TCG Infrastructure Working Group Core Integrity Schema Specification

Specification Version 1.0.1 Revision 1.0 17 November 2006 FINAL

Contacts:

<u>ned.Smith@intel.com</u> (Co-Chair, Editor) <u>THardjono@SignaCert.com</u> (Co-Chair)

TCG

Public Copyright © TCG 2006 Copyright © 2006 Trusted Computing Group, Incorporated.

Disclaimer

THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE. Without limitation, TCG disclaims all liability, including liability for infringement of any proprietary rights, relating to use of information in this specification and to the implementation of this specification, and TCG disclaims all liability for cost of procurement of substitute goods or services, lost profits, loss of use, loss of data or any incidental, consequential, direct, indirect, or special damages, whether under contract, tort, warranty or otherwise, arising in any way out of use or reliance upon this specification or any information herein.

No license, express or implied, by estoppel or otherwise, to any TCG or TCG member intellectual property rights is granted herein.

Except that a license is hereby granted by TCG to copy and reproduce this specification for internal use only.

Contact the Trusted Computing Group at www.trustedcomputinggroup.org for information on specification licensing through membership agreements.

Any marks and brands contained herein are the property of their respective owners

IWG Document Roadmap

Acknowledgements

The TCG wishes to thank all those who contributed to this specification. This document builds on considerable work done in the various working groups in the TCG.

Special thanks to the members of the IWG who made significant contributions to this document:

Name	Company	
Mark Redman	Freescale Semiconductor	
Malcolm Duncan	CESG	
Lee Terrell	IBM	
Markus Gueller	Infineon	
Ned Smith (editor, co-chair)	Intel Corporation	
Thomas Hardjono (co-chair)	Signacert	
David Bleckman	Signacert	
Jeff Nisewanger	Sun	
Wyllys Ingersoll	Sun	
Paul Sangster	Symantec	
Greg Kazmierczak	Wave Systems	
Len Veil	Wave Systems	

TABLE OF CONTENTS

1	1 SCOPE AND AUDIENCE	8
	1.1 NORMATIVE AND NON-NORMATIVE	8
2	2 INTRODUCTION	9
	2.1 SCHEMA VERSION	9
	2.2 SCHEMA NAMESPACE	
	2.3 DEPENDENT SCHEMA DEFINITIONS	
	2.3.1 W3C XML Schema Syntax	
	2.3.2 W3C XML-Signature Syntax	
3	CORE INTEGRITY SCHEMA	11
	3.1 Complex Types	11
	3.1.1 complexType AssertionType	
	3.1.2 complexType ComponentIDType	
	3.1.3 complexType ComponentRefType	
	3.1.4 complexType ConfidenceValueType	
	3.1.5 complexType DigestMethodType	
	3.1.6 complexType DigestValueType	
	3.1.7 complexType HashedURIType	
	3.1.8 complexType HashType	
	3.1.9 complexType IntegrityManifestType	
	3.1.10 complexType SignerInfoType	22
	3.1.11 complexType PlatformClassType	23
	3.1.12 complexType TransformMethodType	24
	3.1.13 complexType ValueType	25
	3.1.14 complexType VendorIdType	26
	3.2 ELEMENTS	
	3.2.1 element ComponentIDType/VendorID	
	3.2.2 element ComponentRefType/ComponentID	
	3.2.3 element ComponentRefType/ComponentIDREF	
	3.2.4 element IntegrityManifestType/ComponentID	
	3.2.5 element IntegrityManifestType/SignerInfo	
	3.2.6 element IntegrityManifestType/ConfidenceValue	
	3.2.7 element IntegrityManifestType/Collector	
	3.2.8 element IntegrityManifestType/TransformMethod	
	3.2.9 element IntegrityManifestType/DigestMethod	
	3.2.10 element IntegrityManifestType/Values	
	3.2.11 element IntegrityManifestType/AssertionInfo	
	3.2.12 element IntegrityManifestType/PlatformClass	
	3.2.13 element IntegrityManifestType/SubComponents	
	3.2.14 element SignerInfoType/SigningComponent	
	3.2.15 element VendorIdType/TcgVendorId	
	3.2.16 element VendorIdType/SmiVendorId	
	3.2.17 element VendorIdType/VendorGUID	38
4	4 REFERENCES	39
5	5 APPENDIX A: XML SIGNATURE SCHEMA	40
	5.1 COMPLEX TYPES	40
	5.1.1 complexType ds:CanonicalizationMethodType	
	5.1.2 complexType ds:DigestMethodType	

5.1.3 complexType ds:DSAKeyValueType	42
5.1.4 complexType ds:KeyInfoType	
5.1.5 complexType ds:KeyValueType	
5.1.6 complexType ds:ManifestType	
5.1.7 complexType ds:ObjectType	
5.1.8 complexType ds:PGPDataType	
5.1.9 complexType ds:ReferenceType	
5.1.10 complexType ds:RetrievalMethodType	
5.1.11 complexType ds:RSAKeyValueType	
5.1.12 complexType ds:SignatureMethodType	48
5.1.13 complexType ds:SignaturePropertiesType	
5.1.14 complexType ds:SignaturePropertyType	49
5.1.15 complexType ds:SignatureType	
5.1.16 complexType ds:SignatureValueType	
5.1.17 complexType ds:SignedInfoType	
5.1.18 complexType ds:SPKIDataType	
5.1.19 complexType ds:TransformsType	
5.1.20 complexType ds:TransformType	
5.1.21 complexType ds:X509DataType	
5.1.22 complexType ds:X509IssuerSerialType	
5.2 SIMPLE TYPES	
5.2.1 simpleType ds:CryptoBinary	
5.2.2 simpleType ds:DigestValueType	
5.2.3 simpleType ds:HMACOutputLengthType	
5.3 Elements	54
5.3.1 element ds:CanonicalizationMethod	
5.3.2 element ds:DigestMethod	
5.3.3 element ds:DigestValue	
5.3.4 element ds:DSAKeyValue	
5.3.5 element ds: KeyInfo	
5.3.6 element ds:KeyName	
5.3.7 element ds:KeyValue	
5.3.8 element ds:Manifest	
5.3.9 element ds:MgmtData	
5.3.10 element ds:Object	
5.3.11 element ds:PGPData	
5.3.12 element ds:Reference	
5.3.13 element ds:RetrievalMethod	
5.3.14 element ds:RSAKeyValue	
5.3.15 element ds:Signature	
5.3.16 element ds:SignatureMethod	
5.3.17 element ds:SignatureProperties	
5.3.18 element ds:SignatureProperty	
5.3.19 element ds:SignatureValue	
5.3.20 element ds:SignedInfo	
5.3.21 element ds:SPKIData	
5.3.22 element ds:Transform	
5.3.23 element ds:Transform.	
5.3.24 element ds: X509Data.	
5.3.25 element ds:DSAKeyValueType/P	
5.3.26 element ds:DSAKeyValueType/Q	
5.3.27 element ds:DSAKeyValueType/G	
5.3.28 element ds:DSAKeyValueType/Y	
5.3.29 element ds:DSAKeyValueType/J	
5.3.30 element ds:DSAKeyValueType/Seed	
5.3.31 element ds:DSAKeyValueType/PgenCounter	
5.5.51 Cichichi as. Donney vamen ype/n genCounter	09

5.3.32 element ds:PGPDataType/PGPKeyID	69
5.3.33 element ds:PGPDataType/PGPKeyPacket	
5.3.34 element ds:PGPDataType/PGPKeyPacket	
5.3.35 element ds:RSAKeyValueType/Modulus	
5.3.36 element ds:RSAKeyValueType/Exponent	70
5.3.37 element ds:SignatureMethodType/HMACOutputLength	71
5.3.38 element ds:SPKIDataType/SPKISexp	71
5.3.39 element ds:TransformType/XPath	
5.3.40 element ds:X509DataType/X509IssuerSerial	72
5.3.41 element ds:X509DataType/X509SKI	72
5.3.42 element ds:X509DataType/X509SubjectName	72
5.3.43 element ds:X509DataType/X509Certificate	73
5.3.44 element ds:X509DataType/X509CRL	73
5.3.45 element ds:X509IssuerSerialType/X509IssuerName	
5.3.46 element ds:X509IssuerSerialType/X509SerialNumber	73
* -	

1 Scope and Audience

This specification is integral to the TCG Infrastructure Working Group's (IWG) reference architecture, and is directly related to the TCG's Integrity Management Model. Specifically, the core integrity metadata XML schema defines the structure with which integrity information is communicated between entities.

Architects, designers, developers, and technologists interested in the development, deployment, and interoperation of trusted systems will find this document necessary in providing a specific mechanism for communicating integrity information.

The reader is directed to <u>IWG Integrity Management Architecture Part II</u> [1] for background and glossary terms.

1.1 Normative and Non-normative

This specification defines and documents an XML schema. A companion .xsd file contains machine readable expression of the XML schema definition. The XML in both .xsd file and this document should agree. If discrepancies are found, the .xsd file shall be regarded as normative.

All other documentation in this specification is normative.

Non-normative text is highlighted in gray. Alternatively, a large section of non-normative comment is called out explicitly in the descriptive text and terminates at the end of the section containing explicit declaration.

2 Introduction

The purpose of this document is to provide a detailed description of the TCG Infrastructure Working Group's core integrity metadata XML schema, hereafter referred to as the *core schema*. The core schema serves the purposes of:

- Defining the basic structure of XML documents responsible for communicating integrity metadata
- Defining XML data structures applicable to dependent, derived XML schemas

The TCG Integrity Management Model (defined in the *Platform Integrity Information Architecture*) identifies five stages of integrity metadata management: production, collection, communication, storage, and evaluation. The core schema is dedicated to integrity metadata *communication*: the transfer of integrity information from entities that collect it to those responsible for integrity information collation and evaluation.

With respect to the core schema, integrity metadata schemas are intentionally undefined. It is understood that XML integrity metadata documents will be specific to a particular domain of interpretation, hence will be extended using XML Schema extensibility options. Domain specific integrity metadata will be used to communicate:

- Integrity values Atomic elements of system composition, expressed as a cryptographic hash over element attributes
- Integrity assertions Enumerated statements of processes followed or claims made that reflect the quality of the identified component

It is the responsibility of each integrity domain to provide a derived XML schema in which a domain-specific integrity metadata schema is defined. The TCG may define a few generic schemas that use the same extensibility feature. The core schema is primarily responsible for defining a common structure for capturing integrity metadata elements that can be controlled by a change management process; dependent, derived XML schemas are responsible for defining the structure with which domain-specific definitions of integrity metadata are communicated.

2.1 Schema Version

The core schema's version number is defined using the version attribute of the schema's root-level schema element:

```
version="version number"
```

This document refers to version 1.0.1 of the core schema.

2.2 Schema Namespace

The core schema's namespace is defined using the targetNamespace attribute of the schema's root-level schema element:

```
targetNamespace="namespace"
```

The schema's namespace reflects the schema version, and is currently defined as follows:

```
http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#
```

2.3 Dependent Schema Definitions

2.3.1 W3C XML Schema Syntax

The core schema relies upon data structures defined by the World Wide Web Consortium's (W3C) XML-Schema syntax. Consequently, the core schema imports the W3C's XML schema with the following namespace:

http://www.w3.org/2001/XMLSchema

The core schema associates the abovementioned schema with the "xs" namespace prefix.

2.3.2 W3C XML-Signature Syntax

The core schema relies upon data structures defined by the World Wide Web Consortium's (W3C) XML-Signature digital signature syntax. Consequently, the core schema imports the W3C's digital signature XML schema with the following namespace:

http://www.w3.org/2000/09/xmldsig#

The core schema associates the abovementioned schema with the "ds" namespace prefix.

The schema location for XML-Signature schema:

http://www.w3.org/TR/2002/REC-xmldsig-core-20020212/xmldsig-core-schema.xsd

3 Core Integrity Schema

schema location: https://trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_Manifest_v1_0_1.xxd

attribute form default: unqualified element form default: qualified

targetNamespace: http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#

3.1 Complex Types

Hyperlinks to Complex type Definitions

AssertionType

ComponentIDType

ComponentRefType

ConfidenceValueType

DigestMethodType

DigestValueType

HashType

HashedURIType

IntegrityManifestType

SignerInfoType

PlatformClassType

TransformMethodType

ValueType

VendorldType

3.1.1 complexType AssertionType

3.1.1.1 Description

AssertionType consists of a record identifier and any other element containing assertions expressed in XML. Assertions are specific to a domain of interpretation, hence should be described using an applicable schema definition. AssertionType provides an extensibility feature for incorporating domain-specific assertions into integrity manifest and reporting structures. The TCG Security Qualities [5] schema is an example of an XML schema containing assertions.

3.1.1.2 **Diagram**

3.1.1.3 Attribute Detail

Component	Description
ID	Globally unique record instance identifier. ID may be used to distinguish multiple instances of elements of type AssertionType. If the domain-specific schema defines an xs:ID identifier, it

should have the same value as ID.

3.1.1.4 XML

3.1.2 complexType ComponentIDType

3.1.2.1 Description

The ComponentIDType complex type represents an atomic integrity element identifying a particular program code or logic (hereafter referred to as a component). The identifier does not try to distinguish multiple instances of the same code or logic. For example, the ComponentType complex type is used within a TCG Reference Manifest Schema Specification [2] to represent application integrity values derived from a baseline build image. ComponentIDType is also used by the Snapshot complex type in the TCG Integrity Report Schema Specification [3] to capture actual measurements of components that may be extended into PCRs.

ComponentIDType is a set of attributes accommodating a wide range of change management schemes that when combined uniquely identifies a change-controlled item. The package, program code or logic under change management will have processes for ensuring integrity of its image. VendorID must uniquely identify an entity that maintains the change management process. If the VendorID is a GUID, then it is assumed the change management process owner can be obtained some other way (e.g. via database lookup using the GUID as a database key).

Most attributes are optional to ensure applicability across a variety of change management systems. However the vendorID element must be unique with respect to all possible vendors.

Fixed

3.1.2.2 **Diagram**

namespace http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#

VendorID children IntegrityManifestType/Collector ComponentRefType/ComponentID elements used by IntegrityManifestType/ComponentID SignerInfoType/SigningComponent Name Use Default attributes xs:ID required SimpleName xs:normalizedString optional ModelName xs:normalizedString optional xs:normalizedString optional ModelNumber

xs:normalizedString ModelSerialNumber optional ModelSystemClass xs:normalizedString optional xs:integer optional VersionMajor VersionMinor xs:integer optional VersionBuild xs:integer optional xs:normalizedString VersionString optional MfgDate xs:dateTime optional optional PatchLevel xs:normalizedString DiscretePatches xs:NMTOKENS optional

3.1.2.3 Attribute Detail

Component	Description
ld	Record instance identifier – recommended globally unique
SimpleName	String-ified version information for simple compare operations
ModelName	Model name with which the component is marketed
ModelNumber	Alphanumeric model number with which the component is identified

ModelSerialNumber	Alphanumeric model serial number with which the component is identified
ModelSystemClass	Vendor-specific system type or environment with which the component is associated
VersionMajor	Major version number of the component
VersionMinor	Minor version number of the component
VersionBuild	Build number of the component
VersionString	String with which the component's version may be identified
BuildDate	Date on which the component was manufactured
PatchLevel	Patch level of the component
DiscretePatches	Token strings enumerating each discrete patch that has been applied to the component; that is not also represented by PatchLevel or other attributes in ComponentType

3.1.2.4 XML

```
source <xs:complexType name="ComponentIDType">
 <xs:sequence>
 <xs:element name="VendorID" type="VendorIdType"/>
 </xs:sequence>
 <xs:attribute name="Id" type="xs:ID" use="required"/>
 <xs:attribute name="SimpleName" type="xs: normalizedString " use="optional">
 </xs:attribute>
 <xs:attribute name="ModelName" type="xs:normalizedString" use="optional">
 </xs:attribute>
 <xs:attribute name="ModelNumber" type="xs:normalizedString" use="optional">
 </xs:attribute>
 <xs:attribute name="ModelSerialNumber" type="xs:normalizedString" use="optional">
 </xs:attribute>
 <xs:attribute name="ModelSystemClass" type="xs:normalizedString" use="optional">
 </xs:attribute>
 <xs:attribute name="VersionMajor" type="xs:integer" use="optional"/>
 <xs:attribute name="VersionMinor" type="xs:integer" use="optional"/>
 <xs:attribute name="VersionBuild" type="xs:integer" use="optional"/>
 <xs:attribute name="VersionString" type="xs: normalizedString " use="optional"/>
<xs:attribute name="MfgDate" type="xs:dateTime" use="optional">
 </xs:attribute>
 <xs:attribute name="PatchLevel" type="xs:normalizedString" use="optional"/>
 <xs:attribute name="DiscretePatches" type="xs:NMTOKENS" use="optional"/>
 </xs:complexType>
```


3.1.3 complexType ComponentRefType

3.1.3.1 Description

The ComponentRefType complexType is used to refer to components in other locations, documents or repositories. There are three references that are useful in identifying a component.

- ComponentIDREF a reference within an XML document.
- ComponentLoc a reference to a web resource.
- ComponentID element a ComponentIDType structure whose attributes may be used to perform a database query.

3.1.3.2 Diagram

3.1.3.3 Attribute Detail

Component	Description
ComponentLoc	A URI referencing a document containing an element of type ComponentIDType

3.1.3.4 XML

3.1.4 complexType ConfidenceValueType

3.1.4.1 Description

The <code>ConfidenceValueType</code> complex type represents the level of confidence (hereafter referred to as a confidence value) with which a numerical representation of trust may be given to the assertion with which it is associated. For example, the <code>ConfidenceValueType</code> complex type is applied within the <code>IntegrityMetadataType</code> complex type to identify the level of confidence with which to trust a single collection of integrity metadata.

Further examples of assertions that may be assigned confidence values include integrity assertions and integrity values (represented using IntegrityAssertionType and IntegrityValueType complex types, respectively).

A confidence value is a rational number. Two values are integral to the calculation of a confidence value:

• Score – The confidence points given to an assertion. The score must be greater than or equal to 0, and less than or equal to the specified basis.

Annotation

- Basis The maximum number of confidence *points* that may be given to an assertion. The basis must be an integer greater than 0.
- Authority The entity that defines criteria for establishing the Basis is optionally provided in the form of a URI.

An assertion's confidence value is calculated by dividing its score into its basis. For example, given a basis of 100, an assertion whose score is 95 will receive a confidence value of 0.95.

Cooperation between producers and consumers of documents containing ConfidenceValue may establish scoring conventions such that all have a common frame of understanding. This specification does not define such a convention. However, a URI reference to an entity that defines such criteria can be provided.

3.1.4.2 Diagram

Use

required

required

optional

3.1.4.3 Attribute Detail

Name

Score Basis

Authority

Component	Description
Score	Confidence points given to an assertion. Greater than or equal to 0, and less than or equal to the specified basis.
Basis	Maximum number of confidence points that may be given to an assertion. Greater than 0.
Authority	Reference to an authoritative source that defines criteria for establishing the Basis value.

Default

Fixed

3.1.4.4 XML

attributes

Type

xs:integer

xs:integer

xs:anyŪRI

3.1.5 complexType DigestMethodType

3.1.5.1 Description

DigestMethodType identifies cryptographic hash algorithms. There may be several different digest algorithms used when generating a Reference Integrity Measurement Manifest (RIMM) structure. Instances of elements of type DigestMethodType are referenced using the ID attribute.

3.1.5.2 Diagram

 $http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1\#$ namespace extension of ds:DigestMethodType type ds:DigestMethodType properties IntegrityManifestType/DigestMethod element used by Use Default Fixed Туре Name attributes Algorithm xs:anyURI required xs:ID required

3.1.5.3 Attribute Detail

Component	Description
ld	Document unique record instance identifier. Id is used in other parts of the document to reference instances of hash algorithm identifiers.
Algorithm	xs:anyURI defining a well-known digest algorithm. SHA-1 must be implemented as a minimum for interoperability. (e.g. http://www.w3.org/2000/09/xmldsig#sha1)
any##other	Defines other digest algorithms not available through the Algorithm attribute.

3.1.5.4 XML

3.1.6 complexType DigestValueType

3.1.6.1 Description

DigestValueType is derived by extension from XML Signature schema. It is used as a convenience for deriving other types (such as HashType) that may be extended or restricted with other attributes.

DigestValueType is a xs:base64binary containing the result of a cryptographic digest operation.

3.1.6.2 Diagram

3.1.6.3 Attribute Detail

Component	Description
ld	Document unique record instance identifier. Id is used to reference instances of hash algorithms that may be in use by a bounding document.
AlgRef	AlgRef refers to a hash algorithm as defined by DigestMethodType .
TransformRefs	Refers to transformation functions defined by TransformMethod elements of type <u>TransformMethodType</u> .

3.1.6.4 XML

3.1.7 complexType HashedURIType

3.1.7.1 Description

The HashedURIType complex type contains a URI reference and a hash, UriHash, of the object that the URI refers to. The UriHash, if included, contains 1 or more hash values. If multiple hash algorithms are in use, it may be desirable to include multiple UriHash values. The AlgRef attribute of UriHash identifies the hash algorithms used.

The TransformRefs attributes, also in UriHash, identifies any algorithms used to measure the object referenced by UriValue.

3.1.7.2 Diagram

3.1.7.3 Attribute Detail

Component	Description
UriValue	An xs:anyUri that refers to a data object whose integrity can be assessed using UriHash values.

3.1.7.4 XML

3.1.8 complexType HashType

3.1.8.1 Description

HashType extends DigestValueType appending the ExtendOrder attribute. ExtendOrder is used to identify the sequence in which documents are extended (hashed). AlgRef identifies the hash algorithm used. TransformRefs identifies transformation algorithms that are applied to the document prior to applying the hash algorithm.

3.1.8.2 Diagram

namespace	http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#			_1#		
type	extension of	DigestValueType				
properties	base Dige	stValueType				
attributes	Name Id AlgRef TransformRefs ExtendOrder	Type xs:ID xs:IDREF xs:IDREFS xs:IDREFS	Use required required optional optional	Default	Fixed	Annotation

3.1.8.3 Attribute Detail

Component	Description
ExtendOrder	ExtendOrder contains an ordered list of xs:IDREF values. Values at the beginning of the list occur before values at the end. Therefore, the first entry in the list would be the first value extended, the last entry would be the last value extended.

3.1.8.4 XML

3.1.9 complexType IntegrityManifestType

3.1.9.1 Description

The IntegrityManifestType complex type can be used to describe integrity attributes of program code, discrete logic and packages of components. Any element that can be placed under change control is a candidate for being described using IntegrityManifestType complex type.

Elements of IntegrityManifestType include:

- ComponentID is a unique complex identifier linking the component to a change management process.
- SignerInfo is a signature over the Integrity Manifest. It includes information about the entity that produced the signature. A single signature may be applied.
- ConfindenceValue contains a score as a single value aggregating several criteria for establishing a degree of assurance (or trust) that the values and assertions made by the manifest are correct.
- Collector is a reference to the utility (component) used to construct an integrity manifest. A manifest for the Collector may be separately obtained for information relating to the environment that produced *this* integrity manifest. A single collector may be referenced.
- TransformMethod contains algorithm identifiers for transforms that may have been applied prior to applying a digest method. Multiple transformation methods may be defined.
- DigestMethod contains algorithm identifiers for hash algorithms that are used to compute message digests. Multiple digest methods may be defined.
- Values contains integrity measurements (message digests) that pertain to this component. It
 is reasonable (even desirable) that schemas capturing domain specific structure should
 incorporate a composite hash structure that is incorporated into an instantiation of Integrity
 Manifest with an element of type HashType. Multiple instances of Values elements may be
 supplied.

- AssertionInfo contains domain specific description of attributes affecting quality, assurance or reliability assessments, but where it isn't possible for measurement engines to collect actual values. Multiple instances of AssertionInfo elements may be supplied.
- PlatformClass identifies the type of platform that integrity values pertain to. In particular, the methodology for PCR allocation is specified by platform specific specifications.
- SubComponents are references to finer grain components that make up this component.

3.1.9.2 Diagram

namespace http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1# properties abstract true

children	ComponentID	SignerInfo ConfindenceValu	e Collector	TransformMethod	DigestMethod	Values	<u>AssertionInfo</u>
	<u>PlatformClass</u>	<u>SubComponents</u>					
attributes	Name	Туре	Use	Default		Fixed	
	ld RevLevel	xs:ID xs:integer	required required				

3.1.9.3 Attribute Detail

Component	Description
ld	Globally unique record instance identifier. Id may be used by external systems, documents and this document to reference an instance of a component structure.
RevLevel	RevLevel is a revision number (increment for more recent revision) to distinguish revisions of an integrity manifest structure. RevLevel applies to instances of integrity manifest structures having the same Id value.

3.1.9.4 XML

```
<xs:complexType name="IntegrityManifestType" abstract="true">
source
 <xs:sequence>
 <xs:element name="ComponentID" type="ComponentIDType"/>
 <xs:element name="SignerInfo" type="SignerInfoType" minOccurs="0"/>
 <xs:element name="ConfidenceValue" type="ConfidenceValueType" minOccurs="0"/>
 <xs:element name="Collector" type="ComponentRefType" minOccurs="0"/>
 <xs:element name="TransformMethod" type="TransformMethodType" minOccurs="0" maxOccurs="unbounded"/><xs:element name="DigestMethod" type="DigestMethodType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="Values" type="ValueType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="AssertionInfo" type="AssertionType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="PlatformClass" type="PlatformClassType" minOccurs="0"/>
 <xs:element name="SubComponents" type="ComponentRefType" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="Id" type="xs:ID" use="required"/>
 <xs:attribute name="RevLevel" type="xs:integer" use="required"/>
 </xs:complexType>
```


3.1.10 complexType SignerInfoType

3.1.10.1 Description

Each SignerInfoType structure has the following structure:

- Digital signature Contains the digital signature resulting from signing Integrity Metadata elements. Authority to sign is determined in large part by verifier policies. The structure is represented by the ds:Signature element.
- Confidence value Identifies the level of confidence with which trust may be given to the
 integrity information assumed within the structure. Represented by the
 ConfidenceValue element.
- SigningComponent Identifies the program code or logic responsible for compiling, measuring and formatting, the integrity information contained within the structure. Represented by a ComponentID element.

3.1.10.2 Diagram

3.1.10.3 Attribute Detail

Component	Description
DateTime	The date and time that the signature was generated. This attribute, if specified, must be included in the signature calculation.
Nonce	A value obtained from a remote party that is included with a signature to guarantee freshness and to avoid replay attack. This attribute, if specified, must be included in the signature calculation.

3.1.10.4 XML

3.1.11 complexType PlatformClassType

3.1.11.1 Description

PlatformClassType enumerates platform classifications as determined by the Trusted Computing Group (TCG). Platform classifications can be used to apply platform specific interpretations of integrity values and quality assertions.

PlatformClassType associates a component to a platform family or classification. The association can be used to qualify usage conventions associated with digest creation, the number of allowable digests and semantics for digest association with other components in a system.

A vendor specific classification may be provided by defining a platform identifier based on a vendor specific namespace.

3.1.11.2 Diagram

3.1.11.3 Attribute Detail

Component	Description
	A vendor specific platform classification. If the URI does not unambiguously determine the vendor, the VendorID of the ComponentID for the integrity manifest is taken to be the vendor.
Class	TCG defines platform class URIs. They can be used to identify the TCG platform-specific specification that applies to the platform. In particular it can be used to distinguish how Trusted Platform Module (TPM) resources, such as PCRs can be interpreted.
Ciass	TCG defined Class Identifiers: http://www.trustedcomputinggroup.org/XML/SCHEMA/Core Integrity v1 0 1#PC CLIENT X86 BIOS Signifies an x86 based system with BIOS based firmware.
	http://www.trustedcomputinggroup.org/XML/SCHEMA/Core Integrity v1 0 1#PC CLIENT X86 EFI Signifies an x86 based system with EFI based firmware.

3.1.11.4 XML

3.1.12 complexType TransformMethodType

3.1.12.1 Description

The TransformMethodType is used to define an element that identifies a transformation algorithm to be applied prior to a hash computation operation.

The Id attribute is used by other elements that reference one or more transformation algorithms.

3.1.12.2 Diagram


```
namespace
 http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#
 extension of ds:TransformType
 type
 base
 ds:TransformType
 properties
 ds:XPath
 children
 IntegrityManifestType/TransformMethod
 element
 used by
 Use
 Name
 Type
 Default
 Fixed
  attributes
 required
 xs:anyURI
 Algorithm
 xs:ID
 required
```

3.1.12.3 Attribute Detail

Component	Description
Algorithm	URI pointing to a transformation algorithm identifier
ld	An identifier unique to this document

3.1.12.4 XML

3.1.13 complexType ValueType

3.1.13.1 Description

ValueType consist of a record identifier and an element **any##other**. It is anticipated that another schema defines integrity measurements to be included in the parent element. The TCG Simple Object [4] schema is an example of an XML document containing integrity values.

The Id attribute is used to uniquely identify instances of child elements included in this document.

3.1.13.2 Diagram

3.1.13.3 Attribute Detail

Component	Description
Id	Record instance identifier of a child element whose schema definition is not in the current namespace. The Id is unique to the parent XML document.

3.1.13.4 XML

3.1.14 complexType VendorldType

3.1.14.1 Description

The VendorldType is used to uniquely identify a vendor, manufacturer or other entity. There are two elements (SmiVendorld and TcgVendorld) that have managed number spaces ensuring uniqueness. VendorGUID uniqueness is derived algorithmically.

Only one form of VendorID element is required by the choice. More than one VendorID elements may be specified.

A familiar name can be specified, but should not be used to establish uniqueness properties.

3.1.14.2 Diagram

namespace	http://www.tru	ustedcomputinggroup.org/XML/SCI	HEMA/Core_Integri	ity_v1_0_1#	
children	<u>TcgVendorlo</u>	d SmiVendorld VendorGUID			
used by	element	ComponentIDType/VendorID			
attributes	Name Name	Type xs:string	Use optional	Default	Fixed

3.1.14.3 Attribute Detail

Component	Description
Name	Familiar name associated with the component manufacturer or vendor

3.1.14.4 XML

3.2 Elements

3.2.1 element ComponentIDType/VendorID

3.2.1.1 Description

The VendorType complex type represents a vendor, or party responsible for developing or distributing a component. For example, the VendorType complex type is applied within the ComponentType complex type (as the data type of element Vendor) to represent the vendor responsible for the component.

3.2.1.2 Diagram

namespace http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#

type <u>VendorIdType</u>
properties isRef 0
content complex

children	TcgVendorld	SmiVendorId VendorGUID			
attributes	Name Name	Type xs:string	Use	Default	Fixed

3.2.1.3 Attribute Detail

Component	Description
Name	Familiar name associated with the component manufacturer or vendor

3.2.1.4 XML

source <xs:element name="VendorID" type="VendorIdType"/>

3.2.2 element ComponentRefType/ComponentID

3.2.2.1 Description

The ComponentID element of a ComponentRefType contains attributes and VendorID element useful in identifying dependent or sub-components in a tree of components.

If used in conjunction with a component repository, attribute values and VendorID can be used to construct database queries that return records containing additional details relating to a component.

3.2.2.2 Diagram

namespace http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#

type	ComponentIDType				
properties	isRef 0 content complex				
children	<u>VendorID</u>				
attributes	Name Id SimpleName ModelName ModelNumber ModelSerialNumber ModelSystemClass VersionMajor VersionMinor VersionBuild VersionString MfgDate PatchLevel DiscretePatches	Type xs:ID xs:normalizedString xs:normalizedString xs:normalizedString xs:normalizedString xs:normalizedString xs:integer xs:integer xs:integer xs:string xs:dateTime xs:normalizedString xs:NMTOKENS	required optional	Default	Fixed

3.2.2.3 XML

source <xs:element name="ComponentID" type="ComponentIDType"/>

3.2.3 element ComponentRefType/ComponentIDREF

3.2.3.1 Description

ComponentIDREF element is a reference to a ComponentID within the current document.

3.2.3.2 **Diagram**

3.2.4 element IntegrityManifestType/ComponentID

3.2.4.1 Description

There is a single ComponentID element in an Integrity Manifest.

3.2.4.2 Diagram

namespace http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1#

type ComponentIDType

properties isRef 0 content complex

children VendorID

Name Type Use attributes xs:ID required SimpleName xs:normalizedString optional ModelName xs:normalizedString optional optional ModelNumber xs:normalizedString ModelSerialNumber xs:normalizedString optional optional ModelSystemClass xs:normalizedString VersionMajor xs:integer optional VersionMinor xs:integer optional xs:integer optional VersionBuild VersionString xs:normalizedString optional MfgDate xs:dateTime optional PatchLevel xs:normalizedString optional xs:NMTOKENS DiscretePatches optional

3.2.4.3 XML

source <xs:element name="ComponentID" type="ComponentIDType"/>

Default

Fixed

3.2.5 element IntegrityManifestType/SignerInfo

3.2.5.1 Description

The SignerInfo element contains a single signature over the Integrity Manifest. The signer may provide a confidence value and reference the component used to apply the signature.

The signature may also include a timestamp supplied by the signer or a nonce supplied by a verifier.

3.2.5.2 Diagram

3.2.6 element IntegrityManifestType/ConfidenceValue

3.2.6.1 Description

The ConfidenceValue element is a score given to the signed manifest describing the level of trust the signer has attributed to integrity values included in the signature.

If the signer determines that confidence can be described in terms of levels and there are four possible levels then the first level could have a score of (1) with a basis of (4). Alternatively, a score of (25) would have a basis of (100).

If specified, this value must be included in the signature computation.

Basis values MUST be greater than 0.

3.2.6.2 Diagram

3.2.7 element IntegrityManifestType/Collector

3.2.7.1 Description

The Collector element contains information about the component used to construct the integrity manifest. If the signerInfo/SigningComponent element is the same as the Collector element, the Collector element may be omitted.

3.2.7.2 Diagram

http://www.trustedcomputinggroup.org/XML/SCHEMA/Core_Integrity_v1_0_1# namespace **ComponentRefType** type isRef Ω properties complex content children ComponentID ComponentIDREF Use Default Fixed Annotation attributes ComponentLoc xs:anyURI optional

3.2.7.3 XML

source <xs:element name="Collector" type="ComponentIDType" minOccurs="0" />

3.2.8 element IntegrityManifestType/TransformMethod

3.2.8.1 Description

The TransformMethod element identifies a filtering algorithm applied prior to generating a digest value.

3.2.8.2 Diagram

3.2.8.3 XML

source <xs:element name="TransformMethod" type="TransformMethodType" minOccurs="0" maxOccurs="unbounded"/>

3.2.9 element IntegrityManifestType/DigestMethod

3.2.9.1 Description

The DigestMethod element is defined by the DigestMethodType complex type.

3.2.9.2 Diagram

3.2.10 element IntegrityManifestType/Values

3.2.10.1 Description

The Values element in IntegrityManifestType is defined by ValueType complex type.

3.2.10.2 Diagram

3.2.10.3 XML

source <xs:element name="Values" type="ValueType" minOccurs="0" maxOccurs="unbounded"/>

3.2.11 element IntegrityManifestType/AssertionInfo

3.2.11.1 Description

The AssertionInfo element in IntegrityManifestType is defined by AssertionInfoType complex type.

3.2.11.2 Diagram

3.2.11.3 XML

<xs:element name="AssertionInfo" type="AssertionType" minOccurs="0" maxOccurs="unbounded"/>

3.2.12 element IntegrityManifestType/PlatformClass

3.2.12.1 Description

The PlatformClass element in IntegrityManifestType is of type PlatformClassType.

3.2.12.2 Diagram

<xs:element name="PlatformClass" type="PlatformClassType" minOccurs="0"/> source

3.2.13 element IntegrityManifestType/SubComponents

3.2.13.1 Description

The SubComponents element identifies components of a system that are a decomposition of this component. An arbitrary nesting of subcomponents can be described if the referenced subcomponent is itself an element of type IntegrityManifestType.

3.2.13.2 Diagram

3.2.13.3 XML

attributes

ComponentLoc

<xs:element name="SubComponents" type="ComponentRefType" minOccurs="0" maxOccurs="unbounded"/>

optional

3.2.14 element SignerInfoType/SigningComponent

xs:anyURI

3.2.14.1 Description

The SigningComponent element identifies the tool that was used to generate the signed manifest. The signature over the manifest should include the SigningComponent element. Signing component is a reference to a document that may exist external to this document. The integrity values for signing component are not contained in the SigningComponent element.

If specified, this value must be included in the signature computation.

3.2.14.2 Diagram

3.2.15 element VendorldType/TcgVendorld

3.2.15.1 Description

The vendor Id issued by the TCG according to constraints defined by the TCG. It is used to uniquely identify the party responsible for applying change management to the component. Typically this is the component manufacturer or IT.

3.2.15.2 Diagram

3.2.16 element VendorldType/SmiVendorld

3.2.16.1 Description

This is a vendor Id corresponding to an SMI Network Management Private Enterprise Code issued by the Internet Assigned Number Authority (IANA). It is used to uniquely identify the party responsible for applying change management to the component. Typically this is the component manufacturer or IT.

3.2.16.2 Diagram

3.2.16.3 XML

source <xs:element name="SmiVendorId" type="xs:integer" minOccurs="0"/>

3.2.17 element VendorldType/VendorGUID

3.2.17.1 Description

VendorGUID is used to uniquely identify the party responsible for applying change management to the component. Typically this is the component manufacturer or IT.

3.2.17.2 Diagram

3.2.17.3 XML

source <xs:element name="VendorGUID" type="xs:NMTOKEN" minOccurs="0"/>

4 References

- [1] TCG Integrity Management Model Architecture Part II
- [2] TCG Reference Integrity Measurement Manifest Schema Specification v1.0
- [3] TCG Integrity Report Schema Specification v1.0
- [4] TCG Simple Object Schema Specification v1.0
- [5] TCG Security Qualities Schema Specification v1.0

5 Appendix A: XML Signature Schema

This section contains a copy of the XML-Signature schema for reader convenience only. This section is non-normative. The reader must refer to the schema location defined in section 2 for normative reference to XML-Signature schema.

Simple types

ds:CryptoBinary

ds:DigestValueType

ds:HMACOutputLengthType

schema location: http://www.w3.org/TR/2002/REC-xmldsig-core-20020212/xmldsig-core-schema.xsd

attribute form default:

element form default: qualified

targetNamespace: http://www.w3.org/2000/09/xmldsig#

Flements Complex types ds:CanonicalizationMethod ds:CanonicalizationMethodType ds:DigestMethod ds:DigestMethodType ds:DSAKeyValueType ds:DigestValue ds:DSAKeyValue ds:KeyInfoType ds:KeyInfo ds:KeyValueType ds:KeyName ds:ManifestType ds:KeyValue ds:ObjectType ds:Manifest ds:PGPDataType ds:MgmtData ds:ReferenceType ds:Object ds:RetrievalMethodType ds:PGPData ds:RSAKeyValueType ds:SignatureMethodType ds:Reference ds:RetrievalMethod ds:SignaturePropertiesType ds:RSAKeyValue ds:SignaturePropertyType

ds:Signature ds:SignatureType ds:SignatureMethod ds:SignatureValueType ds:SignatureProperties ds:SignedInfoType ds:SignatureProperty ds:SPKIDataType ds:SignatureValue ds:TransformsType ds:SignedInfo ds:TransformType ds:SPKIData ds:X509DataType ds:Transform ds:X509IssuerSerialType

ds:Transforms ds:X509Data

5.1 Complex Types

5.1.1 complexType ds:CanonicalizationMethodType

namespace http://www.w3.org/2000/09/xmldsig#

properties mixed true

used by element ds:CanonicalizationMethod


```
Name
 Use
 Default
 Fixed
 Туре
attributes
 Algorithm
 xs:anyURI
 required
 <xs:complexType name="CanonicalizationMethodType" mixed="true">
  source
 <xs:sequence>
 <xs:any namespace="##any" minOccurs="0" maxOccurs="unbounded"/>
 <!-- (0,unbounded) elements from (1,1) namespace -->
 </xs:sequence>
 <xs:attribute name="Algorithm" type="anyURI" use="required"/>
 </xs:complexType>
```

5.1.2 complexType ds:DigestMethodType

diagram

5.1.3 complexType ds:DSAKeyValueType


```
http://www.w3.org/2000/09/xmldsig#
namespace
 children
 ds:P ds:Q ds:G ds:Y ds:J ds:Seed ds:PgenCounter
 ds:DSAKeyValue
 element
 used by
 <xs:complexType name="DSAKeyValueType">
 source
 <xs:sequence>
 <xs:sequence minOccurs="0">
 <xs:element name="P" type="ds:CryptoBinary"/>
<xs:element name="Q" type="ds:CryptoBinary"/>
 </xs:sequence>
 <xs:element name="G" type="ds:CryptoBinary" minOccurs="0"/>
<xs:element name="Y" type="ds:CryptoBinary"/>
<xs:element name="J" type="ds:CryptoBinary" minOccurs="0"/>
 <xs:sequence minOccurs="0">
 <xs:element name="Seed" type="ds:CryptoBinary"/>
 <xs:element name="PgenCounter" type="ds:CryptoBinary"/>
 </xs:sequence>
 </xs:sequence>
 </xs:complexType>
```

5.1.4 complexType ds:KeyInfoType

5.1.5 complexType ds:KeyValueType

5.1.6 complexType ds:ManifestType

5.1.7 complexType ds:ObjectType

5.1.8 complexType ds:PGPDataType

children ds:PGPKeyID ds:PGPKeyPacket ds:PGPKeyPacket


```
element
 ds:PGPData
used by
 source
 <xs:complexType name="PGPDataType">
 <xs:choice>
 <xs:sequence>
 <xs:element name="PGPKeyID" type="base64Binary"/>
 <xs:element name="PGPKeyPacket" type="base64Binary" minOccurs="0"/>
 <xs:any namespace="##other" processContents="lax" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:sequence>
 <xs:element name="PGPKeyPacket" type="base64Binary"/>
 <xs:any namespace="##other" processContents="lax" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:choice>
 </xs:complexType>
```

5.1.9 complexType ds:ReferenceType

http://www.w3.org/2000/09/xmldsig# namespace ds:Transforms ds:DigestMethod ds:DigestValue children element ds:Reference used by Default Fixed Name Type Use attributes xs:ID optional optional URI xs:anyURI Type xs:anyURI optional <xs:complexType name="ReferenceType"> source <xs:sequence> <xs:element ref="ds:Transforms" minOccurs="0"/> <xs:element ref="ds:DigestMethod"/> <xs:element ref="ds:DigestValue"/> </xs:sequence> <xs:attribute name="Id" type="ID" use="optional"/> <xs:attribute name="URI" type="anyURI" use="optional"/> <xs:attribute name="Type" type="anyURI" use="optional"/> </xs:complexType>

5.1.10 complexType ds:RetrievalMethodType

5.1.11 complexType ds:RSAKeyValueType

5.1.12 complexType ds:SignatureMethodType

5.1.13 complexType ds:SignaturePropertiesType

5.1.14 complexType ds:SignaturePropertyType

5.1.15 complexType ds:SignatureType

used by


```
Use
 Default
 Fixed
 Name
 Type
attributes
 xs:ID
 optional
 <xs:complexType name="SignatureType">
  source
 <xs:sequence>
 <xs:element ref="ds:SignedInfo"/>
 <xs:element ref="ds:SignatureValue"/>
 <xs:element ref="ds:KeyInfo" minOccurs="0"/>
 <xs:element ref="ds:Object" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="Id" type="ID" use="optional"/>
 </xs:complexType>
```

5.1.16 complexType ds:SignatureValueType

5.1.17 complexType ds:SignedInfoType

namespace http://www.w3.org/2000/09/xmldsig#

children <u>ds:CanonicalizationMethod</u> <u>ds:SignatureMethod</u> <u>ds:Reference</u>

5.1.18 complexType ds:SPKIDataType

5.1.19 complexType ds:TransformsType

5.1.20 complexType ds:TransformType

5.1.21 complexType ds:X509DataType


```
ds:X509Data
 element
used by
 source
 <xs:complexType name="X509DataType">
 <xs:sequence maxOccurs="unbounded">
 <xs:choice>
 <xs:element name="X509lssuerSerial" type="ds:X509lssuerSerialType"/>
 <xs:element name="X509SKI" type="base64Binary"/>
 <xs:element name="X509SubjectName" type="string"/>
 <xs:element name="X509Certificate" type="base64Binary"/>
 <xs:element name="X509CRL" type="base64Binary"/>
 <xs:any namespace="##other" processContents="lax"/>
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
```

5.1.22 complexType ds:X509lssuerSerialType

5.2 Simple Types

5.2.1 simpleType ds:CryptoBinary

```
http://www.w3.org/2000/09/xmldsig#
namespace
 type
 xs:base64Binary
 ds:RSAKeyValueType/Exponent
 ds:DSAKeyValueType/G
 ds:DSAKeyValueType/J
 elements
 used by
 ds:RSAKeyValueType/Modulus
 ds:DSAKeyValueType/P
 ds:DSAKeyValueType/PgenCounter
 ds:DSAKeyValueType/Q ds:DSAKeyValueType/Seed ds:DSAKeyValueType/Y
 <xs:simpleType name="CryptoBinary">
 source
 <xs:restriction base="base64Binary"/>
 </xs:simpleType>
```


5.2.2 simpleType ds:DigestValueType

```
namespace http://www.w3.org/2000/09/xmldsig#
type xs:base64Binary
```


5.2.3 simpleType ds:HMACOutputLengthType

5.3 Elements

5.3.1 element ds:CanonicalizationMethod

5.3.2 element ds:DigestMethod

5.3.3 element ds:DigestValue

5.3.4 element ds:DSAKeyValue

namespace http://www.w3.org/2000/09/xmldsig#

type ds:DSAKeyValueType

properties content complex

children ds:P ds:Q ds:G ds:Y ds:J ds:Seed ds:PgenCounter

used by complexType ds:KeyValueType

source <xs:element name="DSAKeyValue" type="ds:DSAKeyValueType"/>

5.3.5 element ds:KeyInfo

5.3.6 element ds:KeyName

Name

complexType ds:SignatureType

xs:ID

<xs:element name="KeyInfo" type="ds:KeyInfoType"/>

children

used by

attributes

source

ds:KeyName ds:KeyValue ds:RetrievalMethod ds:X509Data ds:PGPData ds:SPKIData ds:MgmtData

Use

optional

Default

Fixed

```
http://www.w3.org/2000/09/xmldsig#
namespace
 type
 xs:string
 content simple
 properties
 complexType
 ds:KeyInfoType
 used by
 <xs:element name="KeyName" type="string"/>
 source
```

5.3.7 element ds:KeyValue

http://www.w3.org/2000/09/xmldsig# namespace

ds:KeyValueType content complex properties mixed true

children ds:DSAKeyValue ds:RSAKeyValue complexType ds:KeyInfoType used by

<xs:element name="KeyValue" type="ds:KeyValueType"/> source

5.3.8 element ds:Manifest

http://www.w3.org/2000/09/xmldsig# namespace

ds:ManifestType type content complex properties

children ds:Reference

Name Use Default Fixed Туре attributes xs:ID ld optional

source <xs:element name="Manifest" type="ds:ManifestType"/>

5.3.9 element ds:MgmtData

5.3.10 element ds:Object

namespace

type ds:ObjectType content complex properties mixed true complexType ds:SignatureType used by Name Type Use attributes xs:ID optional ld xs:string optional MimeType xs:anyURI optional Encoding <xs:element name="Object" type="ds:ObjectType"/> source

http://www.w3.org/2000/09/xmldsig#

Default Fixed

5.3.11 element ds:PGPData

namespace http://www.w3.org/2000/09/xmldsig#

type ds:PGPDataType
properties content complex

children ds:PGPKeyID ds:PGPKeyPacket ds:PGPKeyPacket

used by complexType <u>ds:KeyInfoType</u>

source <xs:element name="PGPData" type="ds:PGPDataType"/>

5.3.12 element ds:Reference

http://www.w3.org/2000/09/xmldsig# namespace ds:ReferenceType type content complex properties ds:Transforms ds:DigestMethod ds:DigestValue children complexTypes <u>ds:ManifestType</u> <u>ds:SignedInfoType</u> used by Use Default Fixed Name attributes xs:ID optional ld xs:anyURI URI optional xs:anyURI optional Type <xs:element name="Reference" type="ds:ReferenceType"/> source

5.3.13 element ds:RetrievalMethod

namespace http://www.w3.org/2000/09/xmldsig#

5.3.14 element ds:RSAKeyValue

content complex properties

ds:Modulus ds:Exponent children

complexType ds:KeyValueType used by

<xs:element name="RSAKeyValue" type="ds:RSAKeyValueType"/> source

5.3.15 element ds:Signature

5.3.16 element ds:SignatureMethod

namespace http://www.w3.org/2000/09/xmldsig#

5.3.17 element ds:SignatureProperties

5.3.18 element ds:SignatureProperty

5.3.19 element ds:SignatureValue

5.3.20 element ds:SignedInfo

children

ds:CanonicalizationMethod ds:SignatureMethod ds:Reference

5.3.21 element ds:SPKIData

5.3.22 element ds:Transform

5.3.23 element ds:Transforms

5.3.24 element ds:X509Data

namespace http://www.w3.org/2000/09/xmldsig#

type ds:X509DataType
content complex

children ds:X509IssuerSerial ds:X509SKI ds:X509SubjectName ds:X509Certificate ds:X509CRL complexType ds:KeyInfoType

source <xs:element name="X509Data" type="ds:X509DataType"/>

5.3.25 element ds:DSAKeyValueType/P

5.3.26 element ds:DSAKeyValueType/Q

5.3.27 element ds:DSAKeyValueType/G

5.3.28 element ds:DSAKeyValueType/Y

source <xs:element name="Y" type="ds:CryptoBinary"/>

5.3.29 element ds:DSAKeyValueType/J

5.3.30 element ds:DSAKeyValueType/Seed

5.3.31 element ds:DSAKeyValueType/PgenCounter

5.3.32 element ds:PGPDataType/PGPKeyID

5.3.33 element ds:PGPDataType/PGPKeyPacket

5.3.34 element ds:PGPDataType/PGPKeyPacket

5.3.35 element ds:RSAKeyValueType/Modulus

5.3.36 element ds:RSAKeyValueType/Exponent

5.3.37 element ds:SignatureMethodType/HMACOutputLength

5.3.38 element ds:SPKIDataType/SPKISexp

5.3.39 element ds:TransformType/XPath

5.3.40 element ds:X509DataType/X509IssuerSerial

5.3.41 element ds:X509DataType/X509SKI

5.3.42 element ds:X509DataType/X509SubjectName

5.3.43 element ds:X509DataType/X509Certificate

5.3.44 element ds:X509DataType/X509CRL

5.3.45 element ds:X509lssuerSerialType/X509lssuerName

5.3.46 element ds:X509lssuerSerialType/X509SerialNumber

source <xs:element name="X509SerialNumber" type="integer"/>