
Service Provisioning Mark-upService Provisioning Mark-up
Language (SPML)Language (SPML)

www.oasis-open.org

Where we are, how we got here, andWhere we are, how we got here, and
where we are goingwhere we are going

Kent Spaulding Kent Spaulding –– CTO, Tripod Technology Group CTO, Tripod Technology Group
kent.spaulding@ttg.cckent.spaulding@ttg.cc

Jeff Bohren Jeff Bohren –– Software Architect, BMC Software Software Architect, BMC Software
jeff_bohren@bmc.comjeff_bohren@bmc.com
http://talk.bmc.com/blogs/blog-bohren/jeff-bohren/http://talk.bmc.com/blogs/blog-bohren/jeff-bohren/

Introduction
 Service Provisioning Markup Language

(SPML) was created by the OASIS
Provisioning Service TC

 Created to provide a Web Service
interface for provisioning

 Intended to address enterprise
provisioning
 Provide a standard provisioning interface to

enterprise systems
 Provide a means to integrate provisioning

systems

www.oasis-open.org

History
 Provisioning Service TC Chartered in 2001 to

converge three vendor provisioning
specifications into a single standard

 SPML 1.0 was approved as an OASIS
Specification in 2003
 Interop event at Burton Catalyst 2003

 WS-Provisioning was contributed to OASIS
and was merged into SPML 2.0

 SPML 2.0 was approved as a OASIS
Specification in March 2006
 Interop Event at Burton Catalyst 2006

www.oasis-open.org

www.oasis-open.org

ITML
ADPr
XRPM

SPML 1.0 SPML 2.0

WS-Provisioning

OpenSPML

 OpenSPML.org has open source SPML
implementations of SPML 1.0 and 2.0

 www.openspml.org

www.oasis-open.org

Terminology
 Requesting Authority (RA) - SPML web service client
 Provisioning Service Provider (PSP) - SPML web

service
 Provisioning Service Target (PST) -The system the

provisioning operations are made on (a PST can also
be a PSP)

 Provisioning Service Object (PSO) – and object the
PSP defines

 PSOID – Unique identifier for PSO
 Black-box PSP
 White-box PSP
 Schema – definition of supported provisioning data

www.oasis-open.org

Domain Model

www.oasis-open.org

RA PSP

PST

PSO

Black-box PSP

www.oasis-open.org

RA PSP
SPML

White-box PSP

www.oasis-open.org

RA PSP
SPML

PST

PST

PST

Example Scenario

www.oasis-open.org

Example Scenario

www.oasis-open.org

Web Service Security

 WS Security is intentionally out of scope
 Best practices for WS Security should be

applied
 Authorization of SPML requests is very

enterprise and provisioning system
dependent

www.oasis-open.org

SPML 1.0

www.oasis-open.org

SPML 1.0
 SPML 1.0 was built on Directory Service

Markup Language (DSML) v2
 Most enterprise provisioning systems use the

attribute/value model for provisioning
 Supports the standard DSML verbs

 Add (2 forms)
 Modify
 Delete
 Search

 Also supports schema publishing, batching,
and asynchronous requests

www.oasis-open.org

Why SPML 2.0

 Market perception was that SPML 1.0
was deficient

 Several key vendors would not support
SPML 1.0

 SPML 2.0 effort was undertaken to
converge SPML 1.0 and WS-
Provisioning

www.oasis-open.org

SPML 1.0 Deficiences
 Only explicitly supported Black-box

provisioning
 No explicit verbs for common provisioning

operations such as suspend/restore, password
management, and group membership
management

 Only supports the attribute/values data model
 No support for explicit containment
 Closed content model

www.oasis-open.org

SPML 2.0 Overview
 Separated the data model from the protocol
 Created two standard profiles; DSML and XSD

 DSML Profile uses DSML as the data model, DSML
Profile similar to SPML 1.0

 XSD Profile uses arbitrary XML elements as the
data model

 Created explicit but optional capabilities for
operations such as suspend/restore, password
management, and group membership
management

 Added notion of explicit containment

www.oasis-open.org

SPML 2.0 Details

www.oasis-open.org

SPML 2.0 Core Capability

 List Targets (target = namespace)
 Only one target for Black-box PSP
 Multiple targets for White-box PSP

 Add
 Modify
 Delete
 Lookup

www.oasis-open.org

SPML 2.0 Optional Capabilities

 Async
 Batch
 Bulk
 Password
 Reference
 Search
 Suspend
 Updates

www.oasis-open.org

SPML 2.0 Examples

www.oasis-open.org

SPML 2.0 Core Examples

<spml:listTargetsRequest xmlns:spml="urn:oasis:names:tc:SPML:2:0”/>

List Targets Request (DSML Profile)

<spml:listTargetsResponse status="spml:success" xmlns:spml="urn:oasis:names:tc:SPML:2:0">
 <spml:target targetID="target1">

<spml:schema> ... <spml:schema/>

<capabilities> ... <capabilities/>

List Targets Response (DSML Profile)

www.oasis-open.org

Schema (DSML Profile)

<spmldsml:schema xmlns:spmldsml="urn:oasis:names:tc:SPML:2:0:DSML">
<spmldsml:attributeDefinition name="cn" description="Common Name" />
<spmldsml:attributeDefinition name="uid" description="User ID" />
<spmldsml:attributeDefinition name="email" description="Email Address" />
<spmldsml:objectClassDefinition name="person">

<spmldsml:memberAttributes>
<spmldsml:memberAttributes name="cn" required="true" />
<spmldsml:memberAttributes name="uid"/>
<spmldsml:memberAttributes name="email"/>

</spmldsml:memberAttributes>
</spmldsml:objectClassDefinition>

</spmldsml:schema>

www.oasis-open.org

Capabilities (DSML Profile)

<capabilities>
<capability namespaceURI="urn:oasis:names:tc:SPML:2.0:bulk"/>
<capability namespaceURI="urn:oasis:names:tc:SPML:2.0:search"/>
<capability namespaceURI="urn:oasis:names:tc:SPML:2.0:password">

<appliesTo entityName="Account"/>
</capability>
<capability namespaceURI="urn:oasis:names:tc:SPML:2.0:suspend">

<appliesTo entityName="Account"/>
</capability>
...

www.oasis-open.org

Capabilities (cont)
...

<capability namespaceURI="urn:oasis:names:tc:SPML:2.0:reference">
<appliesTo entityName="Account"/>
<referenceDefinition typeOfReference="owner">

<schemaEntity entityName="Account"/>
<canReferTo entityName="Person" targetID="target2"/>

</referenceDefinition>
<referenceDefinition typeOfReference="memberOf">

<schemaEntity entityName="Account"/>
<canReferTo entityName="Group"/>

</referenceDefinition>
</capability>

</capabilities>

www.oasis-open.org

Add Request (DSML Profile)

<spml:addRequest xmlns:spml="urn:oasis:names:tc:SPML:2:0">
 <spml:containerID ID="OU=acct,DC=acme.com" targetID="acme.com "/>
 <spml:data>
 <attr name="CN" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <value> John Doe </value>
 </attr>
 <attr name="uid" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <value>jdoe</value>
 </attr>
 <attr name="objectclass" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <value>user</value>
 </attr>
 </spml:data>
</spml:addRequest>

www.oasis-open.org

Add Response (DSML Profile)

<spml:addResponse status="spml:success" xmlns:spml="urn:oasis:names:tc:SPML:2:0">
 <spml:psoId ID="CN=John Doe,OU=acct,DC=acme.com" targetID="acme.com ">
 <spml:containerID ID="OU=acct,DC=acme.com" targetID="acme.com "/>
 </spml:psoId>
</spml:addRequest>

www.oasis-open.org

Modify Request (DSML Profile)
<spml:modifyRequest xmlns:spml="urn:oasis:names:tc:SPML:2:0">

 <spml:psoId ID="CN=John Doe,OU=acct,DC=acme.com" targetID="acme.com ">
 <spml:containerID ID="OU=acct,DC=acme.com" targetID="acme.com "/>
 </spml:psoId>
 <spml:modification>
 <modification name ="CN" operation ="replace“ xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <value>Jane Doe</value>
 </modification>
 </spml:modification>
</spml:modifyRequest>

www.oasis-open.org

Async Capability

 Allows requests to be executed
asynchronously.

 Adds requests to query the status of
async requests:
 CancelRequest/CancelResponse
 StatusRequest/StatusResponse

www.oasis-open.org

Batch Capability

 Allows sets of requests to be issued as a
single request
 Does not imply transaction (but service may

implement it as a transaction)
 Batch requests may not contain batch

requests

www.oasis-open.org

Batch Capability (cont)

 Controls
 processing – may be “sequential” or “parallel”
 onError – may be “exit” or “resume”

 The batch response should contain a
response element for each request in the
batch request that was processed

www.oasis-open.org

Batch Request Example

<spml:batchRequest processing="spml:sequential" onError="spml:exit"
xmlns:spml="urn:oasis:names:tc:SPML:2:0">

<spml:addRequest targetID="target2">
<spml:containerID ID="ou=Development, org=Example"/>
<spml:data>

<Person cn="joebob" firstName="joebob">
<email>joebob@example.com</email>

</Person>
</spml:data>

</spml:addRequest>
<spml:addRequest targetID="target1">

<spml:data>
<Account accountName="joebob"/>

</spml:data>
</spml:addRequest>

</spml:batchRequest>

www.oasis-open.org

Search Capability

 Retrieves a set of PSOs based on a search
filter

 Search can define:
 Search scope (similar to LDAP search base)
 Criteria to select a subset of objects
 Criteria to select a subset of data for each

object

www.oasis-open.org

Search Capability (cont)

 Implementing search for the XSD profiles
requires implementing XPath on your
backend data store

 Iterators can be used for large results set
 Search filter syntax is defined in profiles.

www.oasis-open.org

Search Example (DSML Profile)

<spmlsearch:searchRequest xmlns:spml="urn:oasis:names:tc:SPML:2:0"
xmlns:spmlsearch="urn:oasis:names:tc:SPML:2:0:search">

<spmlsearch:query scope = "spmlsearch:oneLevel">
 <spml:basePSOID ID="CN=John Doe,OU=accounting,DC=acme.com"

targetID="acme.com" />
 <filter xmlns="urn:oasis:names:tc:DSML:2:0:core">

 <substrings name = "cn">
 <initial>John</initial>
 </substrings>
 </filter>
 <attributes xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <attribute name = "cn" />
 <attribute name = "email" />
 </attributes>
</spmlsearch:query>

</spmlsearch:searchRequest>

www.oasis-open.org

Search Example
<spmlsearch:searchResponse status="spml:success"
xmlns:spml="urn:oasis:names:tc:SPML:2:0"
xmlns:spmlsearch="urn:oasis:names:tc:SPML:2:0:search">
 <spml:pso>

<spml:psoId ID="CN=John Doe,OU=accounting,DC=acme.com"
targetID="acme.com"/>
 <spml:data>
 <attr name="cn" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <value>John Doe</value>
 </attr>
 <attr name="email" xmlns="urn:oasis:names:tc:DSML:2:0:core">
 <value>jdoe@acme.com</value>
 </attr>
 </spml:data>
 </spml:pso>
...
</spmlsearch:searchResponse>

www.oasis-open.org

Bulk Capability

 Iterate over objects and perform
operations on those that match.
 Provides a wildcard for modifying and

deleting
 Built on the search capability

www.oasis-open.org

Bulk Example (XSD Profile)
<bulkModifyRequest>

<query targetID="target2">
<select path="/Person/email=’jbob@example.com’"

namespaceURI="http://www.w3.org/TR/xpath20" />
</query>
<modification modificationMode="replace">

<component path="/Person/email"
namespaceURI="http://www.w3.org/TR/xpath20" />

<data>
<email>joebob@example.com</email>

</data>
</modification>

</bulkModifyRequest>

www.oasis-open.org

Password Capability

 Explicit password management
 Supports:

 Change password
 Reset password
 Validate password

 Profile Neutral

www.oasis-open.org

Set Password Example
<setPasswordRequest>

<psoId ID="CN=John Smith,OU=accounting,DC=acme.com" targetID="acme.com"/>
<password>Password2</password>
<currentPassword>Password1</currentPassword>

</setPasswordRequest>

www.oasis-open.org

Reference Capability

 References are pointers to other
PSOs
 even across Targets

 Used to explicitly represent roles,
groups, etc

 References may have data
associated with them

www.oasis-open.org

Reference Capability (cont)

 References are additional data to
add requests, modify requests, etc

 References are profile agnostic,
except for the data on references

www.oasis-open.org

Reference Example
<addRequest targetID="target1">

<data>
<Account accountName="joebob"/>

</data>
<capabilityData mustUnderstand="true"

capabilityURI="urn:oasis:names:tc:SPML:2.0:reference">
<reference typeOfReference="memberOf">

<toPsoID ID="group1" targetID="target1"/>
</reference>
<reference typeOfReference="owner">

<toPsoID ID="2244" targetID="target2"/>
</reference>

</capabilityData>
</addRequest>

www.oasis-open.org

Suspend Capability

 Used to suspend and restore
accounts
 Some systems call this enable/disable

 Profile Neutral

www.oasis-open.org

Suspend Example

<suspendRequest requestID=”139”>
<psoID ID=”2244” targetID=“target2”/>

</suspendRequest>

www.oasis-open.org

Updates Capability

 Used to retrieve updates since a
specific time or event

 Can be time-based or token based
 Iterators can be used for large data

sets

www.oasis-open.org

Updates Example
<spmlupdates:updatesRequest updatedSince= "2006-04-25T18:48:54Z"
xmlns:spml="urn:oasis:names:tc:SPML:2:0"
xmlns:spmlupdates="urn:oasis:names:tc:SPML:2:0:updates"
xmlns:spmlsearch="urn:oasis:names:tc:SPML:2:0:search“ />

www.oasis-open.org

Updates Example
<spmlupdates:updatesResponse status="spml:success"
xmlns:spml="urn:oasis:names:tc:SPML:2:0"
xmlns:spmlupdates="urn:oasis:names:tc:SPML:2:0:updates"
xmlns:spmlsearch="urn:oasis:names:tc:SPML:2:0:search"
xmlns:saml=" urn:oasis:names:tc:SPML:2:0">

<spmlupdates:update timestamp=" 2006-04-25T18:48:54Z "
updateKind=“spml:modify">
 <spml:psoId ID="CN=John Doe,OU=acct,DC=acme.com"
targetID="acme.com"/>

<spml:modification>
<modification name ="CN" operation ="replace"

xmlns="urn:oasis:names:tc:DSML:2:0:core">
<value>Jane Doe</value>

</modification>
 </spml:modification>

</spmlupdates:update>
 …
</spmlupdates:updatesResponse>

www.oasis-open.org

Post 2.0 Work

 SPML 2.0 Errata
 Standard Schema
 Federated Provisioning
 Asynchronous Notifications

www.oasis-open.org

Federated Provisioning
 Federation is the explicit linking of

identities across domains
 OASIS Federation Standards

 SAML 1.x, SAML 2.0
 WS-Federation (newly formed committee)

 Provisioning and de-provisioning
identities to be used in a federated
relationship

 Just-in-Time vs Bulk Provisioning

www.oasis-open.org

Federated Provisioning

 Work started in the PSTC, now being
moved to the SSTC (SAML TC)

 SSTC working on an SAML 2.0 Profile of
SPML 2.0

www.oasis-open.org

Standard Schema
 Standard instance of an SPML 2.0 Schema for

Accounts, Groups, Roles, Organizations, and
Entitlements

 Intended to increase interoperability
 NOT Intended to be a standard identity

schema
 Completely optional
 Inspired by SNMP MIB-II
 Intended to be further extended by SPML 2.0

implementers

www.oasis-open.org

Asynchronous Notifications

 Profile for publishing provisioning events
 Based on OASIS Notification Standards

 WS-BaseNotification
 WS-BrokeredNotification
 WS-Topics

 Will wait until after Standard Schema
work is finished

www.oasis-open.org

Q & A

www.oasis-open.org

OASIS PS TC Home Page
http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=provision

Comments to the PS TC
http://www.oasis-open.org/committees/comments/index.php?wg_abbrev=provision

