Rules, Tasks and the API

Fundamentals of IdentityIQ Implementation

IdentityIQ 7.0

Overview

Rules, Tasks and the API

Rules

- Defining and using
- Best Practices

Tasks

- Defining and using
- Common tasks
- Writing a custom task

The SailPoint API

- Resources
- Common areas of usage
- Best Practices

Rules

Beanshell Rules

- Small snippets of code that can control many aspects of IdentityIQ's behavior
- Defined and stored as objects of type Rule
 - Loaded from XML
 - Exported from another IdentityIQ environment
 - Created in developers favorite IDE*
 - Created in the UI

Responsible rule development is an important skill for the IdentityIQ Implementer!

Rule Usage

Why Rules?

- Control the loading of account and group data during aggregation
- Define policy violations and how to display them
- Define values, lists of allowed values and validation logic for provisioning policies and forms
- Control the behavior of certifications
- Control provisioning
- ...and implement many other business goals

Anatomy of a Rule

- All rules include a type
 - Type defines where in the UI the rule can be used
- All rules are passed two objects
 - context sailpoint.api.SailPointContext
 - log org.apache.log4j.Logger
- All rules have inputs and most expect return values
 - Inputs/returns are defined in Rule Registry
 - Return type specifies the actual Java Object being returned
 - Object, Identity, Map, etc.
 - Returns
 - · List of values being returned
 - For Maps, this can be multiple entries
 - For Object, this can be one of many types of object
- Rules can set values directly or perform other actions
- RuleRegistry documents each type of rule and its signature
 - Console: get RuleRegistry "Rule Registry"
 - Debug Page: select RuleRegistry object; open Rule Registry

Rule Registry Drives Rule Creation

Example Creation Rule - XML

```
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE Rule PUBLIC "sailpoint.dtd" "sailpoint.dtd">
<Rule created="1359045226692" id="ff8080813c6382d0013c6d6870c40226" language="beanshell" mg</p>
name="Creation Rule - Set Password Default" type="IdentityCreation">
 Rule Name
 <Description>Identity creation rules are used to set attributes on new Identity objects when they are cr
 <Signature returnType="void">
  <Inputs>
 <Argument name="log">
 Rule Type
 <Description>
 The log object associated with the SailPointContext.
 </Description>
 </Argument>
 Inputs standard to
 <Argument name="context">
 <Description>
 all rules
 A sailpoint.api.SailPointContext object that can be used to query the database if necessary.
 </Description>
 </Argument>
 <Argument name="environment" type="Map">
 <Description>
 Inputs specific to
 Arguments passed to the aggregation task.
 this rule
 </Description>
 </Argument>
  </Signature>
 <Source>
 Rule Script
import sailpoint.object.Identity;
 (BeanShell)
System.out.println("In Creation Rule");
identity.setPassword("xyzzy");
</Source>
</Rule>
```

Rule Development

```
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE Rule PUBLIC "sailpoint.dtd" "sailpoint.dtd">
<Rule created="1359045226692" id="ff8080813c6382d0013c6d6870c40226" modified="1359068664579" language="beanshell"</p>
name="Creation Rule - Set Password Default" type="IdentityCreation">
 <Description>Identity creation rules are used to set attributes on new Identity objects when they are created ... 
 <Signature returnType="void">
  <Inputs>
 <Argument name="log">
 <Description>
 The log object associated with the SailPointContext.
 </Description>
 </Argument>
 <Argument name="context">
 <Description>
 A sailpoint.api.SailPointContext object that can be used to query the database if necessary.
 </Description>
 </Argument>
 <Argument name="environment" type="Map">
 <Description>
 Arguments passed to the aggregation task.
 </Description>
 </Argument>
  </Signature>
 <Source>
import sailpoint.object.ldentity;
System.out.println("In Creation Rule");
identity.setPassword("xyzzy");
</Source>
</Rule>
```

Provided by IdentityIQ

Provided by developer

Remainder -Auto populated by Rule Editor Provided by developer

Implementing Rules

Check the signature

- Learn the inputs
- Learn the expected return values
- Read the description of the rule

Look at examples

- Compass
- Documentation
- Rule Example file (/WEB-INF/config/examplerules.xml)

General strategy

- Figure out what you have to work with (input variables) A
 - Can use println statements to see values being passed in
- Figure out what you need to return (from signature) B
- Use API calls to get from A to B

Creating Rules

IdentityIQ Deployment Accelerator (optional)

- Eclipse IDE Plug-in
- Features
 - Create Rule generates boilerplate Rule structure
 - Syntax checking for BeanShell in rules/script sections
 - Code-completion
 - Import/Export of IdentityIQ artifacts to/from multiple deployments
 - Compare local copy with deployed copy
 - Remote debug viewer

Process

- Download plugin from Compass (.jar file and workflow XML)
- Place .jar file in Eclipse directory: /dropins
- Import Workflow into each IdentityIQ system

Rules – Logging

- Use built in log object (log4j) for logging
 - Control logging via config file
 - No need to comment/uncomment System.out.println() messages.
- Perform custom logging per rule
 - Code

```
Logger mylogger =
Logger.getLogger("com.xxxx.yyyy.FinanceCorrelationRule ");
mylogger.debug("This is a debug message.");
```

Log4j.properties file (turn it on or off)

```
log4j.logger.com.xxxx.yyyy.FinanceCorrelationRule =<loglevel>
```

- Include log4j Trace statement every 5 lines (best practice)
 - Code

```
mylogger.trace("Entering com.xxxx.yyyy.FinanceCorrelationRule.");
```


Rules – Performance

- Be aware of Iterative Rules
 - Rules that run many times
 - Data Loading and Correlation
 - BuildMap, MergeMaps, Transformation, ResourceObjectCustomization, Correlation
 - Certification Generation
 - Exclusion, Pre-Delegation
 - Performance of these rules can have serious impacts
 - BuildMap rule runs for every row in a 30,000 line file
 - .02 seconds * 30,000 rows = 600 seconds or 10 minutes
 - Small improvements in performance have major impact
 - Pull non-iterative functions out of iterative rules
 - Connections
 - Lookups for correlations
 - Use state object or CustomGlobal to store pre-calculated information for use during iterative rules

Rules – Rule Libraries

• Create a rule containing convenience functions, etc.

```
<Rule name='My Library'>
 <Source>
 public void doSomething() { // do stuff }
 </Source>
</Rule>
```


Include this rule library in other rules, using:

```
<Rule.>
 <ReferencedRules>
 <Reference class='Rule' name='My Library'/>
 </ReferencedRules>
 <Source>
 doSomething();
 </Source>
</Rule>
```

Rules – Executing in Debug or Console

Debug Page

- SailPoint context and logging objects auto-provided
- Additional arguments must be hard coded
- System.out sent to App Server Standard Out

Console

SailPoint

- SailPoint context and logging objects auto-provided
- Arguments can be hard coded *or* provided in an XML file attributes map
- System.out will go to Console

```
> list rule Allowed
Name
----
AllowedValues-Location-UsingCustom
> rule AllowedValues-Location-UsingCustom
[Austin, Brazil, Brussels, London, Munich, San Jose, Singapore, Taipei, Tokyo]
```

Rules – Executing through Task

Run Rule Task (6.2)

Note: Rule must include code to return status

return "Success"; return "Failure";

Rules – Reference

Compass Whitepapers

- BeanShell Developers Guide for IdentityIQ (BSDG)
 - Contains examples, illustration and explanations for creating excellent code
- Rules in IdentityIQ
 - Includes descriptions, usage, and examples of all IdentityIQ rule types

Tasks

Tasks

- Tasks perform periodic operations such as
 - Aggregation
 - Identity Refresh
 - Running Rules
 - System Maintenance
 - Moving Certifications along and finishing them
 - Checking for remediations
 - Pruning or archiving old objects
 - Running ordered set of tasks (Sequential Task Launcher)
- Tasks are represented in the UI under Setup → Tasks
- Tasks can be scheduled or run from the UI
- Tasks can email upon warning/failure/always

Tasks – Anatomy of a Task

Singleton tasks

- Specialized purpose
- One instance of the task can be defined per installation
 Example: Check Expired Work Items

Template tasks

 Support parameterization and creation of multiple instances of the same type of Task

Example: Account Aggregation

Tasks – Anatomy of a Task (Continued)

- Task object (XML) defines
 - Name of the task
 - Is it a template?
 - Task Signature
 - Inputs to the task
 - Applications Name
 - Checkbox reflecting task options
 - Returns from the task
 - What items will the task return once done
 - Which Java class to use to execute the task

Tasks – Process and Objects

Tasks - Creating your own

Method creation

- Extend a Java class off of sailpoint.task.AbstractTaskExecutor
- Create a TaskDefinition XML file that sets your Java class as the executor of the task.
- Implement the following methods:

```
public void execute(SailPointContext ctx,
TaskSchedule sched, TaskResult result,
Attributes<String, Object> args) throws
GeneralException
```

public boolean terminate()

Tasks – Creating your own (continued)

- Compile your java class and put in the classpath of your Application Server
- Load the TaskDefinition XML file
- Your task will be available to execute
 - When it runs, the execute() method of your TaskExecutor is called
 - When the task completes,
 - Results are copied into a result variable and returned
 - Results are available in the UI
- There is an example task and build/deploy environment in the training VM
 - Search Task
 - Searches through objects of a given class for a specified string

The SailPoint API

The SailPoint API

Basic Object Model

- Identities, Accounts and Entitlements
- Roles
- Certifications
- For more, see the JavaDoc
 - in SailPoint deployment directory: /doc/javadoc/index.html
 - in training VM, click shortcut link for IdentityIQ Javadoc

The SailPoint Context

- Searching for objects
- QueryOptions and Filters
- Modifying objects
- Saving objects

Identity/Accounts/Entitlements

Roles

Certifications

Object Model

Java Doc lays out most common areas of SailPoint object model

The SailPoint API Package SailPoint Context, Emailer

Connectors

DelimitedFile, JDBC Connector, Abstract class for creating Custom Connectors

SailPoint Objects
Identity, Link, Bundle, Application, ManagedAttribute,
Provisioning Plan, Provisioning Project, Filter, etc.

SailPoint Tasks
Abstract Task for creating Custom Tasks

SailPoint Tools
Util object (lots of utility methods for SailPoint development)

SailPoint Context

- Starting point for using the SailPoint API
- Passed into Rules, Tasks and Workflow steps
- Provides mechanisms for:
 - Determining the current logged in user
 - Getting System Configuration
 - Getting DB Connection information
 - Send an email
 - Counting items
 - Searching for items
 - Saving changes to items
 - Running rules

Finding a Single Object

- Find single object by name or Id
 - getObjectByName(<Class>, name)
 - getObjectById(<Class>,id)
- Example (given an identity name, get their manager)

```
Identity user =
(Identity)context.getObjectByName(Identity.class,"Bob.Doe");
return user.getManager();
```

Example (given an application id, get the name of the application)

```
Application app = (Application)context.getObjectById(Application.class,"402881823a afe88a013aafe8dbfe0029") return app.getName();
```


Finding Objects with getObjects()

- To find multiple objects:
 - getObjects(<Class>)
 - getObjects(<Class>,queryoptions)
- Example (get all Rules)

```
List rules = context.getObjects(Rule.class);
```

getObjects() returns a java List

Example (get all Rules of type BuildMap)

```
QueryOptions qo = new QueryOptions();
qo.addFilter(Filter.eq("type","BuildMap"));
List rules = getObjects(Rule.class,qo);
```

QueryOptions allow for the filtering of the results

Finding Objects with search()

- To find multiple objects:
 - search(<Class>,queryoptions)
 - search(<Class>,queryoptions,properties)

This type of query is a projection query

search() returns a

Java Iterator

Example (get all Identities that are uncorrelated)

```
QueryOptions qo = new QueryOptions();
qo.addFilter(Filter.eq("correlated", (Boolean) false))
Iterator identIter = context.search(Identity.class,qo);
while (identIter.hasNext()) {
 Identity identity = (Identity)identIter.next();
}
```

Example (get the name only for each uncorrelated identity)

```
QueryOptions qo = new QueryOptions();
qo.addFilter(Filter.eq("correlated", (Boolean) false));
Iterator identIter = context.search(Identity.class,qo,"name");
while (identIter.hasNext()) {
 String identity = (String)identIter.next()[0];
 System.out.println("Identity = " + identity);
 objects
```

projection search returns an array of objects (Strings)

Processing Cursors

- Ensure cursors are not left open
 - sailpoint.tools.Util class
 - Util.flushIterator()
- Example (look for specific account, break the loop when found)

```
QueryOptions qo = new QueryOptions();
qo.addFilter(Filter.eq("application.name","Active_Directory");
Iterator iter = context.search(Link.class, qo, "id");
while (iter.hasNext()){
 Object[] row = (Object[]) iter.next();
 String id = row[0];
 // use id of the object to fetch it and process it
 // drop out of loop
}
Util.flushIterator(iter);
```


Saving Objects

- Save objects after modifications:
 - saveObject(object)
- Example: set password on an identity

```
// assume that user is an Identity objects
user.setPassword(newPassword);
context.saveObject(user);
context.commitTransaction();
```

 Note: Many rules do not require the saving of objects that are returned from the rule.

Best Practices

- Use search() with properties wherever possible versus getObjects()
 - search() returns a database cursor whereas getObjects returns a list of objects
- Perform filtering using QueryOptions instead of querying for all objects
- When iterating over a large volume of objects
 - use a projection query to pull in the lds only
 - use getObjectById to get each individual object
 - occasionally (perhaps every 100 objects) call context.decache()

API by Example

- Problem: Find all uncorrelated identities in the system.
- Solution: Search for all identities, walk one by one and check the isCorrelated() method to see if they are correlated or not

```
QueryOptions qo = new QueryOptions();

Iterator result = context.search(Identity.class, qo);
while (result.hasNext()) {
 Identity user = (Identity)result.next();
 if (!user.isCorrelated()) {
 // do stuff here
 }
}
```

Problems with this approach?

API by Example

- Problem: Find all uncorrelated identities in the system.
- Solution: Use the API to search for only the correlated Identities

```
QueryOptions go = new QueryOptions();
// Either take a static string representation of a filter or build one
using the Filter api
//qo.addFilter(Filter.compile("correlated == false"));
qo.addFilter(Filter.eq("correlated",(Boolean)false));
Iterator result = context.search(Identity.class, qo);
while (result.hasNext()) {
  Identity user = (Identity)result.next();
  // do stuff here
```

Is this better? Why?

API by Example

- Problem: Find all uncorrelated identities in the system.
- Solution: Use the API to search for only the correlated Identities' id values, then get the objects one at a time

```
QueryOptions qo = new QueryOptions();

qo.addFilter(Filter.eq("correlated",(Boolean)false));

Iterator result = context.search(Identity.class, qo,"id");
while (result.hasNext()) {
 String userId = (String)result.next()[0];
 Identity user = (Identity)context.getObjectById(Identity.class,userId);
 // Do Stuff
}
```

Positives? Why is this better?

Questions?

Exercise Preview

Section 3, Exercises 4, 5

- Exercise 4: Using Rules to Learn the API
- Exercise 5: Running Tasks Sequentially and Running Rules on a Schedule
- Exercise 6: Compiling and Deploying a Custom Task

