

Authorization

- Determining whether to permit or deny a requested action
- Critical questions:
 - What is the model of the authorization system?
 - What languages are used to represent the policy by which decisions are made?

Dataflow Model

From: OASIS XACML Specification

Request and Response Context

- Request Context
 - Attributes of:
 - Subjects – requester, intermediary, recipient, etc.
 - Resource – name, can be hierarchical
 - Resource Content – specific to resource type, e.g. XML document
 - Action – e.g. Read
 - Environment – other, e.g. time of request
- Response Context
 - Resource ID
 - Decision
 - Status (error values)
 - Obligations

Language Model (UML)

From: OASIS XACML Specification

Policies and Policy Sets

- Policy
 - Smallest element PDP can evaluate
 - Contains: Description, Defaults, Target, Rules, Obligations, Rule Combining Algorithm
- Policy Set
 - Allows Policies and Policy Sets to be combined
 - Use not required
 - Contains: Description, Defaults, Target, Policies, Policy Sets, Policy References, Policy Set References, Obligations, Policy Combining Algorithm
- Combining Algorithms: Deny-overrides, Permit-overrides, First-applicable, Only-one-applicable

Language Model (Graphical)

Language Model (XML)

```
<Policy>
  <Target>
 <Resources>
 <Subjects>
 <Actions>
  <RuleSet ruleCombiningAlgId = "DenyOverrides">
 <Rule ruleId="R1">
 <Rule ruleId="R2">
 ...
 <Obligations>
  <RuleSet>
</Policy>
```

```
<Rule RuleId="R1"
 Effect="Permit">
  <Target>
 <Resources>
 <Subjects>
 <Actions>
  <Condition>
</Rule>
```

```
<Rule RuleId="R2"
 Effect="Deny">
  <Target>
 <Resources>
 <Subjects>
 <Actions>
  <Condition>
</Rule>
```

Example Request

```
<Request ...>
  <Subject>
 <Attribute AttributId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
 DataType="http://www.w3.org/2001/XMLSchema#string">
 <AttributeValue>
 John
 </AttributeValue>
 </Attribute> </Subject>

  <Resource>
 <Attribute AttributId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"
 DataType="http://www.w3.org/2001/XMLSchema#anyURI">
 <AttributeValue>
 Door
 </AttributeValue>
 </Attribute> </Resource>
  <Action>
 <Attribute AttributId="urn:oasis:names:tc:xacml:1.0:action:action-id"
 DataType="http://www.w3.org/2001/XMLSchema#string">
 <AttributeValue>
 open
 </AttributeValue>
 </Attribute> </Action>
  </Request>
```

Rules

- Smallest unit of administration, cannot be evaluated alone
- Elements
 - Description – documentation
 - Target – select applicable policies
 - Condition – boolean decision function
 - Effect – either “Permit” or “Deny”
- Results
 - If condition is true, return Effect value
 - If not, return NotApplicable
 - If error or missing data return Indeterminate
 - Plus status code

Targets

- Designed to efficiently find the elements (policies, rules) that apply to a request
- Makes it feasible to have very complex Conditions
- Attributes of Subjects, Resources and Actions
- Matches against value, using match function
 - Regular expression
 - RFC822 (email) name
 - X.500 name
 - User defined
- Attributes specified by Id or XPath expression

Example Rule

```
Rule RuleId="Door Control Rule" Effect="Permit">
  <Target>
 <Subjects> <Subject>
 <SubjectMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 John
 </AttributeValue>
 <SubjectAttributeDesignator
 Attributelid="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 </SubjectMatch> </Subject> </Subjects>
 Resources> <Resource>
 <ResourceMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:anyURI-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#anyURI">
 Door
 </AttributeValue>
 <ResourceAttributeDesignator
 Attributelid="urn:oasis:names:tc:xacml:1.0:resource:resource-id"
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"/>
 </ResourceMatch>

 <Actions> <Action>
 <AnyAction/>
 </Action> </Actions>
 </Target>
  </Rule>
```

Example Response

```
<Response xmlns="urn:oasis:names:tc:xacml:1.0:context" .... >
  <Result>
 <Decision>
 Permit
 </Decision>
 <Status>
 <StatusCode Value="urn:oasis:names:tc:xacml:1.0:status:ok"/>
 </Status>
  </Result>
</Response>
```

Conditions

- Boolean function to decide if Effect applies
- Inputs come from Request Context
- Values can be primitive, complex or bags
- Can be specified by id or XPath expression
- Fourteen primitive types
- Rich array of typed functions defined
- Functions for dealing with bags
- Order of evaluation unspecified
- Allowed to quit when result is known
- Side effects not permitted

Example Condition

```
<Condition>
  <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
 <SubjectAttributeDesignator
 Attributeld="urn:oasis:names:tc:xacml:2.0:example:attribute:physician-id"
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 </Apply>
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
 <AttributeSelector
 RequestContextPath= "//xacml-context:Resource/xacml
context:ResourceContent/md:record/md:primaryCarePhysician
/md:registrationID/text()"
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 </Apply>
  </Apply>
</Condition>
```

Rule applies if physician-id equals primaryCarePhysician

Obligations

- Additional constraints to an authorization decision
- If PEP cannot fulfill an obligation then it disallows access

Example Obligation

```
<Obligation
 ObligationId="urn:oasis:names:tc:xacml:example:obligation:email" FulfillOn="Permit">
 <AttributeAssignment
 AttributId="urn:oasis:names:tc:xacml:2.0:example:attribute:mailto"
 DataType="http://www.w3.org/2001/XMLSchema#string">
 <AttributeSelector RequestContextPath=
 "//md:record/md:patient/md:patientContact/md:email"
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 </AttributeAssignment>
 <AttributeAssignment
 AttributId="urn:oasis:names:tc:xacml:2.0:example:attribute:text"
 DataType="http://www.w3.org/2001/XMLSchema#string">
 Your medical record has been accessed by:
 </AttributeAssignment>
 <AttributeAssignment
 AttributId="urn:oasis:names:tc:xacml:2.0:example:attribute:text"
 DataType="http://www.w3.org/2001/XMLSchema#string">
 <SubjectAttributeDesignator
 AttributId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
 DataType="http://www.w3.org/2001/XMLSchema#string"/>
 </AttributeAssignment>
 </AttributeAssignment>
 </Obligation>
```

Send email to patient's email address when medical records accessed by subject-id