

eXtensible Access Control Markup Language (XACML) Version 3.0

OASIS Standard

22 January 2013

Specification URIs

This version:

http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-os-en.doc (Authoritative) http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-os-en.html

http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-os-en.pdf

Previous version:

http://www.oasis-open.org/committees/download.php/43799/xacml-3.0-core-spec-csprd03-en.zip

Latest version:

http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-en.doc (Authoritative)

http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-en.html

http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-en.pdf

Technical Committee:

OASIS eXtensible Access Control Markup Language (XACML) TC

Chairs:

Bill Parducci (bill@parducci.net), Individual Hal Lockhart (hal.lockhart@oracle.com), Oracle

Editor:

Erik Rissanen (erik@axiomatics.com), Axiomatics AB

Additional artifacts:

This prose specification is one component of a Work Product which also includes:

XML schema: http://docs.oasis-open.org/xacml/3.0/xacml-core-v3-schema-wd-17.xsd

Related work:

This specification replaces or supersedes:

eXtensible Access Control Markup Language (XACML) Version 2.0. 01 February 2005.
 OASIS Standard.

http://docs.oasis-open.org/xacml/2.0/access_control-xacml-2.0-core-spec-os.pdf.

Declared XML namespace:

urn:oasis:names:tc:xacml:3.0:core:schema:wd-17

Abstract:

This specification defines Version 3.0 of the eXtensible Access Control Markup Language.

Status:

This document was last revised or approved by the membership of OASIS on the above date. The level of approval is also listed above. Check the "Latest version" location noted above for possible later revisions of this document.

Technical Committee members should send comments on this specification to the Technical Committee's email list. Others should send comments to the Technical Committee by using the

"Send A Comment" button on the Technical Committee's web page at http://www.oasisopen.org/committees/xacml/.

For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Technical Committee web page (http://www.oasisopen.org/committees/xacml/ipr.php).

Citation format:

When referencing this specification the following citation format should be used:

[XACML-V3.0]

eXtensible Access Control Markup Language (XACML) Version 3.0. 22 January 2013. OASIS Standard. http://docs.oasis-open.org/xacml/3.0/xacml-3.0-core-spec-os-en.html.

Notices

Copyright © OASIS Open 2013. All Rights Reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such claims on its website, but disclaims any obligation to do so.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS' procedures with respect to rights in any document or deliverable produced by an OASIS Technical Committee can be found on the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this OASIS Committee Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

The name "OASIS" is a trademark of OASIS, the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see https://www.oasis-open.org/policies-guidelines/trademarks for above guidance.

Table of Contents

1	Introduction	9
	1.1 Glossary (non-normative)	ç
	1.1.1 Preferred terms	9
	1.1.2 Related terms	.11
	1.2 Terminology	.11
	1.3 Schema organization and namespaces	. 12
	1.4 Normative References	. 12
	1.5 Non-Normative References	.13
2	Background (non-normative)	.14
	2.1 Requirements	.14
	2.2 Rule and policy combining	. 15
	2.3 Combining algorithms	.15
	2.4 Multiple subjects	.16
	2.5 Policies based on subject and resource attributes	.16
	2.6 Multi-valued attributes	.16
	2.7 Policies based on resource contents	.16
	2.8 Operators	.17
	2.9 Policy distribution	. 17
	2.10 Policy indexing	. 17
	2.11 Abstraction layer	.18
	2.12 Actions performed in conjunction with enforcement	.18
	2.13 Supplemental information about a decision	.18
3	Models (non-normative)	.19
	3.1 Data-flow model	. 19
	3.2 XACML context	. 20
	3.3 Policy language model	.21
	3.3.1 Rule	. 21
	3.3.2 Policy	. 22
	3.3.3 Policy set	. 24
4	Examples (non-normative)	. 25
	4.1 Example one	
	4.1.1 Example policy	
	4.1.2 Example request context	. 26
	4.1.3 Example response context	. 28
	4.2 Example two	
	4.2.1 Example medical record instance	
	4.2.2 Example request context	
	4.2.3 Example plain-language rules	
	4.2.4 Example XACML rule instances	
5	Syntax (normative, with the exception of the schema fragments)	
	5.1 Element <policyset></policyset>	
	5.2 Element <description></description>	
	5.3 Element <policyissuer></policyissuer>	. 45

5.4 Element <policysetdefaults></policysetdefaults>	
5.5 Element <xpathversion></xpathversion>	
5.6 Element <target></target>	
5.7 Element <anyof></anyof>	
5.8 Element <allof></allof>	
5.9 Element <match></match>	
5.10 Element <policysetidreference></policysetidreference>	
5.11 Element <policyidreference></policyidreference>	
5.12 Simple type VersionType	
5.13 Simple type VersionMatchType	
5.14 Element <policy></policy>	
5.15 Element <policydefaults></policydefaults>	
5.16 Element < Combiner Parameters>	
5.17 Element <combinerparameter></combinerparameter>	
5.18 Element <rulecombinerparameters></rulecombinerparameters>	
5.19 Element <policycombinerparameters></policycombinerparameters>	53
5.20 Element <policysetcombinerparameters></policysetcombinerparameters>	53
5.21 Element <rule></rule>	54
5.22 Simple type EffectType	55
5.23 Element <variabledefinition></variabledefinition>	55
5.24 Element <variablereference></variablereference>	55
5.25 Element <expression></expression>	56
5.26 Element <condition></condition>	56
5.27 Element <apply></apply>	56
5.28 Element <function></function>	57
5.29 Element < AttributeDesignator>	57
5.30 Element <attributeselector></attributeselector>	59
5.31 Element < Attribute Value >	60
5.32 Element <obligations></obligations>	60
5.33 Element <associatedadvice></associatedadvice>	60
5.34 Element <obligation></obligation>	61
5.35 Element <advice></advice>	
5.36 Element < Attribute Assignment >	61
5.37 Element <obligationexpressions></obligationexpressions>	
5.38 Element <adviceexpressions></adviceexpressions>	
5.39 Element <obligationexpression></obligationexpression>	
5.40 Element <adviceexpression></adviceexpression>	
5.41 Element <attributeassignmentexpression></attributeassignmentexpression>	
5.42 Element <request></request>	
5.43 Element <requestdefaults></requestdefaults>	
5.44 Element <attributes></attributes>	
5.45 Element <content></content>	
5.46 Element <attribute></attribute>	
5.47 Element <response></response>	
5 48 Flement < Results	68

	5.49 Element <policyidentifierlist></policyidentifierlist>	69
	5.50 Element <multirequests></multirequests>	69
	5.51 Element <requestreference></requestreference>	69
	5.52 Element <attributesreference></attributesreference>	70
	5.53 Element < Decision>	70
	5.54 Element <status></status>	70
	5.55 Element <statuscode></statuscode>	71
	5.56 Element <statusmessage></statusmessage>	71
	5.57 Element <statusdetail></statusdetail>	71
	5.58 Element <missingattributedetail></missingattributedetail>	72
6	XPath 2.0 definitions	74
7	Functional requirements	76
	7.1 Unicode issues	76
	7.1.1 Normalization	76
	7.1.2 Version of Unicode	76
	7.2 Policy enforcement point	76
	7.2.1 Base PEP	76
	7.2.2 Deny-biased PEP	76
	7.2.3 Permit-biased PEP	77
	7.3 Attribute evaluation	77
	7.3.1 Structured attributes	77
	7.3.2 Attribute bags	77
	7.3.3 Multivalued attributes	78
	7.3.4 Attribute Matching	78
	7.3.5 Attribute Retrieval	78
	7.3.6 Environment Attributes	79
	7.3.7 AttributeSelector evaluation	
	7.4 Expression evaluation	
	7.5 Arithmetic evaluation	80
	7.6 Match evaluation	80
	7.7 Target evaluation	81
	7.8 VariableReference Evaluation	
	7.9 Condition evaluation	
	7.10 Extended Indeterminate	
	7.11 Rule evaluation	
	7.12 Policy evaluation	. 83
	7.13 Policy Set evaluation	
	7.14 Policy and Policy set value for Indeterminate Target	
	7.15 PolicySetIdReference and PolicyIdReference evaluation	
	7.16 Hierarchical resources	
	7.17 Authorization decision	
	7.18 Obligations and advice	
	7.19 Exception handling	
	7.19.1 Unsupported functionality	
	7.19.2 Syntax and type errors	86

	7.19.3 Missing attributes	86
	7.20 Identifier equality	86
8	XACML extensibility points (non-normative)	88
	8.1 Extensible XML attribute types	88
	8.2 Structured attributes	88
9	Security and privacy considerations (non-normative)	89
	9.1 Threat model	89
	9.1.1 Unauthorized disclosure	89
	9.1.2 Message replay	89
	9.1.3 Message insertion	89
	9.1.4 Message deletion	90
	9.1.5 Message modification	90
	9.1.6 NotApplicable results	90
	9.1.7 Negative rules	90
	9.1.8 Denial of service	91
	9.2 Safeguards	
	9.2.1 Authentication	91
	9.2.2 Policy administration	91
	9.2.3 Confidentiality	92
	9.2.4 Policy integrity	92
	9.2.5 Policy identifiers	92
	9.2.6 Trust model	93
	9.2.7 Privacy	93
	9.3 Unicode security issues	94
	9.4 Identifier equality	94
10	Conformance	95
	10.1 Introduction	95
	10.2 Conformance tables	95
	10.2.1 Schema elements	95
	10.2.2 Identifier Prefixes	96
	10.2.3 Algorithms	96
	10.2.4 Status Codes	97
	10.2.5 Attributes	97
	10.2.6 Identifiers	97
	10.2.7 Data-types	98
	10.2.8 Functions	98
	10.2.9 Identifiers planned for future deprecation	103
Αŗ	ppendix A. Data-types and functions (normative)	105
	A.1 Introduction	105
	A.2 Data-types	105
	A.3 Functions	107
	A.3.1 Equality predicates	107
	A.3.2 Arithmetic functions	109
	A.3.3 String conversion functions	110
	A.3.4 Numeric data-type conversion functions	110

A.3.5 Logical functions	110
A.3.6 Numeric comparison functions	111
A.3.7 Date and time arithmetic functions	111
A.3.8 Non-numeric comparison functions	112
A.3.9 String functions	115
A.3.10 Bag functions	119
A.3.11 Set functions	120
A.3.12 Higher-order bag functions	120
A.3.13 Regular-expression-based functions	
A.3.14 Special match functions	126
A.3.15 XPath-based functions	126
A.3.16 Other functions	127
A.3.17 Extension functions and primitive types	127
A.4 Functions, data types, attributes and algorithms planned for d	eprecation128
Appendix B. XACML identifiers (normative)	130
B.1 XACML namespaces	130
B.2 Attribute categories	130
B.3 Data-types	130
B.4 Subject attributes	
B.5 Resource attributes	
B.6 Action attributes	132
B.7 Environment attributes	
B.8 Status codes	
B.9 Combining algorithms	
Appendix C. Combining algorithms (normative)	
C.1 Extended Indeterminate values	
C.2 Deny-overrides	135
C.3 Ordered-deny-overrides	
C.4 Permit-overrides	
C.5 Ordered-permit-overrides	
C.6 Deny-unless-permit	
C.7 Permit-unless-deny	
C.8 First-applicable	
C.9 Only-one-applicable	
C.10 Legacy Deny-overrides	
C.11 Legacy Ordered-deny-overrides	
C.12 Legacy Permit-overrides	
C.13 Legacy Ordered-permit-overrides	
Appendix D. Acknowledgements	
Appendix E. Revision History	149

1 Introduction

2 1.1 Glossary	(non-normative)
----------------	-----------------

3	1.1.1 Preferred terms		
4	Access		
5	Performing an <i>action</i>		
6	Access control		
7	Controlling access in accordance with a policy or policy set		
8	Action		
9	An operation on a <i>resource</i>		
10	Advice		
11 12	A supplementary piece of information in a policy or policy set which is provided to the PEP with the decision of the PDP .		
13	Applicable policy		
14	The set of policies and policy sets that governs access for a specific decision request		
15	Attribute		
16 17	Characteristic of a subject , resource , action or environment that may be referenced in a predicate or target (see also – named attribute)		
18	Authorization decision		
19 20 21	The result of evaluating applicable policy , returned by the PDP to the PEP . A function that evaluates to "Permit", "Deny", "Indeterminate" or "NotApplicable", and (optionally) a set of obligations and advice		
22	Bag		
23	An unordered collection of values, in which there may be duplicate values		
24	Condition		
25	An expression of <i>predicates</i> . A function that evaluates to "True", "False" or "Indeterminate"		
26	Conjunctive sequence		
27	A sequence of <i>predicates</i> combined using the logical 'AND' operation		
28	Context		
29	The canonical representation of a decision request and an authorization decision		
30	Context handler		
31 32 33 34	The system entity that converts <i>decision requests</i> in the native request format to the XACML canonical form, coordinates with Policy Information Points to add attribute values to the request context, and converts <i>authorization decisions</i> in the XACML canonical form to the native response format		
35	Decision		
36	The result of evaluating a <i>rule</i> , <i>policy</i> or <i>policy set</i>		

Decision request

37

38

The request by a **PEP** to a **PDP** to render an **authorization decision**

39	Disjunctive sequence
40	A sequence of predicates combined using the logical 'OR' operation
41	Effect
42	The intended consequence of a satisfied <i>rule</i> (either "Permit" or "Deny")
43	Environment
44 45	The set of attributes that are relevant to an authorization decision and are independent of a particular subject , resource or action
46	Identifier equality
47	The identifier equality operation which is defined in section 7.20.
48	Issuer
49	A set of attributes describing the source of a policy
50	Named attribute
51 52 53	A specific instance of an attribute , determined by the attribute name and type, the identity of the attribute holder (which may be of type: subject , resource , action or environment) and (optionally) the identity of the issuing authority
54	Obligation
55 56	An operation specified in a <i>rule</i> , <i>policy</i> or <i>policy set</i> that should be performed by the <i>PEP</i> in conjunction with the enforcement of an <i>authorization decision</i>
57	Policy
58 59	A set of <i>rules</i> , an identifier for the <i>rule-combining algorithm</i> and (optionally) a set of <i>obligations</i> or <i>advice</i> . May be a component of a <i>policy set</i>
60	Policy administration point (PAP)
61	The system entity that creates a <i>policy</i> or <i>policy</i> set
62	Policy-combining algorithm
63	The procedure for combining the decision and obligations from multiple policies
64	Policy decision point (PDP)
65 66 67 68	The system entity that evaluates <i>applicable policy</i> and renders an <i>authorization decision</i> . This term is defined in a joint effort by the IETF Policy Framework Working Group and the Distributed Management Task Force (DMTF)/Common Information Model (CIM) in [RFC3198]. This term corresponds to "Access Decision Function" (ADF) in [ISO10181-3].
69	Policy enforcement point (PEP)
70 71 72 73 74	The system entity that performs <i>access control</i> , by making <i>decision requests</i> and enforcing <i>authorization decisions</i> . This term is defined in a joint effort by the IETF Policy Framework Working Group and the Distributed Management Task Force (DMTF)/Common Information Model (CIM) in [RFC3198]. This term corresponds to "Access Enforcement Function" (AEF) in [ISO10181-3].
75	Policy information point (PIP)
76	The system entity that acts as a source of attribute values
77	Policy set
78 79	A set of policies , other policy sets , a policy-combining algorithm and (optionally) a set of obligations or advice . May be a component of another policy set
80	Predicate
81	A statement about attributes whose truth can be evaluated
82	Resource

83	Data, service	or system	component
----	---------------	-----------	-----------

84 Rule

85

86

87 88

90

91

92

93

94

95

96

97

98 99

100

101

102

109

A target, an effect, a condition and (optionally) a set of obligations or advice. A component of a policy

Rule-combining algorithm

The procedure for combining *decisions* from multiple *rules*

89 Subject

An actor whose attributes may be referenced by a predicate

Target

The set of *decision requests*, identified by definitions for *resource*, *subject* and *action* that a *rule*, *policy*, or *policy set* is intended to evaluate

Type Unification

The method by which two type expressions are "unified". The type expressions are matched along their structure. Where a type variable appears in one expression it is then "unified" to represent the corresponding structure element of the other expression, be it another variable or subexpression. All variable assignments must remain consistent in both structures. Unification fails if the two expressions cannot be aligned, either by having dissimilar structure, or by having instance conflicts, such as a variable needs to represent both "xs:string" and "xs:integer". For a full explanation of *type unification*, please see [Hancock].

1.1.2 Related terms

- 103 In the field of *access control* and authorization there are several closely related terms in common use.
- For purposes of precision and clarity, certain of these terms are not used in this specification.
- For instance, the term *attribute* is used in place of the terms: group and role.
- 106 In place of the terms: privilege, permission, authorization, entitlement and right, we use the term *rule*.
- The term object is also in common use, but we use the term *resource* in this specification.
- 108 Requestors and initiators are covered by the term *subject*.

1.2 Terminology

- 110 The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD
- 111 NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described
- 112 in [RFC2119].

This specification contains schema conforming to W3C XML Schema and normative text to describe the syntax and semantics of XML-encoded *policy* statements.

115 116

```
Listings of XACML schema appear like this.
```

117118

```
Example code listings appear like this.
```

119120

121 122 Conventional XML namespace prefixes are used throughout the listings in this specification to stand for their respective namespaces as follows, whether or not a namespace declaration is present in the example:

- The prefix xacml: stands for the XACML 3.0 namespace.
- The prefix ds: stands for the W3C XML Signature namespace [DS].
- The prefix xs: stands for the W3C XML Schema namespace [XS].

- The prefix xf: stands for the XQuery 1.0 and XPath 2.0 Function and Operators specification namespace [XF].
- The prefix xml: stands for the XML namespace http://www.w3.org/XML/1998/namespace.
- 129 This specification uses the following typographical conventions in text: <XACMLElement>,
- 130 <ns:ForeignElement>, Attribute, Datatype, OtherCode. Terms in bold-face italic are intended
- to have the meaning defined in the Glossary.

135

1.3 Schema organization and namespaces

- 133 The XACML syntax is defined in a schema associated with the following XML namespace:
- urn:oasis:names:tc:xacml:3.0:core:schema:wd-17

1.4 Normative References

400		
136	[CMF]	Martin J. Dürst et al, eds., Character Model for the World Wide Web 1.0:
137		Fundamentals, W3C Recommendation 15 February 2005,
138		http://www.w3.org/TR/2005/REC-charmod-20050215/
139	[DS]	D. Eastlake et al., XML-Signature Syntax and Processing,
140		http://www.w3.org/TR/xmldsig-core/, World Wide Web Consortium.
141	[exc-c14n]	J. Boyer et al, eds., Exclusive XML Canonicalization, Version 1.0, W3C
142		Recommendation 18 July 2002, http://www.w3.org/TR/2002/REC-xml-exc-c14n-
143		20020718/
144	[Hancock]	Hancock, Polymorphic Type Checking, in Simon L. Peyton Jones,
145		Implementation of Functional Programming Languages, Section 8,
146		Prentice-Hall International, 1987.
147	[Hier]	XACML v3.0 Hierarchical Resource Profile Version 1.0. 11 March 2010.
148		Committee Specification Draft 03. http://docs.oasis-open.org/xacml/3.0/xacml-
149		3.0-hierarchical-v1-spec-cd-03-en.html
150	[IEEE754]	IEEE Standard for Binary Floating-Point Arithmetic 1985, ISBN 1-5593-7653-8,
151	-	IEEE Product No. SH10116-TBR.
152	[ISO10181-3]	ISO/IEC 10181-3:1996 Information technology – Open Systems Interconnection -
153	•	- Security frameworks for open systems: Access control framework.
154	[Kudo00]	Kudo M and Hada S, XML document security based on provisional authorization,
155	[Proceedings of the Seventh ACM Conference on Computer and Communications
156		Security, Nov 2000, Athens, Greece, pp 87-96.
157	[LDAP-1]	RFC2256, A summary of the X500(96) User Schema for use with LDAPv3,
158		Section 5, M Wahl, December 1997, http://www.ietf.org/rfc/rfc2256.txt
159	[LDAP-2]	RFC2798, Definition of the inetOrgPerson, M. Smith, April 2000
160		http://www.ietf.org/rfc/rfc2798.txt
161	[MathML]	Mathematical Markup Language (MathML), Version 2.0, W3C Recommendation,
162	[Mathme]	21 October 2003. Available at: http://www.w3.org/TR/2003/REC-MathML2-
163		20031021/
164	[Multi]	OASIS Committee Draft 03, XACML v3.0 Multiple Decision Profile Version 1.0,
165	[Maid]	11 March 2010, http://docs.oasis-open.org/xacml/3.0/xacml-3.0-multiple-v1-spec-
166		cd-03-en.doc
167	[Perritt93]	Perritt, H. Knowbots, <i>Permissions Headers and Contract Law</i> , Conference on
168	[i errittəə]	Technological Strategies for Protecting Intellectual Property in the Networked
169		Multimedia Environment, April 1993. Available at:
170		http://www.ifla.org/documents/infopol/copyright/perh2.txt
170	[RBAC]	David Ferraiolo and Richard Kuhn, <i>Role-Based Access Controls</i> , 15th National
171	[NDAC]	Computer Security Conference, 1992.
	[DEC2440]	·
173	[RFC2119]	S. Bradner, Key words for use in RFCs to Indicate Requirement Levels,
174		http://www.ietf.org/rfc/rfc2119.txt, IETF RFC 2119, March 1997.

175 176	[RFC2396]	Berners-Lee T, Fielding R, Masinter L, <i>Uniform Resource Identifiers (URI):</i> Generic Syntax. Available at: http://www.ietf.org/rfc/rfc2396.txt	
177 178	[RFC2732]	Hinden R, Carpenter B, Masinter L, Format for Literal IPv6 Addresses in URL's. Available at: http://www.ietf.org/rfc/rfc2732.txt	
179 180	[RFC3198]	IETF RFC 3198: Terminology for Policy-Based Management, November 2001. http://www.ietf.org/rfc/rfc3198.txt	
181 182	[UAX15]	Mark Davis, Martin Dürst, <i>Unicode Standard Annex #15: Unicode Normalization Forms, Unicode 5.1</i> , available from http://unicode.org/reports/tr15/	
183 184	[UTR36]	Davis, Mark, Suignard, Michel, <i>Unicode Technocal Report #36: Unicode Security Considerations</i> . Available at http://www.unicode.org/reports/tr36/	
185 186 187	[XACMLAdmin]	OASIS Committee Draft 03, XACML v3.0 Administration and Delegation Profile Version 1.0. 11 March 2010. http://docs.oasis-open.org/xacml/3.0/xacml-3.0-administration-v1-spec-cd-03-en.doc	
188 189 190	[XACMLv1.0]	OASIS Standard, Extensible access control markup language (XACML) Version 1.0. 18 February 2003. http://www.oasis-open.org/committees/download.php/2406/oasis-xacml-1.0.pdf	
191 192	[XACMLv1.1]	OASIS Committee Specification, Extensible access control markup language (XACML) Version 1.1. 7 August 2003. http://www.oasis-	
193	PACE 1	open.org/committees/xacml/repository/cs-xacml-specification-1.1.pdf	
194 195	[XF]	XQuery 1.0 and XPath 2.0 Functions and Operators, W3C Recommendation 23 January 2007. Available at: http://www.w3.org/TR/2007/REC-xpath-functions-	
196		20070123/	
197 198	[XML]	Bray, Tim, et.al. eds, Extensible Markup Language (XML) 1.0 (Fifth Edition), W3C Recommendation 26 November 2008, available at	
199		http://www.w3.org/TR/2008/REC-xml-20081126/	
200	[XMLid]	Marsh, Jonathan, et.al. eds, xml:id Version 1.0. W3C Recommendation 9	
201 202		September 2005. Available at: http://www.w3.org/TR/2005/REC-xml-id-20050909/	
203 204	[XS]	XML Schema, parts 1 and 2. Available at: http://www.w3.org/TR/xmlschema-1/and http://www.w3.org/TR/xmlschema-2/	
205 206	[XPath]	XML Path Language (XPath), Version 1.0, W3C Recommendation 16 November 1999. Available at: http://www.w3.org/TR/xpath	
207	[XPathFunc]	XQuery 1.0 and XPath 2.0 Functions and Operators (Second Edition), W3C	
208 209		Recommendation 14 December 2010. Available at: http://www.w3.org/TR/2010/REC-xpath-functions-20101214/	
210	[XSLT]	XSL Transformations (XSLT) Version 1.0, W3C Recommendation 16 November	
211	[XOL1]	1999. Available at: http://www.w3.org/TR/xslt	
212	212 1.5 Non-Normative References		
213 214 215	[CM]	Character model for the World Wide Web 1.0: Normalization, W3C Working Draft, 27 October 2005, http://www.w3.org/TR/2005/WD-charmod-norm-20051027/, World Wide Web Consortium.	
216	[Hinton94]	Hinton, H, M, Lee, E, S, The Compatibility of Policies, Proceedings 2nd ACM	
217		Conference on Computer and Communications Security, Nov 1994, Fairfax,	
218	FOI 47	Virginia, USA.	
219 220	[Sloman94]	Sloman, M. <i>Policy Driven Management for Distributed Systems</i> . Journal of Network and Systems Management, Volume 2, part 4. Plenum Press. 1994.	

2 Background (non-normative)

The "economics of scale" have driven computing platform vendors to develop products with very generalized functionality, so that they can be used in the widest possible range of situations. "Out of the box", these products have the maximum possible privilege for accessing data and executing software, so that they can be used in as many application environments as possible, including those with the most permissive security policies. In the more common case of a relatively restrictive security policy, the platform's inherent privileges must be constrained by configuration.

The security policy of a large enterprise has many elements and many points of enforcement. Elements of policy may be managed by the Information Systems department, by Human Resources, by the Legal department and by the Finance department. And the policy may be enforced by the extranet, mail, WAN, and remote-access systems; platforms which inherently implement a permissive security policy. The current practice is to manage the configuration of each point of enforcement independently in order to implement the security policy as accurately as possible. Consequently, it is an expensive and unreliable proposition to modify the security policy. Moreover, it is virtually impossible to obtain a consolidated view of the safeguards in effect throughout the enterprise to enforce the policy. At the same time, there is increasing pressure on corporate and government executives from consumers, shareholders, and regulators to demonstrate "best practice" in the protection of the information assets of the enterprise and its customers.

- For these reasons, there is a pressing need for a common language for expressing security policy. If implemented throughout an enterprise, a common policy language allows the enterprise to manage the enforcement of all the elements of its security policy in all the components of its information systems.

 Managing acquirity policy may include some or all of the following storage writing, reviewing, testing.
- 242 Managing security policy may include some or all of the following steps: writing, reviewing, testing,
- approving, issuing, combining, analyzing, modifying, withdrawing, retrieving, and enforcing policy.
- 244 XML is a natural choice as the basis for the common security-policy language, due to the ease with which 245 its syntax and semantics can be extended to accommodate the unique requirements of this application,
- and the widespread support that it enjoys from all the main platform and tool vendors.

2.1 Requirements

221

222

223 224

225

226

227

228

229

230

231

232233

234

235236

237

238

247

248249

250

265

266

The basic requirements of a policy language for expressing information system security policy are:

- To provide a method for combining individual *rules* and *policies* into a single *policy set* that applies
 to a particular *decision request*.
- To provide a method for flexible definition of the procedure by which *rules* and *policies* are combined.
- To provide a method for dealing with multiple **subjects** acting in different capacities.
- To provide a method for basing an *authorization decision* on *attributes* of the *subject* and *resource*.
- To provide a method for dealing with multi-valued *attributes*.
- To provide a method for basing an *authorization decision* on the contents of an information *resource*.
- To provide a set of logical and mathematical operators on *attributes* of the *subject*, *resource* and *environment*.
- To provide a method for handling a distributed set of *policy* components, while abstracting the method for locating, retrieving and authenticating the *policy* components.
- To provide a method for rapidly identifying the *policy* that applies to a given *action*, based upon the values of *attributes* of the *subjects*, *resource* and *action*.
 - To provide an abstraction-layer that insulates the policy-writer from the details of the application environment.

- To provide a method for specifying a set of *actions* that must be performed in conjunction with *policy* enforcement.
- The motivation behind XACML is to express these well-established ideas in the field of *access control* policy using an extension language of XML. The XACML solutions for each of these requirements are discussed in the following sections.

2.2 Rule and policy combining

- 273 The complete *policy* applicable to a particular *decision request* may be composed of a number of
- 274 individual *rules* or *policies*. For instance, in a personal privacy application, the owner of the personal
- 275 information may define certain aspects of disclosure policy, whereas the enterprise that is the custodian
- of the information may define certain other aspects. In order to render an *authorization decision*, it must
- be possible to combine the two separate *policies* to form the single *policy* applicable to the request.
- 278 XACML defines three top-level *policy* elements: <Rule>, <Policy> and <PolicySet>. The <Rule>
- 279 element contains a Boolean expression that can be evaluated in isolation, but that is not intended to be
- accessed in isolation by a **PDP**. So, it is not intended to form the basis of an **authorization decision** by
- itself. It is intended to exist in isolation only within an XACML PAP, where it may form the basic unit of
- 282 management.

272

291

- 283 The <Policy> element contains a set of <Rule> elements and a specified procedure for combining the
- results of their evaluation. It is the basic unit of *policy* used by the *PDP*, and so it is intended to form the
- 285 basis of an authorization decision.
- 286 The <PolicySet> element contains a set of <Policy> or other <PolicySet> elements and a
- 287 specified procedure for combining the results of their evaluation. It is the standard means for combining
- 288 separate *policies* into a single combined *policy*.
- 289 Hinton et al [Hinton94] discuss the question of the compatibility of separate policies applicable to the
- 290 same decision request.

2.3 Combining algorithms

- XACML defines a number of combining algorithms that can be identified by a RuleCombiningAlgId or PolicyCombiningAlgId attribute of the <Policy> or <PolicySet> elements, respectively. The rule-combining algorithm defines a procedure for arriving at an authorization decision given the individual results of evaluation of a set of rules. Similarly, the policy-combining algorithm defines a procedure for arriving at an authorization decision given the individual results of evaluation of a set of policies. Some examples of standard combining algorithms are (see Appendix C for a full list of standard
- 298 combining algorithms):
- Deny-overrides (Ordered and Unordered),
- Permit-overrides (Ordered and Unordered),
- 301 First-applicable and
- Only-one-applicable.
- In the case of the Deny-overrides algorithm, if a single <Rule> or <Policy> element is encountered that evaluates to "Deny", then, regardless of the evaluation result of the other <Rule> or <Policy> elements
- in the *applicable policy*, the combined result is "Deny".
- Likewise, in the case of the Permit-overrides algorithm, if a single "Permit" result is encountered, then the combined result is "Permit".
- In the case of the "First-applicable" combining algorithm, the combined result is the same as the result of evaluating the first evaluating the first cpolicy or cpolicySet element in the list of rules whose target and
- 310 *condition* is applicable to the *decision request*.
- 311 The "Only-one-applicable" *policy-combining algorithm* only applies to *policies*. The result of this
- 312 combining algorithm ensures that one and only one *policy* or *policy set* is applicable by virtue of their
- 313 targets. If no policy or policy set applies, then the result is "NotApplicable", but if more than one policy
- or *policy set* is applicable, then the result is "Indeterminate". When exactly one *policy* or *policy set* is

- applicable, the result of the combining algorithm is the result of evaluating the single *applicable policy* or
- 316 policy set.

327

- 317 **Policies** and **policy sets** may take parameters that modify the behavior of the combining algorithms.
- 318 However, none of the standard combining algorithms is affected by parameters.
- 319 Users of this specification may, if necessary, define their own combining algorithms.

2.4 Multiple subjects

- 321 Access control policies often place requirements on the actions of more than one subject. For
- 322 instance, the *policy* governing the execution of a high-value financial transaction may require the
- 323 approval of more than one individual, acting in different capacities. Therefore, XACML recognizes that
- there may be more than one **subject** relevant to a **decision request**. Different **attribute** categories are
- 325 used to differentiate between *subjects* acting in different capacities. Some standard values for these
- attribute categories are specified, and users may define additional ones.

2.5 Policies based on subject and resource attributes

- 328 Another common requirement is to base an *authorization decision* on some characteristic of the
- 329 **subject** other than its identity. Perhaps, the most common application of this idea is the **subject**'s role
- 330 **[RBAC]**. XACML provides facilities to support this approach. *Attributes* of *subjects* contained in the
- request *context* may be identified by the AttributeDesignator> element. This element contains a
- 332 URN that identifies the attribute. Alternatively, the <a href="https://document.org/learning-new-normal-ne
- 333 XPath expression over the <Content> element of the subject to identify a particular subject attribute
- value by its location in the *context* (see Section 2.11 for an explanation of *context*).
- 335 XACML provides a standard way to reference the *attributes* defined in the LDAP series of specifications
- 336 [LDAP-1], [LDAP-2]. This is intended to encourage implementers to use standard *attribute* identifiers for
- 337 some common *subject attributes*.
- 338 Another common requirement is to base an *authorization decision* on some characteristic of the
- 339 resource other than its identity. XACML provides facilities to support this approach. Attributes of the
- 340 resource may be identified by the https://www.attributeDesignator element. This element contains a URN
- that identifies the attribute. Alternatively, the <a tributeSelector> element may contain an XPath
- 342 expression over the <Content> element of the resource to identify a particular resource attribute value
- 343 by its location in the *context*.

344 2.6 Multi-valued attributes

- The most common techniques for communicating *attributes* (LDAP, XPath, SAML, etc.) support multiple
- values per attribute. Therefore, when an XACML PDP retrieves the value of a named attribute, the
- result may contain multiple values. A collection of such values is called a **bag**. A **bag** differs from a set in
- that it may contain duplicate values, whereas a set may not. Sometimes this situation represents an
- 349 error. Sometimes the XACML *rule* is satisfied if any one of the *attribute* values meets the criteria
- 350 expressed in the *rule*.
- 351 XACML provides a set of functions that allow a *policy* writer to be absolutely clear about how the *PDP*
- 352 should handle the case of multiple attribute values. These are the "higher-order" functions (see Section
- 353 A.3).

354

2.7 Policies based on resource contents

- In many applications, it is required to base an *authorization decision* on data contained in the
- 356 information *resource* to which *access* is requested. For instance, a common component of privacy
- 357 **policy** is that a person should be allowed to read records for which he or she is the **subject**. The
- 358 corresponding *policy* must contain a reference to the *subject* identified in the information *resource* itself.
- 359 XACML provides facilities for doing this when the information resource can be represented as an XML
- 360 document. The <a tributeSelector> element may contain an XPath expression over the

- 361 <Content> element of the *resource* to identify data in the information *resource* to be used in the *policy*
- 362 evaluation.

- In cases where the information **resource** is not an XML document, specified **attributes** of the **resource**
- can be referenced, as described in Section 2.5.

2.8 Operators

- Information security *policies* operate upon *attributes* of *subjects*, the *resource*, the *action* and the
- 367 *environment* in order to arrive at an *authorization decision*. In the process of arriving at the
- 368 authorization decision, attributes of many different types may have to be compared or computed. For
- instance, in a financial application, a person's available credit may have to be calculated by adding their
- 370 credit limit to their account balance. The result may then have to be compared with the transaction value.
- This sort of situation gives rise to the need for arithmetic operations on *attributes* of the *subject* (account
- 372 balance and credit limit) and the *resource* (transaction value).
- 373 Even more commonly, a *policy* may identify the set of roles that are permitted to perform a particular
- 374 *action*. The corresponding operation involves checking whether there is a non-empty intersection
- between the set of roles occupied by the *subject* and the set of roles identified in the *policy*; hence the
- 376 need for set operations.
- 377 XACML includes a number of built-in functions and a method of adding non-standard functions. These
- functions may be nested to build arbitrarily complex expressions. This is achieved with the ">Apply>
- 379 element. The <apply> element has an XML attribute called FunctionId that identifies the function to
- 380 be applied to the contents of the element. Each standard function is defined for specific argument data-
- 381 type combinations, and its return data-type is also specified. Therefore, data-type consistency of the
- policy can be checked at the time the policy is written or parsed. And, the types of the data values
- presented in the request *context* can be checked against the values expected by the *policy* to ensure a
- 384 predictable outcome.
- 385 In addition to operators on numerical and set arguments, operators are defined for date, time and
- 386 duration arguments.
- 387 Relationship operators (equality and comparison) are also defined for a number of data-types, including
- 388 the RFC822 and X.500 name-forms, strings, URIs, etc.
- Also noteworthy are the operators over Boolean data-types, which permit the logical combination of
- 390 *predicates* in a *rule*. For example, a *rule* may contain the statement that *access* may be permitted
- during business hours AND from a terminal on business premises.
- 392 The XACML method of representing functions borrows from MathML [MathML] and from the XQuery 1.0
- and XPath 2.0 Functions and Operators specification [XF].

2.9 Policy distribution

- In a distributed system, individual *policy* statements may be written by several *policy* writers and
- enforced at several enforcement points. In addition to facilitating the collection and combination of
- 397 independent *policy* components, this approach allows *policies* to be updated as required. XACML
- 398 policy statements may be distributed in any one of a number of ways. But, XACML does not describe
- any normative way to do this. Regardless of the means of distribution, **PDPs** are expected to confirm, by
- 400 examining the *policy*'s <Target> element that the *policy* is applicable to the *decision request* that it is
- 401 processing.

394

406

- 402 <Policy> elements may be attached to the information resources to which they apply, as described by
- 403 Perritt [Perritt93]. Alternatively, <Policy> elements may be maintained in one or more locations from
- 404 which they are retrieved for evaluation. In such cases, the *applicable policy* may be referenced by an
- identifier or locator closely associated with the information *resource*.

2.10 Policy indexing

- 407 For efficiency of evaluation and ease of management, the overall security *policy* in force across an
- 408 enterprise may be expressed as multiple independent *policy* components. In this case, it is necessary to

identify and retrieve the *applicable policy* statement and verify that it is the correct one for the requested action before evaluating it. This is the purpose of the <Target> element in XACML.

411 Two approaches are supported:

412

413

414

415 416

417

418

419

420

- Policy statements may be stored in a database. In this case, the PDP should form a database query to retrieve just those policies that are applicable to the set of decision requests to which it expects to respond. Additionally, the PDP should evaluate the <Target> element of the retrieved policy or policy set statements as defined by the XACML specification.
- 2. Alternatively, the *PDP* may be loaded with all available *policies* and evaluate their <Target> elements in the context of a particular *decision request*, in order to identify the *policies* and *policy sets* that are applicable to that request.
- The use of constraints limiting the applicability of a policy was described by Sloman [Sloman94].

2.11 Abstraction layer

- PEPs come in many forms. For instance, a PEP may be part of a remote-access gateway, part of a Web
- server or part of an email user-agent, etc. It is unrealistic to expect that all **PEPs** in an enterprise do
- currently, or will in the future, issue *decision requests* to a *PDP* in a common format. Nevertheless, a
- particular *policy* may have to be enforced by multiple *PEPs*. It would be inefficient to force a *policy*
- writer to write the same *policy* several different ways in order to accommodate the format requirements of
- each **PEP**. Similarly **attributes** may be contained in various envelope types (e.g. X.509 attribute
- 427 certificates, SAML attribute assertions, etc.). Therefore, there is a need for a canonical form of the
- request and response handled by an XACML **PDP**. This canonical form is called the XACML **context**. Its
- 429 syntax is defined in XML schema.
- 430 Naturally, XACML-conformant PEPs may issue requests and receive responses in the form of an XACML
- context. But, where this situation does not exist, an intermediate step is required to convert between the
- request/response format understood by the **PEP** and the XACML **context** format understood by the **PDP**.
- The benefit of this approach is that *policies* may be written and analyzed independently of the specific
- 434 environment in which they are to be enforced.
- In the case where the native request/response format is specified in XML Schema (e.g. a SAML-
- conformant **PEP**), the transformation between the native format and the XACML **context** may be
- 437 specified in the form of an Extensible Stylesheet Language Transformation [XSLT].
- 438 Similarly, in the case where the **resource** to which **access** is requested is an XML document, the
- 439 **resource** itself may be included in, or referenced by, the request **context**. Then, through the use of
- 440 XPath expressions [XPath] in the *policy*, values in the *resource* may be included in the *policy*
- 441 evaluation.

442

452

2.12 Actions performed in conjunction with enforcement

- In many applications, *policies* specify actions that MUST be performed, either instead of, or in addition
- to, actions that MAY be performed. This idea was described by Sloman [Sloman94]. XACML provides
- facilities to specify actions that MUST be performed in conjunction with *policy* evaluation in the
- 446 <Obligations> element. This idea was described as a provisional action by Kudo [Kudo00]. There
- are no standard definitions for these actions in version 3.0 of XACML. Therefore, bilateral agreement
- between a **PAP** and the **PEP** that will enforce its **policies** is required for correct interpretation. **PEPs** that
- 449 conform to v3.0 of XACML are required to deny access unless they understand and can discharge all of
- 450 the <Obligations> elements associated with the applicable policy. <Obligations> elements are
- 451 returned to the **PEP** for enforcement.

2.13 Supplemental information about a decision

- 453 In some applications it is helpful to specify supplemental information about a decision. XACML provides
- 454 facilities to specify supplemental information about a decision with the <Advice> element. Such advice
- 455 may be safely ignored by the **PEP**.

3 Models (non-normative)

The data-flow model and language model of XACML are described in the following sub-sections.

3.1 Data-flow model

456

458 459

460 461

462

463

464

465 466

467

468

469

470 471 The major actors in the XACML domain are shown in the data-flow diagram of Figure 1.

Figure 1 - Data-flow diagram

Note: some of the data-flows shown in the diagram may be facilitated by a repository. For instance, the communications between the *context handler* and the *PIP* or the communications between the *PDP* and the *PAP* may be facilitated by a repository. The XACML specification is not intended to place restrictions on the location of any such repository, or indeed to prescribe a particular communication protocol for any of the data-flows.

The model operates by the following steps.

- PAPs write policies and policy sets and make them available to the PDP. These policies or policy sets represent the complete policy for a specified target.
- 2. The access requester sends a request for access to the PEP.

- The **PEP** sends the request for **access** to the **context handler** in its native request format, optionally including **attributes** of the **subjects**, **resource**, **action**, **environment** and other categories.
 - The context handler constructs an XACML request context, optionally adds attributes, and sends it to the PDP.
 - 5. The **PDP** requests any additional **subject**, **resource**, **action**, **environment** and other categories (not shown) **attributes** from the **context handler**.
 - 6. The *context handler* requests the *attributes* from a *PIP*.
 - 7. The **PIP** obtains the requested **attributes**.
 - 8. The *PIP* returns the requested *attributes* to the *context handler*.
 - 9. Optionally, the *context handler* includes the *resource* in the *context*.
 - 10. The **context handler** sends the requested **attributes** and (optionally) the **resource** to the **PDP**. The **PDP** evaluates the **policy**.
 - 11. The *PDP* returns the response *context* (including the *authorization decision*) to the *context handler*.
 - 12. The *context handler* translates the response *context* to the native response format of the *PEP*. The *context handler* returns the response to the *PEP*.
 - 13. The **PEP** fulfills the **obligations**.
 - 14. (Not shown) If access is permitted, then the PEP permits access to the resource; otherwise, it denies access.

3.2 XACML context

475

476

477

478

479 480

481

482

483

484

485

486 487

488

489 490

491

492 493

494

495 496

497 498

499

500

501

502 503

504 505

506

507

508 509

510

XACML is intended to be suitable for a variety of application environments. The core language is insulated from the application environment by the XACML *context*, as shown in Figure 2, in which the scope of the XACML specification is indicated by the shaded area. The XACML *context* is defined in XML schema, describing a canonical representation for the inputs and outputs of the *PDP*. *Attributes* referenced by an instance of XACML *policy* may be in the form of XPath expressions over the <Content> elements of the *context*, or attribute designators that identify the *attribute* by its category, identifier, data-type and (optionally) its issuer. Implementations must convert between the *attribute* representations in the application environment (e.g., SAML, J2SE, CORBA, and so on) and the *attribute* representations in the XACML *context*. How this is achieved is outside the scope of the XACML specification. In some cases, such as SAML, this conversion may be accomplished in an automated way through the use of an XSLT transformation.

Figure 2 - XACML context

Note: The *PDP* is not required to operate directly on the XACML representation of a *policy*. It may operate directly on an alternative representation.

Typical categories of *attributes* in the *context* are the *subject*, *resource*, *action* and *environment*, but users may define their own categories as needed. See appendix B.2 for suggested *attribute* categories.

See Section 7.3.5 for a more detailed discussion of the request *context*.

3.3 Policy language model

- 512 The *policy* language model is shown in Figure 3. The main components of the model are:
- 513 Rule;
- 514 *Policy*; and
- 515 Policy set.
- 516 These are described in the following sub-sections.

517

511

519 Figure 3 - Policy language model

3.3.1 Rule

- A *rule* is the most elementary unit of *policy*. It may exist in isolation only within one of the major actors of the XACML domain. In order to exchange *rules* between major actors, they must be encapsulated in a *policy*. A *rule* can be evaluated on the basis of its contents. The main components of a *rule* are:
- 524 a *target*;

518

520 521

522

523

- 525 an *effect*,
- 526 a **condition**,
- **obligation** epxressions, and
- 528 *advice* expressions
- 529 These are discussed in the following sub-sections.

530 **3.3.1.1 Rule target**

- 531 The *target* defines the set of requests to which the *rule* is intended to apply in the form of a logical
- 532 expression on attributes in the request. The <Condition> element may further refine the applicability
- 533 established by the *target*. If the *rule* is intended to apply to all entities of a particular data-type, then the
- 534 corresponding entity is omitted from the *target*. An XACML *PDP* verifies that the matches defined by the
- 535 *target* are satisfied by the *attributes* in the request *context*.
- 536 The <Target > element may be absent from a <Rule>. In this case, the target of the <Rule> is the
- same as that of the parent <Policy> element.
- 538 Certain *subject* name-forms, *resource* name-forms and certain types of *resource* are internally
- 539 structured. For instance, the X.500 directory name-form and RFC 822 name-form are structured *subject*
- 540 name-forms, whereas an account number commonly has no discernible structure. UNIX file-system path-
- 541 names and URIs are examples of structured *resource* name-forms. An XML document is an example of
- 542 a structured *resource*.
- 543 Generally, the name of a node (other than a leaf node) in a structured name-form is also a legal instance
- of the name-form. So, for instance, the RFC822 name "med.example.com" is a legal RFC822 name
- identifying the set of mail addresses hosted by the med.example.com mail server. The XPath value
- md:record/md:patient/ is a legal XPath value identifying a node-set in an XML document.
- 547 The question arises: how should a name that identifies a set of **subjects** or **resources** be interpreted by
- 548 the **PDP**, whether it appears in a **policy** or a request **context**? Are they intended to represent just the
- node explicitly identified by the name, or are they intended to represent the entire sub-tree subordinate to
- that node?
- In the case of **subjects**, there is no real entity that corresponds to such a node. So, names of this type
- always refer to the set of *subjects* subordinate in the name structure to the identified node.
- 553 Consequently, non-leaf *subject* names should not be used in equality functions, only in match functions,
- such as "urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match" not
- "urn:oasis:names:tc:xacml:1.0:function:rfc822Name-equal" (see Appendix 10.2.9).

556 **3.3.1.2 Effect**

- 557 The *effect* of the *rule* indicates the *rule*-writer's intended consequence of a "True" evaluation for the *rule*.
- Two values are allowed: "Permit" and "Deny".

559 **3.3.1.3 Condition**

- 560 **Condition** represents a Boolean expression that refines the applicability of the *rule* beyond the
- 561 *predicates* implied by its *target*. Therefore, it may be absent.

562 3.3.1.4 Obligation expressions

- 563 **Obligation** expressions may be added by the writer of the *rule*.
- When a **PDP** evaluates a *rule* containing *obligation* expressions, it evaluates the *obligation* expressions
- 565 into *obligations* and returns certain of those *obligations* to the *PEP* in the response *context*. Section
- 566 7.18 explains which *obligations* are to be returned.

567 **3.3.1.5 Advice**

- 568 **Advice** expressions may be added by the writer of the *rule*.
- When a **PDP** evaluates a **rule** containing **advice** expressions, it evaluates the **advice** expressions into
- advice and returns certain of those advice to the **PEP** in the response context. Section 7.18 explains
- which *advice* are to be returned. In contrast to *obligations*, *advice* may be safely ignored by the *PEP*.

572 **3.3.2 Policy**

- From the data-flow model one can see that *rules* are not exchanged amongst system entities. Therefore,
- 574 a *PAP* combines *rules* in a *policy*. A *policy* comprises four main components:

- 575 a *target*;
- a *rule-combining algorithm*-identifier;
- 577 a set of *rules*;
- **obligation** expressions and
- 579 advice expressions
- 580 **Rules** are described above. The remaining components are described in the following sub-sections.

3.3.2.1 Policy target

- 582 An XACML <PolicySet>, <Policy> or <Rule> element contains a <Target> element that specifies
- the set of requests to which it applies. The <Target> of a <PolicySet> or <Policy> may be declared
- by the writer of the <PolicySet> or <Policy>, or it may be calculated from the <Target> elements of
- the <PolicySet>, <Policy> and <Rule> elements that it contains.
- A system entity that calculates a <Target> in this way is not defined by XACML, but there are two logical
- 587 methods that might be used. In one method, the <Target> element of the outer <PolicySet> or
- $\begin{tabular}{ll} Folicy & Folicy$
- 590 method, the <Target> element of the outer component is calculated as the intersection of all the
- 591 <Target> elements of the inner components. The results of evaluation in each case will be very
- 592 different: in the first case, the <Target> element of the outer component makes it applicable to any
- 593 decision request that matches the <Target> element of at least one inner component; in the second
- case, the <Target> element of the outer component makes it applicable only to decision requests that
- match the <Target> elements of every inner component. Note that computing the intersection of a set
- of <Target> elements is likely only practical if the *target* data-model is relatively simple.
- 597 In cases where the <Target> of a <Policy> is declared by the *policy* writer, any component <Rule>
- 598 elements in the <Policy> that have the same <Target> element as the <Policy> element may omit
- 599 the <Target> element. Such <Rule> elements inherit the <Target> of the <Policy> in which they
- are contained.

3.3.2.2 Rule-combining algorithm

- The *rule-combining algorithm* specifies the procedure by which the results of evaluating the component
- 603 *rules* are combined when evaluating the *policy*, i.e. the *decision* value placed in the response *context*
- by the **PDP** is the value of the **policy**, as defined by the **rule-combining algorithm**. A **policy** may have
- 605 combining parameters that affect the operation of the *rule-combining algorithm*.
- 606 See Appendix Appendix C for definitions of the normative *rule-combining algorithms*.

607 3.3.2.3 Obligation expressions

- 608 **Obligation** expressions may be added by the writer of the **policy**.
- When a **PDP** evaluates a **policy** containing **obligation** expressions, it evaluates the **obligation**
- 610 expressions into *obligations* and returns certain of those *obligations* to the *PEP* in the response
- 611 *context*. Section 7.18 explains which *obligations* are to be returned.

612 **3.3.2.4 Advice**

- 613 **Advice** expressions may be added by the writer of the **policy**.
- When a *PDP* evaluates a *policy* containing *advice* expressions, it evaluates the *advice* expressions into
- advice and returns certain of those advice to the **PEP** in the response context. Section 7.18 explains
- which advice are to be returned. In contrast to obligations, advice may be safely ignored by the PEP.

617 3.3.3 Policy set

- 618 A *policy set* comprises four main components:
- 619 a *target*;
- a *policy-combining algorithm*-identifier
- 621 a set of *policies*;
- 622 **obligation** expressions, and
- 623 advice expressions
- The target and policy components are described above. The other components are described in the
- 625 following sub-sections.

626 3.3.3.1 Policy-combining algorithm

- The *policy-combining algorithm* specifies the procedure by which the results of evaluating the
- 628 component policies are combined when evaluating the policy set, i.e. the Decision value placed in the
- response context by the PDP is the result of evaluating the policy set, as defined by the policy-
- 630 combining algorithm. A policy set may have combining parameters that affect the operation of the
- 631 policy-combining algorithm.
- 632 See Appendix Appendix C for definitions of the normative *policy-combining algorithms*.

633 3.3.3.2 Obligation expressions

- The writer of a *policy set* may add *obligation* expressions to the *policy set*, in addition to those
- 635 contained in the component *rules*, *policies* and *policy sets*.
- When a **PDP** evaluates a **policy set** containing **obligations** expressions, it evaluates the **obligation**
- expressions into *obligations* and returns certain of those *obligations* to the *PEP* in its response *context*.
- 638 Section 7.18 explains which *obligations* are to be returned.

639 3.3.3.3 Advice expressions

- 640 **Advice** expressions may be added by the writer of the **policy set**.
- When a **PDP** evaluates a **policy set** containing **advice** expressions, it evaluates the **advice** expressions
- 642 into advice and returns certain of those advice to the PEP in the response context. Section 7.18
- explains which advice are to be returned. In contrast to obligations, advice may be safely ignored by
- 644 the **PEP**.

4 Examples (non-normative)

This section contains two examples of the use of XACML for illustrative purposes. The first example is a relatively simple one to illustrate the use of *target*, *context*, matching functions and *subject attributes*.

The second example additionally illustrates the use of the *rule-combining algorithm*, *conditions* and

649 obligations.

645

650

651

656

657

698

699

4.1 Example one

4.1.1 Example policy

- Assume that a corporation named Medi Corp (identified by its domain name: med.example.com) has an access control policy that states, in English:
- Any user with an e-mail name in the "med.example.com" namespace is allowed to perform any **action** on any resource.

An XACML *policy* consists of header information, an optional text description of the *policy*, a *target*, one or more *rules* and an optional set of *obligation* expressions.

```
658
 [a1]
 <?xml version="1.0" encoding="UTF-8"?>
659
 [a2]
 <Policy
660
 [a3]
 xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
661
 [a4]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
662
 [a5]
 xsi:schemaLocation="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17
663
 http://docs.oasis-open.org/xacml/3.0/xacml-core-v3-schema-wd-17.xsd"
 [a6]
664
 [a7]
 PolicyId="urn:oasis:names:tc:xacml:3.0:example:SimplePolicy1"
665
 Version="1.0"
 [a8]
666
 RuleCombiningAlgId="identifier:rule-combining-algorithm:deny-overrides">
 [a9]
667
 [a10]
 <Description>
668
 [a11]
 Medi Corp access control policy
669
 [a12]
 </Description>
670
 [a13]
 <Target/>
671
 [a14]
 <Rule
672
673
 RuleId= "urn:oasis:names:tc:xacml:3.0:example:SimpleRule1"
 [a15]
 [a16]
 Effect="Permit">
674
 [a17]
 <Description>
675
 [a18]
 Any subject with an e-mail name in the med.example.com domain
676
 [a19]
 can perform any action on any resource.
677
 [a20]
 </Description>
678
 [a21]
 <Target>
679
 [a22]
 <AnyOf>
680
 [a23]
681
 [a241
 <Mat.ch
682
 [a25]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
683
 [a26]
 <AttributeValue
684
 [a27]
 DataType="http://www.w3.org/2001/XMLSchema#string"
685
 [a28]
 >med.example.com</AttributeValue>
686
 [a29]
 <AttributeDesignator
687
 [a30]
 MustBePresent="false"
688
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-
 [a31]
689
 subject"
690
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
 [a32]
691
 [a33]
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"/>
692
 [a34]
 </Match>
693
 [a35]
 </Allof>
694
 [a36]
 </AnyOf>
695
 [a37]
 </Target>
696
 [a38]
 </Rule>
697
```

- [a1] is a standard XML document tag indicating which version of XML is being used and what the character encoding is.
- 700 [a2] introduces the XACML *Policy* itself.

- 701 [a3] [a4] are XML namespace declarations.
- 702 [a3] gives a URN for the XACML *policies* schema.
- [a7] assigns a name to this *policy* instance. The name of a *policy* has to be unique for a given *PDP* so
- that there is no ambiguity if one *policy* is referenced from another *policy*. The version attribute specifies
- 705 the version of this policy is "1.0".
- [a9] specifies the algorithm that will be used to resolve the results of the various *rules* that may be in the
- 707 *policy*. The deny-overrides *rule-combining algorithm* specified here says that, if any *rule* evaluates to
- "Deny", then the **policy** must return "Deny". If all **rules** evaluate to "Permit", then the **policy** must return
- 709 "Permit". The *rule-combining algorithm*, which is fully described in Appendix Appendix C, also says
- what to do if an error were to occur when evaluating any *rule*, and what to do with *rules* that do not apply
- 711 to a particular *decision request*.
- 712 [a10] [a12] provide a text description of the *policy*. This description is optional.
- 713 [a13] describes the *decision requests* to which this *policy* applies. If the *attributes* in a *decision*
- 714 request do not match the values specified in the policy target, then the remainder of the policy does not
- 715 need to be evaluated. This *target* section is useful for creating an index to a set of *policies*. In this
- 716 simple example, the *target* section says the *policy* is applicable to any *decision request*.
- 717 [a14] introduces the one and only *rule* in this simple *policy*.
- 718 [a15] specifies the identifier for this *rule*. Just as for a *policy*, each *rule* must have a unique identifier (at
- 719 least unique for any **PDP** that will be using the **policy**).
- 720 [a16] says what *effect* this *rule* has if the *rule* evaluates to "True". *Rules* can have an *effect* of either
- 721 "Permit" or "Deny". In this case, if the *rule* is satisfied, it will evaluate to "Permit", meaning that, as far as
- this one *rule* is concerned, the requested *access* should be permitted. If a *rule* evaluates to "False",
- then it returns a result of "NotApplicable". If an error occurs when evaluating the *rule*, then the *rule*
- returns a result of "Indeterminate". As mentioned above, the *rule-combining algorithm* for the *policy*
- 725 specifies how various *rule* values are combined into a single *policy* value.
- 726 [a17] [a20] provide a text description of this *rule*. This description is optional.
- 727 [a21] introduces the *target* of the *rule*. As described above for the *target* of a *policy*, the *target* of a *rule*
- 728 describes the *decision requests* to which this *rule* applies. If the *attributes* in a *decision request* do
- 729 not match the values specified in the *rule target*, then the remainder of the *rule* does not need to be
- 730 evaluated, and a value of "NotApplicable" is returned to the *rule* evaluation.
- 731 The *rule target* is similar to the *target* of the *policy* itself, but with one important difference. [a22] [a36]
- spells out a specific value that the *subject* in the *decision request* must match. The <Match> element
- 733 specifies a matching function in the MatchId attribute, a literal value of "med.example.com" and a pointer
- 734 to a specific *subject attribute* in the request *context* by means of the <AttributeDesignator>
- element with an *attribute* category which specifies the *access subject*. The matching function will be
- 736 used to compare the literal value with the value of the *subject attribute*. Only if the match returns "True"
- 737 will this *rule* apply to a particular *decision request*. If the match returns "False", then this *rule* will return
- 738 a value of "NotApplicable".
- 739 [a38] closes the *rule*. In this *rule*, all the work is done in the <Target> element. In more complex *rules*,
- 740 the <Target> may have been followed by a <Condition> element (which could also be a set of
- 741 *conditions* to be ANDed or ORed together).
- 742 [a39] closes the *policy*. As mentioned above, this *policy* has only one *rule*, but more complex *policies*
- may have any number of *rules*.

4.1.2 Example request context

- 745 Let's examine a hypothetical **decision request** that might be submitted to a **PDP** that executes the
- 746 **policy** above. In English, the **access** request that generates the **decision request** may be stated as
- 747 follows:

744

- 748 Bart Simpson, with e-mail name "bs @simpsons.com", wants to read his medical record at Medi Corp.
- 749 In XACML, the information in the *decision request* is formatted into a request *context* statement that
- 750 looks as follows:

```
751
752
753
 [b1]
 <?xml version="1.0" encoding="UTF-8"?>
 <Request xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"</pre>
 [b21
 [b3]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
754
 xsi:schemaLocation="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17
 [b4]
755
756
 http://docs.oasis-open.org/xacml/3.0/xacml-core-v3-schema-wd-17.xsd"
 [b5]
 ReturnPolicyIdList="false">
757
 <Attributes Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-</pre>
 [b6]
758
 subject">
759
760
 [b7]
 <a href="Attribute IncludeInResult="false"">Attribute IncludeInResult="false"</a>
 [b8]
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id">
761
 [b9]
 <AttributeValue
<u>7</u>62
 [b10]
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
763
 >bs@simpsons.com</AttributeValue>
 [b11]
764
 [b12]
 </Attribute>
765
 [b13]
 </Attributes>
766
767
 [b14]
 <Attributes
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource">
 [b15]
768
 <Attribute IncludeInResult="false"</pre>
 [b16]
769
 [b17]
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id">
770
 [b18]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#anyURI"</pre>
771
 [b19]
 >file://example/med/record/patient/BartSimpson</AttributeValue>
772
 [b201
 </Attribute>
773
774
 </Attributes>
 [b21]
 [b22]
 <Attributes
775
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action">
 [b23]
776
 [b24]
 <Attribute IncludeInResult="false"</pre>
777
778
 [b251
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id">
 [b26]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
779
 [b27]
 >read</AttributeValue>
780
781
 </Attribute>
 [b28]
 </Attributes>
 [b29]
782
 [b30]
 </Request>
```

[b1] - [b2] contain the header information for the request *context*, and are used the same way as the header for the *policy* explained above.

The first <Attributes> element contains *attributes* of the entity making the *access* request. There can be multiple *subjects* in the form of additional <Attributes> elements with different categories, and each *subject* can have multiple *attributes*. In this case, in [b6] - [b13], there is only one *subject*, and the *subject* has only one *attribute*: the *subject*s identity, expressed as an e-mail name, is "bs@simpsons.com".

The second Attributes element contains attributes of the resource to which the subject (or subjects) has requested access. Lines [b14] - [b21] contain the one attribute of the resource to which Bart Simpson has requested access: the resource identified by its file URI, which is "file://medico/record/patient/BartSimpson".

The third <attributes> element contains attributes of the action that the subject (or subjects)
wishes to take on the resource. [b22] - [b29] describe the identity of the action Bart Simpson wishes to take, which is "read".

[b30] closes the request **context**. A more complex request **context** may have contained some **attributes** not associated with the **subject**, the **resource** or the **action**. Environment would be an example of such an attribute category. These would have been placed in additional <Attributes> elements. Examples of such **attributes** are **attributes** describing the **environment** or some application specific category of **attributes**.

The *PDP* processing this request *context* locates the *policy* in its *policy* repository. It compares the *attributes* in the request *context* with the *policy target*. Since the *policy target* is empty, the *policy* matches this *context*.

The *PDP* now compares the *attributes* in the request *context* with the *target* of the one *rule* in this *policy*. The requested *resource* matches the <Target> element and the requested *action* matches the <Target> element, but the requesting *subject*-id *attribute* does not match "med.example.com".

783

784

785

786

787

788

789

790

791

792

793

797

798

799

800

801

802

803

804

805

806

807

4.1.3 Example response context

808 809

810

811

827

831 832

833

As a result of evaluating the *policy*, there is no *rule* in this *policy* that returns a "Permit" result for this request. The *rule-combining algorithm* for the *policy* specifies that, in this case, a result of "NotApplicable" should be returned. The response *context* looks as follows:

```
812
 <?xml version="1.0" encoding="UTF-8"?>
813
 <Response xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"</pre>
814
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
815
 xsi:schemaLocation="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17
816
 http://docs.oasis-open.org/xacml/3.0/xacml-core-v3-schema-wd-17.xsd">
817
 [c3]
 <Result>
818
 [c4]
 <Decision>NotApplicable
819
 [c5]
 </Result>
820
 [c6] </Response>
```

- [c1] [c2] contain the same sort of header information for the response as was described above for a *policy*.
- The <Result> element in lines [c3] [c5] contains the result of evaluating the decision request against
- the *policy*. In this case, the result is "NotApplicable". A *policy* can return "Permit", "Deny",
- 825 "NotApplicable" or "Indeterminate". Therefore, the **PEP** is required to deny **access**.
- 826 [c6] closes the response *context*.

4.2 Example two

This section contains an example XML document, an example request *context* and example XACML rules. The XML document is a medical record. Four separate rules are defined. These illustrate a rule-combining algorithm, conditions and obligation expressions.

4.2.1 Example medical record instance

The following is an instance of a medical record to which the example XACML *rules* can be applied. The <record> schema is defined in the registered namespace administered by Medi Corp.

```
834
 <?xml version="1.0" encoding="UTF-8"?>
 [41]
835
 [d2]
 <record xmlns="urn:example:med:schemas:record"</pre>
836
 [d3]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
837
 [d4]
 <patient>
838
 [d5]
 <patientName>
839
 [d6]
 <first>Bartholomew</first>
840
 [d7]
 <last>Simpson
841
 [d8]
 </patientName>
842
 [d9]
 <patientContact>
843
 [d10]
 <street>27 Shelbyville Road
844
 [d11]
 <city>Springfield</city>
845
 [d12]
 <state>MA</state>
846
 [d13]
 <zip>12345</zip>
847
 [d14]
 <phone>555.123.4567</phone>
848
 [d15]
 <fax/>
849
 [d16]
 <email/>
850
 </patientContact>
 [d171
851
 [d18]
 <patientDoB>1992-03-21</patientDoB>
852
 [d19]
 <patientGender>male</patientGender>
853
 [d20]
 <patient-number>555555</patient-number>
854
 [d21]
 </patient>
855
 [d22]
 <parentGuardian>
856
 <parentGuardianId>HS001</parentGuardianId>
 [d23]
857
 [d24]
 <parentGuardianName>
858
 [d25]
 <first>Homer</first>
859
 [d26]
 <last>Simpson
860
 [d27]
 </parentGuardianName>
861
 <parentGuardianContact>
 [d28]
862
 [d29]
 <street>27 Shelbyville Road</street>
863
 [d30]
 <city>Springfield</city>
864
 <state>MA</state>
 [d31]
865
 [d32]
 <zip>12345</zip>
866
 [d331
 <phone>555.123.4567</phone>
867
 [d34]
```

```
868
 [d35]
 <email>homers@aol.com</email>
869
 [d36]
 </parentGuardianContact>
870
 [d37]
 </parentGuardian>
871
 primaryCarePhysician>
 [d38]
872
873
 [d39]
 <physicianName>
 [d40]
 <first>Julius</first>
874
 <last>Hibbert
 [d41]
875
 [d42]
 </physicianName>
876
877
 [d431
 <physicianContact>
 [d44]
 <street>1 First St</street>
878
 <city>Springfield</city>
 [d45]
879
 [d46]
 <state>MA</state>
880
 <zip>12345</zip>
 [d47]
881
 [d48]
 <phone>555.123.9012</phone>
882
 [d49]
 <fax>555.123.9013</fax>
883
 [d50]
 <email/>
884
 [d51]
 </physicianContact>
885
 <registrationID>ABC123</registrationID>
 [d52]
886
 [d53]
 887
 [d54]
 <insurer>
888
 [d551
 <name>Blue Cross</name>
889
 <street>1234 Main St</street>
 [d56]
890
 [d57]
 <city>Springfield</city>
891
 [d58]
 <state>MA</state>
892
 <zip>12345</zip>
 [d59]
893
 [d60]
 <phone>555.123.5678</phone>
894
 [d61]
 <fax>555.123.5679</fax>
895
 [d62]
 <email/>
896
 </insurer>
 [d63]
897
 [d64]
 <medical>
898
 [d65]
 <treatment>
899
 [d66]
 <drug>
900
 [d67]
 <name>methylphenidate hydrochloride</name>
901
 [d68]
 <dailyDosage>30mgs</dailyDosage>
902
 [d69]
 <startDate>1999-01-12</startDate>
903
 [d70]
 </driia>
904
 [d71]
 <comment>
905
 [d72]
 patient exhibits side-effects of skin coloration and carpal degeneration
906
 </comment>
 [d73]
907
 [d74]
 </treatment>
908
 [d75]
 <result>
909
 [d76]
 <test>blood pressure</test>
910
 [d77]
 <value>120/80</value>
911
 [d78]
 <date>2001-06-09</date>
912
 [d79]
 <performedBy>Nurse Betty</performedBy>
913
 </result>
 [d80]
914
 [d81]
 </medical>
915
 [d82]
 </record>
```

4.2.2 Example request context

916 917

918

919

The following example illustrates a request *context* to which the example *rules* may be applicable. It represents a request by the physician Julius Hibbert to read the patient date of birth in the record of Bartholomew Simpson.

```
920
 [e1]
 <?xml version="1.0" encoding="UTF-8"?>
921
 [e2]
 <Request xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"</pre>
922
 [e3]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
923
 [e4]
 xsi:schemaLocation="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17
924
 http://docs.oasis-open.org/xacml/3.0/xacml-core-v3-schema-wd-17.xsd"
925
 ReturnPolicyIdList="false">
 [e5]
926
 [e6]
 <Attributes
927
 [e7]
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-subject">
928
 [e8]
 <Attribute IncludeInResult="false"</pre>
929
 [e9]
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
930
 [e10]
 Issuer="med.example.com">
931
 [e11]
 <AttributeValue
932
 [e12]
 DataType="http://www.w3.org/2001/XMLSchema#string">CN=Julius
 Hibbert</AttributeValue>
934
 [e13]
 </Attribute>
935
 <a href="Attribute">Attribute</a> IncludeInResult="false"
 [e141
936
 [e15]
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:role"
```

```
937
 [e16]
 Issuer="med.example.com">
938
 [e17]
 <AttributeValue
939
 [e18]
 DataType="http://www.w3.org/2001/XMLSchema#string"
940
 [e191
 >physician</AttributeValue>
941
 [e20]
 </Attribute>
942
 [e21]
 <Attribute IncludeInResult="false"</pre>
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:physician-id"
 [e22]
944
 [e23]
 Issuer="med.example.com">
945
 [e24]
 <AttributeValue
946
 [e25]
 DataType="http://www.w3.org/2001/XMLSchema#string">jh1234</AttributeValue>
947
 [e26]
 </Attribute>
948
 [e27]
 </Attributes>
949
 [e28]
 <Attributes
950
 [e29]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource">
951
 [e30]
 <Content>
952
 [e31]
 <md:record xmlns:md="urn:example:med:schemas:record"
953
 [e32]
 xsi:schemaLocation="urn:example:med:schemas:record
954
 [e331
 http://www.med.example.com/schemas/record.xsd">
955
 [e34]
 <md:patient>
956
 [e35]
 <md:patientDoB>1992-03-21</md:patientDoB>
957
 [e36]
 <md:patient-number>555555</md:patient-number>
958
 [e37]
 <md:patientContact>
959
 [e38]
 <md:email>b.simpson@example.com</md:email>
960
 [e391
 </md:patientContact>
961
 [e40]
 </md:patient>
962
 [e41]
 </md:record>
963
 [e42]
 </Content>
964
 [e43]
 <Attribute IncludeInResult="false"</pre>
965
 [e44]
 AttributeId="urn:oasis:names:tc:xacml:3.0:content-selector" >
966
 [e45]
 <AttributeValue
967
 [e46]
 XPathCategory="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
968
 [e47]
 DataType=" urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"
969
 [e48]
 >md:record/md:patient/md:patientDoB</AttributeValue>
970
 [e49]
 </Attribute>
971
 [e50]
 <Attribute IncludeInResult="false"</pre>
972
 [e51]
 AttributeId="urn:oasis:names:tc:xacml:2.0:resource:target-namespace" >
973
 [e52]
 <AttributeValue
974
 [e53]
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"
975
 [e54]
 >urn:example:med:schemas:record</AttributeValue>
976
 [e55]
 </Attribute>
977
 [e56]
 </Attributes>
978
 [e57]
 <Attributes
979
 [e58]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action">
980
 <Attribute IncludeInResult="false"</pre>
 [e59]
981
 [e60]
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id" >
982
 [e61]
 <AttributeValue
983
 [e62]
 DataType="http://www.w3.org/2001/XMLSchema#string">read</AttributeValue>
984
 [e63]
 </Attribute>
985
 </Attributes>
 [e64]
986
 [e65]
 <Attributes
987
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:environment">
 [e66]
988
 [e67]
 <Attribute IncludeInResult="false"</pre>
989
 AttributeId="urn:oasis:names:tc:xacml:1.0:environment:current-date" >
 [e68]
990
 [e69]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#date"</pre>
991
 [e70]
 >2010-01-11</AttributeValue>
992
 [e71]
 </Attribute>
993
 [e72]
 </Attributes>
994
 [e73]
 </Request>
```

- [e2] [e4] Standard namespace declarations.
- [e6] [e27] Access subject attributes are placed in the urn:oasis:names:tc:xacml:1.0:subject-category:access-subject attribute category of the <Request> element. Each attribute consists of the attribute meta-data and the attribute value. There is only one subject involved in this request. This value of the attribute category denotes the identity for which the request was issued.
- 1000 [e8] [e13] **Subject** subject-id **attribute**.
- 1001 [e14] [e20] **Subject** role **attribute**.

996

997 998

999

1002 [e21] - [e26] **Subject** physician-id **attribute**.

- 1003 [e28] [e56] Resource attributes are placed in the urn:oasis:names:tc:xacml:3.0:attribute-
- 1004 category:resource attribute category of the <Request> element. Each attribute consists of attribute
- 1005 meta-data and an attribute value.
- 1006 [e30] [e42] **Resource** content. The XML **resource** instance, **access** to all or part of which may be
- 1007 requested, is placed here.
- 1008 [e43] [e49] The identifier of the *Resource* instance for which *access* is requested, which is an XPath
- 1009 expression into the <Content> element that selects the data to be accessed.
- 1010 [e57] [e64] *Action attributes* are placed in the urn:oasis:names:tc:xacml:3.0:attribute-category:action
- 1011 *attribute* category of the <Request> element.
- 1012 [e59] [e63] *Action* identifier.

1024

1025

1026

1027

1028

4.2.3 Example plain-language rules

- 1014 The following plain-language *rules* are to be enforced:
- Rule 1: A person, identified by his or her patient number, may read any record for which he or she is the designated patient.
- Rule 2: A person may read any record for which he or she is the designated parent or guardian, and for which the patient is under 16 years of age.
- Rule 3: A physician may write to any medical element for which he or she is the designated primary care physician, provided an email is sent to the patient.
- Rule 4: An administrator shall not be permitted to read or write to medical elements of a patient record.
- These *rules* may be written by different *PAPs* operating independently, or by a single *PAP*.

4.2.4 Example XACML rule instances

4.2.4.1 Rule 1

Rule 1 illustrates a simple **rule** with a single <Condition> element. It also illustrates the use of the <VariableDefinition> element to define a function that may be used throughout the **policy**. The following XACML <Rule> instance expresses **Rule** 1:

```
1029
 <?xml version="1.0" encoding="UTF-8"?>
1030
1031
 <Policy
 [f2]
 [f3]
 xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
1032
 [f4]
 xmlns:xacml ="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
1033
 [f5]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1034
 [f6]
 xmlns:md="http://www.med.example.com/schemas/record.xsd"
1035
 PolicyId="urn:oasis:names:tc:xacml:3.0:example:policyid:1"
 [f7]
1036
 RuleCombiningAlgId="urn:oasis:names:tc:xacml:1.0:rule-combining-
 [f8]
1037
 algorithm:deny-overrides"
1038
 [f9]
 Version="1.0">
1039
 <PolicyDefaults>
 [f10]
1040
 [f11]
 <XPathVersion>http://www.w3.org/TR/1999/REC-xpath-19991116</XPathVersion>
1041
 [f12]
 </PolicyDefaults>
1042
 [f13]
 <Target/>
1043
 <VariableDefinition VariableId="17590034">
 [f14]
1044
 [f15]
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1045
 [f16]
 <Apply
1046
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
 [f171
1047
 [f18]
 <AttributeDesignator
1048
 [f19]
 MustBePresent="false"
1049
 [f20]
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-
1050
 subject"
1051
 [f21]
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:patient-
1052
 number"
1053
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 [f22]
1054
 [f23]
 </Apply>
1055
 [f24]
1056
 [f25]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
```

```
1057
 [f26]
 <AttributeSelector
1058
 [f27]
 MustBePresent="false"
1059
 [f28]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1060
 [£29]
 Path="md:record/md:patient/md:patient-number/text()"
1061
 [f30]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1062
 [f31]
 </Apply>
1063
 [f321
 </Apply>
1064
 [£331
 </VariableDefinition>
1065
 [f34]
 <R111e
1066
 [f35]
 RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:1"
1067
 [f36]
 Effect="Permit">
1068
 [f37]
 <Description>
1069
 [f38]
 A person may read any medical record in the
1070
 [£39]
 http://www.med.example.com/schemas/record.xsd namespace
1071
 [f40]
 for which he or she is the designated patient
1072
1073
 [f41]
 </Description>
 [f42]
 <Target>
1074
 <AnyOf>
 [f43]
1075
 [f44]
 <Allof>
1076
 [f45]
 <Match MatchId="urn:oasis:names:tc:xacml:1.0:function:anyURI-equal">
1077
 [f461
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#anyURI"</pre>
1078
 [f471
 >urn:example:med:schemas:record</AttributeValue>
1079
 [f48]
 <AttributeDesignator
1080
 [f49]
 MustBePresent="false"
1081
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
 [f501
1082
 [f51]
 AttributeId="urn:oasis:names:tc:xacml:2.0:resource:target-namespace"
1083
 [f52]
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"/>
1084
 [f53]
 </Match>
1085
 [f54]
 <Mat.ch
1086
 [f55]
 MatchId="urn:oasis:names:tc:xacml:3.0:function:xpath-node-match">
1087
 [f56]
 <AttributeValue
1088
 [£57]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"
1089
 [f58]
 XPathCategory="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1090
 [f59]
 >md:record</AttributeValue>
1091
 [f601
 <AttributeDesignator
1092
 MustBePresent="false"
 [f61]
1093
 [f62]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1094
 [f63]
 AttributeId="urn:oasis:names:tc:xacml:3.0:content-selector"
1095
 [f641
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"/>
1096
 [f65]
 </Match>
1097
 [f66]
 </Allof>
1098
 [f67]
 </AnyOf>
1099
 [f68]
 <AnyOf>
1100
 [f69]
 <AllOf>
1101
 [f70]
1102
 [f71]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1103
 [f72]
 <AttributeValue
1104
 [f73]
 DataType="http://www.w3.org/2001/XMLSchema#string"
1105
 [f741
 >read</AttributeValue>
1106
 [f75]
 <AttributeDesignator
1107
 [f76]
 MustBePresent="false"
1108
 [f77]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action"
1109
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"
 [f781
1110
 [f79]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1111
 [f80]
 </Match>
1112
 [f81]
 </Allof>
1113
 [f82]
 </AnyOf>
1114
 [f83]
 </Target>
1115
 [f84]
 <Condition>
1116
 <VariableReference VariableId="17590034"/>
 [f85]
1117
 [f86]
1118
 [f87]
 </Rule>
1119
 [f88]
 </Policy>
```

- 1120 [f3] [f6] XML namespace declarations.
- [f11] XPath expressions in the *policy* are to be interpreted according to the 1.0 version of the XPath specification.
- 1123 [f14] [f33] A <VariableDefinition> element. It defines a function that evaluates the truth of the statement: the patient-number *subject attribute* is equal to the patient-number in the *resource*.

- 1125 [f15] The FunctionId attribute names the function to be used for comparison. In this case, comparison
- 1126 is done with the "urn;oasis;names:tc:xacml;1.0;function;string-equal" function; this function takes two
- arguments of type "http://www.w3.org/2001/XMLSchema#string".
- 1128 [f17] The first argument of the variable definition is a function specified by the FunctionId attribute.
- 1129 Since urn:oasis:names:tc:xacml:1.0:function:string-equal takes arguments of type
- 1130 "http://www.w3.org/2001/XMLSchema#string" and AttributeDesignator selects a bag of type
- "http://www.w3.org/2001/XMLSchema#string", "urn:oasis:names:tc:xacml:1.0:function:string-one-and-
- 1132 only" is used. This function guarantees that its argument evaluates to a *bag* containing exactly one
- 1133 value.
- 1134 [f18] The AttributeDesignator selects a bag of values for the patient-number subject attribute in
- the request *context*.
- 1136 [f25] The second argument of the variable definition is a function specified by the FunctionId attribute.
- 1137 Since "urn:oasis:names:tc:xacml:1.0:function:string-equal" takes arguments of type
- 1138 "http://www.w3.org/2001/XMLSchema#string" and the AttributeSelector selects a bag of type
- 1139 "http://www.w3.org/2001/XMLSchema#string", "urn:oasis:names:tc:xacml:1.0:function:string-one-and-
- only" is used. This function guarantees that its argument evaluates to a *bag* containing exactly one
- 1141 value.
- 1142 [f26] The <attributeSelector> element selects a bag of values from the resource content using a
- 1143 free-form XPath expression. In this case, it selects the value of the patient-number in the *resource*.
- 1144 Note that the namespace prefixes in the XPath expression are resolved with the standard XML
- 1145 namespace declarations.
- 1146 [f35] Rule identifier.
- 1147 [f36] *Rule effect* declaration. When a *rule* evaluates to 'True' it emits the value of the Effect attribute.
- 1148 This value is then combined with the Effect values of other *rules* according to the *rule-combining*
- 1149 *algorithm*.
- 1150 [f37] [f41] Free form description of the rule.
- 1151 [f42] [f83] A *rule target* defines a set of *decision requests* that the *rule* is intended to evaluate.
- 1152 [f43] [f67] The <AnyOf> element contains a disjunctive sequence of <AllOf> elements. In this
- 1153 example, there is just one.
- 1154 [f44] [f66] The <allof> element encloses the *conjunctive sequence* of Match elements. In this
- 1155 example, there are two.
- 1156 [f45] [f53] The first <Match> element compares its first and second child elements according to the
- matching function. A match is positive if the value of the first argument matches any of the values
- 1158 selected by the second argument. This match compares the *target* namespace of the requested
- document with the value of "urn:example:med:schemas:record".
- 1160 [f45] The MatchId attribute names the matching function.
- 1161 [f46] [f47] Literal *attribute* value to match.
- 1162 [f48] [f52] The https://doi.org/10.2016/journal.org/1
- 1163 contained in the request *context*. The *attribute* name is specified by the AttributeId.
- 1164 [f54] [f65] The second <Match> element. This match compares the results of two XPath expressions
- 1165 applied to the <Content> element of the resource category. The second XPath expression is the
- location path to the requested XML element and the first XPath expression is the literal value "md:record".
- 1167 The "xpath-node-match" function evaluates to "True" if the requested XML element is below the
- 1168 "md:record" element.
- 1169 [f68] [f82] The <AnyOf> element contains a *disjunctive sequence* of <AllOf> elements. In this case,
- 1170 there is just one <allof> element.
- 1171 [f69] [f81] The <allof> element contains a conjunctive sequence of <Match> elements. In this case,
- 1172 there is just one <Match> element.

- 1173 [f70] [f80] The <Match> element compares its first and second child elements according to the matching
- 1174 function. The match is positive if the value of the first argument matches any of the values selected by
- the second argument. In this case, the value of the action-id *action attribute* in the request *context* is
- 1176 compared with the literal value "read".
- 1177 [f84] [f86] The <Condition> element. A condition must evaluate to "True" for the rule to be
- 1178 applicable. This *condition* contains a reference to a variable definition defined elsewhere in the *policy*.

4.2.4.2 Rule 2

1179

1180

1181

1182

1183

1184

Rule 2 illustrates the use of a mathematical function, i.e. the <apply> element with functionId "urn:oasis:names:tc:xacml:1.0:function:date-add-yearMonthDuration" to calculate the date of the patient's sixteenth birthday. It also illustrates the use of **predicate** expressions, with the functionId "urn:oasis:names:tc:xacml:1.0:function:and". This example has one function embedded in the <Condition> element and another one referenced in a <VariableDefinition> element.

```
1185
 <?xml version="1.0" encoding="UTF-8"?>
1186
 [q2]
 <Policy
1187
 xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
 [g3]
1188
 xmlns:xacml="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
 [g4]
1189
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 [q5]
119Ó
 [g6]
 xmlns:xf="http://www.w3.org/2005/xpath-functions"
1191
 [g7]
 xmlns:md="http:www.med.example.com/schemas/record.xsd"
1192
 [g8]
 PolicyId="urn:oasis:names:tc:xacml:3.0:example:policyid:2"
1193
 [g9]
 Version="1.0"
1194
 [g10]
 RuleCombiningAlgId="urn:oasis:names:tc:xacml:1.0:rule-combining-
1195
 algorithm:deny-overrides">
1196
 <PolicyDefaults>
 [q11]
1197
 [g12]
 <XPathVersion>http://www.w3.org/TR/1999/REC-xpath-19991116</XPathVersion>
1198
 [g13]
 </PolicyDefaults>
1199
 [g14]
 <Target/>
1200
 [q15]
 <VariableDefinition VariableId="17590035">
1201
1202
 [g16]
 <Apply
 [g17]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:date-less-or-equal">
1203
 [g18]
 <Apply
1204
 [g19]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:date-one-and-only">
1205
1206
 [g20]
 <AttributeDesignator
 [g21]
 MustBePresent="false"
1207
 [g22]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:environment"
1208
1209
1210
 [g23]
 AttributeId="urn:oasis:names:tc:xacml:1.0:environment:current-date"
 [q24]
 DataType="http://www.w3.org/2001/XMLSchema#date"/>
 [g25]
 </Apply>
1211
 [g26]
 <Apply
1212
1213
 [g27]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:date-add-vearMonthDuration">
 [g28]
1214
 [g29]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:date-one-and-only">
1215
1216
1217
 [g30]
 <AttributeSelector
 [g31]
 MustBePresent="false"
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
 [g32]
1218
 [g33]
 Path="md:record/md:patient/md:patientDoB/text()"
1219
1220
 [g34]
 DataType="http://www.w3.org/2001/XMLSchema#date"/>
 [q35]
1221
 [g36]
 <AttributeValue
1222
1223
1224
 DataType="http://www.w3.org/2001/XMLSchema#yearMonthDuration"
 [g37]
 [q38]
 >P16Y</AttributeValue>
 </Apply>
 [g39]
1225
 [g40]
 </Apply>
1226
1227
1228
 [g41]
 </VariableDefinition>
 [g42]
 [g43]
 RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:2"
1229
1230
1231
 [g44]
 Effect="Permit">
 [g45]
 <Description>
 [g46]
 A person may read any medical record in the
1232
 [q47]
 http://www.med.example.com/records.xsd namespace
1233
1234
 [g48]
 for which he or she is the designated parent or guardian,
 [q49]
 and for which the patient is under 16 years of age
1235
 [g50]
 </Description>
1236
1237
1238
 [g51]
 <Target>
 [g52]
 <AnyOf>
 <A110f>
 [q53]
```

```
1239
 [q54]
 <Match
1240
 [g55]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:anyURI-equal">
1241
 [g56]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#anyURI"</pre>
1242
 [g57]
 >urn:example:med:schemas:record</AttributeValue>
1243
1244
 [g58]
 <AttributeDesignator
 [g59]
 MustBePresent="false"
1245
 [q60]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1246
 [q61]
 AttributeId= "urn:oasis:names:tc:xacml:2.0:resource:target-namespace"
1247
 [g62]
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"/>
1248
 [a63]
1249
 [g64]
 <Match
1250
1251
1252
 [g65]
 MatchId="urn:oasis:names:tc:xacml:3.0:function:xpath-node-match">
 [q66]
 [g67]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"
1252
1253
1254
1255
1256
 [g68]
 XPathCategory="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
 [g69]
 >md:record</AttributeValue>
 [g70]
 <AttributeDesignator
 [g71]
 MustBePresent="false"
1257
 [g72]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1258
 [g73]
 AttributeId="urn:oasis:names:tc:xacml:3.0:content-selector"
1259
 [g74]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"/>
1260
 [q75]
 </Match>
1261
1262
 </Allof>
 [g76]
 [g77]
 </AnyOf>
1263
 [g78]
 <AnyOf>
1264
 [g79]
 <Allof>
1265
1266
 [g80]
 <Mat.ch
 [g81]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1267
 [g82]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1268
1269
 [g83]
 >read</AttributeValue>
 [g84]
 <AttributeDesignator
1270
 [g85]
 MustBePresent="false"
1271
 [g86]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action"
1272
 [g87]
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"
1273
 [g88]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1274
 [q89]
 </Match>
1275
1276
 [g90]
 </Allof>
 [g91]
 </AnyOf>
1277
 [g92]
 </Target>
1278
1279
 [g93]
 <Condition>
 [g94]
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:and">
1280
 [g95]
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1281
 [g96]
1282
 [g97]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
1283
 [q98]
 <AttributeDesignator
1284
 MustBePresent="false"
 [g99]
1285
 [q100]
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-subject"
1286
 [q101]
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:parent-
1287
 guardian-id"
1288
 [g102]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1289
1290
1291
 [g103]
 </Apply>
 [g104]
 <Apply
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
 [q105]
1292
 [g106]
 <AttributeSelector
1293
 [g107]
 MustBePresent="false"
1294
 [q108]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1295
 [q109]
 Path="md:record/md:parentGuardian/md:parentGuardianId/text()"
1296
 [g110]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1297
 [q111]
 1298
 [g112]
 </Apply>
1299
 [g113]
 <VariableReference VariableId="17590035"/>
1300
 [g114]
 </Apply>
1301
 [g115]
 </Condition>
1302
 [g116]
 </Rule>
1303
 [g117]
 </Policy>
```

[g15] - [g41] The <VariableDefinition> element contains part of the *condition* (i.e. is the patient under 16 years of age?). The patient is under 16 years of age if the current date is less than the date computed by adding 16 to the patient's date of birth.

[g16] - [g40] "urn:oasis:names:tc:xacml:1.0:function:date-less-or-equal" is used to compare the two date arguments.

1304

1305

1306

1307 1308

- 1309 [g18] [g25] The first date argument uses "urn:oasis:names:tc:xacml:1.0:function:date-one-and-only" to
- 1310 ensure that the **bag** of values selected by its argument contains exactly one value of type
- 1311 "http://www.w3.org/2001/XMLSchema#date".
- 1312 [g20] The current date is evaluated by selecting the "urn:oasis:names:tc:xacml:1.0:environment:current-
- 1313 date" environment attribute.
- 1314 [g26] [g39] The second date argument uses "urn:oasis:names:tc:xacml:1.0:function:date-add-
- 1315 yearMonthDuration" to compute the date of the patient's sixteenth birthday by adding 16 years to the
- 1316 patient's date of birth. The first of its arguments is of type "http://www.w3.org/2001/XMLSchema#date"
- and the second is of type "http://www.w3.org/TR/2007/REC-xpath-functions-20070123/#dt-
- 1318 yearMonthDuration".
- 1319 [g30] The <a tributeSelector> element selects the patient's date of birth by taking the XPath
- 1320 expression over the *resource* content.
- 1321 [g36] [g38] Year Month Duration of 16 years.
- 1322 [g51] [g92] *Rule* declaration and *rule target*. See *Rule* 1 in Section 4.2.4.1 for the detailed explanation
- 1323 of these elements.
- 1324 [g93] [g115] The <Condition> element. The *condition* must evaluate to "True" for the *rule* to be
- 1325 applicable. This *condition* evaluates the truth of the statement: the requestor is the designated parent or
- guardian and the patient is under 16 years of age. It contains one embedded <Apply> element and one
- 1327 referenced <VariableDefinition> element.
- 1328 [g94] The *condition* uses the "urn:oasis:names:tc:xacml:1.0:function:and" function. This is a Boolean
- 1329 function that takes one or more Boolean arguments (2 in this case) and performs the logical "AND"
- operation to compute the truth value of the expression.
- 1331 [g95] [g112] The first part of the *condition* is evaluated (i.e. is the requestor the designated parent or
- guardian?). The function is "urn:oasis:names:tc:xacml:1.0:function:string-equal" and it takes two
- arguments of type "http://www.w3.org/2001/XMLSchema#string".
- 1334 [g96] designates the first argument. Since "urn:oasis:names:tc:xacml:1.0:function:string-equal" takes
- arguments of type "http://www.w3.org/2001/XMLSchema#string",
- 1336 "urn:oasis:names:tc:xacml:1.0:function:string-one-and-only" is used to ensure that the *subject attribute*
- 1337 "urn:oasis:names:tc:xacml:3.0:example:attribute:parent-guardian-id" in the request *context* contains
- 1338 exactly one value.
- 1339 [g98] designates the first argument. The value of the *subject attribute*
- 1340 "urn:oasis:names:tc:xacml:3.0:example:attribute:parent-quardian-id" is selected from the request *context*
- 1341 using the <AttributeDesignator> element.
- 1342 [g104] As above, the "urn:oasis:names:tc:xacml:1.0:function:string-one-and-only" is used to ensure that
- 1343 the **bag** of values selected by it's argument contains exactly one value of type
- 1344 "http://www.w3.org/2001/XMLSchema#string".
- 1345 [g106] The second argument selects the value of the <md:parentGuardianId> element from the
- 1346 resource content using the <attributeSelector> element. This element contains a free-form XPath
- expression, pointing into the <Content> element of the resource category. Note that all namespace
- 1348 prefixes in the XPath expression are resolved with standard namespace declarations. The
- 1349 AttributeSelector evaluates to the bag of values of type
- 1350 "http://www.w3.org/2001/XMLSchema#string".
- 1351 [g113] references the <VariableDefinition> element, where the second part of the *condition* is
- 1352 defined.

4.2.4.3 Rule 3

Rule 3 illustrates the use of an **obligation** expression.

```
1360
 [h6]
 xsi:schemaLocation="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17
1361
 http://docs.oasis-open.org/xacml/3.0/xacml-core-v3-schema-wd-17.xsd"
1362
 [h7]
 xmlns:md="http:www.med.example.com/schemas/record.xsd"
1363
 PolicyId="urn:oasis:names:tc:xacml:3.0:example:policyid:3"
 [h8]
1364
 [h9]
 Version="1.0"
1365
 [h10]
 RuleCombiningAlgId="urn:oasis:names:tc:xacml:1.0:rule-combining-
1366
 algorithm:deny-overrides">
1367
 [h111
 <Description>
1368
 [h12]
 Policy for any medical record in the
1369
 [h13]
 http://www.med.example.com/schemas/record.xsd namespace
1370
 [h14]
 </Description>
1371
1372
 [h15]
 <PolicyDefaults>
 [h16]
 <XPathVersion>http://www.w3.org/TR/1999/REC-xpath-19991116</XPathVersion>
1373
 [h17]
 </PolicyDefaults>
1374
1375
1376
 [h18]
 <Target>
 [h19]
 <AnyOf>
 [h20]
 <Allof>
1377
 [h21]
 <Match
1378
 [h22]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:anyURI-equal">
1379
 [h23]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#anyURI"</pre>
1380
 [h24]
 >urn:example:med:schemas:record</AttributeValue>
1381
 [h25]
 <AttributeDesignator
1382
 MustBePresent="false"
 [h26]
1383
 [h27]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1384
 [h281
 AttributeId="urn:oasis:names:tc:xacml:2.0:resource:target-namespace"
1385
 [h29]
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"/>
1386
 [h30]
 </Match>
1387
 [h31]
 </Allof>
1388
 [h32]
 </AnyOf>
1389
 [h33]
 </Target>
1390
 [h34]
 <Rule RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:3"</pre>
1391
 Effect="Permit">
 [h351
1392
 [h36]
 <Description>
1393
 A physician may write any medical element in a record
 [h37]
1394
 [h38]
 for which he or she is the designated primary care
1395
 [h391
 physician, provided an email is sent to the patient
1396
 [h40]
 </Description>
1397
 [h41]
 <Target>
1398
 [h42]
 <AnyOf>
1399
 [h43]
 <AllOf>
1400
 [h44]
1401
 [h45]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1402
 [h46]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1403
 [h47]
 >physician</AttributeValue>
1404
 [h48]
 <AttributeDesignator
1405
 MustBePresent="false"
 [h49]
1406
 [h50]
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-subject"
1407
 [h51]
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:role"
1408
 [h52]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1409
 [h53]
 </Match>
1410
 </Allof>
 [h54]
1411
 [h55]
 </AnyOf>
1412
 [h56]
 <AnyOf>
1413
 [h57]
 <Allof>
1414
 [h58]
1415
 [h59]
 MatchId="urn:oasis:names:tc:xacml:3.0:function:xpath-node-match">
1416
 [h60]
 <AttributeValue
1417
 [h61]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"
1418
 [h62]
 XPathCategory="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1419
 >md:record/md:medical</AttributeValue>
 [h63]
1420
 [h64]
 <AttributeDesignator
1421
 [h65]
 MustBePresent="false"
1422
1423
 [h66]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
 AttributeId="urn:oasis:names:tc:xacml:3.0:content-selector"
 [h67]
1424
 [h68]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"/>
1425
 [h69]
 </Match>
1426
 [h701
 </Allof>
1427
 [h71]
 </AnyOf>
1428
 [h72]
 <AnvOf>
1429
 [h73]
 <Allof>
1430
 [h74]
 <Match
1431
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 [h75]
1432
 [h76]
 <AttributeValue
```

```
1433
 [h77]
 DataType="http://www.w3.org/2001/XMLSchema#string"
1434
 [h78]
 >write</AttributeValue>
1435
 [h79]
 <AttributeDesignator
1436
 MustBePresent="false"
 [h80]
1437
 [h81]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action"
1438
 [h82]
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"
1439
 [h831
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1440
 [h84]
1441
 [h85]
 </Allof>
1442
 [h86]
 </AnyOf>
1443
 [h87]
 </Target>
1444
 [h88]
 <Condition>
1445
 [h89]
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1446
 [h90]
1447
 [h91]
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
1448
 [h92]
 <AttributeDesignator
1449
 [h93]
 MustBePresent="false"
1450
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-subject"
 [h941
1451
 AttributeId="urn:oasis:names:tc:xacml:3.0:example: attribute:physician-id"
 [h95]
1452
 [h96]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1453
 [h97]
 </Apply>
1454
 <Apply
 [h98]
1455
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
 [h99]
1456
 [h100]
 <AttributeSelector
1457
 MustBePresent="false"
 [h101]
1458
 [h102]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1459
 [h103]
 Path="md:record/md:primaryCarePhysician/md:registrationID/text()'
1460
 [h104]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1461
 [h105]
 </Apply>
1462
 </Apply>
 [h106]
1463
 </Condition>
 [h107]
1464
 [h108]
 </Rule>
1465
 [h109]
 <ObligationExpressions>
1466
 [h110]
 <ObligationExpression
1467
 ObligationId="urn:oasis:names:tc:xacml:example:obligation:email"
1468
 [h111]
 FulfillOn="Permit">
1469
 [h112]
 <AttributeAssignmentExpression</pre>
1470
 [h113]
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:mailto">
1471
 [h1141
 <AttributeSelector
1472
 [h115]
 MustBePresent="true"
1473
 [h116]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1474
 [h117]
 Path="md:record/md:patient/md:patientContact/md:email"
1475
 [h118]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1476
 </AttributeAssignmentExpression>
 [h119]
1477
 [h120]
 <AttributeAssignmentExpression</pre>
1478
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:text">
 [h1211
1479
 [h122]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1480
 [h123]
 >Your medical record has been accessed by:</AttributeValue>
1481
 </AttributeAssignmentExpression>
 [h124]
1482
 [h125]
 <AttributeAssignmentExpression</pre>
1483
 [h126]
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:text">
1484
 [h127]
 <AttributeDesignator</pre>
1485
 MustBePresent="false"
 [h128]
1486
 [h129]
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-subject"
1487
 [h1301
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
1488
 [h131]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1489
 [h132]
 </AttributeAssignmentExpression>
1490
 </ObligationExpression>
 [h133]
1491
 </ObligationExpressions>
 [h134]
1492
 </Policy>
 [h135]
```

- 1493 [h2] [h10] The <Policy> element includes standard namespace declarations as well as *policy* specific parameters, such as PolicyId and RuleCombiningAlgId.
- 1495 [h8] *Policy* identifier. This parameter allows the *policy* to be referenced by a *policy set*.
- 1496 [h10] The *Rule-combining algorithm* identifies the algorithm for combining the outcomes of *rule* evaluation.
- 1498 [h11] [h14] Free-form description of the *policy*.
- [h18] [h33] *Policy target*. The *policy target* defines a set of applicable *decision requests*. The structure of the <Target> element in the <Policy> is identical to the structure of the <Target>

- 1501 element in the <Rule>. In this case, the *policy target* is the set of all XML *resources* that conform to
- the namespace "urn:example:med:schemas:record".
- 1503 [h34] [h108] The only <Rule> element included in this <Policy>. Two parameters are specified in the
- 1504 rule header: RuleId and Effect.
- 1505 [h41] [h87] The *rule target* further constrains the *policy target*.
- 1506 [h44] [h53] The <Match> element targets the *rule* at *subjects* whose
- 1507 "urn:oasis:names:tc:xacml:3.0:example:attribute:role" *subject attribute* is equal to "physician".
- 1508 [h58] [h69] The <Match> element targets the *rule* at *resources* that match the XPath expression
- 1509 "md:record/md:medical".
- 1510 [h74] [h84] The <Match> element targets the *rule* at *actions* whose
- "urn:oasis:names:tc:xacml:1.0:action:action-id" *action attribute* is equal to "write".
- 1512 [h88] [h107] The <Condition> element. For the rule to be applicable to the decision request, the
- 1513 **condition** must evaluate to "True". This **condition** compares the value of the
- 1514 "urn:oasis:names:tc:xacml:3.0:example:attribute:physician-id" subject attribute with the value of the
- 1515 < registrationId> element in the medical record that is being accessed.
- 1516 [h109] [h134] The <ObligationExpressions> element. *Obligations* are a set of operations that
- 1517 must be performed by the **PEP** in conjunction with an **authorization decision**. An **obligation** may be
- associated with a "Permit" or "Deny" *authorization decision*. The element contains a single *obligation*
- expression, which will be evaluated into an obligation when the policy is evaluated.
- 1520 [h110] [h133] The <ObligationExpression> element consists of the ObligationId attribute, the
- 1521 *authorization decision* value for which it must be fulfilled, and a set of *attribute* assignments.
- 1522 [h110] The ObligationId attribute identifies the *obligation*. In this case, the *PEP* is required to send
- 1523 email.
- 1524 [h111] The Fulfillon attribute defines the *authorization decision* value for which the *obligation*
- derived from the *obligation* expression must be fulfilled. In this case, the *obligation* must be fulfilled
- when *access* is permitted.
- 1527 [h112] [h119] The first parameter indicates where the *PEP* will find the email address in the *resource*.
- 1528 The *PDP* will evaluate the AttributeSelector> and return the result to the *PEP* inside the resulting
- 1529 *obligation*.

- 1530 [h120] [h123] The second parameter contains literal text for the email body.
- 1531 [h125] [h132] The third parameter indicates where the **PEP** will find further text for the email body in the
- 1532 **resource**. The **PDP** will evaluate the AttributeDesignator> and return the result to the **PEP** inside
- the resulting *obligation*.

4.2.4.4 Rule 4

Rule 4 illustrates the use of the "Deny" **Effect** value, and a <Rule> with no <Condition> element.

```
1536
 [i1] <?xml version="1.0" encoding="UTF-8"?>
1537
1538
1539
 [i2]
 <Policy
 [i3]
 xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
 [i4]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1540
 xmlns:md="http:www.med.example.com/schemas/record.xsd"
 [i5]
1541
 [i6]
 PolicyId="urn:oasis:names:tc:xacml:3.0:example:policyid:4"
1542
 Version="1.0"
 [i7]
1543
 RuleCombiningAlgId="urn:oasis:names:tc:xacml:1.0:rule-combining-
 [i8]
1544
 algorithm:deny-overrides">
1545
 [i9]
 <PolicyDefaults>
1546
 [i10]
 <XPathVersion>http://www.w3.org/TR/1999/REC-xpath-19991116</XPathVersion>
1547
 [i11]
 </PolicyDefaults>
1548
 [i12]
 <Target/>
1549
 [i13]
 <Rule
1550
 [i141
 RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:4"
1551
 [i15]
 Effect="Deny">
1552
 <Description>
 [i16]
1553
 [i17]
 An Administrator shall not be permitted to read or write
```

```
1554
 [i18]
 medical elements of a patient record in the
1555
 [i19]
 http://www.med.example.com/records.xsd namespace.
1556
 [i20]
 </Description>
1557
 [i21]
 <Target>
1558
 [i22]
 <AnyOf>
1559
 [i23]
 <Allof>
1560
 [i241
 <Match
 [i25]
1561
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1562
 [i26]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1563
 [i27]
 >administrator</AttributeValue>
1564
 [i28]
 <AttributeDesignator
1565
 MustBePresent="false"
 [i29]
1566
 [i30]
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-subject"
1567
 AttributeId="urn:oasis:names:tc:xacml:3.0:example:attribute:role"
 [i31]
1568
 [i32]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1569
1570
 </Match>
 [i331
 [i34]
 </Allof>
1571
 [i35]
 </AnvOf>
1572
 [i36]
 <AnyOf>
1573
 [i37]
 <Allof>
1574
 [i38]
 <Match
1575
 [i39]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:anyURI-equal">
1576
1577
 [i40]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#anyURI"</pre>
 [i41]
 >urn:example:med:schemas:record</AttributeValue>
1578
 [i42]
 <AttributeDesignator
1579
 [i43]
 MustBePresent="false"
1580
 [i44]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1581
 [i45]
 AttributeId="urn:oasis:names:tc:xacml:2.0:resource:target-namespace"
1582
 [i46]
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"/>
1583
 </Match>
 [i47]
1584
 [i48]
 <Match
1585
 [i49]
 MatchId="urn:oasis:names:tc:xacml:3.0:function:xpath-node-match">
1586
 [i50]
 <AttributeValue
1587
 [i51]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"
1588
 [i52]
 XPathCategory="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1589
 [i53]
 >md:record/md:medical</AttributeValue>
1590
 [i54]
 <AttributeDesignator
1591
 [i55]
 MustBePresent="false"
1592
 [i56]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1593
 [i57]
 AttributeId="urn:oasis:names:tc:xacml:3.0:content-selector"
1594
 [i58]
 DataType="urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression"/>
1595
 [i59]
 </Match>
1596
 [i60]
 </Allof>
1597
 [i61]
 </AnyOf>
1598
 [i62]
 <AnyOf>
1599
 [i631
 <AllOf>
1600
 [i64]
 <Match
1601
 [i65]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1602
 [i66]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1603
 [i67]
 >read</AttributeValue>
1604
 [i68]
 <AttributeDesignator
1605
 [i69]
 MustBePresent="false"
1606
 [i70]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action"
1607
 [i71]
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"
1608
 [i72]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1609
 [i73]
 </Match>
1610
 [i74]
 </Allof>
1611
 < All 10f>
 [i75]
1612
 [i76]
 <Match
1613
 [i77]
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
1614
 [i78]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1615
 [i791
 >write</AttributeValue>
1616
 [i80]
 <a href="#">AttributeDesignator</a>
1617
 [i81]
 MustBePresent="false"
1618
 [i82]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:action"
1619
 [i83]
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"
1620
 [i84]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
1621
 [i85]
 </Match>
1622
 [i86]
 </Allof>
1623
 [i87]
 </AnyOf>
1624
 [i88]
 </Target>
1625
 </Rule>
 [i89]
1626
 [i90] </Policy>
```

- 1627 [i13] [i15] The <Rule> element declaration.
- 1628 [i15] *Rule* Effect. Every *rule* that evaluates to "True" emits the *rule effect* as its value. This *rule*
- 1629 Effect is "Deny" meaning that according to this *rule*, access must be denied when it evaluates to
- 1630 "True"
- 1631 [i16] [i20] Free form description of the *rule*.
- 1632 [i21] [i88] *Rule target*. The *Rule target* defines the set of *decision requests* that are applicable to the
- 1633 rule.
- 1634 [i24] [i33] The <Match> element targets the *rule* at *subjects* whose
- "urn:oasis:names:tc:xacml:3.0:example:attribute:role" *subject attribute* is equal to "administrator".
- 1636 [i36] [i61] The <AnyOf> element contains one <AllOf> element, which (in turn) contains two <Match>
- elements. The *target* matches if the *resource* identified by the request *context* matches both *resource*
- 1638 match criteria.
- 1639 [i38] [i47] The first <Match> element targets the rule at resources whose
- 1640 "urn:oasis:names:tc:xacml:2.0:resource:target-namespace" *resource attribute* is equal to
- "urn:example:med:schemas:record".
- 1642 [i48] [i59] The second <Match> element targets the rule at XML elements that match the XPath
- 1643 expression "/md:record/md:medical".
- 1644 [i62] [i87] The <AnyOf> element contains two <AllOf> elements, each of which contains one <Match>
- element. The *target* matches if the *action* identified in the request *context* matches either of the *action*
- 1646 match criteria.

1656

1658

1659

- 1647 [i64] [i85] The <Match> elements target the rule at actions whose
- "urn:oasis:names:tc:xacml:1.0:action:action-id" action attribute is equal to "read" or "write".
- 1649 This *rule* does not have a <Condition> element.

4.2.4.5 Example PolicySet

- 1651 This section uses the examples of the previous sections to illustrate the process of combining *policies*.
- The *policy* governing read *access* to medical elements of a record is formed from each of the four *rules*
- described in Section 4.2.3. In plain language, the combined *rule* is:
- Either the requestor is the patient; or
- the requestor is the parent or guardian and the patient is under 16; or
 - the requestor is the primary care physician and a notification is sent to the patient; and
- the requestor is not an administrator.
 - The following **policy set** illustrates the combined **policies**. **Policy** 3 is included by reference and **policy** 2 is explicitly included.

```
1660
 [j1]
 <?xml version="1.0" encoding="UTF-8"?>
1661
 <PolicySet
 [j2]
1662
 [j3]
 xmlns="urn:oasis:names:tc:xacml:3.0:core:schema:wd-17"
1663
 [j4]
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
1664
 [j5]
 PolicySetId="urn:oasis:names:tc:xacml:3.0:example:policysetid:1"
1665
 Version="1.0"
 [j6]
1666
 [j7]
 PolicyCombiningAlgId=
1667
 [j8]
 "urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:deny-overrides">
1668
 <Description>
 [j9]
1669
 [j10]
 Example policy set.
1670
 [j11]
 </Description>
1671
 [j12]
 <Target>
1672
 [j13]
 <AnyOf>
1673
 <A.110f>
 [j14]
1674
 [ †15]
1675
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 [j16]
1676
 [j17]
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string"</pre>
1677
 [j18]
 >urn:example:med:schema:records</AttributeValue>
1678
 [j19]
 <AttributeDesignator
1679
 [j20]
 MustBePresent="false"
```

```
1680
 [j21]
 Category="urn:oasis:names:tc:xacml:3.0:attribute-category:resource"
1681
 [j22]
 AttributeId="urn:oasis:names:tc:xacml:2.0:resource:target-namespace"
1682
 [j23]
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 [j24]
1683
 </Match>
1684
 [j25]
 </Allof>
1685
 [j26]
 </AnyOf>
1686
 </Target>
 [j27]
1687
 [j28]
 <PolicyIdReference>
1688
 [j29]
 urn:oasis:names:tc:xacml:3.0:example:policyid:3
1689
 [j30]
 </PolicyIdReference>
1690
 [j31]
 <Policv
1691
 PolicyId="urn:oasis:names:tc:xacml:3.0:example:policyid:2"
 [j32]
1692
 [ †33]
 RuleCombiningAlgId=
1693
 "urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:deny-overrides"
 [j34]
1694
 [j35]
 Version="1.0">
1695
 <Target/>
 [j36]
1696
 [j37]
 <Rule RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:1"</pre>
 [j38j
1697
 Effect="Permit">
1698
 [j39]
 </Rule>
1699
 [j40]
 <Rule RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:2"</pre>
1700
 [j41]
 Effect="Permit">
1701
 [ j 42]
 </Rule>
1702
1703
 <Rule RuleId="urn:oasis:names:tc:xacml:3.0:example:ruleid:4"</pre>
 [j43]
 [j44]
 Effect="Deny">
1704
 [j45]
 </Rule>
1705
 [j46]
 </Policy>
1706
 [j47]
 </PolicySet>
```

- 1707 [j2] [j8] The <PolicySet> element declaration. Standard XML namespace declarations are included.
- 1708 [j5] The PolicySetId attribute is used for identifying this *policy set* for possible inclusion in another policy set.
- 1710 [j7] [j8] The *policy-combining algorithm* identifier. *Policies* and *policy sets* in this *policy set* are
- 1711 combined according to the specified *policy-combining algorithm* when the *authorization decision* is
- 1712 computed.
- 1713 [i9] [i11] Free form description of the policy set.
- 1714 [j12] [j27] The *policy set* < Target > element defines the set of *decision requests* that are applicable to
- 1715 this <PolicySet> element.
- 1716 [j28] [j30] PolicyIdReference includes a policy by id.
- 1717 [j31] [j46] *Policy* 2 is explicitly included in this *policy set*. The *rules* in *Policy* 2 are omitted for clarity.

5 Syntax (normative, with the exception of the schema fragments)

5.1 Element <PolicySet>

- 1721 The <PolicySet> element is a top-level element in the XACML *policy* schema. <PolicySet> is an
- 1722 aggregation of other *policy sets* and *policies*. *Policy sets* MAY be included in an enclosing
- 1723 <PolicySet> element either directly using the <PolicySet> element or indirectly using the
- 1724 <PolicySetIdReference> element. Policies MAY be included in an enclosing <PolicySet>
- 1725 element either directly using the <Policy> element or indirectly using the <PolicyIdReference>
- 1726 element.

1718

1719

1720

- 1727 A <PolicySet> element may be evaluated, in which case the evaluation procedure defined in Section
- 1728 7.13 SHALL be used.
- 1729 If a <PolicySet> element contains references to other *policy sets* or *policies* in the form of URLs, then
- 1730 these references MAY be resolvable.
- 1731 **Policy sets** and **policies** included in a <PolicySet> element MUST be combined using the algorithm
- 1732 identified by the PolicyCombiningAlgId attribute. <PolicySet> is treated exactly like a <Policy>
- in all *policy-combining algorithms*.
- 1734 A < PolicySet > element MAY contain a < PolicyIssuer > element. The interpretation of the
- 1736 The <Target> element defines the applicability of the <PolicySet> element to a set of *decision*
- 1737 requests. If the <Target> element within the <PolicySet> element matches the request context,
- then the <PolicySet> element MAY be used by the **PDP** in making its **authorization decision**. See
- 1739 Section 7.13.
- 1740 The <ObligationExpressions> element contains a set of *obligation* expressions that MUST be
- evaluated into *obligations* by the *PDP* and the resulting *obligations* MUST be fulfilled by the *PEP* in
- 1742 conjunction with the *authorization decision*. If the *PEP* does not understand or cannot fulfill any of the
- 1743 *obligations*, then it MUST act according to the PEP bias. See Section 7.2 and 7.18.
 - The <AdviceExpressions> element contains a set of *advice* expressions that MUST be evaluated into *advice* by the *PDP*. The resulting *advice* MAY be safely ignored by the *PEP* in conjunction with the *authorization decision*. See Section 7.18.

```
1747
1748
```

1744

1745

1746

```
<xs:element name="PolicySet" type="xacml:PolicySetType"/>
1749
 <xs:complexType name="PolicySetType">
1750
 <xs:sequence>
1751
 <xs:element ref="xacml:Description" minOccurs="0"/>
1752
 <xs:element ref="xacml:PolicyIssuer" minOccurs="0"/>
1753
 <xs:element ref="xacml:PolicySetDefaults" minOccurs="0"/>
 <xs:element ref="xacml:Target"/>
1754
1755
 <xs:choice minOccurs="0" maxOccurs="unbounded">
1756
 <xs:element ref="xacml:PolicySet"/>
1757
 <xs:element ref="xacml:Policy"/>
1758
 <xs:element ref="xacml:PolicySetIdReference"/>
1759
 <xs:element ref="xacml:PolicyIdReference"/>
1760
 <xs:element ref="xacml:CombinerParameters"/>
 <xs:element ref="xacml:PolicyCombinerParameters"/>
1761
1762
 <xs:element ref="xacml:PolicySetCombinerParameters"/>
1763
 </xs:choice>
1764
 <xs:element ref="xacml:ObligationExpressions" minOccurs="0"/>
1765
 <xs:element ref="xacml:AdviceExpressions" minOccurs="0"/>
1766
 </xs:sequence>
```

```
1767
 <xs:attribute name="PolicySetId" type="xs:anyURI" use="required"/>
 <xs:attribute name="Version" type="xacml:VersionType" use="required"/>
1768
1769
 <xs:attribute name="PolicyCombiningAlgId" type="xs:anyURI" use="required"/>
1770
 <xs:attribute name="MaxDelegationDepth" type="xs:integer" use="optional"/>
1771
 </xs:complexType>
1772
 The <PolicySet> element is of PolicySetType complex type.
1773
 The <PolicySet> element contains the following attributes and elements:
1774
 PolicySetId [Required]
1775
 Policy set identifier. It is the responsibility of the PAP to ensure that no two policies visible to
 the PDP have the same identifier. This MAY be achieved by following a predefined URN or URI
1776
1777
 scheme. If the policy set identifier is in the form of a URL, then it MAY be resolvable.
1778
 Version [Required]
1779
 The version number of the PolicySet.
1780
 PolicyCombiningAlgId [Required]
1781
 The identifier of the policy-combining algorithm by which the <PolicySet>,
1782
 <CombinerParameters>, <PolicyCombinerParameters> and
1783
 <PolicySetCombinerParameters> components MUST be combined. Standard policy-
 combining algorithms are listed in Appendix Appendix C. Standard policy-combining
1784
1785
 algorithm identifiers are listed in Section B.9.
1786
 MaxDelegationDepth [Optional]
1787
 If present, limits the depth of delegation which is authorized by this policy set. See the delegation
 profile [XACMLAdmin].
1788
1789
 <Description> [Optional]
1790
 A free-form description of the policy set.
1791
 <PolicyIssuer> [Optional]
1792
 Attributes of the issuer of the policy set.
1793
 <PolicySetDefaults>[Optional]
1794
 A set of default values applicable to the policy set. The scope of the <PolicySetDefaults>
1795
 element SHALL be the enclosing policy set.
1796
 <Target> [Required]
1797
 The <Target> element defines the applicability of a policy set to a set of decision requests.
 The <Target> element MAY be declared by the creator of the <PolicySet> or it MAY be computed
1798
 from the <Target> elements of the referenced <Policy> elements, either as an intersection or
1799
1800
 as a union.
1801
 <PolicySet>[Any Number]
1802
 A policy set that is included in this policy set.
1803
 <Policy> [Any Number]
1804
 A policy that is included in this policy set.
1805
 <PolicySetIdReference> [Any Number]
1806
 A reference to a policy set that MUST be included in this policy set. If
1807
 <PolicySetIdReference> is a URL, then it MAY be resolvable.
1808
 <PolicyIdReference>[Any Number]
1809
 A reference to a policy that MUST be included in this policy set. If the
1810
 <PolicyIdReference> is a URL, then it MAY be resolvable.
```

1811 <ObligationExpressions>[Optional]

Contains the set of <ObligationExpression> elements. See Section 7.18 for a description of how the set of *obligations* to be returned by the *PDP* shall be determined.

1814 <AdviceExpressions> [Optional]

1812

1813

1815

1816

1818

1819

1820

1822

1823

1824 1825

1826

1827

1828

1829 1830

1831

1832

1833

1834

1835 1836

1837

Contains the set of <AdviceExpression> elements. See Section 7.18 for a description of how the set of *advice* to be returned by the *PDP* shall be determined.

1817 < CombinerParameters > [Optional]

Contains a sequence of <CombinerParameter> elements. The parameters apply to the combining algorithm as such and it is up to the specific combining algorithm to interpret them and adjust its behavior accordingly.

1821 <PolicyCombinerParameters>[Optional]

Contains a sequence of <CombinerParameter> elements that are associated with a particular <Policy> or <PolicyIdReference> element within the <PolicySet>. It is up to the specific combining algorithm to interpret them and adjust its behavior accordingly.

<PolicySetCombinerParameters> [Optional]

Contains a sequence of <CombinerParameter> elements that are associated with a particular <PolicySet> or <PolicySetIdReference> element within the <PolicySet>. It is up to the specific combining algorithm to interpret them and adjust its behavior accordingly.

5.2 Element < Description>

The Contains a free-form description of the ColicySet, <pre

```
<xs:element name="Description" type="xs:string"/>
```

5.3 Element < PolicyIssuer>

The <PolicyIssuer> element contains *attributes* describing the issuer of the *policy* or *policy set*. The use of the *policy* issuer element is defined in a separate administration profile [XACMLAdmin]. A PDP which does not implement the administration profile MUST report an error or return an Indeterminate result if it encounters this element.

- 1845 The <PolicyIssuer> element is of PolicyIssuerType complex type.
- 1846 The <PolicyIssuer> element contains the following elements:
- 1847 <Content>[Optional]
- 1848 Free form XML describing the issuer. See Section 5.45.
- 1849 Attribute [Zero to many]
- 1850 An *attribute* of the issuer. See Section 5.46.

5.4 Element < PolicySetDefaults>

1852 The <PolicySetDefaults> element SHALL specify default values that apply to the <PolicySet>

1853 element.

1851

```
1854
 <xs:element name="PolicySetDefaults" type="xacml:DefaultsType"/>
1855
 <xs:complexType name="DefaultsType">
1856
 <xs:sequence>
1857
 <xs:choice>
1858
 <xs:element ref="xacml:XPathVersion">
1859
 </xs:choice>
1860
 </xs:sequence>
1861
 </xs:complexType>
```

1862 <PolicySetDefaults> element is of DefaultsType complex type.

1863 The <PolicySetDefaults> element contains the following elements:

1864 <XPathVersion>[Optional]

1865 Default XPath version.

1866 1867

1868

1876

1893 1894

5.5 Element <XPathVersion>

The <XPathVersion> element SHALL specify the version of the XPath specification to be used by <AttributeSelector> elements and XPath-based functions in the *policy set* or *policy*.

```
1869 <xs:element name="XPathVersion" type="xs:anyURI"/>
```

- 1870 The URI for the XPath 1.0 specification is "http://www.w3.org/TR/1999/REC-xpath-19991116".
- The URI for the XPath 2.0 specification is "http://www.w3.org/TR/2007/REC-xpath20-20070123".
- 1872 The <XPathVersion> element is REQUIRED if the XACML enclosing *policy set* or *policy* contains AttributeSelector> elements or XPath-based functions.
- 1874 5.6 Element <Target>

1875 The <Target> element identifies the set of *decision requests* that the parent element is intended to

and MAY appear as a child of a <Rule> element.

The <Target> element SHALL contain a *conjunctive sequence* of <AnyOf> elements. For the parent of the <Target> element to be applicable to the *decision request*, there MUST be at least one positive match between each <AnyOf> element of the <Target> element and the corresponding section of the <Request> element.

evaluate. The <Target> element SHALL appear as a child of a <PolicySet> and <Policy> element

- 1888 The <Target> element is of TargetType complex type.
- 1889 The <Target> element contains the following elements:
- 1890 <AnyOf> [Zero to Many]

Matching specification for *attributes* in the *context*. If this element is missing, then the *target*SHALL match all *contexts*.

5.7 Element <AnyOf>

The <AnyOf> element SHALL contain a *disjunctive sequence* of <AllOf> elements.

```
1899 </xs:sequence>
1900 </xs:complexType>
```

- 1901 The <AnyOf> element is of AnyOfType complex type.
- 1902 The <AnyOf> element contains the following elements:
- 1903 <aliof> [One to Many, Required]
- 1904 See Section 5.8.

1918

1935

1936

5.8 Element < AlIOf>

The <Allof> element SHALL contain a conjunctive sequence of <Match> elements.

- 1913 The <allof> element is of AllofType complex type.
- 1914 The <allos > element contains the following elements:
- 1915 <Match> [One to Many]
- 1916 A *conjunctive sequence* of individual matches of the *attributes* in the request *context* and the embedded *attribute* values. See Section 5.9.

5.9 Element <Match>

The <Match> element SHALL identify a set of entities by matching *attribute* values in an <Attributes> element of the request *context* with the embedded *attribute* value.

```
1921
 <xs:element name="Match" type="xacml:MatchType"/>
1922
 <xs:complexType name="MatchType">
1923
 <xs:sequence>
1924
 <xs:element ref="xacml:AttributeValue"/>
1925
 <xs:choice>
1926
 <xs:element ref="xacml:AttributeDesignator"/>
1927
 <xs:element ref="xacml:AttributeSelector"/>
1928
 </xs:choice>
1929
 </xs:sequence>
1930
 <xs:attribute name="MatchId" type="xs:anyURI" use="required"/>
1931
 </xs:complexType>
```

- 1932 The <Match> element is of MatchType complex type.
- 1933 The <Match> element contains the following attributes and elements:
- 1934 MatchId [Required]

Specifies a matching function. The value of this attribute MUST be of type xs:anyURI with legal values documented in Section 7.6.

- 1938 Embedded *attribute* value.

1940 MAY be used to identify one or more *attribute* values in an Attributes element of the request *context*.

1942 AttributeSelector> [Required choice]

1943 MAY be used to identify one or more *attribute* values in a <Content> element of the request context.

5.10 Element < Policy SetIdReference>

The <PolicySetIdReference> element SHALL be used to reference a <PolicySet> element by id. If <PolicySetIdReference> is a URL, then it MAY be resolvable to the <PolicySet> element. However, the mechanism for resolving a *policy set* reference to the corresponding *policy set* is outside the scope of this specification.

```
1950
 <xs:element name="PolicySetIdReference" type="xacml:IdReferenceType"/>
1951
 <xs:complexType name="IdReferenceType">
1952
 <xs:simpleContent>
1953
 <xs:extension base="xs:anyURI">
1954
 <xs:attribute name="xacml:Version"</pre>
1955
 type="xacml:VersionMatchType" use="optional"/>
1956
 <xs:attribute name="xacml:EarliestVersion"</pre>
1957
 type="xacml:VersionMatchType" use="optional"/>
1958
 <xs:attribute name="xacml:LatestVersion"</pre>
1959
 type="xacml:VersionMatchType" use="optional"/>
1960
 </xs:extension>
1961
 </xs:simpleContent>
1962
 </xs:complexType>
```

- Element < PolicySetIdReference > is of xacml: IdReference Type complex type.
- 1964 IdReferenceType extends the xs:anyURI type with the following attributes:
- 1965 Version [Optional]

1945 1946

1947 1948

1949

1963

1966

1968

1970

1971

1972

1973 1974

1975

1976 1977

1978

1979

1980

1982 1983

- Specifies a matching expression for the version of the *policy set* referenced.
- 1967 EarliestVersion [Optional]
 - Specifies a matching expression for the earliest acceptable version of the *policy set* referenced.
- 1969 LatestVersion [Optional]
 - Specifies a matching expression for the latest acceptable version of the *policy set* referenced.

The matching operation is defined in Section 5.13. Any combination of these attributes MAY be present in a <PolicySetIdReference>. The referenced *policy set* MUST match all expressions. If none of these attributes is present, then any version of the *policy set* is acceptable. In the case that more than one matching version can be obtained, then the most recent one SHOULD be used.

5.11 Element < PolicyIdReference>

The <PolicyIdReference> element SHALL be used to reference a <Policy> element by id. If <PolicyIdReference> is a URL, then it MAY be resolvable to the <Policy> element. However, the mechanism for resolving a *policy* reference to the corresponding *policy* is outside the scope of this specification.

```
<xs:element name="PolicyIdReference" type="xacml:IdReferenceType"/>
```

1981 Element < PolicyIdReference > is of xacml: IdReference Type complex type (see Section 5.10).

5.12 Simple type VersionType

Elements of this type SHALL contain the version number of the *policy* or *policy set*.

The version number is expressed as a sequence of decimal numbers, each separated by a period (.). 1990 'd+' represents a sequence of one or more decimal digits.

5.13 Simple type VersionMatchType

Elements of this type SHALL contain a restricted regular expression matching a version number (see Section 5.12). The expression SHALL match versions of a referenced *policy* or *policy set* that are acceptable for inclusion in the referencing *policy* or *policy set*.

A version match is '.'-separated, like a version string. A number represents a direct numeric match. A '*' means that any single number is valid. A '+' means that any number, and any subsequent numbers, are valid. In this manner, the following four patterns would all match the version string '1.2.3': '1.2.3', '1.2.*' and '1.+'.

5.14 Element <Policy>

1991 1992

1993

1994

2000

2001 2002

2003

2004

2020

2021 2022

20232024

2025

2026

- 2005 The <Policy> element is the smallest entity that SHALL be presented to the *PDP* for evaluation.
- 2006 A <Policy> element may be evaluated, in which case the evaluation procedure defined in Section 7.12 2007 SHALL be used.
- 2008 The main components of this element are the <Target>, <Rule>, <CombinerParameters>,
- 2009 <RuleCombinerParameters>, <ObligationExpressions> and <AdviceExpressions>
- 2010 elements and the RuleCombiningAlgId attribute.
- 2011 A <Policy> element MAY contain a <PolicyIssuer> element. The interpretation of the
- 2012 <PolicyIssuer> element is explained in the separate administrative *policy* profile [XACMLAdmin].
- 2013 The <Target> element defines the applicability of the <Policy> element to a set of *decision requests*.
- 2014 If the <Target> element within the <Policy> element matches the request context, then the
- 2016 The <Policy> element includes a sequence of choices between <VariableDefinition> and 2017 <Rule> elements.
- 2018 **Rules** included in the <Policy> element MUST be combined by the algorithm specified by the 2019 RuleCombiningAlgId attribute.
 - The <ObligationExpressions> element contains a set of *obligation* expressions that MUST be evaluated into *obligations* by the *PDP* and the resulting *obligations* MUST be fulfilled by the *PEP* in conjunction with the *authorization decision*. If the *PEP* does not understand, or cannot fulfill, any of the *obligations*, then it MUST act according to the PEP bias. See Section 7.2 and 7.18.
 - The <AdviceExpressions> element contains a set of *advice* expressions that MUST be evaluated into *advice* by the *PDP*. The resulting *advice* MAY be safely ignored by the *PEP* in conjunction with the *authorization decision*. See Section 7.18.

```
2027
 <xs:element name="Policy" type="xacml:PolicyType"/>
 <xs:complexType name="PolicyType">
2028
2029
 <xs:sequence>
2030
 <xs:element ref="xacml:Description" minOccurs="0"/>
2031
 <xs:element ref="xacml:PolicyIssuer" minOccurs="0"/>
2032
 <xs:element ref="xacml:PolicyDefaults" minOccurs="0"/>
2033
 <xs:element ref="xacml:Target"/>
2034
 <xs:choice maxOccurs="unbounded">
 <xs:element ref="xacml:CombinerParameters" minOccurs="0"/>
2035
2036
 <xs:element ref="xacml:RuleCombinerParameters" minOccurs="0"/>
2037
 <xs:element ref="xacml:VariableDefinition"/>
```

```
2038
 <xs:element ref="xacml:Rule"/>
2039
 </xs:choice>
2040
 <xs:element ref="xacml:ObligationExpressions" minOccurs="0"/>
2041
 <xs:element ref="xacml:AdviceExpressions" minOccurs="0"/>
2042
 </xs:sequence>
2043
 <xs:attribute name="PolicyId" type="xs:anyURI" use="required"/>
2044
 <xs:attribute name="Version" type="xacml:VersionType" use="required"/>
2045
 <xs:attribute name="RuleCombiningAlgId" type="xs:anyURI" use="required"/>
2046
 <xs:attribute name="MaxDelegationDepth" type="xs:integer" use="optional"/>
2047
 </xs:complexType>
2048
 The <Policy> element is of PolicyType complex type.
2049
 The <Policy> element contains the following attributes and elements:
2050
 PolicyId [Required]
2051
 Policy identifier. It is the responsibility of the PAP to ensure that no two policies visible to the
 PDP have the same identifier. This MAY be achieved by following a predefined URN or URI
2052
2053
 scheme. If the policy identifier is in the form of a URL, then it MAY be resolvable.
2054
 Version [Required]
2055
 The version number of the Policy.
2056
 RuleCombiningAlgId [Required]
2057
 The identifier of the rule-combining algorithm by which the <Policy>,
2058
 <CombinerParameters> and <RuleCombinerParameters> components MUST be
2059
 combined. Standard rule-combining algorithms are listed in Appendix Appendix C. Standard
2060
 rule-combining algorithm identifiers are listed in Section B.9.
2061
 MaxDelegationDepth [Optional]
2062
 If present, limits the depth of delegation which is authorized by this policy. See the delegation
2063
 profile [XACMLAdmin].
2064
 <Description> [Optional]
2065
 A free-form description of the policy. See Section 5.2.
2066
 <PolicyIssuer> [Optional]
2067
 Attributes of the issuer of the policy.
2068
 <PolicyDefaults>[Optional]
2069
 Defines a set of default values applicable to the policy. The scope of the <PolicyDefaults>
2070
 element SHALL be the enclosing policy.
2071
 <CombinerParameters> [Optional]
2072
 A sequence of parameters to be used by the rule-combining algorithm. The parameters apply
 to the combining algorithm as such and it is up to the specific combining algorithm to interpret
2073
2074
 them and adjust its behavior accordingly.
2075
 <RuleCombinerParameters> [Optional]
2076
 A sequence of <RuleCombinerParameter> elements that are associated with a particular
2077
 <Rule> element within the <Policy>.. It is up to the specific combining algorithm to interpret
2078
 them and adjust its behavior accordingly.
2079
 <Target> [Required]
2080
 The <Target> element defines the applicability of a <Policy> to a set of decision requests.
2081
 The <Target> element MAY be declared by the creator of the <Policy> element, or it MAY be
2082
 computed from the <Target> elements of the referenced <Rule> elements either as an
 intersection or as a union.
2083
```

```
2084 <VariableDefinition> [Any Number]
```

Common function definitions that can be referenced from anywhere in a *rule* where an expression can be found.

2087 <Rule> [Any Number]

A sequence of *rules* that MUST be combined according to the <code>RuleCombiningAlgId</code> attribute. *Rules* whose <Target> elements and conditions match the *decision request* MUST be considered. *Rules* whose <Target> elements or conditions do not match the *decision request* SHALL be ignored.

2092 <ObligationExpressions>[Optional]

A *conjunctive sequence* of *obligation* expressions which MUST be evaluated into *obligations* byt the PDP. The corresponsding *obligations* MUST be fulfilled by the *PEP* in conjunction with the *authorization decision*. See Section 7.18 for a description of how the set of *obligations* to be returned by the *PDP* SHALL be determined. See section 7.2 about enforcement of *obligations*.

<AdviceExpressions>[Optional]

A *conjunctive sequence* of *advice* expressions which MUST evaluated into *advice* by the *PDP*. The corresponding *advice* provide supplementary information to the *PEP* in conjunction with the *authorization decision*. See Section 7.18 for a description of how the set of *advice* to be returned by the *PDP* SHALL be determined.

5.15 Element < Policy Defaults >

The <PolicyDefaults> element SHALL specify default values that apply to the <Policy> element.

<PolicyDefaults> element is of DefaultsType complex type.

The <PolicyDefaults> element contains the following elements:

2115 <XPathVersion>[Optional]

Default XPath version.

5.16 Element < Combiner Parameters>

The <CombinerParameters> element conveys parameters for a policy- or rule-combining algorithm.

If multiple <CombinerParameters> elements occur within the same *policy* or *policy set*, they SHALL be considered equal to one <CombinerParameters> element containing the concatenation of all the sequences of <CombinerParameters> contained in all the aforementioned <CombinerParameters> elements, such that the order of occurence of the <CominberParameters> elements is preserved in the concatenation of the <CombinerParameter> elements.

Note that none of the combining algorithms specified in XACML 3.0 is parameterized.

- 2131 </xs:complexType> 2132 The <CombinerParameters> element is of CombinerParametersType complex type. 2133 The <CombinerParameters> element contains the following elements: 2134 <CombinerParameter> [Any Number] 2135 A single parameter. See Section 5.17. 2136 Support for the <CombinerParameters> element is optional. 5.17 Element < Combiner Parameter > 2137 The <CombinerParameter> element conveys a single parameter for a policy- or rule-combining 2138 2139 algorithm. 2140 <xs:element name="CombinerParameter" type="xacml:CombinerParameterType"/> 2141 <xs:complexType name="CombinerParameterType"> 2142 <xs:sequence> 2143 <xs:element ref="xacml:AttributeValue"/> 2144 </xs:sequence> 2145 <xs:attribute name="ParameterName" type="xs:string" use="required"/> 2146 </xs:complexType> 2147 The <CombinerParameter> element is of CombinerParameterType complex type. 2148 The <CombinerParameter> element contains the following attributes: 2149 ParameterName [Required]
- 2150 The identifier of the parameter.
- 2151 <AttributeValue> [Required]

- The value of the parameter.
- 2153 Support for the <CombinerParameter> element is optional.

5.18 Element < Rule Combiner Parameters >

- The <RuleCombinerParameters> element conveys parameters associated with a particular *rule* within a *policy* for a *rule-combining algorithm*.
- 2157 Each <RuleCombinerParameters> element MUST be associated with a *rule* contained within the
- 2158 same policy. If multiple <RuleCombinerParameters> elements reference the same rule, they SHALL
- 2159 be considered equal to one <RuleCombinerParameters> element containing the concatenation of all
- 2160 the sequences of <CombinerParameters> contained in all the aforementioned
- 2161 <RuleCombinerParameters> elements, such that the order of occurrence of the
- 2162 <RuleCominberParameters> elements is preserved in the concatenation of the
- 2163 <CombinerParameter> elements.
- 2164 Note that none of the *rule-combining algorithms* specified in XACML 3.0 is parameterized.

```
2165
 <xs:element name="RuleCombinerParameters"</pre>
2166
 type="xacml:RuleCombinerParametersType"/>
2167
 <xs:complexType name="RuleCombinerParametersType">
2168
 <xs:complexContent>
2169
 <xs:extension base="xacml:CombinerParametersType">
2170
 <xs:attribute name="RuleIdRef" type="xs:string"</pre>
2171
 use="required"/>
2172
 </xs:extension>
2173
 </xs:complexContent>
2174
 </xs:complexType>
```

2175 The <RuleCombinerParameters> element contains the following attribute:

2176 RuleIdRef [Required]

2180

2205

2206

2209

- 2177 The identifier of the <Rule> contained in the *policy*.
- Support for the <RuleCombinerParameters> element is optional, only if support for combiner parameters is not implemented.

5.19 Element < Policy Combiner Parameters >

- The <PolicyCombinerParameters> element conveys parameters associated with a particular *policy* within a *policy set* for a *policy-combining algorithm*.
- 2183 Each < PolicyCombinerParameters > element MUST be associated with a policy contained within the
- 2184 same *policy set*. If multiple <PolicyCombinerParameters> elements reference the same *policy*,
- 2185 they SHALL be considered equal to one <PolicyCombinerParameters> element containing the
- 2186 concatenation of all the sequences of <CombinerParameters> contained in all the aforementioned
- 2187 <PolicyCombinerParameters> elements, such that the order of occurrence of the
- 2188 <PolicyCominberParameters> elements is preserved in the concatenation of the
- 2189 <CombinerParameter> elements.
- 2190 Note that none of the *policy-combining algorithms* specified in XACML 3.0 is parameterized.

```
2191
 <xs:element name="PolicyCombinerParameters"</pre>
2192
 type="xacml:PolicyCombinerParametersType"/>
2193
 <xs:complexType name="PolicyCombinerParametersType">
2194
 <xs:complexContent>
2195
 <xs:extension base="xacml:CombinerParametersType">
2196
 <xs:attribute name="PolicyIdRef" type="xs:anyURI"</pre>
2197
 use="required"/>
2198
 </xs:extension>
2199
 </xs:complexContent>
2200
 </xs:complexType>
```

- 2201 The <PolicyCombinerParameters> element is of PolicyCombinerParametersType complex
 2202 type.
- 2203 The <PolicyCombinerParameters> element contains the following attribute:
- 2204 PolicyIdRef [Required]
 - The identifier of a <Policy> or the value of a <PolicyIdReference> contained in the policy set.
- Support for the <PolicyCombinerParameters> element is optional, only if support for combiner parameters is not implemented.

5.20 Element <PolicySetCombinerParameters>

- The <PolicySetCombinerParameters> element conveys parameters associated with a particular policy set within a policy set for a policy-combining algorithm.
- 2212 Each <PolicySetCombinerParameters> element MUST be associated with a policy set contained
- 2213 within the same policy set. If multiple <PolicySetCombinerParameters> elements reference the
- 2214 same policy set, they SHALL be considered equal to one <PolicySetCombinerParameters>
- 2215 element containing the concatenation of all the sequences of <CombinerParameters> contained in all
- the aforementioned <PolicySetCombinerParameters> elements, such that the order of occurrence
- 2217 of the <PolicySetCominberParameters> elements is preserved in the concatenation of the
- 2218 <CombinerParameter> elements.
- 2219 Note that none of the *policy-combining algorithms* specified in XACML 3.0 is parameterized.

- 2230 The <PolicySetCombinerParameters> element is of PolicySetCombinerParametersType
 2231 complex type.
- 2232 The <PolicySetCombinerParameters> element contains the following attribute:
- 2233 PolicySetIdRef[Required]

- The identifier of a <PolicySet> or the value of a <PolicySetIdReference> contained in the policy set.
- Support for the <PolicySetCombinerParameters> element is optional, only if support for combiner parameters is not implemented.

5.21 Element <Rule>

- The <Rule> element SHALL define the individual *rules* in the *policy*. The main components of this element are the <Target>, <Condition>, <ObligationExpressions> and
- 2241 <AdviceExpressions> elements and the Effect attribute.
- 2242 A <Rule> element may be evaluated, in which case the evaluation procedure defined in Section 7.10 2243 SHALL be used.

```
2244
 <xs:element name="Rule" type="xacml:RuleType"/>
2245
 <xs:complexType name="RuleType">
2246
 <xs:sequence>
2247
 <xs:element ref="xacml:Description" minOccurs="0"/>
2248
 <xs:element ref="xacml:Target" minOccurs="0"/>
 <xs:element ref="xacml:Condition" minOccurs="0"/>
2249
2250
 <xs:element ref="xacml:ObligationExpressions" minOccurs="0"/>
2251
 <xs:element ref="xacml:AdviceExpressions" minOccurs="0"/>
2252
2253
 <xs:attribute name="RuleId" type="xs:string" use="required"/>
2254
 <xs:attribute name="Effect" type="xacml:EffectType" use="required"/>
2255
 </xs:complexType>
```

- 2256 The <Rule> element is of RuleType complex type.
- 2257 The <Rule> element contains the following attributes and elements:
- 2258 RuleId [Required]

2259

2265

2266

2267

2269

- A string identifying this *rule*.
- 2260 Effect [Required]
- 2261 **Rule effect**. The value of this attribute is either "Permit" or "Deny".
- 2262 < Description > [Optional]
- 2263 A free-form description of the *rule*.
- 2264 <Target>[Optional]

Identifies the set of *decision requests* that the <Rule> element is intended to evaluate. If this element is omitted, then the *target* for the <Rule> SHALL be defined by the <Target> element of the enclosing <Policy> element. See Section 7.7 for details.

2268 <Condition>[Optional]

A *predicate* that MUST be satisfied for the *rule* to be assigned its Effect value.

2270 <ObligationExpressions>[Optional]

A *conjunctive sequence* of *obligation* expressions which MUST be evaluated into *obligations* byt the PDP. The corresponsding *obligations* MUST be fulfilled by the *PEP* in conjunction with the *authorization decision*. See Section 7.18 for a description of how the set of *obligations* to be returned by the *PDP* SHALL be determined. See section 7.2 about enforcement of *obligations*.

2276 <AdviceExpressions> [Optional]

2271

2272

2273

2274

2275

2277

2278 2279

2280

22812282

22832284

22912292

2293

2294

2295

2296

2297

2298

2299

2300

2301

2302

2303

2304

2305

2306

2309

2310

2312

2313

A *conjunctive sequence* of *advice* expressions which MUST evaluated into *advice* by the *PDP*. The corresponding *advice* provide supplementary information to the *PEP* in conjunction with the *authorization decision*. See Section 7.18 for a description of how the set of *advice* to be returned by the *PDP* SHALL be determined.

5.22 Simple type EffectType

The EffectType simple type defines the values allowed for the Effect attribute of the <Rule> element and for the Fulfillon attribute of the <ObligationExpression> and <AdviceExpression> elements.

```
2285
2286
2287
2288
2288
2289
2290

<
```

5.23 Element < Variable Definition>

The <VariableDefinition> element SHALL be used to define a value that can be referenced by a <VariableReference> element. The name supplied for its VariableId attribute SHALL NOT occur in the VariableId attribute of any other <VariableDefinition> element within the encompassing policy. The <VariableDefinition> element MAY contain undefined <VariableReference> elements, but if it does, a corresponding <VariableDefinition> element MUST be defined later in the encompassing policy. <VariableDefinition> elements MAY be grouped together or MAY be placed close to the reference in the encompassing policy. There MAY be zero or more references to each <VariableDefinition> element.

The <VariableDefinition> element is of VariableDefinitionType complex type. The <VariableDefinition> element has the following elements and attributes:

<Expression> [Required]

Any element of ExpressionType complex type.

2311 VariableId [Required]

The name of the variable definition.

5.24 Element < Variable Reference >

The <VariableReference> element is used to reference a value defined within the same encompassing <Policy> element. The <VariableReference> element SHALL refer to the

2316 <VariableDefinition> element by identifier equality on the value of their respective VariableId
2317 attributes. One and only one <VariableDefinition> MUST exist within the same encompassing
2318 <Policy> element to which the <VariableReference> refers. There MAY be zero or more
2319 <VariableReference> elements that refer to the same <VariableDefinition> element.

```
2320
 <xs:element name="VariableReference" type="xacml:VariableReferenceType"</pre>
2321
 substitutionGroup="xacml:Expression"/>
2322
 <xs:complexType name="VariableReferenceType">
2323
 <xs:complexContent>
2324
 <xs:extension base="xacml:ExpressionType">
2325
 <xs:attribute name="VariableId" type="xs:string"</pre>
2326
 use="required"/>
2327
 </xs:extension>
2328
 </xs:complexContent>
2329
 </xs:complexType>
```

The <VariableReference> element is of the VariableReferenceType complex type, which is of the ExpressionType complex type and is a member of the <Expression> element substitution group.

The <VariableReference> element MAY appear any place where an <Expression> element occurs

2333 in the schema.

2334

2336

23372338

2339

2340

23462347

2357

- The <VariableReference> element has the following attribute:
- 2335 VariableId [Required]

The name used to refer to the value defined in a <VariableDefinition> element.

5.25 Element < Expression>

The <Expression> element is not used directly in a *policy*. The <Expression> element signifies that an element that extends the ExpressionType and is a member of the <Expression> element substitution group SHALL appear in its place.

- 2343 The following elements are in the <Expression> element substitution group:

5.26 Element < Condition>

The <Condition> element is a Boolean function over attributes or functions of attributes.

```
2348
2349
2349
2350
2350
2351
2352
2353

<p
```

The <Condition> contains one <Expression> element, with the restriction that the <Expression> return data-type MUST be "http://www.w3.org/2001/XMLSchema#boolean". Evaluation of the <Condition> element is described in Section 7.9.

5.27 Element < Apply>

- 2358 The <apply> element denotes application of a function to its arguments, thus encoding a function call.
- 2359 The <apply> element can be applied to any combination of the members of the <Expression>
- element substitution group. See Section 5.25.

```
2361
 <xs:element name="Apply" type="xacml:ApplyType"</pre>
2362
 substitutionGroup="xacml:Expression"/>
2363
 <xs:complexType name="ApplyType">
2364
 <xs:complexContent>
2365
 <xs:extension base="xacml:ExpressionType">
2366
 <xs:sequence>
2367
 <xs:element ref="xacml:Description" minOccurs="0"/>
2368
 <xs:element ref="xacml:Expression" minOccurs="0"</pre>
2369
 maxOccurs="unbounded"/>
2370
 </xs:sequence>
2371
 <xs:attribute name="FunctionId" type="xs:anyURI"</pre>
2372
 use="required"/>
2373
 </xs:extension>
2374
 </xs:complexContent>
2375
 </xs:complexType>
```

- 2376 The <Apply> element is of ApplyType complex type.
- 2377 The <Apply> element contains the following attributes and elements:
- 2378 FunctionId [Required]
- The identifier of the function to be applied to the arguments. XACML-defined functions are described in Appendix A.3.
- 2381 < Description > [Optional]
- 2382 A free-form description of the <apply> element.
- 2383 <Expression>[Optional]

2387

2398

2402

Arguments to the function, which may include other functions.

5.28 Element <Function>

The <Function> element SHALL be used to name a function as an argument to the function defined by the parent <Apply> element.

```
2388
 <xs:element name="Function" type="xacml:FunctionType"</pre>
2389
 substitutionGroup="xacml:Expression"/>
2390
 <xs:complexType name="FunctionType">
2391
 <xs:complexContent>
2392
 <xs:extension base="xacml:ExpressionType">
2393
 <xs:attribute name="FunctionId" type="xs:anyURI"</pre>
2394
 use="required"/>
2395
 </xs:extension>
2396
 </xs:complexContent>
2397
 </xs:complexType>
```

- The <Function> element is of FunctionType complex type.
- 2399 The <Function> element contains the following attribute:
- 2400 FunctionId [Required]
- 2401 The identifier of the function.

5.29 Element < Attribute Designator>

- The <attribute Designator> element retrieves a bag of values for a named attribute from the request context. A named attribute SHALL be considered present if there is at least one attribute that
- 2405 matches the criteria set out below.
- The <attributeDesignator> element SHALL return a *bag* containing all the *attribute* values that are matched by the *named attribute*. In the event that no matching *attribute* is present in the *context*, the

```
2408 MustBePresent attribute governs whether this element returns an empty bag or "Indeterminate". See 2409 Section 7.3.5.
```

The <attributeDesignator> MAY appear in the <Match> element and MAY be passed to the Apply> element as an argument.

The <attributeDesignator> element is of the AttributeDesignatorType complex type.

```
2413
 <xs:element name="AttributeDesignator" type="xacml:AttributeDesignatorType"</pre>
2414
 substitutionGroup="xacml:Expression"/>
2415
 <xs:complexType name="AttributeDesignatorType">
2416
 <xs:complexContent>
2417
 <xs:extension base="xacml:ExpressionType">
2418
 <xs:attribute name="Category" type="xs:anyURI"</pre>
2419
 use="required"/>
2420
 <xs:attribute name="AttributeId" type="xs:anyURI"</pre>
2421
 use="required"/>
2422
 <xs:attribute name="DataType" type="xs:anyURI"</pre>
2423
 use="required"/>
 <xs:attribute name="Issuer" type="xs:string" use="optional"/>
2424
2425
 <xs:attribute name="MustBePresent" type="xs:boolean"</pre>
2426
 use="required"/>
2427
 </xs:extension>
2428
 </xs:complexContent>
2429
 </xs:complexType>
```

A named attribute SHALL match an attribute if the values of their respective Category,

AttributeId, DataType and Issuer attributes match. The attribute designator's Category MUST match, by *identifier equality*, the Category of the <Attributes> element in which the *attribute* is present. The attribute designator's AttributeId MUST match, by *identifier equality*, the AttributeId of the attribute. The attribute designator's DataType MUST match, by *identifier equality*, the DataType of the same *attribute*.

If the Issuer attribute is present in the attribute designator, then it MUST match, using the "urn:oasis:names:tc:xacml:1.0:function:string-equal" function, the Issuer of the same *attribute*. If the Issuer is not present in the attribute designator, then the matching of the *attribute* to the *named attribute* SHALL be governed by AttributeId and DataType attributes alone.

2441 Category [Required]

2412

2430

2431

2432

2433

24342435

2436

2437

2438

2439

2440

2442

2444

2446

2447

2451

2452

2453

This attribute SHALL specify the Category with which to match the attribute.

2443 AttributeId [Required]

This attribute SHALL specify the AttributeId with which to match the attribute.

2445 DataType [Required]

The **bag** returned by the AttributeDesignator> element SHALL contain values of this datatype.

2448 Issuer [Optional]

2449 This attribute, if supplied, SHALL specify the Issuer with which to match the *attribute*.

2450 MustBePresent [Required]

This attribute governs whether the element returns "Indeterminate" or an empty *bag* in the event the *named attribute* is absent from the request *context*. See Section 7.3.5. Also see Sections 7.19.2 and 7.19.3.

5.30 Element < Attribute Selector>

The
The
The type="2">
The

See section 7.3.7 for details of AttributeSelector> evaluation.

```
2460
 <xs:element name="AttributeSelector" type="xacml:AttributeSelectorType"</pre>
2461
 substitutionGroup="xacml:Expression"/>
2462
 <xs:complexType name="AttributeSelectorType">
2463
 <xs:complexContent>
2464
 <xs:extension base="xacml:ExpressionType">
2465
 <xs:attribute name="Category" type="xs:anyURI"</pre>
2466
 use="required"/>
2467
 <xs:attribute name="ContextSelectorId" type="xs:anyURI"</pre>
2468
 use="optional"/>
2469
 <xs:attribute name="Path" type="xs:string"</pre>
2470
 use="required"/>
2471
 <xs:attribute name="DataType" type="xs:anyURI"</pre>
2472
 use="required"/>
2473
 <xs:attribute name="MustBePresent" type="xs:boolean"</pre>
2474
 use="required"/>
2475
 </xs:extension>
2476
 </xs:complexContent>
2477
 </xs:complexType>
```

- 2478 The <attributeSelector> element is of AttributeSelectorType complex type.
- 2479 The <a href="https://doi.org/10.2016/j.june-10
- 2480 Category [Required]

2454

2459

2481

2482

2483

2484

2486

2487

2488

2489 2490

2492

2493

2494

2496

2497

2499

2500

This attribute SHALL specify the *attributes* category of the <Content> element containing the XML from which nodes will be selected. It also indicates the *attributes* category containing the applicable ContextSelectorId attribute, if the element includes a ContextSelectorId xml attribute.

2485 ContextSelectorId [Optional]

This attribute refers to the *attribute* (by its AttributeId) in the request *context* in the category given by the Category attribute. The referenced *attribute* MUST have data type urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression, and must select a single node in the <Content> element. The XPathCategory attribute of the referenced *attribute* MUST be equal to the Category attribute of the *attribute selector*.

2491 Path [Required]

This attribute SHALL contain an XPath expression to be evaluated against the specified XML content. See Section 7.3.7 for details of the XPath evaluation during AttributeSelector> processing.

2495 DataType [Required]

The attribute specifies the datatype of the values returned from the evaluation of this AttributeSelector> element.

2498 MustBePresent [Required]

This attribute governs whether the element returns "Indeterminate" or an empty *bag* in the event the XPath expression selects no node. See Section 7.3.5. Also see Sections 7.19.2 and 7.19.3.

5.31 Element < Attribute Value >

The <attributeValue> element SHALL contain a literal attribute value.

```
2503
 <xs:element name="AttributeValue" type="xacml:AttributeValueType"</pre>
2504
 substitutionGroup="xacml:Expression"/>
2505
 <xs:complexType name="AttributeValueType" mixed="true">
2506
 <xs:complexContent mixed="true">
2507
 <xs:extension base="xacml:ExpressionType">
2508
 <xs:sequence>
2509
 <xs:any namespace="##any" processContents="lax"</pre>
2510
 minOccurs="0" maxOccurs="unbounded"/>
2511
 </xs:sequence>
2512
 <xs:attribute name="DataType" type="xs:anyURI"</pre>
2513
 use="required"/>
2514
 <xs:anyAttribute namespace="##any" processContents="lax"/>
2515
 </xs:extension>
2516
 </xs:complexContent>
2517
 </xs:complexType>
```

- 2518 The <attributeValue> element is of AttributeValueType complex type.
- 2519 The <attributeValue> element has the following attributes:
- 2520 DataType [Required]

25012502

2522

2521 The data-type of the *attribute* value.

5.32 Element < Obligations >

2523 The <Obligations> element SHALL contain a set of <Obligation> elements.

- 2530 The <Obligations> element is of ObligationsType complexType.
- 2531 The <Obligations> element contains the following element:
- 2532 <Obligation> [One to Many]
- 2533 A sequence of *obligations*. See Section 5.34.

2534 5.33 Element < Associated Advice >

2535 The <associatedAdvice> element SHALL contain a set of <advice> elements.

- 2542 The <AssociatedAdvice> element is of AssociatedAdviceType complexType.
- 2543 The <AssociatedAdvice> element contains the following element:
- 2544 <Advice> [One to Many]
- 2545 A sequence of *advice*. See Section 5.35.

5.34 Element <Obligation>

The <Obligation> element SHALL contain an identifier for the *obligation* and a set of *attributes* that form arguments of the action defined by the *obligation*.

```
2549
 <xs:element name="Obligation" type="xacml:ObligationType"/>
2550
 <xs:complexType name="ObligationType">
2551
 <xs:sequence>
2552
 <xs:element ref="xacml:AttributeAssignment" minOccurs="0"</pre>
2553
 maxOccurs="unbounded"/>
2554
 </xs:sequence>
2555
 <xs:attribute name="ObligationId" type="xs:anyURI" use="required"/>
2556
 </xs:complexType>
```

- The <Obligation> element is of ObligationType complexType. See Section 7.18 for a description of how the set of *obligations* to be returned by the *PDP* is determined.
- 2559 The <obligation> element contains the following elements and attributes:
- 2560 ObligationId [Required]

2546

25652566

2567

2576

2577

25842585

2586

2587 2588

2589

2590

2591

- 2561 *Obligation* identifier. The value of the *obligation* identifier SHALL be interpreted by the *PEP*.
- 2562 <AttributeAssignment>[Optional]
- 2563 **Obligation** arguments assignment. The values of the **obligation** arguments SHALL be interpreted by the **PEP**.

5.35 Element <Advice>

The <Advice> element SHALL contain an identifier for the *advice* and a set of *attributes* that form arguments of the supplemental information defined by the *advice*.

```
2568
 <xs:element name="Advice" type="xacml:AdviceType"/>
2569
 <xs:complexType name="AdviceType">
2570
 <xs:sequence>
2571
 <xs:element ref="xacml:AttributeAssignment" minOccurs="0"</pre>
2572
 maxOccurs="unbounded"/>
2573
 </xs:sequence>
2574
 <xs:attribute name="AdviceId" type="xs:anyURI" use="required"/>
2575
 </xs:complexType>
```

- The <Advice> element is of AdviceType complexType. See Section 7.18 for a description of how the set of *advice* to be returned by the *PDP* is determined.
- 2578 The <Advice> element contains the following elements and attributes:
- 2579 AdviceId [Required]
- 2580 **Advice** identifier. The value of the **advice** identifier MAY be interpreted by the **PEP**.
- 2581 <AttributeAssignment>[Optional]
- 2582 **Advice** arguments assignment. The values of the **advice** arguments MAY be interpreted by the **PEP**.

5.36 Element < Attribute Assignment>

The <AttributeAssignment> element is used for including arguments in *obligation* and *advice* expressions. It SHALL contain an AttributeId and the corresponding *attribute* value, by extending the AttributeValueType type definition. The <AttributeAssignment> element MAY be used in any way that is consistent with the schema syntax, which is a sequence of <xs:any> elements. The value specified SHALL be understood by the *PEP*, but it is not further specified by XACML. See Section 7.18. Section 4.2.4.3 provides a number of examples of arguments included in *obligation*.expressions.

```
<xs:element name="AttributeAssignment" type="xacml:AttributeAssignmentType"/>
```

```
2592
 <xs:complexType name="AttributeAssignmentType" mixed="true">
2593
 <xs:complexContent>
2594
 <xs:extension base="xacml:AttributeValueType">
2595
 <xs:attribute name="AttributeId" type="xs:anyURI"</pre>
2596
 use="required"/>
2597
 <xs:attribute name="Category" type="xs:anyURI"</pre>
2598
 use="optional"/>
2599
 <xs:attribute name="Issuer" type="xs:string" use="optional"/>
2600
 </xs:extension>
2601
 </xs:complexContent>
2602
 </xs:complexType>
```

- 2603 The <attributeAssignment> element is of AttributeAssignmentType complex type.
- 2604 The <attributeAssignment> element contains the following attributes:
- 2605 AttributeId [Required]
 - The **attribute** Identifier.
- 2607 Category [Optional]

2608

2609

2610

2611

2613

2614

2615

26162617

2618

26302631

2638

An optional category of the *attribute*. If this attribute is missing, the *attribute* has no category. The *PEP* SHALL interpret the significance and meaning of any Category attribute. Non-normative note: an expected use of the category is to disambiguate *attributes* which are relayed from the request.

2612 Issuer [Optional]

An optional issuer of the *attribute*. If this attribute is missing, the *attribute* has no issuer. The *PEP* SHALL interpret the significance and meaning of any Issuer attribute. Non-normative note: an expected use of the issuer is to disambiguate *attributes* which are relayed from the request.

5.37 Element <ObligationExpressions>

The <ObligationExpressions> element SHALL contain a set of <ObligationExpression> elements.

- 2626 The <ObligationExpressions> element is of ObligationExpressionsType complexType.
- 2627 The <ObligationExpressions> element contains the following element:
- 2628 <ObligationExpression> [One to Many]
- A sequence of *obligations* expressions. See Section 5.39.

5.38 Element <AdviceExpressions>

The <AdviceExpressions> element SHALL contain a set of <AdviceExpression> elements.

```
2632
2633
2634
2635
2636
2637
```

The <AdviceExpressions> element is of AdviceExpressionsType complexType.

2639 The <AdviceExpressions> element contains the following element:

2640 <AdviceExpression> [One to Many]

2641

26422643

2644

2645

2646

2657

2658

2659

2661

2663

2664

2665

2666

2667

2668

2669

2670

2671

2672

2673

26742675

2676

2677 2678 A sequence of *advice* expressions. See Section 5.40.

5.39 Element < Obligation Expression>

The <obligationExpression> element evaluates to an *obligation* and SHALL contain an identifier for an *obligation* and a set of expressions that form arguments of the action defined by the *obligation*. The Fulfillon attribute SHALL indicate the *effect* for which this *obligation* must be fulfilled by the *PEP*.

```
2647
 <xs:element name="ObligationExpression"</pre>
2648
 type="xacml:ObligationExpressionType"/>
2649
 <xs:complexType name="ObligationExpressionType">
2650
 <xs:sequence>
2651
 <xs:element ref="xacml:AttributeAssignmentExpression" minOccurs="0"</pre>
2652
 maxOccurs="unbounded"/>
2653
2654
 <xs:attribute name="ObligationId" type="xs:anyURI" use="required"/>
2655
 <xs:attribute name="FulfillOn" type="xacml:EffectType" use="required"/>
2656
 </xs:complexType>
```

The <ObligationExpression> element is of ObligationExpressionType complexType. See Section 7.18 for a description of how the set of *obligations* to be returned by the *PDP* is determined.

The <ObligationExpression> element contains the following elements and attributes:

2660 ObligationId [Required]

Obligation identifier. The value of the **obligation** identifier SHALL be interpreted by the **PEP**.

2662 Fulfillon [Required]

The **effect** for which this **obligation** must be fulfilled by the **PEP**.

<AttributeAssignmentExpression [Optional]

Obligation arguments in the form of expressions. The expressions SHALL be evaluated by the PDP to constant AttributeValue elements or **bags**, which shall be the attribute assignments in the Obligation returned to the PEP. If an

<AttributeAssignmentExpression> evaluates to an atomic attribute value, then there MUST be one resulting <AttributeAssignment> which MUST contain this single attribute value. If the <AttributeAssignmentExpression> evaluates to a bag, then there MUST be a resulting <AttributeAssignment> for each of the values in the bag. If the bag is empty, there shall be no <AttributeAssignment> from this <AttributeAssignmentExpression>.The values of the obligation arguments SHALL be interpreted by the PEP.

5.40 Element <AdviceExpression>

The <AdviceExpression> element evaluates to an *advice* and SHALL contain an identifier for an *advice* and a set of expressions that form arguments of the supplemental information defined by the *advice*. The AppliesTo attribute SHALL indicate the *effect* for which this *advice* must be provided to the *PEP*.

2687 </xs:complexType>

The <AdviceExpression> element is of AdviceExpressionType complexType. See Section 7.18 for a description of how the set of *advice* to be returned by the *PDP* is determined.

2690 The <AdviceExpression> element contains the following elements and attributes:

2691 AdviceId [Required]

Advice identifier. The value of the advice identifier MAY be interpreted by the PEP.

2693 AppliesTo [Required]

2692

2694

2695

2696

2697

2698

2699

2700 2701

2702

27032704

27052706

2707

2708

2709 2710

2725

2726

2728

2729

2730

2731

2732 2733 The *effect* for which this *advice* must be provided to the *PEP*.

<AttributeAssignmentExpression> [Optional]

Advice arguments in the form of expressions. The expressions SHALL be evaluated by the PDP to constant AttributeValue elements or bags, which shall be the attribute assignments in the Advice returned to the PEP. If an AttributeAssignment evaluates to an atomic attribute value, then there MUST be one resulting AttributeAssignment which MUST contain this single attribute value. If the AttributeAssignment for each of the values in the bag. If the bag is empty, there shall be no AttributeAssignment from this AttributeAssignment from this AttributeAssignmentExpression. The values of the advice arguments MAY be interpreted by the PEP.

5.41 Element < Attribute Assignment Expression >

The <AttributeAssignmentExpression> element is used for including arguments in *obligations* and *advice*. It SHALL contain an AttributeId and an expression which SHALL by evaluated into the corresponding *attribute* value. The value specified SHALL be understood by the *PEP*, but it is not further specified by XACML. See Section 7.18. Section 4.2.4.3 provides a number of examples of arguments included in *obligations*.

```
2711
 <xs:element name="AttributeAssignmentExpression"</pre>
2712
 type="xacml:AttributeAssignmentExpressionType"/>
2713
 <xs:complexType name="AttributeAssignmentExpressionType">
2714
 <xs:sequence>
2715
 <xs:element ref="xacml:Expression"/>
2716
 </xs:sequence>
2717
 <xs:attribute name="AttributeId" type="xs:anyURI" use="required"/>
2718
 <xs:attribute name="Category" type="xs:anyURI" use="optional"/>
2719
 <xs:attribute name="Issuer" type="xs:string" use="optional"/>
2720
 </xs:complexType>
```

The <attributeAssignmentExpression> element is of AttributeAssignmentExpressionType complex type.

2723 The <attributeAssignmentExpression> element contains the following attributes:

2724 <Expression> [Required]

The expression which evaluates to a constant *attribute* value or a bag of zero or more attribute values. See section 5.25.

2727 AttributeId [Required]

The **attribute** identifier. The value of the AttributeId attribute in the resulting AttributeAssignment element MUST be equal to this value.

Category [Optional]

An optional category of the *attribute*. If this attribute is missing, the *attribute* has no category. The value of the Category attribute in the resulting <AttributeAssignment> element MUST be equal to this value.

2734 Issuer [Optional]

An optional issuer of the *attribute*. If this attribute is missing, the *attribute* has no issuer. The value of the Issuer attribute in the resulting <AttributeAssignment> element MUST be equal to this value.

5.42 Element <Request>

The <Request> element is an abstraction layer used by the *policy* language. For simplicity of expression, this document describes *policy* evaluation in terms of operations on the *context*. However a conforming *PDP* is not required to actually instantiate the *context* in the form of an XML document. But, any system conforming to the XACML specification MUST produce exactly the same *authorization decisions* as if all the inputs had been transformed into the form of an <Request> element.

The <Request> element contains <Attributes> elements. There may be multiple <Attributes> elements with the same Category attribute if the *PDP* implements the multiple decision profile, see [Multi]. Under other conditions, it is a syntax error if there are multiple <Attributes> elements with the same Category (see Section 7.19.2 for error codes).

- The <Request> element is of RequestType complex type.
- 2759 The <Request> element contains the following elements and attributes:
- 2760 ReturnPolicyIdList [Required]

This attribute is used to request that the **PDP** return a list of all fully applicable **policies** and **policy sets** which were used in the decision as a part of the decision response.

CombinedDecision [Required]

This attribute is used to request that the *PDP* combines multiple decisions into a single decision. The use of this attribute is specified in [Multi]. If the *PDP* does not implement the relevant functionality in [Multi], then the *PDP* must return an Indeterminate with a status code of urn:oasis:names:tc:xacml:1.0:status:processing-error if it receives a request with this attribute set to "true".

<RequestDefaults>[Optional]

Contains default values for the request, such as XPath version. See section 5.43.

2771 <Attributes> [One to Many]

Specifies information about *attributes* of the request *context* by listing a sequence of <a href="Attrib

2777 <MultiRequests>[Optional]

Lists multiple *request contexts* by references to the Attributes elements. Implementation of this element is optional. The semantics of this element is defined in **[Multi]**. If the implementation does not implement this element, it MUST return an Indeterminate result if it encounters this element. See section 5.50.

5.43 Element < Request Defaults >

2783 The <RequestDefaults> element SHALL specify default values that apply to the <Request> element.

```
2784
 <xs:element name="RequestDefaults" type="xacml:RequestDefaultsType"/>
2785
 <xs:complexType name="RequestDefaultsType">
2786
 <xs:sequence>
2787
 <xs:choice>
 <xs:element ref="xacml:XPathVersion"/>
2788
2789
 </xs:choice>
2790
 </xs:sequence>
2791
 </xs:complexType>
```

2792 <RequestDefaults> element is of RequestDefaultsType complex type.

The <RequestDefaults> element contains the following elements:

2794 <XPathVersion>[Optional]

2782

2793

2795

27962797

2798

2799

2800

2801

2802

2803

2804

2805 2806

2807

2808

2812

2813

2814

2816

2817

2819 2820

28232824

2825

Default XPath version for XPath expressions occurring in the request.

5.44 Element < Attributes>

The <attributes> element specifies attributes of a subject, resource, action, environment or another category by listing a sequence of <attribute> elements associated with the category.

- 2809 The <Attributes> element is of AttributesType complex type.
- 2810 The <a tributes > element contains the following elements and attributes:
- 2811 Category [Required]

This attribute indicates which *attribute* category the contained *attributes* belong to. The Category attribute is used to differentiate between *attributes* of *subject*, *resource*, *action*, *environment* or other categories.

2815 xml:id [Optional]

This attribute provides a unique identifier for this Attributes element. See [XMLid] It is primarily intended to be referenced in multiple requests. See [Multi].

2818 <Content>[Optional]

Specifies additional sources of *attributes* in free form XML document format which can be referenced using AttributeSelector> elements.

2821 <Attribute> [Any Number]

2822 A sequence of *attributes* that apply to the category of the request.

5.45 Element <Content>

The <Content> element is a notional placeholder for additional *attributes*, typically the content of the *resource*.

```
2826 <xs:element name="Content" type="xacml:ContentType"/>
```

- 2832 The <Content> element is of ContentType complex type.
- 2833 The <Content> element has exactly one arbitrary type child element.

5.46 Element < Attribute>

The <Attribute> element is the central abstraction of the request *context*. It contains *attribute* metadata and one or more *attribute* values. The *attribute* meta-data comprises the *attribute* identifier and the *attribute* issuer. <AttributeDesignator> elements in the *policy* MAY refer to *attributes* by means of this meta-data.

```
2839
 <xs:element name="Attribute" type="xacml:AttributeType"/>
2840
 <xs:complexType name="AttributeType">
2841
 <xs:sequence>
2842
 <xs:element ref="xacml:AttributeValue" maxOccurs="unbounded"/>
2843
 </xs:sequence>
2844
 <xs:attribute name="AttributeId" type="xs:anyURI" use="required"/>
2845
 <xs:attribute name="Issuer" type="xs:string" use="optional"/>
2846
 <xs:attribute name="IncludeInResult" type="xs:boolean" use="required"/>
2847
 </xs:complexType>
```

- 2848 The <Attribute> element is of AttributeType complex type.
- 2849 The <a tribute> element contains the following attributes and elements:
- 2850 AttributeId [Required]
- The *Attribute* identifier. A number of identifiers are reserved by XACML to denote commonly used *attributes*. See Appendix Appendix B.
- 2853 Issuer [Optional]

2834 2835

2836

2837

2838

2854

2855

2856

2858

2859

2861

2862

2863

2867

2868

2869

2870

The *Attribute* issuer. For example, this attribute value MAY be an x500Name that binds to a public key, or it may be some other identifier exchanged out-of-band by issuing and relying parties.

2857 IncludeInResult [Default: false]

Whether to include this *attribute* in the result. This is useful to correlate requests with their responses in case of multiple requests.

2860 <AttributeValue> [One to Many]

One or more *attribute* values. Each *attribute* value MAY have contents that are empty, occur once or occur multiple times.

5.47 Element <Response>

The <Response> element is an abstraction layer used by the *policy* language. Any proprietary system using the XACML specification MUST transform an XACML *context* <Response> element into the form of its *authorization decision*.

The <Response> element encapsulates the *authorization decision* produced by the *PDP*. It includes a sequence of one or more results, with one <Result> element per requested *resource*. Multiple results MAY be returned by some implementations, in particular those that support the XACML Profile for Requests for Multiple Resources [Multi]. Support for multiple results is OPTIONAL.

- 2877 The <Response> element is of ResponseType complex type.
- 2878 The <Response> element contains the following elements:
- 2879 <Result> [One to Many]

2883 2884

2885

2900

2902

2903

2904

2905

2906

2907

2909

2910

2911

2912

2914

2915

2916

2918

2919

2920

2880 An *authorization decision* result. See Section 5.48.

5.48 Element <Result>

The <Result> element represents an *authorization decision* result. It MAY include a set of *obligations* that MUST be fulfilled by the *PEP*. If the *PEP* does not understand or cannot fulfill an *obligation*, then the action of the PEP is determined by its bias, see section 7.1. It MAY include a set of *advice* with supplemental information which MAY be safely ignored by the *PEP*.

```
2886
 <xs:complexType name="ResultType">
2887
 <xs:sequence>
2888
 <xs:element ref="xacml:Decision"/>
2889
 <xs:element ref="xacml:Status" minOccurs="0"/>
2890
 <xs:element ref="xacml:Obligations" minOccurs="0"/>
2891
 <xs:element ref="xacml:AssociatedAdvice" minOccurs="0"/>
2892
 <xs:element ref="xacml:Attributes" minOccurs="0"</pre>
2893
 maxOccurs="unbounded"/>
2894
 <xs:element ref="xacml:PolicyIdentifierList" minOccurs="0"/>
2895
 </xs:sequence>
2896
 </xs:complexType>
```

- 2897 The <Result> element is of ResultType complex type.
- 2898 The <Result> element contains the following attributes and elements:
- 2899 < Decision > [Required]
 - The authorization decision: "Permit", "Deny", "Indeterminate" or "NotApplicable".
- 2901 <Status>[Optional]

Indicates whether errors occurred during evaluation of the *decision request*, and optionally, information about those errors. If the Response> element contains Result> elements whose
<Status> elements are all identical, and the Response> element is contained in a protocol
wrapper that can convey status information, then the common status information MAY be placed in the protocol wrapper and this <Status> element MAY be omitted from all Result>
elements.

2908 <Obligations>[Optional]

A list of *obligations* that MUST be fulfilled by the *PEP*. If the *PEP* does not understand or cannot fulfill an *obligation*, then the action of the PEP is determined by its bias, see section 7.2. See Section 7.18 for a description of how the set of *obligations* to be returned by the *PDP* is determined.

2913 <AssociatedAdvice>[Optional]

A list of *advice* that provide supplemental information to the *PEP*. If the *PEP* does not understand an *advice*, the PEP may safely ignore the *advice*. See Section 7.18 for a description of how the set of *advice* to be returned by the *PDP* is determined.

2917 <Attributes>[Optional]

A list of *attributes* that were part of the request. The choice of which *attributes* are included here is made with the IncludeInResult attribute of the Attribute elements of the request. See section 5.46.

2921 <PolicyIdentifierList> [Optional]

2922

2923 2924

2925

2926 2927

2928

2940

2941

2942

2944

2945

2946

2947 2948

2949

2950

2951

2954

2955

2956

2957

2958

2962

If the ReturnPolicyIdList attribute in the <Request > is true (see section 5.42), a PDP that implements this optional feature MUST return a list of all policies which were found to be fully applicable. That is, all policies where both the <Target> matched and the <Condition> evaluated to true, whether or not the <Effect> was the same or different from the <Decision>.

5.49 Element < Policyldentifier List>

The <PolicyIdentifierList> element contains a list of policy and policy set identifiers of policies which have been applicable to a request. The list is unordered.

```
2929
 <xs:element name="PolicyIdentifierList"</pre>
2930
 type="xacml:PolicyIdentifierListType"/>
 <xs:complexType name="PolicyIdentifierListType">
2931
 <xs:choice minOccurs="0" maxOccurs="unbounded">
2932
2933
 <xs:element ref="xacml:PolicyIdReference"/>
2934
 <xs:element ref="xacml:PolicySetIdReference"/>
2935
 </xs:choice>
2936
 </xs:complexType>
```

- 2937 The <PolicyIdentifierList> element is of PolicyIdentifierListType complex type.
- 2938 The <PolicyIdentifierList> element contains the following elements.
- 2939 <PolicyIdReference> [Any number]

The identifier and version of a *policy* which was applicable to the request. See section 5.11. The <PolicyIdReference> element MUST use the Version attribute to specify the version and MUST NOT use the LatestVersion or EarliestVersion attributes.

2943 <PolicySetIdReference>[Any number]

> The identifier and version of a *policy set* which was applicable to the request. See section 5.10. The <PolicySetIdReference> element MUST use the Version attribute to specify the version and MUST NOT use the LatestVersion or EarliestVersion attributes.

5.50 Element <MultiRequests>

The <MultiRequests> element contains a list of requests by reference to <Attributes> elements in the enclosing <Request> element. The semantics of this element are defined in [Multi]. Support for this element is optional. If an implementation does not support this element, but receives it, the implementation MUST generate an "Indeterminate" response.

```
2952
 <xs:element name="MultiRequests" type="xacml:MultiRequestsType"/>
2953
 <xs:complexType name="MultiRequestsType">
 <xs:sequence>
 <xs:element ref="xacml:RequestReference" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
```

- The <MultiRequests> element contains the following elements.
- 2959 <RequestReference> [one to many]
- 2960 Defines a request instance by reference to Attributes elements in the enclosing 2961 <Request> element. See section 5.51.

5.51 Element < Request Reference >

2963 The <RequestReference> element defines an instance of a request in terms of references to 2964 <Attributes> elements. The semantics of this element are defined in [Multi]. Support for this element 2965 is optional.

```
2966
2967
2967
2968
2968
2969
2970
2970
2971

<pr
```

2972 The <RequestReference> element contains the following elements.

2973 AttributesReference [one to many]

A reference to an <attributes> element in the enclosing <aequest> element. See section 5.52.

5.52 Element < Attributes Reference>

The <attributesReference> element makes a reference to an <attributes> element. The meaning of this element is defined in [Multi]. Support for this element is optional.

2983 The The AttributesReference element contains the following attributes.

2984 ReferenceId [required]

2974

2975

29762977

2978

2979

2980

2981

2982

2985

2986

29872988

2998

2999

3000

3001

3002

3003 3004

3005

3006 3007 A reference to the xml:id attribute of an <attributes> element in the enclosing <aequest> element.

5.53 Element < Decision>

The <Decision> element contains the result of **policy** evaluation.

```
2989
 <xs:element name="Decision" type="xacml:DecisionType"/>
2990
 <xs:simpleType name="DecisionType">
2991
 <xs:restriction base="xs:string">
2992
 <xs:enumeration value="Permit"/>
2993
 <xs:enumeration value="Deny"/>
2994
 <xs:enumeration value="Indeterminate"/>
2995
 <xs:enumeration value="NotApplicable"/>
2996
 </xs:restriction>
2997
 </xs:simpleType>
```

The < Decision > element is of Decision Type simple type.

The values of the <Decision> element have the following meanings:

"Permit": the requested *access* is permitted.

"Deny": the requested *access* is denied.

"Indeterminate": the *PDP* is unable to evaluate the requested *access*. Reasons for such inability include: missing *attributes*, network errors while retrieving *policies*, division by zero during *policy* evaluation, syntax errors in the *decision request* or in the *policy*, etc.

"NotApplicable": the **PDP** does not have any **policy** that applies to this **decision request**.

5.54 Element <Status>

The <Status> element represents the status of the authorization decision result.

- 3016 The <Status> element is of StatusType complex type.
- 3017 The <Status> element contains the following elements:
- 3018 <StatusCode> [Required]
- 3019 Status code.

3026

3039

3041

3044 3045

- 3020 <StatusMessage> [Optional]
- A status message describing the status code.
- 3022 <StatusDetail>[Optional]
- 3023 Additional status information.

5.55 Element <StatusCode>

The <StatusCode> element contains a major status code value and an optional sequence of minor status codes.

- 3034 The <StatusCode> element is of StatusCodeType complex type.
- 3035 The <StatusCode> element contains the following attributes and elements:
- 3036 Value [Required]
- 3037 See Section B.8 for a list of values.
- 3038 <StatusCode> [Any Number]
 - Minor status code. This status code qualifies its parent status code.

3040 5.56 Element <StatusMessage>

The <StatusMessage> element is a free-form description of the status code.

```
<xs:element name="StatusMessage" type="xs:string"/>
```

3043 The <StatusMessage> element is of xs:string type.

5.57 Element <StatusDetail>

The <StatusDetail> element qualifies the <Status> element with additional information.

3053 The <StatusDetail> element is of StatusDetailType complex type.

- 3054 The <StatusDetail> element allows arbitrary XML content.
- 3055 Inclusion of a <StatusDetail> element is optional. However, if a *PDP* returns one of the following
- 3056 XACML-defined <StatusCode> values and includes a <StatusDetail> element, then the following
- 3057 rules apply.

3074

- 3058 urn:oasis:names:tc:xacml:1.0:status:ok
- 3059 A PDP MUST NOT return a <StatusDetail> element in conjunction with the "ok" status value.
- 3060 urn:oasis:names:tc:xacml:1.0:status:missing-attribute
- 3061 A PDP MAY choose not to return any <StatusDetail> information or MAY choose to return a
- 3062 <StatusDetail> element containing one or more <MissingAttributeDetail> elements.
- 3063 urn:oasis:names:tc:xacml:1.0:status:syntax-error
- 3064 A *PDP* MUST NOT return a <StatusDetail> element in conjunction with the "syntax-error" status value. A syntax error may represent either a problem with the *policy* being used or with the request
- 3066 context. The PDP MAY return a <StatusMessage> describing the problem.
- 3067 urn:oasis:names:tc:xacml:1.0:status:processing-error
- 3068 A *PDP* MUST NOT return <StatusDetail> element in conjunction with the "processing-error" status
- 3069 value. This status code indicates an internal problem in the PDP. For security reasons, the PDP MAY
- 3070 choose to return no further information to the **PEP**. In the case of a divide-by-zero error or other
- 3071 computational error, the *PDP* MAY return a <StatusMessage> describing the nature of the error.

5.58 Element < Missing Attribute Detail>

The <MissingAttributeDetail> element conveys information about *attributes* required for *policy* evaluation that were missing from the request *context*.

```
3075
 <xs:element name="MissingAttributeDetail"</pre>
3076
 type="xacml:MissingAttributeDetailType"/>
 <xs:complexType name="MissingAttributeDetailType">
3077
3078
 <xs:sequence>
3079
 <xs:element ref="xacml:AttributeValue" minOccurs="0"</pre>
3080
 maxOccurs="unbounded"/>
3081
 </xs:sequence>
3082
 <xs:attribute name="Category" type="xs:anyURI" use="required"/>
3083
 <xs:attribute name="AttributeId" type="xs:anyURI" use="required"/>
 3084
3085
3086
 </xs:complexType>
```

- 3087 The <MissingAttributeDetail> element is of MissingAttributeDetailType complex type.
- 3088 The <MissingAttributeDetal> element contains the following attributes and elements:
- 3089 <AttributeValue>[Optional]
- 3090 The required value of the missing *attribute*.
- 3091 Category [Required]
- The category identifier of the missing *attribute*.
- 3093 AttributeId [Required]
- The identifier of the missing *attribute*.
- 3095 DataType [Required]
- The data-type of the missing *attribute*.
- 3097 Issuer [Optional]
- 3098 This attribute, if supplied, SHALL specify the required Issuer of the missing attribute.

If the PDP includes <attributevalue> elements in the <missingattributedetail> element, then</missingattributedetail></attributevalue>
this indicates the acceptable values for that attribute. If no AttributeValue elements are included,
then this indicates the names of attributes that the PDP failed to resolve during its evaluation. The list of
attributes may be partial or complete. There is no guarantee by the PDP that supplying the missing
values or <i>attributes</i> will be sufficient to satisfy the <i>policy</i> .

6 XPath 2.0 definitions

- The XPath 2.0 specification leaves a number of aspects of behavior implementation defined. This section defines how XPath 2.0 SHALL behave when hosted in XACML.
- 3107 http://www.w3.org/TR/2007/REC-xpath20-20070123/#id-impl-defined-items defines the following items:
- The version of Unicode that is used to construct expressions.
 XACML leaves this implementation defined. It is RECOMMENDED that the latest version is used.
- 31102. The statically-known collations.3111XACML leaves this implementation defined.
 - The implicit timezone.XACML defined the implicit time zone as UTC.
 - 4. The circumstances in which warnings are raised, and the ways in which warnings are handled. XACML leaves this implementation defined.
 - 5. The method by which errors are reported to the external processing environment. An XPath error causes an XACML Indeterminate value in the element where the XPath error occurs. The StatusCode value SHALL be "urn:oasis:names:tc:xacml:1.0:status:processing-error". Implementations MAY provide additional details about the error in the response or by some other means.
 - 6. Whether the implementation is based on the rules of XML 1.0 or 1.1. XACML is based on XML 1.0.
 - Whether the implementation supports the namespace axis.
 XACML leaves this implementation defined. It is RECOMMENDED that users of XACML do not make use of the namespace axis.
 - Any static typing extensions supported by the implementation, if the Static Typing Feature is supported.
 XACML leaves this implementation defined.

http://www.w3.org/TR/2007/REC-xpath-datamodel-20070123/#implementation-defined defines the following items:

- 1. Support for additional user-defined or implementation-defined types is implementation-defined. It is RECOMMENDED that implementations of XACML do not define any additional types and it is RECOMMENDED that users of XACML do not make user of any additional types.
- 2. Some typed values in the data model are undefined. Attempting to access an undefined property is always an error. Behavior in these cases is implementation-defined and the host language is responsible for determining the result.
 An XPath error causes an XACML Indeterminate value in the element where the XPath error occurs. The StatusCode value SHALL be "urn:oasis:names:tc:xacml:1.0:status:processing-error". Implementations MAY provide additional details about the error in the response or by some other means.

http://www.w3.org/TR/2007/REC-xpath-functions-20070123/#impl-def defines the following items:

- 1. The destination of the trace output is implementation-defined. XACML leaves this implementation defined.
- 2. For xs:integer operations, implementations that support limited-precision integer operations must either raise an error [err:FOAR0002] or provide an implementation-defined mechanism that allows users to choose between raising an error and returning a result that is modulo the largest representable integer value.

 XACML leaves this implementation defined. If an implementation chooses to raise an error, the

- 3151 StatusCode value SHALL be "urn:oasis:names:tc:xacml:1.0:status:processing-error". 3152 Implementations MAY provide additional details about the error in the response or by some other 3153 means.
- 3154 3. For xs:decimal values the number of digits of precision returned by the numeric operators is 3155 implementation-defined. XACML leaves this implementation defined. 3156
 - 4. If the number of digits in the result of a numeric operation exceeds the number of digits that the implementation supports, the result is truncated or rounded in an implementation-defined manner. XACML leaves this implementation defined.
 - 5. It is implementation-defined which version of Unicode is supported. XACML leaves this implementation defined. It is RECOMMENDED that the latest version is used.
 - 6. For fn:normalize-unicode, conforming implementations must support normalization form "NFC" and may support normalization forms "NFD", "NFKC", "NFKD", "FULLY-NORMALIZED". They may also support other normalization forms with implementation-defined semantics. XACML leaves this implementation defined.
 - 7. The ability to decompose strings into collation units suitable for substring matching is an implementation-defined property of a collation. XACML leaves this implementation defined.
 - 8. All minimally conforming processors must support year values with a minimum of 4 digits (i.e., YYYY) and a minimum fractional second precision of 1 millisecond or three digits (i.e., s.sss). However, conforming processors may set larger implementation-defined limits on the maximum number of digits they support in these two situations. XACML leaves this implementation defined, and it is RECOMMENDED that users of XACML do not expect greater limits and precision.
 - 9. The result of casting a string to xs:decimal, when the resulting value is not too large or too small but nevertheless has too many decimal digits to be accurately represented, is implementationdefined
- XACML leaves this implementation defined. 3178

3157

3158

3159 3160

3161

3162

3163 3164

3165

3166

3167 3168

3169

3170

3171

3172

3173

3174 3175

3176

3177

3183

- 3179 10. Various aspects of the processing provided by fn:doc are implementation-defined. Implementations may provide external configuration options that allow any aspect of the 3180 processing to be controlled by the user. 3181 XACML leaves this implementation defined. 3182
 - 11. The manner in which implementations provide options to weaken the stable characteristic of fn:collection and fn:doc are implementation-defined.
- 3184 3185 XACML leaves this implementation defined.

7 Functional requirements

- 3187 This section specifies certain functional requirements that are not directly associated with the production
- 3188 or consumption of a particular XACML element.
- 3189 Note that in each case an implementation is conformant as long as it produces the same result as is
- 3190 specified here, regardless of how and in what order the implementation behaves internally.

7.1 Unicode issues

3192 **7.1.1 Normalization**

3191

- 3193 In Unicode, some equivalent characters can be represented by more than one different Unicode
- 3194 character sequence. See [CMF]. The process of converting Unicode strings into equivalent character
- 3195 sequences is called "normalization" [UAX15]. Some operations, such as string comparison, are sensitive
- 3196 to normalization. An operation is normalization-sensitive if its output(s) are different depending on the
- 3197 state of normalization of the input(s); if the output(s) are textual, they are deemed different only if they
- 3198 would remain different were they to be normalized.
- 3199 For more information on normalization see [CM].
- 3200 An XACML implementation MUST behave as if each normalization-sensitive operation normalizes input
- 3201 strings into Unicode Normalization Form C ("NFC"). An implementation MAY use some other form of
- 3202 internal processing (such as using a non-Unicode, "legacy" character encoding) as long as the externally
- 3203 visible results are identical to this specification.

3204 7.1.2 Version of Unicode

- 3205 The version of Unicode used by XACML is implementation defined. It is RECOMMENDED that the latest
- 3206 version is used. Also note security issues in section 9.3.

3207 7.2 Policy enforcement point

- 3208 This section describes the requirements for the *PEP*.
- 3209 An application functions in the role of the **PEP** if it guards access to a set of resources and asks the
- 3210 **PDP** for an **authorization decision**. The **PEP** MUST abide by the **authorization decision** as described
- 3211 in one of the following sub-sections
- 3212 In any case any *advice* in the *decision* may be safely ignored by the *PEP*.

3213 **7.2.1 Base PEP**

- 3214 If the *decision* is "Permit", then the *PEP* SHALL permit *access*. If *obligations* accompany the *decision*,
- 3215 then the PEP SHALL permit access only if it understands and it can and will discharge those
- 3216 *obligations*.
- 3217 If the *decision* is "Deny", then the *PEP* SHALL deny *access*. If *obligations* accompany the *decision*,
- 3218 then the **PEP** shall deny **access** only if it understands, and it can and will discharge those **obligations**.
- 3219 If the *decision* is "Not Applicable", then the *PEP*'s behavior is undefined.
- 3220 If the *decision* is "Indeterminate", then the *PEP*'s behavior is undefined.

3221 7.2.2 Deny-biased PEP

- 3222 If the *decision* is "Permit", then the *PEP* SHALL permit *access*. If *obligations* accompany the *decision*,
- 3223 then the **PEP** SHALL permit access only if it understands and it can and will discharge those
- 3224 *obligations*.

- 3225 All other *decisions* SHALL result in the denial of *access*.
- Note: other actions, e.g. consultation of additional *PDPs*, reformulation/resubmission of the *decision request*, etc., are not prohibited.

3228 7.2.3 Permit-biased PEP

- 3229 If the *decision* is "Deny", then the *PEP* SHALL deny *access*. If *obligations* accompany the *decision*, 3230 then the *PEP* shall deny *access* only if it understands, and it can and will discharge those *obligations*.
- 3231 All other *decisions* SHALL result in the permission of *access*.
- Note: other actions, e.g. consultation of additional *PDPs*, reformulation/resubmission of the *decision request*, etc., are not prohibited.

7.3 Attribute evaluation

3234

3239 3240

3241

3242

3243

3244

3245

3246

3247

3248

3249 3250

3251

3252

3253

3254

3255

3256

3257 3258

3259

3260

3261

Attributes are represented in the request *context* by the *context handler*, regardless of whether or not they appeared in the original *decision request*, and are referred to in the *policy* by attribute designators and attribute selectors. A *named attribute* is the term used for the criteria that the specific attribute designators use to refer to particular *attributes* in the <Attributes> elements of the request *context*.

7.3.1 Structured attributes

<AttributeValue elements MAY contain an instance of a structured XML data-type, for example <ds:KeyInfo<. XACML 3.0 supports several ways for comparing the contents of such elements.

1. In some cases, such elements MAY be compared using one of the XACML string functions, such as "string-regexp-match", described below. This requires that the element be given the data-type "http://www.w3.org/2001/XMLSchema#string". For example, a structured data-type that is actually a ds:KeyInfo/KeyName would appear in the *Context* as:

```
<AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 &lt;ds:KeyName&gt;jhibbert-key&lt;/ds:KeyName&gt;
</AttributeValue>
```

In general, this method will not be adequate unless the structured data-type is quite simple.

- 2. The structured **attribute** MAY be made available in the <Content> element of the appropriate **attribute** category and an <AttributeSelector> element MAY be used to select the contents of a leaf sub-element of the structured data-type by means of an XPath expression. That value MAY then be compared using one of the supported XACML functions appropriate for its primitive data-type. This method requires support by the **PDP** for the optional XPath expressions feature.
- 3. The structured **attribute** MAY be made available in the <Content> element of the appropriate **attribute** category and an <AttributeSelector> element MAY be used to select any node in the structured data-type by means of an XPath expression. This node MAY then be compared using one of the XPath-based functions described in Section A.3.15. This method requires support by the **PDP** for the optional XPath expressions and XPath functions features.
- See also Section 7.3.

7.3.2 Attribute bags

- 3262 XACML defines implicit collections of its data-types. XACML refers to a collection of values that are of a single data-type as a *bag*. *Bags* of data-types are needed because selections of nodes from an XML *resource* or XACML request *context* may return more than one value.
- The The AttributeSelector> element uses an XPath expression to specify the selection of data from free form XML. The result of an XPath expression is termed a node-set, which contains all the nodes from the XML content that match the *predicate* in the XPath expression. Based on the various indexing
- 3268 functions provided in the XPath specification, it SHALL be implied that a resultant node-set is the

- 3269 collection of the matching nodes. XACML also defines the AttributeDesignator> element to have
- 3270 the same matching methodology for *attributes* in the XACML request *context*.
- 3271 The values in a **bag** are not ordered, and some of the values may be duplicates. There SHALL be no
- 3272 notion of a *bag* containing *bags*, or a *bag* containing values of differing types; i.e., a *bag* in XACML
- 3273 SHALL contain only values that are of the same data-type.

7.3.3 Multivalued attributes

3274

3279

3294

- 3275 If a single <attribute> element in a request context contains multiple <attribute Value> child
- 3276 elements, then the bag of values resulting from evaluation of the <a tribute> element MUST be
- 3277 identical to the bag of values that results from evaluating a context in which each <AttributeValue>

7.3.4 Attribute Matching

- 3280 A *named attribute* includes specific criteria with which to match *attributes* in the *context*. An *attribute*
- 3281 specifies a Category, AttributeId and DataType, and a named attribute also specifies the
- 3282 Issuer. A *named attribute* SHALL match an *attribute* if the values of their respective Category,
- 3283 AttributeId, DataType and optional Issuer attributes match. The Category of the *named*
- 3284 attribute MUST match, by identifier equality, the Category of the corresponding context attribute.
- 3285 The AttributeId of the named attribute MUST match, by identifier equality, the AttributeId of
- 3286 the corresponding context attribute. The DataType of the named attribute MUST match, by identifier
- 3287 equality, the DataType of the corresponding context attribute. If Issuer is supplied in the named
- 3288 *attribute*, then it MUST match, using the urn:oasis:names:tc:xacml:1.0:function:string-equal function, the
- 3289 Issuer of the corresponding *context attribute*. If Issuer is not supplied in the *named attribute*, then
- 3290 the matching of the *context attribute* to the *named attribute* SHALL be governed by AttributeId and
- 3291 DataType alone, regardless of the presence, absence, or actual value of Issuer in the corresponding
- 3292 *context attribute*. In the case of an attribute selector, the matching of the *attribute* to the *named*
- 3293 attribute SHALL be governed by the XPath expression and DataType.

7.3.5 Attribute Retrieval

- The *PDP* SHALL request the values of *attributes* in the request *context* from the *context handler*. The *context handler* MAY also add *attributes* to the request *context* without the *PDP* requesting them. The
- 3297 **PDP** SHALL reference the **attributes** as if they were in a physical request **context** document, but the
- 3298 *context handler* is responsible for obtaining and supplying the requested values by whatever means it
- 3299 deems appropriate, including by retrieving them from one or more Policy Information Points. The *context*
- 3300 *handler* SHALL return the values of *attributes* that match the attribute designator or attribute selector
- and form them into a **bag** of values with the specified data-type. If no **attributes** from the request
- 3302 context match, then the attribute SHALL be considered missing. If the attribute is missing, then
- 3303 MustBePresent governs whether the attribute designator or attribute selector returns an empty bag or
- an "Indeterminate" result. If MustBePresent is "False" (default value), then a missing attribute SHALL
- 3305 result in an empty bag. If MustBePresent is "True", then a missing attribute SHALL result in
- 3306 "Indeterminate". This "Indeterminate" result SHALL be handled in accordance with the specification of the
- 3307 encompassing expressions, *rules*, *policies* and *policy sets*. If the result is "Indeterminate", then the
- 3308 AttributeId, DataType and Issuer of the attribute MAY be listed in the authorization decision as
- described in Section 7.17. However, a **PDP** MAY choose not to return such information for security
- 3310 reasons.
- 3311 Regardless of any dynamic modifications of the request *context* during policy evaluation, the *PDP*
- 3312 SHALL behave as if each bag of *attribute* values is fully populated in the *context* before it is first tested.
- 3313 and is thereafter immutable during evaluation. (That is, every subsequent test of that *attribute* shall use
- the same bag of values that was initially tested.)

7.3.6 Environment Attributes

- 3316 Standard environment attributes are listed in Section B.7. If a value for one of these attributes is
- 3317 supplied in the *decision request*, then the *context handler* SHALL use that value. Otherwise, the
- 3318 context handler SHALL supply a value. In the case of date and time attributes, the supplied value
- 3319 SHALL have the semantics of the "date and time that apply to the *decision request*".

7.3.7 AttributeSelector evaluation

An AttributeSelector element will be evaluated according to the following processing model.

3321 3322 3323

3324

3325

3326

3327

3328

3329

3330

3331

3332

3333

3334

3335

3336

3337

3338

3339 3340

3341 3342

3343

3344

3345 3346

3347

3348

3349

3350

3351

3364 3365

3320

3315

NOTE: It is not necessary for an implementation to actually follow these steps. It is only necessary to produce results identical to those that would be produced by following these steps.

- 1. Construct an XML data structure suitable for xpath processing from the <Content> element in the attributes category given by the Category attribute. The data structure shall be constructed so that the document node of this structure contains a single document element which corresponds to the single child element of the <Content> element. The constructed data structure shall be equivalent to one that would result from parsing a stand-alone XML document consisting of the contents of the <Content> element (including any comment and processing-instruction markup). Namespace declarations which are not "visibly utilized", as defined by [exc-c14n], MAY not be present and MUST NOT be utilized by the XPath expression in step 3. The data structure must meet the requirements of the applicable xpath version.
- 2. Select a context node for xpath processing from this data structure. If there is a ContextSelectorId attribute, the context node shall be the node selected by applying the XPath expression given in the attribute value of the designated attribute (in the attributes category given by the <AttributeSelector> Category attribute). It shall be an error if this evaluation returns no node or more than one node, in which case the return value MUST be an "Indeterminate" with a status code "urn:oasis:names:tc:xacml:1.0:status:syntax-error". If there is no ContextSelectorId, the document node of the data structure shall be the context node.
- 3. Evaluate the XPath expression given in the Path attribute against the xml data structure, using the context node selected in the previous step. It shall be an error if this evaluation returns anything other than a sequence of nodes (possibly empty), in which case the AttributeSelector MUST return "Indeterminate" with a status code "urn:oasis:names:tc:xacml:1.0:status:svntax-error".
- 4. If the data type is a primitive data type, convert the text value of each selected node to the desired data type, as specified in the DataType attribute. Each value shall be constructed using the appropriate constructor function from [XF] Section 5 listed below, corresponding to the specified data type.

```
3352
 xs:string()
3353
 xs:boolean()
3354
 xs:integer()
3355
 xs:double()
3356
 xs:dateTime()
 xs:date()
3357
3358
 xs:time()
3359
 xs:hexBinary()
 xs:base64Binary()
3360
3361
 xs:anyURI()
3362
 xs:yearMonthDuration()
 xs:dayTimeDuration()
3363
```

If the DataType is not one of the primitive types listed above, then the return values shall be

constructed from the nodeset in a manner specified by the particular DataType extension specification. If the data type extension does not specify an appropriate contructor function, then the http://www.attributeSelector MUST return "Indeterminate" with a status code "urn:oasis:names:tc:xacml:1.0:status:syntax-error".

3370 3371

3372

3373

3374

3390

3397

3399

3410

If an error occurs when converting the values returned by the XPath expression to the specified <code>DataType</code>, then the result of the <code><AttributeSelector> MUST</code> be "Indeterminate", with a status code "urn:oasis:names:tc:xacml:1.0:status:processing-error"

7.4 Expression evaluation

3375 XACML specifies expressions in terms of the elements listed below, of which the <apply> and 3376 <Condition> elements recursively compose greater expressions. Valid expressions SHALL be type 3377 correct, which means that the types of each of the elements contained within <Apply> elements SHALL 3378 agree with the respective argument types of the function that is named by the FunctionId attribute. 3379 The resultant type of the <Apply> element SHALL be the resultant type of the function, which MAY be narrowed to a primitive data-type, or a bag of a primitive data-type, by type-unification. XACML defines 3380 an evaluation result of "Indeterminate", which is said to be the result of an invalid expression, or an 3381 3382 operational error occurring during the evaluation of the expression.

3383 XACML defines these elements to be in the substitution group of the <Expression> element:

- 3384 <xacml:AttributeValue>
- **3385** <xacml:AttributeDesignator>
- **3386** <xacml:AttributeSelector>
- **3387** <xacml:Apply>
- 3388 <xacml:Function>
- 3389 <xacml:VariableReference>

7.5 Arithmetic evaluation

3391 IEEE 754 [IEEE754] specifies how to evaluate arithmetic functions in a context, which specifies defaults 3392 for precision, rounding, etc. XACML SHALL use this specification for the evaluation of all integer and 3393 double functions relying on the Extended Default Context, enhanced with double precision:

3394 flags - all set to 0

trap-enablers - all set to 0 (IEEE 854 §7) with the exception of the "division-by-zero" trap enabler, which SHALL be set to 1

precision - is set to the designated double precision

3398 rounding - is set to round-half-even (IEEE 854 §4.1)

7.6 Match evaluation

The *attribute* matching element <Match> appears in the <Target> element of *rules*, *policies* and *policy sets*.

This element represents a Boolean expression over *attributes* of the request *context*. A matching element contains a MatchId attribute that specifies the function to be used in performing the match evaluation, an <AttributeValue> and an <AttributeDesignator> or <AttributeSelector> element that specifies the *attribute* in the *context* that is to be matched against the specified value.

The MatchId attribute SHALL specify a function that takes two arguments, returning a result type of
"http://www.w3.org/2001/XMLSchema#boolean". The *attribute* value specified in the matching element
SHALL be supplied to the MatchId function as its first argument. An element of the *bag* returned by the

AttributeDesignator> or http://www.w3.org/2001/XMLSchema#boolean or http://www.w3.org/2001/XMLS

 $\textbf{function as its second argument, as explained below.} \quad \textbf{The } \texttt{DataType of the} < \texttt{AttributeValue} > \texttt{AttributeValue}$

- 3411 SHALL match the data-type of the first argument expected by the MatchId function. The DataType of the the AttributeSelector element SHALL match the data-type of the second argument expected by the MatchId function.
- In addition, functions that are strictly within an extension to XACML MAY appear as a value for the
 MatchId attribute, and those functions MAY use data-types that are also extensions, so long as the
 extension function returns a Boolean result and takes two single base types as its inputs. The function
 used as the value for the MatchId attribute SHOULD be easily indexable. Use of non-indexable or
 complex functions may prevent efficient evaluation of *decision requests*.
- The evaluation semantics for a matching element is as follows. If an operational error were to occur while evaluating the <a href="https://document.com/separator-or-capital-capital-capital
- 3422 AttributeSelector> element were to evaluate to an empty bag, then the result of the expression SHALL be "False". Otherwise, the Matchid function SHALL be applied between the
- - It is also possible to express the semantics of a *target* matching element in a *condition*. For instance, the *target* match expression that compares a "*subject*-name" starting with the name "John" can be expressed as follows:

Alternatively, the same match semantics can be expressed as an <Apply> element in a *condition* by using the "urn:oasis:names:tc:xacml:3.0:function:any-of" function, as follows:

```
3445
 <Apply FunctionId="urn:oasis:names:tc:xacml:3.0:function:any-of">
3446
 <Function
3447
 FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-regexp-match"/>
3448
 <a href="AttributeValue"><a href="http://www.w3.org/2001/XMLSchema#string"><a href="http://www.w
3449
 John. *
3450
 </AttributeValue>
3451
 <AttributeDesignator
3452
 Category="urn:oasis:names:tc:xacml:1.0:subject-category:access-
3453
 subject"
3454
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
3455
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
3456
 </Apply>
```

7.7 Target evaluation

3429

3430

3431

3432

3433

3434

3435

3436

3437

3438

3439

3440

3441

3442

3443

3444

3457 3458

3459

3460

3461

An empty *target* matches any request. Otherwise the *target* value SHALL be "Match" if all the AnyOf specified in the *target* match values in the request *context*. Otherwise, if any one of the AnyOf specified in the *target* is "No Match", then the *target* SHALL be "No Match". Otherwise, the *target* SHALL be "Indeterminate". The *target* match table is shown in Table 1.

<anyof> values</anyof>	Target value
------------------------	--------------

All "Match"	"Match"
At least one "No Match"	"No Match"
Otherwise	"Indeterminate"

3462 Table 1 Target match table

3463 The AnyOf SHALL match values in the request context if at least one of their <aliof> elements 3464 matches a value in the request *context*. The AnyOf table is shown in Table 2.

<allof> values</allof>	<anyof> Value</anyof>
At least one "Match"	"Match"
None matches and at least one "Indeterminate"	"Indeterminate"
All "No match"	"No match"

3465 Table 2 AnyOf match table

3466 An AllOf SHALL match a value in the request *context* if the value of all its <Match> elements is "True".

3467 The AllOf table is shown in Table 3.

<match> values</match>	<allof> Value</allof>
All "True"	"Match"
No "False" and at least one "Indeterminate"	"Indeterminate"
At least one "False"	"No match"

Table 3 AllOf match table

3468

3469

3476

3485

7.8 VariableReference Evaluation

3470 The <VariableReference> element references a single <VariableDefinition> element contained 3471 within the same <Policy> element. A <VariableReference> that does not reference a particular

3472

<VariableDefinition> element within the encompassing <Policy> element is called an undefined

3473 reference. **Policies** with undefined references are invalid.

3474 In any place where a <VariableReference> occurs, it has the effect as if the text of the

3475 <Expression> element defined in the <VariableDefinition> element replaces the

<VariableReference> element. Any evaluation scheme that preserves this semantic is acceptable.

3477 For instance, the expression in the <VariableDefinition> element may be evaluated to a particular

3478 value and cached for multiple references without consequence. (I.e. the value of an <Expression>

3479 element remains the same for the entire *policy* evaluation.) This characteristic is one of the benefits of

3480 XACML being a declarative language.

3481 A variable reference containing circular references is invalid. The PDP MUST detect circular references

3482 either at policy loading time or during runtime evaluation. If the PDP detects a circular reference during

3483 runtime the variable reference evaluates to "Indeterminate" with status code

3484 urn:oasis:names:tc:xacml:1.0:status:processing-error.

7.9 Condition evaluation

3486 The condition value SHALL be "True" if the <Condition> element is absent, or if it evaluates to "True".

3487 Its value SHALL be "False" if the <Condition> element evaluates to "False". The condition value 3488 SHALL be "Indeterminate", if the expression contained in the <Condition> element evaluates to 3489 "Indeterminate."

7.10 Extended Indeterminate

3490

3495

3496

3507 3508

3509

3511

Some *combining algorithms* are defined in terms of an extended set of "Indeterminate" values. The extended set associated with the "Indeterminate" contains the potential effect values which could have occurred if there would not have been an error causing the "Indeterminate". The possible extended set "Indeterminate" values are

- "Indeterminate{D}": an "Indeterminate" from a policy or rule which could have evaluated to "Deny", but not "Permit"
- "Indeterminate{P}": an "Indeterminate" from a *policy* or *rule* which could have evaluated to "Permit", but not "Deny"
- "Indeterminate{DP}": an "Indeterminate" from a *policy* or *rule* which could have evaluated to "Deny" or "Permit".
- The *combining algorithms* which are defined in terms of the extended "Indeterminate" make use of the additional information to allow for better treatment of errors in the algorithms.
- The final decision returned by a *PDP* cannot be an extended Indeterminate. Any such decision at the top level *policy* or *policy* set is returned as a plain Indeterminate in the response from the *PDP*.
- The tables in the following four sections define how extended "Indeterminate" values are produced during Rule, Policy and PolicySet evaluation.

7.11 Rule evaluation

A *rule* has a value that can be calculated by evaluating its contents. *Rule* evaluation involves separate evaluation of the *rule*'s *target* and *condition*. The *rule* truth table is shown in Table 4.

Target	Condition	Rule Value
"Match" or no target	"True"	Effect
"Match" or no target	"False"	"NotApplicable"
"Match" or no target	"Indeterminate"	"Indeterminate{P}" if the <i>Effect</i> is Permit, or "Indeterminate{D}" if the <i>Effect</i> is Deny
"No-match"	Don't care	"NotApplicable"
"Indeterminate"	Don't care	"Indeterminate{P}" if the <i>Effect</i> is Permit, or "Indeterminate{D}" if the <i>Effect</i> is Deny

3510 Table 4 Rule truth table.

7.12 Policy evaluation

- 3512 The value of a *policy* SHALL be determined only by its contents, considered in relation to the contents of
- 3513 the request *context*. A *policy*'s value SHALL be determined by evaluation of the *policy*'s *target* and,
- according to the specified *rule-combining algorithm*, *rules*,.
- The *policy* truth table is shown in Table 5.

Target	Rule values	Policy Value
"Match"	Don't care	Specified by the <i>rule-combining algorithm</i>
"No-match"	Don't care	"NotApplicable"
"Indeterminate"	See Table 7	See Table 7

3516 Table 5 Policy truth table

3523

3535

- Note that none of the *rule-combining algorithms* defined by XACML 3.0 take parameters. However,
- 3518 non-standard combining algorithms MAY take parameters. In such a case, the values of these
- parameters associated with the *rules*, MUST be taken into account when evaluating the *policy*. The
- 3520 parameters and their types should be defined in the specification of the combining algorithm. If the
- 3521 implementation supports combiner parameters and if combiner parameters are present in a **policy**, then
- 3522 the parameter values MUST be supplied to the combining algorithm implementation.

7.13 Policy Set evaluation

- 3524 The value of a *policy set* SHALL be determined by its contents, considered in relation to the contents of
- 3525 the request *context*. A *policy set's* value SHALL be determined by evaluation of the *policy set's target*,
- and, according to the specified *policy-combining algorithm, policies* and *policy sets*,
- The *policy set* truth table is shown in Table 6.

Target	Policy values	Policy set Value
"Match"	Don't care	Specified by the <i>policy-combining algorithm</i>
"No-match"	Don't care	"NotApplicable"
"Indeterminate"	See Table 7	See Table 7

- 3528 Table 6 Policy set truth table
- Note that none of the *policy-combining algorithms* defined by XACML 3.0 take parameters. However,
- 3530 non-standard combining algorithms MAY take parameters. In such a case, the values of these
- parameters associated with the *policies*, MUST be taken into account when evaluating the *policy set*.
- 3532 The parameters and their types should be defined in the specification of the combining algorithm. If the
- implementation supports combiner parameters and if combiner parameters are present in a *policy*, then
- 3534 the parameter values MUST be supplied to the combining algorithm implementation.

7.14 Policy and Policy set value for Indeterminate Target

If the *target* of a *policy* or *policy set* evaluates to "Indeterminate", the value of the *policy* or *policy set* as a whole is determined by the value of the *combining algorithm* according to Table 7.

Combining algorithm Value	Policy set or policy Value
"NotApplicable"	"NotApplicable"
"Permit"	"Indeterminate{P}"
"Deny"	"Indeterminate{D}"
"Indeterminate"	"Indeterminate{DP}"
"Indeterminate{DP}"	"Indeterminate{DP}"
"Indeterminate{P}"	"Indeterminate{P}"

"Indeterminate{D}"	"Indeterminate{D}"
--------------------	--------------------

3538 Table 7 The value of a policy or policy set when the target is "Indeterminate".

7.15 PolicySetIdReference and PolicyIdReference evaluation

- 3540 A policy set id reference or a policy id reference is evaluated by resolving the reference and evaluating
- 3541 the referenced policy set or policy.
- 3542 If resolving the reference fails, the reference evaluates to "Indeterminate" with status code
- 3543 urn:oasis:names:tc:xacml:1.0:status:processing-error.
- 3544 A policy set id reference or a policy id reference containing circular references is invalid. The PDP MUST
- detect circular references either at policy loading time or during runtime evaluation. If the PDP detects a 3545
- 3546 circular reference during runtime the reference evaluates to "Indeterminate" with status code
- 3547 urn:oasis:names:tc:xacml:1.0:status:processing-error.

7.16 Hierarchical resources

- 3549 It is often the case that a **resource** is organized as a hierarchy (e.g. file system, XML document). XACML
- provides several optional mechanisms for supporting hierarchical resources. These are described in the 3550
- XACML Profile for Hierarchical Resources [Hier] and in the XACML Profile for Requests for Multiple 3551
- 3552 Resources [Multi].

7.17 Authorization decision

- 3554 In relation to a particular decision request, the PDP is defined by a policy-combining algorithm and a
- 3555 set of policies and/or policy sets. The PDP SHALL return a response context as if it had evaluated a
- 3556 single policy set consisting of this policy-combining algorithm and the set of policies and/or policy
- 3557

3539

3548

3553

3562

- 3558 The PDP MUST evaluate the policy set as specified in Sections 5 and 7. The PDP MUST return a
- 3559 response *context*, with one consist on > element of value "Permit", "Deny", "Indeterminate" or
- "NotApplicable". 3560
- 3561 If the **PDP** cannot make a **decision**, then an "Indeterminate" < Decision > element SHALL be returned.

7.18 Obligations and advice

- 3563 A rule, policy, or policy set may contain one or more obligation or advice expressions. When such a
- 3564 rule, policy, or policy set is evaluated, the obligation or advice expression SHALL be evaluated to an obligation or advice respectively, which SHALL be passed up to the next level of evaluation (the
- 3565
- enclosing or referencing policy, policy set, or authorization decision) only if the result of the rule, 3566
- 3567 policy, or policy set being evaluated matches the value of the Fulfillon attribute of the obligation or
- the AppliesTo attribute of the advice. If any of the attribute assignment expressions in an obligation 3568
- or advice expression with a matching Fulfillon or AppliesTo attribute evaluates to "Indeterminate", 3569
- 3570 then the whole rule, policy, or policy set SHALL be "Indeterminate". If the Fulfillon or AppliesTo
- 3571 attribute does not match the result of the combining algorithm or the rule evaluation, then any
- indeterminate in an obligation or advice expression has no effect. 3572
- 3573 As a consequence of this procedure, no obligations or advice SHALL be returned to the PEP if the rule,
- 3574 policies, or policy sets from which they are drawn are not evaluated, or if their evaluated result is
- 3575 "Indeterminate" or "NotApplicable", or if the decision resulting from evaluating the rule, policy, or policy
- set does not match the decision resulting from evaluating an enclosing policy set. 3576
- 3577 If the **PDP**'s evaluation is viewed as a tree of *rules*, *policy sets* and *policies*, each of which returns
- 3578 "Permit" or "Deny", then the set of **obligations** and **advice** returned by the **PDP** to the **PEP** will include
- 3579 only the **obligations** and **advice** associated with those paths where the result at each level of evaluation
- 3580 is the same as the result being returned by the PDP. In situations where any lack of determinism is
- unacceptable, a deterministic combining algorithm, such as ordered-deny-overrides, should be used. 3581

3582	Also see Section 7.2.
3583	7.19 Exception handling
3584	XACML specifies behavior for the <i>PDP</i> in the following situations.
3585	7.19.1 Unsupported functionality
3586 3587 3588 3589 3590	If the <i>PDP</i> attempts to evaluate a <i>policy set</i> or <i>policy</i> that contains an optional element type or function that the <i>PDP</i> does not support, then the <i>PDP</i> SHALL return a <decision> value of "Indeterminate". If a <statuscode> element is also returned, then its value SHALL be "urn:oasis:names:tc:xacml:1.0:status:syntax-error" in the case of an unsupported element type, and "urn:oasis:names:tc:xacml:1.0:status:processing-error" in the case of an unsupported function.</statuscode></decision>
3591	7.19.2 Syntax and type errors
3592 3593 3594	If a policy that contains invalid syntax is evaluated by the XACML PDP at the time a decision request is received, then the result of that policy SHALL be "Indeterminate" with a StatusCode value of "urn:oasis:names:tc:xacml:1.0:status:syntax-error".
3595 3596 3597	If a policy that contains invalid static data-types is evaluated by the XACML PDP at the time a decision request is received, then the result of that policy SHALL be "Indeterminate" with a StatusCode value of "urn:oasis:names:tc:xacml:1.0:status:processing-error".
3598	7.19.3 Missing attributes
3599 3600 3601 3602 3603	The absence of matching attributes in the request context for any of the attribute designators attribute or selectors that are found in the policy will result in an enclosing <allof> element to return a value of "Indeterminate",if the designator or selector has the MustBePresent XML attribute set to true, as described in Sections 5.29 and 5.30 and may result in a <decision> element containing the "Indeterminate" value. If, in this case a status code is supplied, then the value</decision></allof>
3604	"urn:oasis:names:tc:xacml:1.0:status:missing-attribute"
3605 3606 3607 3608	SHALL be used, to indicate that more information is needed in order for a definitive <i>decision</i> to be rendered. In this case, the <status> element MAY list the names and data-types of any <i>attributes</i> that are needed by the <i>PDP</i> to refine its <i>decision</i> (see Section 5.58). A <i>PEP</i> MAY resubmit a refined request <i>context</i> in response to a <decision> element contents of "Indeterminate" with a status code of</decision></status>
3609	"urn:oasis:names:tc:xacml:1.0:status:missing-attribute"
3610 3611	by adding <i>attribute</i> values for the <i>attribute</i> names that were listed in the previous response. When the <i>PDP</i> returns a <decision> element contents of "Indeterminate", with a status code of</decision>
3612	"urn:oasis:names:tc:xacml:1.0:status:missing-attribute",
3613 3614 3615 3616	it MUST NOT list the names and data-types of any attribute for which values were supplied in the original request. Note, this requirement forces the PDP to eventually return an authorization decision of "Permit", "Deny", or "Indeterminate" with some other status code, in response to successively-refined requests.
3617	7.20 Identifier equality
3618 3619 3620	XACML makes use of URIs and strings as identifiers. When such identifiers are compared for equality, the comparison MUST be done so that the identifiers are equal if they have the same length and the characters in the two identifiers are equal codepoint by codepoint.
3621	The following is a list of the identifiers which MUST use this definition of equality.

The content of the element <XPathVersion>.

The XML attribute Value in the element <StatusCode>.

3622

3623

- 3624 The XML attributes Category, AttributeId, DataType and Issuer in the element
- **3625** <MissingAttributeDetail>.
- **3626** The XML attribute Category in the element <Attributes>.
- 3627 The XML attributes AttributeId and Issuer in the element <Attribute>.
- **3628** The XML attribute ObligationId in the element <Obligation>.
- 3629 The XML attribute AdviceId in the element <Advice>.
- 3630 The XML attributes AttributeId and Category in the element <AttributeAssignment>.
- 3631 The XML attribute ObligationId in the element <ObligationExpression>.
- 3632 The XML attribute AdviceId in the element AdviceExpression.
- 3633 The XML attributes AttributeId, Category and Issuer in the element
- **3634** AttributeAssignmentExpression>.
- 3635 The XML attributes PolicySetId and PolicyCombiningAlgId in the element <PolicySet>.
- 3636 The XML attribute ParameterName in the element <CombinerParameter>.
- 3637 The XML attribute RuleIdRef in the element <RuleCombinerParameters>.
- **3638** The XML attribute PolicyIdRef in the element <PolicyCombinerParameters>.
- **3639** The XML attribute PolicySetIdRef in the element <PolicySetCombinerParameters>.
- The anyURI in the content of the complex type IdReferenceType.
- 3641 The XML attributes PolicyId and RuleCombiningAlgId in the element <Policy>.
- 3642 The XML attribute RuleId in the element <Rule>.
- 3643 The XML attribute MatchId in the element <Match>.
- **3644** The XML attribute VariableId in the element <VariableDefinition>.
- 3645 The XML attribute VariableId in the element <VariableReference>.
- 3646 The XML attributes Category, ContextSelectorId and DataType in the element
- 3647 <AttributeSelector>.
- 3648 The XML attributes Category, AttributeId, DataType and Issuer in the element
- 3649 <AttributeDesignator>.
- 3650 The XML attribute DataType in the element <AttributeValue>.
- 3651 The XML attribute FunctionId in the element < Function>.
- 3652 The XML attribute FunctionId in the element <Apply>.
- 3654 It is RECOMMENDED that extensions to XACML use the same definition of identifier equality for similar
- 3655 identifiers.

3653

- 3656 It is RECOMMENDED that extensions which define identifiers do not define identifiers which could be
- easily misinterpreted by people as being subject to other kind of processing, such as URL character
- 3658 escaping, before matching.

3659 8 XACML extensibility points (non-normative)

3660 This section describes the points within the XACML model and schema where extensions can be added.

3661 8.1 Extensible XML attribute types

- The following XML attributes have values that are URIs. These may be extended by the creation of new URIs associated with new semantics for these attributes.
- 3664 Category,
- 3665 AttributeId,
- 3666 DataType,
- 3667 FunctionId,
- 3668 MatchId,
- 3669 ObligationId,
- 3670 AdviceId,
- 3671 PolicyCombiningAlgId,
- 3672 RuleCombiningAlgId,
- 3673 StatusCode,

3676 3677

3678

3679 3680

3681

3682

3683

3684

3685

3686 3687

3688

3689

- 3674 SubjectCategory.
- 3675 See Section 5 for definitions of these attribute types.

8.2 Structured attributes

<a href="<"><AttributeValue elements MAY contain an instance of a structured XML data-type. Section 7.3.1 describes a number of standard techniques to identify data items within such a structured attribute. Listed here are some additional techniques that require XACML extensions.

- 1. For a given structured data-type, a community of XACML users MAY define new *attribute* identifiers for each leaf sub-element of the structured data-type that has a type conformant with one of the XACML-defined primitive data-types. Using these new *attribute* identifiers, the *PEPs* or *context handlers* used by that community of users can flatten instances of the structured data-type into a sequence of individual Attribute elements. Each such ">Attribute element.
- A community of XACML users MAY define a new function that can be used to compare a value of the structured data-type against some other value. This method may only be used by *PDPs* that support the new function.

9 Security and privacy considerations (nonnormative)

This section identifies possible security and privacy compromise scenarios that should be considered when implementing an XACML-based system. The section is informative only. It is left to the implementer to decide whether these compromise scenarios are practical in their environment and to select appropriate safeguards.

9.1 Threat model

3690

3691

3696

- We assume here that the adversary has access to the communication channel between the XACML actors and is able to interpret, insert, delete, and modify messages or parts of messages.
- Additionally, an actor may use information from a former message maliciously in subsequent transactions.
- 3700 It is further assumed that *rules* and *policies* are only as reliable as the actors that create and use them.
- 3701 Thus it is incumbent on each actor to establish appropriate trust in the other actors upon which it relies.
- 3702 Mechanisms for trust establishment are outside the scope of this specification.
- 3703 The messages that are transmitted between the actors in the XACML model are susceptible to attack by
- malicious third parties. Other points of vulnerability include the *PEP*, the *PDP*, and the *PAP*. While some
- of these entities are not strictly within the scope of this specification, their compromise could lead to the
- 3706 compromise of *access control* enforced by the *PEP*.
- 3707 It should be noted that there are other components of a distributed system that may be compromised,
- 3708 such as an operating system and the domain-name system (DNS) that are outside the scope of this
- 3709 discussion of threat models. Compromise in these components may also lead to a policy violation.
- 3710 The following sections detail specific compromise scenarios that may be relevant to an XACML system.

3711 9.1.1 Unauthorized disclosure

- 3712 XACML does not specify any inherent mechanisms to protect the confidentiality of the messages
- 3713 exchanged between actors. Therefore, an adversary could observe the messages in transit. Under
- 3714 certain security **policies**, disclosure of this information is a violation. Disclosure of **attributes** or the types
- 3715 of *decision requests* that a *subject* submits may be a breach of privacy policy. In the commercial
- 3716 sector, the consequences of unauthorized disclosure of personal data may range from embarrassment to
- 3717 the custodian, to imprisonment and/or large fines in the case of medical or financial data.
- 3718 Unauthorized disclosure is addressed by confidentiality safeguards.

9.1.2 Message replay

- 3720 A message replay attack is one in which the adversary records and replays legitimate messages between
- 3721 XACML actors. This attack may lead to denial of service, the use of out-of-date information or
- 3722 impersonation.

3719

3726

- 3723 Prevention of replay attacks requires the use of message freshness safeguards.
- Note that encryption of the message does not mitigate a replay attack since the message is simply
- 3725 replayed and does not have to be understood by the adversary.

9.1.3 Message insertion

- 3727 A message insertion attack is one in which the adversary inserts messages in the sequence of messages
- 3728 between XACML actors.
- 3729 The solution to a message insertion attack is to use mutual authentication and message sequence
- 3730 integrity safeguards between the actors. It should be noted that just using SSL mutual authentication is
- 3731 not sufficient. This only proves that the other party is the one identified by the *subject* of the X.509

3732 certificate. In order to be effective, it is necessary to confirm that the certificate *subject* is authorized to 3733 send the message.

9.1.4 Message deletion

- 3735 A message deletion attack is one in which the adversary deletes messages in the sequence of messages
- 3736 between XACML actors. Message deletion may lead to denial of service. However, a properly designed
- 3737 XACML system should not render an incorrect *authorization decision* as a result of a message deletion
- 3738 attack.

3734

- 3739 The solution to a message deletion attack is to use message sequence integrity safeguards between the
- 3740 actors.

3741 **9.1.5 Message modification**

- 3742 If an adversary can intercept a message and change its contents, then they may be able to alter an
- 3743 authorization decision. A message integrity safeguard can prevent a successful message modification
- 3744 attack.

3745

3768

9.1.6 NotApplicable results

- A result of "NotApplicable" means that the *PDP* could not locate a *policy* whose *target* matched the
- information in the *decision request*. In general, it is highly recommended that a "Deny" *effect policy* be
- used, so that when a *PDP* would have returned "NotApplicable", a result of "Deny" is returned instead.
- 3749 In some security models, however, such as those found in many web servers, an *authorization decision*
- 3750 of "NotApplicable" is treated as equivalent to "Permit". There are particular security considerations that
- must be taken into account for this to be safe. These are explained in the following paragraphs.
- 3752 If "NotApplicable" is to be treated as "Permit", it is vital that the matching algorithms used by the *policy* to
- 3753 match elements in the *decision request* be closely aligned with the data syntax used by the applications
- that will be submitting the *decision request*. A failure to match will result in "NotApplicable" and be
- 3755 treated as "Permit". So an unintended failure to match may allow unintended access.
- 3756 Commercial http responders allow a variety of syntaxes to be treated equivalently. The "%" can be used
- 3757 to represent characters by hex value. The URL path "/../" provides multiple ways of specifying the same
- 3758 value. Multiple character sets may be permitted and, in some cases, the same printed character can be
- 3759 represented by different binary values. Unless the matching algorithm used by the *policy* is sophisticated
- areas enough to catch these variations, unintended access may be permitted.
- 3761 It may be safe to treat "NotApplicable" as "Permit" only in a closed environment where all applications that
- 3762 formulate a *decision request* can be guaranteed to use the exact syntax expected by the *policies*. In a
- more open environment, where *decision requests* may be received from applications that use any legal
- 3764 syntax, it is strongly recommended that "NotApplicable" NOT be treated as "Permit" unless matching
- 3765 **rules** have been very carefully designed to match all possible applicable inputs, regardless of syntax or
- 3766 type variations. Note, however, that according to Section 7.2, a *PEP* must deny *access* unless it
- 3767 receives an explicit "Permit" *authorization decision*.

9.1.7 Negative rules

- A negative *rule* is one that is based on a *predicate* not being "True". If not used with care, negative *rules* can lead to policy violations, therefore some authorities recommend that they not be used.
- 3771 However, negative *rules* can be extremely efficient in certain cases, so XACML has chosen to include
- 3772 them. Nevertheless, it is recommended that they be used with care and avoided if possible.
- 3773 A common use for negative *rules* is to deny *access* to an individual or subgroup when their membership
- 3774 in a larger group would otherwise permit them access. For example, we might want to write a rule that
- 3775 allows all vice presidents to see the unpublished financial data, except for Joe, who is only a ceremonial
- 3776 vice president and can be indiscreet in his communications. If we have complete control over the
- 3777 administration of *subject attributes*, a superior approach would be to define "Vice President" and
- 3778 "Ceremonial Vice President" as distinct groups and then define *rules* accordingly. However, in some

- environments this approach may not be feasible. (It is worth noting in passing that referring to individuals in *rules* does not scale well. Generally, shared *attributes* are preferred.)
- If not used with care, negative *rules* can lead to policy violations in two common cases: when *attributes* are suppressed and when the base group changes. An example of suppressed *attributes* would be if we
- have a *policy* that *access* should be permitted, unless the *subject* is a credit risk. If it is possible that
- 3784 the *attribute* of being a credit risk may be unknown to the *PDP* for some reason, then unauthorized
- 3785 access may result. In some environments, the subject may be able to suppress the publication of
- 3786 *attributes* by the application of privacy controls, or the server or repository that contains the information
- 3787 may be unavailable for accidental or intentional reasons.
- 3788 An example of a changing base group would be if there is a *policy* that everyone in the engineering
- 3789 department may change software source code, except for secretaries. Suppose now that the department
- 3790 was to merge with another engineering department and the intent is to maintain the same *policy*.
- However, the new department also includes individuals identified as administrative assistants, who ought
- 3792 to be treated in the same way as secretaries. Unless the *policy* is altered, they will unintentionally be
- permitted to change software source code. Problems of this type are easy to avoid when one individual
- administers all *policies*, but when administration is distributed, as XACML allows, this type of situation
- 3795 must be explicitly guarded against.

9.1.8 Denial of service

- 3797 A denial of service attack is one in which the adversary overloads an XACML actor with excessive
- 3798 computations or network traffic such that legitimate users cannot access the services provided by the
- 3799 actor.

3796

3805

3806

3820

- 3800 The urn:oasis:names:tc:xacml:3.0:function:access-permitted function may lead to hard to predict behavior
- in the *PDP*. It is possible that the function is invoked during the recursive invocations of the *PDP* such that
- 3802 loops are formed. Such loops may in some cases lead to large numbers of requests to be generated
- 3803 before the *PDP* can detect the loop and abort evaluation. Such loops could cause a denial of service at
- 3804 the *PDP*, either because of a malicious *policy* or because of a mistake in a *policy*.

9.2 Safeguards

9.2.1 Authentication

- 3807 Authentication provides the means for one party in a transaction to determine the identity of the other
- 3808 party in the transaction. Authentication may be in one direction, or it may be bilateral.
- 3809 Given the sensitive nature of access control systems, it is important for a PEP to authenticate the
- 3810 identity of the *PDP* to which it sends *decision requests*. Otherwise, there is a risk that an adversary
- could provide false or invalid *authorization decisions*, leading to a policy violation.
- 3812 It is equally important for a *PDP* to authenticate the identity of the *PEP* and assess the level of trust to
- 3813 determine what, if any, sensitive data should be passed. One should keep in mind that even simple
- 3814 "Permit" or "Deny" responses could be exploited if an adversary were allowed to make unlimited requests
- 3815 to a *PDP*.
- 3816 Many different techniques may be used to provide authentication, such as co-located code, a private
- 3817 network, a VPN, or digital signatures. Authentication may also be performed as part of the
- 3818 communication protocol used to exchange the *contexts*. In this case, authentication may be performed
- 3819 either at the message level or at the session level.

9.2.2 Policy administration

- 3821 If the contents of *policies* are exposed outside of the *access control* system, potential *subjects* may
- use this information to determine how to gain unauthorized access.
- 3823 To prevent this threat, the repository used for the storage of *policies* may itself require *access control*.
- 3824 In addition, the <Status> element should be used to return values of missing attributes only when
- 3825 exposure of the identities of those *attributes* will not compromise security.

9.2.3 Confidentiality

- 3827 Confidentiality mechanisms ensure that the contents of a message can be read only by the desired
- recipients and not by anyone else who encounters the message while it is in transit. There are two areas
- in which confidentiality should be considered: one is confidentiality during transmission; the other is
- 3830 confidentiality within a <Policy> element.

9.2.3.1 Communication confidentiality

- 3832 In some environments it is deemed good practice to treat all data within an access control system as
- 3833 confidential. In other environments, *policies* may be made freely available for distribution, inspection,
- and audit. The idea behind keeping *policy* information secret is to make it more difficult for an adversary
- 3835 to know what steps might be sufficient to obtain unauthorized *access*. Regardless of the approach
- 3836 chosen, the security of the *access control* system should not depend on the secrecy of the *policy*.
- 3837 Any security considerations related to transmitting or exchanging XACML <Policy> elements are
- 3838 outside the scope of the XACML standard. While it is important to ensure that the integrity and
- 3839 confidentiality of <Policy> elements is maintained when they are exchanged between two parties, it is
- 3840 left to the implementers to determine the appropriate mechanisms for their environment.
- 3841 Communications confidentiality can be provided by a confidentiality mechanism, such as SSL. Using a
- 3842 point-to-point scheme like SSL may lead to other vulnerabilities when one of the end-points is
- 3843 compromised.

3826

3831

3844

3851

3869

9.2.3.2 Statement level confidentiality

- 3845 In some cases, an implementation may want to encrypt only parts of an XACML <Policy> element.
- 3846 The XML Encryption Syntax and Processing Candidate Recommendation from W3C can be used to
- encrypt all or parts of an XML document. This specification is recommended for use with XACML.
- 3848 It should go without saying that if a repository is used to facilitate the communication of cleartext (i.e.,
- 3849 unencrypted) policy between the PAP and PDP, then a secure repository should be used to store this
- 3850 sensitive data.

9.2.4 Policy integrity

- 3852 The XACML *policy* used by the *PDP* to evaluate the request *context* is the heart of the system.
- 3853 Therefore, maintaining its integrity is essential. There are two aspects to maintaining the integrity of the
- 3854 *policy*. One is to ensure that <Policy> elements have not been altered since they were originally
- 3855 created by the *PAP*. The other is to ensure that <Policy> elements have not been inserted or deleted
- 3856 from the set of *policies*.
- In many cases, both aspects can be achieved by ensuring the integrity of the actors and implementing
- 3858 session-level mechanisms to secure the communication between actors. The selection of the appropriate
- 3859 mechanisms is left to the implementers. However, when *policy* is distributed between organizations to
- 3860 be acted on at a later time, or when the *policy* travels with the protected *resource*, it would be useful to
- 3861 sign the *policy*. In these cases, the XML Signature Syntax and Processing standard from W3C is
- 3862 recommended to be used with XACML.
- 3863 Digital signatures should only be used to ensure the integrity of the statements. Digital signatures should
- 3864 not be used as a method of selecting or evaluating *policy*. That is, the *PDP* should not request a *policy*
- based on who signed it or whether or not it has been signed (as such a basis for selection would, itself,
- be a matter of policy). However, the *PDP* must verify that the key used to sign the *policy* is one
- 3867 controlled by the purported *issuer* of the *policy*. The means to do this are dependent on the specific
- 3868 signature technology chosen and are outside the scope of this document.

9.2.5 Policy identifiers

3870 Since *policies* can be referenced by their identifiers, it is the responsibility of the *PAP* to ensure that

3871 these are unique. Confusion between identifiers could lead to misidentification of the *applicable policy*.

- This specification is silent on whether a *PAP* must generate a new identifier when a *policy* is modified or may use the same identifier in the modified *policy*. This is a matter of administrative practice. However, care must be taken in either case. If the identifier is reused, there is a danger that other *policies* or *policy sets* that reference it may be adversely affected. Conversely, if a new identifier is used, these other *policies* may continue to use the prior *policy*, unless it is deleted. In either case the results may not be what the *policy* administrator intends.
- If a *PDP* is provided with *policies* from distinct sources which might not be fully trusted, as in the use of the administration profile [XACMLAdmin], there is a concern that someone could intentionally publish a *policy* with an id which collides with another *policy*. This could cause *policy* references that point to the wrong *policy*, and may cause other unintended consequences in an implementation which is predicated upon having unique *policy* identifiers.
- 3883 If this issue is a concern it is RECOMMENDED that distinct policy issuers or sources are assigned 3884 distinct namespaces for *policy* identifiers. One method is to make sure that the *policy* identifier begins 3885 with a string which has been assigned to the particular **policy** issuer or source. The remainder of the 3886 policy identifier is an issuer-specific unique part. For instance, Alice from Example Inc. could be assigned the policy identifiers which begin with http://example.com/xacml/policyld/alice/. The PDP or another 3887 3888 trusted component can then verify that the authenticated source of the *policy* is Alice at Example Inc. or 3889 otherwise reject the policy. Anyone else will be unable to publish policies with identifiers which collide 3890 with the **policies** of Alice.

9.2.6 Trust model

3891

- Discussions of authentication, integrity and confidentiality safeguards necessarily assume an underlying trust model: how can one actor come to believe that a given key is uniquely associated with a specific, identified actor so that the key can be used to encrypt data for that actor or verify signatures (or other integrity structures) from that actor? Many different types of trust models exist, including strict hierarchies, distributed authorities, the Web, the bridge, and so on.
- It is worth considering the relationships between the various actors of the *access control* system in terms of the interdependencies that do and do not exist.
- None of the entities of the authorization system are dependent on the *PEP*. They may collect data from it, (for example authentication data) but are responsible for verifying it themselves.
- The correct operation of the system depends on the ability of the *PEP* to actually enforce *policy* decisions.
- The *PEP* depends on the *PDP* to correctly evaluate *policies*. This in turn implies that the *PDP* is supplied with the correct inputs. Other than that, the *PDP* does not depend on the *PEP*.
- The *PDP* depends on the *PAP* to supply appropriate *policies*. The *PAP* is not dependent on other components.

3907 **9.2.7 Privacy**

- It is important to be aware that any transactions that occur with respect to *access control* may reveal private information about the actors. For example, if an XACML *policy* states that certain data may only
- 3910 be read by **subjects** with "Gold Card Member" status, then any transaction in which a **subject** is
- 3911 permitted access to that data leaks information to an adversary about the subject's status. Privacy
- 3912 considerations may therefore lead to encryption and/or to access control requirements surrounding the
- 3913 enforcement of XACML *policy* instances themselves: confidentiality-protected channels for the
- 3914 request/response protocol messages, protection of *subject attributes* in storage and in transit, and so
- 3915 on.
- 3916 Selection and use of privacy mechanisms appropriate to a given environment are outside the scope of
- 3917 XACML. The *decision* regarding whether, how, and when to deploy such mechanisms is left to the
- 3918 implementers associated with the environment.

9.3 Unicode security issues

There are many security considerations related to use of Unicode. An XACML implementation SHOULD follow the advice given in the relevant version of **[UTR36]**.

9.4 Identifier equality

3919

3922

Section 7.20 defines the identifier equality operation for XACML. This definition of equality does not do any kind of canonicalization or escaping of characters. The identifiers defined in the XACML specification have been selected to not include any ambiguity regarding these aspects. It is RECOMMENDED that identifiers defined by extensions also do not introduce any identifiers which might be mistaken for being subject to processing, like for instance URL character encoding using "%".

10 Conformance

10.1 Introduction

- 3930 The XACML specification addresses the following aspect of conformance:
- The XACML specification defines a number of functions, etc. that have somewhat special applications, therefore they are not required to be implemented in an implementation that claims to conform with the
- 3933 OASIS standard.

3928

3929

3934

3939

3942 3943

10.2 Conformance tables

- This section lists those portions of the specification that MUST be included in an implementation of a *PDP* that claims to conform to XACML v3.0. A set of test cases has been created to assist in this process.

 These test cases can be located from the OASIS XACML TC Web page. The site hosting the test cases contains a full description of the test cases and how to execute them.
 - Note: "M" means mandatory-to-implement. "O" means optional.
- The implementation MUST follow sections 5, 6, 7, Appendix A, Appendix B and Appendix C where they apply to implemented items in the following tables.

10.2.1 Schema elements

The implementation MUST support those schema elements that are marked "M".

Element name	M/O
xacml:Advice	M
xacml:AdviceExpression	M
xacml:AdviceExpressions	M
xacml:AllOf	M
xacml:AnyOf	M
xacml:Apply	M
xacml:AssociatedAdvice	M
xacml:Attribute	M
xacml:AttributeAssignment	M
<pre>xacml:AttributeAssignmentExpression</pre>	M
xacml:AttributeDesignator	M
xacml:Attributes	M
xacml:AttributeSelector	0
xacml:AttributesReference	0
xacml:AttributeValue	M
xacml:CombinerParameter	0
xacml:CombinerParameters	0
xacml:Condition	M
xacml:Content	0
xacml:Decision	M
xacml:Description	M
xacml:Expression	M
xacml:Function	M
xacml:Match	M
<pre>xacml:MissingAttributeDetail</pre>	M
xacml:MultiRequests	0
xacml:Obligation	M
<pre>xacml:ObligationExpression</pre>	M
<pre>xacml:ObligationExpressions</pre>	M
xacml:Obligations	М

xacml:Policy	M
xacml:PolicyCombinerParameters	0
xacml:PolicyDefaults	0
<pre>xacml:PolicyIdentifierList</pre>	0
<pre>xacml:PolicyIdReference</pre>	M
xacml:PolicyIssuer	0
xacml:PolicySet	M
xacml:PolicySetDefaults	0
<pre>xacml:PolicySetIdReference</pre>	M
xacml:Request	M
xacml:RequestDefaults	0
xacml:RequestReference	0
xacml:Response	M
xacml:Result	M
xacml:Rule	M
xacml:RuleCombinerParameters	0
xacml:Status	M
xacml:StatusCode	M
xacml:StatusDetail	0
xacml:StatusMessage	0
xacml:Target	M
xacml:VariableDefinition	M
xacml:VariableReference	M
xacml:XPathVersion	0

3944 10.2.2 Identifier Prefixes

3945

3946

3947

3948

The following identifier prefixes are reserved by XACML.

```
Identifier
urn:oasis:names:tc:xacml:3.0
urn:oasis:names:tc:xacml:2.0
urn:oasis:names:tc:xacml:2.0:conformance-test
urn:oasis:names:tc:xacml:2.0:context
urn:oasis:names:tc:xacml:2.0:example
urn:oasis:names:tc:xacml:1.0:function
urn:oasis:names:tc:xacml:2.0:policy
urn:oasis:names:tc:xacml:2.0:policy
urn:oasis:names:tc:xacml:1.0:subject
urn:oasis:names:tc:xacml:1.0:resource
urn:oasis:names:tc:xacml:1.0:action
urn:oasis:names:tc:xacml:1.0:environment
urn:oasis:names:tc:xacml:1.0:status
```

10.2.3 Algorithms

The implementation MUST include the *rule*- and *policy-combining algorithms* associated with the following identifiers that are marked "M".

Algorithm	M/O
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-overrides	М
urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-overrides	M
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-overrides	M
urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-	M
overrides	
urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:first-applicable	M
urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:first-	M
applicable	
urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:only-one-	M

```
applicable
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-deny-
 М
overrides
urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-deny-
 М
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-permit-
 Μ
urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-permit-
 М
overrides
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-unless-
 М
permit
urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-unless-
 М
permit
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-unless-
 М
urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-unless-
 М
```

3949 **10.2.4 Status Codes**

Implementation support for the <StatusCode> element is optional, but if the element is supported, then the following status codes must be supported and must be used in the way XACML has specified.

Identifier	M/O
urn:oasis:names:tc:xacml:1.0:status:missing-attribute	М
urn:oasis:names:tc:xacml:1.0:status:ok	М
urn:oasis:names:tc:xacml:1.0:status:processing-error	М
urn:oasis:names:tc:xacml:1.0:status:syntax-error	M

10.2.5 Attributes

3952 3953

3954

3955

3956

3957 3958

3959

3960

The implementation MUST support the *attributes* associated with the following identifiers as specified by XACML. If values for these *attributes* are not present in the *decision request*, then their values MUST be supplied by the *context handler*. So, unlike most other *attributes*, their semantics are not transparent to the *PDP*.

Identifier	M/O
urn:oasis:names:tc:xacml:1.0:environment:current-time	M
urn:oasis:names:tc:xacml:1.0:environment:current-date	M
urn:oasis:names:tc:xacml:1.0:environment:current-dateTime	M

10.2.6 Identifiers

The implementation MUST use the **attributes** associated with the following identifiers in the way XACML has defined. This requirement pertains primarily to implementations of a **PAP** or **PEP** that uses XACML, since the semantics of the **attributes** are transparent to the **PDP**.

Identifier	M/O
urn:oasis:names:tc:xacml:1.0:subject:authn-locality:dns-name	0
urn:oasis:names:tc:xacml:1.0:subject:authn-locality:ip-address	0
urn:oasis:names:tc:xacml:1.0:subject:authentication-method	0
urn:oasis:names:tc:xacml:1.0:subject:authentication-time	0
urn:oasis:names:tc:xacml:1.0:subject:key-info	0
urn:oasis:names:tc:xacml:1.0:subject:request-time	0
urn:oasis:names:tc:xacml:1.0:subject:session-start-time	0
urn:oasis:names:tc:xacml:1.0:subject:subject-id	0
urn:oasis:names:tc:xacml:1.0:subject:subject-id-qualifier	0
urn:oasis:names:tc:xacml:1.0:subject-category:access-subject	M
urn:oasis:names:tc:xacml:1.0:subject-category:codebase	0

```
urn:oasis:names:tc:xacml:1.0:subject-category:intermediary-subject
 0
urn:oasis:names:tc:xacml:1.0:subject-category:recipient-subject
 0
urn:oasis:names:tc:xacml:1.0:subject-category:requesting-machine
 0
urn:oasis:names:tc:xacml:1.0:resource:resource-location
 \cap
urn:oasis:names:tc:xacml:1.0:resource:resource-id
 Μ
urn:oasis:names:tc:xacml:1.0:resource:simple-file-name
 0
urn:oasis:names:tc:xacml:1.0:action:action-id
 \bigcirc
urn:oasis:names:tc:xacml:1.0:action:implied-action
 0
```

3961 **10.2.7 Data-types**

3962

3963

The implementation MUST support the data-types associated with the following identifiers marked "M".

```
Data-type
 M/O
http://www.w3.org/2001/XMLSchema#string
 Μ
http://www.w3.org/2001/XMLSchema#boolean
 Μ
http://www.w3.org/2001/XMLSchema#integer
 М
http://www.w3.org/2001/XMLSchema#double
 M
http://www.w3.org/2001/XMLSchema#time
 М
http://www.w3.org/2001/XMLSchema#date
 М
http://www.w3.org/2001/XMLSchema#dateTime
 Μ
http://www.w3.org/2001/XMLSchema#dayTimeDuration
 М
http://www.w3.org/2001/XMLSchema#yearMonthDuration
 Μ
http://www.w3.org/2001/XMLSchema#anyURI
 М
http://www.w3.org/2001/XMLSchema#hexBinary
 М
http://www.w3.org/2001/XMLSchema#base64Binary
 Μ
urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name
 Μ
urn:oasis:names:tc:xacml:1.0:data-type:x500Name
 Μ
urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression
 0
 Μ
urn:oasis:names:tc:xacml:2.0:data-type:ipAddress
urn:oasis:names:tc:xacml:2.0:data-type:dnsName
 Μ
```

10.2.8 Functions

The implementation MUST properly process those functions associated with the identifiers marked with an "M".

```
Function
 M/O
urn:oasis:names:tc:xacml:1.0:function:string-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:boolean-equal
 М
urn:oasis:names:tc:xacml:1.0:function:integer-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:time-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-equal
 М
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-equal
 М
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-equal
 Μ
urn:oasis:names:tc:xacml:3.0:function:string-equal-ignore-case
 М
urn:oasis:names:tc:xacml:1.0:function:anyURI-equal
 М
urn:oasis:names:tc:xacml:1.0:function:x500Name-equal
 М
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:hexBinary-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:base64Binary-equal
 M
urn:oasis:names:tc:xacml:1.0:function:integer-add
 М
urn:oasis:names:tc:xacml:1.0:function:double-add
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-subtract
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-subtract
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-multiply
 Μ
```

```
urn:oasis:names:tc:xacml:1.0:function:double-multiply
 М
urn:oasis:names:tc:xacml:1.0:function:integer-divide
 М
urn:oasis:names:tc:xacml:1.0:function:double-divide
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-mod
 М
urn:oasis:names:tc:xacml:1.0:function:integer-abs
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-abs
 М
urn:oasis:names:tc:xacml:1.0:function:round
 М
urn:oasis:names:tc:xacml:1.0:function:floor
 M
urn:oasis:names:tc:xacml:1.0:function:string-normalize-space
 Μ
urn:oasis:names:tc:xacml:1.0:function:string-normalize-to-lower-case
 М
urn:oasis:names:tc:xacml:1.0:function:double-to-integer
 M
urn:oasis:names:tc:xacml:1.0:function:integer-to-double
 Μ
urn:oasis:names:tc:xacml:1.0:function:or
 Μ
urn:oasis:names:tc:xacml:1.0:function:and
 М
urn:oasis:names:tc:xacml:1.0:function:n-of
 Μ
urn:oasis:names:tc:xacml:1.0:function:not
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-greater-than
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-greater-than-or-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-less-than
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-less-than-or-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-greater-than
 М
urn:oasis:names:tc:xacml:1.0:function:double-greater-than-or-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-less-than
 М
urn:oasis:names:tc:xacml:1.0:function:double-less-than-or-equal
 М
urn:oasis:names:tc:xacml:3.0:function:dateTime-add-dayTimeDuration
 M
urn:oasis:names:tc:xacml:3.0:function:dateTime-add-yearMonthDuration
 Μ
urn:oasis:names:tc:xacml:3.0:function:dateTime-subtract-dayTimeDuration
 Μ
urn:oasis:names:tc:xacml:3.0:function:dateTime-subtract-
 М
vearMonthDuration
urn:oasis:names:tc:xacml:3.0:function:date-add-yearMonthDuration
 Μ
urn:oasis:names:tc:xacml:3.0:function:date-subtract-yearMonthDuration
 М
urn:oasis:names:tc:xacml:1.0:function:string-greater-than
 М
urn:oasis:names:tc:xacml:1.0:function:string-greater-than-or-equal
 М
urn:oasis:names:tc:xacml:1.0:function:string-less-than
 Μ
urn:oasis:names:tc:xacml:1.0:function:string-less-than-or-equal
 М
urn:oasis:names:tc:xacml:1.0:function:time-greater-than
 Μ
urn:oasis:names:tc:xacml:1.0:function:time-greater-than-or-equal
 М
urn:oasis:names:tc:xacml:1.0:function:time-less-than
 M
urn:oasis:names:tc:xacml:1.0:function:time-less-than-or-equal
 Μ
urn:oasis:names:tc:xacml:2.0:function:time-in-range
 M
urn:oasis:names:tc:xacml:1.0:function:dateTime-greater-than
 М
urn:oasis:names:tc:xacml:1.0:function:dateTime-greater-than-or-equal
 М
urn:oasis:names:tc:xacml:1.0:function:dateTime-less-than
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-less-than-or-equal
 М
urn:oasis:names:tc:xacml:1.0:function:date-greater-than
 М
urn:oasis:names:tc:xacml:1.0:function:date-greater-than-or-equal
 М
urn:oasis:names:tc:xacml:1.0:function:date-less-than
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-less-than-or-equal
 M
urn:oasis:names:tc:xacml:1.0:function:string-one-and-only
 М
urn:oasis:names:tc:xacml:1.0:function:string-bag-size
 Μ
urn:oasis:names:tc:xacml:1.0:function:string-is-in
 Μ
urn:oasis:names:tc:xacml:1.0:function:string-bag
 M
urn:oasis:names:tc:xacml:1.0:function:boolean-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:boolean-bag-size
 М
urn:oasis:names:tc:xacml:1.0:function:boolean-is-in
 М
urn:oasis:names:tc:xacml:1.0:function:boolean-bag
 M
urn:oasis:names:tc:xacml:1.0:function:integer-one-and-only
 М
urn:oasis:names:tc:xacml:1.0:function:integer-bag-size
 М
```

```
urn:oasis:names:tc:xacml:1.0:function:integer-is-in
 М
urn:oasis:names:tc:xacml:1.0:function:integer-bag
 М
urn:oasis:names:tc:xacml:1.0:function:double-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-bag-size
 М
urn:oasis:names:tc:xacml:1.0:function:double-is-in
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-bag
 М
urn:oasis:names:tc:xacml:1.0:function:time-one-and-only
 М
urn:oasis:names:tc:xacml:1.0:function:time-bag-size
 М
urn:oasis:names:tc:xacml:1.0:function:time-is-in
 Μ
urn:oasis:names:tc:xacml:1.0:function:time-bag
 М
urn:oasis:names:tc:xacml:1.0:function:date-one-and-only
 M
urn:oasis:names:tc:xacml:1.0:function:date-bag-size
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-is-in
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-bag
 М
urn:oasis:names:tc:xacml:1.0:function:dateTime-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-bag-size
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-is-in
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-bag
 Μ
urn:oasis:names:tc:xacml:1.0:function:anyURI-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:anyURI-bag-size
 Μ
urn:oasis:names:tc:xacml:1.0:function:anyURI-is-in
 М
urn:oasis:names:tc:xacml:1.0:function:anyURI-bag
 Μ
urn:oasis:names:tc:xacml:1.0:function:hexBinary-one-and-only
 М
urn:oasis:names:tc:xacml:1.0:function:hexBinary-bag-size
 М
urn:oasis:names:tc:xacml:1.0:function:hexBinary-is-in
 M
urn:oasis:names:tc:xacml:1.0:function:hexBinary-bag
 Μ
urn:oasis:names:tc:xacml:1.0:function:base64Binary-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:base64Binary-bag-size
 М
urn:oasis:names:tc:xacml:1.0:function:base64Binary-is-in
 Μ
urn:oasis:names:tc:xacml:1.0:function:base64Binary-bag
 Μ
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-one-and-only
 М
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-bag-size
 М
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-is-in
 М
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-bag
 Μ
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-one-and-only
 М
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-bag-size
 Μ
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-is-in
 М
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-bag
 M
urn:oasis:names:tc:xacml:1.0:function:x500Name-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:x500Name-bag-size
 M
urn:oasis:names:tc:xacml:1.0:function:x500Name-is-in
 М
urn:oasis:names:tc:xacml:1.0:function:x500Name-bag
 М
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-bag-size
 М
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-is-in
 М
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-bag
 М
urn:oasis:names:tc:xacml:2.0:function:ipAddress-one-and-only
 Μ
urn:oasis:names:tc:xacml:2.0:function:ipAddress-bag-size
 M
urn:oasis:names:tc:xacml:2.0:function:ipAddress-bag
 М
urn:oasis:names:tc:xacml:2.0:function:dnsName-one-and-only
 Μ
urn:oasis:names:tc:xacml:2.0:function:dnsName-bag-size
 Μ
urn:oasis:names:tc:xacml:2.0:function:dnsName-bag
 M
urn:oasis:names:tc:xacml:2.0:function:string-concatenate
 Μ
urn:oasis:names:tc:xacml:3.0:function:boolean-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-boolean
 М
urn:oasis:names:tc:xacml:3.0:function:integer-from-string
 M
urn:oasis:names:tc:xacml:3.0:function:string-from-integer
 М
urn:oasis:names:tc:xacml:3.0:function:double-from-string
 М
```

```
urn:oasis:names:tc:xacml:3.0:function:string-from-double
 М
urn:oasis:names:tc:xacml:3.0:function:time-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-time
 Μ
urn:oasis:names:tc:xacml:3.0:function:date-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-date
 Μ
urn:oasis:names:tc:xacml:3.0:function:dateTime-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-dateTime
 М
urn:oasis:names:tc:xacml:3.0:function:anyURI-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI
 Μ
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-dayTimeDuration
 M
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-from-string
 Μ
urn:oasis:names:tc:xacml:3.0:function:string-from-yearMonthDuration
 Μ
urn:oasis:names:tc:xacml:3.0:function:x500Name-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-x500Name
 Μ
urn:oasis:names:tc:xacml:3.0:function:rfc822Name-from-string
 Μ
urn:oasis:names:tc:xacml:3.0:function:string-from-rfc822Name
 Μ
urn:oasis:names:tc:xacml:3.0:function:ipAddress-from-string
 М
urn:oasis:names:tc:xacml:3.0:function:string-from-ipAddress
 Μ
urn:oasis:names:tc:xacml:3.0:function:dnsName-from-string
 Μ
urn:oasis:names:tc:xacml:3.0:function:string-from-dnsName
 М
urn:oasis:names:tc:xacml:3.0:function:string-starts-with
 Μ
urn:oasis:names:tc:xacml:3.0:function:anyURI-starts-with
 М
urn:oasis:names:tc:xacml:3.0:function:string-ends-with
 М
urn:oasis:names:tc:xacml:3.0:function:anyURI-ends-with
 M
urn:oasis:names:tc:xacml:3.0:function:string-contains
 М
urn:oasis:names:tc:xacml:3.0:function:anyURI-contains
 Μ
urn:oasis:names:tc:xacml:3.0:function:string-substring
 M
urn:oasis:names:tc:xacml:3.0:function:anyURI-substring
 Μ
urn:oasis:names:tc:xacml:3.0:function:any-of
 Μ
urn:oasis:names:tc:xacml:3.0:function:all-of
 М
urn:oasis:names:tc:xacml:3.0:function:any-of-any
 М
urn:oasis:names:tc:xacml:1.0:function:all-of-any
 М
urn:oasis:names:tc:xacml:1.0:function:any-of-all
 М
urn:oasis:names:tc:xacml:1.0:function:all-of-all
 M
urn:oasis:names:tc:xacml:3.0:function:map
 Μ
urn:oasis:names:tc:xacml:1.0:function:x500Name-match
 М
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match
 М
urn:oasis:names:tc:xacml:1.0:function:string-regexp-match
 Μ
urn:oasis:names:tc:xacml:2.0:function:anyURI-regexp-match
 M
urn:oasis:names:tc:xacml:2.0:function:ipAddress-regexp-match
 M
urn:oasis:names:tc:xacml:2.0:function:dnsName-regexp-match
 М
urn:oasis:names:tc:xacml:2.0:function:rfc822Name-regexp-match
 Μ
urn:oasis:names:tc:xacml:2.0:function:x500Name-regexp-match
 Μ
 \bigcirc
urn:oasis:names:tc:xacml:3.0:function:xpath-node-count
urn:oasis:names:tc:xacml:3.0:function:xpath-node-equal
 0
urn:oasis:names:tc:xacml:3.0:function:xpath-node-match
 \cap
urn:oasis:names:tc:xacml:1.0:function:string-intersection
 M
urn:oasis:names:tc:xacml:1.0:function:string-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:string-union
 Μ
urn:oasis:names:tc:xacml:1.0:function:string-subset
 Μ
urn:oasis:names:tc:xacml:1.0:function:string-set-equals
 M
urn:oasis:names:tc:xacml:1.0:function:boolean-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:boolean-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:boolean-union
 М
urn:oasis:names:tc:xacml:1.0:function:boolean-subset
 M
urn:oasis:names:tc:xacml:1.0:function:boolean-set-equals
 М
urn:oasis:names:tc:xacml:1.0:function:integer-intersection
 М
```

```
urn:oasis:names:tc:xacml:1.0:function:integer-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:integer-union
 М
urn:oasis:names:tc:xacml:1.0:function:integer-subset
 Μ
urn:oasis:names:tc:xacml:1.0:function:integer-set-equals
 М
urn:oasis:names:tc:xacml:1.0:function:double-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:double-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:double-union
 М
urn:oasis:names:tc:xacml:1.0:function:double-subset
 М
urn:oasis:names:tc:xacml:1.0:function:double-set-equals
 Μ
urn:oasis:names:tc:xacml:1.0:function:time-intersection
 M
urn:oasis:names:tc:xacml:1.0:function:time-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:time-union
 Μ
urn:oasis:names:tc:xacml:1.0:function:time-subset
 Μ
urn:oasis:names:tc:xacml:1.0:function:time-set-equals
 М
urn:oasis:names:tc:xacml:1.0:function:date-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:date-union
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-subset
 М
urn:oasis:names:tc:xacml:1.0:function:date-set-equals
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:dateTime-union
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-subset
 М
urn:oasis:names:tc:xacml:1.0:function:dateTime-set-equals
 М
urn:oasis:names:tc:xacml:1.0:function:anyURI-intersection
 M
urn:oasis:names:tc:xacml:1.0:function:anyURI-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:anyURI-union
 Μ
urn:oasis:names:tc:xacml:1.0:function:anyURI-subset
 M
urn:oasis:names:tc:xacml:1.0:function:anyURI-set-equals
 Μ
urn:oasis:names:tc:xacml:1.0:function:hexBinary-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:hexBinary-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:hexBinary-union
 М
urn:oasis:names:tc:xacml:1.0:function:hexBinary-subset
 М
urn:oasis:names:tc:xacml:1.0:function:hexBinary-set-equals
 Μ
urn:oasis:names:tc:xacml:1.0:function:base64Binary-intersection
 М
urn:oasis:names:tc:xacml:1.0:function:base64Binary-at-least-one-member-
 Μ
of
urn:oasis:names:tc:xacml:1.0:function:base64Binary-union
 М
urn:oasis:names:tc:xacml:1.0:function:base64Binary-subset
 Μ
urn:oasis:names:tc:xacml:1.0:function:base64Binary-set-equals
 M
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-intersection
 M
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-at-least-one-
 М
member-of
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-union
 Μ
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-subset
 М
urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-set-equals
 М
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-intersection
 Μ
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-at-least-one-
 М
member-of
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-union
 М
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-subset
 Μ
urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-set-equals
 М
urn:oasis:names:tc:xacml:1.0:function:x500Name-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:x500Name-at-least-one-member-of
 М
urn:oasis:names:tc:xacml:1.0:function:x500Name-union
 М
urn:oasis:names:tc:xacml:1.0:function:x500Name-subset
 M
urn:oasis:names:tc:xacml:1.0:function:x500Name-set-equals
 М
urn:oasis:names:tc:xacml:1.0:function:rfc822Name-intersection
 М
```

```
 urn:oasis:names:tc:xacml:1.0:function:rfc822Name-at-least-one-member-of
 M

 urn:oasis:names:tc:xacml:1.0:function:rfc822Name-union
 M

 urn:oasis:names:tc:xacml:1.0:function:rfc822Name-subset
 M

 urn:oasis:names:tc:xacml:1.0:function:rfc822Name-set-equals
 M

 urn:oasis:names:tc:xacml:3.0:function:access-permitted
 O
```

10.2.9 Identifiers planned for future deprecation

3966

3967 3968

3969

3970

3971

These identifiers are associated with previous versions of XACML and newer alternatives exist in XACML 3.0. They are planned to be deprecated at some unspecified point in the future. It is RECOMMENDED that these identifiers not be used in new polices and requests.

The implementation MUST properly process those features associated with the identifiers marked with an "M".

```
Function
 M/O
urn:oasis:names:tc:xacml:1.0:function:xpath-node-count
 0
urn:oasis:names:tc:xacml:1.0:function:xpath-node-equal
urn:oasis:names:tc:xacml:1.0:function:xpath-node-match
 0
urn:oasis:names:tc:xacml:2.0:function:uri-string-concatenate
http://www.w3.org/TR/2002/WD-xquery-operators-20020816#dayTimeDuration
http://www.w3.org/TR/2002/WD-xquery-operators-
20020816#yearMonthDuration
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-equal
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-add-dayTimeDuration
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-add-yearMonthDuration
 Μ
urn:oasis:names:tc:xacml:1.0:function:dateTime-subtract-dayTimeDuration
urn:oasis:names:tc:xacml:1.0:function:dateTime-subtract-
vearMonthDuration
urn:oasis:names:tc:xacml:1.0:function:date-add-yearMonthDuration
 Μ
urn:oasis:names:tc:xacml:1.0:function:date-subtract-yearMonthDuration
 Μ
urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:deny-overrides
 Μ
urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:deny-overrides
 Μ
urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:permit-overrides
 Μ
urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:permit-
overrides
urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-deny-
overrides
urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-deny-
urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-permit-
urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-permit-
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-at-least-one-
 M
member-of
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-union
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-subset
 Μ
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-set-equals
 Μ
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-intersection
 Μ
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-at-least-one-
 Μ
member-of
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-union
 Μ
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-subset
 Μ
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-set-equals
 Μ
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-one-and-only
 Μ
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-bag-size
```

urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-is-in	M
urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-bag	М
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-one-and-only	М
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-bag-size	М
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-is-in	М
urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-bag	М
urn:oasis:names:tc:xacml:1.0:function:any-of	M
urn:oasis:names:tc:xacml:1.0:function:all-of	M
urn:oasis:names:tc:xacml:1.0:function:any-of-any	M
urn:oasis:names:tc:xacml:1.0:function:map	M

3972

Appendix A. Data-types and functions (normative)

3974 A.1 Introduction

- 3975 This section specifies the data-types and functions used in XACML to create *predicates* for *conditions*
- 3976 and target matches.

3973

3980

- 3977 This specification combines the various standards set forth by IEEE and ANSI for string representation of
- 3978 numeric values, as well as the evaluation of arithmetic functions. It describes the primitive data-types and
- 3979 **bags.** The standard functions are named and their operational semantics are described.

A.2 Data-types

- 3981 Although XML instances represent all data-types as strings, an XACML *PDP* must operate on types of
- data that, while they have string representations, are not just strings. Types such as Boolean, integer,
- 3983 and double MUST be converted from their XML string representations to values that can be compared
- 3984 with values in their domain of discourse, such as numbers. The following primitive data-types are
- 3985 specified for use with XACML and have explicit data representations:
- http://www.w3.org/2001/XMLSchema#string
- http://www.w3.org/2001/XMLSchema#boolean
- http://www.w3.org/2001/XMLSchema#integer
- http://www.w3.org/2001/XMLSchema#double
- http://www.w3.org/2001/XMLSchema#time
- http://www.w3.org/2001/XMLSchema#date
- http://www.w3.org/2001/XMLSchema#dateTime
- 3993 http://www.w3.org/2001/XMLSchema#anyURI
- http://www.w3.org/2001/XMLSchema#hexBinary
- http://www.w3.org/2001/XMLSchema#base64Binary
- http://www.w3.org/2001/XMLSchema#dayTimeDuration
- http://www.w3.org/2001/XMLSchema#yearMonthDuration
- 3998 urn:oasis:names:tc:xacml:1.0:data-type:x500Name
- urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name
- 4000 urn:oasis:names:tc:xacml:2.0:data-type:ipAddress
- urn:oasis:names:tc:xacml:2.0:data-type:dnsName
- urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression
- 4003 For the sake of improved interoperability, it is RECOMMENDED that all time references be in UTC time.
- 4004 An XACML *PDP* SHALL be capable of converting string representations into various primitive data-types.
- 4005 For doubles, XACML SHALL use the conversions described in [IEEE754].
- 4006 XACML defines four data-types representing identifiers for *subjects* or *resources*; these are:
- 4007 "urn:oasis:names:tc:xacml:1.0:data-type:x500Name",
- 4008 "urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
- 4009 "urn:oasis:names:tc:xacml:2.0:data-type:ipAddress" and
- 4010 "urn:oasis:names:tc:xacml:2.0:data-type:dnsName"
- 4011 These types appear in several standard applications, such as TLS/SSL and electronic mail.
- 4012 X.500 directory name

The "urn:oasis:names:tc:xacml:1.0:data-type:x500Name" primitive type represents an ITU-T Rec. X.520 Distinguished Name. The valid syntax for such a name is described in IETF RFC 2253 "Lightweight Directory Access Protocol (v3): UTF-8 String Representation of Distinguished Names". RFC 822 name The "urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name" primitive type represents an electronic mail address. The valid syntax for such a name is described in IETF RFC 2821, Section 4.1.2, Command Argument Syntax, under the term "Mailbox".

IP address

 The "urn:oasis:names:tc:xacml:2.0:data-type:ipAddress" primitive type represents an IPv4 or IPv6 network address, with optional mask and optional port or port range. The syntax SHALL be:

ipAddress = address ["/" mask] [":" [portrange]]

For an IPv4 address, the address and mask are formatted in accordance with the syntax for a "host" in IETF RFC 2396 "Uniform Resource Identifiers (URI): Generic Syntax", section 3.2.

For an IPv6 address, the address and mask are formatted in accordance with the syntax for an "ipv6reference" in IETF RFC 2732 "Format for Literal IPv6 Addresses in URL's". (Note that an IPv6 address or mask, in this syntax, is enclosed in literal "[" "]" brackets.)

DNS name

The "urn:oasis:names:tc:xacml:2.0:data-type:dnsName" primitive type represents a Domain Name Service (DNS) host name, with optional port or port range. The syntax SHALL be:

dnsName = hostname [":" portrange]

The hostname is formatted in accordance with IETF RFC 2396 "Uniform Resource Identifiers (URI): Generic Syntax", section 3.2, except that a wildcard "*" may be used in the left-most component of the hostname to indicate "any subdomain" under the domain specified to its right.

For both the "urn:oasis:names:tc:xacml:2.0:data-type:ipAddress" and "urn:oasis:names:tc:xacml:2.0:data-type:dnsName" data-types, the port or port range syntax

SHALL be

portrange = portnumber | "-"portnumber | portnumber"-"[portnumber]

where "portnumber" is a decimal port number. If the port number is of the form "-x", where "x" is a port number, then the range is all ports numbered "x" and below. If the port number is of the form "x-", then the range is all ports numbered "x" and above. [This syntax is taken from the Java SocketPermission.]

XPath expression

The "urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression" primitive type represents an XPath expression over the XML in a <Content> element. The syntax is defined by the XPath W3C recommendation. The content of this data type also includes the context in which namespaces prefixes in the expression are resolved, which distinguishes it from a plain string and the XACML *attribute* category of the <Content> element to which it applies. When the value is encoded in an <AttributeValue> element, the namespace context is given by the <AttributeValue> element and an XML attribute called XPathCategory gives the category of the <Content> element where the expression applies.

The XPath expression MUST be evaluated in a context which is equivalent of a stand alone XML document with the only child of the <Content> element as the document element. Namespace declarations which are not "visibly utilized", as defined by [exc-c14n], MAY not be present and MUST NOT be utilized by the XPath expression. The context node of the XPath expression is the document node of this stand alone document.

4059 A.3 Functions

4067

4068

4069

4070

4071

4072

4073

4075

4076

4077 4078

4079 4080

4081

4082

4083

4084

4085

4087

4088

4089

4090

4092

4093

4097

4098

4102

4103

- 4060 XACML specifies the following functions. Unless otherwise specified, if an argument of one of these
- 4061 functions were to evaluate to "Indeterminate", then the function SHALL be set to "Indeterminate".
- 4062 Note that in each case an implementation is conformant as long as it produces the same result as is
- 4063 specified here, regardless of how and in what order the implementation behaves internally.

4064 A.3.1 Equality predicates

The following functions are the equality functions for the various primitive types. Each function for a particular data-type follows a specified standard convention for that data-type.

urn:oasis:names:tc:xacml:1.0:function:string-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#string" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". The function SHALL return "True" if and only if the value of both of its arguments are of equal length and each string is determined to be equal. Otherwise, it SHALL return "False". The comparison SHALL use Unicode codepoint collation, as defined for the identifier http://www.w3.org/2005/xpath-functions/collation/codepoint by [XF].

• urn:oasis:names:tc:xacml:3.0:function:string-equal-ignore-case

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#string" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be "True" if and only if the two strings are equal as defined by urn:oasis:names:tc:xacml:1.0:function:string-equal after they have both been converted to lower case with urn:oasis:names:tc:xacml:1.0:function:string-normalize-to-lower-case.

urn:oasis:names:tc:xacml:1.0:function:boolean-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#boolean" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". The function SHALL return "True" if and only if the arguments are equal. Otherwise, it SHALL return "False".

• urn:oasis:names:tc:xacml:1.0:function:integer-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#integer" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". The function SHALL return "True" if and only if the two arguments represent the same number.

• urn:oasis:names:tc:xacml:1.0:function:double-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#double" and SHALL return an

4094 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL perform its evaluation on doubles according to IEEE 754 [IEEE754].

• urn:oasis:names:tc:xacml:1.0:function:date-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#date" and SHALL return an

4099 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL perform its evaluation according to the "op:date-equal" function **[XF]** Section 10.4.9.

• urn:oasis:names:tc:xacml:1.0:function:time-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#time" and SHALL return an

4104 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL perform its evaluation according to the "op:time-equal" function **[XF]** Section 10.4.12.

- 4106 urn:oasis:names:tc:xacml:1.0:function:dateTime-equal
- 4107 This function SHALL take two arguments of data-type
- 4108 "http://www.w3.org/2001/XMLSchema#dateTime" and SHALL return an
- 4109 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL perform its evaluation according to the "op:dateTime-equal" function **[XF]** Section 10.4.6.
- urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-equal
- 4112 This function SHALL take two arguments of data-type
- 4113 "http://www.w3.org/2001/XMLSchema#dayTimeDuration" and SHALL return an
- 4114 "http://www.w3.org/2001/XMLSchema#boolean". This function shall perform its evaluation
- 4115 according to the "op:duration-equal" function [XF] Section 10.4.5. Note that the lexical
- representation of each argument MUST be converted to a value expressed in fractional seconds [XF] Section 10.3.2.
- urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-equal
- 4119 This function SHALL take two arguments of data-type
 - "http://www.w3.org/2001/XMLSchema#yearMonthDuration" and SHALL return an
 - "http://www.w3.org/2001/XMLSchema#boolean". This function shall perform its evaluation
- 4122 according to the "op:duration-equal" function [XF] Section 10.4.5. Note that the lexical
- 4123 representation of each argument MUST be converted to a value expressed in fractional seconds
- 4124 **[XF]** Section 10.3.2.

4120

4121

4126

4132

4133

4134

4135

4136 4137

4138

4139

4140 4141

4142

4143 4144

4146

4147

4148

4149 4150

4151

4152

4153

4154

- urn:oasis:names:tc:xacml:1.0:function:anyURI-equal
 - This function SHALL take two arguments of data-type
- 4127 "http://www.w3.org/2001/XMLSchema#anyURI" and SHALL return an
- 4128 "http://www.w3.org/2001/XMLSchema#boolean". The function SHALL convert the arguments to strings with urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI and return "True" if and
- 4130 only if the values of the two arguments are equal on a codepoint-by-codepoint basis.
- urn:oasis:names:tc:xacml:1.0:function:x500Name-equal
 - This function SHALL take two arguments of "urn:oasis:names:tc:xacml:1.0:data-type:x500Name" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if each Relative Distinguished Name (RDN) in the two arguments matches. Otherwise, it SHALL return "False". Two RDNs shall be said to match if and only if the result of the following operations is "True".
 - 1. Normalize the two arguments according to IETF RFC 2253 "Lightweight Directory Access Protocol (v3): UTF-8 String Representation of Distinguished Names".
 - 2. If any RDN contains multiple attributeTypeAndValue pairs, re-order the Attribute ValuePairs in that RDN in ascending order when compared as octet strings (described in ITU-T Rec. X.690 (1997 E) Section 11.6 "Set-of components").
 - Compare RDNs using the rules in IETF RFC 3280 "Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile", Section 4.1.2.4 "Issuer".
- urn:oasis:names:tc:xacml:1.0:function:rfc822Name-equal
 - This function SHALL take two arguments of data-type "urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the two arguments are equal. Otherwise, it SHALL return "False". An RFC822 name consists of a local-part followed by "@" followed by a domain-part. The local-part is case-sensitive, while the domain-part (which is usually a DNS host name) is not case-sensitive. Perform the following operations:
 - Normalize the domain-part of each argument to lower case
 - Compare the expressions by applying the function "urn:oasis:names:tc:xacml:1.0:function:string-equal" to the normalized arguments.

1155	•	urn:oasis:names:tc:xacml:1.0:function:hexBinary-equal
1156		This function SHALL take two arguments of data-type
1157		"http://www.w3.org/2001/XMLSchema#hexBinary" and SHALL return an
1158		"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if the octet sequences
1159		represented by the value of both arguments have equal length and are equal in a conjunctive,
1160		point-wise, comparison using the "urn:oasis:names:tc:xacml:1.0:function:integer-equal" function
1161		Otherwise, it SHALL return "False". The conversion from the string representation to an octet

• urn:oasis:names:tc:xacml:1.0:function:base64Binary-equal

sequence SHALL be as specified in [XS] Section 3.2.15.

This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#base64Binary" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if the octet sequences represented by the value of both arguments have equal length and are equal in a conjunctive, point-wise, comparison using the "urn:oasis:names:tc:xacml:1.0:function:integer-equal" function. Otherwise, it SHALL return "False". The conversion from the string representation to an octet sequence SHALL be as specified in **[XS]** Section 3.2.16.

A.3.2 Arithmetic functions

4162

4164

4165

4166

4167

4168

4169 4170

4171

4179

4181

4183

4185

4191

4195

- 4172 All of the following functions SHALL take two arguments of the specified data-type, integer, or double,
 4173 and SHALL return an element of integer or double data-type, respectively. However, the "add" and
 4174 "multiply" functions MAY take more than two arguments. Each function evaluation operating on doubles
 4175 SHALL proceed as specified by their logical counterparts in IEEE 754 [IEEE754]. For all of these
 4176 functions, if any argument is "Indeterminate", then the function SHALL evaluate to "Indeterminate". In the
 4177 case of the divide functions, if the divisor is zero, then the function SHALL evaluate to "Indeterminate".
- urn:oasis:names:tc:xacml:1.0:function:integer-add
 - This function MUST accept two or more arguments.
- 4180 urn:oasis:names:tc:xacml:1.0:function:double-add
 - This function MUST accept two or more arguments.
- urn:oasis:names:tc:xacml:1.0:function:integer-subtract
 - The result is the second argument subtracted from the first argument.
- urn:oasis:names:tc:xacml:1.0:function:double-subtract
 - The result is the second argument subtracted from the first argument.
- 4186 urn:oasis:names:tc:xacml:1.0:function:integer-multiply
- This function MUST accept two or more arguments.
- urn:oasis:names:tc:xacml:1.0:function:double-multiply
- This function MUST accept two or more arguments.
- urn:oasis:names:tc:xacml:1.0:function:integer-divide
 - The result is the first argument divided by the second argument.
- urn:oasis:names:tc:xacml:1.0:function:double-divide
- The result is the first argument divided by the second argument.
- urn:oasis:names:tc:xacml:1.0:function:integer-mod
 - The result is remainder of the first argument divided by the second argument.
- The following functions SHALL take a single argument of the specified data-type. The round and floor functions SHALL take a single argument of data-type "http://www.w3.org/2001/XMLSchema#double" and return a value of the data-type "http://www.w3.org/2001/XMLSchema#double".
 - urn:oasis:names:tc:xacml:1.0:function:integer-abs

- 4200 urn:oasis:names:tc:xacml:1.0:function:double-abs 4201 urn:oasis:names:tc:xacml:1.0:function:round 4202 urn:oasis:names:tc:xacml:1.0:function:floor A.3.3 String conversion functions 4203 4204 The following functions convert between values of the data-type 4205 "http://www.w3.org/2001/XMLSchema#string" primitive types. 4206 urn:oasis:names:tc:xacml:1.0:function:string-normalize-space 4207 This function SHALL take one argument of data-type 4208 "http://www.w3.org/2001/XMLSchema#string" and SHALL normalize the value by stripping off all 4209 leading and trailing white space characters. The whitespace characters are defined in the metasymbol S (Production 3) of [XML]. 4210 4211 urn:oasis:names:tc:xacml:1.0:function:string-normalize-to-lower-case 4212 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string" and SHALL normalize the value by converting each 4213 4214 upper case character to its lower case equivalent. Case mapping shall be done as specified for the fn:lower-case function in [XF] with no tailoring for particular languages or environments. 4215 A.3.4 Numeric data-type conversion functions 4216 4217 The following functions convert between the data-type "http://www.w3.org/2001/XMLSchema#integer" and" http://www.w3.org/2001/XMLSchema#double" primitive types. 4218 4219 urn:oasis:names:tc:xacml:1.0:function:double-to-integer 4220 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#double" and SHALL truncate its numeric value to a whole 4221 number and return an element of data-type "http://www.w3.org/2001/XMLSchema#integer". 4222 4223 urn:oasis:names:tc:xacml:1.0:function:integer-to-double 4224 This function SHALL take one argument of data-type 4225 "http://www.w3.org/2001/XMLSchema#integer" and SHALL promote its value to an element of data-type "http://www.w3.org/2001/XMLSchema#double" with the same numeric value. If the 4226 4227 integer argument is outside the range which can be represented by a double, the result SHALL 4228 be Indeterminate, with the status code "urn:oasis:names:tc:xacml:1.0:status:processing-error". A.3.5 Logical functions 4229 4230 This section contains the specification for logical functions that operate on arguments of data-type 4231 "http://www.w3.org/2001/XMLSchema#boolean". 4232 urn:oasis:names:tc:xacml:1.0:function:or This function SHALL return "False" if it has no arguments and SHALL return "True" if at least one 4233 4234 of its arguments evaluates to "True". The order of evaluation SHALL be from first argument to 4235 last. The evaluation SHALL stop with a result of "True" if any argument evaluates to "True", leaving the rest of the arguments unevaluated. 4236
- 4237 urn:oasis:names:tc:xacml:1.0:function:and

This function SHALL return "True" if it has no arguments and SHALL return "False" if one of its arguments evaluates to "False". The order of evaluation SHALL be from first argument to last. The evaluation SHALL stop with a result of "False" if any argument evaluates to "False", leaving the rest of the arguments unevaluated.

4242 • urn:oasis:names:tc:xacml:1.0:function:n-of

The first argument to this function SHALL be of data-type http://www.w3.org/2001/XMLSchema#integer. The remaining arguments SHALL be of data-type

4238

4239

4240 4241

4243

4245 http://www.w3.org/2001/XMLSchema#boolean. The first argument specifies the minimum number of the remaining arguments that MUST evaluate to "True" for the expression to be 4246 4247 considered "True". If the first argument is 0, the result SHALL be "True". If the number of 4248 arguments after the first one is less than the value of the first argument, then the expression 4249 SHALL result in "Indeterminate". The order of evaluation SHALL be: first evaluate the integer 4250 value, and then evaluate each subsequent argument. The evaluation SHALL stop and return 4251 "True" if the specified number of arguments evaluate to "True". The evaluation of arguments SHALL stop if it is determined that evaluating the remaining arguments will not satisfy the 4252 4253 requirement.

urn:oasis:names:tc:xacml:1.0:function:not

4254

4255

4256

4257 4258

4264

4275

4284

4285

4286

4287

4288 4289

4290

This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#boolean". If the argument evaluates to "True", then the result of the expression SHALL be "False". If the argument evaluates to "False", then the result of the expression SHALL be "True".

Note: When evaluating and, or, or n-of, it MAY NOT be necessary to attempt a full evaluation of each argument in order to determine whether the evaluation of the argument would result in "Indeterminate".

Analysis of the argument regarding the availability of its *attributes*, or other analysis regarding errors, such as "divide-by-zero", may render the argument error free. Such arguments occurring in the expression in a position after the evaluation is stated to stop need not be processed.

A.3.6 Numeric comparison functions

These functions form a minimal set for comparing two numbers, yielding a Boolean result. For doubles they SHALL comply with the rules governed by IEEE 754 [IEEE754].

- urn:oasis:names:tc:xacml:1.0:function:integer-greater-than
- urn:oasis:names:tc:xacml:1.0:function:integer-greater-than-or-equal
- urn:oasis:names:tc:xacml:1.0:function:integer-less-than
- urn:oasis:names:tc:xacml:1.0:function:integer-less-than-or-equal
- urn:oasis:names:tc:xacml:1.0:function:double-greater-than
- urn:oasis:names:tc:xacml:1.0:function:double-greater-than-or-equal
- urn:oasis:names:tc:xacml:1.0:function:double-less-than
- urn:oasis:names:tc:xacml:1.0:function:double-less-than-or-equal

A.3.7 Date and time arithmetic functions

- These functions perform arithmetic operations with date and time.
- urn:oasis:names:tc:xacml:3.0:function:dateTime-add-dayTimeDuration

This function SHALL take two arguments, the first SHALL be of data-type

"http://www.w3.org/2001/XMLSchema#dateTime" and the second SHALL be of data-type

"http://www.w3.org/2001/XMLSchema#dayTimeDuration". It SHALL return a result of

"http://www.w3.org/2001/XMLSchema#dateTime". This function SHALL return the value by

adding the second argument to the first argument according to the specification of adding

durations to date and time [XS] Appendix E.

urn:oasis:names:tc:xacml:3.0:function:dateTime-add-yearMonthDuration

This function SHALL take two arguments, the first SHALL be a "http://www.w3.org/2001/XMLSchema#dateTime" and the second SHALL be a "http://www.w3.org/2001/XMLSchema#yearMonthDuration". It SHALL return a result of "http://www.w3.org/2001/XMLSchema#dateTime". This function SHALL return the value by adding the second argument to the first argument according to the specification of adding durations to date and time [XS] Appendix E.

- urn:oasis:names:tc:xacml:3.0:function:dateTime-subtract-dayTimeDuration
- 4292 This function SHALL take two arguments, the first SHALL be a
- 4293 "http://www.w3.org/2001/XMLSchema#dateTime" and the second SHALL be a
- 4294 "http://www.w3.org/2001/XMLSchema#dayTimeDuration". It SHALL return a result of
- 4295 "http://www.w3.org/2001/XMLSchema#dateTime". If the second argument is a positive duration, then this function SHALL return the value by adding the corresponding negative duration, as per the specification **[XS]** Appendix E. If the second argument is a negative duration, then the result
- 4298 SHALL be as if the function "urn:oasis:names:tc:xacml:1.0:function:dateTime-add-
- 4299 dayTimeDuration" had been applied to the corresponding positive duration.
- urn:oasis:names:tc:xacml:3.0:function:dateTime-subtract-yearMonthDuration
- 4301 This function SHALL take two arguments, the first SHALL be a
- 4302 "http://www.w3.org/2001/XMLSchema#dateTime" and the second SHALL be a
- 4303 "http://www.w3.org/2001/XMLSchema#yearMonthDuration". It SHALL return a result of
- 4304 "http://www.w3.org/2001/XMLSchema#dateTime". If the second argument is a positive duration, then this function SHALL return the value by adding the corresponding negative duration, as per the specification **[XS]** Appendix E. If the second argument is a negative duration, then the result
- 4306 the specification [XS] Appendix E. If the second argument is a negative duration, then the res
 4307 SHALL be as if the function "urn:oasis:names:tc:xacml:1.0:function:dateTime-add-
- 4308 yearMonthDuration" had been applied to the corresponding positive duration.
- urn:oasis:names:tc:xacml:3.0:function:date-add-yearMonthDuration
- 4310 This function SHALL take two arguments, the first SHALL be a
- 4311 "http://www.w3.org/2001/XMLSchema#date" and the second SHALL be a
- 4312 "http://www.w3.org/2001/XMLSchema#yearMonthDuration". It SHALL return a result of
- 4313 "http://www.w3.org/2001/XMLSchema#date". This function SHALL return the value by adding the second argument to the first argument according to the specification of adding duration to date [XS] Appendix E.
- urn:oasis:names:tc:xacml:3.0:function:date-subtract-yearMonthDuration
- This function SHALL take two arguments, the first SHALL be a
- 4318 "http://www.w3.org/2001/XMLSchema#date" and the second SHALL be a
- 4319 "http://www.w3.org/2001/XMLSchema#yearMonthDuration". It SHALL return a result of
- 4320 "http://www.w3.org/2001/XMLSchema#date". If the second argument is a positive duration, then this function SHALL return the value by adding the corresponding negative duration, as per the
- 4322 specification [XS] Appendix E. If the second argument is a negative duration, then the result
- SHALL be as if the function "urn:oasis:names:tc:xacml:1.0:function:date-add-yearMonthDuration"
- had been applied to the corresponding positive duration.

A.3.8 Non-numeric comparison functions

- 4326 These functions perform comparison operations on two arguments of non-numerical types.
- urn:oasis:names:tc:xacml:1.0:function:string-greater-than
- 4328 This function SHALL take two arguments of data-type
- 4329 "http://www.w3.org/2001/XMLSchema#string" and SHALL return an
- 4330 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first
- argument is lexicographically strictly greater than the second argument. Otherwise, it SHALL return "False". The comparison SHALL use Unicode codepoint collation, as defined for the
- 4333 identifier http://www.w3.org/2005/xpath-functions/collation/codepoint by [XF].
- urn:oasis:names:tc:xacml:1.0:function:string-greater-than-or-equal
- 4335 This function SHALL take two arguments of data-type
- 4336 "http://www.w3.org/2001/XMLSchema#string" and SHALL return an
- 4337 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first
- 4338 argument is lexicographically greater than or equal to the second argument. Otherwise, it SHALL
- return "False". The comparison SHALL use Unicode codepoint collation, as defined for the
- 4340 identifier http://www.w3.org/2005/xpath-functions/collation/codepoint by [XF].

• urn:oasis:names:tc:xacml:1.0:function:string-less-than

4343

4348

4349

4350

4351

4352

4353

4354 4355

4356

4357

4358

4359

4360 4361

4362

4363

4364

4365 4366

4367

4368

4369

4370 4371

4372

4373 4374

4375

4376

4377

4378 4379

4380

4381 4382

4383

4384 4385

4386

4387

4388

4389

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#string" and SHALL return an

4344 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only the first
4345 argument is lexigraphically strictly less than the second argument. Otherwise, it SHALL return
4346 "False". The comparison SHALL use Unicode codepoint collation, as defined for the identifier
4347 http://www.w3.org/2005/xpath-functions/collation/codepoint by [XF].

urn:oasis:names:tc:xacml:1.0:function:string-less-than-or-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#string" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only the first argument is lexigraphically less than or equal to the second argument. Otherwise, it SHALL return "False". The comparison SHALL use Unicode codepoint collation, as defined for the identifier http://www.w3.org/2005/xpath-functions/collation/codepoint by [XF].

urn:oasis:names:tc:xacml:1.0:function:time-greater-than

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#time" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is greater than the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#time" [XS] Section 3.2.8. Otherwise, it SHALL return "False". Note: it is illegal to compare a time that includes a time-zone value with one that does not. In such cases, the time-in-range function should be used.

urn:oasis:names:tc:xacml:1.0:function:time-greater-than-or-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#time" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is greater than or equal to the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#time" [XS] Section 3.2.8. Otherwise, it SHALL return "False". Note: it is illegal to compare a time that includes a time-zone value with one that does not. In such cases, the time-in-range function should be used.

urn:oasis:names:tc:xacml:1.0:function:time-less-than

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#time" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is less than the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#time" [XS] Section 3.2.8. Otherwise, it SHALL return "False". Note: it is illegal to compare a time that includes a time-zone value with one that does not. In such cases, the time-in-range function should be used.

urn:oasis:names:tc:xacml:1.0:function:time-less-than-or-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#time" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is less than or equal to the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#time" **[XS]** Section 3.2.8. Otherwise, it SHALL return "False". Note: it is illegal to compare a time that includes a time-zone value with one that does not. In such cases, the time-in-range function should be used.

urn:oasis:names:tc:xacml:2.0:function:time-in-range

This function SHALL take three arguments of data-type

"http://www.w3.org/2001/XMLSchema#time" and SHALL return an

4390 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if the first argument falls in the range defined inclusively by the second and third arguments. Otherwise, it SHALL return

4392 "False". Regardless of its value, the third argument SHALL be interpreted as a time that is equal to, or later than by less than twenty-four hours, the second argument. If no time zone is provided for the first argument, it SHALL use the default time zone at the *context handler*. If no time zone is provided for the second or third arguments, then they SHALL use the time zone from the first argument.

urn:oasis:names:tc:xacml:1.0:function:dateTime-greater-than

This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#dateTime" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is greater than the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#dateTime" by **[XS]** part 2, section 3.2.7. Otherwise, it SHALL return "False". Note: if a dateTime value does not include a time-zone value, then an implicit time-zone value SHALL be assigned, as described in **[XS]**.

urn:oasis:names:tc:xacml:1.0:function:dateTime-greater-than-or-equal

This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#dateTime" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is greater than or equal to the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#dateTime" by [XS] part 2, section 3.2.7. Otherwise, it SHALL return "False". Note: if a dateTime value does not include a time-zone value, then an implicit time-zone value SHALL be assigned, as described in [XS].

urn:oasis:names:tc:xacml:1.0:function:dateTime-less-than

This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#dateTime" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is less than the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#dateTime" by [XS, part 2, section 3.2.7]. Otherwise, it SHALL return "False". Note: if a dateTime value does not include a time-zone value, then an implicit time-zone value SHALL be assigned, as described in **[XS]**.

urn:oasis:names:tc:xacml:1.0:function:dateTime-less-than-or-equal

This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema# dateTime" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is less than or equal to the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#dateTime" by [XS] part 2, section 3.2.7. Otherwise, it SHALL return "False". Note: if a dateTime value does not include a time-zone value, then an implicit time-zone value SHALL be assigned, as described in [XS].

urn:oasis:names:tc:xacml:1.0:function:date-greater-than

This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#date" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is greater than the second argument according to the order relation specified for "http://www.w3.org/2001/XMLSchema#date" by **[XS]** part 2, section 3.2.9. Otherwise, it SHALL return "False". Note: if a date value does not include a time-zone value, then an implicit time-zone value SHALL be assigned, as described in **[XS]**.

urn:oasis:names:tc:xacml:1.0:function:date-greater-than-or-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#date" and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first

argument is greater than or equal to the second argument according to the order relation

specified for "http://www.w3.org/2001/XMLSchema#date" by [XS] part 2, section 3.2.9.

- 4443 Otherwise, it SHALL return "False". Note: if a date value does not include a time-zone value, 4444 then an implicit time-zone value SHALL be assigned, as described in [XS].
- 4445 urn:oasis:names:tc:xacml:1.0:function:date-less-than

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#date" and SHALL return an

4448 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first 4449 argument is less than the second argument according to the order relation specified for

> "http://www.w3.org/2001/XMLSchema#date" by [XS] part 2, section 3.2.9. Otherwise, it SHALL return "False". Note: if a date value does not include a time-zone value, then an implicit time-

zone value SHALL be assigned, as described in [XS]. 4452

4453 urn:oasis:names:tc:xacml:1.0:function:date-less-than-or-equal

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#date" and SHALL return an

4455 4456 "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is less than or equal to the second argument according to the order relation specified 4457 for "http://www.w3.org/2001/XMLSchema#date" by [XS] part 2, section 3.2.9. Otherwise, it 4458 SHALL return "False". Note: if a date value does not include a time-zone value, then an implicit 4459 4460 time-zone value SHALL be assigned, as described in [XS].

A.3.9 String functions

4446

4447

4450 4451

4454

4461

4464

4465

4469

4470

4475

4476

4480

4481

4486

4487

- 4462 The following functions operate on strings and convert to and from other data types.
- 4463 urn:oasis:names:tc:xacml:2.0:function:string-concatenate

This function SHALL take two or more arguments of data-type

"http://www.w3.org/2001/XMLSchema#string" and SHALL return a

4466 "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the concatenation, in order, of the arguments. 4467

4468 urn:oasis:names:tc:xacml:3.0:function:boolean-from-string

This function SHALL take one argument of data-type

"http://www.w3.org/2001/XMLSchema#string", and SHALL return an

"http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be the string converted to a 4471 4472 boolean. If the argument is not a valid lexical representation of a boolean, then the result SHALL 4473 be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.

4474 urn:oasis:names:tc:xacml:3.0:function:string-from-boolean

This function SHALL take one argument of data-type

"http://www.w3.org/2001/XMLSchema#boolean", and SHALL return an

"http://www.w3.org/2001/XMLSchema#string". The result SHALL be the boolean converted to a 4477 string in the canonical form specified in [XS]. 4478

4479 urn:oasis:names:tc:xacml:3.0:function:integer-from-string

This function SHALL take one argument of data-type

"http://www.w3.org/2001/XMLSchema#string", and SHALL return an

4482 "http://www.w3.org/2001/XMLSchema#integer". The result SHALL be the string converted to an integer. If the argument is not a valid lexical representation of an integer, then the result SHALL 4483 4484 be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.

4485 urn:oasis:names:tc:xacml:3.0:function:string-from-integer

This function SHALL take one argument of data-type

"http://www.w3.org/2001/XMLSchema#integer", and SHALL return an

4488 "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the integer converted to a 4489 string in the canonical form specified in [XS].

4490 urn:oasis:names:tc:xacml:3.0:function:double-from-string

4491 4492 4493 4494 4495		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return an "http://www.w3.org/2001/XMLSchema#double". The result SHALL be the string converted to a double. If the argument is not a valid lexical representation of a double, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.
4496	•	urn:oasis:names:tc:xacml:3.0:function:string-from-double
4497 4498 4499 4500		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#double", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the double converted to a string in the canonical form specified in [XS] .
4501	•	urn:oasis:names:tc:xacml:3.0:function:time-from-string
4502 4503 4504 4505 4506		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return an "http://www.w3.org/2001/XMLSchema#time". The result SHALL be the string converted to a time. If the argument is not a valid lexical representation of a time, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.
4507	•	urn:oasis:names:tc:xacml:3.0:function:string-from-time
4508 4509 4510 4511		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#time", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the time converted to a string in the canonical form specified in [XS] .
4512	•	urn:oasis:names:tc:xacml:3.0:function:date-from-string
4513 4514 4515 4516 4517		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return an "http://www.w3.org/2001/XMLSchema#date". The result SHALL be the string converted to a date. If the argument is not a valid lexical representation of a date, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.
4518	•	urn:oasis:names:tc:xacml:3.0:function:string-from-date
4519 4520 4521 4522		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#date", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the date converted to a string in the canonical form specified in [XS] .
4523	•	urn:oasis:names:tc:xacml:3.0:function:dateTime-from-string
4524 4525 4526 4527 4528		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return an "http://www.w3.org/2001/XMLSchema#dateTime". The result SHALL be the string converted to a dateTime. If the argument is not a valid lexical representation of a dateTime, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.
4529	urr	n:oasis:names:tc:xacml:3.0:function:string-from-dateTime
4530 4531 4532 4533		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#dateTime", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the dateTime converted to a string in the canonical form specified in [XS] .
4534	•	urn:oasis:names:tc:xacml:3.0:function:anyURI-from-string
4535 4536 4537 4538 4539 4540		This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return a "http://www.w3.org/2001/XMLSchema#anyURI". The result SHALL be the URI constructed by converting the argument to an URI. If the argument is not a valid lexical representation of a URI, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.

4541 urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI 4542 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#anyURI", and SHALL return an 4543 "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the URI converted to a 4544 4545 string in the form it was originally represented in XML form. urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-from-string 4546 4547 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return an 4548 "http://www.w3.org/2001/XMLSchema#dayTimeDuration". The result SHALL be the string 4549 converted to a dayTimeDuration. If the argument is not a valid lexical representation of a 4550 4551 dayTimeDuration, then the result SHALL be Indeterminate with status code 4552 urn:oasis:names:tc:xacml:1.0:status:syntax-error. 4553 urn:oasis:names:tc:xacml:3.0:function:string-from-dayTimeDuration 4554 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#dayTimeDuration", and SHALL return an 4555 "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the dayTimeDuration 4556 converted to a string in the canonical form specified in [XPathFunc]. 4557 4558 urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-from-string 4559 This function SHALL take one argument of data-type 4560 "http://www.w3.org/2001/XMLSchema#string", and SHALL return an 4561 "http://www.w3.org/2001/XMLSchema#yearMonthDuration". The result SHALL be the string 4562 converted to a yearMonthDuration. If the argument is not a valid lexical representation of a 4563 yearMonthDuration, then the result SHALL be Indeterminate with status code 4564 urn:oasis:names:tc:xacml:1.0:status:syntax-error. 4565 urn:oasis:names:tc:xacml:3.0:function:string-from-yearMonthDuration 4566 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#yearMonthDuration", and SHALL return an 4567 "http://www.w3.org/2001/XMLSchema#string". The result SHALL be the yearMonthDuration 4568 converted to a string in the canonical form specified in [XPathFunc]. 4569 4570 urn:oasis:names:tc:xacml:3.0:function:x500Name-from-string 4571 This function SHALL take one argument of data-type 4572 "http://www.w3.org/2001/XMLSchema#string", and SHALL return an "urn:oasis:names:tc:xacml:1.0:data-type:x500Name". The result SHALL be the string converted 4573 to an x500Name. If the argument is not a valid lexical representation of a X500Name, then the 4574 4575 result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error. 4576 urn:oasis:names:tc:xacml:3.0:function:string-from-x500Name 4577 This function SHALL take one argument of data-type "urn:oasis:names:tc:xacml:1.0:datatype:x500Name", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result 4578 SHALL be the x500Name converted to a string in the form it was originally represented in XML 4579 4580 form.. 4581 urn:oasis:names:tc:xacml:3.0:function:rfc822Name-from-string 4582 This function SHALL take one argument of data-type

"http://www.w3.org/2001/XMLSchema#string", and SHALL return an

"urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name". The result SHALL be the string converted to an rfc822Name. If the argument is not a valid lexical representation of an rfc822Name, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:syntax-error.

urn:oasis:names:tc:xacml:3.0:function:string-from-rfc822Name

This function SHALL take one argument of data-type "urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The

4583

4584 4585

4586

4587

4588

4590 result SHALL be the rfc822Name converted to a string in the form it was originally represented in 4591 XML form. 4592 urn:oasis:names:tc:xacml:3.0:function:ipAddress-from-string 4593 This function SHALL take one argument of data-type 4594 "http://www.w3.org/2001/XMLSchema#string", and SHALL return an 4595 "urn:oasis:names:tc:xacml:2.0:data-type:ipAddress". The result SHALL be the string converted to 4596 an ipAddress. If the argument is not a valid lexical representation of an ipAddress, then the result SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:svntax-error. 4597 4598 urn:oasis:names:tc:xacml:3.0:function:string-from-ipAddress 4599 This function SHALL take one argument of data-type "urn:oasis:names:tc:xacml:2.0:data-4600 type:ipAddress", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result 4601 SHALL be the ipAddress converted to a string in the form it was originally represented in XML 4602 form. 4603 urn:oasis:names:tc:xacml:3.0:function:dnsName-from-string 4604 This function SHALL take one argument of data-type "http://www.w3.org/2001/XMLSchema#string", and SHALL return an 4605 "urn:oasis:names:tc:xacml:2.0:data-type:dnsName". The result SHALL be the string converted to 4606 a dnsName. If the argument is not a valid lexical representation of a dnsName, then the result 4607 SHALL be Indeterminate with status code urn:oasis:names:tc:xacml:1.0:status:svntax-error. 4608 4609 urn:oasis:names:tc:xacml:3.0:function:string-from-dnsName 4610 This function SHALL take one argument of data-type "urn:oasis:names:tc:xacml:2.0:data-4611 type:dnsName", and SHALL return an "http://www.w3.org/2001/XMLSchema#string". The result 4612 SHALL be the dnsName converted to a string in the form it was originally represented in XML form. 4613 4614 urn:oasis:names:tc:xacml:3.0:function:string-starts-with 4615 This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#string" and SHALL return a 4616 "http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be true if the second string 4617 begins with the first string, and false otherwise. Equality testing SHALL be done as defined for 4618 4619 urn:oasis:names:tc:xacml:1.0:function:string-equal. 4620 urn:oasis:names:tc:xacml:3.0:function:anyURI-starts-with 4621 This function SHALL take a first argument of data-4622 type"http://www.w3.org/2001/XMLSchema#string" and an a second argument of data-type 4623 "http://www.w3.org/2001/XMLSchema#anyURI" and SHALL return a "http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be true if the URI converted 4624 4625 to a string with urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI begins with the string, 4626 and false otherwise. Equality testing SHALL be done as defined for urn:oasis:names:tc:xacml:1.0:function:string-equal. 4627 4628 urn:oasis:names:tc:xacml:3.0:function:string-ends-with 4629 This function SHALL take two arguments of data-type "http://www.w3.org/2001/XMLSchema#string" and SHALL return a 4630 "http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be true if the second string 4631 ends with the first string, and false otherwise. Equality testing SHALL be done as defined for 4632 4633 urn:oasis:names:tc:xacml:1.0:function:string-equal. 4634 urn:oasis:names:tc:xacml:3.0:function:anyURI-ends-with

4635

4636

4637

4638 4639 "http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be true if the URI converted

to a string with urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI ends with the string,

"http://www.w3.org/2001/XMLSchema#string" and an a second argument of data-type

This function SHALL take a first argument of data-type

"http://www.w3.org/2001/XMLSchema#anyURI" and SHALL return a

and false otherwise. Equality testing SHALL be done as defined for urn:oasis:names:tc:xacml:1.0:function:string-equal.

• urn:oasis:names:tc:xacml:3.0:function:string-contains

This function SHALL take two arguments of data-type

"http://www.w3.org/2001/XMLSchema#string" and SHALL return a

"http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be true if the second string contains the first string, and false otherwise. Equality testing SHALL be done as defined for urn:oasis:names:tc:xacml:1.0:function:string-equal.

urn:oasis:names:tc:xacml:3.0:function:anyURI-contains

This function SHALL take a first argument of data-type

"http://www.w3.org/2001/XMLSchema#string" and an a second argument of data-type

"http://www.w3.org/2001/XMLSchema#anyURI" and SHALL return a

"http://www.w3.org/2001/XMLSchema#boolean". The result SHALL be true if the URI converted to a string with urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI contains the string, and false otherwise. Equality testing SHALL be done as defined for

urn:oasis:names:tc:xacml:1.0:function:string-equal.

urn:oasis:names:tc:xacml:3.0:function:string-substring

This function SHALL take a first argument of data-type

"http://www.w3.org/2001/XMLSchema#string" and a second and a third argument of type

"http://www.w3.org/2001/XMLSchema#integer" and SHALL return a

"http://www.w3.org/2001/XMLSchema#string". The result SHALL be the substring of the first argument beginning at the position given by the second argument and ending at the position before the position given by the third argument. The first character of the string has position zero. The negative integer value -1 given for the third arguments indicates the end of the string. If the second or third arguments are out of bounds, then the function MUST evaluate to Indeterminate with a status code of urn:oasis:names:tc:xacml:1.0:status:processing-error.

urn:oasis:names:tc:xacml:3.0:function:anyURI-substring

This function SHALL take a first argument of data-type

"http://www.w3.org/2001/XMLSchema#anyURI" and a second and a third argument of type "http://www.w3.org/2001/XMLSchema#integer" and SHALL return a

"http://www.w3.org/2001/XMLSchema#string". The result SHALL be the substring of the first argument converted to a string with urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI beginning at the position given by the second argument and ending at the position before the position given by the third argument. The first character of the URI converted to a string has position zero. The negative integer value -1 given for the third arguments indicates the end of the string. If the second or third arguments are out of bounds, then the function MUST evaluate to Indeterminate with a status code of

urn:oasis:names:tc:xacml:1.0:status:processing-error. If the resulting substring is not syntactically a valid URI, then the function MUST evaluate to Indeterminate with a status code of urn:oasis:names:tc:xacml:1.0:status:processing-error.

A.3.10 Bag functions

These functions operate on a *bag* of 'type' values, where type is one of the primitive data-types, and x.x is a version of XACML where the function has been defined. Some additional conditions defined for each function below SHALL cause the expression to evaluate to "Indeterminate".

urn:oasis:names:tc:xacml:x.x:function:type-one-and-only

This function SHALL take a **bag** of 'type' values as an argument and SHALL return a value of 'type'. It SHALL return the only value in the **bag**. If the **bag** does not have one and only one value, then the expression SHALL evaluate to "Indeterminate".

- urn:oasis:names:tc:xacml:x.x:function:type-bag-size
- This function SHALL take a *bag* of 'type' values as an argument and SHALL return an "http://www.w3.org/2001/XMLSchema#integer" indicating the number of values in the *bag*.
- urn:oasis:names:tc:xacml:x.x:function:type-is-in

This function SHALL take an argument of 'type' as the first argument and a **bag** of 'type' values as the second argument and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean".

The function SHALL evaluate to "True" if and only if the first argument matches by the "urn:oasis:names:tc:xacml:x.x:function:type-equal" any value in the **bag**. Otherwise, it SHALL

4697 return "False".

4705

4706 4707

4708

4710

4711

4712 4713

4715

4716 4717

4718 4719

4720

4721

4722 4723

4724 4725

4726

4727

4728 4729

4730

4731

4732

- urn:oasis:names:tc:xacml:x.x:function:type-bag
- This function SHALL take any number of arguments of 'type' and return a *bag* of 'type' values containing the values of the arguments. An application of this function to zero arguments SHALL produce an empty *bag* of the specified data-type.

4702 **A.3.11 Set functions**

- 4703 These functions operate on *bags* mimicking sets by eliminating duplicate elements from a *bag*.
- urn:oasis:names:tc:xacml:x.x:function:type-intersection

This function SHALL take two arguments that are both a **bag** of 'type' values. It SHALL return a **bag** of 'type' values such that it contains only elements that are common between the two **bags**, which is determined by "urn:oasis:names:tc:xacml:x.x:function:type-equal". No duplicates, as determined by "urn:oasis:names:tc:xacml:x.x:function:type-equal", SHALL exist in the result.

- urn:oasis:names:tc:xacml:x.x:function:type-at-least-one-member-of
 - This function SHALL take two arguments that are both a *bag* of 'type' values. It SHALL return a "http://www.w3.org/2001/XMLSchema#boolean". The function SHALL evaluate to "True" if and only if at least one element of the first argument is contained in the second argument as determined by "urn:oasis:names:tc:xacml:x.x:function:type-is-in".
- urn:oasis:names:tc:xacml:x.x:function:type-union

This function SHALL take two or more arguments that are both a *bag* of 'type' values. The expression SHALL return a *bag* of 'type' such that it contains all elements of all the argument *bags*. No duplicates, as determined by "urn:oasis:names:tc:xacml:x.x:function:type-equal", SHALL exist in the result.

urn:oasis:names:tc:xacml:x.x:function:type-subset

This function SHALL take two arguments that are both a *bag* of 'type' values. It SHALL return a "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return "True" if and only if the first argument is a subset of the second argument. Each argument SHALL be considered to have had its duplicates removed, as determined by "urn:oasis:names:tc:xacml:x.x:function:type-equal", before the subset calculation.

urn:oasis:names:tc:xacml:x.x:function:type-set-equals

This function SHALL take two arguments that are both a **bag** of 'type' values. It SHALL return a "http://www.w3.org/2001/XMLSchema#boolean". It SHALL return the result of applying "urn:oasis:names:tc:xacml:1.0:function:and" to the application of "urn:oasis:names:tc:xacml:x.x:function:type-subset" to the first and second arguments and the application of "urn:oasis:names:tc:xacml:x.x:function:type-subset" to the second and first arguments.

A.3.12 Higher-order bag functions

This section describes functions in XACML that perform operations on *bags* such that functions may be applied to the *bags* in general.

• urn:oasis:names:tc:xacml:3.0:function:any-of

 This function applies a Boolean function between specific primitive values and a *bag* of values, and SHALL return "True" if and only if the *predicate* is "True" for at least one element of the *bag*.

This function SHALL take n+1 arguments, where n is one or greater. The first argument SHALL be an <Function> element that names a Boolean function that takes n arguments of primitive types. Under the remaining n arguments, n-1 parameters SHALL be values of primitive datatypes and one SHALL be a **bag** of a primitive data-type. The expression SHALL be evaluated as if the function named in the <Function> argument were applied to the n-1 non-bag arguments and each element of the bag argument and the results are combined with "urn:oasis:names:tc:xacml:1.0:function:or".

For example, the following expression SHALL return "True":

This expression is "True" because the first argument is equal to at least one of the elements of the **bag**, according to the function.

urn:oasis:names:tc:xacml:3.0:function:all-of

This function applies a Boolean function between a specific primitive value and a *bag* of values, and returns "True" if and only if the *predicate* is "True" for every element of the *bag*.

This function SHALL take n+1 arguments, where n is one or greater. The first argument SHALL be a <Function> element that names a Boolean function that takes n arguments of primitive types. Under the remaining n arguments, n-1 parameters SHALL be values of primitive datatypes and one SHALL be a *bag* of a primitive data-type. The expression SHALL be evaluated as if the function named in the <Function> argument were applied to the n-1 non-bag arguments and each element of the bag argument and the results are combined with "urn:oasis:names:tc:xacml:1.0:function:and".

For example, the following expression SHALL evaluate to "True":

```
4774
 <Apply FunctionId="urn:oasis:names:tc:xacml:3.0:function:all-of">
4775
 <Function FunctionId="urn:oasis:names:tc:xacml:2.0:function:integer-</pre>
4776
 greater-than"/>
4777
 <AttributeValue
4778
 DataType="http://www.w3.org/2001/XMLSchema#integer">10</AttributeValue>
4779
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:integer-bag">
4780
 <AttributeValue
4781
 DataType="http://www.w3.org/2001/XMLSchema#integer">9</AttributeValue>
4782
 <AttributeValue
4783
 DataType="http://www.w3.org/2001/XMLSchema#integer">3</AttributeValue>
4784
 <AttributeValue
4785
 DataType="http://www.w3.org/2001/XMLSchema#integer">4</AttributeValue>
4786
 <AttributeValue
4787
 DataType="http://www.w3.org/2001/XMLSchema#integer">2</AttributeValue>
4788
 </Apply>
4789
 </Apply>
```

This expression is "True" because the first argument (10) is greater than all of the elements of the **bag** (9,3,4 and 2).

urn:oasis:names:tc:xacml:3.0:function:any-of-any

4792

4793

4794

4795

4796

4797

4798

4799

4800

4801 4802

4803 4804

4824

4825 4826

4827

4828 4829

4830

4831

4832

4833

4834 4835

4836

4837

This function applies a Boolean function on each tuple from the cross product on all bags arguments, and returns "True" if and only if the *predicate* is "True" for at least one inside-function call.

This function SHALL take n+1 arguments, where n is one or greater. The first argument SHALL be an <Function> element that names a Boolean function that takes n arguments. The remaining arguments are either primitive data types or bags of primitive types. The expression SHALL be evaluated as if the function named in the <Function> argument was applied between every tuple of the cross product on all bags and the primitive values, and the results were combined using "urn:oasis:names:tc:xacml:1.0:function:or". The semantics are that the result of the expression SHALL be "True" if and only if the applied *predicate* is "True" for at least one function call on the tuples from the *bags* and primitive values.

For example, the following expression SHALL evaluate to "True":

```
4805
 <Apply FunctionId="urn:oasis:names:tc:xacml:3.0:function:any-of-any">
4806
 <Function FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-equal"/>
4807
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-bag">
4808
 <AttributeValue
4809
 DataType="http://www.w3.org/2001/XMLSchema#string">Ringo</AttributeValue>
4810
 <AttributeValue
4811
 DataType="http://www.w3.org/2001/XMLSchema#string">Mary</AttributeValue>
4812
4813
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-bag">
4814
 <AttributeValue
4815
 DataType="http://www.w3.org/2001/XMLSchema#string">John</AttributeValue>
4816
 <AttributeValue
4817
 DataType="http://www.w3.org/2001/XMLSchema#string">Paul</AttributeValue>
4818
 <AttributeValue
4819
 DataType="http://www.w3.org/2001/XMLSchema#string">George</AttributeValue>
4820
 <AttributeValue
4821
 DataType="http://www.w3.org/2001/XMLSchema#string">Ringo</AttributeValue>
4822
 </Apply>
4823
 </Apply>
```

This expression is "True" because at least one of the elements of the first *bag*, namely "Ringo", is equal to at least one of the elements of the second *bag*.

urn:oasis:names:tc:xacml:1.0:function:all-of-any

This function applies a Boolean function between the elements of two *bags*. The expression SHALL be "True" if and only if the supplied *predicate* is "True" between each element of the first *bag* and any element of the second *bag*.

This function SHALL take three arguments. The first argument SHALL be an <Function> element that names a Boolean function that takes two arguments of primitive types. The second argument SHALL be a *bag* of a primitive data-type. The third argument SHALL be a *bag* of a primitive data-type. The expression SHALL be evaluated as if the

"urn:oasis:names:tc:xacml:3.0:function:any-of" function had been applied to each value of the first **bag** and the whole of the second **bag** using the supplied xacml:Function, and the results were then combined using "urn:oasis:names:tc:xacml:1.0:function:and".

For example, the following expression SHALL evaluate to "True":

```
4844
 <AttributeValue
4845
 DataType="http://www.w3.org/2001/XMLSchema#integer">20</AttributeValue>
4846
4847
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:integer-bag">
4848
 <AttributeValue
4849
 DataType="http://www.w3.org/2001/XMLSchema#integer">1</AttributeValue>
4850
 <AttributeValue
4851
 DataType="http://www.w3.org/2001/XMLSchema#integer">3</AttributeValue>
4852
 <AttributeValue
4853
 DataType="http://www.w3.org/2001/XMLSchema#integer">5</AttributeValue>
4854
 <AttributeValue
4855
 DataType="http://www.w3.org/2001/XMLSchema#integer">19</AttributeValue>
4856
 </Apply>
4857
 </Apply>
```

This expression is "True" because each of the elements of the first *bag* is greater than at least one of the elements of the second *bag*.

urn:oasis:names:tc:xacml:1.0:function:any-of-all

4858

4859

4860

4861

4862

4863

4864

4865

4866

4867 4868

4869 4870

4871

4892

4893

4894 4895

4896

4897 4898

4899

This function applies a Boolean function between the elements of two *bags*. The expression SHALL be "True" if and only if the supplied *predicate* is "True" between each element of the second *bag* and any element of the first *bag*.

This function SHALL take three arguments. The first argument SHALL be an <Function> element that names a Boolean function that takes two arguments of primitive types. The second argument SHALL be a *bag* of a primitive data-type. The third argument SHALL be a *bag* of a primitive data-type. The expression SHALL be evaluated as if the "urn:oasis:names:tc:xacml:3.0:function:any-of" function had been applied to each value of the second *bag* and the whole of the first *bag* using the supplied xacml:Function, and the results

For example, the following expression SHALL evaluate to "True":

were then combined using "urn:oasis:names:tc:xacml:1.0:function:and".

```
4872
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:any-of-all">
4873
 <Function FunctionId="urn:oasis:names:tc:xacml:2.0:function:integer-</pre>
4874
 greater-than"/>
4875
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:integer-bag">
4876
 <AttributeValue
4877
 DataType="http://www.w3.org/2001/XMLSchema#integer">3</AttributeValue>
4878
 <AttributeValue
4879
 DataType="http://www.w3.org/2001/XMLSchema#integer">5</AttributeValue>
4880
 </Apply>
4881
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:integer-bag">
4882
 <AttributeValue
4883
 DataType="http://www.w3.org/2001/XMLSchema#integer">1</AttributeValue>
4884
 <AttributeValue
4885
 DataType="http://www.w3.org/2001/XMLSchema#integer">2</AttributeValue>
4886
 <AttributeValue
4887
 DataType="http://www.w3.org/2001/XMLSchema#integer">3</AttributeValue>
4888
 <AttributeValue
4889
 DataType="http://www.w3.org/2001/XMLSchema#integer">4</AttributeValue>
4890
 </Apply>
4891
 </Apply>
```

This expression is "True" because, for all of the values in the second *bag*, there is a value in the first *bag* that is greater.

urn:oasis:names:tc:xacml:1.0:function:all-of-all

This function applies a Boolean function between the elements of two *bags*. The expression SHALL be "True" if and only if the supplied *predicate* is "True" between each and every element of the first *bag* collectively against all the elements of the second *bag*.

This function SHALL take three arguments. The first argument SHALL be an <Function> element that names a Boolean function that takes two arguments of primitive types. The second

argument SHALL be a *bag* of a primitive data-type. The third argument SHALL be a *bag* of a primitive data-type. The expression is evaluated as if the function named in the <Function> element were applied between every element of the second argument and every element of the third argument and the results were combined using "urn:oasis:names:tc:xacml:1.0:function:and". The semantics are that the result of the expression is "True" if and only if the applied *predicate* is "True" for all elements of the first *bag* compared to all the elements of the second *bag*.

For example, the following expression SHALL evaluate to "True":

```
4907
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:all-of-all">
4908
 <Function FunctionId="urn:oasis:names:tc:xacml:2.0:function:integer-</pre>
4909
 greater-than"/>
4910
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:integer-bag">
4911
 <AttributeValue
4912
 DataType="http://www.w3.org/2001/XMLSchema#integer">6</AttributeValue>
4913
 <AttributeValue
4914
 DataType="http://www.w3.org/2001/XMLSchema#integer">5</AttributeValue>
4915
 </Apply>
4916
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:integer-bag">
4917
 <AttributeValue
4918
 DataType="http://www.w3.org/2001/XMLSchema#integer">1</AttributeValue>
4919
 <AttributeValue
4920
 DataType="http://www.w3.org/2001/XMLSchema#integer">2</AttributeValue>
4921
 <AttributeValue
4922
 DataType="http://www.w3.org/2001/XMLSchema#integer">3</AttributeValue>
4923
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#integer">4</AttributeValue>
4924
4925
 </Apply>
4926
 </Apply>
4927
```

This expression is "True" because all elements of the first *bag*, "5" and "6", are each greater than all of the integer values "1", "2", "3", "4" of the second *bag*.

urn:oasis:names:tc:xacml:3.0:function:map

4906

4928 4929

4930

4931

4932

4933 4934

4935

4936 4937

4938

4939

4950

4951

This function converts a **bag** of values to another **bag** of values.

This function SHALL take n+1 arguments, where n is one or greater. The first argument SHALL be a <Function> element naming a function that takes a n arguments of a primitive data-type and returns a value of a primitive data-type Under the remaining n arguments, n-1 parameters SHALL be values of primitive data-types and one SHALL be a *bag* of a primitive data-type. The expression SHALL be evaluated as if the function named in the <Function> argument were applied to the n-1 non-bag arguments and each element of the bag argument and resulting in a *bag* of the converted value. The result SHALL be a *bag* of the primitive data-type that is returned by the function named in the <xacml:Function> element.

For example, the following expression,

```
4940
 <Apply FunctionId="urn:oasis:names:tc:xacml:3.0:function:map">
4941
 <Function FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-</pre>
4942
 normalize-to-lower-case">
4943
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-bag">
4944
 <AttributeValue
4945
 DataType="http://www.w3.org/2001/XMLSchema#string">Hello</AttributeValue>
4946
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">World!</AttributeValue>
4947
4948
 </Apply>
4949
 </Apply>
```

evaluates to a bag containing "hello" and "world!".

A.3.13 Regular-expression-based functions

These functions operate on various types using regular expressions and evaluate to 4953 "http://www.w3.org/2001/XMLSchema#boolean".

- urn:oasis:names:tc:xacml:1.0:function:string-regexp-match
- This function decides a regular expression match. It SHALL take two arguments of "http://www.w3.org/2001/XMLSchema#string" and SHALL return an "http://www.w3.org/2004/XMLSchema#string". The first expressed SHALL has a re-
- 4957 "http://www.w3.org/2001/XMLSchema#boolean". The first argument SHALL be a regular expression and the second argument SHALL be a general string. The function specification SHALL be that of the "xf:matches" function with the arguments reversed [XF] Section 7.6.2.
- 4960 urn:oasis:names:tc:xacml:2.0:function:anyURI-regexp-match
- 4961 This function decides a regular expression match. It SHALL take two arguments; the first is of type "http://www.w3.org/2001/XMLSchema#string" and the second is of type 4962 "http://www.w3.org/2001/XMLSchema#anyURI". It SHALL return an 4963 4964 "http://www.w3.org/2001/XMLSchema#boolean". The first argument SHALL be a regular 4965 expression and the second argument SHALL be a URI. The function SHALL convert the second argument to type "http://www.w3.org/2001/XMLSchema#string" with 4966 urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI, then apply 4967 "urn:oasis:names:tc:xacml:1.0:function:string-regexp-match". 4968
- urn:oasis:names:tc:xacml:2.0:function:ipAddress-regexp-match
- 4970 This function decides a regular expression match. It SHALL take two arguments; the first is of type "http://www.w3.org/2001/XMLSchema#string" and the second is of type 4971 "urn:oasis:names:tc:xacml:2.0:data-type:ipAddress". It SHALL return an 4972 4973 "http://www.w3.org/2001/XMLSchema#boolean". The first argument SHALL be a regular 4974 expression and the second argument SHALL be an IPv4 or IPv6 address. The function SHALL 4975 convert the second argument to type "http://www.w3.org/2001/XMLSchema#string" with 4976 urn:oasis:names:tc:xacml:3.0:function:string-from-ipAddress, then apply 4977 "urn:oasis:names:tc:xacml:1.0:function:string-regexp-match".
- urn:oasis:names:tc:xacml:2.0:function:dnsName-regexp-match
- 4979 This function decides a regular expression match. It SHALL take two arguments; the first is of type "http://www.w3.org/2001/XMLSchema#string" and the second is of type 4980 4981 "urn:oasis:names:tc:xacml:2.0:data-type:dnsName". It SHALL return an 4982 "http://www.w3.org/2001/XMLSchema#boolean". The first argument SHALL be a regular expression and the second argument SHALL be a DNS name. The function SHALL convert the 4983 second argument to type "http://www.w3.org/2001/XMLSchema#string" with 4984 urn:oasis:names:tc:xacml:3.0:function:string-from-dnsName, then apply 4985 "urn:oasis:names:tc:xacml:1.0:function:string-regexp-match". 4986
- urn:oasis:names:tc:xacml:2.0:function:rfc822Name-regexp-match
- 4988 This function decides a regular expression match. It SHALL take two arguments; the first is of type "http://www.w3.org/2001/XMLSchema#string" and the second is of type 4989 4990 "urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name". It SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". The first argument SHALL be a regular 4991 4992 expression and the second argument SHALL be an RFC 822 name. The function SHALL convert 4993 the second argument to type "http://www.w3.org/2001/XMLSchema#string" with 4994 urn:oasis:names:tc:xacml:3.0:function:string-from-rfc822Name, then apply 4995 "urn:oasis:names:tc:xacml:1.0:function:string-regexp-match".
 - urn:oasis:names:tc:xacml:2.0:function:x500Name-regexp-match
- 4997 This function decides a regular expression match. It SHALL take two arguments; the first is of 4998 type "http://www.w3.org/2001/XMLSchema#string" and the second is of type 4999 "urn:oasis:names:tc:xacml:1.0:data-type:x500Name". It SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". The first argument SHALL be a regular 5000 5001 expression and the second argument SHALL be an X.500 directory name. The function SHALL 5002 convert the second argument to type "http://www.w3.org/2001/XMLSchema#string" with 5003 urn:oasis:names:tc:xacml:3.0:function:string-from-x500Name, then apply 5004 "urn:oasis:names:tc:xacml:1.0:function:string-regexp-match".

A.3.14 Special match functions

5005

5008

5009

5010

5011

5012

5013

5014 5015

5016

5017

5018

5019

5020

5021

5022 5023

5024 5025

5026

5027 5028

5029 5030

5031

5032

5033 5034

5035

5036

5037

5038 5039

5040

5041

5042

5043

5044

5045

5046

5047

5048 5049

5050 5051

5006 These functions operate on various types and evaluate to 5007

"http://www.w3.org/2001/XMLSchema#boolean" based on the specified standard matching algorithm.

urn:oasis:names:tc:xacml:1.0:function:x500Name-match

This function shall take two arguments of "urn:oasis:names:tc:xacml:1.0:data-type:x500Name" and shall return an "http://www.w3.org/2001/XMLSchema#boolean". It shall return "True" if and only if the first argument matches some terminal sequence of RDNs from the second argument when compared using x500Name-equal.

As an example (non-normative), if the first argument is "O=Medico Corp,C=US" and the second argument is "cn=John Smith,o=Medico Corp, c=US", then the function will return "True".

urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match

This function SHALL take two arguments, the first is of data-type "http://www.w3.org/2001/XMLSchema#string" and the second is of data-type "urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name" and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". This function SHALL evaluate to "True" if the first argument matches the second argument according to the following specification.

An RFC822 name consists of a local-part followed by "@" followed by a domain-part. The localpart is case-sensitive, while the domain-part (which is usually a DNS name) is not case-sensitive.

The second argument contains a complete rfc822Name. The first argument is a complete or partial rfc822Name used to select appropriate values in the second argument as follows.

In order to match a particular address in the second argument, the first argument must specify the complete mail address to be matched. For example, if the first argument is "Anderson@sun.com", this matches a value in the second argument of "Anderson@sun.com" and "Anderson@SUN.COM", but not "Anne.Anderson@sun.com", "anderson@sun.com" or "Anderson@east.sun.com".

In order to match any address at a particular domain in the second argument, the first argument must specify only a domain name (usually a DNS name). For example, if the first argument is "sun.com", this matches a value in the second argument of "Anderson@sun.com" or "Baxter@SUN.COM", but not "Anderson@east.sun.com".

In order to match any address in a particular domain in the second argument, the first argument must specify the desired domain-part with a leading ".". For example, if the first argument is east.sun.com, this matches a value in the second argument of "Anderson@east.sun.com" and. "anne.anderson@ISRG.EAST.SUN.COM" but not "Anderson@sun.com".

A.3.15 XPath-based functions

This section specifies functions that take XPath expressions for arguments. An XPath expression evaluates to a node-set, which is a set of XML nodes that match the expression. A node or node-set is not in the formal data-type system of XACML. All comparison or other operations on node-sets are performed in isolation of the particular function specified. The context nodes and namespace mappings of the XPath expressions are defined by the XPath data-type, see section B.3. The following functions are defined:

urn:oasis:names:tc:xacml:3.0:function:xpath-node-count

This function SHALL take an "urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression" as an argument and evaluates to an "http://www.w3.org/2001/XMLSchema#integer". The value returned from the function SHALL be the count of the nodes within the node-set that match the given XPath expression. If the <Content> element of the category to which the XPath expression applies to is not present in the request, this function SHALL return a value of zero.

urn:oasis:names:tc:xacml:3.0:function:xpath-node-equal

This function SHALL take two "urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression" arguments and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". The function SHALL return "True" if any of the XML nodes in the node-set matched by the first argument equals any of the XML nodes in the node-set matched by the second argument. Two nodes are considered equal if they have the same identity. If the <Content> element of the category to which either XPath expression applies to is not present in the request, this function SHALL return a value of "False".

urn:oasis:names:tc:xacml:3.0:function:xpath-node-match

This function SHALL take two "urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression" arguments and SHALL return an "http://www.w3.org/2001/XMLSchema#boolean". This function SHALL evaluate to "True" if one of the following two conditions is satisfied: (1) Any of the XML nodes in the node-set matched by the first argument is equal to any of the XML nodes in the node-set matched by the second argument; (2) any node below any of the XML nodes in the node-set matched by the first argument is equal to any of the XML nodes in the node-set matched by the second argument. Two nodes are considered equal if they have the same identity. If the <Content> element of the category to which either XPath expression applies to is not present in the request, this function SHALL return a value of "False".

NOTE: The first *condition* is equivalent to "xpath-node-equal", and guarantees that "xpath-node-equal" is a special case of "xpath-node-match".

A.3.16 Other functions

urn:oasis:names:tc:xacml:3.0:function:access-permitted

This function SHALL take an "http://www.w3.org/2001/XMLSchema#anyURI" and an "http://www.w3.org/2001/XMLSchema#string" as arguments. The first argument SHALL be interpreted as an *attribute* category. The second argument SHALL be interpreted as the XML content of an http://www.w3.org/2001/XMLSchema#string element with Category equal to the first argument. The function evaluates to an "http://www.w3.org/2001/XMLSchema#boolean". This function SHALL return "True" if and only if the *policy* evaluation described below returns the value of "Permit".

The following evaluation is described as if the *context* is actually instantiated, but it is only required that an equivalent result be obtained.

The function SHALL construct a new *context*, by copying all the information from the current *context*, omitting any Attributes element with Category equal to the first argument. The second function argument SHALL be added to the *context* as the content of an Attributes element with Category equal to the first argument.

The function SHALL invoke a complete *policy* evaluation using the newly constructed *context*. This evaluation SHALL be completely isolated from the evaluation which invoked the function, but shall use all current *policies* and combining algorithms, including any per request *policies*.

The *PDP* SHALL detect any loop which may occur if successive evaluations invoke this function by counting the number of total invocations of any instance of this function during any single initial invocation of the *PDP*. If the total number of invocations exceeds the bound for such invocations, the initial invocation of this function evaluates to Indeterminate with a "urn:oasis:names:tc:xacml:1.0:status:processing-error" status code. Also, see the security

"urn:oasis:names:tc:xacmi:1.0:status:processing-error" status code. Also, see the security considerations in section 9.1.8.

A.3.17 Extension functions and primitive types

Functions and primitive types are specified by string identifiers allowing for the introduction of functions in addition to those specified by XACML. This approach allows one to extend the XACML module with special functions and special primitive data-types.

In order to preserve the integrity of the XACML evaluation strategy, the result of an extension function SHALL depend only on the values of its arguments. Global and hidden parameters SHALL NOT affect

5100 the evaluation of an expression. Functions SHALL NOT have side effects, as evaluation order cannot be 5101 quaranteed in a standard way.

A.4 Functions, data types, attributes and algorithms planned for deprecation

5104 The following functions, data types and algorithms have been defined by previous versions of XACML and newer and better alternatives are defined in XACML 3.0. Their use is discouraged for new use and 5105 they are candidates for deprecation in future versions of XACML. 5106

- The following xpath based functions have been replaced with equivalent functions which use the new urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression datatype instead of strings. 5108
- 5109 urn:oasis:names:tc:xacml:1.0:function:xpath-node-count

5102

5103

5107

5110

5112

5114

5118

5123

5127

5131

- Replaced with urn:oasis:names:tc:xacml:3.0:function:xpath-node-count
- 5111 urn:oasis:names:tc:xacml:1.0:function:xpath-node-equal •
 - Replaced with urn:oasis:names:tc:xacml:3.0:function:xpath-node-equal
- 5113 urn:oasis:names:tc:xacml:1.0:function:xpath-node-match
 - Replaced with urn:oasis:names:tc:xacml:3.0:function:xpath-node-match
- 5115 The following URI and string concatenation function has been replaced with a string to URI conversion 5116 function, which allows the use of the general string functions with URI through string conversion.
- 5117 urn:oasis:names:tc:xacml:2.0:function:uri-string-concatenate
 - Replaced by urn:oasis:names:tc:xacml:3.0:function:string-from-anyURI
- 5119 The following identifiers have been replaced with official identifiers defined by W3C.
- 5120 http://www.w3.org/TR/2002/WD-xquery-operators-20020816#dayTimeDuration
- 5121 Replaced with http://www.w3.org/2001/XMLSchema#dayTimeDuration
- 5122 http://www.w3.org/TR/2002/WD-xquery-operators-20020816#yearMonthDuration
 - Replaced with http://www.w3.org/2001/XMLSchema#yearMonthDuration
- 5124 The following functions have been replaced with functions which use the updated dayTimeDuration and 5125 yearMonthDuration data types.
- 5126 urn:oasis:names:tc:xacml:1.0:function:dayTimeDuration-equal
 - Replaced with urn:oasis:names:tc:xacml:3.0:function:dayTimeDuration-equal
- 5128 urn:oasis:names:tc:xacml:1.0:function:yearMonthDuration-equal
- 5129 Replaced with urn:oasis:names:tc:xacml:3.0:function:yearMonthDuration-equal
- 5130 urn:oasis:names:tc:xacml:1.0:function:dateTime-add-dayTimeDuration
 - Replaced with urn:oasis:names:tc:xacml:3.0:function:dateTime-add-dayTimeDuration
- urn:oasis:names:tc:xacml:1.0:function:dateTime-add-yearMonthDuration 5132
- 5133 Replaced with urn:oasis:names:tc:xacml:3.0:function:dateTime-add-yearMonthDuration
- 5134 urn:oasis:names:tc:xacml:1.0:function:dateTime-subtract-dayTimeDuration
- 5135 Replaced with urn:oasis:names:tc:xacml:3.0:function:dateTime-subtract-dayTimeDuration
- urn:oasis:names:tc:xacml:1.0:function:dateTime-subtract-yearMonthDuration 5136
- 5137 Replaced with urn:oasis:names:tc:xacml:3.0:function:dateTime-subtract-yearMonthDuration
- 5138 urn:oasis:names:tc:xacml:1.0:function:date-add-yearMonthDuration
- 5139 Replaced with urn:oasis:names:tc:xacml:3.0:function:date-add-yearMonthDuration
- 5140 urn:oasis:names:tc:xacml:1.0:function:date-subtract-yearMonthDuration
 - Replaced with urn:oasis:names:tc:xacml:3.0:function:date-subtract-yearMonthDuration

5142	The following attribute identifiers have been replaced with new identifiers
5143	• urn:oasis:names:tc:xacml:1.0:subject:authn-locality:ip-address
5144 5145	 Replaced with urn:oasis:names:tc:xacml:3.0:subject:authn-locality:ip-address
5146	• urn:oasis:names:tc:xacml:1.0:subject:authn-locality:dns-name
5147 5148	 Replaced with urn:oasis:names:tc:xacml:3.0:subject:authn-locality:dns-name
5149	
5150 5151	The following combining algorithms have been replaced with new variants which allow for better handling of "Indeterminate" results.
5152	 urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:deny-overrides
5153	Replaced with urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-overrides
5154	 urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:deny-overrides
5155	Replaced with urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-overrides
5156	urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:permit-overrides
5157	Replaced with urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-overrides
5158	urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:permit-overrides
5159	Replaced with urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-overrides
5160	urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-deny-overrides
5161	Replaced with urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-deny-overrides
5162	 urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-deny-overrides

Replaced with urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-deny-overrides

Replaced with urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-permit-overrides

Replaced with urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-permit-overrides

urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-permit-overrides

urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-permit-overrides

5163

5164

51655166

5168 Appendix B. XACML identifiers (normative)

- 5169 This section defines standard identifiers for commonly used entities.
- 5170 **B.1 XACML namespaces**
- 5171 XACML is defined using this identifier.
- 5172 urn:oasis:names:tc:xacml:3.0:core:schema
- 5173 **B.2 Attribute categories**
- The following *attribute* category identifiers MUST be used when an XACML 2.0 or earlier *policy* or
- 5175 request is translated into XACML 3.0.
- 5176 Attributes previously placed in the Resource, Action, and Environment sections of a request are
- 5177 placed in an *attribute* category with the following identifiers respectively. It is RECOMMENDED that they
- are used to list attributes of resources, actions, and the environment respectively when authoring
- 5179 XACML 3.0 *policies* or requests.
- 5180 urn:oasis:names:tc:xacml:3.0:attribute-category:resource
- 5181 urn:oasis:names:tc:xacml:3.0:attribute-category:action
- 5182 urn:oasis:names:tc:xacml:3.0:attribute-category:environment
- 5183 Attributes previously placed in the **Subject** section of a request are placed in an **attribute** category
- 5184 which is identical of the *subject* category in XACML 2.0, as defined below. It is RECOMMENDED that
- 5185 they are used to list *attributes* of *subjects* when authoring XACML 3.0 *policies* or requests.
- 5186 This identifier indicates the system entity that initiated the *access* request. That is, the initial entity in a
- 5187 request chain. If **subject** category is not specified in XACML 2.0, this is the default translation value.
- 5188 urn:oasis:names:tc:xacml:1.0:subject-category:access-subject
- 5189 This identifier indicates the system entity that will receive the results of the request (used when it is
- 5190 distinct from the access-*subject*).
- 5191 urn:oasis:names:tc:xacml:1.0:subject-category:recipient-subject
- This identifier indicates a system entity through which the *access* request was passed.
- 5193 urn:oasis:names:tc:xacml:1.0:subject-category:intermediary-subject
- This identifier indicates a system entity associated with a local or remote codebase that generated the
- request. Corresponding *subject attributes* might include the URL from which it was loaded and/or the
- 5196 identity of the code-signer.
- 5197 urn:oasis:names:tc:xacml:1.0:subject-category:codebase
- 5198 This identifier indicates a system entity associated with the computer that initiated the *access* request.
- 5199 An example would be an IPsec identity.
- 5200 urn:oasis:names:tc:xacml:1.0:subject-category:requesting-machine
- 5201 **B.3 Data-types**
- The following identifiers indicate data-types that are defined in Section A.2.
- 5203 urn:oasis:names:tc:xacml:1.0:data-type:x500Name.
- 5204 urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name
- 5205 urn:oasis:names:tc:xacml:2.0:data-type:ipAddress
- 5206 urn:oasis:names:tc:xacml:2.0:data-type:dnsName
- 5207 urn:oasis:names:tc:xacml:3.0:data-type:xpathExpression

- 5208 The following data-type identifiers are defined by XML Schema [XS].
- 5209 http://www.w3.org/2001/XMLSchema#string
- 5210 http://www.w3.org/2001/XMLSchema#boolean
- 5211 http://www.w3.org/2001/XMLSchema#integer
- 5212 http://www.w3.org/2001/XMLSchema#double
- 5213 http://www.w3.org/2001/XMLSchema#time
- 5214 http://www.w3.org/2001/XMLSchema#date
- 5215 http://www.w3.org/2001/XMLSchema#dateTime
- 5216 http://www.w3.org/2001/XMLSchema#anyURI
- 5217 http://www.w3.org/2001/XMLSchema#hexBinary
- 5218 http://www.w3.org/2001/XMLSchema#base64Binary
- 5219 The following data-type identifiers correspond to the dayTimeDuration and yearMonthDuration data-types
- 5220 defined in [XF] Sections 10.3.2 and 10.3.1, respectively.
- 5221 http://www.w3.org/2001/XMLSchema#dayTimeDuration
- 5222 http://www.w3.org/2001/XMLSchema#yearMonthDuration

5223 **B.4 Subject attributes**

- 5224 These identifiers indicate *attributes* of a *subject*. When used, it is RECOMMENDED that they appear
- 5225 within an Attributes> element of the request *context* with a *subject* category (see section B.2).
- 5226 At most one of each of these attributes is associated with each subject. Each attribute associated with
- authentication included within a single <attributes> element relates to the same authentication event.
- 5228 This identifier indicates the name of the *subject*.
- 5229 urn:oasis:names:tc:xacml:1.0:subject:subject-id
- 5230 This identifier indicates the security domain of the subject. It identifies the administrator and *policy* that
- 5231 manages the name-space in which the *subject* id is administered.
- 5232 urn:oasis:names:tc:xacml:1.0:subject:subject-id-qualifier
- 5233 This identifier indicates a public key used to confirm the **subject**'s identity.
- 5234 urn:oasis:names:tc:xacml:1.0:subject:key-info
- 5235 This identifier indicates the time at which the *subject* was authenticated.
- 5236 urn:oasis:names:tc:xacml:1.0:subject:authentication-time
- 5237 This identifier indicates the method used to authenticate the *subject*.
- 5238 urn:oasis:names:tc:xacml:1.0:subject:authentication-method
- 5239 This identifier indicates the time at which the *subject* initiated the *access* request, according to the *PEP*.
- 5240 urn:oasis:names:tc:xacml:1.0:subject:request-time
- 5241 This identifier indicates the time at which the *subject*'s current session began, according to the *PEP*.
- 5242 urn:oasis:names:tc:xacml:1.0:subject:session-start-time
- 5243 The following identifiers indicate the location where authentication credentials were activated.
- This identifier indicates that the location is expressed as an IP address.
- 5245 urn:oasis:names:tc:xacml:3.0:subject:authn-locality:ip-address
- The corresponding *attribute* SHALL be of data-type "urn:oasis:names:tc:xacml:2.0:data-type:ipAddress ".
- This identifier indicates that the location is expressed as a DNS name.
- 5248 urn:oasis:names:tc:xacml:3.0:subject:authn-locality:dns-name
- The corresponding *attribute* SHALL be of data-type "urn:oasis:names:tc:xacml:2.0:data-type:dnsName".

- 5250 Where a suitable *attribute* is already defined in LDAP [LDAP-1], [LDAP-2], the XACML identifier SHALL
- be formed by adding the *attribute* name to the URI of the LDAP specification. For example, the *attribute*
- 5252 name for the userPassword defined in the RFC 2256 SHALL be:
- 5253 http://www.ietf.org/rfc/rfc2256.txt#userPassword

B.5 Resource attributes

5254

- 5255 These identifiers indicate *attributes* of the *resource*. When used, it is RECOMMENDED they appear
- 5256 within the <a tributes> element of the request context with Category
- 5257 urn:oasis:names:tc:xacml:3.0:attribute-category:resource.
- 5258 This *attribute* identifies the *resource* to which *access* is requested.
- 5259 urn:oasis:names:tc:xacml:1.0:resource:resource-id
- 5260 This *attribute* identifies the namespace of the top element(s) of the contents of the <Content> element.
- In the case where the **resource** content is supplied in the request **context** and the **resource**
- 5262 namespaces are defined in the **resource**, the **PEP** MAY provide this **attribute** in the request to indicate
- 5263 the namespaces of the *resource* content. In this case there SHALL be one value of this *attribute* for
- each unique namespace of the top level elements in the <Content> element. The type of the
- 5265 corresponding *attribute* SHALL be "http://www.w3.org/2001/XMLSchema#anyURI".
- 5266 urn:oasis:names:tc:xacml:2.0:resource:target-namespace

5267 **B.6 Action attributes**

- 5268 These identifiers indicate *attributes* of the *action* being requested. When used, it is RECOMMENDED
- 5269 they appear within the they appear within they appear within the they appear within they appear within the stributes within
- 5270 urn:oasis:names:tc:xacml:3.0:attribute-category:action.
- 5271 This *attribute* identifies the *action* for which *access* is requested.
- 5272 urn:oasis:names:tc:xacml:1.0:action:action-id
- 5273 Where the *action* is implicit, the value of the action-id *attribute* SHALL be
- 5274 urn:oasis:names:tc:xacml:1.0:action:implied-action
- 5275 This *attribute* identifies the namespace in which the action-id *attribute* is defined.
- 5276 urn:oasis:names:tc:xacml:1.0:action:action-namespace

5277 B.7 Environment attributes

- 5278 These identifiers indicate *attributes* of the *environment* within which the *decision request* is to be
- 5279 evaluated. When used in the *decision request*, it is RECOMMENDED they appear in the
- 5280 <
- 5281 category:environment.
- 5282 This identifier indicates the current time at the *context handler*. In practice it is the time at which the
- 5283 request *context* was created. For this reason, if these identifiers appear in multiple places within a
- 5284 <Policy> or <PolicySet>, then the same value SHALL be assigned to each occurrence in the
- evaluation procedure, regardless of how much time elapses between the processing of the occurrences.
- 5286 urn:oasis:names:tc:xacml:1.0:environment:current-time
- The corresponding *attribute* SHALL be of data-type "http://www.w3.org/2001/XMLSchema#time".
- 5288 urn:oasis:names:tc:xacml:1.0:environment:current-date
- 5289 The corresponding *attribute* SHALL be of data-type "http://www.w3.org/2001/XMLSchema#date".
- 5290 urn:oasis:names:tc:xacml:1.0:environment:current-dateTime
- The corresponding *attribute* SHALL be of data-type "http://www.w3.org/2001/XMLSchema#dateTime".

5292	B.8	Status	codes
------	------------	---------------	-------

- 5293 The following status code values are defined.
- 5294 This identifier indicates success.
- 5295 urn:oasis:names:tc:xacml:1.0:status:ok
- 5296 This identifier indicates that all the *attributes* necessary to make a *policy decision* were not available
- 5297 (see Section 5.58).
- 5298 urn:oasis:names:tc:xacml:1.0:status:missing-attribute
- This identifier indicates that some *attribute* value contained a syntax error, such as a letter in a numeric
- 5300 field.
- 5301 urn:oasis:names:tc:xacml:1.0:status:syntax-error
- 5302 This identifier indicates that an error occurred during *policy* evaluation. An example would be division by
- 5303 zero

5305

5304 urn:oasis:names:tc:xacml:1.0:status:processing-error

B.9 Combining algorithms

- 5306 The deny-overrides *rule-combining algorithm* has the following value for the ruleCombiningAlgId
- 5307 attribute:
- 5308 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-overrides
- 5309 The deny-overrides *policy-combining algorithm* has the following value for the
- 5310 policyCombiningAlgId attribute:
- 5311 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-overrides
- 5312 The permit-overrides *rule-combining algorithm* has the following value for the ruleCombiningAlgId
- 5313 attribute:
- 5314 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-overrides
- 5315 The permit-overrides *policy-combining algorithm* has the following value for the
- 5316 policyCombiningAlgId attribute:
- 5317 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-overrides
- 5318 The first-applicable *rule-combining algorithm* has the following value for the ruleCombiningAlgId
- 5319 attribute:
- 5320 urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:first-applicable
- The first-applicable *policy-combining algorithm* has the following value for the
- 5322 policyCombiningAlgId attribute:
- 5323 urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:first-applicable
- 5324 The only-one-applicable-policy *policy-combining algorithm* has the following value for the
- 5325 policyCombiningAlgId attribute:
- 5326 urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:only-one-applicable
- 5327 The ordered-deny-overrides *rule-combining algorithm* has the following value for the
- 5328 ruleCombiningAlgId attribute:
- 5329 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-deny-overrides
- 5330 The ordered-deny-overrides *policy-combining algorithm* has the following value for the
- 5331 policyCombiningAlgId attribute:
- 5332 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-deny-
- 5333 overrides
- 5334 The ordered-permit-overrides *rule-combining algorithm* has the following value for the
- 5335 ruleCombiningAlgId attribute:

- 5336 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-permit-
- 5337 overrides
- 5338 The ordered-permit-overrides *policy-combining algorithm* has the following value for the
- 5339 policyCombiningAlgId attribute:
- 5340 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-permit-
- 5341 overrides
- 5342 The deny-unless-permit *rule-combining algorithm* has the following value for the
- 5343 policyCombiningAlgId attribute:
- 5344 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-unless-permit
- 5345 The permit-unless-deny *rule-combining algorithm* has the following value for the
- 5346 policyCombiningAlgId attribute:
- 5347 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-unless-deny
- 5348 The deny-unless-permit *policy-combining algorithm* has the following value for the
- 5349 policyCombiningAlgId attribute:
- 5350 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-unless-permit
- The permit-unless-deny *policy-combining algorithm* has the following value for the
- 5352 policyCombiningAlgId attribute:
- 5353 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-unless-deny
- 5354 The legacy deny-overrides *rule-combining algorithm* has the following value for the
- 5355 ruleCombiningAlgId attribute:
- 5356 urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:deny-overrides
- 5357 The legacy deny-overrides *policy-combining algorithm* has the following value for the
- 5358 policyCombiningAlgId attribute:
- 5359 urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:deny-overrides
- 5360 The legacy permit-overrides *rule-combining algorithm* has the following value for the
- 5361 ruleCombiningAlgId attribute:
- 5362 urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:permit-overrides
- 5363 The legacy permit-overrides *policy-combining algorithm* has the following value for the
- 5364 policyCombiningAlgId attribute:
- 5365 urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:permit-overrides
- 5366 The legacy ordered-deny-overrides *rule-combining algorithm* has the following value for the
- 5367 ruleCombiningAlgId attribute:
- 5368 urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-deny-overrides
- 5369 The legacy ordered-deny-overrides *policy-combining algorithm* has the following value for the
- 5370 policyCombiningAlgId attribute:
- 5371 urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-deny-
- 5372 overrides
- 5373 The legacy ordered-permit-overrides *rule-combining algorithm* has the following value for the
- 5374 ruleCombiningAlgId attribute:
- 5375 urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-permit-
- 5376 overrides
- 5377 The legacy ordered-permit-overrides *policy-combining algorithm* has the following value for the
- 5378 policyCombiningAlgId attribute:
- 5379 urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-permit-
- 5380 overrides
- 5381

Appendix C. Combining algorithms (normative)

- 5383 This section contains a description of the *rule* and *policy-combining algorithms* specified by XACML.
- Pseudo code is normative, descriptions in English are non-normative.
- 5385 The legacy *combining algorithms* are defined in previous versions of XACML, and are retained for
- 5386 compatibility reasons. It is RECOMMENDED that the new *combining algorithms* are used instead of the
- 5387 legacy *combining algorithms* for new use.

5382

5390

5400

5409

5410

5411

5412

5413

5414 5415

54165417

5423

- Note that in each case an implementation is conformant as long as it produces the same result as is
- 5389 specified here, regardless of how and in what order the implementation behaves internally.

C.1 Extended Indeterminate values

- 5391 Some combining algorithms are defined in terms of an extended set of "Indeterminate" values. See
- 5392 section 7.10 for the definition of the Extended Indeterminate values. For these algorithms, the **PDP** MUST
- 5393 keep track of the extended set of "Indeterminate" values during *rule* and *policy* combining.
- The output of a combining algorithm which does not track the extended set of "Indeterminate" values
- 5395 MUST be treated as "Indeterminate{DP}" for the value "Indeterminate" by a combining algorithm which
- 5396 tracks the extended set of "Indeterminate" values.
- 5397 A combining algorithm which does not track the extended set of "Indeterminate" values MUST treat the
- 5398 output of a combining algorithm which tracks the extended set of "Indeterminate" values as an
- 5399 "Indeterminate" for any of the possible values of the extended set of "Indeterminate".

C.2 Deny-overrides

- This section defines the "Deny-overrides" *rule-combining algorithm* of a *policy-combining*
- 5402 algorithm of a policy set.
- This *combining algorithm* makes use of the extended "Indeterminate".
- 5404 The *rule combining algorithm* defined here has the following identifier:
- 5405 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-overrides
- 5406 The *policy combining algorithm* defined here has the following identifier:
- 5407 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-overrides
- 5408 The following is a non-normative informative description of this *combining algorithm*.

The deny overrides *combining algorithm* is intended for those cases where a deny decision should have priority over a permit decision. This algorithm has the following behavior.

- 1. If any decision is "Deny", the result is "Deny".
 - 2. Otherwise, if any decision is "Indeterminate{DP}", the result is "Indeterminate{DP}".
- 3. Otherwise, if any decision is "Indeterminate{D}" and another decision is "Indeterminate{P} or Permit, the result is "Indeterminate{DP}".
- 4. Otherwise, if any decision is "Indeterminate{D}", the result is "Indeterminate{D}".
- 5. Otherwise, if any decision is "Permit", the result is "Permit".

obligations or advice provided by this algorithm is not deterministic.

- 5418 6. Otherwise, if any decision is "Indeterminate{P}", the result is "Indeterminate{P}".
- 5419 7. Otherwise, the result is "NotApplicable".
- The following pseudo-code represents the normative specification of this *combining algorithm*. The algorithm is presented here in a form where the input to it is an array with children (the *policies*, *policy sets* or *rules*) of the *policy* or *policy set*. The children may be processed in any order, so the set of

```
5424
 Decision denyOverridesCombiningAlgorithm(Node[] children)
5425
5426
 Boolean atLeastOneErrorD = false;
5427
 Boolean atLeastOneErrorP = false;
 Boolean atLeastOneErrorDP = false;
5428
5429
 Boolean atLeastOnePermit = false;
5430
 for( i=0 ; i < lengthOf(children) ; i++ )</pre>
5431
5432
 Decision decision = children[i].evaluate();
5433
 if (decision == Deny)
5434
5435
 return Deny;
5436
5437
 if (decision == Permit)
5438
5439
 atLeastOnePermit = true;
5440
 continue;
5441
5442
 if (decision == NotApplicable)
5443
5444
 continue;
5445
5446
 if (decision == Indeterminate(D))
5447
5448
 atLeastOneErrorD = true;
5449
 continue;
5450
5451
 if (decision == Indeterminate(P))
5452
5453
 atLeastOneErrorP = true;
5454
 continue;
5455
5456
 if (decision == Indeterminate{DP})
5457
5458
 atLeastOneErrorDP = true;
5459
 continue;
5460
5461
5462
 if (atLeastOneErrorDP)
5463
5464
 return Indeterminate(DP);
5465
5466
 if (atLeastOneErrorD && (atLeastOneErrorP || atLeastOnePermit))
5467
5468
 return Indeterminate{DP};
5469
5470
 if (atLeastOneErrorD)
5471
 {
5472
 return Indeterminate(D);
5473
5474
 if (atLeastOnePermit)
5475
5476
 return Permit;
5477
5478
 if (atLeastOneErrorP)
5479
5480
 return Indeterminate(P);
5481
5482
 return NotApplicable;
5483
```

Obligations and **advice** shall be combined as described in Section 7.18.

C.3 Ordered-deny-overrides

5485

5487

5488

5489

5491

5492

5493

5494

5495

5496

5497

5500

5508

5509 5510

5511 5512

5513

5514

5515 5516

5517

5518 5519

5520

5521

5522

5523

5486 The following specification defines the "Ordered-deny-overrides" *rule-combining algorithm* of a *policy*.

The behavior of this algorithm is identical to that of the "Deny-overrides" *rule-combining algorithm* with one exception. The order in which the collection of *rules* is evaluated SHALL match the order as listed in the *policy*.

5490 The *rule combining algorithm* defined here has the following identifier:

```
urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-deny-overrides
```

The following specification defines the "Ordered-deny-overrides" *policy-combining algorithm* of a *policy set*.

The behavior of this algorithm is identical to that of the "Deny-overrides" *policy-combining algorithm* with one exception. The order in which the collection of *policies* is evaluated SHALL match the order as listed in the *policy set*.

The *policy combining algorithm* defined here has the following identifier:

```
5498 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-deny-
5499 overrides
```

C.4 Permit-overrides

- This section defines the "Permit-overrides" *rule-combining algorithm* of a *policy-combining* algorithm of a *policy set*.
- This *combining algorithm* makes use of the extended "Indeterminate".
- The *rule combining algorithm* defined here has the following identifier:
- 5505 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-overrides
- 5506 The *policy combining algorithm* defined here has the following identifier:
- 5507 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-overrides
 - The following is a non-normative informative description of this combining algorithm.

The permit overrides *combining algorithm* is intended for those cases where a permit decision should have priority over a deny decision. This algorithm has the following behavior.

- 1. If any decision is "Permit", the result is "Permit".
- 2. Otherwise, if any decision is "Indeterminate{DP}", the result is "Indeterminate{DP}".
- 3. Otherwise, if any decision is "Indeterminate{P}" and another decision is "Indeterminate{D}" or Deny, the result is "Indeterminate{DP}".
- 4. Otherwise, if any decision is "Indeterminate{P}", the result is "Indeterminate{P}".
- 5. Otherwise, if any decision is "Deny", the result is "Deny".
- 6. Otherwise, if any decision is "Indeterminate{D}", the result is "Indeterminate{D}".
- 7. Otherwise, the result is "NotApplicable".

The following pseudo-code represents the normative specification of this *combining algorithm*. The algorithm is presented here in a form where the input to it is an array with all children (the *policies*, *policy sets* or *rules*) of the *policy* or *policy set*. The children may be processed in any order, so the set of obligations or advice provided by this algorithm is not deterministic.

```
5530
 for( i=0 ; i < lengthOf(children) ; i++ )</pre>
5531
5532
 Decision decision = children[i].evaluate();
5533
 if (decision == Deny)
5534
5535
 atLeastOneDeny = true;
5536
 continue;
5537
5538
 if (decision == Permit)
5539
5540
 return Permit;
5541
5542
 if (decision == NotApplicable)
5543
5544
 continue;
5545
5546
 if (decision == Indeterminate(D))
5547
5548
 atLeastOneErrorD = true;
5549
 continue;
5550
5551
 if (decision == Indeterminate(P))
5552
5553
 atLeastOneErrorP = true;
5554
 continue;
5555
5556
 if (decision == Indeterminate(DP))
5557
5558
 atLeastOneErrorDP = true;
5559
 continue;
5560
5561
5562
 if (atLeastOneErrorDP)
5563
 {
5564
 return Indeterminate{DP};
5565
5566
 if (atLeastOneErrorP && (atLeastOneErrorD || atLeastOneDeny))
5567
5568
 return Indeterminate(DP);
5569
5570
 if (atLeastOneErrorP)
5571
 {
5572
 return Indeterminate(P);
5573
5574
 if (atLeastOneDeny)
5575
 {
5576
 return Deny;
5577
5578
 if (atLeastOneErrorD)
5579
5580
 return Indeterminate(D);
5581
5582
 return NotApplicable;
5583
```

Obligations and advice shall be combined as described in Section 7.18.

C.5 Ordered-permit-overrides

The following specification defines the "Ordered-permit-overrides" *rule-combining algorithm* of a *policy*.

The behavior of this algorithm is identical to that of the "Permit-overrides" *rule-combining algorithm* with one exception. The order in which the collection of *rules* is evaluated SHALL match the order as listed in the *policy*.

5584

5585

5586 5587

- The *rule combining algorithm* defined here has the following identifier:
- 5591 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:ordered-permit-5592 overrides
- The following specification defines the "Ordered-permit-overrides" *policy-combining algorithm* of a *policy set*.

The behavior of this algorithm is identical to that of the "Permit-overrides" *policy-combining algorithm* with one exception. The order in which the collection of *policies* is evaluated SHALL match the order as listed in the *policy set*.

5598 The *policy combining algorithm* defined here has the following identifier:

5599 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:ordered-permit-5600 overrides

C.6 Deny-unless-permit

5595

5596

5597

5601

5608

5609

5610

5611

5612

5613

5614 5615

5616

5617

5618

5619 5620

5621 5622

5623 5624

5625 5626

5627 5628

5629

56305631

5632

5633 5634

- This section defines the "Deny-unless-permit" *rule-combining algorithm* of a *policy* or *policy-combining algorithm* of a *policy* set.
- The *rule combining algorithm* defined here has the following identifier:
- 5605 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:deny-unless-permit
- 5606 The *policy combining algorithm* defined here has the following identifier:
- 5607 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:deny-unless-permit
 - The following is a non-normative informative description of this *combining algorithm*.

The "Deny-unless-permit" *combining algorithm* is intended for those cases where a permit decision should have priority over a deny decision, and an "Indeterminate" or "NotApplicable" must never be the result. It is particularly useful at the top level in a *policy* structure to ensure that a *PDP* will always return a definite "Permit" or "Deny" result. This algorithm has the following behavior.

- 1. If any decision is "Permit", the result is "Permit".
- 2. Otherwise, the result is "Deny".

The following pseudo-code represents the normative specification of this *combining algorithm*. The algorithm is presented here in a form where the input to it is an array with all the children (the *policies*, *policy sets* or *rules*) of the *policy* or *policy set*. The children may be processed in any order, so the set of obligations or advice provided by this algorithm is not deterministic.

```
Decision denyUnlessPermitCombiningAlgorithm(Node[] children)
{
 for( i=0 ; i < lengthOf(children) ; i++ )
 {
 if (children[i].evaluate() == Permit)
 {
 return Permit;
 }
 }
 return Deny;
}</pre>
```

Obligations and **advice** shall be combined as described in Section 7.18.

C.7 Permit-unless-deny

- This section defines the "Permit-unless-deny" *rule-combining algorithm* of a *policy* or *policy-combining algorithm* of a *policy set*.
- The *rule combining algorithm* defined here has the following identifier:
- 5636 urn:oasis:names:tc:xacml:3.0:rule-combining-algorithm:permit-unless-deny

The *policy combining algorithm* defined here has the following identifier:

5638 urn:oasis:names:tc:xacml:3.0:policy-combining-algorithm:permit-unless-deny

The following is a non-normative informative description of this *combining algorithm*.

The "Permit-unless-deny" *combining algorithm* is intended for those cases where a deny decision should have priority over a permit decision, and an "Indeterminate" or "NotApplicable" must never be the result. It is particularly useful at the top level in a *policy* structure to ensure that a *PDP* will always return a definite "Permit" or "Deny" result. This algorithm has the following behavior.

- 1. If any decision is "Deny", the result is "Deny".
- 2. Otherwise, the result is "Permit".

The following pseudo-code represents the normative specification of this *combining algorithm*. The algorithm is presented here in a form where the input to it is an array with all the children (the *policies*, *policy sets* or *rules*) of the *policy* or *policy set*. The children may be processed in any order, so the set of obligations or advice provided by this algorithm is not deterministic.

```
Decision permitUnlessDenyCombiningAlgorithm(Node[] children)
{
 for( i=0 ; i < lengthOf(children) ; i++ )
 {
 if (children[i].evaluate() == Deny)
 {
 return Deny;
 }
 }
 return Permit;
}</pre>
```

Obligations and **advice** shall be combined as described in Section 7.18.

C.8 First-applicable

This section defines the "First-applicable" *rule-combining algorithm* of a *policy* and *policy-combining algorithm* of a *policy set*.

The *rule combining algorithm* defined here has the following identifier:

```
urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:first-applicable
```

The following is a non-normative informative description of the "First-Applicable" *rule-combining algorithm* of a *policy*.

Each *rule* SHALL be evaluated in the order in which it is listed in the *policy*. For a particular *rule*, if the *target* matches and the *condition* evaluates to "True", then the evaluation of the *policy* SHALL halt and the corresponding *effect* of the *rule* SHALL be the result of the evaluation of the *policy* (i.e. "Permit" or "Deny"). For a particular *rule* selected in the evaluation, if the *target* evaluates to "False" or the *condition* evaluates to "False", then the next *rule* in the order SHALL be evaluated. If no further *rule* in the order exists, then the *policy* SHALL evaluate to "NotApplicable".

If an error occurs while evaluating the *target* or *condition* of a *rule*, then the evaluation SHALL halt, and the *policy* shall evaluate to "Indeterminate", with the appropriate error status.

The following pseudo-code represents the normative specification of this *rule-combining algorithm*.

```
5687
 return Deny;
5688
5689
 if (decision == Permit)
5690
5691
 return Permit;
5692
5693
 if (decision == NotApplicable)
5694
5695
 continue;
5696
5697
 if (decision == Indeterminate)
5698
5699
 return Indeterminate;
5700
5701
5702
 return NotApplicable;
5703
```

The *policy combining algorithm* defined here has the following identifier:

urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:first-applicable

The following is a non-normative informative description of the "First-applicable" *policy-combining algorithm* of a *policy set*.

Each **policy** is evaluated in the order that it appears in the **policy set**. For a particular **policy**, if the **target** evaluates to "True" and the **policy** evaluates to a determinate value of "Permit" or "Deny", then the evaluation SHALL halt and the **policy set** SHALL evaluate to the **effect** value of that **policy**. For a particular **policy**, if the **target** evaluate to "False", or the **policy** evaluates to "NotApplicable", then the next **policy** in the order SHALL be evaluated. If no further **policy** exists in the order, then the **policy set** SHALL evaluate to "NotApplicable".

If an error were to occur when evaluating the *target*, or when evaluating a specific *policy*, the reference to the *policy* is considered invalid, or the *policy* itself evaluates to "Indeterminate", then the evaluation of the *policy-combining algorithm* shall halt, and the *policy set* shall evaluate to "Indeterminate" with an appropriate error status.

The following pseudo-code represents the normative specification of this policy-combination algorithm.

```
Decision firstApplicableEffectPolicyCombiningAlgorithm(Policy[] policies)
{
 for( i = 0 ; i < lengthOf(policies) ; i++ )
 {
 Decision decision = evaluate(policies[i]);
 if(decision == Deny)
 {
 return Deny;
 }
 if(decision == Permit)
 {
 return Permit;
 }
 if (decision == NotApplicable)
 {
 continue;
 }
 if (decision == Indeterminate)
 {
 return Indeterminate;
 }
 }
 return NotApplicable;
}</pre>
```

Obligations and advice of the individual policies shall be combined as described in Section 7.18.

C.9 Only-one-applicable

5744

5746

5748

5749 5750

5751

5752 5753

5754

5755 5756

5757

5758

5759 5760

5761

5762

5763

5764

5765 5766

5767 5768

5769 5770

5771 5772

5773 5774

5775 5776

5777 5778

5779

5780

5781 5782

5783

5784 5785 5786

5787 5788

5789 5790 5791

5792 5793

5794

5795

5796

5797

5798

5799 5800

5745 This section defines the "Only-one-applicable" *policy-combining algorithm* of a *policy set*.

The **policy combining algorithm** defined here has the following identifier:

5747 urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:only-one-applicable

The following is a non-normative informative description of the "Only-one-applicable" *policy-combining algorithm* of a *policy set*.

In the entire set of *policies* in the *policy set*, if no *policy* is considered applicable by virtue of its *target*, then the result of the policy-combination algorithm SHALL be "NotApplicable". If more than one *policy* is considered applicable by virtue of its *target*, then the result of the policy-combination algorithm SHALL be "Indeterminate".

If only one **policy** is considered applicable by evaluation of its **target**, then the result of the **policy-combining algorithm** SHALL be the result of evaluating the **policy**.

If an error occurs while evaluating the *target* of a *policy*, or a reference to a *policy* is considered invalid or the *policy* evaluation results in "Indeterminate, then the *policy set* SHALL evaluate to "Indeterminate", with the appropriate error status.

The following pseudo-code represents the normative specification of this *policy-combining algorithm*.

```
Decision onlyOneApplicablePolicyPolicyCombiningAlogrithm(Policy[] policies)
{
 Boolean
 atLeastOne
 = false;
  Policy
 selectedPolicy = null;
 ApplicableResult appResult;
  for (i = 0; i < lengthOf(policies); i++)
 appResult = isApplicable(policies[I]);
 if ( appResult == Indeterminate )
 return Indeterminate;
 if( appResult == Applicable )
 if ( atLeastOne )
 return Indeterminate;
 }
 else
 atLeastOne = true;
 selectedPolicy = policies[i];
 if ( appResult == NotApplicable )
 continue;
  if ( atLeastOne )
 return evaluate (selectedPolicy);
 }
 else
 {
 return NotApplicable;
  }
```

Obligations and **advice** of the individual **rules** shall be combined as described in Section 7.18.

C.10 Legacy Deny-overrides

This section defines the legacy "Deny-overrides" rule-combining algorithm of a policy and policycombining algorithm of a policy set.

5803 5804 5805

5807

5808

5809

5810

5811 5812

5813 5814

5815

5816

5817

5801 5802

The *rule combining algorithm* defined here has the following identifier:

5806 urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:deny-overrides

The following is a non-normative informative description of this combining algorithm.

The "Deny-overrides" rule combining algorithm is intended for those cases where a deny decision should have priority over a permit decision. This algorithm has the following behavior.

- 1. If any rule evaluates to "Deny", the result is "Deny".
- 2. Otherwise, if any rule having Effect="Deny" evaluates to "Indeterminate", the result is "Indeterminate".
- 3. Otherwise, if any rule evaluates to "Permit", the result is "Permit".
- 4. Otherwise, if any rule having Effect="Permit" evaluates to "Indeterminate", the result is "Indeterminate".
- 5. Otherwise, the result is "NotApplicable".

The following pseudo-code represents the normative specification of this *rule-combining algorithm*.

```
5818
5819
 Decision denyOverridesRuleCombiningAlgorithm(Rule[] rules)
5820
5821
 Boolean atLeastOneError = false;
5822
 Boolean potentialDeny = false;
5823
 Boolean atLeastOnePermit = false;
5824
 for( i=0 ; i < lengthOf(rules) ; i++ )</pre>
5825
5826
 Decision decision = evaluate(rules[i]);
5827
 if (decision == Deny)
5828
5829
 return Deny;
5830
5831
 if (decision == Permit)
5832
5833
 atLeastOnePermit = true;
5834
 continue;
5835
5836
 if (decision == NotApplicable)
5837
5838
 continue;
5839
5840
 if (decision == Indeterminate)
5841
5842
 atLeastOneError = true;
5843
5844
 if (effect(rules[i]) == Deny)
5845
5846
 potentialDeny = true;
5847
5848
 continue;
5849
5850
5851
 if (potentialDeny)
5852
 {
5853
 return Indeterminate;
5854
5855
 if (atLeastOnePermit)
5856
```

Obligations and **advice** of the individual **rules** shall be combined as described in Section 7.18.

The **policy combining algorithm** defined here has the following identifier:

```
urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:deny-overrides
```

The following is a non-normative informative description of this combining algorithm.

The "Deny–overrides" policy combining algorithm is intended for those cases where a deny decision should have priority over a permit decision. This algorithm has the following behavior.

- 1. If any policy evaluates to "Deny", the result is "Deny".
- 2. Otherwise, if any policy evaluates to "Indeterminate", the result is "Deny".
- 3. Otherwise, if any policy evaluates to "Permit", the result is "Permit".
- 4. Otherwise, the result is "NotApplicable".

5865

5866

5867

5868

5869

5870

5871

5872

5873

5874

5875

5876

5877

5878 5879

5880

5881 5882

5883

5884 5885

5886 5887

5888

5889

5890

5891 5892

5893 5894

5895 5896

5897 5898

5899 5900 5901

5902

5903

5904

5905

5906 5907

5908

5909 5910 The following pseudo-code represents the normative specification of this *policy-combining algorithm*.

```
Decision denyOverridesPolicyCombiningAlgorithm(Policy[] policies)
  Boolean atLeastOnePermit = false;
  for( i=0 ; i < lengthOf(policies) ; i++ )</pre>
 Decision decision = evaluate(policies[i]);
 if (decision == Deny)
 return Deny;
 if (decision == Permit)
 {
 atLeastOnePermit = true;
 continue;
 if (decision == NotApplicable)
 continue;
 if (decision == Indeterminate)
 return Deny;
  if (atLeastOnePermit)
  {
 return Permit;
  }
  return NotApplicable;
```

Obligations and **advice** of the individual **policies** shall be combined as described in Section 7.18.

C.11 Legacy Ordered-deny-overrides

The following specification defines the legacy "Ordered-deny-overrides" *rule-combining algorithm* of a *policy*.

The behavior of this algorithm is identical to that of the "Deny-overrides" *rule-combining*algorithm with one exception. The order in which the collection of *rules* is evaluated SHALL match the order as listed in the *policy*.

The *rule combining algorithm* defined here has the following identifier:

```
5915 urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-deny-overrides
```

The following specification defines the legacy "Ordered-deny-overrides" **policy-combining algorithm** of a **policy set**.

The behavior of this algorithm is identical to that of the "Deny-overrides" *policy-combining algorithm* with one exception. The order in which the collection of *policies* is evaluated SHALL match the order as listed in the *policy set*.

The *rule combining algorithm* defined here has the following identifier:

```
5922 urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-deny-
5923 overrides
```

C.12 Legacy Permit-overrides

5916

5917

5918

5919

5920

5921

5924 5925

5926

5928

5929

5930

5931

59325933

5934

5935 5936

5937

5938 5939

5940

This section defines the legacy "Permit-overrides" *rule-combining algorithm* of a *policy* and *policy-combining algorithm* of a *policy set*.

5927 The *rule combining algorithm* defined here has the following identifier:

```
urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:permit-overrides
```

The following is a non-normative informative description of this combining algorithm.

The "Permit-overrides" rule combining algorithm is intended for those cases where a permit decision should have priority over a deny decision. This algorithm has the following behavior.

- 1. If any rule evaluates to "Permit", the result is "Permit".
- 2. Otherwise, if any rule having Effect="Permit" evaluates to "Indeterminate" the result is "Indeterminate".
- 3. Otherwise, if any rule evaluates to "Deny", the result is "Deny".
- 4. Otherwise, if any rule having Effect="Deny" evaluates to "Indeterminate", the result is "Indeterminate".
- 5. Otherwise, the result is "NotApplicable".

The following pseudo-code represents the normative specification of this *rule-combining algorithm*.

```
5941
 Decision permitOverridesRuleCombiningAlgorithm(Rule[] rules)
5942
 {
5943
 Boolean atLeastOneError = false;
5944
 Boolean potentialPermit = false;
5945
 Boolean atLeastOneDeny = false;
5946
 for( i=0 ; i < lengthOf(rules) ; i++ )</pre>
5947
5948
 Decision decision = evaluate(rules[i]);
5949
 if (decision == Deny)
5950
5951
 atLeastOneDeny = true;
5952
 continue;
5953
5954
 if (decision == Permit)
5955
5956
 return Permit;
5957
5958
 if (decision == NotApplicable)
5959
5960
 continue;
5961
```

```
5962
 if (decision == Indeterminate)
5963
5964
 atLeastOneError = true;
5965
5966
 if (effect(rules[i]) == Permit)
5967
5968
 potentialPermit = true;
5969
5970
 continue;
5971
5972
5973
 if (potentialPermit)
5974
5975
 return Indeterminate;
5976
5977
 if (atLeastOneDeny)
5978
 {
5979
 return Deny;
5980
5981
 if (atLeastOneError)
5982
5983
 return Indeterminate;
5984
5985
 return NotApplicable;
5986
```

Obligations and **advice** of the individual **rules** shall be combined as described in Section 7.18.

The *policy combining algorithm* defined here has the following identifier:

urn:oasis:names:tc:xacml:1.0:policy-combining-algorithm:permit-overrides

The following is a non-normative informative description of this combining algorithm.

The "Permit–overrides" policy combining algorithm is intended for those cases where a permit decision should have priority over a deny decision. This algorithm has the following behavior.

- 1. If any policy evaluates to "Permit", the result is "Permit".
- 2. Otherwise, if any policy evaluates to "Deny", the result is "Deny".
- 3. Otherwise, if any policy evaluates to "Indeterminate", the result is "Indeterminate".
- 4. Otherwise, the result is "NotApplicable".

The following pseudo-code represents the normative specification of this *policy-combining algorithm*.

```
Decision permitOverridesPolicyCombiningAlgorithm(Policy[] policies)
{
 Boolean atLeastOneError = false;
 Boolean atLeastOneDeny = false;
 for( i=0 ; i < lengthOf(policies) ; i++ )
 {
 Decision decision = evaluate(policies[i]);
 if (decision == Deny)
 {
 atLeastOneDeny = true;
 continue;
 }
 if (decision == Permit)
 {
 return Permit;
 }
 if (decision == NotApplicable)
 {
 continue;
 }
 if (decision == Indeterminate)</pre>
```

```
6020
6021
 atLeastOneError = true;
6022
 continue;
6023
6024
6025
 if (atLeastOneDeny)
6026
6027
 return Deny;
6028
6029
 if (atLeastOneError)
6030
6031
 return Indeterminate;
6032
6033
 return NotApplicable;
6034
```

Obligations and advice of the individual policies shall be combined as described in Section 7.18.

C.13 Legacy Ordered-permit-overrides

6035

6036 6037

6038

6039

6040

6041

6042

6043

6044

6045

6046

6047

6048

6049 6050

6051

6052

6053

The following specification defines the legacy "Ordered-permit-overrides" *rule-combining algorithm* of a *policy*.

The behavior of this algorithm is identical to that of the "Permit-overrides" *rule-combining algorithm* with one exception. The order in which the collection of *rules* is evaluated SHALL match the order as listed in the *policy*.

The *rule combining algorithm* defined here has the following identifier:

```
urn:oasis:names:tc:xacml:1.1:rule-combining-algorithm:ordered-permit-
overrides
```

The following specification defines the legacy "Ordered-permit-overrides" **policy-combining algorithm** of a **policy set**.

The behavior of this algorithm is identical to that of the "Permit-overrides" *policy-combining algorithm* with one exception. The order in which the collection of *policies* is evaluated SHALL match the order as listed in the *policy set*.

The **policy combining algorithm** defined here has the following identifier:

```
urn:oasis:names:tc:xacml:1.1:policy-combining-algorithm:ordered-permit-
overrides
```

Appendix D. Acknowledgements 6054

6055 The following individuals have participated in the creation of this specification and are gratefully 6056 acknowledged:

6057

6058 Anil Saldhana

6059 Anil Tappetla

6060 Anne Anderson

6061 Anthony Nadalin

6062 Bill Parducci

6063 Craig Forster

6064 **David Chadwick**

6065 **David Staggs**

6066 Dilli Arumugam

6067 Duane DeCouteau

6068 Erik Rissanen

6069 Gareth Richards

6070 Hal Lockhart

6071 Jan Herrmann

6072 John Tolbert

6073 Ludwig Seitz

6074 Michiharu Kudo

6075 Naomaru Itoi

6076 Paul Tyson

6077 Prateek Mishra

6078 Rich Levinson

6079 Ronald Jacobson

6080 Seth Proctor

6081 Sridhar Muppidi

6082 Tim Moses

6083 Vernon Murdoch 6084

Appendix E. Revision History

Revision	Date	Editor	Changes Made
WD 05	10 Oct 2007	Erik Rissanen	Convert to new OASIS template.
			Fixed typos and errors.
WD 06	18 May 2008	Erik Rissanen	Added missing MaxDelegationDepth in schema fragments.
			Added missing urn:oasis:names:tc:xacml:1.0:resource:xpath identifier.
			Corrected typos on xpaths in the example policies.
			Removed use of xpointer in the examples.
			Made the <content> element the context node of all xpath expressions and introduced categorization of XPaths so they point to a specific <content> element.</content></content>
			Added <content> element to the policy issuer.</content>
			Added description of the <policyissuer> element.</policyissuer>
			Updated the schema figure in the introduction to reflect the new AllOf/AnyOf schema.
			Remove duplicate <combinerparameters> element in the <policy> element in the schema.</policy></combinerparameters>
			Removed default attributes in the schema. (Version in <policy(set)> and MustBePresent in <attributedesignator> in <attributeselector>)</attributeselector></attributedesignator></policy(set)>
			Removed references in section 7.3 to the <condition> element having a FunctionId attribute.</condition>
			Fixed typos in data type URIs in section A.3.7.
WD 07	3 Nov 2008	Erik Rissanen	Fixed ":data-types:" typo in conformace section.
			Removed XML default attribute for IncludeInResult for element <attribute>. Also added this attribute in the associated schema file.</attribute>
			Removed description of non-existing XML attribute "Resourceld" from the element <result>.</result>
			Moved the urn:oasis:names:tc:xacml:3.0:function:access-permitted function into here from the delegation profile.

Updated the daytime and yearmonth duration data types to the W3C defined identifiers.

Added < Description > to < Apply >.

Added XPath versioning to the request.

Added security considerations about denial service and the access-permitted function.

Changed <Target> matching so NoMatch has priority over Indeterminate.

Fixed multiple typos in identifiers.

Lower case incorrect use of "MAY".

Misc minor typos.

Removed whitespace in example attributes.

Removed an incorrect sentence about higher order functions in the definition of the <Function> element.

Clarified evaluation of empty or missing targets.

Use Unicode codepoint collation for string comparisons.

Support multiple arguments in multiply functions.

Define Indeterminate result for overflow in integer to double conversion.

Simplified descriptions of deny/permit overrides algorithms.

Add ipAddress and dnsName into conformance section.

Don't refer to IEEE 754 for integer arithmetic.

Rephrase indeterminate result for artithmetic functions.

Fix typos in examples.

Clarify Match evaluation and drop list of example functions which can be used in a Match.

Added behavior for circular policy/variable references.

Fix obligation enforcement so it refers to PEP bias.

Added Version xml attribute to the example policies.

Remove requirement for PDP to check the target-namespace resource attribute.

Added policy identifier list to the response/request.

Added statements about Unicode normalization.

Clarified definitions of string functions.

			Added new string functions.
			Added section on Unicode security issues.
WD 08	5 Feb 2009	Erik Rissanen	Updated Unicode normalization section according to suggestion from W3C working group.
			Set union functions now may take more than two arguments.
			Made obligation parameters into runtime expressions.
			Added new combining algorithms
			Added security consideration about policy id collisions.
			Added the <advice> feature</advice>
			Made obligations mandatory (per the 19 th Dec 2008 decision of the TC)
			Made obligations/advice available in rules
			Changed wording about deprecation
WD 09			Clarified wording about normative/informative in the combining algorithms section.
			Fixed duplicate variable in comb.algs and cleaned up variable names.
			Updated the schema to support the new multiple request scheme.
WD 10	19 Mar 2009	Erik Rissanen	Fixed schema for <request></request>
			Fixed typos.
			Added optional Category to AttributeAssignments in obligations/advice.
WD 11		Erik Rissanen	Cleanups courtesy of John Tolbert.
			Added Issuer XML attribute to <attributeassignment></attributeassignment>
			Fix the XPath expressions in the example policies and requests
			Fix inconsistencies in the conformance tables.
			Editorial cleanups.
WD 12	16 Nov 2009	Erik Rissanen	(Now working draft after public review of CD 1)
			Fix typos Allow element selection in attribute selector.
			Improve consistency in the use of the terms
			olibagation, advice, and advice/obligation expressions and where they can appear.
			Fixed inconsistency in PEP bias between sections 5.1 and 7.2.
			Clarified text in overview of combining algorithms.
			Relaxed restriction on matching in xpath-node-

	1	T	Leaded to a Con-
			match function.
			Remove note about XPath expert review.
			Removed obsolete resource:xpath identifier.
			Updated reference to XML spec.
			Defined error behavior for string-substring and uri-substring functions.
			Reversed the order of the arguments for the following functions: string-starts-with, uri-starts-with, string-ends-with, uri-ends-with, string-contains and uri-contains
			Renamed functions:
			 uri-starts-with to anyURI-starts-with
			uri-ends-with to anyURI-ends-with
			uri-contains to anyURI-contains
			uri-substring to anyURI-substring
			Removed redundant occurrence indicators from RequestType.
			Don't use ":os" namespace in examples since this is still just ":wd-12".
			Added missing MustBePresent and Version XML attributes in example policies.
			Added missing ReturnPolicyIdList and IncludeInResult XML attributes in example requests.
			Clarified error behavior in obligation/advice expressions.
			Allow bags in attribute assignment expressions.
			Use the new daytimeduration and yearmonthduration identifiers consistently.
WD 13	14 Dec 2009	Erik Rissanen	Fix small inconsistency in number of arguments to the multiply function.
			Generalize higher order bag functions.
			Add ContextSelectorId to attribute selector.
			Use <policy(set)idreference> in <policyidlist>.</policyidlist></policy(set)idreference>
			Fix typos and formatting issues.
			Make the conformance section clearly reference the functional requirements in the spec.
			Conformance tests are no longer hosted by Sun.
WD 14	17 Dec 2009	Erik Rissanen	Update acknowledgments
WD 15		Erik Rissanen	Replace DecisionCombiningAlgorithm with a simple Boolean for CombinedDecision.
			Restrict <content> to a single child element</content>

			and update the <attributeselector> and XPathExpression data type accordingly.</attributeselector>
WD 16	12 Jan 2010	Erik Rissanen	Updated cross references Fix typos and minor inconsistencies. Simplify schema of <policyidentifierlist> Refactor some of the text to make it easier to understand. Update acknowledgments</policyidentifierlist>
WD 17	8 Mar 2010	Erik Rissanen	Updated cross references. Fixed OASIS style issues.
WD 18	23 Jun 2010	Erik Rissanen	Fixed typos in examples. Fixed typos in schema fragments.
WD 19	14 April 2011	Erik Rissanen	Updated function identifiers for new duration functions. Listed old identifiers as planned for deprecation. Added example for the X500Name-match function. Removed the (broken) Haskel definitions of the higher order functions. Clarified behavior of extended indeterminate in context of legacy combining algorithms or an Indeterminate target. Removed <condition> from the expression substitution group. Specified argument order for subtract, divide and mod functions. Specified datatype to string conversion form to those functions which depend on it. Specified Indeterminate value for functions which convert strings to another datatype if the string is not a valid lexigraphical representation of the datatype. Removed higher order functions for ip address and dns name.</condition>
WD 20	24 May 2011	Erik Rissanen	Fixed typo between "first" and "second" arguments in rfc822Name-match function. Removed duplicate word "string" in a couple of places. Improved and reorganized the text about extended indeterminate processing and Rule/Policy/PolicySet evaluation. Explicitly stated that an implementation is conformant regardless of its internal workings as longs as the external result is the same as in this specification. Changed requirement on Indeterminate behavior at the top of section A.3 which

			conflicted with Boolean function definitions.
WD 21	28 Jun 2011	Erik Rissanen	Redefined combining algorithms so they explicitly evaluate their children in the pseudocode.
			Changed wording in 7.12 and 7.13 to clarify that the combining algorithm applies to the children only, not the target.
			Removed wording in attribute category definitions about the attribute categories appearing multiple times since bags of bags are not supported,
			Fixed many small typos.
			Clarified wording about combiner parameters.
WD 22	28 Jun 2011	Erik Rissanen	Fix typos in combining algorithm pseudo code.
WD 23	19 Mar 2012	Erik Rissanen	Reformat references to OASIS specs.
			Define how XACML identifiers are matched.
			Do not highlight "actions" with the glossary term meaning in section 2.12.
			Fix minor typos.
			Make a reference to the full list of combining algorithms from the introduction.
			Clarified behavior of the context handler.
			Renamed higher order functions which were generalized in an earlier working draft.
			Add missing line in schema fragment for <attributedesignator></attributedesignator>
			Removed reference to reuse of rules in section 2.2. There is no mechanism in XACML itself to re-use rules, though of course a tool could create copies as a form of "re-use".