

Rozszerzenie NASK EPP

1.	Wstęp	2
2.	Statusy	2
3.	Operacje na domenach	2
3.1.	<domain:create>	2
3.2.	<domain:transfer>	3
3.3.	<domain:renew>	3
4.	Operacje na kontaktach	4
4.1.	<contact:create>	4
4.2.	<contact:update>	5
4.3.	<contact:info>	6
4.4.	<contact:infData> (odpowiedź na komendę <contact:info>)	6
5.	Opcje	7
5.1.	<future:check>	8
5.2.	<future:chkData> (odpowiedź na komendę <future:check>)	8
5.3.	<future:create>	9
5.4.	<future:creData> (odpowiedź na komendę <future:create>)	9
5.5.	<future:info>	10
5.6.	<future:infData> (odpowiedź na komendę <future:info>)	10
5.7.	<future:update>	11
5.8.	<future:transfer>	12
5.9.	<future:trnData> (odpowiedź na komendę <future:transfer>)	12
6.	Raporty	13
6.1.	<extreport:report>	13
6.2.	<extreport:reportData> (odpowiedź na komendę <extreport:report>)	13
6.3.	<extreport:report> z elementem <extreport:domain>	14
6.4.	<extreport:report> z elementem <extreport:contact>	15
6.5.	<extreport:report> z elementem <extreport:host>	15
6.6.	<extreport:report> z elementem <extreport:future>	16
6.7.	<extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:payment>)	16
6.8.	<extreport:receiveDataRsp> (odpowiedź na komendę <extreport:report> z jednym z elementów: <extreport:domain>, <extreport:contact>, <extreport:host>, <extreport:future>, <extreport:prepaid> (z elementem <extreport:payment>))	17
6.9.	<extreport:report> z elementem <extreport:cancel>	17
6.10.	<extreport:report> z elementem <extreport:getData>	17
6.11.	<extreport:domDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:domain>).	18
6.12.	<extreport:conDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:contact>).	19
6.13.	<extreport:hosDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:host>)	20
6.14.	<extreport:futDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:future>)	20
6.15.	<extreport:paymentDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:payment>))	21
6.16.	<extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>)	22
6.17.	<extreport:paymentDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>))	22
7.	Historia zmian	23

1. Wstęp

Celem niniejszego dokumentu jest skrócony opis rozszerzeń wprowadzonych do protokołu EPP (Extensible Provisioning Protocol) przez NASK. Obowiązująca wersja EPP jest w pełni opisana w dokumentach IETF:

- Extensible Provisioning Protocol (draft-ietf-provreg-epp-07.txt)
- Extensible Provisioning Protocol Contact Mapping (draft-ietf-provreg-epp-contact-05.txt)
- Extensible Provisioning Protocol Domain Name Mapping (draft-ietf-provreg-epp-domain-05.txt)
- Extensible Provisioning Protocol Host Mapping (draft-ietf-provreg-epp-host-05.txt)

2. Statusy

- clientRenewProhibited – ustawiony zapobiega automatycznemu odnowieniu domeny po upływie okresu utrzymywania domeny
- clientTransferProhibited – użycie niedozwolone dla domen

3. Operacje na domenach

3.1. <domain:create>

- a. opcjonalny element <book>, którego podanie oznacza żądanie zarezerwowania domeny.

Przykład komendy <domain:create> z elementem <book>:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <create>
 <domain:create
 xmlns:domain="http://www.dns.pl/nask-epp-schema/domain-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/domain-2.0
 domain-2.0.xsd">
 <domain:name>example.pl</domain:name>
 <domain:period unit="y">1</domain:period>
 <domain:ns>ns1.example.pl</domain:ns>
 <domain:ns>ns1.example2.pl</domain:ns>
 <domain:registrar>nsk1234</domain:registrar>
 <domain:authInfo>
 <domain:pw>2fooBAR</domain:pw>
 </domain:authInfo>
 </domain:create>
 </create>
 <extension>
 <extdom:create
 xmlns:extdom="http://www.dns.pl/nask-epp-schema/extdom-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extdom-2.0
 extdom-2.0.xsd">
 <extdom:book/>
 </extdom:create>
 </extension>
 <c1TRID>ABC-12345</c1TRID>
  </command>
</epp>
```

3.2. <domain:transfer>

- a. opcjonalny element <resendConfirmationRequest>, którego podanie w zleceniu transferu powoduje powtórne wysłanie prośby o potwierdzenie transferu przez registranta.

Przykład komendy <domain:transfer>:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <transfer op="request">
 <domain:transfer
 xmlns:domain="http://www.dns.pl/nask-epp-schema/domain-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/domain-2.0
 domain-2.0.xsd">
 <domain:name>example.pl</domain:name>
 <domain:period unit="y">1</domain:period>
 <domain:authInfo>
 <domain:pw>2fooBAR</domain:pw>
 </domain:authInfo>
 </domain:transfer>
 </transfer>
 <extension>
 <extdom:transfer
 xmlns:extdom="http://www.dns.pl/nask-epp-schema/extdom-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extdom-2.0
 extdom-2.0.xsd">
 <extdom:resendConfirmationRequest/>
 </extdom:transfer>
 </extension>
 <clTRID>ABC-12345</clTRID>
 </command>
  </epp>
```

3.3. <domain:renew>

- a. opcjonalny element <reactivate>, którego podanie oznacza, iż domena będąca w stanie BLOCKED może być odnowiona.

Przykład komendy <domain:renew>:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <renew>
 <domain:renew
 xmlns:domain="http://www.dns.pl/nask-epp-schema/domain-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/domain-2.0
 domain-2.0.xsd">
 <domain:name>example.pl</domain:name>
 <domain:curExpDate>2009-10-26</domain:curExpDate>
 <domain:period unit="y">1</domain:period>
 </domain:renew>
 </renew>
 <extension>
 <extdom:renew
 xmlns:extdom="http://www.dns.pl/nask-epp-schema/extdom-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extdom-2.0
 extdom-2.0.xsd">
 <extdom:reactivate/>
 </extdom:renew>
 </extension>
 </command>
  </epp>
```

```

 </extdom:renew>
 </extension>
 <clTRID>ABC-12345</clTRID>
</command>
</epp>

```

- b. opcjonalny element `<renewToDate>`, którego podanie umożliwi przesunięcie daty wygaśnięcia domeny.

Przykład komendy `<domain:renew>` z ustawionym elementem `<renewToDate>`:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
 epp-2.0.xsd">
  <command>
 <renew>
 <domain:renew
 xmlns:domain="http://www.dns.pl/nask-epp-schema/domain-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/domain-2.0
 domain-2.0.xsd">
 <domain:name>example.pl</domain:name>
 <domain:curExpDate>2012-09-15</domain:curExpDate>
 </domain:renew>
 </renew>
 <extension>
 <extdom:renew
 xmlns:extdom="http://www.dns.pl/nask-epp-schema/extdom-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extdom-2.0
 extdom-2.0.xsd">
 <extdom:renewToDate>2012-09-25</extdom:renewToDate >
 </extdom:renew>
 </extension>
 <clTRID>ABC-12345</clTRID>
  </command>
</epp>

```

4. Operacje na kontaktach

4.1. `<contact:create>`

- a. opcjonalny element `<individual>` zawierający informację, czy kontakt reprezentuje osobę fizyczną,
- b. element `<consentForPublishing>` zawierający zgodę albo zakaz kontaktu na publikację danych osobowych w przypadku osoby fizycznej. Począwszy od wersji 6.1 systemu Registry wartość elementu nie jest wykorzystywana przez system i dane kontaktu reprezentującego osobę fizyczną nie są publikowane.

Przykład komendy `<contact:create>`:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
 epp-2.0.xsd">
  <command>
 <create>
 <contact:create
 xmlns:contact="http://www.dns.pl/nask-epp-schema/contact-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/contact-2.0
 contact-2.0.xsd">
 <contact:id>sh8013</contact:id>
 <contact:postalInfo type="loc">

```

```

<contact:name>John Doe</contact:name>
<contact:org>ACME</contact:org>
<contact:addr>
  <contact:street>123 Example Dr.</contact:street>
  <contact:street>Suite 100</contact:street>
  <contact:city>Dulles</contact:city>
  <contact:sp>VA</contact:sp>
  <contact:pc>20166-6503</contact:pc>
  <contact:cc>US</contact:cc>
</contact:addr>
</contact:postalInfo>
<contact:voice x="1234">+1.7035555555</contact:voice>
<contact:fax>+1.7035555556</contact:fax>
<contact:email>jdoe@example.tld</contact:email>
<contact:authInfo>
  <contact:pw>secret</contact:pw>
</contact:authInfo>
</contact:create>
</create>
<extension>
  <extcon:create
 xmlns:extcon="http://www.dns.pl/nask-epp-schema/extcon-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extcon-2.0
 extcon-2.0.xsd">
 <extcon:individual>1</extcon:individual>
 <extcon:consentForPublishing>1</extcon:consentForPublishing>
  </extcon:create>
</extension>
<clTRID>ABC-12345</clTRID>
</command>
</epp>

```

4.2. <contact:update>

- opcjonalny element <consentForPublishing> zawierający zgodę albo zakaz kontaktu na publikację danych osobowych w przypadku osoby fizycznej. Począwszy od wersji 6.1 systemu Registry wartość elementu nie jest wykorzystywaną przez system i dane kontaktu reprezentującego osobę fizyczną nie są publikowane.

Przykład komendy <contact:update>:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <update>
 <contact:update
 xmlns:contact="http://www.dns.pl/nask-epp-schema/contact-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/contact-2.0
 contact-2.0.xsd">
 <contact:id>nsk0001</contact:id>
 <contact:add>
 <contact:status s="clientDeleteProhibited"/>
 </contact:add>
 <contact:chg>
 <contact:postalInfo type="int">
 <contact:org>Example org</contact:org>
 <contact:addr>
 <contact:street>124 Example Dr.</contact:street>
 <contact:street>Suite 200</contact:street>
 <contact:city>Dulles</contact:city>
 <contact:sp>VA</contact:sp>
 <contact:pc>20166-6503</contact:pc>
 <contact:cc>US</contact:cc>
 </contact:addr>
 </contact:postalInfo>
 </contact:chg>
 </contact:update>
 </update>
  </command>
</epp>

```

```

 </contact:addr>
 </contact:postalInfo>
 <contact:voice>+1.7034444444</contact:voice>
 <contact:fax/>
 </contact:chg>
 </contact:update>
</update>
<extension>
 <extcon:update
 xmlns:extcon="http://www.dns.pl/nask-epp-schema/extcon-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extcon-2.0
 extcon-2.0.xsd">
 <extcon:consentForPublishing>1</extcon:consentForPublishing>
 </extcon:update>
</extension>
<clTRID>ABC-12345</clTRID>
</command>
</epp>

```

4.3. <contact:info>

- opcjonalny atrybut *roid* w elemencie <authInfo>, który zawiera identyfikator w systemie (*Repository Object Identifier*) domeny, dla której kontakt o identyfikatorze <contact:id> jest registrantem, jeśli jej informacje autoryzujące zostały podane w elemencie <contact:authInfo>.

Przykład komendy <contact:info>:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
 epp-2.0.xsd">
 <command>
 <info>
 <contact:info
 xmlns:contact="http://www.dns.pl/nask-epp-schema/contact-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/contact-2.0
 contact-2.0.xsd">
 <contact:id>666666</contact:id>
 </contact:info>
 </info>
 <extension>
 <extcon:info
 xmlns:extcon="http://www.dns.pl/nask-epp-schema/extcon-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extcon-2.0
 extcon-2.0.xsd">
 <extcon:authInfo>
 <extcon:pw roid="1234-NASK">2fooBAR</extcon:pw>
 </extcon:authInfo>
 </extcon:info>
 </extension>
 <clTRID>ABC-12345</clTRID>
 </command>
</epp>

```

4.4. <contact:infData> (odpowiedź na komendę <contact:info>)

- element <individual> zawierający informację, czy kontakt reprezentuje osobę fizyczną,
- element <consentForPublishing> zawierający zgodę albo zakaz kontaktu na publikację danych osobowych w przypadku osoby fizycznej. Począwszy od wersji 6.1 systemu Registry wartość elementu nie jest wykorzystywaną przez system i dane kontaktu reprezentującego osobę fizyczną nie są publikowane.

Przykład odpowiedzi na <contact:info>:

```

<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="en">Command completed successfully</msg>
 </result>
 <msgQ count="1" id="2649" />
 <resData>
 <contact:infData
 xmlns:contact="http://www.dns.pl/nask-epp-schema/contact-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/contact-2.0
contact-2.0.xsd">
 <contact:id>nsk002</contact:id>
 <contact:roid>27200-NASK</contact:roid>
 <contact:status s="ok" lang="en" />
 <contact:postalInfo type="loc">
 <contact:name>John Doe</contact:name>
 <contact:org>Organizacja</contact:org>
 <contact:addr>
 <contact:street>Street 23/22</contact:street>
 <contact:street />
 <contact:street />
 <contact:city>City</contact:city>
 <contact:pc>01-012</contact:pc>
 <contact:cc>PL</contact:cc>
 </contact:addr>
 </contact:postalInfo>
 <contact:voice>+48.1234567890</contact:voice>
 <contact:fax>+48.1234567890</contact:fax>
 <contact:email>em@ail.com</contact:email>
 <contact:clID>nask</contact:clID>
 <contact:crID>nask</contact:crID>
 <contact:crDate>2006-11-01T17:59:48.0Z</contact:crDate>
 <contact:authInfo>
 <contact:pw>0118595200</contact:pw>
 </contact:authInfo>
 </contact:infData>
 </resData>
 <extension>
 <extcon:infData
 xmlns:extcon="http://www.dns.pl/nask-epp-schema/extcon-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extcon-2.0
extcon-2.0.xsd">
 <extcon:individual>>true</extcon:individual>
 <extcon:consentForPublishing>>false</extcon:consentForPublishing>
 </extcon:infData>
 </extension>
 <trID>
 <clTRID>ABC-12345</clTRID>
 <svTRID>JA7422406634</svTRID>
 </trID>
  </response>
</epp>

```

5. Opcje

Opcja na rejestrację nazwy domeny zapewnia możliwość rejestracji tej nazwy domeny, gdy będzie ona wolna do rejestracji (np. zakończy się jej okres utrzymywania bez uprzedniego przedłużenia lub zostanie usunięta). W takiej sytuacji domena zostanie automatycznie zarezerwowana dla uprawnionego registrara oraz registranta opcji. Do obsługi opcji dostarczony podzbiór komend wymienionych w *Extensible Provisioning Protocol* (draft-ietf-provreg-epp-07.txt), który opisano poniżej.

Opcje są niedostępne dla domen typu Enum.

5.1. <future:check>

- a. jeden lub więcej elementów <future:name> zawierających nazwę opcji.

Przykład komendy <future:check>:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <check>
 <future:check
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:name>przyklad1.pl</future:name>
 <future:name>przyklad2.pl</future:name>
 </future:check>
 </check>
 <clTRID>ABC-12345</clTRID>
  </command>
</epp>
```

5.2. <future:chkData> (odpowiedź na komendę <future:check>)

Dla każdego podanego w komendzie elementu <future:name> odpowiedź zawiera odpowiadający mu element <future:cd> zawierający:

- a. element <future:name> zawierający nawę domeny oraz atrybut *avail*, który określa, czy utworzenie opcji dla danej nazwy domeny w momencie wykonania komendy było możliwe dla zalogowanego registrara (wartość *true* oznacza, że utworzenie jest możliwe, wartość *false* oznacza, że utworzenie jest niemożliwe),
- b. opcjonalny element <future:reason>, występujący, gdy atrybut *avail* elementu <future:name> ma wartość *false*, który zawiera numer dodatkowego kodu diagnostycznego opisującego powód, z którego zalogowany registrar nie może utworzyć opcji dla podanej nazwy domeny.

Przykład odpowiedzi na <future:check>:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="en">Command completed successfully</msg>
 </result>
 <msgQ count="1" id="2649" />
 <resData>
 <future:chkData
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:cd>
 <future:name avail="false">przyklad.pl</future:name>
 <future:reason>4002</future:reason>
 </future:cd>
 <future:cd>
```

```

 <future:name avail="true">przyklad1.pl</future:name>
  </future:cd>
  <future:cd>
 <future:name avail="false">przyklad2.pl</future:name>
 <future:reason>4012</future:reason>
  </future:cd>
</future:chkData>
</resData>
<trID>
  <clTRID>ABC-12345</clTRID>
  <svTRID>JA5241324046</svTRID>
</trID>
</response>
</epp>

```

5.3. <future:create>

- element <future:name> zawierający nazwę domeny, dla której ma zostać utworzona opcja,
- element <future:period> zawierający okres, na jaki ma zostać utworzony future, który zawiera atrybut *unit* o wartości *y* lub *m*, określający w jakich jednostkach (odpowiednio: rok lub miesiąc) została podana wartość elementu <future:period>,
- element <future:registrant> zawierający identyfikator kontaktu registranta opcji,
- element <future:authInfo> zawierający informacje autoryzujące opcji.

Przykład komendy <future:create>:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <create>
 <future:create
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:period unit="y">3</future:period>
 <future:registrant>nsk001</future:registrant>
 <future:authInfo>
 <future:pw>3fooBAR</future:pw>
 </future:authInfo>
 </future:create>
 </create>
 <clTRID>ABC-12345</clTRID>
  </command>
</epp>

```

5.4. <future:creData> (odpowieź na komendę <future:create>)

- element <future:name> zawierający nazwę domeny, dla której utworzono opcję,
- element <future:crDate> zawierający datę utworzenia opcji,
- element <future:exDate> zawierający datę końca okresu utrzymywania opcji.

Przykład odpowiedzi na <future:create>:

```

<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0 epp-
  2.0.xsd">
  <response>

```

```

<result code="1000">
  <msg lang="en">Command completed successfully</msg>
</result>
<msgQ count="1" id="2649" />
<resData>
  <future:creData
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:crDate>2007-11-02T09:01:24.0Z</future:crDate>
  </future:creData>
</resData>
<trID>
  <clTRID>ABC-12345</clTRID>
  <svTRID>JA1012361471</svTRID>
</trID>
</response>
</epp>

```

5.5. <future:info>

- a. element <future:name> zawierający nazwę opcji,
- b. opcjonalny element <future:authInfo> zawierający informacje autoryzujące opcji lub kontaktu
 - i. opcjonalny atrybut *roid*, który zawiera identyfikator w systemie (*Repository Object Identifier*) kontaktu powiązanego z opcją o nazwie <future:name> jako registrant, jeśli jego informacje autoryzujące zostały podane w elemencie <future:authInfo>.

Przykład komendy <future:info>:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
 epp-2.0.xsd">
  <command>
 <info>
 <future:info
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:authInfo>
 <future:pw>3fooBAR</future:pw>
 </future:authInfo>
 </future:info>
 </info>
 <clTRID>ABC-12345</clTRID>
  </command>
</epp>

```

5.6. <future:infData> (odpowiedź na komendę <future:info>)

- a. element <future:name> zawierający nazwę opcji,
- b. element <future:roid> zawierający identyfikator opcji w systemie (*Repository Object Identifier*),
- c. element <future:registrant> zawierający identyfikator kontaktu registranta opcji,
- d. element <future:clID> zawierający identyfikator uprawnionego registrara opcji,
- e. element <future:crID> zawierający identyfikator registrara, który utworzył opcję,
- f. element <future:crDate> zawierający datę i czas utworzenia opcji w systemie,
- g. element <future:exDate> zawierający datę i czas końca okresu utrzymywania opcji,

- h. opcjonalny element <future:upID> zawierający identyfikator registrara, który dokonał ostatniej modyfikacji opcji,
- i. opcjonalny element <future:upDate> zawierający datę i czas ostatniej modyfikacji opcji,
- j. opcjonalny element <future:trDate> zawierający datę i czas ostatniego transferu opcji,
- k. element <future:authInfo> zawierający informacje autoryzujące opcji,
- l. element <future:period> zawierający okres utrzymywania opcji.

Przykład odpowiedzi na <future:info>:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="en">Command completed successfully</msg>
 </result>
 <msgQ count="1" id="2649" />
 <resData>
 <future:infData
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:roid>311-NASK</future:roid>
 <future:registrant>000000003</future:registrant>
 <future:clID>nask</future:clID>
 <future:crID>nask</future:crID>
 <future:crDate>2007-11-02T09:01:24.0Z</future:crDate>
 <future:exDate>2010-11-02T09:01:24.0Z</future:exDate>
 <future:authInfo>
 <future:pw>3fooBAR</future:pw>
 </future:authInfo>
 </future:infData>
 </resData>
 <trID>
 <clTRID>ABC-12345</clTRID>
 <svTRID>JA7576662347</svTRID>
 </trID>
 </response>
  </epp>
```

5.7. <future:update>

- a. element <future:name> zawierający nazwę opcji,
- b. <future:chg> element zawierający następujące elementy:
 - i. opcjonalny element <future:registrant> zawierający identyfikator registranta opcji,
 - ii. opcjonalny element <future:authInfo> zawierający informacje autoryzujące opcji.

Przykład komendy <future:update>:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <update>
 <future:update
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
```

```

 <future:chg>
 <future:registrant>nsk001</future:registrant>
 <future:authInfo>
 <future:pw>4fooBAR</future:pw>
 </future:authInfo>
 </future:chg>
  </future:update>
</update>
<clTRID>ABC-12345</clTRID>
</command>
</epp>

```

5.8. <future:transfer>

- a. atrybut *op* o jednej z wartości *request*, *query*, *approve*, *reject*, *cancel*,
- b. element <future:name> zawierający nazwę opcji,
- c. opcjonalny element <future:period>, który nie jest obsługiwany,
- d. element <future:authInfo> zawierający informacje autoryzujące opcji lub kontaktu
 - i. opcjonalny atrybut *roid*, który zawiera identyfikator w systemie (*Repository Object Identifier*) kontaktu powiązanego z opcją o nazwie <future:name> jako registrant, jeśli jego informacje autoryzujące zostały podane w elemencie <future:authInfo>,
- e. opcjonalny element <extfut:resendConfirmationRequest> (bez wartości).

Przykład komendy <future:transfer>:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <command>
 <transfer op="query">
 <future:transfer
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:authInfo>
 <future:pw>3fooBAR</future:pw>
 </future:authInfo>
 </future:transfer>
 </transfer>
 <clTRID>ABC-12345</clTRID>
  </command>
</epp>

```

5.9. <future:trnData> (odpowiedź na komendę <future:transfer>)

- a. element <future:name> zawierający nazwę opcji,
- b. element <future:trStatus> zawierający stan wykonania transferu opcji o jednej z wartości: *clientApproved*, *clientCancelled*, *pending*, *serverApproved*, *serverCancelled*,
- c. element <future:relID> zawierający identyfikator registrara zlecającego transfer opcji,
- d. element <future:reDate> zawierający datę zlecenia transferu,
- e. element <future:acID> zawierający identyfikator kontaktu registranta opcji, który zatwierdza zlecenie transferu,
- f. element <future:acDate> zawierający datę wygaśnięcia zlecenia transferu opcji, jeśli stan zlecenia transferu to *pending* albo datę zakończenia przetwarzania zlecenia transferu opcji dla pozostałych stanów zlecenia transferu.

Przykład odpowiedzi na <future:transfer>:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1001">
 <msg lang="en">Command completed successfully; action pending</msg>
 </result>
 <msgQ count="1" id="2649" />
 <resData>
 <future:trnData
 xmlns:future="http://www.dns.pl/nask-epp-schema/future-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/future-2.0
 future-2.0.xsd">
 <future:name>przyklad.pl</future:name>
 <future:trStatus>pending</future:trStatus>
 <future:reID>nask</future:reID>
 <future:reDate>2007-11-02T09:31:11.0Z</future:reDate>
 <future:acID>nsk0001</future:acID>
 <future:acDate>2007-12-02T09:31:11.0Z</future:acDate>
 </future:trnData>
 </resData>
 <trID>
 <clTRID>ABC-12345</clTRID>
 <svTRID>JA7504315162</svTRID>
 </trID>
  </response>
</epp>
```

6. Raporty

Komendy raportów służą do uzyskania listy obiektów znajdujących się w systemie, należących do danego użytkownika i spełniających zadane warunki.

6.1. <extreport:report>

- a. jeden z następujących elementów, który określa typ komendy:
 - i. <extreport:domain> – zlecenie wygenerowania raportu z listą domen,
 - ii. <extreport:contact> – zlecenie wygenerowania raportu z listą kontaktów,
 - iii. <extreport:host> – zlecenie wygenerowania raportu z listą hostów,
 - iv. <extreport:future> – zlecenie wygenerowania raportu z listą opcji,
 - v. <extreport:prepaid> z elementem <extreport:payment> – zlecenie wygenerowania raportu z listą wpłat,
 - vi. <extreport:cancel> – usunięcie zlecenia,
 - vii. <extreport:getData> - pobranie raportu,
 - viii. <extreport:prepaid> z elementem <extreport:paymentFunds> – żądanie wypisania stanu środków na koncie prepaid,
- b. opcjonalny element <extreport:offset> określający przesunięcie w zwracanych danych (domyślnie 0),
- c. opcjonalny element <extreport:limit> określający ilość zwracanych danych.

6.2. <extreport:reportData> (odpowiedź na komendę <extreport:report>)

- a. jeden z następujących elementów, w zależności od typu komendy, odpowiednio:

- i. <extreport:domDataRsp> - dla <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:domain>,
 - ii. <extreport:conDataRsp> - dla <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:contact>,
 - iii. <extreport:hosDataRsp> - dla <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:host>,
 - iv. <extreport:futDataRsp> - dla <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:future>,
 - v. <extreport:paymentDataRsp> - dla <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:payment>),
 - vi. <extreport:receiveDataRsp> - dla <extreport:report> z jednym z elementów: <extreport:domain>, <extreport:contact>, <extreport:host>, <extreport:future>, <extreport:prepaid> (z elementem <extreport:payment>),
 - vii. <extreport:paymentFundsDataRsp> - dla <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>),
- b. element <extreport:offset> zawierający przesunięcie zwracanych obiektów względem wszystkich obiektów spełniających warunki raportu - pojawia się w odpowiedzi dla komend <extreport:report> z elementem <extreport:getData> oraz <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>),
- c. element <extreport:limit> zawierający maksymalną możliwą liczbę zwróconych obiektów w jednym raporcie - pojawia się w odpowiedzi dla komend <extreport:report> z elementem <extreport:getData> oraz <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>),
- d. element <extreport:size> zawierający liczbę obiektów w systemie spełniająca warunki raportu - pojawia się w odpowiedzi dla komend <extreport:report> z elementem <extreport:getData> oraz <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>).

6.3. <extreport:report> z elementem <extreport:domain>

- a. opcjonalny element <extreport:state> zawierający jedną z wartości: *STATE_REGISTERED*, *STATE_EXPIRED*, *STATE_BLOCKED*, *STATE_RESERVED*, *STATE_BOOK_BLOCKED*, *STATE_DELETE_BLOCKED*, określający stan domen (domyślnie *STATE_REGISTERED*),
- b. opcjonalny element <extreport:exDate> zawierający datę obowiązywania aktualnego stanu domeny; jeśli nie zostanie podany, zwracane są wszystkie domeny zalogowanego registrara,
- c. opcjonalny element <extreport:statuses> zawierający elementy
 - i. jeden lub więcej elementów <extreport:status> zawierających nazwy statusów domeny,
 - ii. opcjonalny parametr statusesIn decydujący czy wyszukiwane domeny mają zawierać podane statusy (domyślnie true)

Przykład komendy:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
```

```
epp-2.0.xsd">
<extension>
  <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:domain>
 <extreport:state>STATE_REGISTERED</extreport:state>
 <extreport:exDate>2007-05-07T11:23:00.0Z</extreport:exDate>
 <extreport:statuses statusesIn="true">
 <extreport:status>serverHold</extreport:status>
 </extreport:statuses>
 </extreport:domain>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
  </extreport:report>
</extension>
</epp>
```

6.4. <extreport:report> z elementem <extreport:contact>

- opcjonalny element <extreport:conId> zawierający identyfikator kontaktu; jeśli nie zostanie podany, zwracane są wszystkie kontakty zalogowanego registrara.

Przykład komendy:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:contact>
 <extreport:conId>k13</extreport:conId>
 </extreport:contact>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 </extreport:report>
  </extension>
</epp>
```

6.5. <extreport:report> z elementem <extreport:host>

- opcjonalny element <extreport:name> zawierający nazwę hosta; jeśli nie zostanie podany, zwracane są wszystkie hosty zalogowanego registrara.

Przykład komendy:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:host>
 <extreport:name>nsl.temp.pl</extreport:name>
 </extreport:host>
 </extreport:report>
  </extension>
</epp>
```

```

 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
  </extreport:report>
</extension>
</epp>

```

6.6. <extreport:report> z elementem <extreport:future>

- opcjonalny element <extreport:exDate> zawierający datę wygaśnięcia opcji; jeśli nie zostanie podany, zwracane są wszystkie opcje zalogowanego registrara.

Przykład komendy:

```

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:future>
 <extreport:exDate>2007-04-23T15:22:34.0Z</extreport:exDate>
 </extreport:future>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 </extreport:report>
  </extension>
</epp>

```

6.7. <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:payment>)

- wymagany element <extreport:accountType> zawierający typ konta, dla którego wyświetlane są wpłaty.

Przykład komendy:

```

<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0 epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:prepaid>
 <extreport:payment>
 <extreport:accountType>domain</extreport:accountType>
 </extreport:payment>
 </extreport:prepaid>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 </extreport:report>
  </extension>
</epp>

```

6.8. <extreport:receiveDataRsp> (odpowiedź na komendę <extreport:report> z jednym z elementów: <extreport:domain>, <extreport:contact>, <extreport:host>, <extreport:future>, <extreport:prepaid> (z elementem <extreport:payment>))

- a. element <extreport:extreportId> zawierający numer id raportu

Przykład odpowiedzi:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <msgQ count="2740" id="79968" />
 <extension>
 <extreport:reportData
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:receiveDataRsp>
 <extreport:extreportId>ce89885d-e81a-40e8-9779-
49def514b8a8</extreport:extreportId>
 </extreport:receiveDataRsp>
 </extreport:reportData>
 </extension>
 <trID>
 <svTRID>AS4464727703</svTRID>
 </trID>
 </response>
  </epp>
```

6.9. <extreport:report> z elementem <extreport:cancel>

- a. wymagany element <extreport:extreportId> zawierający numer id raportu, który ma zostać usunięty.

Przykład komendy:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:cancel>
 <extreport:extreportId>e264a95d-0ba0-40f1-a0e0-
97407fd5cdb</extreport:extreportId>
 </extreport:cancel>
 </extreport:report>
  </extension>
</epp>
```

6.10. <extreport:report> z elementem <extreport:getData>

- a. wymagany element <extreport:extreportId> zawierający numer id raportu, dla którego mają być pobrane dane.

Przykład komendy:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:getData>
 <extreport:extreportId>58ab3bd1-fcce-4c03-b159-
8af5f1adb447</extreport:extreportId>
 </extreport:getData>
 </extreport:report>
  </extension>
</epp>
```

6.11. <extreport:domDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:domain>)

- a. zero lub więcej elementów <extreport:domData>
 - i. element <extreport:name> zawierający nazwę domeny,
 - ii. element <extreport:roid> zawierający identyfikator domeny w systemie (*Repository Object Identifier*),
 - iii. element <extreport:exDate> zawierający datę obowiązywania aktualnego stanu domeny,
 - iv. element <extreport:statuses> zawierający elementy
 - zero lub więcej elementów <extreport:status> zawierających nazwy statusów domeny.

Przykład odpowiedzi:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <msgQ count="2759" id="79969" />
 <extension>
 <extreport:reportData
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:domDataRsp>
 <extreport:domData>
 <extreport:name>example1.pl</extreport:name>
 <extreport:roid>12345-NASK</extreport:roid>
 <extreport:exDate>2014-06-15T13:02:00.0Z</extreport:exDate>
 <extreport:statuses>
 <extreport:status>clientUpdateProhibited</extreport:status>
 <extreport:status>serverDeleteProhibited</extreport:status>
 </extreport:statuses>
 </extreport:domData>
 <extreport:domData>
 <extreport:name>example2.pl</extreport:name>
 <extreport:roid>54321-NASK</extreport:roid>
```

```

 <extreport:exDate>2014-07-01T00:00:00.0Z</extreport:exDate>
 <extreport:statuses>
 <extreport:status>clientHold</extreport:status>
 </extreport:statuses>
 </extreport:domData>
 </extreport:domDataRsp>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 <extreport:size>2</extreport:size>
  </extreport:reportData>
</extension>
<trID>
  <svTRID>AS5571141012</svTRID>
</trID>
</response>
</epp>

```

6.12. <extreport:conDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:contact>)

- a. zero lub więcej elementów <extreport:conData>
 - i. element <extreport:conId> zawierający identyfikator kontaktu,
 - ii. element <extreport:roid> zawierający identyfikator kontaktu w systemie (*Repository Object Identifier*).

Przykład odpowiedzi:

```

<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <msgQ count="2759" id="79969" />
 <extension>
 <extreport:reportData
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:conDataRsp>
 <extreport:conData>
 <extreport:conId>k11</extreport:conId>
 <extreport:roid>12345-NASK</extreport:roid>
 </extreport:conData>
 <extreport:conData>
 <extreport:conId>k12</extreport:conId>
 <extreport:roid>54321-NASK</extreport:roid>
 </extreport:conData>
 </extreport:conDataRsp>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 <extreport:size>2</extreport:size>
 </extreport:reportData>
 </extension>
 <trID>
 <svTRID>AS7445337306</svTRID>
 </trID>
  </response>
</epp>

```

6.13. <extreport:hosDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:host>)

- a. zero lub więcej elementów <extreport:hosData>
 - i. element <extreport:name> zawierający nazwę hosta,
 - ii. element <extreport:roid> zawierający identyfikator hosta w systemie (*Repository Object Identifier*).

Przykład odpowiedzi:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <msgQ count="2759" id="79969" />
 <extension>
 <extreport:reportData
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:hosDataRsp>
 <extreport:hosData>
 <extreport:name>ns1.example.pl</extreport:name>
 <extreport:roid>12345-NASK</extreport:roid>
 </extreport:hosData>
 <extreport:hosData>
 <extreport:name>ns2.example.pl</extreport:name>
 <extreport:roid>54321-NASK</extreport:roid>
 </extreport:hosData>
 </extreport:hosDataRsp>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 <extreport:size>2</extreport:size>
 </extreport:reportData>
 </extension>
 <trID>
 <svTRID>AS3741521437</svTRID>
 </trID>
  </response>
</epp>
```

6.14. <extreport:futDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:future>)

- a. zero lub więcej elementów <extreport:futData>
 - i. element <extreport:name> zawierający nazwę opcji,
 - ii. element <extreport:roid> zawierający identyfikator opcji w systemie (*Repository Object Identifier*),
 - iii. element <extreport:exDate> zawierający datę wygaśnięcia opcji.

Przykład odpowiedzi:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
```

```

 epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <msgQ count="2759" id="79969" />
 <extension>
 <extreport:reportData
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:futDataRsp>
 <extreport:futData>
 <extreport:name>example1.pl</extreport:name>
 <extreport:roid>12345-NASK</extreport:roid>
 <extreport:exDate>2016-03-14T00:00:00.0Z</extreport:exDate>
 </extreport:futData>
 <extreport:futData>
 <extreport:name>example2.pl</extreport:name>
 <extreport:roid>54321-NASK</extreport:roid>
 <extreport:exDate>2016-05-17T12:06:27.0Z</extreport:exDate>
 </extreport:futData>
 </extreport:futDataRsp>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 <extreport:size>2</extreport:size>
 </extreport:reportData>
 </extension>
 <trID>
 <svTRID>AS7660437076</svTRID>
 </trID>
  </response>
</epp>

```

6.15. <extreport:paymentDataRsp> (odpowieź na komendę <extreport:report> z elementem <extreport:getData>, gdy zlecenie wygenerowania raportu nastąpiło w wyniku komendy <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:payment>))

- a. zero lub więcej elementów <extreport:paymentData>
- i. element <extreport:roid> zawierający identyfikator paymentu w systemie (*Repository Object Identifier*),
 - ii. element <extreport:crDate> zawierający datę utworzenia,
 - iii. element <extreport:grossValue> zawierający wartość brutto,
 - iv. element <extreport:vatPercent> zawierający procent VAT,
 - v. element <extreport:vatValue> zawierający wartość VAT,
 - vi. element <extreport:initialFunds> zawierający środki początkowe,
 - vii. element <extreport:currentFunds> zawierający środki bieżące.

Przykład odpowiedzi:

```

<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <msgQ count="2759" id="79969" />
 <extension>
 <extreport:reportData

```

```

xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
extreport-2.0.xsd">
  <extreport:paymentDataRsp>
 <extreport:paymentData>
 <extreport:roid>54321-NASK</extreport:roid>
 <extreport:crDate>2016-06-23T13:49:12.0Z</extreport:crDate>
 <extreport:grossValue>123.0</extreport:grossValue>
 <extreport:vatPercent>23</extreport:vatPercent>
 <extreport:vatValue>23.0</extreport:vatValue>
 <extreport:initialFunds>100.0</extreport:initialFunds>
 <extreport:currentFunds>100.0</extreport:currentFunds>
 </extreport:paymentData>
 <extreport:paymentData>
 <extreport:roid>12345-NASK</extreport:roid>
 <extreport:crDate>2016-06-23T12:04:02.0Z</extreport:crDate>
 <extreport:grossValue>123.0</extreport:grossValue>
 <extreport:vatPercent>23</extreport:vatPercent>
 <extreport:vatValue>23.0</extreport:vatValue>
 <extreport:initialFunds>100.0</extreport:initialFunds>
 <extreport:currentFunds>90.0</extreport:currentFunds>
 </extreport:paymentData>
  </extreport:paymentDataRsp>
  <extreport:offset>0</extreport:offset>
  <extreport:limit>50</extreport:limit>
  <extreport:size>2</extreport:size>
</extreport:reportData>
</extension>
<trID>
  <svTRID>AS2765661207</svTRID>
</trID>
</response>
</epp>

```

6.16. <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>)

- a. wymagany element <extreport:accountType> zawierający typ konta, dla którego wyświetlane są sumy środków (początkowych, wydanych i bieżących).

Przykład komendy:

```

<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0 epp-2.0.xsd">
  <extension>
 <extreport:report
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:prepaid>
 <extreport:paymentFunds>
 <extreport:accountType>domain</extreport:accountType>
 </extreport:paymentFunds>
 </extreport:prepaid>
 </extreport:report>
  </extension>
</epp>

```

6.17. <extreport:paymentDataRsp> (odpowiedź na komendę <extreport:report> z elementem <extreport:prepaid> (z elementem <extreport:paymentFunds>))

- a. element <extreport:paymentFundsData>
 - i. element <extreport:currentBalance> zawierający sumę środków bieżących.

Przykład odpowiedzi:

```
<?xml version="1.0" encoding="UTF-8"?>
<epp xmlns="http://www.dns.pl/nask-epp-schema/epp-2.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/epp-2.0
  epp-2.0.xsd">
  <response>
 <result code="1000">
 <msg lang="pl">Komenda wykonana poprawnie</msg>
 </result>
 <extension>
 <extreport:reportData
 xmlns:extreport="http://www.dns.pl/nask-epp-schema/extreport-2.0"
 xsi:schemaLocation="http://www.dns.pl/nask-epp-schema/extreport-2.0
 extreport-2.0.xsd">
 <extreport:paymentFundsDataRsp>
 <extreport:paymentFundsData>
 <extreport:currentBalance>803.86</extreport:currentBalance>
 </extreport:paymentFundsData>
 </extreport:paymentFundsDataRsp>
 <extreport:offset>0</extreport:offset>
 <extreport:limit>50</extreport:limit>
 <extreport:size>1</extreport:size>
 </extreport:reportData>
 </extension>
 <trID>
 <svTRID>RE7632747544</svTRID>
 </trID>
  </response>
</epp>
```

7. Historia zmian

Wersja dokumentu	Obowiązuje od	Wersja Registry	Obowiązuje od	Lista zmian
2.0	16-11-2011	4.5.10	16-11-2011	Dodany opis rozszerzenia <renewToDate>
2.1	09-08-2012	4.5.11	18-04-2012	Poprawiony przykład dla <domain:transfer>
2.2	09-08-2012	4.5.12	08-08-2012	Aktualizacja przykładu odpowiedzi dla komendy <future:create>
2.3	18-09-2013	4.7.1	18-09-2013	Modyfikacja przykładów. Usunięcie <contact:transfer>
2.4	04-11-2015	5.4	04-11-2015	Aktualizacja przykładu dla komendy <contact:update>
2.5	30-12-2015	5.4	30-12-2015	Dostosowanie dokumentu do usunięcia testów domeny.
2.6	07-12-2016	5.5	07-12-2016	Aktualizacja opisu funkcjonalności raportów. Formatowanie dokumentu.
2.7	06-02-2018	6.0.12	31-01-2018	Aktualizacja opisu działania komend: <contact:create>, <extreport:report> (typu <extreport:domain> oraz <extreport:getData>).
2.8	23-05-2018	6.1.19	23-05-2018	Aktualizacje wynikające ze zmian w systemie Registry: <ol style="list-style-type: none"> 1. Usunięcie informacji o elemencie <extdom:reason>. 2. Usunięcie kontaktu technicznego z przykładu komendy <domain:create>. 3. Zmiana opisu elementu <extcon:consentForPublishing>.