WebSphere DataPower SOA Appliances Version 3.8.1

Extension Elements and Functions Catalog

WebSphere DataPower SOA Appliances Version 3.8.1

Extension Elements and Functions Catalog

fore using this	information or the	product it suppo	orts, read the in	formation in "N	Notices and trace	lemarks" on pa	age 249.

This edition applies to version 3, release 8, modification 1 of IBM WebSphere DataPower SOA Appliances and to all subsequent releases and modifications until otherwise indicated in new editions.

© Copyright IBM Corporation 2004, 2011. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

1

Preface vii	client-ip-addr()
Namespace declarations vii	client-ip-port()
Data types vii	client-issuer-dn()
UTF-8 encoding vii	client-subject-dn()
Reading syntax statements viii	decode()
Typeface conventions viii	decode()
7.1	exter-correlator()
Chapter 1. Extension elements 1	generate-uuid()
accept	get-metadata()
append-request-header	http-request-header()
append-response-header	http-request-method()
canonicalize	http-response-header()
dump-nodes	http-url()
freeze-headers	index-of()
increment-integer	last-index-of()
load-balancer-group-update	local-variable()
parse	mime-header()
	mq-queue-depth()
reject	original-http-url()
remove-http-request-header	original-url()
remove-http-response-header	parse()
remove-mime-header	request-header()
send-error	responding()
serialize	responding()
set-http-request-header	schema-validate()
set-http-response-header	soap-call()
set-local-variable	sql-execute()
set-metadata	substring-base64()
set-mime-header	substring-base64()
set-request-header	transform()
set-response-header	url()
set-target	variable()
set-variable	wsm-agent-append()
sql-execute	
strip-attachments	Chapter 3. Cryptographic extension
url-open (generic)	
url-open (FTP URLs)	functions
url-open (ICAP URLs)	aaa-derive-context-key()
url-open (IMS Connect) 57	aaa-get-context-info()
url-open (MQ URLs) 60	aaa-new-security-context()
url-open (SFTP URLs)	aaa-set-context-info()
url-open (NFS URLs) 67	auth-info()
url-open (SMTP URLs)	base64-cert()
url-open (SNMP URLs)	c14n-hash()
url-open (SQL URLs)	c14n-hash-attachment()
url-open (TCP URLs)	c14n-hash-set()
url-open (TIBCO EMS URLs)	canonicalize()
url-open (WebSphere JMS URLs)	cert-from-issuer-serial()
xreject	concat-base64()
xset-target	decrypt-attachment()
	decrypt-data()
Chapter 2. Metadata extension	decrypt-key()
functions	deflate()
accepting()	encrypt-attachment()
	encrypt-data()
binary-decode()	encrypt-key()
binary-encode()	

encrypt-string()	41 day-of-week-in-month()
exc-c14n-hash()	
exc-c14n-hash-set()	43 duration()
generate-key()	45 hour-in-day()
generate-passticket()	
get-cert-details()	
get-cert-issuer()	
get-cert-serial()	v ·
get-cert-ski()	
get-cert-subject()	
get-cert-thumbprintsha1()	
get-kerberos-apreq()	57 sum()
hash()	
hash-base64()	
hmac()	
hmac-base64()	
inflate()	Dynamic module
ldap-authen()	
ldap-search()	
ldap-simple-query()	66 function
ocsp-validate-certificate()	68 result
ocsp-validate-response()	
parse-kerberos-apreq()	
random-bytes()	
radix-convert()	
same-dn()	
sign()	
sign-hmac()	
sign-hmac-set()	
unwrap-key()	
validate-certificate()	
verify()	
verify-hmac()	
verify-hmac-set()	
wrap-key()	98 leading()
zosnss-authen()	
zosnss-author()	
zosnss-passticket-authen()	
	decode-uri()
Chapter 4. XSLT and XPath	encode-uri()
extensions)3 padding()
	onli+()
xsl:import	00 tolerace()
xsl:include	04
xsl:message	
xsl:output	$_{04}^{\circ}$ Chapter 6. WebGUI extensions 219
	param
Chapter 5. EXSLT extensions 20	summary
Common module	
node-set()	
object-type()	
Dates and Times module	
add()	
add-duration()	
date()	
date-time()	•
day-abbreviation()	
day-in-month()	
day-in-week()	
day-in-year()	10 Asynchronous transaction variables 230
	Error handling transaction variables

Headers transaction variables	8 System variables
Information transaction variables	List of available variables 243
Persistent connection transaction variables 234	1
Routing transaction variables	Notices and trademarks 249
Statistics variables	
URL-based transaction variables 236	
Web Services Management transaction variables 237	/ Index
Extension variables) IIIdex

Preface

WebSphere® DataPower® XSLT extension elements and functions provide experienced XSLT users with a means to take maximum advantage of the capabilities offered by the DataPower XSLT processor. Experienced users can employ extensions to develop XSLT style sheets that are tailored to their site-specific processing or security requirements. When creating an XSLT style sheet for custom processing, The XML document must begin with an XML declaration that specifies XML version 1.0.

DataPower, however, strongly encourages users to define processing policies from the WebGUI. The style sheets that support the WebGUI processing policies have undergone rigorous internal testing. Additionally, most customers use these processing policies on a daily basis in critical applications. Again, developing and deploying custom XSLT should not be the initial, but the final option, for the majority of users.

Note: DataPower XSLT processing does not support third party extension functions.

Namespace declarations

Style sheets that contain extension elements and functions must contain the following namespace declarations:

- xmlns:dp="http://www.datapower.com/extensions"
- extension-element-prefixes="dp"

See the individual EXSLT functions for required namespace declarations.

Data types

Arguments that the caller passes to extension functions are of the following standard XPath data types:

- Boolean
- Node set
- Number
- String

Most argument types that a style sheet pass to the code that implements a function are XPath expressions. See the Guidelines section for information that is specific to each extension.

UTF-8 encoding

When the DataPower appliance receives a document, it:

- · Parses the document based on the encoding in the content type header
- Converts the document and nested encoded XML documents to UTF-8
- Passes the document to the XSLT processor

Therefore, the DataPower XSLT processor internally stores and processes XML data as UTF-8.

Reading syntax statements

The reference documentation uses the following special characters to define syntax:

- [] Identifies optional options. Options not enclosed in brackets are required.
- ... Indicates that you can specify multiple values for the previous option.
- Indicates mutually exclusive information. You can use the option to the left of the separator or the option to the right of the separator. You cannot use both options in a single use.
- { } Delimits a set of mutually exclusive options when one of the options is required. If the options are optional, they are enclosed in brackets ([]).

Typeface conventions

The following typeface conventions are used in the documentation:

bold Identifies commands, functions, programming keywords, and GUI controls.

italics Identifies words and phrases used for emphasis and user-supplied variables.

monospaced

Identifies elements, user-supplied input, and computer output.

Chapter 1. Extension elements

This chapter provides documentation about available DataPower XSLT extension elements. The documentation for each element contains the following sections:

- Element name
- Platform availability
- Declarations for required namespace and extension prefix
- Syntax
- Attributes with data type
- Guidelines
- Return values or results, if any
- Examples

accept

Allows or rejects further message processing.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

<dp:accept/>

Guidelines

You can invoke multiple dp:accept, dp:reject, and dp:xreject elements. The last processed element determines the disposition of the message.

Results

None

append-request-header

Appends a value to a specific header field of a client request.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:append-request-header
name="field"
value="value"/>
```

Attributes

Guidelines

The dp:append-request-header element appends the specified value to the header in the client request.

- If the client request contains the header field identified by the **name** attribute, appends the value specified by the **value** attribute to the header and inserts a comma between the header field and value.
- If the client request does contains the header field identified by the **name** attribute, adds the header field and its associated value to the request header.

The element passes all attributes as XPath expressions.

Results

None

```
:
<dp:append-request-header name="'ValidatedSig'" value="$signature"/>
:
```

append-response-header

Appends a value to a specific header field of a server response.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:append-response-header
name="field"
value="value"/>
```

Attributes

Guidelines

The dp:append-response-header element appends the specified value to the header in the server response.

- If the server response contains the header field identified by the **name** attribute, appends the value specified by the **value** attribute to the header and inserts a comma between the header field and value.
- If the server response does contains the header field identified by the **name** attribute, adds the header field and its associated value to the response header.

The element passes all attributes as XPath expressions.

Results

None

```
.
<dp:append-response-header name="'SchemaValidated'" value="$targetSchema"/>
:
```

canonicalize

Writes the canonicalization of a specified node set to a file that you specify in the temporary: directory.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:canonicalize
  file="fileName"
  nodes="nodeSet"
  algorithm="c14nAlgorithm"
  prefixes="nsPrefixes"
  deep="boolean"/>
```

Attributes

```
file="fileName"
```

(xs:string) Identifies the file in the temporary: directory to receive the canonicalized output.

```
nodes="nodeSet"
```

(xs:node-set) Identifies the target node set to canonicalize.

```
algorithm="c14nAlgorithm"
```

(xs:string) Optionally specifies the method to canonicalize the node set.

http://www.w3.org/TR/2001/REC-xml-c14n-20010315

Identifies the c14n algorithm (does not include comments in the canonicalized output)

http://www.w3.org/TR/2001/REC-xml-c14n-20010315#WithComments Identifies the c14n algorithm (includes comments in the canonicalized output)

http://www.w3.org/2001/10/xml-exc-c14n#

(Default) Identifies the c14n exclusive algorithm (does not include comments in the output)

prefixes="nsPrefixes"

(xs:string) Optionally specifies a comma-separated list of prefixes to include in the output.

Use the optional *nsPrefixes* attribute to specify the exclusive canonicalization algorithm method. By default, this algorithm produces a namespace prefix declaration only if the prefix is in an element in the node set to canonicalize.

The *nsPrefixes* attribute overrides the default prefix declaration behavior of the exclusive canonicalization algorithm. The *nsPrefixes* attribute allows you to specify a set of namespace prefixes to include in the namespace prefix declarations.

Specifying *nsPrefixes* as null (the default) generates an empty set of prefixes.

deep="boolean"

(xs:boolean) Optionally specifies how to process descendents of the nodes in the target node set.

- If true, the default, processes all descendents of the nodes in the target node set.
- If false, processes only the nodes in the target node set, which excludes descendents.

Guidelines

The element passes **file**, **nodes**, **algorithm**, and **prefixes** attributes as XPath expressions; the **deep** attribute passes as a literal.

Results

An xs:string that contains the canonicalized node set.

```
:
<dp:canonicalize file="c14exc.debug" nodes="$nodes"/>
:
```

dump-nodes

Outputs a node set to a file in the temporary: directory.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:dump-nodes
 file="fileName"
 nodes="nodeSet"
 emit-xml-decl="boolean"/>
```

Attributes

```
file="fileName"
 (xs:string) Identifies the file in the temporary: directory to receive the
 output.
nodes="nodeSet"
 (xs:node-set) Identifies the target node set to output to a file.
emit-xml-decl="boolean"
 (xs:string) Indicates whether to include XML declarations in the output.
 Include XML declarations.
 (Default) Excludes XML declarations.
 no
```

Guidelines

The element passes the file and nodes attributes as XPath expressions and the emit-xml-decl attribute passes as a literal.

```
<xsl:if test="$checkStats">
  <dp:dump-nodes file="'stats.xml'" nodes="$sec-entries"/>
</xs1:if>
```

freeze-headers

Locks header values and prevents further processing.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

<dp:freeze-headers/>

Guidelines

Use dp:freeze-headers exclusively with the dp:set-http-request-header and dp:set-http-response-header extension elements.

Results

None

```
:
<xsl:template match="/">
  <dp:set-http-request-header name="'Foo'" value="'Foo header'"/>
  <dp:set-http-response-header name="'My-Response'" value="'Okay'"/>
  <dp:freeze-headers/>
  <xsl:copy-of select="."/>
</xsl:template>
:
```

increment-integer

Enables style sheet control of a message monitor counter.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:increment-integer
name="'/monitor-count/counterName'"
ipaddr="ipAddress"/>
```

Attributes

Guidelines

The element passes all attributes as XPath expressions.

load-balancer-group-update

Adds a new member to the Load Balancer Group, or modifies the administrative state, health status, health port, and weight of an existing member in the Load Balancer Group.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:load-balancer-group-update
  name="group"
  hostname="host"
  port="port"
  operation="add | update"
  weight="weight"
  admin-state="enabled | disabled"
  health-status="up | down | softdown"
  health-port="healthport"/>
```

Attributes

```
name="group"
```

(xs:string) Specifies the name of an existing Load Balancer Group object.

```
hostname="host"
```

(xs:string) Specifies the IP address or host name of a member server.

```
port="port"
```

(xs:unsignedShort) Specifies the listening port of a member server.

```
operation="add | update"
```

(xs:string) Optional: Specifies the operation associated with this stylesheet extension element.

Adds a new member to the Load Balancer Group. If the member already exists, the additional parameters specified are used to update the existing member.

update

Updates an existing member in the Load Balancer Group. If no operation parameter is specified, the update operation is performed.

```
weight="weight"
```

(xs:unsignedInt) Optional: Specifies the weight of the member server when the algorithm uses weights. Use an integer in the range of 1 through 65000. The **weight** parameter defaults to 1 when the **operation** is **add**. There is no weight default if the **operation** is **update**.

admin-state="enabled | disabled"

(xs:string) Optional: Specifies the administrative state of the member server.

enabled

Enables the member server. The admin-state parameter defaults to

enabled when the **operation** is **add**. There is no **admin-state** default if the **operation** is **update**.

disabled

Disables the member server.

health-status="up | down | softdown"

(xs:string) Optional: Specifies the health of the member server.

up Specifies that the server is healthy.

down Specifies that the server is convalescent.

softdown

Specifies that the server is quarantined.

health-port="healthport"

(xs:unsignedShort) Optional: Specifies the port of the member server used for health checks. The **health-port** parameter defaults to 0 when the **operation** is **add**. There is no health port default if the **operation** is **update**.

Guidelines

You must specify at least one of the optional attributes.

The element passes all attributes as XPath expressions.

Examples

- Modify the example.datapower.com server member that is listening on port 9081 in Load Balancer Group FB40 to have a new weight of 13, an administrative state of disabled, and a health-status of down.
 - <dp:load-balancer-group-update name="'FB40'" hostname="'example.datapower.com'"
 port="9081" weight="13" admin-state="'disabled'" health-status="'down'"/>
- This example adds a server to the FB40 Load Balancer Group whose server name is example2.datapower.com and port number is 9082. This server is assigned the default administrative state of enabled, weight of 1, and a health port of zero.

<dp:load-balancer-group-update name="'FB40'" hostname="'example2.datapower.com'"
port="9082" operation="'add'"/>

parse

Parses a well-formed XML document to produce a node set.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:parse
 select="arbitraryXML"
 encoding="base-64"/>
```

Attributes

```
select="arbitraryXML"
```

(xs:string) Specifies the well-formed XML document to parse to produce a node set.

```
encoding="base-64"
```

(xs:string) Optionally assigns a value of base-64 to this attribute to treat the XML document as Base64 encoded. The extension element first decodes then parses the XML document.

Guidelines

If the input XML document is not well formed, dp:parse issues an error message. This element does not support external DTD and entity references.

After parsing, test the condition of the result to detect if in error. If so, fail the style sheet. In other words, you have to detect and manually fail the style sheet with a dp:reject call or similar mechanism before continuing document processing.

The element passes the **select** attribute as an XPath expression and the **encoding** attribute as an ATV.

Results

Returns a node set, if successful. Otherwise, writes a parse error message to the var://local/_extension/error variable.

Examples

Tests the validity of a document before performing further processing. Also, checks the var:/local/_extension/error variable for an error message indicating that the document could not be parsed. If there is an error, sends the variable contents with xsl:message.

</xsl:if>

reject

Denies access through the DataPower service.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:reject
  override="true | false">
  text
</dp:reject>
```

Attributes

```
override="true | false"
```

(xs:boolean) Optionally specifies whether this rejection decision supersedes previous rejection decisions.

true Indicates that this rejection supersedes previous decisions.

false (Default) Indicates that this rejection does not override previous decisions.

textString

(xs:string) Specifies the reason for denying access through the XML Firewall or Multi-Protocol Gateway. The element includes *text* in the SOAP fault message.

Guidelines

The appliance sends the denial message to the client in a SOAP fault message. Also stops document processing and optionally invokes the error rule for custom error handling.

dp:xreject is an extended version of the dp:reject element. dp:xreject uses an XPath expression to construct the rejection text that the appliance sends back to the client in a SOAP fault message.

The element passes the **override** attribute and the rejection message text as literals.

Results

None

```
:
<xsl:choose>
  <xsl:when test="$allowed">
 <dp:accept />
 </xsl:when>
 <xsl:otherwise>
 <dp:reject>Denied by access file</dp:reject>
 </xsl:otherwise>
```

</xsl:choose>

remove-http-request-header

Removes a specific header field from the protocol header of a client request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"

Syntax

```
<dp:remove-http-request-header
name="field"/>
```

Attributes

Guidelines

Supported protocols are HTTP (all appliance models) and WebSphere MQ, in licensed.

The dp:remove-http-response-header element removes a specific header field and its associated value from the protocol header of a client request.

- If the client request contains the header field identified by the **name** attribute, removes this header field from the client request.
- If the client request does not contain the header field identified by the **name** attribute, performs no action.

The element passes the attribute as an AVT.

```
:
<dp:remove-http-request-header name="'ValidatedSig'"/>
:
```

remove-http-response-header

Removes a specific header field from the protocol header of a server response.

Availability

All products

Supported protocols are HTTP and HTTPS (all models)

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:remove-http-response-header</pre>
  name="field"/>
```

Attributes

```
name="field"
 (xs:string) Identifies the header field to remove from the server response.
```

Guidelines

The dp:remove-http-response-header element removes a specific header field and its associated value from the header of a server response.

- If the response contains the header field identified by the **name** attribute, removes this header field from the response.
- If the response does not contain the header field identified by the name attribute, performs no action.

For the Set-Cookie header, the dp:remove-http-response-header element removes the first cookie from the header. If the header has multiple cookies, you must invoke this element one time for each cookie in the header to remove all cookies. After removing all cookies from the header, use the set-http-response-header element to add the Set-Cookie header with the appropriate cookies to the response.

Note: You cannot use the remove-http-response-header element to remove a specific cookie from the Set-Cookie header.

The element passes all attributes as an AVT.

Examples

Removes the ValidatedSig header from the response.

```
<dp:remove-http-response-header name="'ValidatedSig'"/>
```

Removes all cookies in the Set-Cookie header from the response.

```
<xsl:template match="/">
  <xsl:variable name="cookies" select="dp:http-response-header('Set-Cookie')"/>
 <xsl:call-template name="strip-cookies"/>
 <!-- Do something here with the cookies -->
```

Ι

```
</xsl:template>
<xsl:template name="strip-cookies">
  <xsl:param name="count" select="1"/>
  <xsl:variable name="cookies" select="dp:http-response-header('Set-Cookie')"/>
  <xsl:if test="string($cookies)">
 <dp:remove-http-response-header name="Set-Cookie"/>
 <xsl:variable name="name" select="substring-before($cookies, '=')"/>
 <xsl:message dp:priority="info">
 <xsl:value-of select="concat(</pre>
 'Removed cookie "', $name, '". Total removed: ', $count)"/>
 </xsl:message>
 <xsl:if test="$count < 50">
 <xsl:call-template name="strip-cookies">
 <xsl:with-param name="count" select="$count + 1"/>
 </xsl:call-template>
 </xsl:if>
  </xsl:if>
</xsl:template>
```

remove-mime-header

Removes a header from the MIME message.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:remove-mime-header name="header-name" context" />
```

Attributes

Guidelines

The remove-mime-header element removes a specific header from the MIME message. This header is before the preamble in the MIME message.

```
...
<xsl:output method-"xml" />
<xsl:template match="/">
  <dp:remove-mime-header name="Content-Type" />
  <xsl:copy-of select="." />
</xsl:template>
...
```

send-error

Stops transaction and sends a custom error message to the client.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:send-error
 override="true | false">
 arbitraryXML
</dp:send-error>
```

Attributes

arbitraryXML (xs:string) Specifies an XML construct that contains the failure response.

Guidelines

The element passes all attributes as literals.

```
:
<xsl:template match="/faultme">
 <dp:reject>Text to replace with the custom error</dp:reject>
 <dp:send-error override='true'>
 <x:error xmlns:x='http://www.example.com'>
 The custom error packet
 <code xmlns='uri:foo'>FaultyAssign</code>
 </x:error>
 </dp:send-error>
 </xsl:template>
:
```

serialize

Sends the output for a specified node set as a byte stream.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:serialize
select="nodeSet"
omit-xml-decl="yes | no"/>
```

Attributes

Guidelines

Set the **omit-xml-decl** attribute to yes to exclude the node set XML declaration, for example, <?XML version="1.0"> in the serialized output.

The element passes the **select** attribute as an XPath expression and the **omit-xml-decl** attribute as an AVT.

Results

None

Examples

• Writes the contents of the specified node set, including XML declarations, to the myvar variable.

```
:
<xsl:variable name="myvar">
 <dp:serialize select="$something"/>
</xsl:variable>
:
```

 Writes the contents of the specified node set, excluding XML declarations, to the myvar variable.

```
:
<xsl:variable name="myvar">
 <dp:serialize select="$something" omit-xml-decl="yes"/>
</xsl:variable>
:
```

set-http-request-header

Adds a specific header field and its associated value to the HTTP header of a client request.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-http-request-header
name="field"
value="value"/>
```

Attributes

Guidelines

The dp:set-http-request-header element adds a specific header field and its associated value to the HTTP header of a client request.

- If the client request contains the header field identified by the name attribute, overwrites the value for this header field with the value specified by the value attribute.
- If the client request does not contain the header field identified by the **name** attribute, adds the header field and its associated value to the request header.

The element passes all attributes as XPath expressions.

```
: <dp:set-http-request-header name="'ValidatedSig'" value="$signature"/>
:
```

set-http-response-header

Adds a specific header field and its associated value to the HTTP header of a server response.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-http-response-header
name="field"
value="value"/>
```

Attributes

```
name="field"
 (xs:string) Identifies an HTTP response header field to add to a server
 response.

value="value"
 (xs:string) Specifies the value for the HTTP response header field.
```

Guidelines

The dp:set-http-response-header element adds a specific HTTP header field and its associated value to the HTTP header of a server response.

- If the server response contains the header field identified by the name attribute, overwrites the value for this header field with the value specified by the value attribute.
- If the server response does not contain the header field identified by the name attribute, adds the header field and its associated value to the response header.

The element passes all attributes as XPath expressions.

```
:
<dp:set-http-response-header name="'SchemaValidated'" value="$targetSchema"/>
:
```

set-local-variable

Assigns a value to a local context variable.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-local-variable
name="variableName"
value="variableValue"/>
```

Attributes

Guidelines

Similar to dp:set-variable except that the scope of dp:set-local-variable is a single execution context, while dp:set-variable operates within the global request-response scope.

The element passes the **name** and **value** attributes as XPath expressions.

```
<xsl:template name="set-counter">
 <xsl:param name="counter" select="''" />
 <xsl:param name="value" select="''" />
 <xsl:param name="inc" select="''" />
 <xsl:if test="not($counter = '')">
 <xs1:choose>
 <xsl:when test="not($value = '')</pre>
 and not(string(number($value))= 'NaN')">
 <dp:set-local-variable
 name="$counter" value="$value" />
 </xsl:when>
 <xsl:when test="not($inc = '') and not(string(number($inc))= 'NaN')">
 <xsl:variable name="counter-value"</pre>
 select="number(dp:local-variable($counter))"/>
 <dp:set-local-variable name="$counter"</pre>
 value="string(number($counter-value)+ number($inc))" />
 </xsl:when>
 </xsl:choose>
  </xsl:if>
</xsl:template>
```

set-metadata

Sets the value of specified metadata items.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-metadata>
 arbitraryXML
</dp:set-metadata>
```

Attributes

arbitraryXML

Specifies the metadata to access and the actions to perform on the metadata.

Guidelines

The set-metadata element changes metadata for a response message. Additionally, the element modifies a request message if the lower level services provide support.

The action attribute supports the following values:

```
overwrite
```

(Default) If the metadata item already exists, overwrites the existing value. If the metadata item does not exist, the input value creates a new metadata item.

delete Deletes the metadata item and ignores the input value. Not supported by all protocols.

append Assumes the specified metadata item is an array. The input value creates another metadata item with the same name.

The element passes all attributes as literals.

- Overwrites the predefined metadata item transaction-id with the value 1D67B8976543A11.
- Overwrites the user-defined metadata item foo with the value foo-value. If foo does not exist, creates foo with the specified value (foo-value).
- · Deletes the user-defined metadata item bar.

set-mime-header

Sets a header in the MIME message.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-mime-header name="header-name" value="value" context="context" />
```

Attributes

Guidelines

The set-mime-header element sets the value for a specific header in the MIME message. This header is before the preamble in the MIME message.

```
...
<xsl:output method-"xml" />
<xsl:template match="/">
  <dp:set-mime-header name="Content-Type"
  value="dp:variable('var://local/attachment-manifest')/
  manifest/media-type/value" />
  <xsl:copy-of select="." />
</xsl:template>
...
```

set-request-header

Adds a specific header field and its associated value to the protocol header of a client request.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-request-header
name="field"
value="value"/>
```

Attributes

Guidelines

Supported protocols are HTTP (all appliance models) and WebSphere MQ, in licensed.

The dp:set-request-header element adds a specific header field and its associated value to the protocol header of a client request.

- If the client request contains the header field identified by the name attribute, overwrites the value for this header field with the value specified by the value attribute.
- If the client request does not contain the header field identified by the **name** attribute, adds the header field and its associated value to the request header.

The element passes all attributes as XPath expressions.

Examples

```
:
<dp:set-request-header name="$mqHeader-1" value="$contents"/>
:
```

set-response-header

Adds a specific header field and its associated value to the protocol header of a server response.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-response-header
name="field"
value="value"/>
```

Attributes

Guidelines

Supported protocols are HTTP (all appliance models) and WebSphere MQ, in licensed.

The dp:set-response-header element adds a specific header field and its associated value to the protocol header of a server response.

- If the server response contains the header field identified by the name attribute, overwrites the value for this header field with the value specified by the value attribute.
- If the server response does not contain the header field identified by the **name** attribute, adds the header field and its associated value to the response header.

The element passes all attributes as XPath expressions.

Examples

```
:
<dp:set-response-header name="$mqHeader-2" value="$contents"/>
:
```

set-target

Specifies the target server of a client request.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-target>
  <host>host</host>
  <port ss1="true" | "false" sslid="sslProxyProfile">
 port
  </port>
</dp:set-target>
```

Attributes

```
host (xs:string) Specifies the IP address or host name of the target server.
```

port (xs:double) Identifies the port number on the server.

```
ssl="true" | "false"
```

(xs:boolean) Optionally indicates whether the connection to the target server is secure (SSL-enabled).

true Specifies a secure connection to the target server.

false (Default) Specifies a nonsecure connection to the target server.

```
sslid="sslProxyProfile"
```

(xs:string) Identifies the SSL Proxy Profile to use to establish a secure connection.

This attribute is required when the **ssl** attribute is true; otherwise, it is not used.

Guidelines

Use the dp:set-target element when you configure a DataPower service with a dynamic backend. You can call this element multiple times, with the last one taking precedence. A connection is started immediately, while other processing is occurring and less data might be buffered.

The dp:set-target element overrides the value of the target server that is specified with the var://service/routing-url variable. For Multi-Protocol Gateway and Web Service Proxy services, the honoring of the URI is based on the setting of the **Propagate URI** toggle (WebGUI) or **propagate-uri** command.

The host node, the port node, and the **ssl** attribute are passed as literals. The **sslid** attribute is passed as an AVT.

Results

None

Examples

```
• Specifies a target server based on a select XPath match.
  <xsl:template match="/">
 <xsl:choose>
 <xsl:when test="/*[local-name()='Envelope']/*[local-</pre>
 name()='Body']/*[local-name()='CheckRequestElement']">
 <dp:set-target>
 <host>10.10.36.11</host>
 <port>2068</port>
 </dp:set-target>
 </xsl:when>
 <xsl:when test="/*[local-name()='Envelope']/*[local-</pre>
 name()='Body']/*[local-name()='request']">
 <dp:set-target>
 <host>10.10.36.11</host>
 <port>2064</port>
 </dp:set-target>
 </xsl:when>
 <xsl:otherwise>
 <dp:set-target>
 <host>10.10.36.11</host>
 <port>8080</port>
 </dp:set-target>
 </xsl:otherwise>
 </xsl:choose>
  </xsl:template>

 Specifies a target server for an XML Firewall service that might override the

  routing URL.
  <xsl:template match="/">
 <xsl:choose>
 <xsl:when test="/*[local-name()='Envelope']/*[local-</pre>
 name()='Body']/*[local-name()='CheckRequestElement']">
 <dp:set-variable name="'var://service/routing-url''</pre>
 value="'http://10.10.36.11:2068'" />
 <dp:set-variable name="'var://service/URI'"</pre>
 value="'/SomeBank/services/checking'"/>
 <xsl:when test="/*[local-name()='Envelope']/*[local-</pre>
 name()='Body']/*[local-name()='request']">
 <dp:set-variable name="'var://service/routing-url'"</pre>
 value="'http://10.10.36.11:2064'" />
 <dp:set-variable name="'var://service/URI'"</pre>
 value="'/services'" />
 </xsl:when>
 <xsl:otherwise>
 <dp:set-target>
 <host>10.10.36.11</host>
 <port>8080</port>
 </dp:set-target>
 </xsl:otherwise>
 </xsl:choose>
  </xsl:template>
```

set-variable

Assigns a value to a global context variable.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:set-variable
name="variableName"
value="variableValue"/>
```

Attributes

Guidelines

Similar to dp:set-local-variable, except that the scope of dp:set-variable is the global request-response scope, while dp:set-local-variable operates in a single execution context.

The element passes the name (xs:string) and value (any type) attributes as XPath expressions.

Refer to "Working with variables," on page 223 for a list of system variables.

Examples

```
<xsl:if test="$attachment/url-open/responsecode = '201'">
  <xsl:message dp:type="{$dpconfig:LogCategory}" dp:priority="error">
 Virus reported in attachment '<xsl:value-of select="$location"/>'
  </xsl:message>
 <dp:reject override="true">Virus Found</dp:reject>
  <dp:set-variable name="'var://service/error-subcode'" value="0x01d30005"/>
</xsl:if>
<xsl:if test="$attachment/url-open/responsecode = '200'">
  <dp:accept />
</xsl:if>
<xsl:template name="SQL-Injection-Test">
  <xsl:param name="text" />
 <xsl:param name="searchRegex" />
 <xsl:param name="attackName" />
  <xsl:param name="message" />
  <xsl:variable name="injectionMatch"</pre>
 select="regexp:match($text, $searchRegex, 'i')" />
 <xsl:if test="$dpconfig:SQLDEBUG">
 <xsl:message dp:priority="debug">
```

```
**DEBUG**: regexp:match("
 <xsl:value-of select="$text" />
 <xsl:value-of select="$searchRegex" />
 , "i") returned
 <xsl:value-of select="count($injectionMatch)" />
 matches
 </xsl:message>
 </xsl:if>
 <xsl:if test="count($injectionMatch) > 0">
 <dp:set-variable
 name="'var://context/__SQL_INJECTION_FILTER__/hit'"value="'1'" />
 <dp:reject>Message contains restricted content/dp:reject>
 <xsl:message dp:priority="error">
 ***SQL INJECTION FILTER***: Message from
 <xsl:value-of select="dp:client-ip-addr()" />
 contains possible SQL Injection Attack of type '
 <xsl:value-of select="$attackName" />
 '. Offending content: '
 <xsl:value-of select="string($injectionMatch)" />
 '. Full Message: '
 <dp:serialize select="$message" />
 </xsl:message>
 </xsl:if>
</xsl:template>
```

sql-execute

Executes a query statement against a database using parameter markers.

Availability

All products with SQL/ODBC support

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:sql-execute
 source="datasource"
 statement="statement">
 <arguments>
 <argument type="sqlType" mode="mode" isNull="{true | false}"
 precision="precision" scale="scale" nullable="{true | false}">
 value
 </argument>
 ...
 </dp:sql-execute>
```

Attributes

```
source="datasource"
```

(xs:string) Specifies the name of an enabled SQL Data Source object that was previously created either from the WebGUI or from the command line. This object provides the data (IP address, monitored port, database type, and so forth) that is required to access a remote database.

```
statement="statement"
```

(xs:string) Specifies the SQL statement or the XQuery statement to execute.

Note the use of the <argument> node, which has the following format:

```
<argument type="sqlType" mode="mode" isNull="{true | false}"
 precision="precision" scale="scale" nullable="{true | false}">
 value
</argument>
```

type="sqlType"

(xs:string) Indicates the SQL data type for the parameter marker. This data type provides the mapping to make the conversion from an xs:string to the underlying SQL type. This attribute supports the keywords in Table 1 on page 34.

Note: If the SQL data type does not have an associated vendor in Table 1 on page 34, that SQL data type for an argument to that database is not a supported combination, and the behavior is undefined.

Table 1. Keywords for SQL data types

SQL data type	Vendor	Vendor-specific data type	
SQL_BIGINT	DB2® version 9	BIGINT	
	DB2 version 8 and earlier	BIGINT	
	Sybase	Bigint, Unsigned Bigint	
SQL_BINARY	DB2 version 9	BINARY	
	DB2 version 8 and earlier	CHAR FOR BIT DATA	
	Microsoft SQL Server	Binary	
	Sybase	Binary	
SQL_BIT	DB2 version 9	CHAR FOR BIT DATA	
	Microsoft SQL Server	Bit	
	Sybase	Bit	
SQL_BLOB	DB2 version 9	BLOB	
SQL_CHAR	DB2 version 9	CHAR	
	DB2 version 8 and earlier	CHAR	
	Microsoft SQL Server	Char	
	Oracle	Char	
	Sybase	Char	
SQL_CLOB	DB2 version 9	CLOB	
SQL_TYPE_DATE	DB2 version 9	DATE	
	DB2 version 8 and earlier	DATE	
	Sybase	Date	
SQL_DBCLOB	DB2 version 9	DBCLOB	
SQL_DECFLOAT	DB2 version 9	DECFLOAT	
SQL_DECIMAL	DB2 version 9	DECIMAL	
	DB2 version 8 and earlier	DECIMAL	
	Microsoft SQL Server	Decimal, Decimal Identity, Money, Smallmoney	
	Oracle	Number(p,s)	
	Sybase	Decimal, Money, Smallmoney	
SQL_DOUBLE	DB2 version 9	DOUBLE	
	DB2 version 8 and earlier	DOUBLE, FLOAT	
	Oracle	Binary Float, Number	
SQL_FLOAT	DB2 version 9	FLOAT	
	Microsoft SQL Server	Float	
	Sybase	Float	
SQL_GRAPHIC	DB2 version 9	GRAPHIC	
SQL_GUID	Microsoft SQL Server	Uniqueidentifier	

Table 1. Keywords for SQL data types (continued)

SQL data type	Vendor	Vendor-specific data type	
SQL_INTEGER	DB2 version 9	INTEGER	
	DB2 version 8 and earlier	INTEGER	
	Microsoft SQL Server	Int, Unsigned Int	
	Sybase	Int, Int Identity	
SQL_LONGVARBINARY	DB2 version 9	LONG VARCHAR FOR BIT DATA	
	DB2 version 8 and earlier	BLOB, LONG VARCHAR FOR BIT DATA	
	Microsoft SQL Server	Image, Varbinary(max)	
	Oracle	Bfile, Blob, Long Raw	
	Sybase	Image	
SQL_LONGVARCHAR	DB2 version 9	LONG VARCHAR	
	DB2 version 8 and earlier	CLOB, LONG VARCHAR	
	Microsoft SQL Server	Text, Varchar(max)	
	Oracle	Clob, Long	
	Sybase	Text	
SQL_LONGVARGRAPHIC	DB2 version 9	LONG VARGRAPHIC	
SQL_NUMERIC	DB2 version 9	NUMERIC	
	DB2 version 8 and earlier	NUMERIC	
	Microsoft SQL Server	Numeric, Numeric Identity	
	Sybase	Numeric	
SQL_REAL	DB2 version 9	REAL	
	DB2 version 8 and earlier	REAL	
	Microsoft SQL Server	Real	
	Oracle	Binary Double	
	Sybase	Real	
SQL_SMALLINT	DB2 version 9	SMALLINT	
	DB2 version 8 and earlier	SMALLINT	
	Microsoft SQL Server	Smallint, Smallint Identity	
	Sybase	Smallint, Unsigned Smallint	
SQL_TYPE_TIME	DB2 version 9	TIME	
	DB2 version 8 and earlier	TIME	
	Sybase	Time	
	•		

Table 1. Keywords for SQL data types (continued)

SQL data type	Vendor	Vendor-specific data type	
SQL_TYPE_TIMESTAMP	DB2 version 9	TIMESTAMP	
	DB2 version 8 and earlier	TIMESTAMP	
	Microsoft SQL Server	Datetime, Smalldatetime	
	Oracle	Date, Temestamp, Timestamp with Local Timezone	
	Sybase	Datetime, Smalldatetime	
SQL_TINYINT	DB2 version 9	CHAR	
	Microsoft SQL Server	Tinyint, Tinyint Identity	
	Sybase	Tinyint,	
SQL_VARBINARY	DB2 version 9	VARBINARY, VARCHAR FOR BIT DATA	
	DB2 version 8 and earlier	VARCHAR FOR BIT DATA	
	Microsoft SQL Server	Timestamp, Varbinary	
	Oracle	Raw	
	Sybase	Timestamp, Varbinary	
SQL_VARCHAR	DB2 version 9	VARCHAR	
	DB2 version 8 and earlier	VARCHAR	
	Microsoft SQL Server	Varchar	
	Oracle	Timestamp with Timezone, Varchar2	
	Sybase	Sysname, Varchar	
SQL_VARGRAPHIC	DB2 version 9	VARGRAPHIC	
SQL_WCHAR	DB2 version 9	WCHAR	
	DB2 version 8 and earlier	GRAPHIC	
	Microsoft SQL Server	Nchar	
	Oracle	Char(UTF-8)	
SQL_WVARCHAR	DB2 version 9	VARGRAPHIC	
	DB2 version 8 and earlier	VARGRAPHIC	
	Microsoft SQL Server	nchar, sysname	
	Oracle	Varchar(UTF-8)	
SQL_WLONGVARCHAR	DB2 version 9	LONG VARGRAPHIC	
	DB2 version 8 and earlier	DBCLOB, LONG VARGRAPHIC	
	Microsoft SQL Server	ntext, nvarchar(max), xml	
	Oracle	Clob(UTF-8), Long(UTF-8)	
SQL_XML	DB2 version 9	XML	

mode="mode"

(xs:string) Indicates the keyword for the direction of the parameter marker. This attribute supports the following keywords:

INPUT (Default) Indicates one of the following conditions:

- Indicates that the parameter marker is for an SQL statement that is not a stored procedure call
- Marks the parameter as an input parameter to a called stored procedure

INPUT OUTPUT

Marks the parameter as an input-output parameter to a called stored procedure.

OUTPUT Indicates one of the following conditions:

- Marks the parameter as an output parameter to a called stored procedure
- Indicates that the parameter marker is the return value of a stored procedure

isNull="{true|false}"

(xsd:boolean) Indicates whether a NULL value should be specified for the parameter. When the direction is INPUT_OUTPUT or OUTPUT for a stored procedure call, indicates whether a value will be returned the parameter. The direction is defined by the keyword for the mode attribute.

true Indicates that the value should be NULL. When the direction is INPUT_OUTPUT or OUTPUT, the value for the parameter marker will be NULL in the result set.

false (Default) Indicates contents of the <argument> node will be used.

precision="precision"

(xsd:integer) Specifies the precision of the corresponding parameter marker. Precision is the total number of digits.

scale="scale"

(xsd:integer) Specifies the scale of the corresponding parameter marker. Scale is the total number of digits to the right of the decimal point.

nullable="{true|false}"

(xsd:boolean) Indicates whether a parameter can have a value of NULL.

true Can have a value of NULL.

false Cannot have a value of NULL.

value Defines the value for the argument (in the <argument> node) to pass.
Generally, the value is an <xsl:value-of> element or an <xsl:copy-of>
element

To use a binary value, specify the value as hexadecimal.

Guidelines

The dp:sql-execute extension element is different from the dp:sql-execute() extension function. The dp:sql-execute element provides a superset of the capabilities that are provided by the dp:sql-execute() function. While both execute SQL statements without parameter markers, the dp:sql-execute element provides support for parameter markers in SQL statements.

The dp:sql-execute element executes SQL statements against data stores using parameter markers. Parameter markers are represented by the question mark (?) character. A parameter marker acts as a temporary placeholder.

All arguments are passed as XPath expressions.

Results

All databases return results in an <sql> element.

If the isNull attribute is not present and there is no child element or text, the value is interpreted as an empty string.

Values from binary columns (parameters) are returned in hexadecimal. To convert these values to a Base64 representation, use the **dp:radix-convert()** extension function.

For query invocations:

Query invocations can receive a single results set. The result is the same as the **dp:sql-execute()** function. For both, the result does not include <resultSet> nodes to delimit the content. In the following sample, shows a successful query that contains data for two columns in a single row. The <code>name1</code> column has the <code>value1</code> value, but the <code>name2</code> column has the <code>NULL</code> value.

For a stored procedure:

Stored procedures can receive multiple result sets. Each parameter>
element contains the values of any input-output parameter or of any
output parameter that is returned as a result of executing the stored
procedure against a database. If the value of the parameter> element is
NULL, the parameter> element contains the isNull attribute set to true.

Each <resultSet> node delimits the contents of a single result set.

- The <metadata> node provides information about the structure and type of the result set in each <columnInfo> element.
- The <row> node is the same as for a query invocation.

For an error:

Unsuccessful queries result in an error message.

```
<sql result="error">
  <message>error-message</message>
</sql>
```

Examples

Performs a simple SELECT operation. This call is equivalent to using the dp:sql-execute() extension function within the select attribute of an <xsl:copy-of> element.

• Performs an **INSERT** operation. Uses an <xsl:for-each> element to insert multiple rows.

```
<xsl:output indent="yes" encoding="UTF-8" version="1.0" method="xml"/>
<xsl:template match="/*[local-name()='Return']">
  <dp:sql-execute source="'DB2LUW95'"</pre>
 statement="'INSERT INTO TBIRSMMF VALUES(?,?,?,?)'">
 <xsl:for-each select="*[local-name()='ReturnData']/*">
 <arguments>
 <argument>
 <xsl:value-of select="../*[local-name()='ReturnId']/text()"/>
 </argument>
 <argument>
 <xsl:value-of select="./@documentId"/>
 </argument>
 <argument>
 <xsl:value-of select="./@documentName"/>
 </argument>
 <argument>
 <xsl:copy-of select="."/>
 </argument>
 </arguments>
 </xsl:for-each>
 </dp:sql-execute>
</xsl:template>
```

• Performs a batch **SELECT** operation for an SQL statement. Uses an <xsl:for-each> element as the trigger.

```
<xsl:output indent="yes" encoding="UTF-8" version="1.0" method="xml"/>
  <xsl:template match="/*[local-name()='Return']">
 <dp:sql-execute source="'DB2LUW95'"</pre>
 statement="'SELECT DOCUMENT FROM TBIRSMMF WHERE RETURNID = ?'">
 <xsl:for-each select="*[local-name()='ReturnData']/*">
 <arguments>
 <argument>
 <xsl:value-of select="../*[local-name()='ReturnId']/text()"/>
 </argument>
 </arguments>
 </xsl:for-each>
 </dp:sql-execute>
  </xsl:template>

 Uses parameter markers to call a stored procedure. This procedure has input,

  input-output, and output parameters.
  <xsl:output indent="yes" encoding="UTF-8" version="1.0" method="xml"/>
  <xsl:template match="/">
 <dp:sql-execute source="'DB2LUW95'" statement="'CALL MY PROC(?,?,?)'">
 <arguments>
 <argument type="SQL CHAR" mode="INPUT">
 <xsl:value-of select="//@title"/>
 </argument>
 <argument type="SQL_VARCHAR" mode="INPUT_OUTPUT">
 <xsl:value-of select="//@isbn"/>
 </argument>
 <argument type="SQL_XML" mode="OUTPUT"/>
 </arguments>
```

• Writes the error message to a variable.

</dp:sql-execute> </xsl:template>

```
<xsl:variable name="result">
 <dp:sql-execute statement "$Statement=" source="'DB2LUW95'">
 <!-- execute statement -->
 </dp:sql-execute>
</xsl:variable>
<xsl:choose>
 <xsl:when test="$result/sql[@result = 'error']">
 <!-- treat error - for example, write to variable -->
 <dp:set-variable value="$result/sql/message/text()"
 name="'var://service/error-message'">
 </xsl:when>
 <xsl:otherwise>
 <!-- format result -->
 </xsl:otherwise>
</xsl:choose>
```

strip-attachments

Removes an attachment from a message.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"

Syntax

```
<dp:strip-attachments
 uri="attachmentURI"
 context="contextName"/>
```

Attributes

context="contextName"

(xs:string) Identifies the context, for example INPUT or OUTPUT, for stripping the attachment. If you do not specify a context name, the element defaults to the output of your transform action.

Guidelines

There are several different methods you can use to identify and strip an attachment from a message. You can construct the URI with Content-ID, Content-Location, and the thismessage protocol. Use thismessage with a Content-Location header. The most common method for referencing an attachment is to specify an attachment with a globally unique Content-ID header.

- To construct the URI with Content-ID, use the cid:string format that points to the attachment to strip.
- Alternatively, specify an absolute or relative reference to a Content-Location value that points to the attachment to strip.
 - To construct the URI with an absolute reference, use the http://www.someplace.com/string format. http://www.someplace.com must be defined as the Content-Location header in the message package.
 - To construct the URI with a relative reference, use the /string format.
 Use the relative reference method when there is no Content-Location header in the message package.
- You can also use the thismessage protocol to build the URI when there is no Content-Location header in the message package. To construct the URI with thismessage, use the thismessage:string format.

The element passes all attributes as AVTs.

Examples

Uses Content-ID to strip an attachment.

<dp:strip-attachment URI="CID:ID1"/> • Uses Content-Location and an absolute path to strip an attachment. <dp:strip-attachment URI="http://www.someplace.com/locattach1"/> • Uses Content-Location and a relative path to strip an attachment. <dp:strip-attachment URI="locattach1"/>

• Uses thismessage protocol and Content-Location to strip an attachment. <dp:strip-attachment URI="thismessage:locattach1"/>
:

url-open (generic)

Uses a specified protocol to send data to or receive data from an arbitrary URL.

Availability

All models, depending on support of the protocol scheme

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:url-open
target="url"
response="xml | binaryNode | ignore | responsecode |
 responsecode-ignore | savefile"
resolve-mode="xml | swa"
base-uri-node="nodeSet"
data-type="xml | base64 | filename"
http-headers="XPathExpression"
content-type="contentType"
ssl-proxy="SSLProxyProfileName"
timeout="time"
http-method="get | post | put | delete | head">
</dp:url-open>
```

Attributes

```
target="url"
```

(xs:string) Identifies the target URL of the message destination or the message source.

The dp:url-open extension supports the following protocols:

- FTP (File Transfer Protocol) Available on all models
 See "url-open (FTP URLs)" on page 53 for URL information.
- HTTP/HTTPS (Hypertext Transfer Protocol) Available on all models
- ICAP (Internet Contents Adaptation Protocol) Available on all models See "url-open (ICAP URLs)" on page 56 for URL information.
- IMS (IBM[®] Information Management System) Available on only XI50, XB60, and XM70 models
 - See "url-open (IMS Connect)" on page 57 for URL information.
- NFS (Network File System) Available on all models
 See "url-open (NFS URLs)" on page 67 for URL information.
- SMTP (Simple Mail Transfer Protocol) Available on all models See "url-open (SMTP URLs)" on page 68 for URL information.
- SNMP (Simple Network Management Protocol) Available on all models
 - See "url-open (SNMP URLs)" on page 72 for URL information.
- SQL (Structured Query Language) Available on only XB60 and specifically licensed XI50 and XM70 models
 See "url-open (SQL LIRLs)" on page 73 for LIRL information
 - See "url-open (SQL URLs)" on page 73 for URL information.
- TCP (Transmission Control Protocol) Available on all models
 See "url-open (TCP URLs)" on page 75 for URL information.

- TIBCO EMS (TIBCO Enterprise Message Services) Available on only specifically licensed XI50, XB60, and XM70 models
 - See "url-open (TIBCO EMS URLs)" on page 76 for URL information.
- WebSphere JMS (IBM WebSphere Java Messaging Services) Available on only XI50, XB60, and XM70 models
 - Refer to "url-open (WebSphere JMS URLs)" on page 79 for URL information.
- WebSphere MQ (IBM WebSphere MQ) Available on only XI50, XB60, and XM70 models
 - See "url-open (MQ URLs)" on page 60 for URL information.

response="xml | binaryNode | ignore | responsecode | responsecode-ignore |
savefile"

(xs:string) Optional: Specifies how the appliance handles the response (if any) from the target URL.

 ${\tt xml}$ (Default) Indicates that the appliance parses the response as XML binaryNode

Indicates that the appliance treats any received response from the target URL as non-parsed binary data

ignore Indicates that the appliance ignore any response received from the target URL

responsecode and responsecode-ignore

Enable testing of received protocol status codes

responsecode

For testing HTTP transmissions.

• All successful HTTP transactions return the following element, when you set the **response** attribute to responsecode:

```
<url-open>
  <responsecode>200</responsecode>
</url-open>
```

 All failed HTTP transactions return the following element, when you set the response attribute to responsecode:

```
<url-open>
<responsecode>500</responsecode>
</url-open>
```

 All successful MQ transactions return the following element, when you set the response attribute to responsecode:

```
<url-open>
  <responsecode>0</responsecode>
</url-open>
```

 All failed MQ transactions typically return one of the following elements when you set the response attribute to responsecode:

2009 Cannot access queue

2059 Cannot establish connection

```
<url-open>
  <responsecode>2059</responsecode>
</url-open>
```

 All successful FTP transactions return the following element, when you set the response attribute to responsecode:

```
<url-open/>
```

• All failed FTP transactions return the following element, when you set the **response** attribute to responsecode:

```
<url-open>
  <response> ... returned data ... </response>
</url-open>
```

responsecode-ignore

For testing MQPUT operations.

 All successful HTTP transactions return the following element, when you set the response attribute to responsecode-ignore:

```
<url-open>
<responsecode>200</responsecode>
</url-open>
```

 All failed HTTP transactions return the following element, when you set the response attribute to responsecode-ignore:

```
<url-open>
  <responsecode>500</responsecode>
</url-open>
```

 All successful MQ transactions return the following element, when you set the response attribute to responsecode-ignore

```
<url-open>
  <responsecode>0</responsecode>
</url-open>
```

 All failed MQ transactions typically return one of the following elements, when you set the response attribute to responsecode-ignore:

2009 Cannot access queue

2059 Cannot establish connection

```
<url-open>
  <responsecode>2059</responsecode>
</url-open>
```

 All successful FTP transactions return the following element, when you set the response attribute to responsecode-ignore:

```
<url-open/>
```

 All failed FTP transactions return the following element, when you set the response attribute to responsecode-ignore:

```
<url-open>
  <statuscode>n</statuscode>
</url-open>
```

savefile

Indicates that the appliance saves any response from a target URL in the default domain temporary: directory. The appliance saves responses in a file named temp_0000n, and the value of n increments with each save operation. Saving the response in its

original state does not effect any subsequent style sheet-based manipulation of the response data.

Note: The appliance does not provide a provision to limit or purge temporary files. You must purge temporary files before they consume available storage space.

Refer to the Guidelines section for additional information on the format of received data.

resolve-mode="xml | swa"

(xs:string) Optional and meaningful when the target URL points to an attached document.

swa Indicates that the target URL is a SOAP with Attachments document.

If you set to swa, the extension element attempts to resolve the URL as an attachment. For example, the element returns any attachment whose Content-Location header matches the target URL. If extension element does not locate a SOAP with Attachments document or cannot find a URL-to-Content-Location match, the extension element stops processing. When processing stops, the extension element ignores all other specified attributes.

xml (Default) Indicates a non-SWA operational environment.

base-uri-node="nodeSet"

(a node set) Is similar to the base URI argument for the **document()** function. If the target URL is relative, the extension element uses the first node in the specified node set to determine the base URI (according to the XML base mechanism). If you do not specify a node set, <url -open/> uses the current node in the input document to determine the base URI.

data-type="xml | base64 | filename"

(xs:string) Describes the input data to the extension element.

xml (Default) Indicates that the input data is XML.

base64 Indicates that the input data is base-64 encoded and the extension element decodes the data before it resumes further processing.

filename

Indicates that a local file contains the input data. The content and the extension element identifies the target file. The following example uses local://myFile as the input data:

<dp:url-open target="URL" data-type="filename">local://my
File</dp:url-open>

http-headers="nodeSet"

(node set) Specifies HTTP headers to append to this connection. The node set that is passed to the extension element can contain one or more <header> elements with a **name** attribute that specifies the name of the header. The content of the **header** element specifies the value of the header.

The following example defines the SOAPAction header with the ClientRequest value:

```
<xsl:variable name="headerValues">
  <header name="SOAPAction">ClientRequest</header>
</xsl:variable>
```

content-type="contentType"

(xs:string) Optional: Specifies the value to use for the HTTP Content-Type header.

ssl-proxy="SSLProxyProfileName"

(xs:string) Optional: Identifies the name of an existing SSL proxy profile that this extension element uses to establish a secured connection to the target URL. If not specified, the extension element uses the current mappings in the user agent to establish the secured connection.

For a SQL connection, the extension element does not use this attribute.

timeout="time"

(xs:string) Optional: Specifies the number of seconds to allow the appliance to establish a connection to the target server or to allow an established connection between the appliance and the target server to be idle. Use any value of 1 - 86400. The value of -1 makes the extension element use the default value set by the user agent. The default value in the user agent is 300.

http-method="get | post | put | delete | head"

(xs:string) Optional: Specifies the HTTP request method for this request.

- Uses the HTTP GET method. If the request contains content, this attribute is ignored. The extension element uses the HTTP POST method.
- post Uses the HTTP POST method. If the request does not contain content, this attribute is ignored. The extension element uses the GET method.
- put Specifies the HTTP PUT method as the method to use for this request.
- delete Specifies the HTTP DELETE method as the method to use for this request.
- head Specifies the HTTP HEAD method as the method to use for this request.

Guidelines

I

The DataPower appliance serializes and sends all specified values in the dp:url-open element to the target URL using UTF-8 as the encoding.

- If you specify xml for the **response** attribute, the appliance parses the response from the target URL and inserts the content in the output for the dp:url-open element.
- If you specify ignore for the **response** attribute, the appliance discards any response from the target URL and does not produce output.

The semantics for send and receive depend on the type of URL. For HTTP, send corresponds to a client POST request and receive corresponds to the server response.

If you do not specify content in the dp:url-open element, the appliance performs an HTTP GET request instead of an HTTP POST request. This behavior can be changed by specifying a value for the http-method attribute. The http-method attribute can only be used with the HTTP or HTTPS protocols.

Some protocols (for example, SMTP) might not support the retrieval of data.

If you specify a BasicAuth header using the **http-headers** attribute, it has a higher priority than a BasicAuthPolicy configured with the user agent.

The dp:url-open element passes the **target**, **data-type**, **content-type**, and **ssl-proxy** attributes (all of type xs:string) as AVTs. It also passes the **response** and **resolve-mode** attributes (both of type xs:string) as literals and the base-uri-node and **http-headers** attributes (both node sets) as XPath expressions.

Received Data Format:

- If the **response** attribute characterizes the response data from the target URL as xml or omitted, the element outputs the returned data as parsed XML.
- If the **response** attribute characterizes the response data from the target URL as responsecode, the element outputs the returned data in the following format.

• If the **response** attribute characterizes the response data received from the target URL as responsecode-ignore (meaning to ignore any response data), the element outputs the returned data in the following format.

• If the **response** attribute characterizes the response data received from the target URL as binaryNode or ignore, the element fetches binary input without an XML parse. The element outputs the returned data in the following format.

```
<result>
<statuscode>0</statuscode>
<binary> ... binary data ... </binary>
</result>
```

Examples

- HTTP examples:
 - The dp:url-open element sends a serialized copy of the content of \$some-nodes to http://www.datapower.com/application.jsp. The element parses the response and saves the output in the \$jsp-response variable.

```
<xsl:variable name="jsp-response">
  <dp:url-open target="http://www.datapower.com/application.jsp">
 <xsl:copy-of select="$some-nodes">
 </dp:url-open>
  </xsl:variable>
```

The dp:url-open element does not send any content to the target URL. Similar to a GET and PUT action, the element parses the response, foo.xml, and inserts the file into the output. This example of dp:url-open usage is similar to a document() call, except the element inserts the response directly into the output.

```
<dp:url-open target="http://www.datapower.com/foo.xml"/>
```

The dp:url-open element specifies a relative URL, so the element uses the base URI of the /doc node in the input document. The base URI defines a location from which the element can open files. For example, if the URI were http://www.yahoo.com, the element would fetch http://www.yahoo.com/ foo.xml

```
<dp:url-open target="foo.xml" base-uri-node="/doc"/>
```

 The dp:url-open element posts some data to a mythical application, draw-a-gif.jsp. The application returns a gif file, which the element ignores and does not attempt to parse as XML.

```
<dp:url-open target="http://www.datapower.com/draw-a-gif.jsp"
 response="ignore">
 ...
</dp:url-open>
```

The dp:url-open element appends the HTTP headers defined by the httpHeaders variable to the connection. The node set that is passed to the extension element contains two <header> elements with name attributes that specify the name of the HTTP header. The content of the header elements specify the values of the HTTP headers.

```
<xsl:variable name="httpHeaders">
  <header name="SOAPAction">doit</header>
  <header name="Stuff">andjunk</header>
  </xsl:variable>

<dp:url-open target="http://127.0.0.1:9070/foo" response="xml"
 http-headers="$httpHeaders">
 <xsl:copy-of select="$call"/>
  </dp:url-open>
```

 The dp:url-open element uses an HTTP PUT request to create a new book on the target service.

```
<xsl:variable name="url" select="concat</pre>
 ('"title="http://127.0.0.1:13450/library/','book099.xml')"/>"
 class="link">http://127.0.0.1:13450/library/','book099.xml')"/>
<xsl:variable name="book">
  <xsl:element name="author">Jones, Tim</xsl:element>
  <xsl:element name="title">Developers Guide</xsl:element>
  <xsl:element name="genre">Computer</xsl:element>
  <xsl:element name="price">14.95</xsl:element>
  <xsl:element name="publish_date">2008-10-16</xsl:element>
  <xsl:element name="description">Creating applications</xsl:element>
</xsl:variable>
<xsl:template match="/">
  <dp:url-open target="{$url}" response="responsecode-ignore"</pre>
 http-method="put">
 <xsl:copy-of select="$book"/>
  </dp:url-open>
  <xsl:copy-of select="."/>
</xsl:template>
```

• ICAP Example:

- Uses dp:url-open to send material to a virus-scan service. The element scans the service response, written to the \$attachment variable, for a 403 response code. If the element detects a 403 response code, indicating the presence of a virus, it rejects the message. Receipt of a 200 or 204 response code results in message acceptance.

Note the use of AVT syntax with the target attribute.

```
<?xml version="1.0"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
 xmlns:dp="http://www.datapower.com/extensions"
 xmlns:dpconfig="http://www.datapower.com/param/config"
 extension-element-prefixes="dp"
 exclude-result-prefixes="dp dpconfig"
 version="1.0">
  <xsl:output method="xml"/>
 <xsl:variable name="location" select="content-location=pic"/>
 <!-- how to specify binary attachments? -->
 <xsl:variable name="binarydata">
 <dp:url-open target="{concat($location,'?Encode=base64')}"/>
 </xsl:variable>
 <xsl:variable name="httpHeaders">
 <header name="Host">127.0.0.1/header>
 <header name="Allow">204</header>
 </xsl:variable>
 <!-- Reject by default -->
 <dp:reject>Could not scan</dp:reject>
 <xsl:variable name="attachment">
 <dp:url-open target="icap://x.xx.xx.xx:nn/AVSCAN?action=SCAN"</pre>
 response="responsecode" data-type="base64"
 http-headers="$httpHeaders">
 <xsl:value-of select="$binarydata/base64"/>
 </dp:url-open>
 </xsl:variable>
 <xsl:if test="$attachment/url-open/responsecode = '403'">
 <dp:reject override="true">Virus Found</dp:reject>
 </xsl:if>
 <xsl:if test="$attachment/url-open/responsecode = '200'">
 <dp:accept/>
 </xsl:if>
 <xsl:if test="$attachment/url-open/responsecode = '204'">
 <dp:accept/>
 </xsl:if>
```

• SMTP Example:

 Uses dp:url-open to send a mail message containing log information to a recipient on a SMTP mail server.

```
</TransactionID>
 <ErrorCode>
 <xsl:value-of select="dp:variable('var://service/error-code')" />
 </ErrorCode>
 <ErrorMessage>
 <xsl:value-of select="dp:variable('var://service/error-message')" />
 </ErrorMessage>
 <Payload>
 <!-- show request sent -->
 <xsl:copy-of select="/*" />
 </Payload>
 </MyError>
</xsl:variable>
<!-- send log to remote location -->
<dp:url-open target="smtp://9.56.228.182/?Recpt=joedoe%40us.ibm.com"/pressure | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1882 | 1
 & Sender=drecluse%40us.ibm.com
 &Subject=DP-Error-Dev" response="responsecode">
 <xsl:copy-of select="$log-message"/>
</dp:url-open>
```

• SQL Example:

 Sends a SQL request to a SQL data source. Cambridge_DB2 is the name of the SQL data source object on the DataPower appliance.

```
<xsl:variable name="selectStmt">
 SELECT name FROM table where id=6
</xsl:variable>
<dp:url-open target="sql//:Cambridge_DB2/static?$selectStmt"/>
</xsl:variable>
```

• TIBCO EMS Example:

 Uses dp:url-open to send a message to a TIBCO EMS request queue. Note that the style sheet reflects the names and values of the TIBCO EMS headers in the http-headers attribute.

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:dp="http://www.datapower.com/extensions"
 xmlns:dpconfig="http://www.datapower.com/param/config"
 extension-element-prefixes="dp"
 exclude-result-prefixes="dp dpconfig">
  <xsl:output method="xml"/>
  <xsl:template match="/">
 <xsl:copy-of select="."/>
 <xsl:variable name="headers">
 <header name="DP EMSMessageType">text</header>
 <header name="UBER">VERY</header>
 <header name="UnTO">NUNCA</header>
 </xsl:variable>
 <dp:url-open target="dptibems://tibems/?RequestQueue=Vecchio"</pre>
 http-headers="$headers">
 TESTING TESTING2
 </dp:url-open>
  </xsl:template>

 Uses dp:url-open to retrieve a message from a TIBCO EMS reply queue.

  <xsl:variable name="msgContents">
 <dp:url-open target="dptibems://tibems/?ReplyQueue="Bernini">
 </dp:url-open>
  </xsl:variable>
```

• WebSphere JMS Example:

 Uses dp:url-open to send a message to a WebSphere JMS request queue. The style sheet reflects the names and values of the WebSphere JMS headers in the http-headers attribute.

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:dp="http://www.datapower.com/extensions"
 xmlns:dpconfig="http://www.datapower.com/param/config"
 extension-element-prefixes="dp"
 exclude-result-prefixes="dp dpconfig">
  <xsl:output method="xml"/>
 <xsl:template match="/">
 <xsl:copy-of select="."/>
 <xsl:variable name="headers">
 <header name="DP JMSMessageType">text</header>
 <header name="UBER">VERY</header>
 <header name="UnTO">NUNCA</header>
 </xsl:variable>
 <dp:url-open target="dpwasjms://wasjms/?RequestQueue=Vecchio"</pre>
 http-headers="$headers">
 TESTING TESTING2
 </dp:url-open>
  </xsl:template>
- Uses dp:url-open to retrieve a message from a WebSphere JMS reply queue.
  <xsl:variable name="msgContents">
 <dp:url-open target="dpwasjms://wasjms/?ReplyQueue="Bernini">
 </dp:url-open>
  </xsl:variable>
 . . .
```

url-open (FTP URLs)

Syntax for FTP URLs with dp:url-open.

Availability

All products

Syntax

To specify a relative path from the user's home directory ftp://user:password@host:port/URI?queryParameters

To specify an absolute path from the root directory ftp://user:password@host:port/%2FURI?queryParameters

ftp://host:port/URI?queryParameters

Attributes

ftp Indicates the required protocol identifier.

user is a user ID on the target host.

You must encode a colon (":"), an at sign ("@"), or a forward slash ("/") if these characters appear in the user ID.

You can omit the user ID can if the target host supports anonymous login.

password

is the password corresponding to the user ID.

You must encode a colon (":"), an at sign ("@"), or a forward slash ("/") if these characters appear in the password.

You can omit the user password if the target host supports anonymous login.

host is the fully qualified domain name or IP address of the target host.

port optionally identifies the connection port on the host. The default is 21.

URI for a **PUT** (write) operation specifies the remote location that receives the file. URI for a **GET** (read) operation specifies the location from which the element fetches the file.

The presence or absence of content within the dp:url-open element determines whether or not the semantics for url-open is a PUT or a GET. If the element contains content, it performs a PUT. If there is no content, the element performs a GET.

You must encode question mark "?" characters that appear in the path.

URI supports relative and absolute FTP paths.

- For example, the relative path ftp://user@host/foo/bar.txt puts or gets the file bar.txt that resides in the subdirectory foo of the default FTP directory for user.
- For example, the absolute path ftp://user@host/%2Ffoo/bar.txt puts or gets the file bar.txt that resides in the subdirectory foo of the root file system. Note that %2F is the URL-encoded value of "/".

queryParameters

Specifies name-value pairs that follow the URI. Use a question mark ("?")

character after the URI but before the first query parameter. Use an ampersand ("&") character between query parameters.

You must URL-encode the question mark ("?") character within an URI with %3F if you do not want to signify a query parameter. The following example shows this URL encoding:

http://host:port/something%3Fmore?sessionid=3

CreateDir

Specifies a value that represents whether to create directories.

false (Default) Does not create directories specified by *URI* if they do not exist. Instead, fail the operation.

true create directories specified by *URI* if they do not exist. Meaningful only for an FTP **GET**.

Encoding

Specifies a value that represents whether to decode or encode data.

base64 Decodes or encodes data using Base64.

- On GET, encodes binary data that is retrieved from the server.
- On **PUT**, decodes binary data placed on the server.

node (Default) Does not encode data.

Type Specifies a value that represents the type of data representation used for data transfer and storage.

ascii Indicates ASCII mode.

bin (Default) Indicates binary mode.

You can specify the previous query parameters (CreateDir, Encoding, and Type) with the defaults listed, by a user-agent FTP Policy, or by explicit assignment with query parameters. In case of conflicts, the resolution precedence is as follows:

- 1. Explicit assignment via query parameter
- 2. FTP Policy
- 3. Absolute defaults

Delete Specifies a value that represents whether to delete files.

false (Default) Does not delete file.

true Deletes the file specified by *URI*. Meaningful only for a **GET**. The returned XML is <?xmlversion="1.0" encoding="UTF-8"?><FTPDelete/> in this case.

Rename=newName

Specifies a value that represents whether to rename a file.

- On GET, renames the file first and then reads. If the rename fails, the read also fails.
- On **PUT**, writes the file first and then renames. This query parameter is useful for writing a file to a temporary location and then renaming the file.

Guidelines

RFC 959, File Transfer Protocol (FTP), initially described the syntax for FTP URLs. You can obtain additional information regarding FTP URLs from RFC 1738, Uniform Resource Locators (URL), RFC 2228, FTP Security Extensions, and RFC 4217, Securing FTP with TLS.

Examples

```
Uses dp:url-open for FTP URLs to place a message in the default FTP queue.

**Comparison of the default FTP queue.

**Com
```

url-open (ICAP URLs)

Syntax for ICAP URLs with dp:url-open.

Availability

All products

Syntax

icap://server:port/URI?parameters

Attributes

icap Indicates the required protocol identifier.

server Specifies the domain name or IP address of the target ICAP server.

port Specifies the port number monitored by the ICAP server for incoming requests. If not specified, the default is 1344.

URI Specifies a series of directories followed by a file name that identifies the requested service.

parameters

Specifies optional or required ICAP server or service-specific query parameters.

Guidelines

RFC 3507 describes ICAP (Internet Content Adaptation Protocol), which is an open standard commonly used to access antivirus servers. The ICAP protocol provides simple object-based content vectoring for HTTP services. ICAP is a lightweight protocol for executing a remote procedure call (RPC) on HTTP messages. It allows ICAP clients to pass HTTP messages to ICAP servers for some sort of transformation or other processing (adaptation). The server executes its transformation service on messages and sends back responses to the client.

The appliance uses ICAP to contact an antivirus server which scans documents (the element content) for viruses. The element content can include SOAP attachments in numerous file formats (including, but not limited to, MIME, DIME, ZIP, GZIP, BZIP2, and TAR) fetched from a remote FTP, NFS, or HTTP server. The dp:url-open element can also retrieve files from an MQ, TIBCO, or WAS-JMS queue.

url-open (IMS Connect)

Syntax for IMS[™] Connect URLs with dp:url-open.

Availability

XI50 and XB60 only

Syntax

dpims://Connect-object/?parameters

dpimsssl://Connect-object/?parameters

Attributes

dpims Identifies the required protocol identifier. Alternatively, use dpimsssl to identify a secure (SSL-enabled) connection.

Connect-object

Specifies the name of an enabled IMS Connect object that was previously created with either the WebGUI or the command line. The object provides the necessary information to access a remote IMS Connect server.

parameters

Identifies query parameters. Use a question mark to denote the first query parameter and separate subsequent query parameters with a semicolon.

TranCode = code

Specifies the IMS transaction code. This is a required parameter. The default is an 8 character blank string.

DataStoreID=ID

Specifies the datastore name (IMS destination ID). This is a required parameter. The default is an eight-character blank string.

ExitID=ID

Specifies the identifier of the user exit reserved after a complete message is received. Use one of the following keywords:

SAMPLE (Default) Identifies HWSSMPL0.

SAMPL1 Identifies HWSSMPL1.

ClientIDPrefix=prefix

If not blank, generates a client ID for the request with the supplied prefix. The default is a two-character blank string. This parameter does not correspond to an IMS Connect header.

ClientID=ID

Specifies the name of the client ID that IMS Connect uses. If not supplied by ClientIDPrefix or the client, the user exit must generate it. If ClientIDPrefix is also supplied, the appliance ignores the ClientID value and generates client ID with ClientIDPrefix. The default is an 8 character blank string.

${\tt RACFUserID} {=} ID$

Specifies the Resource Access Control Facility (RACF®) user ID. To use RACF, which is security functionality that controls access to IMS resources, the appliance must provide the RACF ID. The default is an eight-character blank string.

RACFGroupName=groupname

Specifies the RACF group name. To use RACF, the appliance must provide the RACF group name. The default is an eight-character blank string.

Password=password

Specifies the RACF password or PassTicket. To use RACF, the appliance must provide the RACF password. The default is an eight-character blank string.

LtermName=*Lterm*

Specifies the name of a logical terminal. The default is an eight-character blank string.

Timer=duration

Specifies the appropriate wait time for IMS to return data to the IMS Connect server. The default is 0 (infinite time).

EncodingScheme=scheme

Specifies the Unicode encoding schema. Use one of the following values:

- 0 (Default) No encoding schema.
- 1 Uses the UTF-8 schema
- 2 Uses the UCS-2 schema or UTF-16 schema

PersistentSocket=value

Specifies the type of client socket connection. Use one of the following values:

- O Identifies a transaction socket. The socket connection last across a single transaction.
- Identifies a persistent socket. The socket connection last across multiple transactions.

EBCDIC=value

Specifies whether an ASCII-to-EBCDIC conversion needs to be performed on header data so that an IMS application can interpret the data. This parameter does not correspond to an IMS Connect header field. Use one of the following values:

- 0 Identifies that conversion to EBCDIC is not needed.
- 1 (Default) Identifies that conversion to EBCDIC is needed.

Conversion of message content must be done as input to the appliance or as a binary transform (xformbin) action in the processing policy.

synclevel=value

Specifies whether the DataPower appliance sends an acknowledgement (ACK) to the IMS Connect server after receiving the response. Use one of the following values:

- 0 (Default) Identifies that the IMS Sync Level is set to NONE.
- Identifies that the IMS Sync Level is set to CONFIRM.

When communicating with IMS Connect on the backend and a transaction is specified with synclevel=1, the client must send an ACK (successful) or a NAK (unsuccessful) after processing the

response. The IMS Connect server then sends DEALLOCATE CONFIRM (successful) or DEALLOCATE ABORT (unsuccessful) back to the client. The DataPower appliance always sends an ACK upon receiving the response and then checks for the DEALLOCATE CONFIRM.

Guidelines

IMS Connect provides high performance communications for IMS between one or more TCP/IP clients and one or more IMS systems. IMS Connect provides commands to manage the communication environment. The appliance sends messages using TCP/IP to IMS Connect. An IMS Connect request message consists of a header, message content, and a footer. The appliance constructs the header from the supplied parameters. The request message consists of binary data in the following format

LLZZDATA

where:

LLZZ Specifies the total length of the segment. Includes LL (length) and ZZ (binary zeroes).

DATA Specifies the IMS transaction code followed by transaction data

IMS Connect receives response messages from the datastore and passes them back to the appliance. Because IMS Connect is a binary protocol, the response parameter must be binaryNode.

```
An example of an IMS Connect URL is:
dpims://xxx.xxx.xxx.xxx.nnnn/?TranCode=IVTNO;DataStoreID=IMS1;PersistentSocket=0
```

Alternatively, you can substitute the following URL for the previous one to define *host*, *port*, DataStoreID, and PersistetSocket in an *IMS-object*:

dpims://IMSConnectObject/?TranCode=IVTNO

Examples

The following example captures binary data in an XML node and sends to URL-open for processing. URL-open calls IMS Connect and stores the output response in the \$tmp variable. The imsout context variable holds the output response for further manipulation.

url-open (MQ URLs)

Syntax for MQ URLs with dp:url-open.

Availability

All products with WebSphere MQ support

Syntax

Static URL to send a message

dpmq://mqQueueManagerObject/

URI?RequestQueue=requestQueueName; queryParameters

Static URL to retrieve a message

dpmq://mqQueueManagerObject/

URI?ReplyQueue=replyQueueName;queryParameters

Dynamic URL to send or retrieve a message

mq://host:port?QueueManager=queueManager;UserName=userName;

Channel=channelName; ChannelTimeout=channelTimeout;

channelLimit=channelLimit;Size=maxMsgSize;

MQCSPUserId=MQCSPUserID; MQCSPPassword=MQCSPPassword; queryParameters

Attributes

dpmq Indicates the required protocol identifier for a static MQ backend. For a secure connection, you must use the **ssl-proxy** attribute to identify the instance of the SSL Proxy Profile object that supports the secure connection.

mq Identifies the required protocol identifier for a dynamic URL.

mqQueueManagerObject

Specifies the name of a static MQ Queue Manager object stored on the appliance. The object provides the connection information needed to access a remote MQ Queue Manager that provides messaging services for communicating applications.

URI Specifies the URI portion of the path to the target queue.

host Specifies the IP address or the host name of the target MQ server.

port Specifies the associated port on the target MQ server.

QueueManager=queueManager

Specifies the name of an existing MQ Queue Manager object. The object provides the necessary information to access a remote MQ server.

UserName=*userName*

Specifies the plaintext string to identify the client to the MQ server.

Channel=channelName

Specifies the name of the channel, defined in MQ, to connect to the MQ Queue Manager.

ChannelTimeout=channelTimeout

Specifies an integer that specifies the number of seconds that the DataPower appliance retains (keeps alive) a dynamic connection in the connection cache. Specify a value that is greater than the negotiated heartbeat interval but less than the keep alive interval.

• The negotiated heartbeat interval is between the DataPower appliance and the backend MQ server.

Not all channels have a defined, explicit keep alive interval on the MQ server. Some queue managers use an automatic timeout setting (the KAINT attribute set to AUTO). In these cases, the keep alive interval is the negotiated heartbeat interval plus 60 seconds.

When an inactive connection reaches this threshold, the appliance removes that dynamic connection from the cache. When the cache no longer contains dynamic connections, the appliance deletes the dynamic queue manager. Without a dynamic queue manager, there is no connection with the backend MQ server.

ChannelLimit=channelLimit

Specifies the maximum number of open channels to allow between the appliance and the remote MQ Queue Manager. Use an integer in the range of 2 through 5000.

maxMsgSize

Specifies the maximum size of messages that the MQ Queue Manager accepts. Use an integer between 1024 bytes and 1 GB.

MQCSPUserId=MQCSPUserId

Specifies the user ID value of the MQCSP connection security parameter when MQCSP structure is used for authorization service.

MQCSPPassword=MQCSPPassword

Specifies the password value of the MQCSP connection security parameter when MQCSP structure is used for authorization service.

queryParameters

Specifies optional or required query parameters for static and dynamic LIRLs

RequestQueue=requestQueueName

Specifies the name of the backend MQ request queue. This queue is where the client puts request messages. The URL minimally must contain a request queue, a publish topic string, or a reply queue name. The URL can contain both a request queue and a reply queue name. However, if a reply queue and a publish topic string are specified, the last one entered is used and the other parameter is ignored.

ReplyQueue=replyQueueName

Specifies the name of the backend MQ reply queue. This queue is where the client gets response messages. The URL minimally must contain a request queue, a publish topic string, or a reply queue name. The URL can contain both a request queue and a reply queue name.

TimeOut=timeout

Specifies the timeout value for a **GET** message operation in milliseconds.

Transactional=true

Optional: Synchronizes the PUT operation to the request queue with the GET operation from the reply queue as part of the transaction and requires a **COMMIT** or **ROLLBACK** operation when the processing policy completes. **Note:** Any value for the Transactional parameter defines this behavior. To not use this behavior, do not include this parameter.

Sync=true

Optional: Enforces transactional units of work in the communication. When defined, the appliance does not consider the message to be successfully posted to a queue until it receives a response. In other words, the appliance performs a **COMMIT** operation after a **PUT** but before a **GET**. Within a unit of work, a message is made visible to other programs only when the program commits the unit of work.

Note: Any value for the Sync parameter defines this behavior. To not use this behavior, do not include this parameter.

GMO=optionsValue

Specifies an integer that identifies a field option for a MQ GMO GET operation. For example, 64 represents MQGMO_ACCEPT_TRUNCATED_MSG.

PMO=optionsValue

Optionally sets the value for MQPMO.Options. The value is a cumulative value in decimal format of all acceptable options. A value of 2052 (hexadecimal 0x0804) sets the following MQPMO options:

- MQPMO NO SYNCPOINT (decimal 4, hexadecimal 0x00000004)
- MQPMO_SET_ALL_CONTEXT (decimal 2048, hexadecimal 0x00000800)

The PMO parameter allows the user to set the MQPMO.Options field on the MQPUT call that is used to place the request message of the backend request queue. Table 2 lists the values that the MQ API defines.

Table 2. MQPMO.Options available for MQPUT calls

Option	Hexadecimal	Decimal
MQPMO_SYNCPOINT	0x00000002	2
MQPMO_NO_SYNCPOINT	0x00000004	4
MQPMO_NEW_MSG_ID	0x00000040	64
MQPMO_NEW_CORREL_ID	0x00000080	128
MQPMO_LOGICAL_ORDER	0x00008000	32728
MQPMO_NO_CONTEXT	0x00004000	16384
MQPMO_DEFAULT_CONTEXT	0x00000020	32
MQPMO_PASS_IDENTITY_CONTEXT	0x00000100	256
MQPMO_PASS_ALL_CONTEXT	0x00000200	512
MQPMO_SET_IDENTITY_CONTEXT	0x00000400	1024
MQPMO_SET_ALL_CONTEXT	0x00000800	2048
MQPMO_ALTERNATE_USER_AUTHORITY	0x00001000	4096
MQPMO_FAIL_IF_QUIESCING	0x00002000	8192
MQPMO_NONE	0x00000000	0

By default, only MQPMO_NO_SYNCPOINT is set.

ParseHeaders={true | false}

Specifies a Boolean that parses and strips headers from message data.

SetReplyTo={true | false}

Specifies a Boolean that sets the ReplyToQ MQMD header value for a request message placed to the backend (PUT operation).

AsyncPut={true | false}

Specifies whether to put a message to a queue without waiting for a response from the queue manager. This parameter is only supported with WebSphere MQ V7 queue managers.

true Specifies that the put operation is asynchronous.

false (Default) Specifies that the put operation is synchronous.

Browse={first | next | current}

Browses (retrieve without removing) messages from the queue that is specified in the ReplyQueue parameter. Use one of the following values:

first Browses the first message on the queue.

next Browses the messages on the queue in incremental order. For example, if you specify next after browsing message one, the url-open browses message two. Specifying next on the first url-open attempt browses the first message on the queue.

current

Browses the message on the queue that the url-open just read. For example, if you specify current and the previous browse result is message one, the url-open browses message one.

You can also specify the MQGMO browse options in the **GMO**=optionsValue parameter. In the case of a conflict between the **Browse** parameter and the **GMO** parameter, the GMO flag takes precedence.

ContentTypeHeader=header

Specifies the name of the MQ header that identifies the content type of the message data.

ContentTypeXPath=expression

Specifies an XPath expression to run on parsed MQ header (specified in ContentTypeHeader parameter) to extract the content type of the message data.

ParseProperties={on|off}

Specifies whether to parse the properties of the incoming message from a queue or from a subscription.

- on Specifies that parsing is enabled. The WebSphere MQ server returns the messages with the properties. The ParseProperties parameter applies to the ReplyQueue or the SubscribeTopicString.
- off (Default) Specifies that parsing is disabled. The DataPower appliance does not request the properties with the message when issuing an MQGET call, and the WebSphere MQ server returns the messages without the properties.

PublishTopicString=string

Specifies variable length string containing a topic string associated with the identified queue manager. The service publishes requests to this topic string. If a ReplyQueue and a PublishTopicString are

specified, the last one entered is used and the other parameter is ignored. This parameter is only supported with WebSphere MQ V7 queue managers.

Selector=expression

Specifies a variable length string containing a SQL92 query that filters messages based on the message properties. The Selector applies to the ReplyQueue or the SubscribeTopicString. This parameter is only supported with WebSphere MQ V7 queue managers.

SubscribeTopicString=string

Specifies a topic string associated with the identified queue manager. If a **ReplyQueue** and a **SubscribeTopicString** are specified, the last one entered is used and the other parameter is ignored. This parameter is only supported with WebSphere MQ V7 queue managers.

SubscriptionName=*string*

Specifies a name for the subscription. The presence of this parameter makes the subscription a durable subscription. This parameter is only supported with WebSphere MQ V7 queue managers.

Guidelines

Use the URL formats to send and to retrieve messages from a backend MQ system using either a static or a dynamic URL. The static URL for sending or retrieving messages uses a fixed server address that is defined in a MQ Queue Manager object on the appliance.

The URL formats require a prior configuration of an MQ Queue Manager object whose configuration properties provide the information (for example, host name and channel name) that is required to access the MQ server. In the absence of a locally-configured MQ Queue Manager object, use an alternative URL format to establish a dynamic connection to an MQ server.

url-open (SFTP URLs)

Syntax for SFTP URLs with dp:url-open.

Availability

XI50 and XB60 only

Syntax

To specify a relative path from the user's home directory sftp://[user:password@]host[:port]/~/URI[?queryParameters]

To specify an absolute path from the root directory sftp://[user:password@]host[:port]/URI[?queryParameters]

To specify a path that represents a directory sftp://[user:password@]host[:port]/~/directorypath/;type=d

Attributes

sftp Indicates the required protocol identifier.

user Optional: Specifies a user ID on the target host.

You must encode a colon (":"), an at sign ("@"), or a forward slash ("/") if these characters appear in the user ID. If omitted, specify the user ID required for authentication in the SFTP Client Policy of the User Agent.

password

Optional: Specifies the password corresponding to the user ID.

You must encode a colon (":"), an at sign ("@"), or a forward slash ("/") if these characters appear in the password. If omitted, specify the user password required for authentication in the SFTP Client Policy of the User Agent.

host Fully qualified domain name or IP address of the target host.

port Optional: Identifies the connection port on the host. If omitted, the default port is 22.

URI For a PUT (write) operation, specifies the remote location that receives the file. The URI for a GET (read) operation specifies the location from which the element fetches the file.

The presence or absence of content within the dp:url-open element determines whether or not the semantics for url-open is a PUT or a GET. If the element contains content, it performs a PUT. If there is no content, the element performs a GET.

If the path string ends with a "/" or the ";type=d" sequence, it indicates this path represents a remote directory and the dp:url-open will retrieve an XML document representing the contents of this directory (directory listing).

queryParameters

Specifies name-value pairs that follow the URI. Use a question mark ("?") character after the URI but before the first query parameter.

Delete Indicates a request to delete the file specified by the *URI*.

false (Default) Does not delete the file.

true Deletes the file specified by *URI*. Meaningful only for a read operation, that is, only if no data is provided with the request.

Guidelines

For directory listings, please refer to the XML Directory Listing schema located in store://schemas/filelist.xsd

You can obtain additional information regarding URLs from RFC 3986, Uniform Resource Identifier (URI): Generic Syntax and RFC 1738, *Uniform Resource Locators* (URL).

If password authentication is desired, specify the password in the SFTP Client Policy of the User Agent or in the URL. If public key authentication is desired, specify the user's private key in the SFTP Client Policy of the User Agent. When no SFTP Client Policy is specified, the Basic-Auth Policy and Pubkey-Auth Policy take effect

Examples

Uses dp:url-open for SSH SFTP URLs to write a file to the home directory of user1 on a remote SSH FTP Server.

```
:
<xsl:variable name="sftp-put-url"
 select="'sftp://user1:123456@x.xx.xx.xxx/~/foo.xml'"/>
<dp:url-open target="{$sftp-put-url}" response="ignore">
 <xsl:copy-of select="/"/>
</dp:url-open>
:
```

url-open (NFS URLs)

Syntax for NFS URLs with dp:url-open.

Availability

All products

Syntax

ı

Static NFS mounts

dpnfs://mount/path

Dynamic NFS mounts

dpnfs://host/URI

Attributes

dpnfs Indicates the required protocol identifier.

mount Specifies the name of an NFS static mount.

path Specifies the path relative to the mount point.

host Specifies the fully qualified domain name or IP address of the NFS server.

URI Specifies a hierarchical directory path on the server. The path can contain only characters in the ASCII character set.

Guidelines

The NFS-specific dp:url-open element connects to a remote NFS server. The DataPower implementation of the NFS protocol supports connections to static and dynamic mount points. To connect to a remote NFS server, the following configurations must exist:

- The default domain needs to enable the configuration for global client settings.
- The application domain needs to define the configuration for the mount points.

For more information about defining the configurations for NFS client settings, NFS static mounts, and NFS dynamic mounts, see the administration topics in the information center.

Whether the NFS operation is a read or write depends on whether the invocation includes a body:

- A dp:url-open with a body results in a write operation and returns the returned data from the write as its value.
- A dp:url-open without a body results in a read operation. Therefore, you cannot use dp:url-open to write an empty file.

The directory structure on the NFS server needs to exist, the dp:url-open element cannot create directories if they do not exist already.

Examples

Connects as a dynamic mount of myNFS1:/path1/path2/path2 to read the test.xml file in (or to write this file to) the directory.

dpnfs://myNFS1/path1/path2/path2/test.xml

url-open (SMTP URLs)

Syntax for SMTP URLs with dp:url-open.

Availability

All products unless otherwise indicated

Syntax

Plaintext SMTP over TCP/IP

smtp://mailExchange/?Recpt=address[queryParameters]

smtp://recipient@mailExchange[/queryParameters]

Plaintext extended SMTP over TCP/IP

dpsmtp://mailExchange[:port][/queryParameters]

dpsmtp://authenticationInfo@mailExchange[:port][/queryParameters]

SSL-encrypted extended SMTP over TCP/IP

dpsmtps://mailExchange[:port][/queryParameters]

dpsmtps://authenticationInfo@mailExchange[:port][/queryParameters]

Attributes

smtp The required protocol identifier for SMTP.

dpsmtp XB60 only: The required protocol identifier for plaintext extended SMTP.

dpsmtps

XB60 only: The required protocol identifier for SSL-encrypted extended SMTP.

mailExchange

The host name or IP address of the remote SMTP server. For an IPv6 literal address, delimit the address in square brackets. XB60 appliances do not support IPv6 addresses.

recipient

The URL-escaped e-mail address of the message recipient. To send an e-mail message to johndoe@ibm.com specify johndoe%40ibm.com as the address.

port Optional: The listening port on the remote SMTP server. The default is 25.

authenticationInfo

XB60 only: The information the client provides to authenticate with the remote SMTP server. The server uses basic authentication (an account-password pair). Ensure that the user agent associated with the service defines the basic authentication policy with the appropriate credentials.

The authentication information is in the account [; AUTH=LOGIN | PLAIN | *] [:password].

account

The account to authenticate on the remote SMTP server. The account cannot contain characters or strings that are reserved as a delimiter or keyword:

• URL-encode delimiter characters: semicolon (;), colon (:), or forward slash (/)

• URL-encode one character in the keyword: AUTH, LOGIN, or PLAIN

If the URL does not contain the account, the DataPower appliance attempts to match the URL against an existing basic authentication policy in the associated user agent to obtain the account.

AUTH={LOGIN|PLAIN|*}

Optional: The authentication method to use for the SMTP connection. This type of authentication does not provide a security layer (integrity or confidentiality protection). Do not use this method without adequate data security protection. This method is intended for use when the application-layer protocol provides data security protection (for example, TLS). To provide data security protection, define the ssl-proxy attribute of the <dp:url-open> element.

LOGIN Explicitly uses the LOGIN authentication method, for this is the method supported by the server. This method is mostly implemented by Microsoft servers.

PLAIN Explicitly uses the PLAIN authentication method, for this is the method supported by the server.

* Uses the LOGIN or PLAIN authentication method, as long as the server supports either method. To use this option, do not specify ;AUTH=* in the URL, for account;AUTH=* is semantically equivalent to account.

password

The password for the account to authenticate on the remote SMTP server. The password cannot contain characters or strings that are reserved as a delimiter or keyword:

- URL-encode delimiter characters: semicolon (;), colon (:), or forward slash (/)
- URL-encode one character in the keyword: AUTH, LOGIN, or PLAIN

If the URL does not contain the password, the DataPower appliance attempts to match the URL against an existing basic authentication policy in the associated user agent to obtain the password.

queryParameters

Name-value pairs that provide arguments to the URL. The URL scheme determine which portions of query require URL-encoding as well as which query parameters are available. Refer to the Guidelines section for information about URL-encoding requirements in query parameters.

The following query parameters are available with the smtp scheme:

Domain=*name*

Provides the argument to the SMTP **HELO** (HELLO) command that the extension element uses to identify the appliance as the SMTP client to the SMTP server. Conventionally, the value is the fully qualified domain name of the SMTP client, if one is available. If you do not specify the Domain query parameter, the element uses one of the following values depending on whether the appliance name (system identifier) in system settings (**name** command in System Setting mode) has a value:

- If defined, the value of this property.
- If undefined, (unknown).

If the Domain query parameter resolves to (unknown), some mail servers will not accept this identifier for the HELO exchange and not accept the connection.

MIME=true | false

Indicates whether the message body is already in the Multipurpose Internet Mail Extensions (MIME) format. The message is in MIME format when the message body starts with headers. In this case, set to true. The default is false. When set to true, the entire header segment, which is all of the headers of the e-mail message, is limited to 1 KB.

Recpt=address

Provides the argument to the SMTP **RCPT TO** command. Use *address* to specify the contents of the To header.

Sender=address

Provides the argument to the SMTP **MAIL FROM** command. Use *address* to specify the contents of the From header.

Subject=text

Provides the contents of the Subject header.

The following query parameters are available with the dpsmtp and dmsmtps schemes:

To=address

Provides the argument to the SMTP **RCPT TO** command. Use *address* to specify the contents of the To header.

From=address

Provides the argument to the SMTP **MAIL FROM** command. Use *address* to specify the contents of the From header.

Subject=*text*

Provides the contents of the Subject header, unless the transaction request headers provided the text.

Guidelines

The URL scheme determine which portions of query parameters require URL-encoding:

SMTP scheme — smtp

Use the ampersand symbol (&), not the ampersand character (&), between query parameters. You must URL-encode special characters in query parameters. For example, you need to URL-encode the at sign character (@) in the johndoe@ibm.com address to be johndoe%40ibm.com or the j@nedoe@ibm.com address to be j%40nedoe%40ibm.com.

Extended SMTP scheme — dpsmtp or dpsmtps

Use the ampersand character (&), between query parameters. You must URL-encode special characters in query parameters except those that are used as a delimiter. For example, you do not need to URL-encode the at sign character (@) in the johndoe@ibm.com address, but you would need to URL-encode the at sign character if j@nedoe@ibm.com is the address. The encoded address would be j%40nedoe@ibm.com.

If the appliance supports both SMTP and extended SMTP, use the extended SMTP scheme.

Samples of extended SMTP URLs are as follows

- dpsmtp://m81bw03.ibm.com
- dpsmtp://m81bw03.ibm.com/?Subject=Important%20Message &From=johndoe@ibm.com
- dpsmtp://account;AUTH=LOGIN@m81bw03.ibm.com/?To=richroe@us.com

Examples

• Uses an SMTP <dp:url-open> extension element to send an e-mail message with Re: Your Previous Request as the subject text from johndoe@ibm.com to richroe through the m81bw03.ibm.com exchange server. The HELO command uses datapower.ibm.com as the identifier for the SMTP client.

• Uses an SMTP <dp:url-open> extension element to send an e-mail message with Re: Your Previous Request as the subject text from johndoe@ibm.com to richroe@ibm.com through the m81bw03.ibm.com exchange server. The HELO command uses datapower.ibm.com as the identifier for the SMTP client.

• Uses an extended SMTP <dp:url-open> extension element to send an e-mail message with Re: Your Previous Request as the subject text from johndoe@ibm.com to richroe@ibm.com through the m81bw03.ibm.com exchange server. The HELO command uses the IPv4 address as the identifier for the SMTP client, for the appliance has no system identifier.

url-open (SNMP URLs)

Syntax for SNMP URLs with dp:url-open.

Availability

All products

Guidelines

Use dp:url-open to transmit SNMP traps to specified SNMP users and logging recipients. SNMP traps are alerts or notifications generated by agents on a managed appliance. The appliance is responsible for constructing the required URL.

url-open (SQL URLs)

Syntax for SQL URLs with dp:url-open.

Availability

All products with SQL/ODBC support

Syntax

sql://datasource/derivation?statement

Attributes

sql Indicates the required protocol identifier.

datasource

Specifies the name of an enabled SQL Data Source object previously created with either the WebGUI or the command line. The object provides the necessary information to access a remote database.

derivation

Specifies a keyword that specifies the method used to derive the SQL. Use one of the following values:

static The SQL statement is a string that follows the static keyword. Do not enclose in quotes.

stylesheet

Derives the SQL statement by executing a style sheet against the contents of the action input context. Specify the name of the style sheet.

variable

A specified variable (not XSL) that contains the SQL statement

statement

With *derivation* provides the SQL statement.

- If *derivation* is static, *statement* contains the SQL statement. The SQL statement runs against the database referenced by *datasource*.
- If *derivation* is stylesheet, *statement* contains the location of a local style sheet that the element uses to derive the SQL statement. Use the format *localDirectory://filename* to express the location of the style sheet. The SQL statement runs against the database referenced by *datasource*.
- If *derivation* is variable, *statement* identifies the variable (not XSL) that contains the SQL statement. Use the format *variableType?variableName* to express the variable. The SQL statement runs against the database referenced by *datasource*.

Guidelines

SQL URLs are implementation specific because a standard format for SQL URLs does not currently exist. The **sql-execute()** function also lets you access a database without constructing a SQL URL.

Examples

The following example extracts EmployeeID from the Managers table.
 sql://db0bject-Oracle1/static?SELECT EmployeeID FROM Managers

- The following example derives a SQL statement by transforming the contents of the action input context with the sqlXformcontext.xsl style sheet in the store: directory.
 - sql://db0bject-Oracle1/stylesheet?store:///sqlXformcontext.xsl
- The following example uses the SQL statement contained in the session/sqlKey variable to run against the database referenced by db0bject-0racle1. sql://db0bject-Oracle1/variable?session/sqlKey

url-open (TCP URLs)

Syntax for TCP URLs with dp:url-open.

Availability

All products

Syntax

```
tcp://ipAddress:portNumber/
```

Attributes

```
tcp is the required protocol identifier.

ipAddress
is the IP address of the target TCP process.

portNumber
is the port number monitored by the target TCP process.
```

Examples

The following dp:url-open example sends a serialized copy of \$raw-xml to 192.168.13.45:3071. The \$raw-xml variable contains raw (unencapsulated) XML with no headers or preamble of any sort. The element saves the raw XML response in the \$raw-response variable.

```
<xsl:variable name="raw-response">
  <dp:url-open target="tcp://192.168.13.45:3071">
 <xsl:copy-of select="$raw-xml">
 </dp:url-open>
  </xsl:variable>
```

url-open (TIBCO EMS URLs)

Syntax for the TIBCO EMS URL with dp:url-open.

Availability

All products with TIBCO EMS support

Syntax

Static URL to send a message to a request queue or to a request topic space dptibems://server-configuration/
?RequestQueue=queue; RequestReply=queue; query-parameters

Static URL to retrieve a message from a reply queue or from a reply topic space dptibems://server-configuration/?ReplyQueue=queue;query-parameters

Dynamic URL to send a message to a request queue or to a request topic space tibems://host:port?UserName=user;Password=password;
ClientID=identifier;RequestQueue=queue;RequestReply=queue;
query-parameters

Dynamic URL to retrieve a message from a reply queue or from a reply topic space tibems://host:port?UserName=user;Password=password;
ClientID=identifier;ReplyQueue=queue;query-parameters

Attributes

dptibems

Identifies the required protocol identifier for a static URL.

tibems Identifies the required protocol identifier for a dynamic URL.

server-configuration

Specifies the name of an enabled TIBCO EMS Server configuration in the application domain. This configuration provides the information to access the remote EMS server.

If the TIBCO EMS Server configuration has a Client Crypto Profile (defined with the ssl command), the connection is secured. If you specify the ssl-proxy query parameter for the dp:url-open element, it is ignored.

host Specifies the IP address or the host name of the server.

port Specifies the associated port on the server. The default is 7222.

UserName=user

Specifies the plaintext string to identify the account to use to access the server.

Password=password

Specifies the password for the user account.

ClientID=identifier

Specifies the plaintext string to identify the client connection.

RequestQueue=queue

Specifies the name of the EMS request queue or topic space that receives the message.

- To specify a queue, use the RequestQueue=queue format.
- To specify a topic space, use the RequestQueue=topic:topic-space format.

RequestReply=queue

Indicates that the reply from the server will be placed on a temporary queue. The RequestReply parameter is relevant only when the request queue is defined. If the RequestReply parameter and the reply queue are both defined, the DataPower service uses the temporary queue.

ReplyQueue=queue

Specifies the name of the EMS reply queue or topic space that contains the message to be retrieved.

- To specify a queue, use the ReplyQueue=queue format.
- To specify a topic space, use the ReplyQueue=topic:topic-space format.

query-parameters

Specifies optional query parameters.

selector=expression

Defines a SQL-like expression to select messages from the reply queue. This query parameter cannot be used with topic spaces or with the request queue.

The message selector is a conditional expression based on a subset of SQL 92 conditional expression syntax. The conditional expression enables the dp:url-open element to identify messages of interest.

If you specify a message selector, the element retrieves the first queue message that matches the criteria specified by the SQL expression.

Sync={true | false}

Enforces transactional units of work in the communication. When true, the appliance does not consider the message to be successfully posted to a queue until it receives a response. In other words, the appliance performs a **COMMIT** operation after a **PUT** but before a **GET**. Within a unit of work, a message is made visible to other programs only when the program commits the unit of work.

Timeout=timer

Specifies the operational timeout in milliseconds.

Transactional={true | false}

Specifies a Boolean that specifies that URL open call executes as part of a transaction and requires a **COMMIT** or **ROLLBACK** operation when the processing policy completes.

Guidelines

Ī

In messaging systems, queues are for point-to-point while topics are for publish and for subscribe.

You cannot create a secure connection for a dynamic URL.

With a dynamic URL, the host-port pair can be a collection of load-balanced, fault-tolerant, or load-balanced and fault-tolerant servers.

- To specify a unique server, use the *host:port* format.
- To specify a pair of fault-tolerant server, separate the host-port pair with a comma. In other words, use the following format:

host-1:port-1,host-A:port-A

• To specify a set of load-balanced servers, separate each host-port pair with a vertical bar. In other words, use the following format:

```
host-1:port-1 host-2:port-2
```

 To specify a set of load-balanced servers with fault-tolerance, use the following format:

```
host-1:port-1,host-A:port-A|host-2:port-2,host-B:port-B
```

In this situation, load-balancing takes precedence over fault-tolerance.

The selector conditional expression examines the required EMS headers and EMS properties (proprietary user-created headers that might appear between the required headers and the message body). The selector conditional expression does not operate on the body of the message.

The required headers are as follows:

Destination

Contains the queue name that is the destination of the request message.

DeliveryMode

Contains the delivery mode (PERSISTENT or NON PERSISTENT).

Expiration

Contains a message TTL (time to live) or a value of 0 indicating an unlimited TTL.

Priority

Contains the message priority expressed as a digit from 0 (lowest priority) to 9 (highest priority).

MessageID

Contains a unique message identifier starting with the prefix ID: string or a null value. A null value effectively disables the message ID.

Timestamp

Contains the time the message was handed off for transmission, not the time it was actually sent.

CorrelationID

Contains a means of associating one message (for example, a response) with another message (for example, the original request).

ReplyTo

Contains the queue name that is the destination of the reply to message.

Type Contains a message identifier provided by the application.

Redelivered

Contains a Boolean that indicates that the message was delivered, but not acknowledged.

To create an expression that matches the first nonpersistent message in the queue with a priority of 9, the selector query parameter would be as follows: selector="Priority='9' and DeliveryMode like NON PERSISTENT"

url-open (WebSphere JMS URLs)

Syntax for the WebSphere JMS URL with dp:url-open.

Availability

All products with WebSphere JMS support

Syntax

Static URL to send a message to a request queue dpwasjms://server-object/?RequestQueue=queue;RequestReply=queue; query-parameters

Static URL to send a message to a request topic space dpwasjms://server-object/?RequestTopicSpace=topic-space; RequestReply=queue;query-parameters

Static URL to retrieve a message from a reply queue dpwasjms://server-object/?ReplyQueue=queue;query-parameters

Static URL to retrieve a message from a reply topic space dpwasjms://server-object/?ReplyTopicSpace=topic-space; query-parameters

Attributes

dpwasjms

Identifies the required protocol identifier. Alternatively, use dpwasjmss to identify a secure (SSL-enabled) connection.

server-object

Specifies the name of an enabled WebSphere JMS object that was previously created either from the WebGUI or from the command line. This object provides the information to access the remote JMS provider.

If the protocol identifier specifies a secure connection, use the **ssl-proxy** command to identify the SSL Proxy Profile that supports the secure connection.

RequestQueue=queue

Specifies the name of the JMS request queue that receives the message.

RequestTopicSpace=topic-space

Specifies the name of the JMS topic space that receives the message.

RequestReply=queue

Indicates that the reply from the server will be placed on a temporary queue. The RequestReply parameter is relevant only when the request queue is defined. If the RequestReply parameter and the reply queue are both defined, the DataPower service uses the temporary queue.

ReplyQueue=queue

Specifies the name of the JMS reply queue that contains the message to be retrieved.

ReplyTopicSpace=topic-space

Specifies the name of the JMS reply topic space that contains the message to be retrieved.

query-parameters

Specifies optional query parameters.

selector=expression

Defines a SQL-like expression to select messages from the reply queue. This query parameter cannot be used with topic spaces or with the request queue.

The message selector is a conditional expression based on a subset of SQL 92 conditional expression syntax. The conditional expression enables the dp:url-open element to identify messages of interest.

If you specify a message selector, the element retrieves the first queue message that matches the criteria specified by the SQL expression.

Sync={true | false}

Enforces transactional units of work in the communication. When true, the appliance does not consider the message to be successfully posted to a queue until it receives a response. In other words, the appliance performs a **COMMIT** operation after a **PUT** but before a **GET**. Within a unit of work, a message is made visible to other programs only when the program commits the unit of work.

Timeout=*timer*

Specifies the operational timeout in milliseconds.

Transactional={true|false}

Specifies a Boolean that specifies that URL open call executes as part of a transaction and requires a **COMMIT** or **ROLLBACK** operation when the processing policy completes.

Guidelines

In messaging systems, queues are for point-to-point while topics are for publish and for subscribe.

The selector conditional expression does not operate on the body of the message, rather it examines the required JMS headers and JMS properties (proprietary user-created headers that can appear between the required headers and the message body).

The required headers are as follows:

Destination

Contains the message destination (queue).

DeliveryMode

Contains the delivery mode (PERSISTENT or NON PERSISTENT).

Expiration

Contains a message TTL or a value of 0 indicating an unlimited TTL.

Priority

Contains the message priority expressed as a digit from 0 (lowest priority) to 9 (highest priority).

MessageID

Contains a unique message identifier starting with the prefix ID: or a null value. A null value effectively disables the message ID.

Timestamp

Contains the time the message was handed off for transmission, not the time it was actually sent.

CorrelationID

Contains a means of associating one message (for example, a response) with another message (for example, the original request).

ReplyTo

Contains the destination (queue) to which a reply to this message should be sent.

Type Contains a message identifier provided by the application.

Redelivered

Contains a Boolean indicating that the message was delivered, but not acknowledged.

To create an expression that matches the first nonpersistent message in the queue with a priority of 9, the selector query parameter would be as follows: selector="Priority='9' and DeliveryMode like NON PERSISTENT"

xreject

Denies access through the XML Firewall.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:xreject
  reason="rejectionText"
  override="true | false"/>
```

Attributes

Guidelines

dp:xreject is an extended version of the dp:reject element that uses an XPath expression attribute to construct the rejection text that is sent back to the client in a SOAP fault message.

The override attribute (xs:boolean) and the message text (xs:string) are passed as XPath expressions.

Examples

```
:
<xsl:variable name="verify-result"
  select='dp:verify($sigmech,$signedInfoHash,$signValue,$certID)'/>
<xsl:if test='$verify-result != ""'>
 <dp:xreject reason="$verify-result"/>
</xsl:if>
:
```

xset-target

Specifies a server-side recipient of a client request.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:xset-target
host="hostName"
port="portNumber"
ssl="true()" | "false()"
sslid="sslProxyProfile"/>
```

Attributes

This attribute is required when the **ssl** attribute is true(); otherwise, it is not used.

Guidelines

The dp:xset-target element is an extended version of the dp:set-target element. The dp:xset-target element overrides the value of the target server that is specified with the var://service/routing-url variable. For Multi-Protocol Gateway and Web Service Proxy services, the honoring of the URI is based on the setting of the **Propagate URI** toggle (WebGUI) or **propagate-uri** command.

The **host**, **port**, and **ssl** attributes are passed as XPath expressions. The **sslid** attribute is passed as an AVT.

Note: Because the ssl attribute is passed as an XPath expression do not specify "true". An XPath expression of "true" corresponds to all child elements of the dp:xset-target element whose name is true. Because the dp:xset-target element does not contain child elements, the node set is

empty. An empty node set that is cast to an XPath boolean returns false. Contrary to the obvious intent, a non-SSL connection is specified.

Examples

• Specifies a target server that uses a nonsecure connection. <xsl:output method="xml" /> <xsl:template match="/"> <xsl:choose> <xsl:when test="/*[local-name()='Envelope']/*[local-</pre> name()='Body']/*[local-name()='CheckRequestElement']"> <dp:set-variable name="'var://context/mine/portno'"</pre> value="2068" /> </xsl:when> <xsl:when test="/*[local-name()='Envelope']/*[local-</pre> name()='Body']/*[local-name()='request']"> <dp:set-variable name="'var://context/mine/portno'"</pre> value="2064" /> </xsl:when> <xsl:otherwise> <dp:set-variable name="'var://context/mine/portno'"</pre> value="8080" /> </xsl:otherwise> </xsl:choose> <dp:xset-target host="dp:http-request-header('Target')"</pre> port="dp:variable('var://context/mine/portno')" ssl="false()" /> </xsl:template> Specifies a target server that uses an SSL-enabled connection. <dp:xset-target host="'127.0.0.1'" port="9310" ssl='true()'/> sslid='SSLserver2'>

Chapter 2. Metadata extension functions

This chapter provides documentation about extension functions that you can use for protocol headers and message manipulation. The documentation for each function contains the following sections:

- Function name
- Platform availability
- · Declarations for required namespace and extension prefix
- Syntax
- Attributes with data type
- Guidelines
- · Return values or results, if any
- Examples

accepting()

Specifies whether a style sheet is processing a client request or server response.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:accepting()

Guidelines

The appliance may use a single style sheet to filter both the incoming client request and the outgoing server response.

dp:accepting() returns TRUE if processing a client request or returns FALSE if processing a server response.

Results

Returns a boolean value of TRUE or FALSE

Examples

```
</xsl:when>
```

binary-decode()

Decodes Base64 encoded binary data.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:binary-decode(string)

Parameters

string (xs:string) Specifies the string that contains the Base64 encoded binary data.

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:blob that contains the decoded binary data.

binary-encode()

Base64-encodes arbitrary binary data.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:binary-encode(blob)

Parameters

blob (xs:blob) Specifies the object that contains the binary data to Base64-encode.

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64 encoded binary data.

client-ip-addr()

Obtains the IP address of the requesting client.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:client-ip-address()

Results

An xs:string that contains the IP address of the requesting client.

Examples

```
:
<xsl:value-of select="dp:client-ip-addr()"/>
:
```

client-ip-port()

Obtains the port number of the requesting client.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:client-ip-port()

Results

An xs:string that contains the port number of the requesting client.

Examples

```
:
<xsl:value-of select="dp:client-ip-port()"/>
:
```

client-issuer-dn()

Extracts the distinguished name of the issuer (often, although not always a CA) from a certificate.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:client-issuer-dn(cert, format)

Parameters

cert (xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

• ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

format (xs:string) Optionally specifies the order of the DN components. Takes one of the following values:

1dap Arranges the RDNs of the DNs from right to left separated by commas as shown in the following sample:

CN=John, C=us

x500 Arranges the RDNs of the DNs from left to right separated by commas as shown in the following sample:

C=us, CN=John

If not specified, the format is as shown in the following sample: /C=us/CN=John

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the distinguished name of the certificate issuer.

Examples

```
:
<xsl:variable name="CA" select="dp:client-issuer-dn()"/>
:
```

client-subject-dn()

Extracts the distinguished name of the subject (the entity whose public key the certificate identifies) from a certificate.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:client-subject-dn(cert, format)

Parameters

cert

(xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

format (xs:string) Optionally specifies the order of the DN components. Takes one of the following values:

1dap Arranges the RDNs of the DNs from right to left separated by commas as shown in the following sample:

CN=John, C=us

x500 Arranges the RDNs of the DNs from left to right separated by commas as shown in the following sample:

C=us, CN=John

If not specified, the format is as shown in the following sample: /C=us/CN=John

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the distinguished name of the client.

Examples

```
:
<xsl:import href="store:///accessfile.xsl"/>
 <xsl:call-template name="access-check">
 <xsl:with-param name="username" select="dp:client-subject-dn()"/>
 <xsl:with-param name="url" select="dp:http-url()"/>
```

```
</xsl:call-template>
```

decode()

Decodes a Base64 encoded or URL-encoded string.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:decode(string, method)

Parameters

```
string (xs:string) Identifies the encoded string to decode.

method

(xs:string) Specifies the decoding method and must take one of the following values:

base-64

Specifies that the string is Base64 encoded.

url Specifies that the string is URL-encoded.
```

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string contained the decoded input string.

Examples

```
:
<xsl:variable name="URL" select="dp:decode($inputURL,'url')"/>
:
```

encode()

Encodes an input string using Base64 encoding or URL-encoding.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:encode(string, method)

Parameters

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string contained the encoded input string.

Examples

```
:
<xsl:variable name="binFlow" select="dp:encode($fromCustomer,'base-64')"/>
:
```

exter-correlator()

Calculates the next correlator ID for a request-response message sequence.

Availability

All products except XA35 and XS40

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:exter-correlator(*identifier*, *direction*)

Parameters

```
identifier
 (xs:string) Specifies the correlator ID.

direction
 (xs:string) Specifies the direction of the message. Specify 0 for a request,
 or specify 1 for a response.
```

Guidelines

The **dp:exter-correlator()** extension function calculates the next correlator ID in a sequence or the first correlator ID in a new sequence for a request or for a response. A correlator ID associates the response to the original request. The use of a correlator ID is useful for the tracking of messages and for the collection of message data.

If a correlator ID is in the message, the designer of the system that originates the message must identify the location. A correlator ID can reside in the following locations:

- · A SOAP header in SOAP-formatted message
- An HTTP header in a message with binary payload
- A specific node in an XML (non-SOAP) message

If a correlator ID exists, use this identifier. If an empty string (the correlator ID does not exist), specify NEW_CORRELATOR as the correlator ID.

All arguments are passed as XPath expressions.

Results

An xs:string that indicates the correlator ID for a request-response message sequence.

Examples

The code from the custom style sheet searches the headers from a response message for a correlator ID. If found, the code passes the value for a correlator to the <code>dp:exter-correlator()</code> function, and the function generates the next sequential correlator ID. If not found or not valid, the code passes <code>NEW_CORRELATOR</code> to the <code>dp:exter-correlator()</code> function, and the function calculates and returns the first correlator in a new sequence.

```
<xsl:template match="soap:Envelope">
 <xsl:variable name="kd4h">
 <xs1:choose>
 <xs1:when test=".//kd4:KD4SoapHeaderV2">
 <xsl:value-of select=".//kd4:KD4SoapHeaderV2" />
 </xsl:when>
 <xsl:otherwise>
 <xs1:text>NEW CORRELATOR</xs1:text>
 </xsl:otherwise>
 </xsl:choose>
 </xsl:variable>
 <xsl:copy>
 <soap:Header>
 <xsl:variable name="foo" select="dp:exter-correlator($kd4h, '1')" />
 <kd4:KD4SoapHeaderV2>
 <xsl:value-of select="$foo"/>
 </kd4:KD4SoapHeaderV2>
 <xsl:apply-templates mode="soap-header" select="soap:Header/*" />
 </soap:Header>
 <xsl:copy-of select="soap:Body" />
 </xsl:copy>
</xsl:template>
```

generate-uuid()

Generates a 128-bit UUID (Universal Unique Identifier).

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:generate-uuid()

Results

An xs:string that contains a 128-bit UUID.

Examples

```
:
<xsl:variable name="ID" select="dp:generate-uuid()/>
:
```

get-metadata()

Fetches metadata for the current transaction.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-metadata(object)

Parameters

object

(xs:string) Identifies the requested metadata object. In the absence of this argument, the function provides a default value (an empty string) which requests all the metadata for the current transaction.

Guidelines

This extension function supports both request and response traffic, if the current traffic is from client to server (request), it will return transactional metadata of the request message, if the traffic is from server to client, it will fetch the transactional response message metadata.

In case of any errors, such as a meta-item mapping is not defined in the manifest, or the header/variable is not available to read, or the value is NULL or empty string, the corresponding meta-item element will not be contained in the returned node set.

In case of the current protocol scheme is not supported by the metadata manifest, only the metadata items that can be customized will be attempted.

All arguments are passed as XPath expressions.

Results

A node set (an XML fragment) that contains the specified metadata name-value pair, or all metadata name-value pairs.

Examples

.
<xsl:variable name="metadata" select="dp:get-metadata('my-short-list')"/>
:

http-request-header()

Obtains the value of a specified HTTP header field from a client request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:http-request-header(field)

Parameters

field (xs:string) Identifies the target HTTP header field.

Guidelines

http-request-header() returns the value of the target header field after any required rewriting has been completed; if the target header field is not found, it returns an empty string.

Compare with **dp:request-header()**, which is used with HTTP and additional protocol requests; in contrast, **dp:http-request-header()** supports only HTTP.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the value of the specified HTTP header field.

Examples

:
<xsl:variable name="SOAPAction" select="dp:http-request-header('SOAPAction')"/>
:

http-request-method()

Extracts the HTTP method from the start line of an incoming request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:http-request-method()

Results

An xs:string that contains the HTTP method.

Examples

```
:
<xsl:variable name="Method" select="dp:http-request-method()"/>
:
```

http-response-header()

Obtains the value of a specified HTTP header field from a server response.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:http-response-header(field)

Parameters

field (xs:string) Identifies the name of an HTTP header field or the x-dp-response-code special code.

Guidelines

The http-response-header() function returns the value for the specified target header field after the completion of any required rewriting. If the target header field is not found, the function returns an empty string.

The x-dp-response-code special code is a protocol response code that is returned to the DataPower server. This special code is not a field that is included in the response header. This special code contains the protocol-specific response code.

Compare with **dp:response-header()**, which is used with HTTP and additional protocol responses; in contrast, **dp:http-response-header()** supports only HTTP.

Are arguments are passed as XPath expressions.

Results

An xs:string that contains the value of the specified HTTP header field.

Examples

```
:
<xsl:variable name="SOAPAction" select="dp:http-response-header('Content-Type')"/>
```

http-url()

Extracts the HTTP URL from a client request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:http-url()

Guidelines

http-url() returns the HTTP URL after all URL rewriting has been completed.

original-http-url() returns the HTTP URL prior to any rewriting.

Compare to **url()**, which functions with multiple protocols.

Results

An xs:string that contains the possibly rewritten request URL.

Examples

```
:
<xsl:variable name="URLRewritten" select="dp:http-url()"/>
:
```

index-of()

Specifies the 1-base offset of the initial occurrence of a substring within another target string.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:index-of(haystack, needle)

Parameters

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:double that specifies the 1-base offset of the first occurrence of *needle* in *haystack*. Returns 0 is the absence of the proverbial needle.

last-index-of()

Specifies the 1-base offset of the final occurrence of a substring within another target string.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:last-index-of(haystack, needle)

Parameters

haystack

(xs:string) provides the material to be searched through.

needle (xs:string) provides the value to be searched for.

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:double that specifies the 1-base offset of the last occurrence of *needle* in *haystack*. Returns 0 in the absence of the proverbial needle.

local-variable()

Retrieves the value of a specified context variable.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:local-variable(variable)

Parameters

variable

(xs:string) Identifies the target context variable.

Differs from **dp:variable()** in that the scope of **dp:local-variable()** is restricted to a single execution context, while **dp:variable()** operates in the global request-response scope.

All arguments are passed as XPath expressions.

Results

the variable value (any type)

Examples

```
<xsl:template name="set-counter">
 <xsl:param name="counter" select="''" />
 <xsl:param name="value" select="''" />
 <xsl:param name="inc" select="''" />
 <xsl:if test="not($counter = '')">
 <xsl:choose>
 <xsl:when test="not($value = '') and</pre>
 not(string(number($value)) = 'NaN')">
 <dp:set-local-variable name="$counter" value="$value" />
 </xsl:when>
 <xsl:when test="not($inc = '')</pre>
 and not(string(number($inc)) = 'NaN')">
 <xsl:variable name="counter-value"</pre>
 select="number(dp:local-variable($counter))"/>
 <dp:set-local-variable</pre>
 name="$counter"
 value="string(number($counter-value) + number($inc))" />
 </xsl:when>
 </xsl:choose>
 </xsl:if>
</xsl:template>
```

Note the use of <dp:set-local-variable/> and dp:local-variable(). You must access (set, get, check) the counter from within the same style sheet.

mime-header()

Retrieves the header value of the MIME root part.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:mime-header(header,context)

Parameters

```
header (xs:string) Identifies the target header field.
context (xs:string) Identifies the name of the multistep context.
```

The **http-mime-header()** function returns the value of a specific MIME header in a specific context.

Results

An xs:string that contains the value of the specified header.

Examples

```
...
<xsl:variable name="context-type"
select="dp:mime-header('Context-Type')" />
```

mq-queue-depth()

Specifies the number of messages on a WebSphere MQ queue.

Availability

All products with WebSphere MQ support

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:mq-queue-depth(queue-manager, queue)

Parameters

queue-manager

(xs:string) Identifies the queue manager that manages the target queue. Use one of the following formats:

• queue-manager

Identifies the name of an existing MQ Queue Manager object. The object provides the necessary information to access a remote server.

• dpmq://queue-manager

```
dpmq://
```

Specifies the required literal for a static MQ URL.

queue-manager

Identifies the name of an existing MQ Queue Manager object. The object provides the details to access the remote server.

mg://host:port/?QueueManager=queue-manager

mq:// Specifies the required literal for a dynamic MQ URL.

host Specifies the IP address or the host name of the server.

port Specifies the listening port on the server.

QueueManager=queue-manager

Specifies the name of the queue manager on the server.

queue (xs:string) Specifies the name of the target queue.

Checking queue depth provides message count information that helps you to decide whether you want to continue to add messages to a queue that has reached a certain threshold. Knowing the queue depth also enables you to use that value as a parameter in a style sheet that employs an XSLT loop function to locate a unique message in a queue as shown in the example.

All arguments are passed as XPath expressions.

Results

A xs:string that indicates the number of messages in a queue.

Examples

```
This custom style sheet locates message b3 in a queue with a message depth value
of 4.
<xsl:template match="/">
 <!-- inquire queue depth of MQ096 and start looking for specified message-->
 <xsl:call-template name="find-something-using-browse">
 <xsl:with-param name="num" select="dp:mq-queue-depth('queuemgr1','MQ096')"/>
 <xsl:with-param name="url" select="'dpmq://queuemgr1/?ReplyQueue=MQ096;</pre>
 TimeOut=500; Browse=next'"/>
 </xsl:call-template>
</xsl:template>
<xsl:template name="find-something-using-browse">
  <xsl:param name="num" />
 <xsl:param name="url" />
 <xsl:if test="num > 0">
 <xsl:variable name="reply">
 <dp:url-open target="{$url}" response="xml"/>
 </xsl:variable>
 <xs1:choose>
 <xsl:when test="ply//*[local-name() = b3']">
 <dp:url-open target="dpmq://queuemgr1/?ReplyQueue=MQ096;GM0=256"</pre>
 response="xml"/>
 <xsl:call-template name="find-something-using-browse">
 <xsl:with-param name="num" select="$num - 1"/>
 <xsl:with-param name="url" select="$url"/>
 </xsl:call-template>
 </xsl:when>
 <xsl:otherwise>
 <xsl:call-template name="find-something-using-browse">
 <xsl:with-param name="num" select="$num - 1"/>
 <xsl:with-param name="url" select="$url"/>
 </xsl:call-template>
 </xsl:otherwise>
 </xsl:choose>
  </xsl:if>
</xsl:template>
```

original-http-url()

Extracts the HTTP URL from a client request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:original-http-url()

Guidelines

original-http-url() returns the URL prior to any rewriting.

http-url() returns the URL after all URL rewriting has been completed.

Results

An xs:string that contains the URL.

Examples

```
:
<xsl:variable name="URLInput" select="dp:original-http-url()"/>
:
```

original-url()

Extracts the protocol URL from a client request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:original-url()

Guidelines

original-url() returns the protocol URL prior to any rewriting.

url() returns the protocol URL after all URL rewriting has been completed.

Results

An xs:string that contains the protocol URL.

Examples

```
:
<xsl:variable name="URLInput" select="dp:original-url()"/>
:
```

parse()

Takes a well-formed XML document, parses it, and returns a node set.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

```
dp:parse(XML, [base-64])
```

Parameters

XML (xs:string) Identifies the XML to parse.

base-64

(xs:string) Optional: Specifies that the XML is treated as Base64 encoded and is to be decoded before being parsed. To use, include the base-64 value.

Guidelines

The input XML must be well formed. The **dp:parse()** function issues an error message if not well formed. This function does not support external DTD or entity references.

If the input XML document includes CDATA sections with an embedded XML document, the DataPower parser removes the CDATA sections and converts the complete input document to UTF-8, the DataPower internal data format.

Note: If an inner XML document contains an XML declaration (for example, ISO-8859-1), the **dp:parse()** function finds a mismatch with the current encoding (UTF-8) of the document. To parse the document correctly, use one of the following methods:

- Do not use CDATA sections
- Use CDATA sections without an XML declaration inside
- Use CDATA sections with an XML declaration inside without an encoding
- Use CDATA sections with an XML declaration inside with UTF-8 as the encoding
- Skip the XML declaration when parsing inner XML documents

After parsing, test the condition of the result to detect if in error. If so, fail the style sheet. In other words, you have to detect and manually fail the style sheet with a dp:reject call or similar mechanism before continuing document processing.

All arguments are passed as XPath expressions.

Results

A node set

Examples

```
:
<xsl:template match="/">
  <xsl:copy-of select="dp:parse(/*[local-name()='ApplicationRequest']
 /*[local-name()='Content']/text(),'base-64')"/>
```

| | |

. | | |

104

```
</xsl:template>
```

request-header()

Obtains the value of a specified protocol header field from a client request.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:request-header(field)

Parameters

field (xs:string) Identifies the target protocol header field.

Guidelines

dp:request-header() returns the value of the target header field after any required rewriting has been completed; if the target header field is not found, it returns an empty string.

Compare with **dp:http-request-header()**, which is used only with HTTP requests; in contrast, **dp:request-header()** supports HTTP and additional protocols.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the value of the specified protocol header field.

Examples

responding()

Specifies whether the style sheet is processing a client request or server response.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:responding()

Guidelines

The appliance may use a single style sheet to filter both the incoming client request and the outgoing server response.

responding() returns TRUE if processing a server response, or FALSE if processing a client request.

Results

Returns a boolean value: TRUE or FALSE

Examples

```
:
<xsl:template match="/">
<xsl:choose>
<xsl:when test="dp:responding()=false()">
arbitrary XSLT server response processing
:
```

response-header()

Obtains the value of a specified protocol header field from a server response.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:response-header(field)

Parameters

field

(xs:string) Identifies the name of a protocol-specific header field or the x-dp-response-code special code.

Guidelines

The **dp:response-header()** function returns the value of the target header field after the completion of any required rewriting. If the target header field is not found, the function returns an empty string.

The x-dp-response-code special code is a protocol response code that is returned to the DataPower server. This special code is not a field that is included in the response header. This special code contains the protocol-specific response code.

Compare with **dp:http-response-header()**, which is used only with HTTP responses; in contrast, **dp:response-header()** supports HTTP and additional protocols.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the value of the specified protocol header field.

Examples

schema-validate()

Performs a schema validation.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:schema-validate(schema, nodeset)

Parameters

```
schema (xs:string) Identifies the XSD schema to perform the validation.
nodeset (xs:node-set) Identifies the node set that contains the XML content to
validate.
```

Guidelines

All arguments are passed as XPath expressions.

Results

the validated node set.

Examples

soap-call()

Posts an XML message to a server and receives the server response.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:soap-call(URL, message, SSL-Proxy-Profile, flags, SOAP-action, HTTP-headers, process-faults, timeout)

Parameters

URL (xs:string) Identifies the URL of the target server.

message

(node set) Contains the SOAP envelope to be transmitted.

SSL-Proxy-Profile

(xs:string) Optionally identifies the SSL Proxy Profile object to establish a secure connection with the target URL. An empty string, the default value, specifies a non-SSL connection.

flags (xs:string) Retain the default value of 0.

SOAP-action

(xs:string) Optionally specifies the contents of the HTTP SOAPAction header. An empty string, the default value, suppresses the addition of this header.

HTTP-headers

(node set) Specifies the HTTP headers to add to the message.

This parameter contains a <header> element with a name attribute that defines the name of the header. The contents of the <header> element defines the value of the header. For example:

```
<xsl:variable name="httpHeaders">
  <header name="SOAPAction">test_soap_action</header>
  <header name="Content-Type">application/soap+xml</header>
</xsl:variable>
```

process-faults

(xs:boolean) Indicates whether to process SOAP faults. Specify true() to process SOAP faults, or specify false() to not process SOAP faults. The default is false().

timeout

(xs:string) Optionally specifies the time out value for the connection in seconds. Use an integer in the range of 1 through 86400.

Guidelines

The **dp:soap-call** function builds a message from literal elements and from part of the incoming message body in a style sheet. The function then makes a server call,

parses the results, and performs the specified action. For example, you can use this function to extract the certificate from a signed document and call an XKMS server to validate the certificate.

A BasicAuth header in the *HTTP-headers* parameter takes priority over a BasicAuthPolicy header from the User Agent.

- For SOAP 1.1, the *SOAP-action* parameter takes priority over a SOAPAction header in the *HTTP-headers* parameter.
- For SOAP 1.2, do not use the *SOAP-action* parameter to specify the contents of the SOAPAction header. Instead, use the *HTTP-headers* parameter to define the Content-Type header. You can also define the SOAP action with the action parameter. For example:

```
Content-Type: application/soap+xml; charset=utf-8; action=http://foo/bar
```

The function passes all arguments as XPath expressions.

Results

A node set that contains the server response.

Examples

```
Uses the dp:soap-call function to send a message and save the response in a result variable.
```

```
<xsl:variable name="call">
  <soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope">
 <soap:Header/>
 <soap:Body>
 <echoString>
 <inputString>foo bar</inputString>
 </echoString>
 </soap:Body>
  </soap:Envelope>
</xsl:variable>
<xsl:template match="/*">
  <xsl:variable name="httpHeaders">
 <header name="Content-Type">application/soap+xml</header>
 <header name="SOAPAction">test soap action/header>
 <header name="Authorization">Basic</header>
 <header name="RandomStuff">abcd</header>
  </xsl:variable>
  <xsl:variable name="result"</pre>
 select="dp:soap-call('http://x.xx.xx.xxx:nnnn/soapcalltest',
 $call/*,'',0,'',$httpHeaders/*)"/>
  <xsl:copy-of select="$result"/>
</xsl:template>
```

sql-execute()

Executes an SQL statement against a DB2, Oracle, or Sybase database.

Availability

All products with the SQL/ODBC support

Namespace declaration

dp:sql-execute(object, statement)

Parameters

object (xs:string) Identifies the SQL Data Source Object, previously created with the WebGUI or command line. This object provides the data (for example, IP address, monitored port, database type) that is required to access a remote database.

statement

(xs:string) Provides the SQL statement to run against the target database

Guidelines

The timeout value for the **dp:sql-execute** extension function is the timeout value of the HTTP user agent for the appropriate XML manager.

All arguments are passed as XPath expressions.

Results

A node set that contains the response from the SQL server.

Examples

substring-base64()

Decodes the input, extracts a specified portion of the base string, and Base64-encodes the extracted substring.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:substring-base64(string, offset, length)

Parameters

string (xs:string) Specifies the base string from which to extract the substring.

offset (xs:integer) Specifies the initial byte to be extracted. A value of 1 indicates the first byte of the string.

length (xs:integer) Optional: Specifies the length of the extracted string in bytes.

Guidelines

Without the *length* parameter, the function returns the substring starting at the position specified by the *offset* parameter and continuing to the end of the string. For example, substring("MTIzNDU=",2) returns "MjMONQ==".

All arguments are passed as XPath expressions.

Results

an xs:string with a Base64-encoded string

time-value()

Returns the current time as the number of milliseconds since January 1, 1970.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:time-value()

Results

a number (xs:double) that contains the current time expressed as milliseconds since January 1, 1970.

transform()

Initiates a XSLT transformation from a style sheet.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:transform()(stylesheet, nodeset)

Parameters

stylesheet

(xs:string) Identifies the style sheet to perform the transform.

nodeset (node set) Contains the XML content to transform.

dp:transform() is intended for use with dynamic style sheets. If the style sheet is static, use the <xsl:include> element to the target style sheet and its templates.

All arguments are passed as XPath expressions.

Results

The transformed node set

Examples

url()

Extracts the protocol URL from a client request.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:url()

Guidelines

url() returns the protocol URL after all URL rewriting has been completed.

original-url() returns the protocol URL prior to any rewriting.

Compare with http-url() which processes only HTTP URLs.

Results

An xs:string that contains the protocol URL.

Examples

```
:
<xsl:variable name="URLRewritten" select="dp:url()"/>
:
```

variable()

Retrieves the value of a specified variable.

Availability

All products

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:variable(variable)

Parameters

variable (xs:string) Identifies the target variable.

Guidelines

Refer to "Working with variables," on page 223 for a list of system variables.

All arguments are passed as XPath expressions.

Results

Any

Examples

```
<!-- build log message -->
<xsl:variable name="log-message">
<env:Envelope>
  <env:Body>
 <log-entry>
 <date>
 <xsl:value-of select="date:date()"/>
 </date>
 <time>
 <xsl:value-of select="date:time()"/>
 </time>
 <transaction>
 <xsl:value-of select="dp:variable('var://service/transaction-id')"/>
 </transaction>
 <type>
 <xsl:value-of select="$dpconfig:LogCategory"/>
 </type>
 <level>
 <xsl:value-of select="$dpconfig:LogPriority"/>
 </level>
 <message>
 <xsl:copy-of select="."/>
 </message>
 </log-entry>
  </env:Body>
</env:Envelope>
</xsl:variable>
```

wsm-agent-append()

Adds a record to a Web Services Management Agent.

Availability

All products except XA35 and XS40

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

xmlns:dpwsm="http://www.datapower.com/schemas/transactions"

Syntax

dp:wsm-agent-append(domain, record)

Parameters

domain (xs:string) Identifies the name of the application domain. record (xs:string) Identifies the record to add.

Guidelines

The dp:wsm-agent-append() adds a record for a request-response message sequence to a Web Services Management Agent. The record contains transaction data that was collected during a request-response message sequence. Each application domain can contain an instance of a configured Web Services Management Agent.

To obtain the name of the domain, use the var://service/domain-name variable.

To obtain the record, define a variable that creates a dpwsm:wsa-record node set. Refer to the store:///schemas/dp-wsm-agent-append.xsd schema for details about creating this node set.

Depending on the configuration, a record can include the following processing information about requests and responses:

- · IP address
- · Client identification
- · Authenticated identity
- Target service or operation
- · Message size
- · Processing duration
- Fault messages
- · SOAP headers
- · Full message

For ITCAM to receive a data capture, enable the WS-Management Endpoint in the XML Management Interface. You can enable this endpoint from the WebGUI or from the command line.

WebGUI

Use the following procedure:

- 1. Select (NETWORK → Management → XML Management Interface.
- 2. Set the value of the **WS-Management Endpoint** toggle to **on**.
- 3. Click Apply.
- 4. Click Save Config.

Command line

Enter the following command sequence, where keyword-string is the existing value for the **mode** property.

```
# configure terminal
# show xml-mgmt
xml-mgmt [up]
-----
admin-state enabled
ip-address 0.0.0.0
port 5550
acl xml-mgmt [up]
slm-peering 10
mode any+soma+v2004+amp+slm+wsm
# xml-mgmt
# mode keyword-string+wsdm
# exit
# write memory
```

All arguments are passed as XPath expressions.

Results

An xs:string that indicates that the record was added.

Examples

Adds a record to the Web Services Management Agent.

```
<!--Create a nodeset to be sent to ITCAM using (mostly) defaults-->
<xsl:variable name="record">
  <dpwsm:wsa-record xmlns:dpwsm="http://www.datapower.com/schemas/transactions">
 <!-- Default uses "var://service/soap-oneway-mep" -->
 <dpwsm:is-one-way default='yes'/>
 <!-- Default uses "var://service/URI" -->
 <dpwsm:request-uri default='yes'/>
 <!-- Default uses "var://service/URL-in" -->
 <dpwsm:final-front-url default='yes'/>
 <!-- Default uses "var://service/wsm/service" - set manually -->
 <dpwsm:webservice default='yes'/>
 <!-- Default uses "var://service/wsm/service-port" - set manually -->
 <dpwsm:service-port default='yes'/>
 <!-- Default uses "var://service/wsm/operation" - set manually -->
 <dpwsm:ws-operation default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-client-id default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-clientid-extmthd default='ves'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-correlator-sfid default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-client-socode default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-dp-socode default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-server-socode default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-client-hopcount default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:ws-server-hopcount default='yes'/>
 <!-- Default uses var://service/transaction/client -->
 <dpwsm:client default='yes'/>
 <!-- Default uses var://context/WSM/identity/AAA-extracted-identity -->
 <dpwsm:username>
 <xsl:value-of select="dp:variable('var://context/context/identity')"/>
 </dpwsm:username>
 <!-- Default uses var://context/WSM/identity/AAA-mapped-credentials -->
 <dpwsm:credential/>
 <!-- Default uses internal calculation -->
 <dpwsm:start-time default='yes'/>
```

```
<!-- Default uses internal calculation -->
 <dpwsm:duration-ms default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:front-latency-ms default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:back-latency-ms default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:request-size default='yes'/>
 <!-- Default uses internal calculation -->
 <dpwsm:response-size default='yes'/>
 <dpwsm:backend-message>
 <dpwsm:backend-url>
 <xsl:value-of select="dp:variable('var://service/URL-out')"/>
 </dpwsm:backend-url>
 </dpwsm:backend-message>
 <xsl:if test="$dpconfig:gw-error='true'"</pre>
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <dpwsm:error-code>
 <xsl:value-of select="dp:variable('var://service/error-code')"/>
 </dpwsm:error-code>
 <dpwsm:error-subcode>
 <xsl:value-of select="dp:variable('var://service/error-subcode')"/>
 </dpwsm:error-subcode>
 <dpwsm:fault-code>
 <xsl:value-of select="soap:Envelope/soap:Body/soap:Fault/faultcode"/>
 </dpwsm:fault-code>
 <dpwsm:fault-message>
 <xsl:value-of select="soap:Envelope/soap:Body/soap:Fault/faultstring"/>
 </dpwsm:fault-message>
 </xsl:if>
  </dpwsm:wsa-record>
</xsl:variable>
<!-- add this record to the wsm-agent queue -->
<xsl:variable name="domain" select="dp:variable('var://service/domain-name')"/>
<xsl:variable name="result"</pre>
 select="dp:wsm-agent-append($domain,$record/dpwsm:wsa-record)"/>
<dp:set-variable name="'var://context/context/wsm-agent-result'" value="$result"/>
. . .
```

Chapter 3. Cryptographic extension functions

You can use cryptographic extension functions to perform standard cryptographic operations (encryption, decryption, document signing, signature verification, and so forth). The documentation for each function contains the following sections:

- · Function name
- Platform availability
- Declarations for required namespace and extension prefix
- Syntax
- Attributes with data type
- Guidelines
- · Return values or results, if any
- Examples

Cryptographic functions are available on all DataPower services except the XSL Proxy and XSL Coprocessor.

aaa-derive-context-key()

1

Generates new key material based on the existing context key and the supplied arguments.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:aaa-derive-context-key(*context*, *nonce*, *label*, *length*, *algorithm*)

Parameters

context (xs:string) Identifies the security context.

nonce (xs:string) Contains the value of the <wsc:Nonce> element.

label (xs:string) Contains the value of the <wsc:Label> element. The default is
WS-SecureConversationWS-SecureConversation.

length (xs:string) Contains the value of the <wsc:Length> element. The default is 32.

algorithm

(xs:string) Identifies the algorithm to generate the derived key from the initial session key and the supplied arguments.

Use the following value, which specifies the P_SHA1 algorithm as defined in RFC 2246, *The TLS Protocol, Version 1.0*:

http://schemas.xmlsoap.org/ws/2004/04/security/sc/dk/p_sha1

All arguments are passed as XPath expressions.

Results

If successful, returns a string that contains the key material. If unsuccessful, or if newlen is less than or equal to 0, returns an empty string.

Examples

aaa-get-context-info()

Obtains the value associated with a specified name.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:aaa-get-context-info(context, name)

Parameters

context (xs:string) Identifies the security context associated with the name-value
pair.

name (xs:string) Identifies the property whose value is sought.

Guidelines

Table 3 lists the well-known context names.

Table 3. Well known context names

Context name	Type	Description
transaction-id	read-only	The security context ID.
transaction-key	read-write	The key material associated with the context. The dp:aaa-new-security-context() function creates a random ephemeral key when called. Use the aaa-set-context-info() function to override this value.
transaction-created	read-only	The context start time.
transaction-expiry	read-write	The context expiration time.
transaction-renew	read-write	Specifies whether the context is renewable; a value of 1 indicates the context is renewable, any other value indicates that the context is not renewable.

Table 3. Well known context names (continued)

Context name	Type	Description
transaction-instance	read-only	The security context instance.

All arguments are passed as XPath expressions.

Results

If successful returns the associated value as an xs:string. If unsuccessful, returns an empty string.

Examples

:
<xsl:variable name="sc-key" select="dp:aaa-get-context-info(\$id,
'transaction-key')"/>
:

aaa-new-security-context()

Establishes a security context.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:aaa-new-security-context(context, time, renew, key, entropy)

Parameters

context (xs:string) Optionally identifies the security context to establish.

The Security Context must be unique to both the sender and the recipient. The WS-SecureConversation specification (Version 1.1, May 2004) recommends that the Security Context be globally unique in time and space.

This argument can take the form of the <wsc:Identifier> element or, more commonly, an empty string or NULL.

time (xs:string) Specified the start time of the context. This argument takes the form of a UTC (coordinated universal time) string in either Zulu or GMT with offset format.

renew (xs:string) Specifies whether the context is renewable with a WS-Trust renew request.

- 1 Specifies that the context is renewable.
- All other strings forbid context renewal.

key (xs:string) Identifies the symmetric key type to generate the context key (shared secret). The context key must take one of the following values:

http://www.w3.org/2001/04/xmlenc#tripledes-cbc Specifies a 3DES key

```
http://www.w3.org/2001/04/xmlenc#aes128-cbc
Specifies a 128-bit AES key
http://www.w3.org/2001/04/xmlenc#aes192-cbc
Specifies a 192-bit AES key
http://www.w3.org/2001/04/xmlenc#aes256-cbc
Specifies a 256-bit AES key
```

entropy

(xs:string) Optionally provides client-generated material for use in the key generation process.

Contains either the value of the <wsc:Nonce> element or a blank string that indicates the lack of client-generated randomness material.

Guidelines

You determine the security context expiration time as follows:

Configure the var://system/AAA/defaultexpiry system variable value (interpreted as seconds) to set the context expiration timer. If you do not set this variable, the appliance configures a default value of 14,400 (4 hours) and sets the system variable to 4.

The expiry of a specific context can be changed with aaa-set-context-info(). This change is context-specific and does not change the value of the var://system/AAA/defaultexpiry system variable.

All arguments are passed as XPath expressions.

Results

If successful returns a string that contains a generated context-ID, either a random GUID, globally unique identifier (if the first argument is an empty string or none), or the value of the supplied argument (the contents of the <wsc:Identifier> element).

If unsuccessful, returns an empty string.

Examples

aaa-set-context-info()

Associates a name-value pair with a specified context.

Availability

All products except XA35

Namespace declaration

dp:aaa-set-context-info(context, name, value)

Parameters

```
context (xs:string) Identifies the security context associated with the name-value
 pair.

name (xs:string) Specifies the property name.

value (xs:string) Specifies the property value.
```

Guidelines

Table 4 lists the well-known context names.

Table 4. Well known context names

Context name	Type	Description
transaction-id	read-only	The security context ID.
transaction-key	read-write	The key material associated with the context. The dp:aaa-new-security-context() function creates a random ephemeral key when called. Use the aaa-set-context-info() function to override this value.
transaction-created	read-only	The context start time.
transaction-expiry	read-write	The context expiration time.
transaction-renew	read-write	Specifies whether the context is renewable; a value of 1 indicates the context is renewable, any other value indicates that the context is not renewable.
transaction-instance	read-only	The security context instance.

All arguments are passed as XPath expressions.

Results

If successful returns the supplied context-ID (a string). If unsuccessful, returns an empty string.

Examples

```
:
<xsl:variable name="PPdata" select="dp:aaa-set-context-info($id,
'transaction-credentials', $credentials/*)"/>
:
```

auth-info()

Returns client authentication information.

Availability

All products except XA35

Namespace declaration

dp:auth-info(method, format)

Parameters

method (xs:string) Specifies the method used to authenticate a client. Takes one of the following values:

basic-auth-name

- When used with HTTP BasicAuth, returns the name from the Authorization HTTP header
- When used with an SFTP server handler over a secure SSH connection, returns the user name information from the SFTP client.

This usage is available on only XI and XB appliances.

basic-auth-password

- When used with HTTP BasicAuth, returns the password from the Authorization HTTP header
- When used with an SFTP server handler over a secure SSH connection using password authentication, returns the password information from the SFTP client.

This usage is available on only XI and XB appliances.

ssh-client-key

Used with an SFTP server handler over a secure SSH connection using public key authentication, returns the contents of the public key of the SFTP client.

This usage is available on only XI and XB appliances.

ssh-client-key-type

Used with an SFTP server handler over a secure SSH connection using public key authentication, returns the type of the public key, for example ssh-rsa or ssh-dss, of the SFTP client.

This usage is available on only XI and XB appliances.

ssl-client-cert

Used with SSL-based client authentication and returns the entire Base64 encoded client certificate

ssl-client-issuer

Used with SSL-based client authentication and returns the issuer DN from the client's certificate

ssl-client-subject

Used with SSL-based client authentication and returns the subject DN from the client's certificate

format (xs:string) When method is ssl-client-subject or ssl-client-issuer,
 optionally specifies the order of the DN components. Takes one of the
 following values:

1dap Arranges the RDNs of the DNs from right to left separated by commas as shown in the following sample:

CN=John, C=us

x500 Arranges the RDNs of the DNs from left to right separated by commas as shown in the following sample:

```
C=us, CN=John
```

1dap-strict

Arranges the RDNs of the DNs in the same way as the ldap format, but strictly complies with the LDAP standard. The output does not include a space after the comma separator as shown in the following sample:

CN=John, C=us

x500-strict

Arranges the RDNs of the DNs in the same way as the x500 format, but strictly complies with the LDAP standard. The output does not include a space after the comma separator as shown in the following sample:

C=us, CN=John

If not specified, the format is as shown in the following sample: /C=us/CN=John

Guidelines

The argument is passed as an XPath expression.

Results

```
An xs:string that contains the authentication credentials.
```

Examples

```
:
<!-- Retrieve the client's BasicAuth name -->
<xsl:value-of select="dp:auth-info('basic-auth-name')"/>
:
```

base64-cert()

Gets an X.509 certificate from the appliance flash.

Availability

All products except XA35

Namespace declaration

dp:base64-cert(cert)

Parameters

cert (xs:string) Identifies the target certificate.

Use the form name:certificate; for example name:bob, where name is a constant, and certificate is the name of a Crypto Certificate object that was previously created with the certificate command or WebGUI and that references the target certificate file.

Guidelines

The argument is passed as an XPath expression.

Results

A string that contains the Base64 encoded target certificate.

Examples

```
<Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 <xsl:copy-of select="$signedinfo-subtree"/>
 <SignatureValue>
 <xsl:value-of select="dp:sign($sigmech,$signedinfo-hash,$keyid)"/>
 </SignatureValue>
 <xsl:if test='$certid!=""'>
 <KeyInfo>
 <X509Data>
 <X509Certificate>
 <xsl:value-of select="dp:base64-cert($certid)"/>
 </X509Certificate>
 <X509IssuerSerial>
 <X509IssuerName>
 <xsl:value-of select="dp:get-cert-issuer($certid)"/>
 </X509IssuerName>
 <X509SerialNumber>
 <xsl:value-of select="dp:get-cert-serial($certid)"/>
 </X509SerialNumber>
 </X509IssuerSerial>
 </X509Data>
 </KeyInfo>
 </xsl:if>
</Signature>
```

c14n-hash()

Canonicalizes and computes a hash value for a specified node set.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:c14n-hash(nodeset, includeComments, algorithm)

Parameters

nodeset (node set) Identifies the XML content to convert to its canonical form.

includeComments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

algorithm

(xs:string) Identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1
http://www.w3.org/2001/04/xmlenc#sha256
http://www.w3.org/2001/04/xmlenc#sha512
http://www.w3.org/2001/04/xmldsig-more#sha224
http://www.w3.org/2001/04/xmldsig-more#sha384
http://www.w3.org/2001/04/xmlenc#ripemd160
http://www.w3.org/2001/04/xmldsig-more#md5
```

The default is http://www.w3.org/2000/09/xmldsig#shal.

Guidelines

c14n-hash() uses the canonicalization method defined in the W3C Recommendation 15 March 2001 version of *XML Canonicalization*.

c14n-hash() and c14n-hash-set() differ in that c14-hash-set() converts data into its canonical form only those elements and attributes explicitly passed via the *nodeset* argument. In contrast, c14n-hash() performs a deep hash that includes all child elements of the *nodeset* argument.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded hash of the canonicalized node set.

Examples

```
:
<xsl:variable name="digest">
  <xsl:value-of select="dp:c14n-hash($node, false())"/>
</xsl:variable>
:
```

c14n-hash-attachment()

Canonicalizes and computes a hash value for a specified SOAP attachment.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:c14n-hash-attachment(*URL*, *doHeaders*, *algorithm*)

Parameters

URL

(xs:string) Identifies the location of the attachment to be canonicalized and hashed.

Attachment URLs take the form attachment://context/URL. For example: attachment://orange/cid:12345

doHeaders

(xs:boolean) Optionally specifies whether certain message headers, described in the OASIS *Web Services Security SOAP Messages with Attachments (SwA) Profile 1.0* specification, are included in the canonicalized output.

- true() Specifies that headers are included.
- false() (Default) Specifies that headers are excluded.

algorithm

(xs:string) Identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1
http://www.w3.org/2001/04/xmlenc#sha256
http://www.w3.org/2001/04/xmlenc#sha512
http://www.w3.org/2001/04/xmldsig-more#sha224
http://www.w3.org/2001/04/xmldsig-more#sha384
http://www.w3.org/2001/04/xmlenc#ripemd160
http://www.w3.org/2001/04/xmldsig-more#md5
```

The default is http://www.w3.org/2000/09/xmldsig#sha1.

Guidelines

c14n-hash-attachment() uses the canonicalization method described in the OASIS specification *Web Services Security SOAP Messages with Attachments (SwA) Profile 1.0.*

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded hash value of the canonicalized SOAP attachment.

Examples

```
:
<xsl:variable name="digestNonXML">
  <xsl:value-of select="dp:c14n-hash-attachment($attachmentID,false(),
$hashAlgorithm)"/>
</xsl:variable>
:
```

c14n-hash-set()

Canonicalizes and computes a hash value for an input node set.

Availability

All products except XA35

Namespace declaration

dp:c14n-hash-set(nodeset, includeComments, algorithm)

Parameters

nodeset (node set) Identifies the XML content to be canonicalized.

includeComments.

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

algorithm

(xs:string) Identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1
http://www.w3.org/2001/04/xmlenc#sha256
http://www.w3.org/2001/04/xmlenc#sha512
http://www.w3.org/2001/04/xmldsig-more#sha224
http://www.w3.org/2001/04/xmldsig-more#sha384
http://www.w3.org/2001/04/xmlenc#ripemd160
http://www.w3.org/2001/04/xmldsig-more#md5
```

The default is http://www.w3.org/2000/09/xmldsig#sha1.

Guidelines

c14n-hash-set() uses the canonicalization method defined in the W3C Recommendation 15 March 2001 version of *XML Canonicalization*.

c14n-hash() and c14n-hash-set() differ in that c14-hash-set() converts data into its canonical form only those elements and attributes explicitly passed via the *nodeset* argument. In contrast, c14n-hash() performs a deep hash that includes all child elements of the *nodeset* argument.

All arguments are passed as XPath expressions.

Results

A string that contains the Base64-encoded hash of the canonicalized node set.

Examples

```
:
<xsl:variable name="digest">
  <xsl:value-of select="dp:c14n-hash-set($node,false(),$hashAlgorithm)"/>
</xsl:variable>
:
```

canonicalize()

Canonicalizes a specified node set.

Availability

All products except XA35

Namespace declaration

dp:canonicalize(nodeset, algorithm, prefixes, restrictToNodeSet)

Parameters

nodeset (node set) Contains the XML content to be canonicalized.

algorithm

(xs:string) Specifies the method used to canonicalize the target node set. Use one of the following string values:

http://www.w3.org/TR/2001/REC-xml-c14n-20010315
Identifies the c14n algorithm (comments are excluded in the canonicalized output)

http://www.w3.org/TR/2001/REC-xml-c14n-20010315#WithComments Identifies the c14n algorithm (comments are included in the canonicalized output)

http://www.w3.org/2001/10/xml-exc-c14n#

Identifies the c14n exclusive canonicalization algorithm (comments are excluded in the canonicalized output)

prefixes

(xs:string) Optionally provides a space-delimited list of the inclusive namespace prefixes. That is the namespace declarations that are emitted by either of the two exclusive canonicalization algorithms.

This parameter is meaningful only when an exclusive canonicalization method is used.

By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

This parameter overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string specifies an empty set of prefixes.

restrictToNodeSet

(xs:boolean) Specifies the treatment of descendents of the nodes in the target node set.

- If true(), the canonicalizer includes exactly those nodes in the target node set and no others.
- If false(), the canonicalizer includes all descendents of the nodes in the node set

restrictToNodeSet is almost always false(), because a digital signature typically protects a subtree of a document.

Guidelines

Note: IBM strongly recommends that the XSL style sheet specify an output method of text when using **dp:canonicalize()**.

Because the resulting string is a text representation of XML, it will typically contain left and right angle brackets surrounding markup elements. If the output method is either HTML or XML, all left angle brackets in the output will be escaped as < to avoid being confused with actual output markup.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
 xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

Often used for debugging purposes, for example to examine the intermediate canonicalized output produced when computing an SHA-1 hash of a node set.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the canonicalized target node set.

Examples

cert-from-issuer-serial()

Gets an X.509 certificate from the file system on the appliance.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:cert-from-issuer-serial(caDn, certSerialNumber)

Parameters

```
caDn (xs:string) Specifies the distinguished name of the certificate issuer.certSerialNumber (xs:string) Specifies the serial number of the target certificate.
```

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64 encoded target certificate.

Examples

```
<Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 <xsl:copy-of select="$signedinfo-subtree"/>
 <SignatureValue>
 <xsl:value-of select="dp:sign($sigmech,$signedinfo-hash,$keyid)"/>
 </SignatureValue>
 <xsl:if test='$certid!=""'>
 <KeyInfo>
 <X509Data>
 <X509Certificate>
 <xsl:value-of select="dp:cert-from-serial-issuer(</pre>
 $issuingCA,$serialNo)"/>
 </X509Certificate>
 <X509IssuerSerial>
 <X509IssuerName>
 <xsl:value-of select="dp:get-cert-issuer($certid)"/>
 </X509IssuerName>
 <X509SerialNumber>
 <xsl:value-of select="dp:get-cert-serial($certid)"/>
 </X509SerialNumber>
 </X509IssuerSerial>
 </X509Data>
 </KeyInfo>
  </xsl:if>
</Signature>
```

concat-base64()

Decodes input strings, concatenates, and then returns a Base64 notation of the data.

Availability

All products except XA35

Namespace declaration

dp:concat-base64(string1, string2)

Parameters

```
string1 (xs:string) Identifies the first string to concatenate.string2 (xs:string) Identifies the second string to concatenate.
```

Guidelines

The function passes all arguments as XPath expressions.

Results

A Base64 encoded string.

Examples

```
select="dp:concat-base64($msg64,$watermark64)"/>
```

decrypt-attachment()

Decrypts an attachment using a shared secret key and symmetric cryptographic algorithm

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:decrypt-attachment(URI, doHeaders, algorithm, sessionKey, encoding, contentType)

Parameters

```
URI (xs:string) Identifies the attachment to decrypt.
```

doHeaders

(xs:boolean) Indicates whether or not the attachment headers were encrypted.

- true() attachment headers were encrypted.
- false() attachment headers were not encrypted.

algorithm

(xs:string) Identifies the symmetric cryptographic algorithm used for decryption. Valid values are:

```
http://www.w3.org/2001/04/xmlenc#tripledes-cbc
http://www.w3.org/2001/04/xmlenc#aes128-cbc
http://www.w3.org/2001/04/xmlenc#aes192-cbc
http://www.w3.org/2001/04/xmlenc#aes256-cbc
```

sessionKey

(xs:string) Identifies the session key the **encrypt-attachment()** function uses for encryption. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

encoding

(xs:string) Optionally specifies an encoding to be decoded after decrypting the attachment.

- To Base64 decode, use http://www.w3.org/2000/09/xmldsig#base64.
- To not decode, use '' or leave blank.

contentType

Optionally specifies a final header value for the decrypted attachment.

- If specified, it overrides the Content-Type header value from the decrypted attachment.
- If not specified and the decrypted attachment does not have a Content-Type value, the header value defaults to "text/plain; charset=us=ascii".

Guidelines

Use **decrypt-attachment()** to perform binary-to-binary decryption of an attachment. To construct the *URI*, use the format cid:string that points to the attachment to decrypt. The function uses the key and the specified cryptographic algorithm to decrypt a message attachment.

This function passes all arguments as XPath expressions.

Results

On success, the decrypt-attachment function returns an empty string and decrypts the attachment. If not successful, the function returns an error message and leaves the attachment unaltered.

Examples

```
:
<xsl:template match="/">
  <xsl:variable name="attachment" select="'cid:sheet'"/>
  <xsl:variable name="doHeaders" select="false()"/>
  <xsl:variable name="algorithm"
 select="'http://www.w3.org/2001/04/xmlenc#tripledes-cbc'"/>
 <xsl:variable name="sessionKey" select="//session_key"/>
  <xsl:value-of select="dp:decrypt-attachment($attachment,
 $doHeaders,$algorithm,$sessionKey)"/>
```

```
</xsl:template>
```

decrypt-data()

Decrypts input encrypted data using a specified session key and symmetric cryptographic algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:decrypt-data(*algorithm*, *key*, *text*)

Parameters

algorithm

(xs:string) Identifies the symmetric cryptographic algorithm used for decryption. Valid values are:

http://www.w3.org/2001/04/xmlenc#tripledes-cbc http://www.w3.org/2001/04/xmlenc#aes128-cbc http://www.w3.org/2001/04/xmlenc#aes192-cbc http://www.w3.org/2001/04/xmlenc#aes256-cbc

key

(xs:string) Identifies the session key used by *algorithm* to decrypt *text*. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hex refers to a hex-encoded literal that is the shared secret key.

key was previously generated with the **decrypt-key()** extension function.

text

(xs:string) Contains the Base64-encoded data to be decrypted.

Guidelines

The **dp:decrypt-data** function accepts cipher data that is padded with either the PKCS#5 or the XML Encryption padding scheme.

All arguments are passed as XPath expressions.

Results

An xs:string that contains a plaintext version of the input *text*.

Examples

decrypt-key()

Decrypts a session (ephemeral) key using a specified private key and key transport algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:decrypt-key(encryptedKey, recipient, keyTransportAlgorithm, OAEPParameters, OAEPDigestAlgorithm)

Parameters

encryptedKey

(xs:string) Contains the encrypted session key.

recipient

(xs:string) Identifies the message recipient's private key. The private key can take the one of the following forms:

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use the *serial* value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintsha1:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

keyTransportAlgorithm

(xs:string) Identifies the public key transport algorithm used to decrypt the enciphered session key.

Both key transport algorithms in the W3C Proposed Recommendation 03 October 2002 version of XML Encryption Syntax and Processing are supported.

- To specify RSA Version 1.5, *keyTransportAlgorithm* takes the value http://www.w3.org/2001/04/xmlenc#rsa-1 5.
- To specify RSA Version-OAEP, keyTransportAlgorithm takes the value http://www.w3.org/2001/04/xmlenc#rsa-oaep-mgflp.

OAEPParameters

(xs:string) Is an optional argument used when <code>keyTransportAlgorithm</code> indicates RSA OAEP encryption (URI ending in rsa-oaep-mgflp). You must specify this argument as a Base64-encoded. The default value for <code>OAEPParams</code> is an empty string.

OAEPDigestAlgorithm

(xs:string) Is an optional argument used when *keyTransportAlgorithm* indicates RSA OAEP encryption. The OAEP digest algorithm must be the URI of a supported algorithm.

The firmware supports the following digest algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1 (Default) http://www.w3.org/2001/04/xmlenc#sha256 http://www.w3.org/2001/04/xmlenc#sha512 http://www.w3.org/2001/04/xmldsig-more#sha224 http://www.w3.org/2001/04/xmldsig-more#sha384 http://www.w3.org/2001/04/xmlenc#ripemd160 http://www.w3.org/2001/04/xmldsig-more#md5
```

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the plaintext session key as a Base64 encoded string.

Examples

```
:
<xsl:variable name="sess-key"
```

```
select="dp:decrypt-key($encrypted-key,$recipient,$keytransport)"/>
```

deflate()

Compresses an input string and returns a Base64 encoded version of the compressed string.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:deflate(text, algorithm)

Parameters

(Deutsch with an Adler checksum).

gzip Compresses the string with the algorithm that is described in RFC 1952. The format is LZ77 with a 32-bit checksum. (Deutsch without an Adler checksum).

compress

Compresses the string with the algorithm that is described in RFC 1950. The format is adaptive LZW.

Guidelines

deflate() uses the specified compression algorithm to compress the input string.

The arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded compressed input.

Examples

```
:
<xsl:variable name="shortVersion" select="dp:deflate($authInfo)"/>
:
```

encrypt-attachment()

Encrypts an attachment using a shared secret key and symmetric cryptographic algorithm

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:encrypt-attachment(URI, doHeaders, algorithm, sessionKey, encoding)

Parameters

URI (xs:string) Identifies the attachment to encrypt.

doHeaders

(xs:boolean) Indicates whether or not to encrypt the attachment headers.

- true() encrypts attachment headers.
- false() does not encrypt attachment headers.

algorithm

(xs:string) Identifies the symmetric cryptographic algorithm used for encryption. Valid values are:

```
http://www.w3.org/2001/04/xmlenc#tripledes-cbc
http://www.w3.org/2001/04/xmlenc#aes128-cbc
http://www.w3.org/2001/04/xmlenc#aes192-cbc
http://www.w3.org/2001/04/xmlenc#aes256-cbc
```

session Key

(xs:string) Identifies the session key *algorithm* used for encryption. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

encoding

(xs:string) Optionally specifies an encoding that the function applies before encrypting the attachment.

- To encode, use the http://www.w3.org/2000/09/xmldsig#base64 value
- To not encode, use the '' value or leave blank.

Guidelines

Use **encrypt-attachment()** to perform binary-to-binary encryption of an attachment. To construct the attachment URI, use the cid:*string* format.

This function passes all arguments as XPath expressions.

Results

On success, the function returns an empty string and encrypts the attachment. If unsuccessful, the function returns an error message and strips the attachment.

Examples

encrypt-data()

Encrypts an XML document using a specified session key and symmetric cryptographic algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:encrypt-data(algorithm, key, text)

Parameters

algorithm

(xs:string) Identifies the symmetric cryptographic algorithm used for encryption. Valid values are:

```
http://www.w3.org/2001/04/xmlenc#tripledes-cbc
http://www.w3.org/2001/04/xmlenc#aes128-cbc
http://www.w3.org/2001/04/xmlenc#aes192-cbc
http://www.w3.org/2001/04/xmlenc#aes256-cbc
```

key (xs:string) Identifies the session key used by algorithm to encrypt text. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hex refers to a hex-encoded literal that is the shared secret key.

text (node set) Contains the data to be encrypted.

Guidelines

The encrypt-data() function uses the PKCS#5 padding scheme to encrypt data. This padding scheme allows clients that are decrypting data with either the PKCS#5 or the XML Encryption padding scheme to accept data that was encrypted with this function.

The **encrypt-data()** function is used during the XML encryption process. It uses a session key and specified cryptographic algorithm (3DES or AES) to encrypt a plaintext document.

Depending on XSLT instructions in a style sheet, a document can be selectively encrypted. That is, any or all XML elements in the plaintext document can be encrypted. All children of an encrypted element are also encrypted.

The encryption process removes the encrypted subtree from the XML document and substitutes an <EncryptedData> element in its place.

All arguments are passed as XPath expressions.

Results

A Base64 encoded xs:string that contains the encrypted *text*.

Examples

```
:
<xsl:variable name="ciphertext">
  <xsl:value-of select="dp:encrypt-data($algorithm,$session-key,$node)"/>
</xsl:variable>
:
```

encrypt-key()

Encrypts a session (ephemeral) key using a specified public key and key transport algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:encrypt-key(sessionKey, recipient, keyTransportAlgorithm, OAEPParameters, OAEPDigestAlgorithm)

Parameters

session Key

(xs:string) Specifies the session key. The **encrypt-key()** function processes all legal length session key inputs; it rejects (not truncates) inputs that are too long.

recipient

(xs:string) Identifies the message recipient's public key, which can reside in a certificate. The <code>keyTransportAlgorithm</code> uses the recipient's public key to encrypt <code>sessionKey. recipient</code>, because it is a standard string-based representation for extension functions, can take many different forms like <code>name:, cert:, ski:, or pkipath:. For example, name:certificate</code> refers to a Crypto Certificate object, such as <code>name:alice</code>. In this example, name is a constant and <code>certificate</code> is a certificate object that was previously created

with the **certificate** command or with the WebGUI. The certificate object references the public key in the target X.509 certificate.

keyTransportAlgorithm

(xs:string) Identifies the public key transport algorithm used to encrypt the session key.

Both of the key transport algorithms in the W3C Proposed Recommendation 03 October 2002 version of *XML Encryption Syntax and Processing* are supported.

 To specify RSA Version 1.5, keyTransportAlgorithm takes the following value:

```
http://www.w3.org/2001/04/xmlenc#rsa-1 5
```

 To specify RSA Version OAEP, keyTransportAlgorithm takes the following value:

```
http://www.w3.org/2001/04/xmlenc#rsa-oaep-mgf1p
```

OAEPParameters

(xs:string) Is an optional argument used when <code>keyTransportAlgorithm</code> indicates RSA OAEP encryption (URI ending in rsa-oaep-mgflp). You must specify this argument as a Base64-encoded string. The default value for <code>OAEPParameters</code> is an empty string.

OAEPDigestAlgorithm

(xs:string) Is an optional argument used when *keyTransportAlgorithm* indicates RSA OAEP encryption. The OAEP digest algorithm must be the URI of a supported algorithm.

The firmware supports the following digest algorithms:

```
\label{eq:http://www.w3.org/2000/09/xmldsig\#sha1} \mbox{ (Default) } $$http://www.w3.org/2001/04/xmlenc\#sha256$ $$http://www.w3.org/2001/04/xmlenc\#sha512$ $$http://www.w3.org/2001/04/xmldsig-more\#sha224$ $$http://www.w3.org/2001/04/xmldsig-more\#sha384$ $$http://www.w3.org/2001/04/xmlenc\#ripemd160$ $$http://www.w3.org/2001/04/xmldsig-more\#md5$
```

Guidelines

encrypt-key() is used during the XML encryption process. The session key that
was created by the generate-key() extension function is used to encrypt the
plaintext XML document, and is subsequently encrypted with the encrypt-key()
extension function.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the encrypted session key as a Base64 encoded string.

Examples

```
</xsl:variable>
```

encrypt-string()

Encrypts a plaintext string using a specified session key and symmetric cryptographic algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:encrypt-string(algorithm, key, text)

Parameters

algorithm

(xs:string) Identifies the symmetric cryptographic algorithm used for encryption. Valid values are:

```
http://www.w3.org/2001/04/xmlenc#tripledes-cbc
http://www.w3.org/2001/04/xmlenc#aes128-cbc
http://www.w3.org/2001/04/xmlenc#aes192-cbc
http://www.w3.org/2001/04/xmlenc#aes256-cbc
```

key

(xs:string) Specifies the session key used by *algorithm* to encrypt *text*. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hex refers to a hex-encoded literal that is the shared secret key.

text

(xs:string) Identifies the string to be encrypted.

Guidelines

The **dp:encrypt-string** function uses the PKCS#5 padding scheme to encrypt a plaintext string. This padding scheme allows clients that are decrypting a string with either the PKCS#5 or the XML Encryption padding scheme to accept data that was encrypted with this function.

All arguments are passed as XPath expressions.

Results

an xs:string with the encrypted plaintext string as a Base64 encoded string.

Examples

```
:
:
<xsl:variable name="cipherstring">
  <xsl:value-of select="dp:encrypt-string($algorithm,$session-key,$plainText)"/>
```

exc-c14n-hash()

Canonicalizes an input node set with the specified algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:exc-c14n-hash(*prefixes*, *nodeset*, *includeComments*, *algorithm*)

Parameters

prefixes

(xs:string) Identifies a space-delimited list of the inclusive namespace prefixes. That is the namespace declarations that are emitted by either of the two exclusive canonicalization algorithms.

By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

prefixes overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string specifies an empty set of prefixes.

nodeset (node set) Contains the XML content to be canonicalized.

includeComments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

algorithm

(xs:string) that Identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1
http://www.w3.org/2001/04/xmlenc#sha256
http://www.w3.org/2001/04/xmlenc#sha512
http://www.w3.org/2001/04/xmldsig-more#sha224
http://www.w3.org/2001/04/xmldsig-more#sha384
http://www.w3.org/2001/04/xmlenc#ripemd160
http://www.w3.org/2001/04/xmldsig-more#md5
```

The default is http://www.w3.org/2000/09/xmldsig#sha1.

Guidelines

Canonicalizes an input node set using the algorithm specified in the W3C Recommendation 18 July 2002 version of *Exclusive XML Canonicalization* and calculates a hash value for the canonical representation.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
  xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded hash of the canonicalized node set.

Examples

```
<xsl:variable name="digest">
  <xsl:value-of select="dp:exc-c14n-hash('', $node, false(), $hashAlgorithm)"/>
</xsl:variable>
:
```

exc-c14n-hash-set()

Canonicalizes an input node set with the specified algorithm.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:exc-c14n-hash-set(prefixes, nodeset, includeComments, algorithm)

Parameters

prefixes

(xs:string) Identifies a space-delimited list of the inclusive namespace prefixes. That is the namespace declarations that are emitted by either of the two exclusive canonicalization algorithms.

By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

This parameter overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string specifies an empty set of prefixes.

nodeset (node set) explicitly Identifies the XML context to be canonicalized.

includeComments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

algorithm

(xs:string) that Identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1
http://www.w3.org/2001/04/xmlenc#sha256
http://www.w3.org/2001/04/xmlenc#sha512
http://www.w3.org/2001/04/xmldsig-more#sha224
http://www.w3.org/2001/04/xmldsig-more#sha384
http://www.w3.org/2001/04/xmlenc#ripemd160
http://www.w3.org/2001/04/xmldsig-more#md5
```

The default is http://www.w3.org/2000/09/xmldsig#shal.

Guidelines

Canonicalizes an input node set with the algorithm specified in the W3C Recommendation 18 July 2002 version *Exclusive XML Canonicalization* and calculates a hash value for the canonical representation.

exc-c14n-hash() and **exc-c14n-hash-set()** differ in that **exc-14-hash-set()** converts data into its canonical form only those elements and attributes explicitly passed via the *nodeset* argument. In contrast, **exc-14n-hash()** performs a deep hash that includes all child elements of the *nodeset* argument.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
  xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded hash of the canonicalized node set.

Examples

```
:
<xsl:value-of select="dp:exc-c14n-hash-set('',$signed-node-set,false(),
$hashAlgorithm)"/>
:
```

generate-key()

Generates a session (ephemeral) key in the format required by a specified cryptographic algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:generate-key(*algorithm*)

Parameters

```
algorithm
```

(xs:string) Identifies the symmetric cryptographic algorithm used for encryption. Valid values are:

```
http://www.w3.org/2001/04/xmlenc#tripledes-cbc
http://www.w3.org/2001/04/xmlenc#aes128-cbc
http://www.w3.org/2001/04/xmlenc#aes192-cbc
http://www.w3.org/2001/04/xmlenc#aes256-cbc
```

Guidelines

generate-key() is used during the encryption process. The generated key is used to encrypt a plaintext document, and is subsequently encrypted with **encrypt-key()**.

The argument is passed as an XPath expression.

Results

An xs:string that contains the session key as a Base64 encoded string.

Examples

```
:
<xsl:variable name="session-key">
<xsl:value-of select="dp:generate-key($algorithm)"/>
```

generate-passticket()

Generates a PassTicket used to authenticate to the NSS server.

Availability

All products except XA35, XB60

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:generate-passticket(user, application-ID, key)

Parameters

Guidelines

The **generate-passticket** function generates a PassTicket. The PassTicket must be generated before using the **zosnss-passticket-authen** function with the same application ID. A PassTicket is generated using the current time on the system and can be used only within ten minutes of generation. To avoid a PassTicket authentication failure, ensure that the time on the DataPower appliance and the z/OS® NSS system are synchronized when the PassTicket is generated.

Results

On success, the function returns the PassTicket to be used for authentication. If not successful, the function returns an empty string.

Examples

This custom style sheet generates a PassTicket using the generate-passticket function and authenticates the user USER1 using the PassTicket on the NSS server specified in the NSS Client object zosnss1.

get-cert-details()

Extracts information from a specified X.509 certificate.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-cert-details(cert)

Parameters

cert

(xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

serial Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace,

ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintsha1:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

The argument is passed as an XPath expression.

Results

A node set (the contents of the certificate in XML format) that contains the following certificate-specific data:

Version

Specifies the version of the target certificate (usually 3)

Serial Number

the certificate serial number assigned by the CA

Signature Algorithm

Identifies the algorithm used by the issuing CA to sign this certificate

Issuer the DN of the CA that issued and signed the certificate

Not Before (Zulu time)

the certificate start time

Not After (Zulu time)

the certificate end time

Subject

the entity associated with the public key contained in the certificate

Subject Public Key Algorithm

public key data

Extensions

includes extension name, criticality, and OID

Examples

```
:
<xsl:variable name="cert-data">
 <xsl:value-of select="dp:get-cert-details($certAlice)"/>
</xsl:variable>
:
```

get-cert-issuer()

Extracts the issuing CA from a specified X.509 certificate.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-cert-issuer(cert)

Parameters

cert

(xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the **certificate** command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

serial Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

· pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

The argument is passed as an XPath expression.

Results

An xs:string that contains the distinguished name (DN) of the issuing CA.

Examples

```
.
<xsl:variable name="certauth">
 <xsl:value-of select="dp:get-cert-issuer($certBob)"/>
</xsl:variable>
:
```

get-cert-serial()

Extracts the serial number from a specified X.509 certificate.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-cert-serial(cert)

Parameters

cert

(xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

serial Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

thumbprintshal:shalstring

thumbprintsha1:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

The argument is passed as an XPath expression.

Results

An xs:string that contains the serial number of the target certificate.

Examples

```
:
<xsl:variable name="certserial">
  <xsl:value-of select="dp:get-cert-serial($certAlice)"/>
  </xsl:variable>
:
```

get-cert-ski()

Extracts the contents of the Subject Key Identifier extension from a specified X.509 certificate.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-cert-ski(cert)

Parameters

vert (xs:string) Identifies the target certificate. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

serial Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

The argument is passed as an XPath expression.

Results

An xs:string that contains the contents of the Subject Key Identifier extension from the target certificate.

Examples

```
:
<xsl:variable name="certskil">
  <xsl:value-of select="dp:get-cert-ski($certTrudy)"/>
<xsl:variable>
:
```

get-cert-subject()

Extracts subject information from a specified X.509 certificate.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-cert-subject(cert)

Parameters

cert

(xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the **certificate** command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

The argument is passed as an XPath expression.

Results

An xs:string that contains the subject information extracted from the certificate.

Examples

.xxsl:variable name="cert-subject" select="dp:get-cert-subject('cert:Bob')"/>
:

get-cert-thumbprintsha1()

Returns the SHA-1 thumbprint from an X.509 certificate

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-cert-thumbprintsha1(cert)

Parameters

cert (xs:string) Identifies the target certificate, the certificate from which data will be extracted. The target certificate can be identified in any of the following ways.

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the **certificate** command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

The argument is passed as an XPath expression.

Results

An xs:string that contains the SHA thumbprint.

Examples

get-kerberos-apreq()

Acting on behalf of a Kerberos client, obtains a Kerberos AP-REQ message from a KDC (Key Distribution Center).

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:get-kerberos-apreq(client, keyInfo, server)

Parameters

client (xs:string) Identifies the client principal

keyInfo (xs:string) Identifies the secret shared key used by the requesting client and KDC.

keyInfo consists of a literal prefix followed by a string and takes one of the following forms:

- password: string where password: is the required literal and string is the client's Kerberos shared secret
- keytab:string where keytab: is the required literal and string is the Base64-encoded contents of a Kerberos Keytab file, a Kerberos binary file that contains a list of principal names and corresponding secret shared keys

Note: The keytab method is not currently supported.

 keytabname:string where keytabname: is the required literal and string is the DataPower object representation of a Kerberos Keytab file, a Kerberos binary file that contains a list of principal names and corresponding secret shared keys

server (xs:string) Identifies the server principal

Guidelines

A Kerberos AP-REQ message (the actual message that a requesting client sends to a server) consists of a Kerberos ticket and an authenticator, the proof that the requesting client is in fact the entity vouched for by the ticket.

If the keytabname method is used to identify a Kerberos Keytab, the keytab object must have been configured within the caller's domain.

All arguments are passed as XPath expressions.

Results

A node set that contains the Kerberos AP-REQ message obtained from the KDC.

Examples

```
:
<xsl:variable name="apreq"
 select="dp:get-kerberos-apreq($dpconfig:clientprinc,concat(
 'keytabname:', $dpconfig:keytab), $dpconfig:serverprinc)"/>
:
```

hash()

Calculates a hash of a text string.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:hash(algorithm, text)

Parameters

```
algorithm
 (xs:string) that Identifies the hashing algorithm. The firmware release
 supports the following hash algorithms:
 http://www.w3.org/2000/09/xmldsig#sha1
 http://www.w3.org/2001/04/xmlenc#sha256
 http://www.w3.org/2001/04/xmlenc#sha512
 http://www.w3.org/2001/04/xmldsig-more#sha224
 http://www.w3.org/2001/04/xmldsig-more#sha384
 http://www.w3.org/2001/04/xmlenc#ripemd160
 http://www.w3.org/2001/04/xmldsig-more#md5

text (xs:string) Contains the text to be hashed.
```

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded hash of the input string.

Examples

```
:
<xsl:variable name="sha-hash" select="dp:hash($SHA1, $plainText)"/>
:
```

hash-base64()

Calculates a hash of a Base64-encoded string.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:hash-base64(algorithm, textString)

Parameters

```
algorithm
```

(xs:string) that identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#sha1
http://www.w3.org/2001/04/xmlenc#sha256
http://www.w3.org/2001/04/xmlenc#sha512
http://www.w3.org/2001/04/xmldsig-more#sha224
```

```
http://www.w3.org/2001/04/xmldsig-more#sha384
http://www.w3.org/2001/04/xmlenc#ripemd160
http://www.w3.org/2001/04/xmldsig-more#md5
textString
(xs:string) Contains the Base64-encoded text to be hashed.
```

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded hash of the Base64-decoded input string.

Examples

```
:
<xsl:when test="$use-encryptedkeysha1 = 'true'">
 <xsl:value-of select="dp:hash-base64(
 'http://www.w3.org/2000/09/xmldsig#sha1',$session-key)" />
</xsl:when>
:
```

hmac()

Calculates a cryptographic hash of a text string using a shared secret key.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:hmac(algorithm,key,text)

Parameters

algorithm

(xs:string) that identifies the hashing algorithm. The firmware release supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#hmac-sha1
http://www.w3.org/2001/04/xmldsig-more#hmac-sha256
http://www.w3.org/2001/04/xmldsig-more#hmac-sha512
http://www.w3.org/2001/04/xmldsig-more#hmac-sha224
http://www.w3.org/2001/04/xmldsig-more#hmac-sha384
http://www.w3.org/2001/04/xmldsig-more#hmac-ripemd160
http://www.w3.org/2001/04/xmldsig-more#hmac-md5
```

key (xs:string) Specifies the session key used by algorithm to encrypt text. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.

• hex:hex refers to a hex-encoded literal that is the shared secret key.

text

(xs:string) Contains the text to be hashed.

Guidelines

When doing XML DSIG, use dp:sign-hmac() or dp:sign-hmac-set() and dp:verify-hmac() or dp:verify-hmac-set() to handle XML canonicalization issues. When doing HMAC on raw strings, rather than XML fragments, use dp:hmac(). There is no corresponding verify call; use dp:hmac() on both ends and do an equality check.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded cryptographic hash of the input string.

Examples

```
:
<xsl:variable name="sha-hmac" select="dp:hmac($SHA1,$session-key,$plainText)"/>
:
```

hmac-base64()

Calculates a cryptographic hash of a Base64-encoded string using a shared secret key.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:hmac-base64(algorithm,key,textString)

Parameters

algorithm

(xs:string) that identifies the hashing algorithm. The firmware supports the following hash algorithms:

```
http://www.w3.org/2000/09/xmldsig#hmac-sha1
http://www.w3.org/2001/04/xmldsig-more#hmac-sha256
http://www.w3.org/2001/04/xmldsig-more#hmac-sha512
http://www.w3.org/2001/04/xmldsig-more#hmac-sha224
http://www.w3.org/2001/04/xmldsig-more#hmac-sha384
http://www.w3.org/2001/04/xmldsig-more#hmac-ripemd160
http://www.w3.org/2001/04/xmldsig-more#hmac-md5
```

key

(xs:string) Specifies the session key used by *algorithm* to encrypt *text*. Use one of the following prefixes to refer to a shared secret key:

• name: key, such as name: alice, that refers to an already configured shared secret key object named alice.

- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hex refers to a hex-encoded literal that is the shared secret key.

textString

(xs:string) Contains the Base64-encoded text to be hashed.

Guidelines

When doing XML DSIG, use <code>dp:sign-hmac()</code> or <code>dp:sign-hmac-set()</code> and <code>dp:verify-hmac()</code> or <code>dp:verify-hmac-set()</code> to handle XML canonicalization issues. When doing HMAC on raw strings, rather than XML fragments, use <code>dp:hmac-base64()</code>. There is no corresponding verify call; use <code>dp:hmac-base64()</code> on both ends and do an equality check.

All arguments are passed as XPath expressions.

Results

An xs:string that contains the Base64-encoded cryptographic hash of the Base64-decoded input string.

Examples

```
:
<xsl:when test="$use-encryptedkeysha1 = 'true'">
 <xsl:value-of select="dp:hmac-base64(
 'http://www.w3.org/2000/09/xmldsig#hmac-sha1',$session-key,$encodedText)" />
</xsl:when>
:
```

inflate()

Decompresses a Base64-encoded string and returns a decoded version of the string.

Availability

All products except XA35

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:inflate(*text*, *algorithm*)

Parameters

gzip Decompresses the string with the algorithm that is described in RFC 1952. The format is LZ77 with a 32-bit checksum. (Deutsch without an Adler checksum).

compress

Decompresses the string with the algorithm that is described in RFC 1950. The format is adaptive LZW.

Guidelines

inflate() uses the specified decompression algorithm to decompress the input string.

The arguments are passed as XPath expressions.

Results

An xs:string that contains the decompressed and decoded string.

Examples

: : <xsl:variable name="longVersion" select="dp:inflate(\$authInfo)"/> :

Idap-authen()

Makes an LDAP authentication request.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:ldap-authen(bindDN, bindPassword, serverAddress, sslProxyProfileName, ldapLBGroup, sslCertificate, ldapVersion)

Parameters

bindDN

(xs:string) Specifies the distinguished name used to authenticate to the LDAP server.

bindPassword

(xs:string) Specifies the password used to authenticate to the LDAP server.

serverAddress

(xs:string) Optionally identifies an LDAP server, and may be supplied as a dotted-decimal IP address-port pair, or as a FQDN.

sslProxyProfileName

type xs:string) Optionally identifies an existing SSL Proxy Profile. If an SSL Proxy Profile is provided, the client (forward) SSL profile included in that proxy profile establishes a secure connection with the LDAP server.

Guidelines

All arguments are passed as XPath expressions.

Results

A node set that contains the server response.

Examples

Idap-search()

Queries an LDAP server for a general (nonspecific) search.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:ldap-search(serverAddress, portNumber, bindDN, bindPassword, targetDN, attributeName, filter, scope, sslProxyProfile, ldapLBGroup, ldapVersion)

Parameters

```
serverAddress
```

(xs:string) Provides the location of the target LDAP server, and may be supplied as a dotted-decimal IP address or as a FQDN. Required in the

absence of a specified LDAP load balancer group. If an LDAP load balancer group is identified by the *ldapLBGroup* argument, use an empty string for this argument.

portNumber

(xs:string) Identifies the LDAP server port. The default LDAP port is 389.

bindDN

(xs:string) Specifies the distinguished name used to authenticate to the LDAP server. An empty string specifies anonymous access.

bindPassword

(xs:string) Specifies the password used to authenticate to the LDAP server. An empty string specifies no password.

targetDN

(xs:string) Specifies the base distinguished name for the search. All sub-trees rooted at this base will be queried.

attributeName

(xs:string) Specifies the target attribute whose value will be returned by the LDAP server.

filter (xs:string) Is an LDAP filter expression as defined in RFC 2254, *The String Representation of LDAP Filters*. The search will return the attribute values for every expression in the subtree satisfying the filter expression.

scope (xs:string) Specifies the depth of the LDAP search. Use one of the following values:

base Matches only the function input

one Matches the function input and any object one level below

sub Matches the function input and any descendents

sslProxyProfile

(xs:string) Optionally identifies an existing SSL Proxy Profile. If an SSL Proxy Profile is provided, the client (forward) SSL profile included in that proxy profile will be used to establish a secure connection with the LDAP server. In the absence of a specified SSL Proxy Profile, the function provides a default value of an empty string.

ldapLBGroup

(xs:string) required in the absence of an explicit *serverAddress*, and otherwise optional, specifies the name of an LDAP load balancer group.

- If an LDAP load balancer is specified, use an empty string for the *serverAddress* and *portNumber* parameters.
- If an LDAP load balancer is not specified, the function provides a default value of an empty string.

ldap Version

(xs:string) Specifies the LDAP version. Use one of the following values:

v2 Specifies LDAP version 2

v3 Specifies LDAP version 3

Guidelines

All arguments are passed as XPath expressions.

Results

A node set corresponding to an XML fragment that contains the search results.

Examples

```
:
dp:ldap-search('cryptoboy.datapower.com','','','',
 'ou=Tappet Brothers Staff,dc=datapower,dc=com','cn',
 '','one','','', 'v3')
:
```

Performs an anonymous query of the LDAP server at cryptoboy.datapower.com, using LDAP version 3, retrieving the values of the cn attribute for every entity in the subtree rooted at ou=Tappet Brothers Staff,dc=datapower,dc=com.

The filter expression is the empty string; signifying that every entity satisfies the empty filter.

The function returns a node set similar to the following:

The return contains a <result> element for each DN matching the filter, whether or not the requested attribute is defined for that DN. The text in the <DN> child element of the <result> element is the DN of the matching entity. For each the requested attribute, there is an <attribute-value> element whose text is the attribute's value.

An entity may have multiple values for an attribute, in which case there are multiple attribute-value elements. For example, Paul Murky's entry in the LDAP directory contains two values for the cn attribute, so there are two attribute-value child elements of the result element for Paul Murky.

Idap-simple-query()

Queries an LDAP server for a single attribute value for a specific entity (distinguished name).

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:ldap-simple-query(serverAddress, portNumber, bindDN, bindPassword, targetDN, attributeName, scope, sslProxyProfile, ldapLBGroup, ldapVersion)

Parameters

serverAddress

(xs:string) Specifies the required address of the LDAP server, and may be expressed as a dotted-decimal IP address or as a FQDN. Use an empty string if LDAP access is accomplished via an LDAP load balancer group, and refer to ldapLBGroup.

portNumber

(xs:string) Specifies the required LDAP server port. Use an empty string if LDAP access is accomplished via an LDAP load balancer group, and refer to *ldapLBGroup*.

bindDN

(xs:string) Specifies the required distinguished name used to authenticate to the LDAP server. An empty string specifies anonymous access.

bindPassword

(xs:string) Specifies the required password used to authenticate to the LDAP server. An empty string specifies no password.

targetDN

(xs:string) Specifies the required distinguished name of the target entity that will be queried.

attributeName

(xs:string) Specifies the required target attribute whose value will be returned by the LDAP server.

scope (xs:string) Specifies the required depth of the LDAP search. Use one of the following values:

base Matches only the function input

Matches the function input and any object one level below one

sub Matches the function input and any descendents

sslProxyProfile

(xs:string) Optionally identifies an existing SSL Proxy Profile. If an SSL Proxy Profile is provided, the client (forward) SSL profile included in that proxy profile will be used to establish a secure connection with the LDAP server. In the absence of a specified SSL Proxy Profile, the function provides a default value of an empty string.

ldapLBGroup

(xs:string) required in the absence of an explicit server Address, and otherwise optional, specifies the name of an LDAP load balancer group.

- If an LDAP load balancer is specified, use an empty string for the serverAddress and portNumber parameters.
- If an LDAP load balancer is not specified, the function provides a default value of an empty string.

ldapVersion

(xs:string) Specifies the LDAP version. Use one of the following values:

Specifies LDAP version 2 ν2

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the requested attribute value.

Examples

```
i:
dp:ldap-simple-query('krb.datapower.com','','','',
 'cn=Mike East,ou=Tappet Brothers Staff,dc=cartalk,dc=com',
 'title','base','','','v2')
:
```

Logs on to default port 389 of LDAP server krb.datapower.com as anonymous and returns the value of the title attribute for Mike East.

```
idp:ldap-simple-query('krb.datapower.com','',
 'cn=Manager,dc=datapower,dc=com','YetAnotherPassworD',
 'cn=Paul Murky,ou=Tappet Brothers Staff,dc=cartalk,dc=com',
 'userCertificate','base','','','v3')
```

Uses the distinguished name CN=Manager,dc=datapower,dc=com and the password YetAnotherPassworD to authenticate via the default port to the LDAP server, krb.datapower.com, using LDAP version 3. Retrieves the value of the userCertificate attribute for Paul Murky and returns the attribute value as a string. Because the LDAP server returns the certificate as binary data, the string is the Base64 encoding of the X.509 certificate. The LDAP server indicates that the returned data is in binary format by appending a ;binary string to the attribute name in its response.

ocsp-validate-certificate()

Makes an OCSP (Online Certificate Status Protocol) request to an OCSP server, validates the server response, and returns an XML representation of the response.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:ocsp-validate-certificate(subject, issuer, valCred, ocspServerUrl, nonce, idCred, sslProxyProfile)

Parameters

Sample

To clarify the meaning of each argument, assume the following:

- "Alice" is the identity of the DataPower appliance.
- "Bob" is the subject of the certificate to check with OCSP to see whether "Bob's" certificate was revoked.
- "Carol" is the identity of the CA that issued "Bob's" certificate.
- "Dan" is the identity of the OCSP server that handles OCSP for "Carol". In simpler setups, "Carol" and "Dan" will be the same identity.

subject (xs:string) Identifies the certificate that is the subject of the OCSP query; from sample, "Bob's" certificate. The subject certificate can be identified in any of the following ways:

• name:cert

Indicates the required literal prefix for a certificate that is name: identified by object name.

Specifies the name of an X.509 Crypto Certificate object that was cert previously created with the WebGUI or with the certificate command.

• cert:base64Cert

Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

Indicates the required literal prefix for a certificate that is ski: identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

serial Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0, CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

thumbprintshal:shalstring

thumbprintsha1:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

issuer (xs:string) Identifies the certificate of the CA that issued the subject certificate of the OCSP query; from sample, "Carol's" certificate. The issuer certificate can be identified in any of the following ways:

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

• ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

thumbprintsha1:sha1string

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

valCred

(xs:string) Identifies the name of the validation credentials to validate the OCSP server certificate in the digitally signed OCSP response. From sample, the validation credentials that contains "Dan's" certificate for legacy mode validation or "Carol's" certificate for PKIX mode validation.

ocspServerUrl

(xs:string) Optional: Identifies the URL of the OCSP server.

If absent, the firmware provides a default of %aia% that indicates that the URL of the OCSP server should be extracted from the X.509v3 AIA (Authority Information Access) extension of the subject certificate.

nonce (xs:string) Optional: Specifies the OCSP nonce (an arbitrary Base64-encoded string to bind OCSP requests and responses), and takes one of the following formats:

%rand% (Default) Specifies that the contents of the nonce extension (defined in Section 4.4.1 of RFC 2560, *X.509 Internet Public Key Infrastructure Online Certificate Status Protocol - OCSP*) in the request should be randomly generated.

'' (empty string)

Specifies that the OCSP request should not contain a nonce. This setting is insecure as it allows an imposter to replay previous responses from the server.

base64EncodedString

Specifies a fixed value to put in the nonce extension in the request.

idCred (xs:string) Optional: Specifies whether to digitally sign the OCSP request that this function generates.

```
'' (empty string)
(Default) Specifies that the OCSP request is not signed.
```

idCred Specifies the name of the identification credentials to sign the OCSP request. From sample, the identification credentials that contains "Alice's" private key and "Alice's" certificate.

sslProxyProfile

(xs:string) Optional: Identifies the name of an SSL proxy profile to use when connecting to the OCSP server.

- If provided, the client (forward) portion of that SSL proxy profile establishes an HTTPS connection with the OCSP server.
- If absent or an empty string, SSL is not used when connecting to the OCSP server.

Guidelines

All arguments are passed as XPath expressions.

Results

An XML-formatted report that takes the following form:

```
<ocsp-response>
 <ocsp-response-base64>MII.../ocsp-response-base64>
 <ocsp-response-status>successful</ocsp-response-status>
  <ocsp-basic-response>
 <Version>1</Version>
 <ResponderID type="name">C=US, ST=Massachusetts,
 L=Cambridge, O=DataPower, CN=responder</ResponderID>
 <ocsp-produced-at format="zulu" generalized="20090922185156Z">
 2009-09-22T18:51:56Z</ocsp-produced-at>
 <ocsp-single-response>
 <CertID>
 <HashAlgorithm>sha1</HashAlgorithm>
 <IssuerNameHash>UavreCCDOQxTTXUPYmPrcHShJFI=</IssuerNameHash>
 <IssuerKeyHash>/apSpTeHUG9zI8RmmS+wI4h00Pc=</IssuerKeyHash>
 <SerialNumber>1</SerialNumber>
 </CertID>
 <ocsp-cert-status>good</ocsp-cert-status>
 <ThisUpdate>2009-09-22T18:51:56Z</ThisUpdate>
 <NextUpdate>2009-09-23T18:51:56Z
 <Extensions/>
 </ocsp-single-response>
 <ocsp-nonce>yjGKfsleR+/ZiZeq29oZBg==</ocsp-nonce>
 <Extensions>
 <Extension critical="false" isder="true" name="Nonce"</pre>
 oid="1.3.6.1.5.5.7.48.1.2">
 BBDKMYp+yV5H79mJ16rb2hkG</Extension>
 </Extensions>
 <SignatureAlgorithm>shalWithRSAEncryption/SignatureAlgorithm>
 <Certificates>
 <Certificate>MII...
 </Certificates>
  </ocsp-basic-response>
</ocsp-response>
```

If the OCSP server cannot be contacted or if some aspect of the server response fails validation, this function returns the <ocsp-error> element that contains an error message.

```
<ocsp-error>error message</ocsp-error>
```

If the OCSP server sends a response that passes validation, this function returns an XML representation of each ASN.1 field in that OCSP response. The outermost element is <ocsp-response>. If the <ocsp-response-status> element is anything other than successful, there will not be an <ocsp-basic-response> element.

To ensure that the subject certificate is not revoked, the caller must check the following conditions in the return value:

- <ocsp-error> must not be present
- <ocsp-response-status> must be successful
- <ocsp-cert-status> must be good

The contents of the <ocsp-response-base64> element can be provided as an argument to the dp:ocsp-validate-response() function at a later time (probably along with the contents of the <ocsp-nonce> element).

ocsp-validate-response()

Revalidates a response previously obtained from an OCSP server (by ocsp-validate-certificate()), and returns an XML representation of the response.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:ocsp-validate-response(*subject*, *issuer*, *valCred*, *nonce*, *response*)

Parameters

To clarify the meaning of each function argument, assuming the following:

- "Bob" is the subject of the certificate to check with OCSP to see whether "Bob's" certificate was revoked.
- "Carol" is the identity of the CA that issued "Bob's" certificate.
- "Dan" is the identity of the OCSP server that handles OCSP for "Carol". In simpler setups, "Carol" and "Dan" will be the same identity.

subject (xs:string) Identifies the certificate that is the subject of the OCSP query; from sample, "Bob's" certificate. The subject certificate can be identified in any of the following ways:

• name:cert

Indicates the required literal prefix for a certificate that is identified by object name.

Specifies the name of an X.509 Crypto Certificate object that was cert previously created with the WebGUI or with the certificate command.

cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

issuer (xs:string) Identifies the certificate of the CA that issued the subject certificate of the OCSP query; from sample, "Carol's" certificate. The issuer certificate can be identified in any of the following ways:

• name:cert

Indicates the required literal prefix for a certificate that is name: identified by object name.

Specifies the name of an X.509 Crypto Certificate object that was cert previously created with the WebGUI or with the certificate command.

cert:base64Cert

Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

Indicates the required literal prefix for a certificate that is ski: identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the serial issuer DN; for example, 0, CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

valCred

(xs:string) Identifies the name of the validation credentials to validate the OCSP server certificate in the digitally signed OCSP response. From sample, the validation credentials that contains "Dan's" certificate for legacy mode validation or "Carol's" certificate for PKIX mode validation.

nonce

(xs:string) Specifies the OCSP nonce (an arbitrary Base64-encoded string to bind OCSP requests and responses), and takes one of the following formats:

'' (empty string)

Specifies that the OCSP response should not be checked for a nonce.

base64EncodedString

Specifies a fixed value that must be in the nonce in the OCSP response (or validation of this function fails with an error).

response

(xs:string) Contains the Base64 encoding of the OCSP response (the contents of the <ocsp-response-base64> element contained in the XML returned by the dp:ocsp-validate-certificate() function).

Guidelines

All arguments are passed as XPath expressions.

Results

An XML-formatted report that takes the following form:

```
<ocsp-response>
  <ocsp-response-base64>MII.../ocsp-response-base64>
 <ocsp-response-status>successful</ocsp-response-status>
  <ocsp-basic-response>
 <Version>1</Version>
 <ResponderID type="name">C=US, ST=Massachusetts,
 L=Cambridge, O=DataPower, CN=responder</ResponderID>
 <ocsp-produced-at format="zulu" generalized="20090922185156Z">
 2009-09-22T18:51:56Z</ocsp-produced-at>
 <ocsp-single-response>
 <CertID>
 <HashAlgorithm>sha1</HashAlgorithm>
 <IssuerNameHash>UavreCCDOQxTTXUPYmPrcHShJFI=</IssuerNameHash>
 <IssuerKeyHash>/apSpTeHUG9zI8RmmS+wI4h00Pc=</IssuerKeyHash>
 <SerialNumber>1</SerialNumber>
 </CertID>
 <ocsp-cert-status>good</ocsp-cert-status>
 <ThisUpdate>2009-09-22T18:51:56Z</ThisUpdate>
 <NextUpdate>2009-09-23T18:51:56Z</NextUpdate>
 <Extensions/>
 </ocsp-single-response>
 <ocsp-nonce>yjGKfsleR+/ZiZeq29oZBg==</ocsp-nonce>
 <Fxtensions>
 <Extension critical="false" isder="true" name="Nonce"</pre>
 oid="1.3.6.1.5.5.7.48.1.2">
 BBDKMYp+yV5H79mJ16rb2hkG</Extension>
 </Extensions>
 <SignatureAlgorithm>shalWithRSAEncryption</SignatureAlgorithm>
 <Certificates>
```

If the OCSP server cannot be contacted or if some aspect of the server response fails validation, this function returns the <ocsp-error> element that contains an error message.

<ocsp-error>error message</ocsp-error>

If the OCSP server sends a response that passes validation, this function returns an XML representation of each ASN.1 field in that OCSP response. The outermost element is cocsp-response. If the cocsp-response-status element is anything other than successful, there will not be an cocsp-basic-response element.

To ensure that the subject certificate is not revoked, the caller must check the following conditions in the return value:

- <ocsp-error> must not be present
- <ocsp-response-status> must be successful
- <ocsp-cert-status> must be good

The contents of the <ocsp-response-base64> element can be provided as an argument to the **dp:ocsp-validate-response()** function at a later time (probably along with the contents of the <ocsp-nonce> element).

parse-kerberos-apreq()

Acting on behalf of a Kerberos server, parses a Kerberos AP-REQ message presented by a requesting client.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:parse-kerberos-apreq(apreq, keyInfo, server)

Parameters

apreq (xs:string) Specifies the Base64-encoded Kerberos AP-REQ message.

keyInfo (xs:string) Identifies the secret shared key used by the server and KDC; this key is used to decrypt the AP-REQ message.

keyInfo consists of a literal prefix followed by a string and takes one of the following forms:

- password: string where password: Specifies the required literal and string is the server's Kerberos shared secret
- keytab: string where keytab: Specifies the required literal and string is the Base64-encoded contents of a Kerberos Keytab file, a Kerberos binary file that contains a list of principal names and corresponding secret shared keys

Note: The password and keytab methods are not currently supported.

keytabname: string where keytabname: is the required literal, and string
is the DataPower object representation of a Kerberos Keytab file, a
Kerberos binary file that contains a list of principal names and
corresponding secret shared keys

server

(xs:string) Optionally identifies the server principal. If present used to constrain the keytab lookup

Guidelines

A Kerberos AP-REQ message (the actual message that a requesting client sends to a server) consists of a Kerberos ticket and an authenticator, the proof that the requesting client is in fact the entity vouched for by the ticket.

If the keytabname method is used to identify a Kerberos Keytab, the keytab object must have been configured within the caller's domain.

All arguments are passed as XPath expressions.

Results

A node set that contains the fields of the decrypted Kerberos ticket (to include client principal, server principal, session key, session key ID, and so forth).

This function also verifies the authenticator, and returns an error if verification fails.

Examples

random-bytes()

Generates a random string of Base64-encoded bytes.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:random-bytes(length)

Parameters

length The number of bytes of the generated string.

Guidelines

Can be used to generate a nonce value.

The argument is passed as an XPath expression.

Results

An xs:string that contains the generated Base64-encoded bytes

Examples

```
<xsl:variable name="nonce" select="dp:random-bytes(20)"/>
```

radix-convert()

Performs numeric conversions between decimal, hexadecimal, and base-64 values.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:radix-convert(data, input-radix, output-radix)

Parameters

data

(xs:string) Provides the numeric data to convert. The data can be a base-64 encoded strings with one or two padding characters represented by = characters; for example, dGVzdA== shows the encoded string with two padding characters.

input-radix

(xs:string) Identifies the radix from which to convert. Supported values are 0, 10, 16, and 64.

- To convert from a decimal number, specify 10
- To convert from a hexadecimal number with the 0x prefix, specify 0
- To convert from a hexadecimal number without the 0x prefix, specify 16
- To convert from a base-64 number, specify 64

output-radix

(xs:string) Identifies the radix to which to convert. Supported values are 0, 10, 16, and 64.

- To convert to a decimal number, specify 0 or 10
- To convert to a hexadecimal number, specify 16
- To convert to a base-64 number, specify 64

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains the converted input.

Examples

same-dn()

Compares the distinguished names extracted from two specified X.509 certificates.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:same-dn(DN1,DN2)

Parameters

DN1 and DN2

(xs:string) Identifies the two distinguished names to compare.

Guidelines

All arguments are passed as XPath expressions.

Results

A xs:boolean:

- true() if the certificates contain the same distinguished name.
- false() if otherwise.

Examples

Compare c=us,cn=foo to CN=foo,C=us.
 dp:same-dn('c=us,cn=foo','CN=foo,C=us')

sign()

Generates a digital signature.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:sign(signMechanism, hash, key)

Parameters

signMechanism

(xs:string) Identifies the algorithm used to generate the digital signature. *signMechanism* must reference one of the following algorithms:

http://www.w3.org/2000/09/xmldsig#dsa-sha1 http://www.w3.org/2000/09/xmldsig#rsa-sha1 http://www.w3.org/2001/04/xmldsig-more#rsa-sha256 http://www.w3.org/2001/04/xmldsig-more#rsa-sha512 http://www.w3.org/2001/04/xmldsig-more#rsa-sha384 http://www.w3.org/2001/04/xmldsig-more/rsa-ripemd160 http://www.w3.org/2001/04/xmldsig-more#rsa-md5

hash (xs:string) Specifies the hash of the <SignedInfo> element.

key (xs:string) Identifies the private key used to encrypt the hash parameter to generate the digital signature. The private key can take the one of the following forms:

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the **certificate** command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use the *serial* value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

Guidelines

All arguments are passed as XPath expressions.

Results

An xs:string that contains a digital signature

Examples

sign-hmac()

Generates a HMAC signature.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:sign-hmac(signMechanism, outputLength, signedInfoSubtree, sharedSecretKey, includeComments, canonicalizationAlgorithm, prefixes)

Parameters

signMechanism

(xs:string) Identifies the algorithm used to generate the HMAC signature. *signMechanism* must reference one of the following:

```
http://www.w3.org/2000/09/xmldsig#hmac-sha1
http://www.w3.org/2001/04/xmldsig-more#hmac-sha256
http://www.w3.org/2001/04/xmldsig-more#hmac-sha512
http://www.w3.org/2001/04/xmldsig-more#hmac-sha224
http://www.w3.org/2001/04/xmldsig-more#hmac-sha384
http://www.w3.org/2001/04/xmldsig-more#hmac-ripemd160
http://www.w3.org/2001/04/xmldsig-more#hmac-md5
```

outputLength

(xs:double) Specifies the value of the HMACOutputLength element in the SignatureMethod element.

- Must be no less than 80
- Must be at least half the number of bits the hash outputs
- Cannot be greater than the number of bits the hash outputs.

Zero uses the entire HMAC output. The ${\tt HMACOutputLength}$ element is only output if ${\it outputLength}$ is nonzero.

signedInfoSubtree

(node set) Identifies the elements to be signed.

sharedSecretKey

(xs:string) Identifies the HMAC shared secret key. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: Base64 refers to a Base64-encoded literal that is the shared secret key. If you enter Base64 without the key: prefix, the function uses Base64 as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

includeComments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

canonicalization Algorithm

(xs:string) Optionally specifies the method used to canonicalize the node set to be signed.

canonicalizationAlgorithm must take one of the following string values:

```
http://www.w3.org/TR/2001/REC-xml-c14n-20010315 (Default) Identifies the c14n algorithm (comments are excluded in the canonicalized output)
```

http://www.w3.org/TR/2001/REC-xml-c14n-20010315#WithComments Identifies the c14n algorithm (comments are included in the canonicalized output)

```
http://www.w3.org/2001/10/xml-exc-c14n#

Identifies the c14n exclusive canonicalization algorithm (comments are excluded in the canonicalized output)
```

http://www.w3.org/2001/10/xml-exc-c14n#WithComments

Identifies the c14n exclusive canonicalization algorithm (comments are included in the canonicalized output)

prefixes

(xs:string) Identifies a space-delimited list of the inclusive namespace prefixes. That is the namespace declarations that are emitted by either of the two exclusive canonicalization algorithms.

prefixes is meaningful only when an exclusive canonicalization method is used.

By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

prefixes overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string specifies an empty set of prefixes.

Guidelines

The shared secret key used to generate the HMAC signature must be in the Firewall Credentials List assigned to the XML Firewall.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
  xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

sign-hmac() and **sign-hmac-set()** differ in that **sign-hmac-set()** converts data into its canonical form only those elements and attributes explicitly passed via the *signedInfoSubtree* argument. In contrast, **sign-hmac()** performs a deep hash that includes all child elements of the *signedInfoSubtree* argument.

All arguments are passed as XPath expressions.

Results

An xs:string that contains a HMAC digital signature.

Examples

sign-hmac-set()

Generates a HMAC signature.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:sign-hmac-set(signMechanism, outputLength, signedInfoSubtree, sharedSecretKey, includeComments, canonicalizationAlgorithm, prefixes)

Parameters

signMechanism

(xs:string) Identifies the algorithm to generate the HMAC signature. This value must reference one of the following:

```
http://www.w3.org/2000/09/xmldsig#hmac-sha1
http://www.w3.org/2001/04/xmldsig-more#hmac-sha256
http://www.w3.org/2001/04/xmldsig-more#hmac-sha512
http://www.w3.org/2001/04/xmldsig-more#hmac-sha224
http://www.w3.org/2001/04/xmldsig-more#hmac-sha384
http://www.w3.org/2001/04/xmldsig-more#hmac-ripemd160
http://www.w3.org/2001/04/xmldsig-more#hmac-md5
```

outputLength

(xs:double) Specifies the value of the HMACOutputLength element in the SignatureMethod element.

- Must be no less than 80
- Must be at least half the number of bits the hash outputs
- Cannot be greater than the number of bits the hash outputs.

A value of zero uses the entire HMAC output. The HMACOutputLength element is in the output only for nonzero values.

signedInfoSubtree

(node set) Identifies the elements to be signed.

sharedSecretKey

(xs:string) Identifies the HMAC shared secret key. Use one of the following prefixes to refer to a shared secret key:

- name:key, such as name:alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

includeComments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

canonicalizationAlgorithm

(xs:string) Optionally specifies the method used to canonicalize the node set to be signed. Use one of the following string values:

- http://www.w3.org/TR/2001/REC-xml-c14n-20010315 (Default) Identifies the c14n algorithm (comments are excluded in the canonicalized output)
- http://www.w3.org/TR/2001/REC-xml-c14n-20010315#WithComments Identifies the c14n algorithm (comments are included in the canonicalized output)
- http://www.w3.org/2001/10/xml-exc-c14n#

 Identifies the c14n exclusive canonicalization algorithm (comments are excluded in the canonicalized output)
- http://www.w3.org/2001/10/xml-exc-c14n#WithComments
 Identifies the c14n exclusive canonicalization algorithm (comments are included in the canonicalized output)

prefixes

(xs:string) Optionally identifies a space-delimited list of the inclusive namespace prefixes. That is the namespace declarations that are emitted by either of the two exclusive canonicalization algorithms.

This parameter is meaningful only when an exclusive canonicalization method is used.

By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

This parameter overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string specifies an empty set of prefixes.

Guidelines

The shared secret key used to generate the HMAC signature must be in the Firewall Credentials List assigned to the XML Firewall.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
  xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

sign-hmac() and **sign-hmac-set()** differ in that **sign-hmac-set()** converts data into its canonical form only those elements and attributes explicitly passed via the *signedInfoSubtree* argument. In contrast, **sign-hmac()** performs a deep hash that includes all child elements of the *signedInfoSubtree* argument.

All arguments are passed as XPath expressions.

Results

An xs:string that contains a HMAC digital signature.

Examples

unwrap-key()

Decrypts a wrapped key using a specified shared secret key and key wrapping algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:unwrap-key(encryptedKey, sharedSecretKey, keyWrapAlgorithm)

Parameters

encryptedKey

(xs:string) the wrapped key to be decrypted.

sharedSecretKey

(xs:string) Specifies the shared secret key used to decrypt the session key. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

keyWrapAlgorithm

(xs:string) the key wrapping algorithm used to decrypt the enciphered session key.

Use one of the following supported algorithms:

- http://www.w3.org/2001/04/xmlenc#kw-tripledes
- http://www.w3.org/2001/04/xmlenc#kw-aes128
- http://www.w3.org/2001/04/xmlenc#kw-aes192
- http://www.w3.org/2001/04/xmlenc#kw-aes256

Guidelines

RFC 3217, Triple-DES and RC2 Key Wrapping, defines the key wrapping algorithm.

This function passes all arguments as XPath expressions.

Examples

: <xsl:value-of select="dp:unwrap-key(\$encrypted-key,\$sharedsecret,\$keytransport)"/> :

validate-certificate()

Validates a target certificate.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:validate-certificate(certNodes, valCred)

Parameters

certNodes

(node set) Identifies the target certificate to be validated in the <subject> element. The function can pass untrusted CA certificates through one or more <ca> elements or through pkipath: and pkcs7: prefixes in the <subject> element. The validate-certificate function treats any certificates in the pkipath: and pkcs7: tokens, other than the target certificate, as untrusted CA certificates. The function uses untrusted certificates to construct a chain between the target certificate and one of the root CA certificates in the Validation Credentials only when the Validation Credentials object specifies PKIX validation. The following input is an example that shows how to specify a node set:

• A node set of size one that contains one <input> element with one <subject> subelement and zero or more <ca> subelements.

```
<input>
  <subject>certstring1</subject>
  <ca>certstring2</ca>
  ...
</input>
```

You can identify the certstring1 value in any of the following ways:

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

cert Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the certificate command.

cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

serial Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

• pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string as the target certificate and treats any remaining certificates as untrusted CA certificates.

• pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string as the target certificate and treats any remaining certificates as untrusted CA certificates. For example, if the PKIPath token contains two X.509 certificates called vsign (the Certificate Authority) and alice (the subject), specify the certificate string as follows:

```
<input>
 <subject>name:alice</subject>
 <ca>name:vsign</ca>
</input>
```

valCred

(xs:string) Identifies the Validation Credentials used to validate the target certificate.

Guidelines

The extension function validates a target certificate using the parameters specified in the Validation Credentials.

This function passes all arguments as XPath expressions.

Results

returns an empty node set if certificate validation succeeds. Otherwise, returns a node set of size one containing an <error> element with the appropriate error message text. Because future firmware releases may return non-empty node sets on success, the most reliable indicator of a successful validation is the absence of an <error> element.

Examples

verify()

Verifies a digital signature.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:verify(signAlgorithm, signedInfoHash, signValue, cert)

Parameters

signAlgorithm

(xs:string) Identifies the signature algorithm and must take one of the following values:

```
\label{lem:http://www.w3.org/2000/09/xmldsig#dsa-shal http://www.w3.org/2000/09/xmldsig#rsa-shal http://www.w3.org/2001/04/xmldsig-more#rsa-sha256 http://www.w3.org/2001/04/xmldsig-more#rsa-sha512 http://www.w3.org/2001/04/xmldsig-more#rsa-sha384 http://www.w3.org/2001/04/xmldsig-more/rsa-ripemd160 http://www.w3.org/2001/04/xmldsig-more#rsa-md5 \end{tabular}
```

(xs:string) the locally-calculated hash of the <SignedInfo> element of the XML signature.

signValue

(xs:string) Derived from the contents of the <Signature Value> element of the XML signature, contains the digital signature to be verified.

cert (xs:string) Identifies the X.509 certificate that contains the public key of the XML signatory. The target certificate can be identified in any of the following ways:

• name:cert

name: Indicates the required literal prefix for a certificate that is identified by object name.

Specifies the name of an X.509 Crypto Certificate object that was previously created with the WebGUI or with the **certificate** command.

• cert:base64Cert

cert: Indicates the required literal prefix for a Base64 encoded certificate.

base64Cert

Specifies that the target certificate is Base64 encoded.

• ski:certSKI

ski: Indicates the required literal prefix for a certificate that is identified by Subject Key Identifier (SKI).

certSKI

Specifies that the target certificate is the Base64 encoding of the SKI.

• issuerserial:serial

issuerserial:

Indicates the required literal prefix for a certificate that is identified by issuer serial number and Distinguished Name (DN).

Specifies the issuer serial number as a decimal integer and the issuer DN; for example, 0,CN=Harold, 0=Acme, L=Someplace, ST=MA, C=US. The function use this value to search the management store for a matching certificate.

• thumbprintshal:shalstring

thumbprintshal:

Indicates the required literal prefix for a certificate with a Base64 encoded SHA-1 hash.

sha1string

Specifies a Base64 encoded SHA-1 hash of a certificate. The function use this value to search the management store for the SHA-1 hash of a matching certificate.

pkcs7:base64Cert

pkcs7: Indicates the required literal prefix for a certificate that is identified as the first certificate in an unordered collection of certificates.

base64Cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the first certificate it finds in the string.

pkipath:base64cert

pkipath:

Indicates the required literal prefix for a certificate that is identified as the last certificate in an ordered collection of certificates.

base64cert

Specifies a string of Base64 encoded ASN.1 objects with multiple certificates. The function uses the last certificate it finds in the string.

Guidelines

Verifies a digital signature as specified in W3C Recommendation 12 February 2002, IETF RFC 3275 XML - Signature Syntax and Processing.

All arguments are passed as XPath expressions.

Results

an empty xs:string if signature verification succeeds; otherwise, returns an error string.

Examples

```
:
<xsl:variable name="verify-result"
 select='dp:verify($sigmech,$signedinfo-hash,$sigvalue,$certid)'/>:
```

verify-hmac()

Verifies a HMAC signature.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:verify-hmac(signAlgorithm, outputLength, verifedRoot, digestValue, sharedSecretKey, includeComments, canonicalizationAlgorithm, prefixes)

Parameters

```
signAlgorithm
 (xs:string) Identifies the HMAC signature algorithm and must take one of
 the following values:
 http://www.w3.org/2000/09/xmldsig#hmac-sha1
 http://www.w3.org/2001/04/xmldsig-more#hmac-sha256
 http://www.w3.org/2001/04/xmldsig-more#hmac-sha512
 http://www.w3.org/2001/04/xmldsig-more#hmac-sha224
 http://www.w3.org/2001/04/xmldsig-more#hmac-sha384
 http://www.w3.org/2001/04/xmldsig-more#hmac-ripemd160
 http://www.w3.org/2001/04/xmldsig-more#hmac-md5
outputLength
 (xs:double) Specifies the length of the HMAC hash.
verifiedRoot
 (node set) Identifies the topmost element of the subtree whose signature is
 to be verified
digest Value
 (xs:string) Identifies the received HMAC signature.
sharedSecretKey
 (xs:string) Identifies the HMAC shared secret. Use one of the following
 prefixes to refer to a shared secret key:
```

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

includeComments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

Specifies whether the canonicalizer should limit itself to emitting exactly those nodes in the node set passed as the third parameter. Usually, this value is false, meaning that the canonicalizer should recursively emit all children of the node.

This parameter's value must be **true()** when verifying an enveloped signature. Because the signature is contained within the signed data, the signature itself must be excluded from the verification process. Consequently you must carefully define the node set passed as the third parameter to ensure that it selects only the signed data, and that you pass **true()** as the last parameter.

canonicalization Algorithm

(xs:string) Optionally identifies the method used to canonicalize the node set to be verified.

canonicalizationAlgorithm must take one of the following values:

http://www.w3.org/TR/2001/REC-xml-c14n-20010315 (Default) Identifies the c14n algorithm

http://www.w3.org/2001/10/xml-exc-c14n#

Identifies the c14n exclusive canonicalization algorithm

prefixes

(xs:string) Optionally identifies a space-delimited list of the inclusive namespace prefixes. That is the namespace declarations that are emitted by the exclusive canonicalization algorithm.

prefixes is meaningful only when the exclusive canonicalization method is used.

By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

prefixes overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string (Default) specifies an empty set of prefixes.

Guidelines

The shared secret key used for verification must be in the Firewall Credentials List assigned to the XML Firewall.

The boolean value is true() when verifying an enveloped signature. Because the signature is contained within the signed data, the signature itself must be excluded from the verification process. Consequently, carefully define the node set passed as the third argument to ensure that it picks up only the signed data.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
  xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

verify-hmac() and verify-hmac-set() differ in that verify-hmac-set() converts data into its canonical form only those elements and attributes explicitly passed via the verifiedRoot argument. In contrast, verify-hmac() performs a deep hash that includes all child elements of the *verifiedRoot* argument.

All arguments are passed as XPath expressions.

Results

An empty xs:string if signature verification succeeds; otherwise, returns an error string.

Examples

```
<xsl:variable name="verify-result" select="dp:verify-hmac($sigmech,</pre>
$outputlen, ./dsig:SignedInfo, $sigvalue, $keyid, false())" />
```

verify-hmac-set()

Verifies a HMAC signature.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:verify-hmac-set(signAlgorithm, outputLength, verifedRoot, digestValue, sharedSecret, includeComments, boolean, canonicalizationAlgorithm, prefixes)

Parameters

signAlgorithm

(xs:string) Identifies the HMAC signature algorithm and must take one of the following values:

```
\label{lem:http://www.w3.org/2000/09/xmldsig#hmac-shal http://www.w3.org/2001/04/xmldsig-more#hmac-sha256 http://www.w3.org/2001/04/xmldsig-more#hmac-sha512 http://www.w3.org/2001/04/xmldsig-more#hmac-sha224 http://www.w3.org/2001/04/xmldsig-more#hmac-sha384 http://www.w3.org/2001/04/xmldsig-more#hmac-ripemd160 http://www.w3.org/2001/04/xmldsig-more#hmac-md5
```

outputLength

(xs:double) Specifies the length of the HMAC hash.

verifiedRoot

(node set) Identifies the topmost element of the subtree whose signature is to be verified.

digest Value

(xs:string) Identifies the received HMAC signature.

sharedSecret

(xs:string) Identifies the HMAC shared secret. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

include Comments

(xs:boolean) Specifies the treatment of XML comments.

- true() specifies that comments are included.
- false() specifies that comments are excluded.

boolean (boolean) Specifies whether the canonicalizer should limit itself to emitting exactly those nodes in the node set passed as the third parameter. Usually, this value is false, meaning that the canonicalizer should recursively emit all children of the node.

This value must be true to verify an enveloped signature. Because the signature is within the signed data, the signature itself must be excluded from the verification process. Consequently, carefully define the node set to pass as the third parameter to ensure that it selects only the signed data, and that you pass **true()** as the last parameter.

canonicalization Algorithm

(xs:string) Optionally identifies the method used to canonicalize the node set to be verified. Use one of the following values:

```
http://www.w3.org/TR/2001/REC-xml-c14n-20010315
(Default) Identifies the c14n algorithm
```

http://www.w3.org/2001/10/xml-exc-c14n#

Identifies the c14n exclusive canonicalization algorithm

prefixes

(xs:string) Optionally identifies a space-delimited list of the inclusive namespace prefixes. That is, the namespace declarations that are emitted by the exclusive canonicalization algorithm.

This parameter is meaningful only when the exclusive canonicalization method is used. By default, the exclusive canonicalization algorithm emits a namespace prefix declaration only if the prefix is used in an element in the node set being canonicalized. The exclusive algorithms will not declare a namespace prefix until it is actually required.

This parameter overrides this default behavior and specifies a set of namespace prefixes to be included in the namespace prefix declarations.

An empty string (Default) specifies an empty set of prefixes.

Guidelines

The shared secret key for verification must be in the Firewall Credentials List that is assigned to the XML Firewall.

The boolean value is true when verifying an enveloped signature. Because the signature is within the signed data, the signature itself must be excluded from the verification process. Consequently, carefully define the node set to pass as the third argument to ensure that it picks up the signed data only.

Usually, exclusive canonicalization emits a declaration for a namespace prefix only if it is required to parse the current element. However, sometimes the requirement for prefix definition is not intuitively obvious.

For example:

```
<foo:bar x="mumble:whatever"
  xmlns:foo="urn:foons"
  xmlns:mumble="urn:mumblens"/>
```

Where the x attribute is interpreted as a QName, and the mumble prefix declaration must be included.

While parsing this element, an exclusive canonicalization algorithm omits the mumble prefix declaration. While the element semantics are lost, the markup is valid.

In this instance, specify the prefix mumble in the inclusive namespace prefix list to override the exclusive canonicalization algorithm and force the declaration for mumble to be emitted.

verify-hmac() and **verify-hmac-set()** differ in that **verify-hmac-set()** converts data into its canonical form only those elements and attributes explicitly passed via the *verifiedRoot* argument. In contrast, **verify-hmac()** performs a deep hash that includes all child elements of the *verifiedRoot* argument.

All arguments are passed as XPath expressions.

Results

An empty xs:string if signature verification succeeds; otherwise, returns an error string.

Examples

```
:
<xsl:variable name="verify-result" select="dp:verify-hmac($sigmech,
$outputlen, ./dsig:SignedInfo, $sigvalue, $keyid, false())" />
:
```

wrap-key()

Encrypts (wraps) the input key using a specified shared secret key and key wrapping algorithm.

Availability

All products except XA35

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:wrap-key(inputKey, sharedSecretKey, keyWrapAlgorithm)

Parameters

inputKey

(xs:string) Specifies the input key to be encrypted.

sharedSecretKey

(xs:string) Identifies the shared secret key used to encrypt the input key. Use one of the following prefixes to refer to a shared secret key:

- name: key, such as name: alice, that refers to an already configured shared secret key object named alice.
- key: *Base64* refers to a Base64-encoded literal that is the shared secret key. If you enter *Base64* without the key: prefix, the function uses *Base64* as the key.
- hex:hexadecimal refers to a Hexadecimal-encoded literal that is the shared secret key.

keyWrapAlgorithm

(xs:string) Identifies the key wrapping algorithm used to encrypt the input key.

Use one of the following supported algorithms:

- http://www.w3.org/2001/04/xmlenc#kw-tripledes
- http://www.w3.org/2001/04/xmlenc#kw-aes128
- http://www.w3.org/2001/04/xmlenc#kw-aes192
- http://www.w3.org/2001/04/xmlenc#kw-aes256

Guidelines

RFC 3217, Triple-DES and RC2 Key Wrapping, defines the key wrapping algorithm.

This function passes all arguments as XPath expressions.

Results

An xs:string that contains the wrapped key.

Examples

```
:
:
<xsl:when test="substring-after($keytransport,'#')='kw-tripledes'">
 <xsl:value-of select="dp:wrap-key($inputKey,$sharedsecret,$keytransport)"/>
</xsl:when>
:
```

zosnss-authen()

Makes an authentication request to an NSS server.

Availability

All products except XA35, XB60

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
```

Syntax

dp:zosnss-authen(user, password, client)

Parameters

Guidelines

The specified *user* and *password* parameters are used with the function run time request and are independent of the User name and Password in the NSS Client object. The *client* object provides the necessary information to access a remote NSS server.

Results

On success, the function returns the user name as an xs:string. If not successful, the function returns an empty string.

Examples

This custom style sheet authenticates user USER1 with password pword1 on the NSS server specified in the zosnss1 NSS Client object.

```
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:dp="http://www.datapower.com/extensions"</pre>
```

zosnss-author()

Makes an authorization request to an NSS server.

Availability

All products except XA35, XB60

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:zosnss-author(user, operation, resource, client)

Parameters

Guidelines

The *operation* specifies the access level to the resource. Valid values include the following operations:

```
a (Alter) r (Read) c (Control) u (Update)
```

The *resource* specifies a resource defined for the user in RACF. The NSS XMLAppliance SAF Access service allows an NSS XMLAppliance to check a user authorization to any profile in the RACF SERVAUTH class. SERVAUTH profile names are limited to 64 bytes.

Results

On success, the function returns ok. If not successful, the function returns an empty string.

Examples

This custom style sheet authorizes user USER1 for the read operation (r) for resource book1 on the NSS server specified in the zosnss1 NSS Client object.

zosnss-passticket-authen()

Makes an authentication request to an NSS server using a PassTicket.

Availability

All products except XA35, XB60

Namespace declaration

xmlns:dp="http://www.datapower.com/extensions"

Syntax

dp:zosnss-passticket-authen(*user*, *passticket*, *application-ID*, *client*)

Parameters

Guidelines

As an alternative to using a password, the **zosnss-passticket-authen** function makes an authentication request to the NSS server using a PassTicket. This allows the user to authenticate without sending a password.

Before using the **zosnss-passticket-authen** function, the PassTicket must be generated with the **generate-passticket** function using the same application ID. A PassTicket is generated using the current time on the system and can be used only

within ten minutes of generation. To avoid a PassTicket authentication failure, ensure that the time on the DataPower appliance and the z/OS NSS system are synchronized.

Results

On success, the function returns the user name as an xs:string. If not successful, the function returns an empty string.

Examples

This custom style sheet generates a PassTicket using the generate-passticket function and authenticates the user USER1 using the PassTicket on the NSS server specified in the NSS Client object zos1.

```
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:dp="http://www.datapower.com/extensions"
 xmlns:dpconfig="http://www.datapower.com/param/config"
 extension-element-prefixes="dp"
 exclude-result-prefixes="dp dpconfig">
 <xsl:template match="/">
 <xsl:variable name="passticket"</pre>
 select="dp:generate-passticket('USER1', 'APP1',
 'E001193519561977')" />
 <xsl:variable name="auth"</pre>
 select="dp:zosnss-passticket-authen('USER1',
 $passticket, 'APP1', 'zos1')" />
 <passticketauthen>
 zosnss passticketauthen return:[
 <xsl:value-of select="$auth" />
 </passticketauthen>
 </xsl:template>
</xsl:stylesheet>
```

Chapter 4. XSLT and XPath extensions

This chapter provides documentation about the DataPower-specific changes to the supported XSLT and XPath extensions. These changes are as follows:

- Added the dp:ignore-multple attribute to the <xsl:import> element and to the <xsl:include> element.
- Added the dp:escaping attribute and the dp:expand-empty-elements attribute to the <xsl:output> element.
- Added the dp:type attribute and the dp:priority attribute to the <xsl:message> element.

To use these changes in a style sheet, include the following namespace declaration: xmlns:dp="http://www.datapower.com/extensions"

The DataPower compiler supports all extensions from the XSLT 1.0 and XPath 1.0 specifications. The support for XSLT 2.0 and XPath 2.0 is currently limited to the decimal data type. Specifically, numeric literals in the style sheet are interpreted as decimals (instead of double-precision floating point numbers as in 1.0), and the xs:decimal constructor function is supported for converting other data types to decimal.

For complete details the use of XSLT 1.0 and XPath 1.0 extensions, refer to the following Web sites:

XSLT 1.0

http://www.w3.org/TR/xslt

XPath 1.0

http://www.w3.org/TR/xpath

Note: The key difference is that XSLT specifies that the only possible operations on a result tree fragment are to copy it to output or to copy it to another result tree fragment. EXSLT, however, provides an extension to convert a result tree fragment to a node set. From XSLT, the DataPower compiler allows result tree fragments to be used as node sets:

```
<xsl:variable name="rtf">
 <a/><a/><a/>
</xsl:variable>
<xsl:value-of select="count($rtf)" />
 <!-- the root node -->
<xsl:value-of select="count($rtf/a" />
 <!-- 3 children of the root node -->
```

xsl:import

Imports the contents of one style sheet into another.

Syntax

```
<xsl:import
  href="URI"/>
  dp:ignore-multiple="yes|no"/>
```

Parameters

```
dp:ignore-multiple="yes|no"
```

Indicates whether to include only the first specified URL. If present and any value except no, only the first import for a given URL is processed.

xsl:include

Includes the contents of one style sheet into another.

Syntax

```
<xsl:include
href="URI"
dp:ignore-multiple="yes|no"/>
```

Parameters

```
dp:ignore-multiple="yes|no"
```

Indicates whether to include only the first specified URL. If present and any value except no, only the first include for a given URL is processed.

xsl:message

Writes a message to the log.

Syntax

```
<xsl:message
  terminate="yes|no"
  dp:type="category"
  dp:priority="alert|critic|error|warn|notice|info|debug"
<!-- Content: Message text -->
</xsl:message>
```

Parameters

xsl:output

Defines the format of the output document.

Syntax

```
<xsl:output
  method="xml|html|text|name"
  version="string"
  encoding="string"
  omit-xml-declaration="yes|no"
  standalone="yes|no"
  doctype-public="string"
  doctype-system="string"
  cdata-section-elements="namelist"
  indent="yes|no"</pre>
```

```
media-type="string"
dp:escaping="minimum|maximum"
dp:expand-empty-elements="qname-list"/>
```

Parameters

dp:escaping="minimum|maximum"

Overrides the optional minimum output escaping rule defined by the Compile Options Policy. A minimum output escaping rule is often used when processing non-English character sets.

maximum

Outputs XML numeric character entities for non-ASCII characters whenever possible.

minimum

Outputs native character-representation whenever possible.

dp:expand-empty-elements="element-list"

Specifies a list of whitespace-delimited elements that should not be converted to their collapsed form during processing. When the compiler serializes these named elements, the expanded from will be used.

This attribute is useful for controlling the structure of generated HTML and XHTML documents. Many browsers can encounter rendering problems while attempting to display these Web pages. In many cases, empty elements cause Web pages to be incorrectly rendered or to be incompletely rendered.

For example to retain the expanded from of the anchor and script elements, this attribute would have the following coding: dp:expand-empty-elements="a script"

Then if the input document contains , serialization would not collapse the anchor element to but would retain the original, expanded structure. Alternatively if the input document contains , serialization would expand the anchor element to .

Chapter 5. EXSLT extensions

The chapter lists supported EXSLT extension elements and extension functions. These extensions support the EXSLT community effort to provide a standardized set of common extensions to enhance style sheet portability.

EXSLT provides the following modules that contain extension elements and extension functions:

- Common module, refer to "Common module."
- Dates and Time module, refer to "Dates and Times module" on page 208.
- Dynamic module, refer to "Dynamic module" on page 212.
- Functions module, refer to "Functions module" on page 212.
- Math module, refer to "Math module" on page 213.
- Random module, refer to "Random module" on page 214.
- Regular Expressions module, refer to "Regular Expressions module" on page 214
- Sets module, refer to "Sets module" on page 215.
- Strings module, refer to "Strings module" on page 216.

Refer to the tables in these sections to determine whether DataPower appliances supports a specific extension element or extension function

Although these modules define EXSLT elements and functions, DataPower appliances do not support all of these elements and functions. This document provides only the following information about elements and extension functions that you can use in DataPower custom style sheets:

- Abstract statement
- Syntax statement

For complete information about EXSLT elements and functions, refer to the following Web site or your favorite EXSLT reference:

http://www.exslt.org/

Common module

The Common module includes the elements and functions that are listed in Table 5.

Table 5. Supported elements and functions for the EXSLT Common module

Name	Element or function	Supported
exslt:document	Element	No
exslt:node-set()	Function	Yes
exslt:object-type()	Function	Yes

The supported extension functions require the following namespace declaration:

xmlns:exsl="http://exslt.org/common"

node-set()

Returns a node set that identifies the type of the object that is passed as the argument.

Syntax

exslt:node-set(object)

object-type()

Returns a string that identifies the type of the object that is passed as the argument.

Syntax

common:object-type(object)

Dates and Times module

The Dates and Times module includes the elements and functions that are listed in Table 6.

Table 6. Supported elements and functions for the EXSLT Dates and Times module

Name	Element or function	Supported
date:add()	Function	Yes
date:add-duration()	Function	Yes
date:date()	Function	Yes
date:date-format	Element	No
date:date-time()	Function	Yes
date:day-abbreviation()	Function	Yes
date:day-in-month()	Function	Yes
date:day-in-week()	Function	Yes
date:day-in-year()	Function	Yes
date:day-name()	Function	Yes
date:day-of-week-in-month()	Function	Yes
date:difference()	Function	Yes
date:duration()	Function	Yes
date:format-date()	Function	No
date:hour-in-day()	Function	Yes
date:leap-year()	Function	Yes
date:minute-in-hour()	Function	Yes
date:month-abbreviation()	Function	Yes
date:month-in-year()	Function	Yes
date:month-name()	Function	Yes
date:parse-date()	Function	No
date:second-in-minute()	Function	Yes
date:seconds()	Function	Yes
date:sum()	Function	No
date:time()	Function	Yes

Table 6. Supported elements and functions for the EXSLT Dates and Times module (continued)

Name	Element or function	Supported
date:week-in-month()	Function	Yes
date:week-in-year()	Function	Yes
date:year()	Function	Yes

The supported extension functions require the following namespace declaration:

xmlns:date="http://exslt.org/dates-and-times"

add()

Returns the date/time from adding a duration to a date/time.

Syntax

date:add(dateTime, duration)

add-duration()

returns the duration from adding two durations.

Syntax

date:add-duration(duration1, duration-2)

date()

Returns the date from the input date/time string.

Syntax

date:date(dateTime)

date-time()

Returns the current date and time as a date/time string.

Syntax

date:date-time()

day-abbreviation()

Returns the abbreviation of the day of the week from the input string.

Syntax 1

date:day-abbreviation(dateTime)

day-in-month()

Returns the day of the month from the input string.

Syntax 1

date:day-in-month(dateTime)

day-in-week()

Returns the day of the week from the input string.

date:day-in-week(dateTime)

day-in-year()

Returns the day of the year from the input string.

Syntax

date:day-in-year(dateTime)

day-name()

Returns the full name of the day of the week from the input string.

Syntax

date:day-name(dateTime)

day-of-week-in-month()

Returns the day-of-the-week in a month as a number.

Syntax

date:day-of-week-in-month(dateTime)

difference()

Returns the duration between the first date and the second date.

Syntax

date:difference(start-dateTime, end-dateTime)

duration()

Converts an input number of seconds to a duration string.

Syntax

date:duration(duration)

hour-in-day()

Returns the hour of the day from the input string.

Syntax

date:hour-in-day(dateTime)

leap-year()

Tests an input year to determine if it is a leap year.

Syntax

date:leap-year(dateTime)

minute-in-hour()

Returns the minute of the hour from the input string.

Syntax

date:minute-in-hour(dateTime)

month-abbreviation()

Returns the abbreviation of the month of the year from the input string.

Syntax

date:month-abbreviation(dateTime)

month-in-year()

Returns the month of the year from the input string.

Syntax

date:month-in-year(dateTime)

month-name()

Returns the name of the month of the year from the input string.

Syntax

date:month-name(dateTime)

second-in-minute()

Returns the second of the minute from the input string.

Syntax

date:second-in-minute(dateTime)

seconds()

Converts an optional input string to seconds.

Syntax

date:seconds(dateTime | duration)

sum()

Adds a set of durations.

Syntax

sum(nodeset)

time()

Returns the time-of-day from the input string.

Syntax

date:time(dateTime)

week-in-month()

Returns the week of the month from the input string.

Syntax 1

date:week-in-month(dateTime)

week-in-year()

Returns the week of the year from the input string.

date:week-in-year(dateTime)

year()

Extracts the year from the input string.

Syntax

date:year(dateTime)

Dynamic module

The Dynamic module includes the functions that are listed in Table 7.

Table 7. Supported functions for the EXSLT Dynamic module

Name	Element or function	Supported
dyn:closure()	Function	No
dyn:evaluate()	Function	Yes
dyn:map()	Function	No
<pre>dyn:max()</pre>	Function	No
dyn:min()	Function	No
dyn:sum()	Function	No

The supported extension functions require the following namespace declaration:

xmlns:dyn="http://exslt.org/dynamic"

evaluate()

Returns an object that identifies the evaluation of the input string.

Syntax

dyn:evaluate(string)

Functions module

The Functions module includes the elements that are listed in Table 8.

Table 8. Supported elements for the EXSLT Functions module

Name	Element or function	Supported
func:function	Element	Yes
func:result	Element	Yes
func:script	Element	No

The supported extension functions require the following namespace declaration:

xmlns:func="http://exslt.org/functions"

function

Declares an extension function that is visible everywhere.

```
<func:function
name = qname>
<-- Contents: (xsl:param* | template) -->
</func:function>
```

result

When an func:result element is instantiated, during the instantiation of a func:function element, the function returns with its value.

Syntax

```
<func:result
  select = expression>
  <-- Contents: template -->
</func:result>
```

Math module

The Math module includes the functions that are listed in Table 9.

Table 9. Supported functions for the EXSLT Functions module

Name	Element or function	Supported
math:abs()	Function	No
math:acos()	Function	No
math:asin()	Function	No
math:atan()	Function	No
math:atan2()	Function	No
math:constant	Function	No
math:cos()	Function	No
math:exp()	Function	No
math:highest()	Function	No
math:log()	Function	No
math:lowest()	Function	No
math:max()	Function	Yes
math:min()	Function	Yes
math:power()	Function	No
math:random()	Function	No
math:sin()	Function	No
math:sqrt()	Function	No
math:tan()	Function	No

The supported extension functions require the following namespace declaration:

```
xmlns:math="http://exslt.org/math"
```

max()

Returns a number that identifies the maximum.

math:max(nodeset)

min()

Returns a number that identifies the minimum.

Syntax

math:min(nodeset)

Random module

The Random module includes the function that are listed in Table 10.

Table 10. Supported function for the EXSLT Random module

Name	Element or function	Supported
random:random-sequence()	Function	No

Regular Expressions module

The Regular Expressions module includes the functions that are listed in Table 11.

Table 11. Supported functions for the EXSLT Regular Expressions module

Name	Element or function	Supported
regexp:match()	Function	Yes
regexp:replace()	Function	Yes
regexp:test()	Function	Yes

The supported extension functions require the following namespace declaration:

xmlns:regexp="http://exslt.org/regular-expressions"

match()

Uses a regular expression, which uses the Perl-compatible regular expression (PCRE) syntax, to capture parts of a target string and returns a node set of match elements, each of whose string values is equal to a portion of the first argument string that was captured by the regular expression.

Syntax

regexp:match(input, expression, flags)

replace()

Uses a regular expression, which follows the Perl-compatible regular expression (PCRE) syntax, to extract part or all of an input string and replace it with another string.

Syntax

regexp:replace(input, expression, flags, replacementString)

test()

Performs a string/regular expression match using Perl-compatible regular expression (PCRE) syntax.

regexp:test(input, expression, flags)

Sets module

The Sets module includes the functions that are listed in Table 12.

Table 12. Supported functions for the EXSLT Sets module

Name	Element or function	Supported
set:difference()	Function	Yes
set:distinct()	Function	Yes
set:has-same-node()	Function	Yes
set:intersection()	Function	Yes
set:leading()	Function	Yes
set:trailing()	Function	Yes

The supported extension functions require the following namespace declaration:

xmlns:set="http://exslt.org/sets"

difference()

Compares two node sets to identify nodes that are in the first node set but not in the second node set.

Syntax

set:difference(nodeset1, nodeset2)

distinct()

Extracts a list of all nodes in a target node set.

Syntax

set:distinct(nodeset)

has-same-node()

Compares two node sets, looking for common nodes.

Syntax

set:has-same-node(nodeset1, nodeset2)

intersection()

Returns a list of the nodes common to two input node sets.

Syntax

set:intersection(nodeset1, nodeset2)

leading()

Returns a list of the nodes in the node set passed as the first argument that precede, in document order, the first node in the node set passed as the second argument.

set:leading(nodeset1, nodeset2)

trailing()

Returns a list of the nodes in the node set passed as the first argument that follow, in document order, the first node in the node set passed as the second argument.

Syntax

set:trailing(nodeset1, nodeset2)

Strings module

The Strings module includes the functions that are listed in Table 13.

Table 13. Supported functions for the EXSLT Strings module

Name	Element or function	Supported
str:align()	Function	No
str:concat()	Function	Yes
str:decode-uri()	Function	Yes
str:encode-uri()	Function	Yes
str:padding()	Function	Yes
str:replace()	Function	No
str:split()	Function	Yes
str:tokenize()	Function	Yes

The supported extension functions require the following namespace declaration:

xmlns:str="http://exslt.org/strings"

concat()

Returns the concatenation of the string values of all nodes in a target node set.

Syntax

str:concat(nodeset)

decode-uri()

Decodes a URI-encoded string.

Syntax

str:decode-uri(URI, encoding)

Parameters

URI Specifies an XPath expression that resolves to a string and specifies the string to escape.

encoding

Specifies an optional XPath expression that resolves to a string and specifies the character encoding of *URI*. If specified, use an encoding name that is listed in "Character Sets" (http://www.iana.org/assignments/character-sets). The default is UTF-8.

encode-uri()

Returns an encoded URI.

Syntax

str:encode-uri(URI, escapeReserved, encoding)

Parameters

URI Specifies an XPath expression that resolves to a string and specifies the string to escape.

escapeReserved

Indicates whether to escape reserved characters.

true() Escapes all characters that are referred to in Section 2.3 of RFC 2396 as "unreserved characters". Use this value to escape a string that is to form a single part of a URI, URI reference, or IRI.

false()

Does not escape characters that are referred to in RFC 2396 and RFC 2732 as "reserved" characters. Use this value to escape an entire URI, URI reference, or IRI.

encoding

Specifies an optional XPath expression that resolves to a string and specifies the character encoding of *URI*. If specified, use an encoding name that is listed in "Character Sets" (http://www.iana.org/assignments/character-sets). The default is UTF-8.

Guidelines

Escaping rules are defined in Section 2 of RFC 2396, *Uniform Resource Identifiers* (*URI*): *Generic Syntax*, as amended by RFC 2732, *Format for Literal IPv6 Addresses in URL's*, to an input string, which typically represents all or part of a URI, URI reference, or Internationalized Resource Identifier (IRI).

The effect of the function is to replace any special character in the string by an escape sequence of the form %xx%yy..., where xxyy... is the hexadecimal representation of the octets that represent the character in ASCII for characters in the ASCII repertoire, and a different character encoding for non-ASCII characters.

RFC 2396 does not define whether escaped URIs should use lower case or uppercase for hexadecimal digits. To ensure that escaped URIs can be compared using string comparison functions, this function must always use the uppercase letters A through F.

UTF-8 is the only encoding that is required to be supported by an implementation of this function. If the given encoding is not supported, then returns an empty string. If the encoding is supported but a character in the string cannot be represented in that encoding, then the character is escaped as if it were a question mark ("%3F").

Examples

- Returns http://www.example.com/my%20r%E9sum%C3%A9.html str:encode-uri('http://www.example.com/my résumé.html', false())
- Returns http%3A%2F%2Fwww.example.com%2Fmy%20r%C3%A9sum%C3%A9.html str:encode-uri('http://www.example.com/my résumé.html', true())
- Returns http://www.example.com/my%20r%E9sum%E9.html if the implementation supports ISO-8859-1, or an empty string otherwise.

padding()

Creates a padding string of a specified length.

Syntax

str:padding(length, string)

split()

Splits up a string and returns a node set of token elements, each containing one token from the string.

Syntax

str:split(string, pattern?)

tokenize()

Splits up a string and returns a node set of token elements, each containing one token from the string.

Syntax

str:tokenize (string, delimiter?)

Chapter 6. WebGUI extensions

This chapter provides documentation about available DataPower XSLT extension elements. The documentation for each element contains the following sections:

- · Element name
- Platform availability
- · Declarations for required namespace and extension prefix
- Syntax
- Attributes with data type
- · Child elements
- · Guidelines
- Examples

param

Controls the presentation of parameters in transform processing actions.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:param name="name" type="'dmString'" xmlns="">
  <display>label</display>
  <description>description</description>
  <default>value</default>
</dp:param>
```

Attributes

```
name="name"
```

(xs:string) Specifies the name of the parameter. The value must match that of the name attribute of the xsl:param element.

```
type="'dmString'"
```

(xs:string) Specifies the DataPower data type. The value must be dmString.

Child elements

```
<display>label</display>
```

The <display> element defines the text for the label.

```
<description>description</description>
```

(Optional) The <description> element defines the online help for the parameter. The help is available by double-clicking the label.

```
<default>value</default>
```

(Optional) The <default> element identifies the default value for the parameter. If required, the value must match that of the select attribute of the xsl:param element.

Guidelines

The dp:param element controls the presentation of global parameters in the processing policy editor. In other words, controls WebGUI the presentation of custom properties when configuring a transform xform action that uses a custom style sheet. The action is defined by the operation> element within the dp:summary element.

Examples

```
<xsl:stylesheet ...>
...
<dp:summary xmlns="">
 <operation>xform</operation>
 <description>Test Transform</description>
</dp:summary>
...
<xsl:param name="enableIndent" select="'off'" />
<dp:param name="enableIndent" type="'dmString'" xmlns="">
 <display>Use Standard Indentations</display>
 <description>Indicates whether to use standard indentations. When enabled (on), the format of the output pads child elements using five spaces. When disabled (off), the outut is not formatted. The default is off.</description>
 <default>off</default>
</dp:param>
...
```

summary

Controls the presentation of icons in processing policy.

Availability

All products

Namespace declaration

```
xmlns:dp="http://www.datapower.com/extensions"
extension-element-prefixes="dp"
```

Syntax

```
<dp:summary xmlns="">
  <operation>xform</operation>
  <description>tooltip</description>
</dp:summary>
```

Attributes

None

Child elements

```
<operation>xform
```

The coperation> element identifies the type of processing action. the text
for the label. The value must be xform.

<description>tooltip</description>

(Optional) The <description> element defines the text to display when the cursor is on the icon.

Guidelines

The dp:summary element controls the presentation of action icon in the processing policy editor. This element can be used with xform actions only.

Examples

```
<xsl:stylesheet ...>
...
<dp:summary xmlns="">
 <operation>xform</operation>
 <description>Test Transform</description>
</dp:summary>
...
<xsl:param name="enableIndent" select="'off'" />
<dp:param name="enableIndent" type="'dmString'" xmlns="">
 <display>Use Standard Indentations</display>
 <description>Indicates whether to use standard indentations. When enabled (on), the format of the output pads child elements using five spaces. When disabled (off), the outut is not formatted. The default is off.</description>
 <default>off</default>
</dp:param>
```

Appendix. Working with variables

Variables can be used in most context, except PIPE. To use a variable, you must create it with the Set Variable action. This action creates a variable in a specified context and assigns it a value.

Note: You can view the value of variables for a transaction with the probe. Edit the DataPower service to enable the probe. After enabling the probe and recording transactions, you can view variables and their values.

There are the following distinct variable types, each expressed in the var://URL format:

var://local/variable

A local context variable to addresses a variable called *variable* in the default (current) context. The following example transforms the document in the tmp1 context with a style sheet that is referenced by the stylesheet-1 variable (also in the tmp1 context) and stores the transformed document in the tmp2 context:

xform tmp1 var://local/stylesheet-1 tmp2

The local context does not persist beyond the scope of the transaction. A transaction can include both a request component and a response component. The local context cannot be accessed by any object outside of the scope of the transaction. In other words, the service cannot read and use the variable.

A local context variables can be user-defined or based on an extension variable. For a complete list of the available extension variables, see "Extension variables" on page 239.

var://context/context/variable

Addresses a variable called *variable* in a context called *context*. The following example transforms the document in the tmp1 context with a style sheet that is referenced by the stylesheet-1 variable (in the apple context) and stores the transformed document in the tmp2 context:

xform tmp1 var://context/apple/stylesheet-1 tmp2

A named context does not persist beyond the scope of the transaction. A transaction can include both a request component and a response component. The local context cannot be accessed by any object outside of the scope of the transaction. In other words, the service cannot read and use the variable.

Note: Creating variables in a named context is the recommended approach. This form decouples the variable from the input and output contexts and allows the variable to be accessed from any step in a scope.

A named context variables can be user-defined or based on an extension variable. For a complete list of the available extension variables, see "Extension variables" on page 239.

var://service/variable

Address a variable that is made available to a service (such as HTTP or

XSL Co-Processor) that is attached to a session. The majority of service variables are read-only and cannot be set.

For a complete list of the available service variables, see "Service variables."

var://system/variable

Addresses a global variable that is available in all contexts. System variables persist beyond the scope of request-response processing and can be read by other objects in the system. If the content of a variable needs to be read or set outside the scope of request-response processing, use a system variable.

For a complete list of the available global system variables, see "System variables" on page 242.

Note: See "List of available variables" on page 243 for the list of variables that you can define for document processing.

Service variables

Service variables enable the setting and retrieval of pieces of state that usually reflect the state of the current transaction.

The available service variables are separated alphabetically into the following categories:

- General service variables that are available to all DataPower services
- Service variables that are available to only Multi-Protocol Gateway and Web Service Proxy services
- Configuration services
- Load balancer service
- Legacy MQ-specific services

General service variables

This section contains information about general variables in an alphabetic order by permission category. General variables are available to all services. Table 14 lists the names and permission for these variables.

Table 14. Names and permissions for variables that are available to all DataPower services

Variable name	Permission
var://service/soap-fault-response	Read-write
var://service/system/ident	Read-only
var://service/system/status/status-enumeration	Read-only

Read-only variables

var://service/system/ident

Gets the system identification information. This information includes the product number, the model, the configured name of the DataPower appliance, and the serial number.

var://service/system/status/status-enumeration

Gets the contents of a specific status object. You must include the enumeration value of the status object. See the StatusEnum type in the store:///xml-mgmt.xsd schema for the list of the available status objects.

Use the following variable to return the contents of the Load Balancer status object. This status object corresponds to the LoadBalancerStatus enumeration value.

var://service/system/status/LoadBalancerStatus

Read-write variables

var://service/soap-fault-response

Set when the response input rule is treated as a SOAP fault.

Multi-Protocol Gateway and Web Service Proxy service variables

This section contains information about general service variables for Multi-Protocol Gateway and Web Service Proxy services in an alphabetic order by permission category. Table 15 lists the names and permission for these variables.

Table 15. Names and permissions for general service variables that are available to only Multi-Protocol Gateway and Web Service Proxy services

Variable name	Permission
var://service/mpgw/backend-timeout	Read-write
var://service/mpgw/request-size	Read-only
var://service/mpgw/response-size	Read-only
var://service/mpgw/skip-backside	Write-only
var://service/reply-to-q	Read-write
var://service/reply-to-qm	Read-write

Read-only variables

var://service/mpgw/request-size

For Multi-Protocol Gateway and Web Service Proxy services only, gets the size of a request message. The value 0 indicates that the size cannot be determined, perhaps temporarily, due to message streaming or some other processing issue.

var://service/mpgw/response-size

For Multi-Protocol Gateway and Web Service Proxy services only, gets the size of a response message. The value 0 indicates that the size cannot be determined, perhaps temporarily, due to message streaming or some other processing issue.

Write-only variables

var://service/mpgw/skip-backside

For Multi-Protocol Gateway and Web Service Proxy services only, indicates that the service skips backside processing.

Set this variable to 1 to prevent backside processing. Use this variable as a custom redirect implementation, not as the point of the service. Because the service is not aware of the processing flow, unusual messages might be written to the event log.

Read-write variables

var://service/mpgw/backend-timeout

For Multi-Protocol Gateway and Web Service Proxy services only, gets or

sets the backend timeout, in seconds. Setting this variable overrides the default timeout. Use an integer in the range of 1 through 86400.

var://service/reply-to-q

Read and write the value in the ReplyToQ (Reply to Queue) MQ header. When read, shows the input message value. When write, changes the dynamic routing.

var://service/reply-to-qm

Read and write the value in the ReplyToQMgr (Reply to Queue Manager) MQ header. When read, shows the input message value. When write, changes the dynamic routing.

Configuration services service variables

This section contains information about variables for configuration services in an alphabetic order by permission category. Table 16 lists the names and permission for these variables.

Table 16. Names and permissions for variables that are available for configuration services

Variable name	Permission
var://service/back-attachment-format	Read-only
var://service/config-param	Write-only
var://service/default-stylesheet	Read-only
var://service/domain-name	Read-only
var://service/front-attachment-format	Read-only
var://service/system/frontwsdl	Read-only
var://service/max-call-depth	Read-write
var://service/processor-name	Read-only
var://service/processor-type	Read-only
var://service/xmlmgr-name	Read-only

Read-only variables

var://service/back-attachment-format

Gets the format for the backside attachment.

var://service/default-stylesheet

Gets the name of the default processing policy.

var://service/domain-name

Gets domain of the service.

var://service/front-attachment-format

Gets the format for the frontend attachment.

var://service/system/frontwsdl

Gets the frontend WSDL URL of the service.

var://service/processor-name

Gets the name of the service (processor).

var://service/processor-type

Gets the service (processor) type.

var://service/xmlmgr-name

Gets the name of the XML manager service.

Write-only variables

var://service/config-param/parameterName value

Sets the specified stylesheet parameter to the specified value.

Read-write variables

var://service/max-call-depth

Gets or sets the maximum call depth for each transaction. This variable controls how many levels of called rules can be layered before an error is thrown. The default is 128.

Load balancer service variables

This section contains information about load balancer variables in an alphabetic order by permission category. Table 17 lists the names and permission for these variables.

Table 17. Names and permissions for variables that are available for load balancers

Variable name	Permission
var://service/lb/group	Read-only
var://service/lb/member	Read-only
var://service/lbhealth/	Write-only

Read-only variables

var://service/lb/group

Gets the name of the load balancer group.

var://service/lb/member

Gets the group member for the current load balancer.

Write-only variables

var://service/lbhealth/

Sets the member and state of a load balancer group.

Legacy MQ-specific service variables

This section contains information about MQ-specific variables in an alphabetic order by permission category. MQ-specific variables are available to only the legacy MQ Host and MQ Proxy services. Table 18 lists the names and permission for these variables.

Table 18. Names and permissions for service variables that are available to MQ Host and MQ Proxy services

Variable name	Permission
var://service/accounting-token	Read-only
var://service/backout-count	Read-only
var://service/correlation-identifier	Read-write
var://service/expiry	Read-write
var://service/format	Read-write
var://service/message-identifier	Read-write
var://service/message-type	Read-write
var://service/mq-ccsi	Write-only

Table 18. Names and permissions for service variables that are available to MQ Host and MQ Proxy services (continued)

Variable name	Permission
var://service/mq-error-code	Read-only
var://service/mqmd-reply-to-q	Read-write
var://service/mqmd-reply-to-qm	Read-write
var://service/original-length	Read-only
var://service/persistence	Read-write
var://service/priority	Read-write
var://service/put-date	Read-only
var://service/put-time	Read-only
var://service/reply-to-q	Read-write
var://service/reply-to-qm	Read-write
var://service/report	Read-write
var://service/user-identifier	Read-only

Read-only variables

var://service/accounting-token

Gets the MQ message descriptor AccountingToken.

var://service/backout-count

Gets the MQ Backout Count.

var://service/mq-error-code

Gets the MQ Reason Code for the last MQ API call.

var://service/original-length

Gets the MQ message descriptor Original Length.

var://service/put-date

Gets the MQ message descriptor PutDate.

var://service/put-time

Gets the MQ message descriptor PutTime.

var://service/user-identifier

MQ User Identifier - Gets the MQ message descriptor UserIdentifier.

Write-only variables

var://service/mq-ccsi

Sets the MQ message descriptor character set for an MQ Host or MQ Proxy service.

var://service/mqmd-reply-to-q

Sets the output MQ message descriptor. ReplyToQ value for an MQ Host or MQ Proxy service.

var://service/mqmd-reply-to-qm

Sets the output MQ message descriptor. ReplyToQMgr value for an MQ Host or MQ Proxy service.

Read-write variables

var://service/correlation-identifier

Read and write the MQ value in the Correlation Identifier header for MQ Host and MQ Proxy services.

var://service/expiry

Read and write the MQ value in the Expiry header for MQ Host and MQ Proxy services.

var://service/format

Read and write the MQ value in the Format header for MQ Host and MQ Proxy services.

var://service/message-identifier

Read and write the MQ value in the Message Identifier header for MQ Host and MQ Proxy services.

var://service/message-type

Read and write the MQ value in the Message Type header for MQ Host and MQ Proxy services.

var://service/persistence

Read and write the MQ value in the Persistence for MQ Host and MQ Proxy services.

var://service/priority

Read and write the MQ value in the Priority header for MQ Host and MQ Proxy services.

var://service/reply-to-q

Read and write the MQ value in the ReplyToQ (Reply to Queue) header for MQ Host and MQ Proxy services. When read, shows the input message value. When write, changes the dynamic routing.

var://service/reply-to-qm

Read and write the MQ value in the ReplyToQMgr (Reply to Queue Manager) header for MQ Host and MQ Proxy services. When read, shows the input message value. When write, changes the dynamic routing.

var://service/report

Read and write the MQ value in the Report header for MQ Host and MQ Proxy services.

Multistep variables

This section contains information about system variables in an alphabetic order by permission category. Multistep variables usually impact the behavior of specific actions in the context of a processing rule. Table 19 lists the names and permission for these variables.

Table 19. Names and permissions for variables that are available to all services

Variable name	Permission
var://multistep/loop-count	Read-only
var://multistep/loop-iterator	Read-only
var://service/log/soapversion	Read-write
var://service/multistep/contexts	Read-only

Read-only variables

var://multistep/loop-count

Gets the current loop count for the innermost for-each action. For the first action in the loop, returns 1; for the second action, returns 2, and so forth.

var://multistep/loop-iterator

Gets the loop iterator for the innermost for-each action. If the for-each action is set to run with a fixed iteration count, returns the input context of the loop action. If the loop runs over a node set, returns the current element in the node set.

var://service/multistep/contexts

Gets all existing contexts.

Read-write variables

var://service/log/soapversion

Gets or sets the version of SOAP for use by a SOAP log targets. Use a setvar action before a log action to change the version of SOAP to use when logging this message.

Supports the following values:

soap11 Uses SOAP 1.1.

soap12 (Default) Uses SOAP 1.2.

Transaction variables

The available transaction variables are separated alphabetically into the following categories:

- Asynchronous transactions
- Error handling
- Headers
- Information
- Persistent connections
- Routing
- Statistics
- URL
- Web Services Management (WSM)

Asynchronous transaction variables

This section contains information about asynchronous transaction variables in an alphabetic order by permission category. Table 20 lists the names and permission for these variables.

Table 20. Names and permissions for variables that are available for asynchronous transactions

Variable name	Permission
var://service/soap-oneway-mep	Read-write
var://service/transaction-key	Write-only
var://service/transaction-name	Write-only
var://service/transaction-timeout	Write-only

Write-only variables

var://service/transaction-key

Sets the token for asynchronous transactions.

var://service/transaction-name

Sets the name for asynchronous transactions.

var://service/transaction-timeout

Sets the timeout for asynchronous transactions.

Read-write variables

var://service/soap-oneway-mep

Gets or sets the SOAP one-way Message Exchange Pattern (MEP) notification.

- When true, notifies the service layer that this transaction is performing a
 one-way MEP operation. This setting enables the service layer to
 optimize resource usage while preventing Web Services Addressing
 (WSA) from waiting for and faulting on a response that will never
 arrive.
- When false, no notification is sent. When using WSA and one-way MEPs, the service layer will time out waiting for a response.

When a DataPower service is configured for WSA-to-WSA and it receives a WSA annotated message without the wsa:MessageId, the DataPower service assumes that this is a one-way MEP and notifies the service layer by setting this value of this variable to true.

This variable is not needed for Web Service Proxy services, as one-way MEPs are identified by reviewing the specifics of the port operation.

Error handling transaction variables

This section contains information about error handling variables in an alphabetic order by permission category. Table 21 lists the names and permission for these variables.

Table 21. Names and permissions for variables that are available for error handling

Variable name	Permission
var://service/aaa-error-logs	Read-only
var://service/error-code	Read-write
var://service/error-headers	Read-only
var://service/error-ignore	Read-write
var://service/error-message	Read-write
var://service/error-protocol-reason-phrase	Write-only
var://service/error-protocol-response	Write-only
var://service/error-subcode	Read-write
var://service/formatted-error-message	Read-only
var://service/strict-error-mode	Read-write

Read-only variables

var://service/aaa-error-logs

Gets the detailed failure messages for AAA processing that uses TAM for

authentication and authorization. The variable always contains an XML structure that is similar to the following:

```
<aaa-error-logs>
  <aaa-error-log direction="request">
 <phase>AU</phase>
 <method>tivoli/method>
 <TAM-AU-error-string>TAM server error: azn util password authenticate :
 HPDAC1373E aznAPI -- User registry authenticate failed.
 </TAM-AU-error-string>
  </aaa-error-log>
</aaa-error-logs>
```

A single transaction can contain multiple aaa-error-log elements. For example, when an error occurs on both the request and response.

Returning specific failure information to the requesting client can pose a security risk. Use caution when including this information in the response.

var://service/error-headers

Gets the error headers. This variable contains the name of the HTTP header field that contains error information.

```
var://service/formatted-error-message
```

Gets the formatted error message. This variable contains the formatted version of the error text in the var://service/error-message variable. The formatted error message is the message that is written to the log file.

Write-only variables

```
var://service/error-protocol-reason-phrase
```

Sets the protocol-specific reason phrase for an error. This variable overwrites the reason phrase in the response to provide a short description that can be understood by people.

```
var://service/error-protocol-response
```

Sets the protocol-specific response for an error. This variable overwrites the protocol-specific response code in an error condition.

Read-write variables

```
var://service/error-code
```

Gets or sets the assigned error code from the Result Code table.

```
var://service/error-ignore
```

Gets or sets a flag that controls how the Front Side Handler processes error condition. If the value is set and greater than zero, it does not run any error handling action and produces a regular response. The content of the message is produced by an error rule.

The default value is 0.

Currently, on the TIBCO EMS and WebSphere JMS Front Side Handler use this variable. If any error happens and the variable is set, the Front Side Handler acknowledges a request message and puts the response message in the PUT queue. This response message will be a SOAP-fault or any output that error rule generates.

```
var://service/error-message
```

Gets or sets the generic error message that is sent to the client. This variable contains the error condition that stopped document processing. Setting this variable overwrites the error response that is sent to the client in an error condition. To set the error message that is written to the log file, use the var://service/formatted-error-message variable.

var://service/error-subcode

Gets or sets the error sub-code. This variable can help to disambiguate the reason for which the error rule was invoked. Often, the sub-code is the same as the value of the var://service/error-code variable. Sometimes, the sub-code is a more specific result code.

var://service/strict-error-mode

Gets or sets the strict error mode. This variable controls the error mode for document processing.

- If the value is set, an invocation of the dp:reject extension element stops document processing.
- If the value is not set, an invocation of the dp:reject extension element logs a message but does not stop document processing.

Headers transaction variables

This section contains information about header variables in an alphabetic order by permission category. Table 22 lists the names and permission for these variables.

Table 22. Names and permissions for variables that are available for headers

Variable name	Permission
var://service/append-request-header/	Write-only
var://service/append-response-header/	Write-only
var://service/header-manifest	Read-only
var://service/original-content-type	Read-only
var://service/set-request-header/	Write-only
var://service/set-response-header/	Write-only

Read-only variables

var://service/header-manifest

Gets the transaction header manifest. The manifest lists all protocol headers of current transaction.

var://service/original-content-type

Gets the value of the original request Content-Type header. The value remains unmodified and is not subject to header rewrites defined by the service or within the processing policy.

Write-only variables

var://service/append-request-header/

Appends to the protocol request header.

var://service/append-response-header/

Appends to the protocol response header.

var://service/set-request-header/

Sets the protocol request header. This variable directly correlates to the dp:set-request-header() extension function. Setting the var://service/set-request-header/F00 variable to the value BAR would

set the request header F00 to BAR.

var://service/set-response-header/

Sets the protocol response header. This variable directly correlates to the

dp:set-response-header() extension function. Setting the
var://service/set-response-header/F00 variable to the value BAR would
set the response header F00 to BAR.

Information transaction variables

This section contains information about information variables in an alphabetic order by permission category. Table 23 lists the names and permission for these variables.

Table 23. Names and permissions for variables that are available for information

Variable name	Permission
var://service/current-call-depth	Read-only
var://service/input-size	Read-only
var://service/transaction-audit-trail	Read-only
var://service/transaction-client	Read-only
var://service/transaction-id	Read-only
var://service/transaction-policy-name	Read-only
var://service/transaction-rule-name	Read-only
var://service/transaction-rule-type	Read-only

Read-only variables

var://service/current-call-depth

Gets the current call depth. This variable returns the current depth of called rules. The maximum call depth is set with the var://service/max-call-depth variable.

var://service/input-size

Gets the size of the parsed input message (request or response). The value 0 indicates that the size cannot be determined, perhaps temporarily, due to message streaming or some other processing issue.

var://service/transaction-client

Gets the IP Address of transaction client.

var://service/transaction-id

Gets the identifier of transaction.

var://service/transaction-audit-trail

Gets the transaction audit trail.

var://service/transaction-policy-name

Gets the policy name of the transaction

var://service/transaction-rule-name

Gets the rule name of the transaction.

var://service/transaction-rule-type

Gets the rule type of the transaction.

Persistent connection transaction variables

This section contains information about persistent connection variables in an alphabetic order by permission category. Table 24 on page 235 lists the names and permission for these variables.

Table 24. Names and permissions for variables that are available for persistent connections

Variable name	Permission
var://service/connection/note	Read-write
var://service/persistent-connection-counter	Read-only

Read-only variables

var://service/persistent-connection-counter

Gets the persistent connection counter. This variable returns the number of transactions that were completed on the current protocol session.

Read-write variables

var://service/connection/note

Gets or sets the annotation for the current connection. This variable allows the user to annotate the current protocol session. The value could be an identifier that could be used to maintain the state based on an existing protocol session.

Routing transaction variables

This section contains information about routing variables in an alphabetic order by permission category. Table 25 lists the names and permission for these variables.

Table 25. Names and permissions for variables that are available for routing

Variable name	Permission
var://service/routing-url	Write-only
var://service/routing-url-sslprofile	Write-only

Write-only variables

var://service/routing-url

For XML Firewall, Multi-Protocol Gateway, and Web Service Proxy services, sets the routing URL. This variable can be set one time only and takes the following format:

```
<dp:set-variable name="var://service/routing-url"
value="'protocol://target/URI'" />
```

- For XML Firewall services:
 - The protocol must be HTTP or HTTPS. If any other protocol, the service generates an error.
 - The URI is stripped. To specify the URI, use the var://service/URI variable, as shown in the following excerpt:

```
<dp:set-variable name="'var://service/routing-url'"
value="'http://10.10.36.11:2064'" />
<dp:set-variable name="'var://service/URI'"
value="'/service'" />
```

- For Multi-Protocol Gateway and Web Service Proxy services:
 - The protocol can be any valid backend protocol.
 - The URI is absolute and cannot be controlled with the **Propagate URI** property (WebGUI) or **propagate-uri** command.

The var://service/routing-url variable is an addition to the dp:set-target and dp:xset-target extension elements. These extension

elements do not allow the specification of a protocol. These extension element, if provided, overrides the value of the target server that is specified in this variable.

var://service/routing-url-sslprofile

Sets the SSL proxy profile for the routing URL (dynamic route). Use this variable when the ssl property for the DataPower service is not sufficient for the route to be selected. Use this variable before using the var://service/routing-url variable.

Statistics variables

This section contains information about statistics variables in an alphabetic order by permission category. Table 26 lists the names and permission for these variables.

Table 26. Names and permissions for variables that are available for statistics

Variable name	Permission
var://service/time-elapsed	Read-only
var://service/time-forwarded	Read-only
var://service/time-response-complete	Read-only
var://service/time-started	Read-only

Read-only variables

var://service/time-elapsed

Gets the duration of the transaction from when the request was received till now in milliseconds.

var://service/time-forwarded

Gets the duration from when the request was received to when it was forwarded in milliseconds.

var://service/time-response-complete

Gets the complete duration of the transaction in milliseconds (started till end).

var://service/time-started

Gets the timestamp for when the request was received (started).

URL-based transaction variables

This section contains information about URL-based transaction variables in an alphabetic order by permission category. Table 27 lists the names and permission for these variables.

Table 27. Names and permissions for variables that are available for URL-based transactions

Variable name	Permission
var://service/client-service-address	Read-only
var://service/local-service-address	Read-only
var://service/protocol	Read-only
var://service/protocol-method	Read-write
var://service/URI	Read-write
var://service/URL-in	Read-only
var://service/URL-out	Read-only

Read-only variables

var://service/client-service-address

Gets the address of the frontend client.

var://service/local-service-address

Gets the address of the frontend service.

var://service/protocol

Gets the frontend Protocol

var://service/URL-in

Gets the URL of the incoming request.

var://service/URL-out

Gets the outbound URL to the backend

Read-write variables

var://service/protocol-method

Gets or sets the HTTP method of the transaction.

var://service/URI

Gets or sets the request URI of the transaction.

Web Services Management transaction variables

This section contains information about Web Services Management (WSM) variables in an alphabetic order by permission category. Table 28 lists the names and permission for these variables.

Table 28. Names and permissions for variables that are available to WSM

Variable name	Permission
var://service/wsa/timeout	Read-write
var://service/wsa/genpattern	Read-write
var://service/wsm/aaa-policy-name	Read-only
var://service/wsm/binding	Read-only
var://service/wsm/enabled	Read-only
var://service/wsm/validate-faults	Read-only
var://service/wsm/validate-headers	Read-only
var://service/wsm/validate-message	Read-only
var://service/wsm/wsdl	Read-only
var://service/wsm/wsdl-error	Write-only
var://service/wsm/wsdl-warning	Write-only
var://wsm/num-subschema	Read-only
var://wsm/operation	Read-only
var://wsm/schemalocation	Read-only
var://wsm/resolve-hrefs	Read-only
var://wsm/service	Read-only
var://wsm/service-port	Read-only
var://wsm/service-port-operation	Read-only
var://wsm/strict-fault-document-style	Read-only

Read-only variables

var://service/wsm/aaa-policy-name

Gets the name of the WSM AAA policy.

var://service/wsm/binding

Gets the WSM service binding.

var://service/wsm/enabled

Gets the WSM enabled flag.

var://service/wsm/validate-faults

Gets the WSM fault validation.

var://service/wsm/validate-headers

Gets the WSM header validation.

var://service/wsm/validate-message

Gets the WSM validate message.

var://service/wsm/wsdl

Gets the WSM WSDL.

var://wsm/num-subschema

Gets the number of WSM subschema.

var://wsm/operation

Gets the WSM service operation.

var://wsm/schemalocation

Gets the WSM schema location.

var://wsm/resolve-hrefs

Gets the WSM resolve HREFs.

var://wsm/service

Gets the WSM service name.

var://wsm/service-port

Gets the WSM service port.

var://wsm/service-port-operation

Gets the WSM service port operation.

var://wsm/strict-fault-document-style

WSM strict fault document style. Do not expect RPC wrappers on RPC faults.

Write-only variables

var://service/wsm/wsdl-error

Sets the WSDL error.

var://service/wsm/wsdl-warning

Sets the WSDL warning.

Read-write variables

var://service/wsa/timeout

Gets or sets the timeout value for the WS-Addressing asynchronous reply.

var://service/wsa/genpattern

Gets or sets the pattern for the WS-Addressing asynchronous reply.

Extension variables

This section contains information about system variables in an alphabetic order by permission category. Extension variables usually impact the behavior of specific actions, particularly fetch, results, and results-async actions. Table 29 lists the names and permission for these variables.

Table 29. Names and permissions for extension variables

Variable name	Permission
var://local/_extension/allow-compression	Write-only
var://local/_extension/attachment-format	Read-only
var://local/attachment-manifest	Read-only
var://local/_extension/attachment-root-uri	Read-only
var://local/_extension/donot-follow-redirect	Write-only
var://local/_extension/error	Read-only
var://local/_extension/header/	Write-only
var://local/_extension/http-10-only	Write-only
var://local/_extension/messages	Read-only
var://local/_extension/prevent-persistent-connection	Write-only
var://local/_extension/response-headers	Read-only
var://local/_extension/response-header/headerName	Read-only
var://local/_extension/responsecode	Read-only
var://local/_extension/sslprofile	Write only
var://local/_extension/variables	Read-only

Read-only variables

```
var://local/_extension/attachment-format

Gets the output format of the attachment.
```

var://local/attachment-manifest

Gets the manifest for the attachment. The manifest contains a list of MIME or DIME attachments to the context. This variable always contains an XML structure that is similar to the following:

```
<manifest>
 <package-headers>
 <header>
 <name>Content-Type</name>
 <value>multipart/related</value>
 <-- ... more <header/> elements for the message ... -->
 </package-headers>
 <root-headers>
 <header>
 <name>Content-Type</name>
 <value>text/xml</value>
 </header>
 <!-- ... more <header/> elements for the root part ... -->
 </root-headers>
 <media-type>
 <value>multipart/related</value>
 <type>multipart</value>
 <sub-type>related</sub-type>
 <start>cid:root</start>
```

If a Content-Type header for the attachment is application/zip, application/x-tar, or application/x-gtar, the <attachment/> section contains a <files/> block that describes the contained files.

var://local/_extension/attachment-root-uri

Get the base URI for document attachments.

var://local/_extension/error

Gets the error manifest. This variable contains the error message, if any, from the last <code>dp:transform()</code>, <code>dp:parse()</code>, or <code>document()</code> invocation. If the variable is empty, no error occurred. If an error occurs in any subsequent calls to one of these functions, the existing error message, if any, will be overwritten.

var://local/_extension/messages
 Gets the xsl:message manifest.

var://local/ extension/response-headers

Gets the manifest for the response header. This variable, on the output context of a **dp:url-open()** extension function or results action or fetch action, contains in the response header manifest.

var://local/ extension/response-header/headerName

Gets the contents of the specified response header. This variable, in the output context of a **dp:url-open()** extension function or results action or fetch action, contains the contents of the specified response header.

var://local/_extension/responsecode

Gets the response code. This variable is set on an output context to indicate the protocol-level response code of a **dp:url-open()** extension function or results action or fetch action. For instance, if the following action is successful:

results tmpvar2 http://foo.bar.com/foome.asp tmpvar3

The value of 200 would be written to the var://context/tmpvar3/extension/responsecode context variable.

var://local/_extension/variables

Gets the variable manifest.

Write-only variables

var://local/ extension/allow-compression

Enables compression of HTTP requests. Set this variable to allow compression of outgoing results content and negotiate the returned document to be compressed if the underlying protocol supports it. For HTTP, this means the content-encoding and accept-encoding headers.

var://local/ extension/donot-follow-redirect

Disables HTTP redirects. Set this variable to prevent the following of protocol-level redirect sequences on the outgoing results and fetch calls that are associated with this context. By default, redirects are followed.

var://local/ extension/header/

Appends the specified header field to the protocol connection. Variables of the following form can be set to append headers to the **dp:url-open()** extension function or results action or fetch action connection when a context that contains them is used as the input context:

extension/header/*

The following example would add the HTTP header X-foo: bar to the HTTP request:

setvar tmpvar2 var://local/_extension/header/X-foo bar
results tmpvar2 http://foo.bar.com/foome.asp tmpvar3"

var://local/ extension/http-10-only

Restricts HTTP to version 1.0. Set this variable to prevent the use of HTTP/1.1 on the related context of a results action or fetch action.

var://local/ extension/prevent-persistent-connection

Disables HTTP persistent connection. Set this variable to prevent persistent connections of the outgoing a results action call or fetch action call that is associated with this context. Persistent connections are supported by default, where appropriate.

var://local/ extension/sslprofile

Sets the SSL proxy profile for the request. This variable can be set on the input context to a **dp:url-open()** extension function or to a results action or to a fetch action to override the selection of an SSL Proxy Profile. For instance:

results tmpvar2 https://foo.bar.com/foome.asp tmpvar3

would normally use the SSL Proxy Profile that is associated with any user-agent configuration for the URL

https://foo.bar.com/foome.asp

If the profile needed to be determined programmatically, perhaps based on AAA, it could be set up as follows to dynamically resolve the value of *sslprofiletouse:

setvar tmpvar2 var://local/_extension/sslprofile
 var://context/notepad/sslprofiletouse
results tmpvar2 https://foo.bar.com/foome.asp tmpvar3

var://local/ extension/timeout

Sets the request timeout on an input context to override any previously set timeout parameter. Set the value in seconds.

System variables

This section contains information about system variables in an alphabetic order by permission category. Table 30 lists the names and permission for these variables.

Table 30. Names and permissions for system variables

Variable name	Permission
var://system/map/debug	Read-write
var://system/tasktemplates/debug	Read-write

Read-write variables

var://system/map/debug

Gets or sets the debugging level for role-based management (RBM).

var://system/tasktemplates/debug

Gets or sets the debugging level for task templates.

List of available variables

Table 31 lists the variables that you can define for document processing.

Table 31. All available variables

Short variable name	Full variable name	Category	Permission
aaa-policy-name	var://service/wsm/aaa-policy-name	Transaction, WSM	Read-only
accounting-token	var://service/accounting-token	Service, MQ	Read-only
allow-compression	var://local/_extension/allow-compression	Extension	Write-only
append-request-header	var://service/append-request-header	Transaction, headers	Write-only
append-response-header	var://service/append-response-header	Transaction, headers	Write-only
attachment-format	var://local/_extension/attachment-format	Extension	Read-only
attachment-manifest	var://local/_extension/attachment-manifest	Extension	Read-only
attachment-root-uri	var://local/_extension/attachment-root-uri	Extension	Read-only
back-attachment-format	var://service/back-attachment-format	Service, configuration	Read-only
backend-timeout	var://service/mpgw/backend-timeout	Service, general	Read-write
backout-count	var://service/backout-count	Service, MQ	Read-only
binding	var://service/wsm/binding	Transaction, WSM	Read-only
client-service-address	var://service/client-service-address	Transaction, URL	Read-only
config-param	var://service/config-param	Service, configuration	Write-only
contexts	var://service/multistep/contexts	Service, multistep	Read-only
correlation-identifier	var://service/correlation-identifier	Service, MQ	Read-write
current-call-depth	var://service/current-call-depth	Transaction, information	Read-only
debug	var://system/map/debug	System	Read-write
	var://system/tasktemplates/debug		
default-stylesheet	var://service/default-stylesheet	Service, configuration	Read-only
domain-name	var://service/domain-name	Service, configuration	Read-only
donot-follow-redirect	<pre>var://local/_extension/donot-follow- redirect</pre>	Extension	Write-only
enab1ed	var://service/wsm/enabled	Transaction, WSM	Read-only
error	var://local/_extension/error	Extension	Read-only
error-code	var://service/error-code	Transaction, error handling	Read-write
error-headers	var://service/error-headers	Transaction, error handling	Read-only

Table 31. All available variables (continued)

Short variable name	Full variable name	Category	Permission
error-ignore	var://service/error-ignore	Transaction, error handling	Read-write
error-message	var://service/error-message	Transaction, error handling	Read-write
error-protocol-reason-phrase	var://service/error-protocol-reason-phrase	Transaction, error handling	Write-only
error-protocol-response	var://service/error-protocol-response	Transaction, error handling	Write-only
error-subcode	var://service/error-subcode	Transaction, error handling	Read-write
expiry	var://service/expiry	Service, MQ	Read-write
format	var://service/format	Service, MQ	Read-write
formatted-error-message	var://service/formatted-error-message	Transaction, error handling	Read-only
front-attachment-format	var://service/front-attachment-format	Service, configuration	Read-only
frontwsdl	var://service/system/frontwsdl	Service, configuration	Read-only
genpattern	var://service/wsa/genpattern	Transaction, WSM	Read-write
group	var://service/lb/group	Service, load balancer	Read-only
header	var://local/_extension/header	Extension	Write-only
header-manifest	var://service/header-manifest	Transaction, headers	Read-only
http-10-only	var://local/_extension/http-10-only	Extension	Write-only
ident	var://service/system/ident	Service, general	Read-only
input-size	var://service/input-size	Transaction, information	Read-only
lbhealth	var://service/lbhealth	Service, load balancer	Write-only
local-service-address	var://service/local-service-address	Transaction, URL	Read-only
loop-count	var://multistep/loop-count	Service, multistep	Read-only
loop-iterator	var://multistep/loop-iterator	Service, multistep	Read-only
max-call-depth	var://service/max-call-depth	Service, configuration	Read-write
member	var://service/lb/member	Service, load balancer	Read-only
message-identifier	var://service/message-identifier	Service, MQ	Read-write
message-type	var://service/message-type	Service, MQ	Read-write
messages	var://local/_extension/messages	Extension	Read-only
mq-ccsi	var://service/mq-ccsi	Service, MQ	Write-only

Table 31. All available variables (continued)

Short variable name	Full variable name	Category	Permission
mq-error-code	var://service/mq-error-code	Service, MQ	Read-only
mqmd-reply-to-q	var://service/mqmd-reply-to-q	Service, MQ	Write-only
mqmd-reply-to-qm	var://service/mqmd-reply-to-qm	Service, MQ	Write-only
note	var://service/connection/note	Transaction, persistent connection	Read-write
num-subschema	var://wsm/num-subschema	Transaction, WSM	Read-only
operation	var://wsm/operation	Transaction, WSM	Read-only
original-content-type	var://service/original-content-type	Transaction, headers	Read-only
original-length	var://service/original-length	Service, MQ	Read-only
persistence	var://service/persistence	Service, MQ	Read-write
persistent-connection-counter	var://service/persistent-connection-counter	Transaction, persistent connection	Read-only
prevent-persistent-connection	var://local/_extension/prevent-persistent-connection	Extension	Write-only
priority	var://service/priority	Service, MQ	Read-write
processor-name	var://service/processor-name	Service, configuration	Read-only
processor-type	var://service/processor-type	Service, configuration	Read-only
protocol	var://service/protocol	Transaction, URL	Read-only
put-date	var://service/put-date	Service, MQ	Read-only
put-time	var://service/put-time	Service, MQ	Read-only
request-size	var://service/mpgw/request-size	Service, general	Read-only
reply-to-q	var://service/reply-to-q	Service, MQ	Read-write
reply-to-qm	var://service/reply-to-qm	Service, MQ	Read-write
report	var://service/report	Service, MQ	Read-write
resolve-hrefs	var://wsm/resolve-hrefs	Transaction, WSM	Read-only
response-header	var://local/_extension/response-header	Extension	Read-only
response-headers	var://local/_extension/response-headers	Extension	Read-only
response-size	var://service/mpgw/response-size	Service, general	Read-only
responsecode	var://local/_extension/responsecode	Extension	Read-only
routing-url	var://service/routing-url	Transaction, routing	Write-only
routing-url-sslprofile	var://service/routing-url-sslprofile	Transaction, routing	Write-only
schemalocation	var://wsm/schemalocation	Transaction, WSM	Read-only

Table 31. All available variables (continued)

Short variable name	Full variable name	Category	Permission
service	var://wsm/service	Transaction, WSM	Read-only
service-port	var://wsm/service-port	Transaction, WSM	Read-only
service-port-operation	var://wsm/service-port-operation	Transaction, WSM	Read-only
set-request-header	var://service/set-request-header	Transaction, headers	Write-only
set-response-header	var://service/set-response-header	Transaction, headers	Write-only
skip-backside	var://service/mpgw/skip-backside	Service, general	Write-only
soap-fault-response	var://service/soap-fault-response	Service, general	Read-write
soap-oneway-mep	var://service/soap-oneway-mep	Transaction, asynchronous	Read-write
soapversion	var://service/log/soapversion	Service, multistep	Read-write
sslprofile	var://local/_extension/sslprofile	Extension	Write-only
status/	var://service/system/status/status- enumeration	Service, general	Read-only
strict-error-mode	var://service/strict-error-mode	Transaction, error handling	Read-write
strict-fault-document-style	var://wsm/strict-fault-document-style	Transaction, WSM	Read-only
time-elapsed	var://service/time-elapsed	Transaction, statistics	Read-only
time-forwarded	var://service/time-forwarded	Transaction, statistics	Read-only
time-response-complete	var://service/time-response-complete	Transaction, statistics	Read-only
time-started	var://service/time-started	Transaction, statistics	Read-only
timeout	var://service/wsa/timeout	Transaction, WSM	Read-write
transaction-audit-trail	var://service/transaction-audit-trail	Transaction, information	Read-only
transaction-client	var://service/transaction-client	Transaction, information	Read-only
transaction-id	var://service/transaction-id	Transaction, information	Read-only
transaction-key	var://service/transaction-key	Transaction, asynchronous	Write-only
transaction-name	var://service/transaction-name	Transaction, asynchronous	Write-only
transaction-policy-name	var://service/transaction-policy-name	Transaction, information	Read-only
transaction-rule-name	var://service/transaction-rule-name	Transaction, information	Read-only

Table 31. All available variables (continued)

Short variable name	Full variable name	Category	Permission
transaction-rule-type	var://service/transaction-rule-type	Transaction, information	Read-only
transaction-timeout	var://service/transaction-timeout	Transaction, asynchronous	Write-only
URI	var://service/URI	Transaction, URL	Read-write
URL-in	var://service/URL-in	Transaction, URL	Read-only
URL-out	var://service/URL-out	Transaction, URL	Read-only
user-identifier	var://service/user-identifier	Service, MQ	Read-only
validate-faults	var://service/wsm/validate-faults	Transaction, WSM	Read-only
validate-headers	var://service/wsm/validate-headers	Transaction, WSM	Read-only
validate-message	var://service/wsm/validate-message	Transaction, WSM	Read-only
variables	var://local/_extension/variables	Extension	Read-only
wsd1	var://service/wsm/wsdl	Transaction, WSM	Read-only
wsdl-error	var://service/wsm/wsdl-error	Transaction, WSM	Write-only
wsdl-warning	var://service/wsm/wsdl-warning	Transaction, WSM	Write-only
xmlmgr-name	var://service/xmlmgr-name	Service, configuration	Read-only

Notices and trademarks

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information about the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements or changes in the product(s) or the program(s) described in this publication at any time without notice.

Trademarks

IBM, the IBM logo, DataPower, and WebSphere are registered trademarks of the International Business Machines Corporation in the United States or other countries. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol ([®] or [™]), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Adobe is either a registered trademark or trademark of Adobe Systems Incorporated in the United States, and/or other countries.

Microsoft and Windows are trademarks of Microsoft Corporation in the United States, other countries, or both.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

Other product and service names might be trademarks of IBM or other companies.

Index

	thtiti (tid)	
Numerics	authentication (continued) obtaining information 121	certificates (continued) X.509 (continued)
3DES	Authority Information Access	extracting certificate details 147
decrypting key 187	See AIA	extracting issuing CA 149
encrypting key 198		extracting serial number 150
		extracting subject information 154
Δ.	В	extracting Subject Key
A	backend-timeout variable 225	Identifier 152
AAA Policy	Base64 strings	obtaining 123
establishing security context 119	calculating hmac-base64 161	obtaining from appliance 129
generating key material 117	calculating SHA-1 hash 159	obtaining SHA-1 thumbprint 156
obtaining context 118	compressing 136	client-ip-addr extension function 87 client-ip-port extension function 87
setting context 120	decompressing 162	client-issuer-dn extension function 87
aaa-derive-context-key extension function 117	deflating 136	client-subject-dn extension function 89
aaa-get-context-info extension	inflating 162	closure()
function 118	base64-cert extension function 123	EXSLT extension function 212
aaa-new-security-context extension	binary-decode extension function 86	Common module
function 119	binary-encode extension function 86 bold typeface viii	EXSLT extension elements
aaa-set-context-info extension	bold typelace viii	document 207
function 120		EXSLT extension functions
abs()	C	node-set() 208
EXSLT extension function 213	c14n	object-type() 208 concat-base64 extension function 130
accept extension element 2	See canonicalization	concat()
accepting extension function 85 acos()	c14n-hash extension function 124	EXSLT extension function 216
EXSLT extension function 213	c14n-hash-attachment extension	configuration service variables
add-duration()	function 125	listing 226
EXSLT extension function 209	c14n-hash-set extension function 126	service/back-attachment-format 226
add()	CA	service/config-param/ 227
EXSLT extension function 209	issuer	service/default-stylesheet 226
AIA 168	extracting from X.509 certificate 149	service/domain-name 226 service/front-attachment-format 226
align() EXSLT extension function 216	canonicalization	service/max-call-depth 227
append-request-header extension	node set 127	service/processor-name 226
element 3	canonicalization, exclusive XML	service/processor-type 226
append-response-header extension	computing SHA-1 hash	service/xmlmgr-name 226
element 4	for node sets 143	system/frontwsdl 226
asin()	node sets	constant()
EXSLT extension function 213	computing deep SHA-1 hash 142	EXSLT extension function 213
asynchronous transaction variables	canonicalization, XML computing SHA-1 hash	cos() EXSLT extension function 213
service/transaction-timeout 231 asynchronous transactions variables	for node sets 126	cryptographic extension functions
listing 230	node sets	aaa-derive-context-key 117
service/transaction-key 231	computing deep SHA-1 hash 124	aaa-get-context-info 118
service/transaction-name 231	SOAP attachments	aaa-new-security-context 119
asynchronous variables	computing SHA-1 hash 125	aaa-set-context-info 120
service/soap-oneway-mep 231	canonicalize extension element 5	auth-info 121
atan()	canonicalize extension function 127 cert-from-issuer-serial extension	base64-cert 123 c14n-hash 124
EXSLT extension function 213	function 129	c14n-hash-attachment 125
atan2() EXSLT extension function 213	certificate authority	c14n-hash-set 126
attachment	See CA	canonicalize 127
decrypting 131	certificate details	cert-from-issuer-serial 129
encrypting 136	extracting from X.509 certificate 147	concat-base64 130
attachments	certificates	decrypt-attachment 131
computing SHA-1 hash 125	OCSP	decrypt-data 133
auth-info extension function 121	validating 168, 173 validating 188	decrypt-key 134 deflate 136
authentication Kerberos 157	X.509	encrypt-attachment 136
Kerberos 157 LDAP 163	comparing extracted DNs 180	encrypt-data 138
EDMI 100	1 0	71

cryptographic extension functions	date:day-in-year() EXSLT extension	Dates and Times module (continued)
(continued)	function 210	EXSLT extension functions (continued)
encrypt-key 139	date:day-name() EXSLT extension	seconds() 211
encrypt-string 141	function 210	sum() 211
exc-c14n-hash 142	date:day-of-week-in-month() EXSLT	time() 211
exc-c14n-hash-set 143	extension function 210	week-in-month() 211
generate-key 145	date:difference() EXSLT extension	week-in-year() 211
generate-passticket 146	function 210	year() 212
get-cert-details 147	date:duration() EXSLT extension	day-abbreviation()
get-cert-issuer 149	function 210	EXSLT extension function 209
get-cert-serial 150	date:format-date() EXSLT extension	day-in-month()
get-cert-ski 152	function 208	EXSLT extension function 209
get-cert-subject 154	date:hour-in-day() EXSLT extension	day-in-week()
get-cert-thumbprintsha1 156	function 210	EXSLT extension function 209
get-kerberos-apreq 157	date:leap-year() EXSLT extension	day-in-year()
hash 158	function 210	EXSLT extension function 210
hash-base64 159	date:minute-in-hour() EXSLT extension	day-name()
hmac 160	function 210	EXSLT extension function 210
hmac-base64 161	date:month-abbreviation() EXSLT	day-of-week-in-month()
inflate 162	extension function 211	EXSLT extension function 210
ldap-authen 163	date:month-in-year() EXSLT extension	decimal numeric conversions 179
ldap-search 164	function 211	decimal XSLT constructor 203
ldap-simple-query 166	date:month-name() EXSLT extension	decode extension function 92
ocsp-validate-certificate 168	function 211	decode-uri()
ocsp-validate-response 173	date:parse-date() EXSLT extension	EXSLT extension function 216
parse-kerberos-apreq 177	function 208	decrypt-attachment extension
radix-convert 179	date:second-in-minute() EXSLT extension	function 131
random-bytes 178	function 211	decrypt-data extension function 133
same-dn 180	date:seconds() EXSLT extension	decrypt-key extension function 134
sign 181	function 211	deflate extension function 136
sign-hmac 182	date:sum() EXSLT extension	difference()
sign-hmac-set 185	function 211	EXSLT extension function 210, 215
unwrap-key 187	date:time() EXSLT extension	distinct()
validate-certificate 188	function 211	EXSLT extension function 215
verify 191	date:week-in-month() EXSLT extension	distinguished names
verify-hmac 193	function 211	See DN
verify-hmac-set 195	date:week-in-year() EXSLT extension	DN
wrap-key 198	function 211	comparing 180
zosnss-authen 199	date:year() EXSLT extension	querying LDAP 166
zosnss-author 200	function 212	document
zosnss-passticket-authen 201	date()	EXSLT extension element 207
	EXSLT extension function 209	documentation conventions,
_	Dates and Times module	typefaces viii
D	EXSLT extension elements	dp:escaping XSLT attribute 204
	date-format 208	dp:expand-empty-elements XSLT
data	EXSLT extension functions	attribute 204
decrypting 133	add-duration() 209	dp:ignore-multiple XSLT attribute
encrypting 138 date-format	add() 209	xsl:import 203
	date-time() 209	xsl:include 204
EXSLT extension element 208	date() 209	dp:priority XSLT attribute
date-time()	day-abbreviation() 209	xsl:message 204
EXSLT extension function 209	day-in-month() 209	dp:type XSLT attribute
date:add-duration() EXSLT extension	day-in-week() 209	xsl:message 204
function 209	day-in-year() 210	dump-nodes extension element 7
date:add() EXSLT extension function 209	day-name() 210	duration()
date:date-format EXSLT extension	day-of-week-in-month() 210	EXSLT extension function 210
element 208	difference() 210	dyn:closure() EXSLT extension
date:date-time() EXSLT extension	duration() 210	function 212
function 209	format-date() 208	dyn:evaluate() EXSLT extension
date:date() EXSLT extension	hour-in-day() 210	function 212
function 209	leap-year() 210	dyn:map() EXSLT extension
date:day-abbreviation() EXSLT extension	minute-in-hour() 210	function 212
function 209	month-abbreviation() 211	dyn:max() EXSLT extension function 212
date:day-in-month() EXSLT extension	month-in-year() 211	dyn:min() EXSLT extension function 212
function 209	month-name() 211	dyn:sum() EXSLT extension function 212
date:day-in-week() EXSLT extension	parse-date() 208	,
function 209	second-in-minute() 211	

Dynamic module	EXSLT (continued)	EXSLT extension functions (continued)
EXSLT extension functions	unsupported extension functions	Dates and Times module (continued)
closure() 212	(continued)	day-in-month() 209
evaluate() 212	math:cos() 213	day-in-week() 209
map() 212	math:exp() 213	day-in-year() 210
max() 212	math:highest() 213	day-name() 210
min() 212	math:log() 213	day-of-week-in-month() 210
sum() 212	math:lowest() 213	difference() 210
	math:power() 213	duration() 210
_	math:random() 213	format-date() 208
E	math:sin() 213	hour-in-day() 210
EMS URLs 76	math:sqrt() 213	leap-year() 210
encode extension function 92	math:tan() 213	minute-in-hour() 210
encode-uri()	random:random-sequence() 214	month-abbreviation() 211
EXSLT extension function 217	str:align() 216	month-in-year() 211
encrypt-attachment extension	str:replace() 216	month-name() 211
function 136	EXSLT extension elements	parse-date() 208
encrypt-data extension function 138	Common module	second-in-minute() 211
encrypt-key extension function 139	document 207	seconds() 211
encrypt-string extension function 141	date:date-format 208	sum() 211
ephemeral keys	Dates and Times module	time() 211
decrypting 134	date-format 208	week-in-month() 211
encrypting 139	exslt:document 207	week-in-year() 211
generating 145	func:function 212	year() 212
error handling variables	func:result 213	dyn:closure() 212
listing 231	func:script 212	dyn:evaluate() 212
service/aaa-error-logs 231	Functions module	dyn:map() 212
service/error-code 232	function 212	dyn:max() 212
service/error-headers 232	result 213	dyn:min() 212
service/error-ignore 232	script 212	dyn:sum() 212
service/error-message 232	EXSLT extension functions Common module	Dynamic module closure() 212
service/error-protocol-reason-	node-set() 208	evaluate() 212
phrase 232	object-type() 208	map() 212
service/error-protocol-response 232	date:add-duration() 209	max() 212
service/error-subcode 233	date:add() 209	min() 212
service/formatted-error-message 232	date:date-time() 209	sum() 212
service/strict-error-mode 233	date:date() 209	exslt:node-set() 208
escaping XSLT attribute 204	date:day-abbreviation() 209	exslt:object-type() 208
evaluate()	date:day-in-month() 209	Math module
EXSLT extension function 212	date:day-in-week() 209	abs() 213
exc-c14n-hash extension function 142	date:day-in-year() 210	acos() 213
exc-c14n-hash-set extension function 143	date:day-name() 210	asin() 213
exclusive XML canonicalization	date:day-of-week-in-month() 210	atan() 213
See canonicalization, exclusive XML	date:difference() 210	atan2() 213
exp() EXSLT extension function 213	date:duration() 210	cos() 213
expand-empty-elements XSLT	date:format-date() 208	exp() 213
attribute 204	date:hour-in-day() 210	highest() 213
EXSLT	date:leap-year() 210	log() 213
unsupported extension elements	date:minute-in-hour() 210	lowest() 213
date:date-format 208	date:month-abbreviation() 211	max() 213
exslt:document 207	date:month-in-year() 211	min() 214
func:script 212	date:month-name() 211	power() 213
unsupported extension functions	date:parse-date() 208	random() 213
date:format-date() 208	date:second-in-minute() 211	sin() 213
date:parse-date() 208	date:seconds() 211	sqrt() 213
dyn:closure() 212	date:sum() 211	tan() 213
dyn:map() 212	date:time() 211	math:abs() 213
dyn:max() 212	date:week-in-month() 211	math:acos() 213
dyn:min() 212	date:week-in-year() 211	math:asin() 213
dyn:sum() 212	date:year() 212	math:atan() 213
math:abs() 213	Dates and Times module	math:atan2() 213
math:acos() 213	add-duration() 209	math:constant() 213
math:asin() 213	add() 209	math:cos() 213
math:atan() 213	date-time() 209 date() 209	math:bichest() 213
math:atan2() 213	V .	math:highest() 213
math:constant() 213	day-abbreviation() 209	math:log() 213

EVELT automaion functions (continued)	automaian alamanta (continued)	automaian function (continued)
EXSLT extension functions (continued)	extension elements (continued)	extension function (continued) metadata (continued)
math:lowest() 213	reject 14	
math:max() 213	remove-http-request-header 16	variable 112
math:min() 214	remove-http-response-header 17	extension functions
math:power() 213	remove-mime-header 19	cryptographic
math:random-sequence() 214	send-error 20	aaa-derive-context-key 117
math:random() 213	serialize 21	aaa-get-context-info 118
math:sin() 213	set-http-request-header 22	aaa-new-security-context 119
math:sqrt() 213	set-http-response-header 23	aaa-set-context-info 120
math:tan() 213	set-local-variable 24	auth-info 121
Random module	set-metadata 25	base64-cert 123
random-sequence() 214	set-mime-header 26	c14n-hash 124
regexp:match() 214	set-request-header 27	c14n-hash-attachment 125
regexp:replace() 214	set-response-header 28	c14n-hash-set 126
regexp:test() 214	set-target 29	canonicalize 127
Regular Expressions module	set-variable 31	cert-from-issuer-serial 129
match() 214	sql-execute 33	concat-base64 130
	±	
replace() 214	strip-attachments 41	decrypt-attachment 131
test() 214	url-open	decrypt-data 133
set:difference() 215	FTP URLs 53	decrypt-key 134
set:distinct() 215	generic 43	deflate 136
set:has-same-node() 215	ICAP URLs 56	encrypt-attachment 136
set:intersection() 215	IMS Connect URLs 57	encrypt-data 138
set:leading() 215	MQ URLs 60	encrypt-key 139
set:trailing() 216	NFS URLs 67	encrypt-string 141
Sets module	SFTP URLs 65	exc-c14n-hash 142
difference() 215	SMTP URLs 68	exc-c14n-hash-set 143
distinct() 215	SNMP URLs 72	generate-key 145
has-same-node() 215	SQL URLs 73	generate-passticket 146
intersection() 215	TCP URLs 75	get-cert-details 147
leading() 215	TIBCO EMS URLs 76	get-cert-issuer 149
0 0		O .
trailing() 216	WebSphere JMS URLs 79	get-cert-serial 150
str:align() 216	xreject 82	get-cert-ski 152
str:concat() 216	xset-target 83	get-cert-subject 154
str:decode-uri() 216	extension function	get-cert-thumbprintsha1 156
str:encode-uri() 217	metadata	get-kerberos-apreq 157
str:padding() 218	accepting 85	hash 158
str:replace() 216	binary-decode 86	hash-base64 159
str:split() 218	binary-encode 86	hmac 160
str:tokenize() 218	client-ip-addr 87	hmac-base64 161
Strings module	client-ip-port 87	inflate 162
align() 216	client-issuer-dn 87	ldap-authen 163
concat() 216	client-subject-dn 89	ldap-search 164
decode-uri() 216	decode 92	ldap-simple-query 166
encode-uri() 217	encode 92	ocsp-validate-certificate 168
padding() 218	generate-uuid 94	ocsp-validate-response 173
replace() 216	get-metadata 95	parse-kerberos-apreq 177
split() 218	http-request-header 96	radix-convert 179
± "		
tokenize() 218	http-request-method 96	random-bytes 178 same-dn 180
exslt:document 207	http-response-header 97	
exslt:document EXSLT extension	http-url 98	sign 181
element 207	index-of 98	sign-hmac 182
exslt:node-set() EXSLT extension	last-index-of 99	sign-hmac-set 185
function 208	local-variable 99	unwrap-key 187
exslt:object-type() EXSLT extension	mime-header 100	validate-certificate 188
function 208	original-http-url 102	verify 191
extension elements	original-url 103	verify-hmac 193
accept 2	parse 103	verify-hmac-set 195
append-request-header 3	request-header 105	wrap-key 198
append-response-header 4	responding 105	zosnss-authen 199
canonicalize 5	response-header 106	zosnss-author 200
dump-nodes 7	schema-validate 107	zosnss-passticket-authen 201
freeze-headers 8		_ ÷
	soap-call 108	metadata
increment-integer 9	sql-execute 109	exter-correlator 93
load-balancer-group-update 10	time-value 111	mq-queue-depth 101
param 219	transform 111	substring-base64 110
parse 12	url 112	wsm-agent-append 113

extension variables	get-cert-thumbprintsha1 extension	keys (continued)
listing 239	function 156	generating 145
local/_extension/allow-	get-kerberos-apreq extension	
compression 240	function 157	
local/_extension/attachment-	get-metadata extension function 95	L
format 239		last-index-of extension function 99
local/_extension/attachment-root- uri 240	Н	LDAP
local/_extension/donot-follow-	П	authentication 163
redirect 240	has-same-node()	searching 164
local/_extension/error 240	EXSLT extension function 215	simple query 166
local/_extension/header/ 241	hash extension function 158	ldap-authen extension function 163
local/_extension/http-10-only 241	hash-base64 extension function 159	ldap-search extension function 164
local/_extension/messages 240	hexadecimal numeric conversions 179 highest()	ldap-simple-query extension function 166
local/_extension/prevent-persistent-	EXSLT extension function 213	leading()
connection 241	HMAC	EXSLT extension function 215
local/_extension/response-	generating signatures 182, 185	leap-year()
header/ 240	verifying signatures 193, 195	EXSLT extension function 210
local/_extension/response- headers 240	hmac extension function 160	licensing
local/_extension/responsecode 240	hmac-base64 extension function 161	sending inquiries 249
local/_extension/sslprofile 241	hour-in-day()	load balancer service variables
local/_extension/timeout 241	EXSLT extension function 210	listing 227
local/_extension/variables 240	http-request-header extension	service/lb/group 227
local/attachment-manifest 239	function 96	service/lb/member 227
exter-correlator	http-request-method extension function 96	service/lbhealth/ 227 load-balancer-group-update extension
metadata extension function 93	http-response-header extension	element 10
	function 97	local-variable extension function 99
F	http-url extension function 98	local/_extension/allow-compression
Firewall Credentials		variable 240 local/_extension/attachment-format
generating HMAC signatures 185	1	variable 239
verifying HMAC signatures 195	•	local/_extension/attachment-root-uri
format-date()	ICAP URLs 56	variable 240
EXSLT extension function 208	ident variable 224	local/_extension/donot-follow-redirect
freeze-headers extension element 8	ignore-multiple XSLT attribute xsl:import 203	variable 240
FTP URLs 53	xsl:include 204	local/_extension/error variable 240
func:function EXSLT extension	import	local/_extension/header/ variable 241
element 212	XSLT extension function 203	local/_extension/http-10-only
func:result EXSLT extension element 213	IMS Connect URLs 57	variable 241
func:script 212	include	local/_extension/messages variable 240
func:script EXSLT extension element 212 function	XSLT extension function 204	local/_extension/prevent-persistent- connection variable 241
EXSLT extension element 212	increment-integer extension element 9	local/_extension/response-header/
Functions module	index-of extension function 98	variable 240
EXSLT extension elements	inflate extension function 162	local/_extension/response-headers
function 212	intellectual property 249	variable 240
result 213	intersection()	local/_extension/responsecode
script 212	EXSLT extension function 215 issuing CA	variable 240
	extracting from X.509 certificate 149	local/_extension/sslprofile variable 241
	italics typeface viii	local/_extension/timeout variable 241
G		local/_extension/variables variable 240
general variables		local/attachment-manifest variable 239
ident 224	J	log/soapversion variable 230
listing 224	IMS URLs 79	log() EXSLT extension function 213
service/soap-fault-response 225	JIVIO CIRES 77	lowest()
status/ 224		EXSLT extension function 213
generate-key extension function 145	K	
generate-passticket		
cryptographic extension function 146	Kerberos AP-REQ	M
generate-uuid extension function 94 get-cert-details extension function 147	obtaining 157	map()
get-cert-issuer extension function 149	parsing 177	EXSLT extension function 212
get-cert-serial extension function 150	keys	match()
get-cert-ski extension function 152	decrypting 134	EXSLT extension function 214
get-cert-subject extension function 154	encrypting 139	

Math module EXSLT extension functions abs() 213 acos() 213 asin() 213 atan() 213 atan2() 213 constant() 213 cos() 213 exp() 213 highest() 213 log() 213 lowest() 213 max() 213	metadata extension functions (continued) generate-uuid 94 get-metadata 95 http-request-header 96 http-response-header 97 http-url 98 index-of 98 last-index-of 99 local-variable 99 mime-header 100 mq-queue-depth 101 original-http-url 102 original-url 103	MQ Proxy variables (continued) service/correlation-identifier 229 service/expiry 229 service/format 229 service/message-identifier 229 service/message-type 229 service/mq-ccsi 228 service/mq-error-code 228 service/mqd-reply-to-q 228 service/mqmd-reply-to-qm 228 service/original-length 228 service/persistence 229 service/priority 229 service/put-date 228
min() 214	parse 103	service/put-time 228
power() 213	request-header 105	service/reply-to-q 229
random() 213	responding 105	service/reply-to-qm 229
sin() 213	response-header 106	service/report 229
sqrt() 213	schema-validate 107	service/user-identifier 228
tan() 213 math:abs() EXSLT extension	soap-call 108	MQ URLs 60
function 213	sql-execute 109 substring-base64 110	mq-queue-depth metadata extension function 101
math:acos() EXSLT extension	time-value 111	Multi-Protocol Gateway
function 213	transform 111	service variables
math:asin() EXSLT extension	url 112	backend-timeout 225
function 213	variable 112	request-size 225
math:atan() EXSLT extension	wsm-agent-append 113	response-size 225
function 213	mime-header extension function 100	service/reply-to-q 226
math:atan2() EXSLT extension	min()	service/reply-to-qm 226
function 213	EXSLT extension function 212, 214	skip-backside 225
math:constant() EXSLT extension	minute-in-hour()	multistep variables
function 213 math:cos() EXSLT extension function 213	EXSLT extension function 210 monospaced typeface viii	log/soapversion 230 multistep/contexts 230
math:exp() EXSLT extension	month-abbreviation()	multistep/loop-count 230
function 213	EXSLT extension function 211	multistep/loop-iterator 230
math:highest() EXSLT extension	month-in-year()	multistep/contexts variable 230
function 213	EXSLT extension function 211	multistep/loop-count variable 230
math:log() EXSLT extension function 213	month-name()	multistep/loop-iterator variable 230
math:lowest() EXSLT extension	EXSLT extension function 211	
function 213	MQ functions	N.I.
math:max() EXSLT extension	mq-queue-depth 101	N
function 213 math:min() EXSLT extension	MQ Host variables listing 227	NFS URLs 67
function 214	service/accounting-token 228	node-set()
math:power() EXSLT extension	service/backout-count 228	EXSLT extension function 208
function 213	service/correlation-identifier 229	nonce
math:random() EXSLT extension	service/expiry 229	generating 178 notices 249
function 213	service/format 229	NSS functions
math:sin() EXSLT extension function 213	service/message-identifier 229	zosnss-authen 199
math:sqrt() EXSLT extension	service/message-type 229	zosnss-author 200
function 213	service/mq-ccsi 228	zosnss-passticket-authen 201
math:tan() EXSLT extension function 213 max()	service/mq-error-code 228 service/mqmd-reply-to-q 228	numeric conversions 179
EXSLT extension function 212, 213	service/mqmd-reply-to-qm 228	
message	service/original-length 228	
XSLT extension function 204	service/persistence 229	O
metadata extension functions	service/priority 229	object-type()
accepting 85	service/put-date 228	EXSLT extension function 208
binary-decode 86	service/put-time 228	OCSP responses
binary-encode 86	service/reply-to-q 229	processing 168, 173
client-ip-addr 87	service/reply-to-qm 229	validating 168, 173
client-ip-port 87	service/report 229	ocsp-validate-certificate extension
client-issuer-dn 87 client-subject-dn 89	service/user-identifier 228 MQ Proxy variables	function 168 ocsp-validate-response extension
decode 92	listing 227	function 173
encode 92	service/accounting-token 228	Online Certificate Status Protocol
exter-correlator 93	service/hackout-count 228	See OCSP

original-http-url extension function 102	requests (continued)	service/format variable 229
original-url extension function 103	Kerberos (continued)	service/formatted-error-message
output	parsing 177	variable 232
XSLT extension function 204	LDAP authentication 163	service/front-attachment-format
	responding extension function 105	variable 226
	response-header extension function 106	service/header-manifest variable 233
P	response-size variable 225	service/input-size variable 234
Г	responses	service/lb/group variable 227
padding()	OCSP	service/lb/member variable 227
EXSLT extension function 218		
param extension element 219	processing 168, 173	service/lbhealth/ variable 227
parse extension element 12	validating 168, 173	service/local-service-address
parse extension function 103	result	variable 237
parse-date()	EXSLT extension element 213	service/max-call-depth variable 227
EXSLT extension function 208		service/message-identifier variable 229
parse-kerberos-apreq extension		service/message-type variable 229
function 177	S	service/mq-ccsi variable 228
	_	service/mq-error-code variable 228
patents 249	same-dn extension function 180	service/mqmd-reply-to-q variable 228
persistent connections variables	schema-validate extension function 107	service/mqmd-reply-to-qm variable 228
listing 234	script	service/original-content-type 233
service/connection/note 235	EXSLT extension element 212	service/original-length variable 228
service/persistent-connection-	second-in-minute()	service/persistence variable 229
counter 235	EXSLT extension function 211	service/persistent-connection-counter
power()	seconds()	*
EXSLT extension function 213	EXSLT extension function 211	variable 235
priority XSLT attribute	security context	service/priority variable 229
xsl:message 204	AAA Policy	service/processor-name variable 226
0	establishing 119	service/processor-type variable 226
	Security Context	service/protocol variable 237
R	AAA Policy	service/protocol-method variable 237
n		service/put-date variable 228
radix numeric conversions 179	generating key 117	service/put-time variable 228
radix-convert extension function 179	obtaining 118	service/reply-to-q variable 226, 229
Random module	setting 120	service/reply-to-qm variable 226, 229
EXSLT extension functions	send-error extension element 20	service/report variable 229
random-sequence() 214	serial number	service/routing-url variable 235
random-bytes extension function 178	extracting from X.509 certificate 150	service/routing-url-sslprofile
random-sequence()	serialize extension element 21	variable 236
± "	service variables	
EXSLT extension function 214	listing 224	service/set-request-header/ variable 233
random:random-sequence() 214	types 224	service/set-response-header/
random:random-sequence() EXSLT	service/aaa-error-logs 231	variable 233
extension function 214	service/accounting-token variable 228	service/soap-fault-response variable 225
random()	service/append-request-header/	service/soap-oneway-mep variable 231
EXSLT extension function 213	variable 233	service/strict-error-mode variable 233
regexp:match() EXSLT extension	service/append-response-header/	service/time-elapsed variable 236
function 214		service/time-forwarded variable 236
regexp:replace() EXSLT extension	variable 233	service/time-response-complete
function 214	service/back-attachment-format	variable 236
regexp:test() EXSLT extension	variable 226	service/time-started variable 236
function 214	service/backout-count variable 228	service/transaction-audit-trail 234
Regular Expressions module	service/client-service-address	service/transaction-client variable 234
EXSLT extension functions	variable 237	service/transaction-key variable 231
match() 214	service/config-param/ variable 227	service/transaction-name variable 231
	service/connection/note variable 235	
replace() 214	service/correlation-identifier	service/transaction-policy-name
test() 214	variable 229	variable 234
reject extension element 14	service/current-call-depth variable 234	service/transaction-rule-name
remove-http-request-header extension	service/default-stylesheet variable 226	variable 234
element 16	service/domain-name variable 226	service/transaction-rule-type
remove-http-response-header extension	service/error-code variable 232	variable 234
element 17		service/transaction-timeout variable 231
remove-mime-header element 19	service/error-headers variable 232	service/URI variable 237
replace()	service/error-ignore variable 232	service/URI-in variable 237
EXSLT extension function 214, 216	service/error-message variable 232	service/URI-out variable 237
request-header extension function 105	service/error-protocol-reason-phrase	service/user-identifier variable 228
request-size variable 225	variable 232	service/wsa/genpattern variable 238
requests	service/error-protocol-response	service/wsa/timeout variable 238
Kerberos	variable 232	service/wsm/aaa-policy-name
	service/error-subcode variable 233	variable 238
obtaining 157	service/expiry variable 229	variable 200

service/wsm/binding variable 238 service/wsm/enabled variable 238 service/wsm/validate-faults	sign-hmac extension function 182 sign-hmac-set extension function 185 sin()	substring-base64 extension function metadata 110 sum()
variable 238	EXSLT extension function 213	EXSLT extension function 211, 212
service/wsm/validate-headers variable 238	skip-backside variable 225 SMTP URLs 68	summary Web GUI extension
service/wsm/validate-message	SNMP URLs 72	element 220 syntax, reading viii
variable 238	SOAP attachments	system variables
service/wsm/wsdl variable 238	computing SHA-1 hash 125	listing 242
service/wsm/wsdl-error variable 238	soap-call extension function 108	system/map/debug 242
service/wsm/wsdl-warning	split()	system/tasktemplates/debug 242
variable 238	EXSLT extension function 218	system/frontwsdl variable 226
service/xmlmgr-name variable 226	SQL URLs 73	system/map/debug variable 242
session keys	sql-execute extension element 33	system/tasktemplates/debug
decrypting 134	sql-execute extension function 109	variable 242
encrypting 139	sqrt()	
generating 145 set-http-request-header extension	EXSLT extension function 213 statistics variables	T
element 22	listing 236	1
set-http-response-header extension	service/time-elapsed 236	tan()
element 23	service/time-forwarded 236	EXSLT extension function 213
set-local-variable extension element 24	service/time-response-complete 236	TCP URLs 75
set-metadata extension element 25	service/time-started 236	test() EXSLT extension function 214
set-mime-header element 26	status/ variable 224	text strings
set-request-header extension element 27	str:align() EXSLT extension function 216	calculating hmac 160
set-response-header extension	str:concat() EXSLT extension	calculating SHA-1 hash 158
element 28	function 216	concatenating to Base64 130
set-target extension element 29 set-variable extension element 31	str:decode-uri() EXSLT extension function 216	encrypting 141
set:difference() EXSLT extension	str:encode-uri() EXSLT extension	thumbprint
function 215	function 217	from X.509 certificate 156
set:distinct() EXSLT extension	str:padding() EXSLT extension	TIBCO EMS URLs 76
function 215	function 218	time-value extension function 111
set:has-same-node() EXSLT extension	str:replace() EXSLT extension	time()
function 215	function 216	EXSLT extension function 211 tokenize()
set:intersection() EXSLT extension	str:split() EXSLT extension function 218	EXSLT extension function 218
function 215	str:tokenize() EXSLT extension	trademarks 249
set:leading() EXSLT extension	function 218	trailing()
function 215 set:trailing() EXSLT extension	strings Base64	EXSLT extension function 216
function 216	calculating hmac-base64 161	transaction headers variables
Sets module	calculating SHA-1 hash 159	listing 233
EXSLT extension functions	compressing 136	service/append-request-header/ 233
difference() 215	decompressing 162	service/append-response-
distinct() 215	deflating 136	header/ 233 service/header-manifest 233
has-same-node() 215	inflating 162	service/neader-mannest 233
intersection() 215	text	service/set-request-header/ 233
leading() 215	calculating hmac 160	service/set-response-header/ 233
trailing() 216 SFTP URLs 65	calculating SHA-1 hash 158	transaction information variables
SHA-1	concatenating to Base64 130 encrypting 141	listing 234
calculating hash	Strings module	service/current-call-depth 234
Base64 strings 159	EXSLT extension functions	service/input-size 234
text strings 158	align() 216	service/transaction-audit-trail 234
exclusive XML canonicalization	concat() 216	service/transaction-client 234
computing for node sets 142	decode-uri() 216	service/transaction-policy-name 234 service/transaction-rule-name 234
computing hash for node sets 143	encode-uri() 217	service/transaction-rule-type 234
from X.509 certificate 156	padding() 218	transaction routing variables
generating signatures 181	replace() 216	listing 235
thumbprint 156	split() 218 tokenize() 218	service/routing-url 235
verifying signatures 191 XML canonicalization	tokenize() 218	service/routing-url-sslprofile 236
computing hash for node	strip-attachments extension element 41 subject information	transaction URL variables
sets 124, 126	extracting from X.509 certificates 154	listing 236
computing hash for SOAP	Subject Key Identifier	service/client-service-address 237
attachments 125	extracting from X.509 certificate 152	service/protocol 237
sign extension function 181		service/protocol 237 service/protocol-method 237
		service, protocor mentou 201

transaction URL variables (continued)	variable extension function 112	variables (continued)
service/URI 237	variables	general (continued)
service/URI-in 237	asynchronous	service/soap-fault-response 225
service/URI-out 237	service/soap-oneway-mep 231	status/ 224
transaction variables	asynchronous transactions	list, all available 243
listing 230	listing 230	load balancer service
types 230	service/transaction-key 231	listing 227
transform extension function 111	service/transaction-name 231	service/lb/group 227
triple DES	service/transaction-timeout 231	service/lb/member 227
See 3DES	configuration service	service/lbhealth/ 227
type XSLT attribute	listing 226	MQ Host
xsl:message 204	service/back-attachment-	listing 227
typeface conventions viii	format 226	service/accounting-token 228 service/backout-count 228
	service/config-param/ 227 service/default-stylesheet 226	service/correlation-identifier 229
11	service/domain-name 226	
U	service/front-attachment-	service/expiry 229 service/format 229
unsupported extension elements 207,	format 226	service/message-identifier 229
212	service/max-call-depth 227	service/message-tuchtimer 229
date:date-format 208	service/processor-name 226	service/mq-ccsi 228
unsupported extension functions 214	service/processor-type 226	service/mq-error-code 228
atan2() 213	service/xmlmgr-name 226	service/mqmd-reply-to-q 228
date:format-date() 208	system/frontwsdl 226	service/mqmd-reply-to-qm 228
date:parse-date() 208	error handling	service/original-length 228
dyn:closure() 212	listing 231	service/persistence 229
dyn:map() 212	service/aaa-error-logs 231	service/priority 229
dyn:max() 212	service/error-code 232	service/put-date 228
dyn:min() 212	service/error-headers 232	service/put-time 228
dyn:sum() 212	service/error-ignore 232	service/reply-to-q 229
math:abs() 213 math:acos() 213	service/error-message 232	service/reply-to-qm 229
math:acos() 213	service/error-protocol-reason-	service/report 229
math:atan() 213	phrase 232	service/user-identifier 228
math:constant() 213	service/error-protocol-	MQ Proxy
math:cos() 213	response 232	listing 227
math:exp() 213	service/error-subcode 233	service/accounting-token 228
math:highest() 213	service/formatted-error-	service/backout-count 228
math:log() 213	message 232	service/correlation-identifier 229
math:lowest() 213	service/strict-error-mode 233	service/expiry 229
math:power() 213	extension	service/format 229
math:random() 213	listing 239 local/_extension/allow-	service/message-identifier 229 service/message-type 229
math:sin() 213	compression 240	service/mq-ccsi 228
math:sqrt() 213	local/_extension/attachment-	service/mq-error-code 228
math:tan() 213	format 239	service/mqmd-reply-to-q 228
str:align() 216	local/_extension/attachment-root-	service/mqmd-reply-to-qm 228
str:replace() 216	uri 240	service/original-length 228
unwrap-key extension function 187	local/_extension/donot-follow-	service/persistence 229
url extension function 112	redirect 240	service/priority 229
url-open extension element	local/_extension/error 240	service/put-date 228
FTP URLs 53	local/_extension/header/ 241	service/put-time 228
generic 43 ICAP URLs 56	local/_extension/http-10-only 241	service/reply-to-q 229
IMS Connect URLs 57	local/_extension/messages 240	service/reply-to-qm 229
MQ URLs 60	local/_extension/prevent-	service/report 229
NFS URLs 67	persistent-connection 241	service/user-identifier 228
SFTP URLs 65	local/_extension/response-	Multi-Protocol Gateway
SMTP URLs 68	header/ 240	backend-timeout 225
SNMP URLs 72	local/_extension/response-	request-size 225
SQL URLs 73	headers 240	response-size 225
TCP URLs 75	local/_extension/	service/reply-to-q 226
TIBCO EMS URLs 76	responsecode 240	service/reply-to-qm 226
WebSphere JMS URLs 79	local/_extension/sslprofile 241	skip-backside 225
-	local/extension/timeout 241	multistep
	local/_extension/variables 240 local/attachment-manifest 239	log/soapversion 230 multistep/contexts 230
V	general	multistep/loop-count 230
validate-certificate extension	ident 224	multistep/loop-terator 230
function 188	listing 224	

variables (continued)	variables (continued)	WSM variables (continued)
persistent connections	WSM (continued)	wsm/strict-fault-document-style 238
listing 234	service/wsa/genpattern 238	wsm-agent-append
service/connection/note 235	service/wsa/timeout 238	metadata extension function 113
service/persistent-connection-	service/wsm/aaa-policy-	wsm/num-subschema variable 238
counter 235	name 238	wsm/operation variable 238
service	service/wsm/binding 238	wsm/resolve-hrefs variable 238
listing 224	service/wsm/enabled 238	wsm/schemalocation variable 238
type 224	service/wsm/validate-faults 238	wsm/service variable 238
statistics	service/wsm/validate-	wsm/service-port variable 238
listing 236	headers 238	wsm/service-port-operation
service/time-elapsed 236	service/wsm/validate-	variable 238
service/time-forwarded 236	message 238	wsm/strict-fault-document-style
service/time-response-	service/wsm/wsdl 238	variable 238
complete 236	service/wsm/wsdl-error 238	
service/time-started 236	service/wsm/wsdl-warning 238	
system	wsm/num-subschema 238	X
listing 242	wsm/operation 238	
system/map/debug 242	wsm/resolve-hrefs 238	X.509 certificates
system/tasktemplates/debug 242	wsm/schemalocation 238	comparing extracted DNs 180
transaction	wsm/service 238	extracting certificate details 147
listing 230	wsm/service-port 238	extracting issuing CA 149
type 230	wsm/service-port 250 wsm/service-port-operation 238	extracting serial number 150
transaction headers	wsm/strict-fault-document-	extracting subject information 154
listing 233	style 238	extracting Subject Key Identifier 152
service/append-request-	verify extension function 191	obtaining 123
header/ 233	verify-hmac extension function 193	obtaining from appliance 129
•	•	obtaining SHA-1 thumbprint 156
service/append-response-	verify-hmac-set extension function 195	XML canonicalization
header/ 233		See canonicalization, XML
service/header-manifest 233	\ \/	XPath
service/original-content-type 233	W	supported versions 203
service/set-request-header/ 233	Web GUI extension elements	xreject extension element 82
service/set-response-header/ 233	summary 220	xs:decimal XSLT constructor 203
transaction information	Web Service Proxy	xset-target extension element 83
listing 234	service variables	xsl:import XSLT extension function 203
service/current-call-depth 234	backend-timeout 225	xsl:include XSLT extension function 204
service/input-size 234 service/transaction-audit-trail 234	request-size 225	xsl:message XSLT extension function 204
	response-size 225	xsl:output XSLT extension function 204
service/transaction-client 234	service/reply-to-q 226	XSLT
service/transaction-policy-	service/reply-to-qm 226	supported versions 203
name 234	skip-backside 225	XSLT attributes
service/transaction-rule-name 234	WebSphere JMS URLs 79	dp:escaping 204
service/transaction-rule-type 234	week-in-month()	dp:expand-empty-elements 204
transaction routing	EXSLT extension function 211	dp:ignore-multiple XSLT attribute
listing 235	week-in-year()	xsl:import 203
service/routing-url 235	EXSLT extension function 211	xsl:include 204
service/routing-url-sslprofile 236	wrap-key extension function 198	dp:priority XSLT attribute
transaction URL	WSM variables	xsl:message 204
listing 236	listing 237	dp:type XSLT attribute
service/client-service-address 237	service/wsa/genpattern 238	xsl:message 204
service/local-service-address 237	service/wsa/timeout 238	XSLT constuctors
service/protocol 237	service/wsm/aaa-policy-name 238	xs:decimal 203
service/protocol-method 237	service/wsm/binding 238	XSLT extension function
service/URI 237	service/wsm/enabled 238	xsl:import 203
service/URI-in 237	service/wsm/validate-faults 238	xsl:include 204
service/URI-out 237	service/wsm/validate-headers 238	xsl:message 204
types 223	service/wsm/validate-message 238	xsl:output 204
using 223	service/wsm/wsdl 238	I
Web Service Proxy	service/wsm/wsdl-error 238	
backend-timeout 225	service/wsm/wsdl-warning 238	Υ
request-size 225	wsm/num-subschema 238	-
response-size 225	wsm/operation 238	year()
service/reply-to-q 226	wsm/resolve-hrefs 238	EXSLT extension function 212
service/reply-to-qm 226	wsm/schemalocation 238	
skip-backside 225	wsm/service 238	
WSM	wsm/service-port 238	
listing 237	wsm/service-port-operation 238	

Z

z/OS NSS functions
generate-passticket 146
zosnss-authen 199
zosnss-author 200
zosnss-passticket-authen 201
zosnss-authen
cryptographic extension
functions 199
zosnss-author
cryptographic extension function 200
zosnss-passticket-authen
cryptographic extension function 201

IBM

Printed in USA