojenie

Operátor získa informáciu o zámere zrušiť prepojenie. Operátor vytvorí záznam stavu pripojenia služby
so stavom zrušený a zašle túto informáciu službe. Operátor zmení všetky záznamy na stav zrušené.

Vyžiadanie kópie existujúceho záznamu pripojenia služby od operátora

Požiadanie o záznam pripojenia služby službou od operátora a jeho poskytnutie.

Vyžiadanie kópie existujúceho záznamu stavu pripojenia služby od operátora

Požiadanie o záznamu stavu pripojenia služby službou od operátora a jeho poskytnutie.

4.7.4 Technický popis

Tabuľka 19: Záznam pripojenia služby

Kľúč Typ Popis

version String Verzia špecifikácie záznamu pripojenia

link_id String Unikátne ID záznamu pripojenia služby

38

Kľúč Typ Popis

operator_id String Unikátne ID operátora

service_id String ID pripájanej služby

service_descri
ption_version

String Verzia popisu služby použitá v čase pripájania

surrogate_id String
Surrogate ID vlastníka osobného účtu. Vzniká v čase vytvorenia
pripojenia služby.

operator_key JWK
Operátorov verejný kľuč používaný na overenie správ vydávaných
operátorom, ktoré menia stav pripojenia služby. JWK štruktúra
musí obsahovať ‘kid’ parameter

cr_keys
JSON Web Key
(JWK) Set
structure

Kľuč(e) vlastníka osobného účtu používané na overenie súhlasu a
záznamov o stave súhlasu, ktoré sú doručované službe. JWK
štruktúra musí obsahovať ‘kid’ parameter

iat Integer Časový údaj vytvorenia tohto záznamu pripojenia služby

Tabuľka 20: Záznam stavu pripojenia služby

Kľúč Typ Popis

version String Číslo verzie špecifikácie

record_id String ID záznamu

surrogate_id String Surrogate ID vlastníka osobného účtu

slr_id String ID záznamu pripojenia služby

sl_status String Aktívny / Zrušený

iat Integer Časový údaj vytvorenia tohto záznamu stavu pripojenia služby

prev_record_id String
Odkaz na predchádzajúci záznam stavu pripojenia služby. NULL ak sa jedná o
prvý záznam.

4.7.5 API

Pripojenie služieb využíva nasledovné API:

■ API Operátora pre správu služieb - poskytované operátorom

■ API pripojenia služieb (Service Linking API) - poskytované ako poskytovateľom tak aj konzumentom
dát

39

5 Definícia API pre Moje dáta

Pri definícii API pre službu Moje dáta sa vyšlo z dokumentácie vypracovanej na adrese:

https://github.com/mydata-sdk/mydata-docs/tree/master/api_specs

V texte sú prehľadnou formou spracované nasledovné API rozhrania:

■ Externé API pre osobný účet

■ Interné API pre osobný účet

■ Middleware API

■ API pre notifikácie

■ API pre namietanie

■ API konfigurácie operátora

■ API operátora pre konzumentov dát

■ API operátora pre poskytovateľov dát

■ API UI operátora

■ API Operátora pre správu služieb

■ API konfigurácie služby

■ API hľadania v registri služieb

Rozhrania a komponenty služby moje dáta sú znázornené na nasledujúcom obrázku:

Obrázok 13: Architektúra API v službe Moje dáta20

20 https://github.com/mydata-sdk/mydata-docs/blob/master/architecture_specs/MyData%20Library%20Integration%20Guide.pdf

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

ID API

1 Externé API pre osobný účet

2 Interné API pre osobný účet

3 Middleware API

4 API pre notifikácie

5 API pre namietanie

6 API konfigurácie operátora

7 API operátora pre
konzumentov dát

8 API operátora pre
poskytovateľov dát

9 API UI operátora

10 API Operátora pre správu
služieb

11 API konfigurácie služby

12 API hľadania v registri služieb

3

1

2

4

4

5

56 78

9

10

1111

12

40

Detailnú technickú podobu API je možné nájsť na odkaze zmienenom v úvode kapitoly.

5.1 Externé API pre osobný účet 21

Názov:

MyData - Account external API

Popis

API špecifikácia externého API osobného účtu, ktoré môže byť využívané používateľom.

Služby

Príkaz Cesta Popis

Auth

GET /auth/user/ Autentifikácia účtu

Account

POST /accounts/ Vytvorenie účtu služby Moje
dáta

GET /accounts/{account_id}/ Načítanie účtu služby Moje dáta

DELETE /accounts/{account_id}/ Odstránenie účtu služby Moje
dáta

GET /accounts/{account_id}/export/ Exportovanie účet služby Moje
dáta

Info

GET /accounts/{account_id}/info/ Načítanie zoznam objektov s
informáciami o účte

GET /accounts/{account_id}/info/{info_id}/ Načítanie objektu s
informáciami o účte

21 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataAccountExternalApi_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

41

Príkaz Cesta Popis

PATCH /accounts/{account_id}/info/{info_id}/ Aktualizovanie objektu s
informáciami o účte

Event Log

GET /accounts/{account_id}/logs/events/ Zoznam zaznamenaných
udalostí

MyData Service Link

GET /accounts/{account_id}/servicelinks/ Zoznam pripojených služieb

GET /accounts/{account_id}/servicelinks/{servicelink_id}/ Pripojená služba

GET /accounts/{account_id}/servicelinks/{servicelink_id}/
statuses/

Zoznam stavov pripojenej
služieb

GET /accounts/{account_id}/servicelinks/{servicelink_id}/
statuses/{status_id}/

Stav pripojenej služby

GET /accounts/{account_id}/servicelinks/{link_id}/statuses/
last/

Posledný stav pripojenej služby

MyData Consent

GET /accounts/{account_id}/servicelinks/{servicelink_id}/
consents/

Zoznam súhlasov

GET /accounts/{account_id}/servicelinks/{servicelink_id}/
consents/{consent_id}/

Súhlas

GET /accounts/{account_id}/servicelinks/{link_id}/consents/
last/

Posledný súhlas

GET /accounts/{account_id}/servicelinks/{servicelink_id}/
consents/{consent_id}/statuses/

Zoznam stavov súhlasu

GET /accounts/{account_id}/servicelinks/{servicelink_id}/
consents/{consent_id}/statuses/{status_id}/

Stav súhlasu

GET /accounts/{account_id}/servicelinks/{link_id}/consents/
{consent_id}/statuses/last/

Posledný stav súhlasu

42

5.2 Interné API pre osobný účet 22

Názov:

MyData - Account internal API

Popis

API špecifikácia interného API osobného účtu, ktoré je využívané ostatnými komponentami operátora a
nie je využívané používateľom.

Služby

Príkaz Cesta Popis

Auth

GET /auth/sdk/ Autentifikácia klienta

Info

GET /auth/sdk/account/{account_id}/info/ Overenie API kľúča účtu

GET /services/{service_id}/surrogates/{surrogate_id}/ Načítanie Surrogate ID

Service Linking - Fetch

GET /accounts/{account_id}/servicelinks/ Poskytnutie zoznamu
záznamov pripojení služieb

GET /accounts/{account_id}/servicelinks/{link_id}/ Získanie záznamu pripojenia
služby

GET /accounts/{account_id}/servicelinks/{link_id}/
statuses/

Poskytnutie zoznamu
záznamov stavov pripojenia
služby

GET /accounts/{account_id}/servicelinks/{link_id}/
statuses/{status_id}/

Získanie záznamu stavu
pripojenia služby

22 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataAccountInternalApi_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

43

Príkaz Cesta Popis

GET /accounts/{account_id}/servicelinks/{link_id}/
statuses/last/

Získanie posledného
záznamu pripojenia služby

GET /services/{service_id}/servicelinks/ Poskytnutie zoznamu
záznamov pripojení služby

GET /services/{service_id}/servicelinks/{link_id}/ Získanie záznamu pripojenia
služby

Service Linking - Create

POST /accounts/{account_id}/servicelinks/init/sink/ Prvé pripojenie služby -
Konzument dát

POST /accounts/{account_id}/servicelinks/init/source/ Prvé pripojenie služby -
Poskytovateľ dát

PATCH /accounts/{account_id}/servicelinks/{link_id}/ Podpis pripojenia služby

POST /accounts/{account_id}/servicelinks/{link_id}/store/ Uloženie záznamu pripojenia
služby

POST /accounts/{account_id}/servicelinks/{link_id}/
statuses/

Vydanie zmeny stavu
pripojenia služby

POST /accounts/{account_id}/servicelinks/{link_id}/
statuses/signed/

Uloženie podpísaného
záznamu stavu pripojenia
služby

Consenting - Create

POST /accounts/{account_id}/servicelinks/{source_link_id}
/ {sink_link_id}/consents/

Poskytnutie súhlasu

POST /accounts/{account_id}/consents/{consent_id}/
statuses/

Vydanie zmeny stavu súhlasu

POST /accounts/{account_id}/consents/{consent_id}/
statuses/signed/

Uloženie podpísaného
záznamu stavu súhlasu

Consenting - Fetch

GET /accounts/{account_id}/servicelinks/{link_id}/consen
ts/

Získanie zoznamov záznamov
súhlasu

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/{consent_id}/

Získanie záznamu súhlasu

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/last/

Získanie posledného
záznamu súhlasu

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/

Získanie zoznamu záznamov
stavov súhlasu

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/{status_id}/

Získanie záznamu stavu
súhlasu

44

Príkaz Cesta Popis

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/last/

Získanie posledného
záznamu stavu súhlasu

GET /accounts/{account_id}/consents/ Získanie zoznamov záznamov
súhlasu

GET /accounts/{account_id}/consents/{consent_id}/ Získanie záznamu súhlasu

GET /accounts/{account_id}/consents/{consent_id}/
statuses/

Získanie zoznamu záznamov
stavov súhlasu

GET /accounts/{account_id}/consents/{consent_id}/
statuses/{status_id}/

Získanie záznamu stavu
súhlasu

GET /accounts/{account_id}/consents/{consent_id}/
statuses/last/

Získanie posledného
záznamu stavu súhlasu

GET /services/{service_id}/servicelinks/{link_id}/
consents/

Získanie zoznamov záznamov
súhlasu

GET /services/{service_id}/servicelinks/{link_id}/
consents/{consent_id}/

Získanie záznamu súhlasu

GET /services/{service_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/

Získanie zoznamu záznamov
stavov súhlasu

GET /services/{service_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/{status_id}/

Získanie záznamu stavu
súhlasu

GET /services/{service_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/last/

Získanie posledného
záznamu stavu súhlasu

Data Connection

GET /consents/{consent_id}/authorisationtoken/ Dáta pre autorizačný token

45

5.3 Middleware API 23

Názov:

MyData - Middleware API

Popis

API špecifikácia popisujúca Middleware API, ktorý môže byť použitý na prístup k funkcionalitám Moje
dáta operátora.

Služby

Príkaz Cesta Popis

Account

POST /accounts/ Vytvorenie účtu služby Moje dáta

GET /accounts/{account_id}/ Načítanie účtu služby Moje dáta

DELETE /accounts/{account_id}/ Odstránenie účtu služby Moje dáta

GET /accounts/{account_id}/export/ Exportovanie účtu služby Moje dáta

Info

GET /accounts/{account_id}/info/ Načítanie zoznamu objektov s
informáciami o účte

GET /accounts/{account_id}/info/{info_id}/ Načítanie objektu s informáciami o
účte

PATCH /accounts/{account_id}/info/{info_id}/ Aktualizovanie objektu s
informáciami o účte

Event Log

GET /accounts/{account_id}/logs/events/ Zoznam zaznamenaných udalostí

MyData Service Link

23 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataMiddlewareAPI_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

46

Príkaz Cesta Popis

GET /accounts/{account_id}/servicelinks/ Zoznam pripojených služieb

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/

Pripojená služba

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/ statuses/

Zoznam stavov pripojenej služieb

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/ statuses/{status_id}/

Stav pripojenej služby

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/statuses/last/

Posledný stav pripojenej služby

Service Linking

POST /accounts/{account_id}/servicelinks/ Pripojenie služby do osobného účtu

POST /accounts/{account_id}/servicelinks/
{servicelink_id}/ statuses/

Odpojenie služby

Consenting

POST /accounts/{account_id}/servicelinks/
{servicelink_id}/ consentForms/

Vytvorenie formuláru pre súhlas pre
dve pripojené a kompatibilné služby

POST /accounts/{account_id}/servicelinks/
{servicelink_id}/ consents/

Vlastník osobného účtu udelí súhlas
dvom kompatibilným službám

POST /accounts/{account_id}/servicelinks/
{servicelink_id}/
consents/{consent_id}/statuses/

Zmena stavu súhlasu

MyData Consent

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/ consents/

Zoznam súhlasov

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/ consents/{consent_id}/

Súhlas

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/ last/

Posledný súhlas

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/
consents/{consent_id}/statuses/

Zoznam stavov súhlasu

GET /accounts/{account_id}/servicelinks/
{servicelink_id}/
consents/{consent_id}/statuses/{status_id}/

Stav súhlasu

GET /accounts/{account_id}/servicelinks/{link_id}/
consents/{consent_id}/statuses/last/

Posledný stav súhlasu

Services

47

Príkaz Cesta Popis

GET /services/ Získanie zoznamu služieb

GET /services/{service_id}/compatibleServices/ Získanie zoznamu služieb
kompatibilných s inou
špecifikovanou službou

5.4 API pre notifikácie24

Názov:

MyData - Notification API

Popis

API špecifikácia popisujúca API pre notifikácie. Popisuje ako endpointy operátora, tak aj služby.

Služby

Príkaz Cesta Popis

Service

POST /notifications/{surrogate_id}/subscribtion
s/

Prihlásenie používateľa k získavaniu
notifikácií

Operator

POST /notifications/{surrogate_id} Zasielanie notifikácií používateľovi

24 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataNotifications_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

48

5.5 API pre namietanie25

Názov:

MyData - Objection API

Popis

API špecifikácia popisujúca API pre namietanie. Popisuje ako endpointy operátora, tak aj služby

Služby

Príkaz Cesta Popis

Service

POST /objections/{surrogate_id}/ Vznesenie námietky

Operator

POST /objectionresult/{surrogate_id}/ Zaslanie výsledku námietky používateľovi

25 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataObjections_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

49

5.6 API konfigurácie operátora26

Názov:

MyData - Operator configuration

Popis

API špecifikácia popisujúca API konfigurácie operátora, ktorá poskytuje základné informácie o
operátorovi ako jeho kontaktné údaje, možnosti spracovávania a konfiguráciu.

Služby

Príkaz Cesta Popis

GET /.well-
known/mydata/mydata/operatorinfo/

Získanie informácií o operátorovi

26 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataOperatorConfiguration_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

50

5.7 API operátora pre konzumentov dát27

Názov:

Operator API for Sink Services

Popis

API špecifikácia popisujúca API operátora, ktoré využívajú konzumenti dát.

Služby

Príkaz Cesta Popis

SLR

POST /link Informovanie operátora, že je služba pripravené
pokračovať s vytvorením záznamu pripojenia služby

POST /verify Zaslanie záznamu pripojenia služby podpísaného
službou operátorovi na overenie

Consent Management

GET /auth_token/{cr_id} Získanie autorizačného tokenu

27 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataOperatorSinkAPI_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

51

5.8 API operátora pre poskytovateľov dát 28

Názov:

MyData Operator API for Source Services

Popis

API špecifikácia popisujúca API operátora, ktoré využívajú poskytovatelia dát.

Služby

Príkaz Cesta Popis

SLR

POST /link Informovanie operátora, že je služba
pripravené pokračovať s vytvorením
záznamu pripojenia služby

POST /verify/ Zaslanie záznamu pripojenia služby
podpísaného službou operátorovi na
overenie

Consent Management

GET /introspection/{cr_id}/ Získanie ID posledného záznamu stavu
súhlasu

GET /consent/{cr_id}/missing_since/
{csr_id}/

Získanie chýbajúceho záznamu stavu
súhlasu

28 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataOperatorSourceAPI_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

52

5.9 API UI operátora29

Názov:

Operátor UI API

Popis

API špecifikácia popisujúca API operátora, ktorú využíva Middleware alebo priamo používateľ.

Služby

Príkaz Cesta Popis

Service Linking

GET /slr/account/{account_id}/service/
{service_id}/

Začatie procesu vytvorenia
záznamu pripojenia služby

POST /slr/account/{account_id}/service/
{service_id}/ slr/{link_id}/

Zrušenie aktívneho
pripojenia služby

Consent Management

GET /cr/consent_form/account/{account_id}/ Získanie formuláru pre
súhlas

POST /cr/consent_form/account/{account_id}/ Zaslanie vyplneného
formuláru pre súhlas

POST /cr/account_id/{acc_id}/service/{srv_id}/
consent/ {cr_id}/status/{new_status}/

Zmena stavu súhlasu

29 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataOperatorUIApi_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

53

5.10 API Operátora pre správu služieb30

Názov:

MyData Operator - Service API

Popis

API špecifikácia popisujúca API Operátora pre správu služieb. Je využívaná operátorom na pripájanie
služieb a na správu transakcií týkajúcich sa súhlasov.

Služby

Príkaz Cesta Popis

SLR Management

POST /slr/slr/ Podpísanie nového záznamu pripojenia služby

POST /slr/status/ Aktualizácia stavu pripojenia služby

POST /slr/linking Pripojenie používateľského účtu v službe s osobným účtom
služby moje dáta, Toto sa používa, keď je pripojenie služby
vyvolané samotnou službou.

Consent Management

POST /cr/cr_management/ Uloží nový záznam súhlasu

PATCH /cr/cr_management/ Uloží nový záznam stavu súhlasu

30 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataServiceAPI_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

54

5.11 API konfigurácie služby31

Názov:

Service Configuration

Popis

API špecifikácia popisujúca API konfigurácie služby, ktorá poskytuje základné informácie o službe ako jej
kontaktné údaje, procesy správy údajov, účely použitia dát a aké dáta používa za akým účelom.

Služby

Príkaz Cesta Popis

GET /.well-known/mydata/servicedescription Poskytnutie popisu služby

5.12 API hľadania v registri služieb32

Názov:

Service Registry Search API

31 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataServiceConfiguration_2.0.yaml

32 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataServiceRegistryAPI_2.0.yaml

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

Operátor Osobný účet
Register
služieb

Poskytovateľ dát Konzument dát

Middleware

Klientska
aplikácia

3

1

2

4

4

5

56 78

9

10

1111

12

55

Popis

API špecifikácia popisujúca API hľadania v registri služieb, tiež definuje endpointy pre registráciu a
hľadanie služieb v registri.

Služby

Príkaz Cesta Popis

default

GET /api/v1/services/ Poskytne popisy všetkých služieb

POST /api/v1/services/ Nahratie popisu služby

GET /api/v1/services/search/ Poskytne popisy všetkých služieb obsahujúce
hľadaný výraz

GET /api/v1/services/{service_id}/ Poskytnutie popisu služby

GET /api/v1/services/{service_id}/compati
ble

Poskytnutie zoznamu služieb kompatibilných s
vybranou službou

56

6 Bezpečnosť

6.1 Bezpečnostný model33

6.1.1 Hrozba

Bezpečnosť je dôležitou súčasťou služby Moje dáta. Služba pracuje s osobnými údajmi a preto je nutné
predpokladať, že sa môže stať cieľom útokov hackerov. Pri navrhovaní bezpečnosti služby Moje dáta je
potrebné počítať s nasledovnými vlastnosťami útočníkov:

Skúsení

Predpokladáme, že hackeri, ktorí sa pokúsia zaútočiť sú skúsení a oboznámení o najnovších
bezpečnostných hrozbách a útokoch uskutočňujúcich sa vo svete.

Motivovaní

Tiež predpokladáme, že budú tak vytrvalí a motivovaní, že budú namáhať na maximum naše
bezpečnostné opatrenia.

Majúci zdroje

Predpokladáme, že útočníci budú schopní uskutočniť aj moderné útoky vyžadujúce dostatočné
množstvo zdrojov.

Služba Moje Dáta a jej súčasti musia byť okrem iných pripravené na nasledujúce typy útokov:

■ Man in the middle (MITM), SQL injection and interlocution

■ Certificate forgery and replay attacks

■ Volume (denial of service) attack and brute force/fuzzing attacks

■ Application reverse engineering and corruption

■ Known vulnerability profiling

6.1.2 Bezpečnostné požiadavky

Vzhľadom na predpokladaný charakter útočníkov a hrozieb sú od služby Moje dáta a jej súčastí
vyžadované nasledovné bezpečnostné požiadavky:

Zabezpečenie firewallom

Všetok vzdialený prístup musí byť uskutočňovaný prostredníctvom komerčného firewallu (Checkpoint)
a integrovaného monitorovania hrozieb a profiling (Splunk).

33 https://digi.me/security-deep-dive/

57

Striktné SSL

Všetky SSL implementácie musia používať Pinned Certificates od dôveryhodných root autorít a všetky
HTTPS pripojenia aby explicitne kontrolovali známe konfiguračné riziká (vrátane ECDH curve selection,
header controls a Cypher Suites).

Použitie obmedzení

Všetok prístup cez API k službám získavania dát využíva obmedzenia tak, aby sa predišlo útokom hrubou
silou a fuzzing útokom.

Swagger definície

Všetky verejné API sú chránené striktnými Swagger definíciami, ktoré explicitne definujú platné vstupy
v plnom RegEx formáte.

Autentifikácia

Prístup k API sa musí uskutočňovať výhradne prostredníctvom platných používateľských identít.

Šifrovanie

Je vyžadovaný silný manažment kľúčov RSA-2048 a silná kryptografia (AES-256) pre šifrovaniu obsahu
súborov. Súbory nikdy nie sú prenášané v textovej podobe, vždy sú zašifrované.

Overené kryptografické knižnice.

Všetky použité kryptografické knižnice musia byť z overených zdrojov a preverené v ostrej prevádzke.

Overenie kryptografie

Je vyžadované, aby všetky kryptografické časti kódu boli dôkladne overené známym dobrým a zlým
obsahom.

Overenie nasadenia

Všetky nasadzované kryptografické / bezpečnostné komponenty je nutné naživo overiť prostredníctvom
užívateľských akceptačných testov a kontinuálnym overovaním certifikátov a open network služieb.

58

7 Príklady použitia Moje dáta

Nasledujúca kapitola uvádza príklady využitia služby moje dáta pre služby tretích strán. Ilustrácie k
príkladom použitia zobrazujú tok dát, súhlasov/autorizácií a peňazí.

7.1 Moje dáta a zamestnanecká zdravotná starostlivosť

Jednou z oblastí, na ktorej možno ilustrovať využitie služby Moje dáta je zamestnanecká zdravotná
starostlivosť. Zamestnanec s nástupom do novej práce často mení lekára, ktorý sa stará o
zamestnaneckú lekársku starostlivosť. Vykonáva napríklad vstupnú zdravotnú prehliadku. Zvýšeniu
kvality tejto zdravotnej starostlivosti by pomohlo, ak by lekár mal k dispozícii ďalšie informácie o
občanovi. Medzi tieto patria napríklad informácie od predchádzajúcich firemných lekárov alebo
záznamy o pohybovej aktivite. Na Obrázok 14 je znázornené, ako by takýto tok informácií, súhlasov a
peňazí prebiehal. Zamestnávateľ platí za služby starostlivosti o zamestnancov svojmu firemnému
lekárovi. Tomu by v poskytovaní kvalitnej zdravotnej starostlivosti pomohlo, keby mal o svojom
pacientovi k dispozícii, väčšie množstvo informácii. Tieto informácie o pacientovi sa nachádzajú v iných
službách, napríklad u jeho firemného lekára z predchádzajúceho zamestnania, vo verejnom zdravotnom
systéme, prípadne v jeho fitness aplikácii. Aby lekár mohol tieto informácie získať a využiť na
požadovaný účel, potrebuje od pacienta získať súhlas na túto aktivitu. Pacient udeľuje súhlas
prostredníctvom operátora služby Moje dáta. Tento súhlas je odoslaný od operátora poskytovateľom
dát a tiež lekárovi. Na základe súhlasov, následne získava lekár od daných služieb odsúhlasené údaje.
Moje dáta v ďalšej fáze tiež poskytnú možnosť za zdieľanie dát platiť. Táto platba bude prebiehať
prostredníctvom operátora služby Moje dáta.

Obrázok 14: Príklad využitia služby Moje dáta pre zamestnaneckú lekársku starostlivosť

7.2 Moje dáta a údaje z vernostnej karty

Na vernostných kartách sa nachádza množstvo informácii, ktoré by spotrebiteľ mohol využiť pre svoj
úžitok. Mohla by mu byť na základe získaných informácií poskytované odporučenia zdravotného

59

charakteru, tiež odporúčania tykajúce sa nákupného chovania a okrem toho vykonaná optimalizácia
jeho nakupovania. V prípade ak by občan mal záujem o využitie týchto služieb, pripojí si ich u svojho
operátora. Tu následne službám, ktoré chce využívať udelí súhlas s použitím jeho údajov. Tento súhlas
je zároveň doručený prevádzkovateľovi vernostnej karty a obsahuje detail akej službe a aké informácie
má poskytnúť. Na základe udelených súhlasov môže prevádzkovateľ vernostnej karty začať poskytovať
informácie službám, ktoré získali potrebný súhlas. Služby, ako napríklad služba optimalizácie
nákupovania, môžu kombinovať údaje z viacerých zdrojov. V prípade zdieľania prostredníctvom služby
Moje dáta, je ale vždy k takémuto zdieľaniu potrebný súhlas používateľa.

Obrázok 15: Príklad využitia služby Moje dáta pre dáta vernostných kariet

7.3 Moje dáta a výskumné databázy

Moderné analytické nástroje umožňujú kombináciu dát pre výskumné účely z viacerých zdrojov. Služba
Moje dáta, môže ponúknuť praktický nástroj, ako umožniť ľuďom zdieľať ich dáta a zároveň
minimalizovať riziko zneužitia. Štátny sektor a výskumné organizácie majú záujem o budovanie databáz
údajov pre výskumné účely. Prostredníctvom služby Moje dáta by takáto databáza, poskytujúca
anonymizované údaje mohla získavať potrebné informácie. Občan by prostredníctvom svojho operátora
mohol udeliť súhlas k poskytnutiu jeho dát danej databáze. V súhlasil, ktorý by bol poskytnutý pre
každého poskytovateľa údajov zvlášť by určil aké informácie o ňom môžu byť zdieľané. Dôležitou
súčasťou súhlasov by bola špecifikácia účelu, ktorá by obsahovala, akým spôsobom môžu byť poskytnuté
dáta využité. Tento účel, ktorý je súčasťou súhlasu je záväzný pre databázu výskumných údajov. Preto
ak by boli dáta získané za účelom použitia výskumníkmi v anonymizovanej podobe, môžu im byť
poskytnuté iba v tejto forme. Údaje z výskumnej databázy sú ďalej poskytované v prostredí mimo službu
Moje dáta, ich požitie však musí stále spĺňať podmienky udeleného súhlasu. V budúcich verziách, kde
budú umožnené platby, bude operátor zasielať platby za poskytnuté údaje od databázy poskytovateľom
údajov.

Obrázok 16: Príklad využitia služby Moje dáta pre výskumné databázy

60

61

8 Ďalšie verzie

Na základe výsledku používania predstaveného štandardu budú v ďalších verziách spracované ďalšie
potrebné úpravy. V súčasnosti sú identifikované nasledovné oblasti ako kandidáti na štandardizáciu:

■ Rozhrania pre právnické osoby

62

9 Licencia

Dokument je licencovaný pod licenciou Creative Commons Attribution-ShareAlike 4.0 International34.
Táto licencia umožňuje:

■ Kopírovať a ďalej distribuovať materiál v akomkoľvek médiu a formáte

■ Meniť, transformovať a ďalej rozvíjať materiál za akýmkoľvek účelom (dokonca aj komerčným)

Pri dodržaní nasledovných podmienok:

■ Musí byť poskytnutá dostatočná zmienka o pôvodnom materiáli, uvedené, či dokument obsahuje
zmeny a poskytnutý odkaz na túto licenciu

■ Pokiaľ je dokument zmenený, transformovaný alebo ďalej rozvíjaný, je nutné Vaše príspevky
distribuovať pod rovnakou licenciou

■ Nebudú zavedená legálne alebo technické obmedzenia, ktoré by znemožňovali využitie dokumentu
v rámci požiadaviek licencie

34 https://creativecommons.org/licenses/by-sa/4.0/

63

10 Ukážkové kódy

10.1 Ukážkové API rozhranie

Ukážkový kód rozhrania API operátora pre poskytovateľov dát. Uvedený kód je doplnkom prehľadu
tohto API spracovaného v kapitole 5.8. Kód pochádza z architektúry MyData Architecture Framework
podľa Mydata.org35. V tejto architektúre36 možno nájsť aj kód ostatných API spracovaných v kapitole 5.

Kód rozhrania API operátora pre poskytovateľov dát

swagger:

'2.0'

info:

 title: 'MyData Operator API for Source Services'

 description: |

 This API specification describes MyData Operator API that is used by MyData compliant source services.

Some of the endpoints are part of the transaction flow and should not be called independently. For detailed

description see [MyData documentation](https://github.com/mydata-sdk/mydata-

docs/tree/master/architecture_specs).

 version: '2.0'

 contact:

 url: 'https://github.com/mydata-sdk'

 license:

 name: 'MIT License (MIT)'

 url: 'https://opensource.org/licenses/MIT'

externalDocs:

 description: 'External documentation'

 url: 'https://github.com/mydata-sdk'

schemes:

 - https

host: 127.0.0.1

paths:

 /link:

 post:

 tags:

 - "SLR"

 description: "End point where Service Management POSTs after user has been authenticated\

 \ by the Service and has accepted service linking in order to deliver surrogate id to Operator. This

endpoint is part of the Service Linking flow and should not be called independently. For complete description

35 https://github.com/mydata-sdk/mydata-docs/blob/master/api_specs/MyDataAccountInternalApi_2.0.yaml

36 https://github.com/mydata-sdk/mydata-docs/tree/master/api_specs

64

of service linking flow see [Service Linking](https://github.com/mydata-sdk/mydata-

docs/tree/master/architecture_specs) specification."

 summary: "Inform Operator we're ready to continue creation of Service Link Record"

 consumes:

 - "application/json"

 produces:

 - "application/json"

 parameters:

 - in: "body"

 name: "body"

 description: "Contains code, surrogate_id and in case of Sink service a token_key"

 required: true

 schema:

 $ref: "#/definitions/LinkParams"

 responses:

 201:

 description: "Returns 201 CREATED and the created Service Link Record"

 schema:

 $ref: "#/definitions/VerifyResponse"

 500:

 description: "Internal server error"

 schema:

 $ref: "#/definitions/errors"

 502:

 description: "Bad Gateway"

 schema:

 $ref: "#/definitions/errors"

 /verify/:

 post:

 tags:

 - "SLR"

 description: "End point where Service Management POSTs after signing Service Link Record received from

Operator. This endpoint is part of the Service Linking flow and should not be called independently. For

complete description of service linking flow see [Service Linking](https://github.com/mydata-sdk/mydata-

docs/tree/master/architecture_specs) specification."

 summary: "Send Service Signed Service Link Record back to Operator for verification"

 consumes:

 - "application/json"

 produces:

 - "application/json"

 parameters:

 - in: "body"

 name: "body"

65

 description: "slr and ssr"

 required: true

 schema:

 $ref: "#/definitions/VerifyParams"

 responses:

 201:

 description: "Returns 201 CREATED so Service Mngmt knows SLR was verified\

 \ successfully"

 schema:

 $ref: "#/definitions/VerifyResponse"

 500:

 description: "Internal server error. The actual status code and content of the error message may vary

depending on error occurred."

 schema:

 $ref: "#/definitions/errors"

 502:

 description: "Bad Gateway"

 schema:

 $ref: "#/definitions/errors"

 /introspection/{cr_id}/:

 get:

 tags:

 - "Consent Management"

 description: "Gets latest consent status record's id for given Consent Record id"

 summary: "Get last consent status record id"

 parameters:

 - name: "cr_id"

 in: "path"

 description: "Unique ID of consent record"

 required: true

 type: "string"

 responses:

 200:

 description: "returns 200 OK and latest consent status record id"

 schema:

 $ref: "#/definitions/IntrospectionReply"

 500:

 description: "Internal server error. The actual status code and content of the error message may vary

depending on error occurred."

 schema:

 $ref: "#/definitions/errors"

66

 502:

 description: "Bad Gateway"

 schema:

 $ref: "#/definitions/errors"

 /consent/{cr_id}/missing_since/{csr_id}/:

 get:

 tags:

 - "Consent Management"

 description: "Gets new consent status records for given consent record since given consent status record

id"

 summary: "Get missing consent status records"

 parameters:

 - name: "cr_id"

 in: "path"

 description: "Unique ID of consent record"

 required: true

 type: "string"

 - name: "csr_id"

 in: "path"

 description: "Unique ID of consent status record"

 required: true

 type: "string"

 responses:

 200:

 description: "returns 200 OK and new consent status records since given consent status record id"

 schema:

 $ref: "#/definitions/IntrospectionMissingReply"

 500:

 description: "Internal server error. The actual status code and content of the error message may vary

depending on error occurred."

 schema:

 $ref: "#/definitions/errors"

 502:

 description: "Bad Gateway"

 schema:

 $ref: "#/definitions/errors"

definitions:

 errors:

 type: object

 properties:

67

 status:

 type: string

 description: HTTP status code as string value.

 code:

 type: integer

 description: HTTP status code

 title:

 type: string

 description: Title of error message.

 detail:

 type: string

 description: Detailed error message.

 source:

 type: string

 description: Source URI

 IntrospectionReply:

 type: object

 properties:

 csr_id:

 type: string

 description: string containing csr_id

 IntrospectionMissingReply:

 type: object

 properties:

 missing_csr:

 type: object

 properties:

 data:

 type: array

 items:

 type: object

 properties:

 attributes:

 type: object

 description: Missing csr

 SLR_raw:

 type: "object"

 properties:

 protected:

 type: "string"

68

 payload:

 type: "string"

 signatures:

 type: array

 items:

 type: object

 SLR_content:

 type: "object"

 properties:

 attributes:

 $ref: '#/definitions/SLR_raw'

 type:

 type: "string"

 id:

 type: "string"

 SSR_content:

 type: "object"

 properties:

 attributes:

 type: "object"

 properties:

 header:

 type: "object"

 protected:

 type: "string"

 payload:

 type: "string"

 signature:

 type: "string"

 type:

 type: "string"

 id:

 type: "string"

 LinkParams:

 type: "object"

 properties:

 code:

 type: "string"

 description: "string containing code"

 token_key:

69

 $ref: "#/definitions/LinkParams_token_key"

 surrogate_id:

 type: "string"

 description: "string containing surrogate_id"

 VerifyParams:

 type: "object"

 properties:

 data:

 type: object

 properties:

 code:

 type: string

 description: string containing code

 slr:

 $ref: "#/definitions/SLR_raw"

 LinkParams_token_key:

 properties:

 kty:

 type: "string"

 description: "string containing kty"

 x:

 type: "string"

 description: "string containing x"

 kid:

 type: "string"

 description: "string containing kid"

 crv:

 type: "string"

 description: "string containing crv"

 y:

 type: "string"

 description: "string containing y"

 VerifyResponse:

 type: object

 properties:

 code:

 type: string

 description: string containing code

 data:

 type: object

 properties:

70

 ssr:

 $ref: "#/definitions/SSR_content"

 slr:

 $ref: "#/definitions/SLR_content"

10.2 Ukážkový skript dátového prenosu pre poskytovateľa údajov37

-*- coding: utf-8 -*-

import logging

from json import loads, dumps

from flask import Blueprint, request, current_app

from flask_restful import Resource, Api

from jwcrypto import jwk, jwt

from DetailedHTTPException import error_handler

from helpers_srv import Helpers, Sequences, api_logging

from signed_requests.json_builder import pop_handler

debug_log = logging.getLogger("debug")

logger = logging.getLogger("sequence")

api_Source_blueprint = Blueprint("api_Source_blueprint", __name__)

api = Api()

api.init_app(api_Source_blueprint)

sq = Sequences("Service_Components Mgmnt (Source)")

import xmltodict

@api.representation('application/xml')

def output_xml(data, code, headers=None):

if isinstance(data, dict):

xm = {"response": data}

resp = make_response(xmltodict.unparse(xm, pretty=True), code)

resp.headers.extend(headers)

return resp

class Status(Resource):

 @error_handler

 @api_logging

 def get(self):

37 https://github.com/mydata-sdk/mydata-sdk/blob/master/Service_Components/Source/Source_DataFlow.py

71

 status = {"status": "running", "service_mode": "Source"}

 return status

class DataRequest(Resource):

 def __init__(self):

 super(DataRequest, self).__init__()

 self.service_url = current_app.config["SERVICE_URL"]

 self.operator_url = current_app.config["OPERATOR_URL"] # TODO: Where do we really get this?

 self.helpers = Helpers(current_app.config)

 @error_handler

 @api_logging

 def get(self):

 sq.task("Fetch PoP from authorization header")

 authorization = request.headers["Authorization"]

 debug_log.info(authorization)

 pop_h = pop_handler(token=authorization.split(" ")[1]) # TODO: Logic to pick up PoP, this TODO needs

clarification.

 sq.task("Fetch at field from PoP")

 decoded_pop_token = loads(pop_h.get_decoded_token())

 debug_log.info("Token verified state should be False here, it is: {}".format(pop_h.verified))

 debug_log.info(type(decoded_pop_token))

 debug_log.info(dumps(decoded_pop_token, indent=2))

 sq.task("Decode auth_token from PoP and get cr_id.")

 token = decoded_pop_token["at"]["auth_token"]

 jws_holder = jwt.JWS()

 jws_holder.deserialize(raw_jws=token)

 auth_token_payload = loads(jws_holder.__dict__["objects"]["payload"])

 debug_log.info("We got auth_token_payload: {}".format(auth_token_payload))

 cr_id = auth_token_payload["pi_id"]

 debug_log.info("We got cr_id {} from auth_token_payload.".format(cr_id))

 sq.task("Fetch surrogate_id with cr_id")

 surrogate_id = self.helpers.get_surrogate_from_cr_id(cr_id)

 sq.task("Verify CR")

 cr = self.helpers.validate_cr(cr_id, surrogate_id)

 pop_key = cr["cr"]["role_specific_part"]["pop_key"]

 pop_key = jwk.JWK(**pop_key)

72

 token_issuer_key = cr["cr"]["role_specific_part"]["token_issuer_key"]

 token_issuer_key = jwk.JWK(**token_issuer_key)

 sq.task("Validate auth token")

 auth_token = jwt.JWT(jwt=token, key=token_issuer_key)

 debug_log.info("Following auth_token claims successfully verified with token_issuer_key:

{}".format(auth_token.claims))

 sq.task("Validate Request(PoP token)")

 pop_h = pop_handler(token=authorization.split(" ")[1], key=pop_key)

 decoded_pop_token = loads(pop_h.get_decoded_token()) # This step affects verified state of object.

 debug_log.info("Token verified state should be True here, it is: {}".format(pop_h.verified))

 # Validate Request

 if pop_h.verified is False:

 raise ValueError("Request verification failed.")

 try:

 sq.task("Intropection")

 status_of_last_csr = self.helpers.introspection(cr_id, self.operator_url)

 if status_of_last_csr == "Active":

 # Process request

 sq.task("Return requested data.")

 # This is where the data requested gets fetched and returned.

 return {"Some test data": "like so", "and it continues": "like so!"}

 else:

 # TODO Write somewhere that this returns status of last csr source has verified to Sink

 debug_log.info("Status of last csr is: {}".format(status_of_last_csr))

 return {"error message is": "appropriate.", "csr_status": status_of_last_csr}

 except LookupError as e:

 debug_log.exception(e)

 e.message = "Introspection Failed."

 raise e

 # Return.

api.add_resource(DataRequest, '/datarequest')

api.add_resource(Status, '/init')

73

10.3 Ukážkový skript dátového prenosu pre konzumenta údajov38

-*- coding: utf-8 -*-

import logging

import urllib

from json import dumps, loads

import requests

from flask import Blueprint, current_app, request

from flask_restful import Resource, Api

from jwcrypto import jwk

from DetailedHTTPException import error_handler

from helpers_srv import Helpers, CR_tool, Sequences, api_logging

from signed_requests.signed_request_auth import SignedRequest

debug_log = logging.getLogger("debug")

logger = logging.getLogger("sequence")

api_Sink_blueprint = Blueprint("api_Sink_blueprint", __name__)

api = Api()

api.init_app(api_Sink_blueprint)

sq = Sequences("Service_Components Mgmnt (Sink)")

import xmltodict

@api.representation('application/xml')

def output_xml(data, code, headers=None):

if isinstance(data, dict):

xm = {"response": data}

resp = make_response(xmltodict.unparse(xm, pretty=True), code)

resp.headers.extend(headers)

return resp

class Status(Resource):

 @error_handler

 @api_logging

 def get(self):

 status = {"status": "running", "service_mode": "Sink"}

 return status

class DebugDataFlow(Resource):

38 https://github.com/mydata-sdk/mydata-sdk/blob/master/Service_Components/Sink/Sink_DataFlow.py

74

 def __init__(self):

 super(DebugDataFlow, self).__init__()

 self.service_url = current_app.config["SERVICE_URL"]

 self.own_url = current_app.config["SINK_URL"]

 self.operator_url = current_app.config["OPERATOR_URL"]

 self.helpers = Helpers(current_app.config)

 @error_handler

 @api_logging

 def get(self, rs_id):

 debug_log.info("Got rs_id {} to DebugDataFlow endpoint".format(rs_id))

 records = self.helpers.query_db_multiple("select rs_id, cr_id, slr_id, surrogate_id from cr_storage", ())

 #rs_id =

 debug_log.info("DB query resulted in following results:\n{}".format(records))

 for record in records:

 rs_id = record[0]

 cr_id = record[1]

 tool = CR_tool()

 tool.cr = self.helpers.get_cr_json(cr_id)

 role = tool.get_role()

 debug_log.info("Found role {}".format(role))

 if role == "Sink":

 if record[0] == rs_id:

 surrogate_id = record[3]

 payload = {"user_id": surrogate_id,

 "cr_id": cr_id,

 "rs_id": urllib.quote_plus(rs_id)}

 # TODO get the url from, config

 debug_log.info(dumps(payload, indent=2))

 req = requests.post(self.own_url+"/api/1.3/sink_flow/dc", json=payload)

 return req.content

class DataFlow(Resource):

 def __init__(self):

 super(DataFlow, self).__init__()

 self.service_url = current_app.config["SERVICE_URL"]

 self.operator_url = current_app.config["OPERATOR_URL"]

 self.helpers = Helpers(current_app.config)

 @error_handler

 @api_logging

 def post(self): # TODO Make this a GET, is this valid anymore?

75

 def renew_token(operator_url, record_id):

 sq.task("Renewing Auth Token.")

 token = requests.get(

 "{}/api/1.3/cr/auth_token/{}".format(operator_url, record_id)) # TODO Get api path from some

config?

 debug_log.info("{}, {}, {}, {}".format(token.url, token.reason, token.status_code, token.text))

 store_dict = {cr_id: dumps(loads(token.text.encode()))}

 self.helpers.storeToken(store_dict)

 def fetch_data_request_urls():

 params = request.json

 debug_log.info(params)

 debug_log.info(request.json)

 user_id = params["user_id"]

 cr_id = params["cr_id"]

 rs_id = params["rs_id"]

 sq.task("Get data_set_id from POST json")

 data_set_id = request.args.get("dataset_id", None)

 debug_log.info("data_set_id is ({}), cr_id is ({}), user_id ({}) and rs_id ({})"

 .format(data_set_id, cr_id, user_id, rs_id))

 sq.task("Create request")

 req = {"we want": "data"}

 sq.task("Validate CR")

 cr = self.helpers.validate_cr(cr_id, surrogate_id=user_id)

 sq.task("Validate Request from UI")

 distribution_urls = self.helpers.validate_request_from_ui(cr, data_set_id, rs_id)

 # Fetch data request urls

 # Data request urls fetched.

 debug_log.info("Data request urls fetched.")

 return cr_id, cr, distribution_urls

 cr_id, cr, distribution_urls = fetch_data_request_urls()

 sq.task("Validate Authorisation Token")

 surrogate_id = cr["cr"]["common_part"]["surrogate_id"]

 our_key = self.helpers.get_key()

 our_key_pub = our_key["pub"]

 tries = 3 # TODO: Get this from config

 while True:

 try:

 aud = self.helpers.validate_authorization_token(cr_id, surrogate_id, our_key_pub)

 break

76

 except ValueError as e:

 debug_log.exception(e)

 renew_token(self.operator_url, cr_id)

 if tries == 0:

 raise EnvironmentError("Auth token validation failed and retry counter exceeded.")

 tries -= 1

 except TypeError as e:

 debug_log.exception(e)

 raise EnvironmentError("Token used too soon, halting.")

 # Most verifying and checking below is done in the validate_authorization_token function by jwcrypto

 # Fetch Authorisation Token related to CR from data storage by rs_id (cr_id?)

 # Check Integrity (Signed by operator, Operator's public key can be found from SLR)

 # Check "Issued" timestamp

 # Check "Not Before" timestamp

 # Check "Not After" timestamp

 # Check that "sub" contains correct public key(Our key.)

 # OPT: Token expired

 # Get new Authorization token, start again from validation. # TODO: Make these steps work as functions

that call the next step.

 # Check URL patterns in "aud" field

 # Check that fetched distribution urls can be found from "aud" field

 # Token validated

 debug_log.info("Auth Token Validated.")

 # With these two steps Sink has verified that it's allowed to make request.

 # Construct request

 sq.task("Construct request")

 # Select request URL from "aud" field

 # Add Authorisation Token to request

 # Request constructed.

 # Sign request

 # Fetch private key pair of public key specified in Authorisation Token's "sub" field.

 # Sign with fetched private key

 sq.task("Fetch key used to sign request")

 our_key_full = jwk.JWK()

 our_key_full.import_key(**our_key["key"])

 # Add signature to request

 # Request signed.

77

 # Request created.

 sq.send_to("Service_Components Mgmnt (Source)", "Data Request (PoP stuff)")

 # Make Data Request

 data = []

 for url in distribution_urls:

 req = requests.get(url,

 auth=SignedRequest(token=aud, sign_method=True, sign_path=True, key=our_key_full,

protected=dumps(our_key["prot"])))

 if req.ok:

 data.append(loads(req.content))

 debug_log.info("Made data request and received following data from Source: \n{}"

 .format(dumps(loads(req.content), indent=2)))

 return {"response_data": data}

api.add_resource(Status, '/init')

api.add_resource(DataFlow, '/dc')

api.add_resource(DebugDataFlow, '/debug_dc/<string:rs_id>')

#api.add_resource(DataFlow,

'/user/<string:user_id>/consentRecord/<string:cr_id>/resourceSet/<string:rs_id>')

#"http://service_components:7000/api/1.3/sink_flow/user/95479a08-80cc-4359-ba28-

b8ca23ff5572_53af88dc-33de-44be-bc30-e0826db9bd6c/consentRecord/cd431509-777a-4285-8211-

95c5ac577537/resourceSet/http%3A%2F%2Fservice_components%3A7000%7C%7C9aebb487-0c83-4139-

b12c-d7fcea93a3ad"

78

11 Prepojenie s Metainformačným systémov verejnej správy

Služba Moje dáta ovplyvní ekosystém informačného prostredia verejnej správy. V nasledujúcej časti
vysvetlíme, akým spôsobom je služba definovaná v Metainformačnom systéme verejnej správy a ako
správne zaevidovať jej plánované používanie pre inštitúcie verejnej správy.

11.1 Popis modulu MOU

Služba Moje dáta bude prístupná cez pripravovaný Modul osobných údajov (ďalej aj ako MOU). Tento
modul bude nasadený ÚPVII a poskytne centrálne funkcie pre manažment osobných údajov a službu
Moje dáta. Modul budú používať občania a podnikatelia, ktorí chcú získať prístup k svojim údajom a
prevádzkovatelia informačných systémov verejnej správy, ktorí cez modul dokážu tieto údaje
sprostredkovať zo svojich systémov.

11.1.1 Biznis rozhrania MOU

Služby MOU budú prístupné cez Otvorené API, mobilnú aplikáciu alebo Ústredný portál verejnej správy.

Tabuľka 21

MetaIS
kód

Názov Popis

c_kanal.7 Špecializovaný
portál,
Ústredný
portál
verejnej
správy

Portál, prostredníctvom ktorého je možné vykonávať elektronickú
komunikáciu so všetkými orgánmi verejnej moci a slúži ako primárne
prístupové miesto pre interakciu s verejnou správou.

c_kanal.9 eGovApps Mobilná aplikácia používaná prostredníctvom mobilného telefónu alebo
tabletu. Povinná osoba poskytne rozhranie alebo aplikáciu na stiahnutie.

kanal_25 GovTechApps,
Komerčná
pobočka

Kanál na základe Open API verejnej správy SR. Tretia strana v mene klienta
alebo klient vo svojom mene môže realizovať interakciu s verejnou správou.

11.1.2 Koncové služby MOU

Na úrovni biznis vrstvy je MOU definovaný cez základné funkcie, ktoré budú implementovať tento
štandard:

■ Služba Poskytovanie mojich dát zabezpečí Dátový prenos.

■ Služby Nahlasovanie chybných údajov a Oprava chybných údajov.

■ Služba Prístup k mojim údajom a Prístup k transparentnému logu (Moje dáta) zabezpečia informácie
o obsahu objektov evidencie a k histórii prístupov.

■ Služba Udeľovanie súhlasu na prístup k údajom a zrušenie súhlasu na prístup k údajom zabezpečí
funkcie manažmentu súhlasov.

79

Tabuľka 22

MetaIS
kód

Názov Popis Komunikačný
kanál

ks_334405 Poskytovanie
mojich dát

Občan alebo podnikateľ bude mať možnosť
vyhľadať a sprístupniť elektronické údaje, ktoré sa
ho týkajú. Údaje budú poskytnuté dvomi
spôsobmi:

■ občan a podnikateľ bude môcť poskytnúť údaje
o ňom evidované v rámci bežného konania
prípadne doplniť údaje, ktorými ešte systém
nedisponuje.

■ občan alebo podnikateľ bude môcť vyhľadať a
sprístupniť údaje tretím stranám čo by v
prípade cezhraničného styku znamenalo
vyhľadanie, stiahnutie alebo vytlačenie
potrebných údajov a následnú distribúciu
relevantným subjektom

Špecializovaný
portál,

Ústredný

portál
verejnej

správy

ks_334403 Nahlasovanie
chybných údajov

Služba umožní občanovi alebo podnikateľovi
nahlásiť chybné údaje o ňom evidované bez
nutnosti kontaktovania zdrojového alebo
referenčného registra. Vytvorenia takejto služby
je nevyhnutné pre riešenie nekonzistentnosť
medzi dátami u jednotlivých subjektov.

Špecializovaný
portál
Ústredný

portál
verejnej

správy

ks_334402 Oprava chybných
údajov

Služba umožní pracovníkovi VS, ktorý nemá
dostupné funkcionality vo svojom agendovom
systéme opraviť údaje subjekte, ktorý vytvorí
požiadavku na nápravu bez nutnosti
kontaktovania zdrojového alebo referenčného
registra. Vytvorenia takejto služby je nevyhnutné
pre riešenie nekonzistentnosť medzi dátami u
jednotlivých subjektov.

Špecializovaný
portál,

Ústredný

portál
verejnej

správy

ks_334390 Prístup k mojim
údajom

Prostredníctvom služby bude umožnené
oprávnenému používateľovi pristupovať k údajom
o sebe evidovaných v systémoch VS . Služba
umožní údaje vytlačiť, doložiť elektronicky k
podaniu, ktoré je vytvárané mimo Slovensko.sk,
alebo iný systém sprostredkúvajúci elektronické
služby.

Špecializovaný
portál,

Ústredný

portál
verejnej

správy

ks_334401 Prístup k
transparentnému
logu (Moje dáta)

Služba umožní občanovi alebo podnikateľovi
pristupovať k transparentným logom, ktoré budú
obsahovať údaje o tom, kto pristupuje k jeho
údajom, ku ktorým údajom pristupuje a za akým
účelom pre prípad identifikácie neoprávneného
prístupu k údajom. V prípade, že sa takáto

Špecializovaný
portál,
Ústredný
portál
verejnej
správy,

80

MetaIS
kód

Názov Popis Komunikačný
kanál

neoprávnená aktivita vyskytne, je o tom
informovaný ako subjekt tak aj správca systému,
aby zamedzil zneužitiu týchto údajov.

eGovApps,
GovTechApps,
Komerčná
pobočka

ks_334404 Udeľovanie
súhlasu na
prístup k údajom
a zrušenie
súhlasu na
prístup k údajom
(Moje dáta)

Služba umožní občanovi alebo podnikateľovi
udeliť súhlas alebo zrušiť udelený súhlas na údaje
o ňom evidované pre elektronické spracovanie v
konaniach. Službu je možné rozdeliť na:

- udelenie súhlasu udeľuje občan alebo podnikateľ
na údaje, ktoré sú o ňom evidované v rámci
systému, takéto udelenie súhlasu môže byť na
konkrétnu osobu/úradníka, inštitúciu, iný subjekt
alebo tretím stranám, ktorými môžu byť dopravný
podnik, ŽSSR, banky, poisťovne a iné

- zrušenie súhlasu vykonáva občan alebo
podnikateľ za stavu, že si neželá aby bolo s jeho
údajmi manipulované.

Špecializovaný
portál,
Ústredný
portál
verejnej
správy,
eGovApps,
GovTechApps,
Komerčná
pobočka

11.1.3 Aplikačná služby MOU

Na úrovni aplikačnej architektúry sú pre MOU definované technické operácie, ktoré sú potrebné pre
realizáciu konceptu Moje dáta. Uvedené aplikačné služby realizujú jednotlivé operácie rozhrania z tohto
štandardu.

Tabuľka 23

MetaIS
kód

Názov služby IS Popis Modul
MOU

as_56272 GUI pre prístup k registrom a
referenčným údajom

Služba zabezpečuje údaje z registrov a
referenčných registrov pre koncové služby
Poskytovanie mojich dát a Prístup ku mojim
údajom

Správa
osobných
údajov

as_56426 Vytváranie údajových
profilov

Prostredníctvom služby bude možné
vytvárať údajové profily v zmysle definície
procesu Vytváranie údajových profilov a
kategorizácia údajov (proces 259)

Správa
osobných
údajov

as_56433 Logovanie prístupov Služba zabezpečí centrálny zber a evidenciu
log-záznamov o prístupe ku osobným
údajom. Prostredníctvom služby bude
umožnené zapisovať všetky logovacie
záznamy na jednom centrálnom mieste.
Vďaka týmto logovacím nástrojom bude

Logovanie
prístupov

81

MetaIS
kód

Názov služby IS Popis Modul
MOU

zabezpečená vysoká úroveň bezpečnosti,
autenticity a nepopierateľnosti.

as_56444 Inicializácia zmeny dát Prostredníctvom služby bude umožnené
iniciovať zmenu dát, v prípade že na to príde
subjekt o ktorom pojednávajú údaje alebo
iný subjekt, ktorý pracuje s predmetnými
údajmi a má k tomu oprávnenie.

GDPR

as_56445 Ukladanie osobných údajov Prostredníctvom služby bude umožnené
ukladanie osobných údajov k evidovanému
subjektu (napríklad rozhodnutí a pod.).

Správa
osobných
údajov

as_56447 Správa MOU Prostredníctvom služieb, bude umožnené
pristupovať k nástrojom slúžiacim pre
správu systému MOU (

Napr. evidencia pôvodcov, operátorov OÚ,
Evidencia používateľov OÚ, Sprava
používateľských rolí, apod.)

Správa
osobných
údajov

as_56448 Sprístupnenie dát na základe
splnomocnenia a súhlasov

Prostredníctvom služby bude umožnené
získať informácie o možných prístupoch k
dátam na základe údajov evidovaných v
systéme (evidované súhlasy,
splnomocnenia).

Správa
súhlasov

as_56530 Riadenie oprávnení Prostredníctvom služieb budú sprístupnené
funkcionality systému, ktoré sú nevyhnutné
pre riadenie oprávnení prístupu ku dátam.

Správa
súhlasov

as_56541 Služby manažmentu údajov Služba zabezpečuje komunikáciu
s Centrálnym dátovým modelom VS

Správa
osobných
údajov

11.2 Moje údaje a informačný systém inštitúcie verejnej správy

Inštitúcia verejnej správy môže využiť možnosti, ktoré ponúka Manažment osobných údajov:

■ V rámci prepájania architektonických modelov na úrovni funkčnosti,

■ V rámci Centrálneho modelu údajov verejnej správy pri definovaní údajových profilov pre objekty
evidencie v správe inštitúcie.

Prepojenie architektonických modelov

Integrácia medzi službou Moje dáta a informačnými systémami verejnej správy (ISVS) môže prebiehať
na biznis a aplikačnej úrovni:

■ Na aplikačnej úrovni bude potrebné integrovať ISVS s MOU. Znamená to zabezpečiť prepojenie pre
nasledujúce služby v rámci architektonického modelu:

82

– as_56444 Inicializácia zmeny dát: MOU volá ISVS pri potrebe zmeniť údaje na základe
rozhodnutia subjektu,

– as_56448 Sprístupnenie dát na základe splnomocnenia a súhlasov: služba prepojí databázu
ISVS s modulom MOU (či už v scenári konzumenta alebo poskytovateľa údajov),

– as_56445 Ukladanie osobných údajov: údaje z ISVS sú prenesené do osobného úložiska v
rámci MOU.

■ Na biznis úrovni má zmysel modelovať konzumovanie údajov v rámci služieb a v životných
situáciách. Ak konzument má záujem využiť ďalšie údaje z iných informačných systémov verejnej
správy v rámci riešenia životnej situácie respektíve pri poskytovaní služby, dokáže sa k údajom osoby
dostať cez využitie koncovej služby ks_334390 Prístup k mojim údajom. V biznis modely služby
konzumenta sa zapojí krok volania ks_334390 a v popise prepojenia sa vymenujú objekty evidencie,
ktoré budú prenášané. Tento krok umožní automatizovať vyťaženie potrebných údajov.

Centrálny model údajov verejnej správy

Súčasťou Metainformačného systému verejnej správy je aj Centrálny model údajov verejnej správy.
Centrálny model údajov verejnej správy tvorí evidenčný nástroj pre manažment údajov vo verejnej
správe.

Samotný dátový model predstavuje množinu slovníkov (ontológií), ktoré sa používajú pri popise údajov
verejnej správy nachádzajúcich sa v referenčných a iných registroch a tiež centrálnych databázach. Ich
formálna reprezentácia je OWL ontológia (web ontology language), ktorá sa používa na špecifikáciu
doménového modelu.

Centrálny model údajov verejnej správy sa používa napríklad ako základ pre zoznam referenčných
údajov. Centrálny model údajov môžeme využiť aj na evidenciu štruktúry objektov pre údaje používané
v rámci služby Moje dáta:

■ pre každý dátový objekt určíme, či je súčasť služby Moje dáta (resp. MOU),

■ pre jednotlivé atribúty dátového objektu určíme, či je vhodné, aby boli prístupné cez službu Moje
dáta.

Ak tieto údaje budú správne evidované, bude možné vytvoriť prehľad možností služby Moje dáta priamo
z Centrálneho modelu údajov. Centrálny model údajov by mal byť prepojený s modulom Manažment
osobných údajov prostredníctvom aplikačnej služby as_56426 Vytváranie údajových profilov.

