
[image: image1.png]

Errata for the OASIS SAML 1.0 Committee Specifications

Working Draft 03, 28 May 2002

Document identifier:

draft-sstc-cs-errata-03 (Word)

Location:

http://www.oasis-open.org/committees/security/docs/
Editor:

Eve Maler, Sun Microsystems <eve.maler@sun.com>

Abstract:

This document lists the reported potential errata against the OASIS SAML 1.0 Committee Specifications and their status.

Status:

This document will be updated alongside the SAML Committee Specifications until such time as the specifications are frozen against editorial changes and sent to the OASIS membership for voting on 1 June 2002. The errata reporting period has closed and the SSTC has decided the disposition of all the potential errata. Thus, revision 03 of this errata document reflects all planned changes to the Committee Specifications. However, until the specifications and associated schemas themselves are actually updated from 00 to 01, this errata document will not be complete.

Although the errata reporting period is closed, comments on issues with the SAML specifications are still welcome. If you are on the security-services@lists.oasis-open.org list for committee members, send comments there. If you are not on that list, subscribe to the security-services-comment@lists.oasis-open.org list and send comments there. To subscribe, send an email message to security-services-comment-request@lists.oasis-open.org with the word "subscribe" as the body of the message. If you have questions or comments on implementation issues, subscribe to the saml-dev@lists.oasis-open.org list and send comments there.

Copyright © 2002 The Organization for the Advancement of Structured Information Standards [OASIS]

Table of Contents

31
Introduction

32
Accepted Errata

83
Potential Errata

83.1 PE1: StatusMessage maxOccurs is unbounded, should be 1 [Closed]

83.2 PE2: Add IPR boilerplate to title pages [Closed]

93.3 PE3: Update acknowledgment affiliations [Closed]

93.4 PE4: Fix bibliography references in #X509SubjectName [Closed]

103.5 PE5: Fix description of Request and Response signature [Closed]

103.6 PE6: Change sender/receiver codes to requester/responder [Closed]

113.7 PE7: Fix cardinality of Evidence [Closed]

113.8 PE8: Match attribute info cardinality in prose and schema [Closed]

123.9 PE9: Clarify schema vs. prose normativeness [Closed]

123.10 PE10: Make tables of contents reveal all levels [Closed]

133.11 PE11: Remove old subject-matching paragraph [Closed]

133.12 PE12: Match response issue instant cardinality in prose and schema [Closed]

133.13 PE13: Change AssertionID element to AssertionIDReference [Closed]

143.14 PE14: Fix references to time values section [Closed]

143.15 PE15: Unify signature inheritance subsections [Closed]

153.16 PE16: Remove schema listings in back of core [Closed]

163.17 PE17: Remove mention of <AdviceElement> [Closed]

163.18 PE18: Interpretation of authentication information [Closed]

173.19 PE19: Clarify the SubjectLocality element [Closed – No Action]

173.20 PE20: ResourceNotRecognized not found [Closed]

173.21 PE21: Equality of major and minor versions [Closed]

183.22 PE22: Remove mention of AuthorityKindType [Closed]

19Appendix A. Revision History

20Appendix B. Notices

Introduction

This document lists the reported errata against the OASIS SAML V1.0 release 00 Committee Specifications and their status. The specifications can be found at http://www.oasis-open.org/committees/security/#documents. Each reported item is given a number in the form PEn; it is considered “potential” until the TC decides to make a change in that area. Once that happens, the item becomes “real” and gets a number in the form En.

The specifications are currently open for editorial changes only, including such items as fixing typos and making text clarifications. Reported technical issues will be captured separately. Errata of all types on the final OASIS Standards for SAML will be captured in a separate document, and might be editorial and/or substantive in nature.

This draft adds PE22 and adds decisions for PE14 through PE21.

1 Accepted Errata

These errata are all against the 00 versions of the Committee Specifications. E14 through E21 are new since draft-sstc-cs-errata-02. Note that E16 has had an effect on some of the other errata; these are noted [in brackets] in the individual cases below.

	Erratum number
	Was PE
	Action
	Status

	E1
	PE1
	Note: This involves a substantive change to the protocol schema!

Change lines 1195, 1205, [and 1979 – obsoleted by E16] in cs-sstc-core-00 and also change line 106 in cs-sstc-schema-protocol-00.xsd to reflect a maxOccurs of “1”.
	Not incorporated yet

	E2
	PE2
	To all five specs and both schema modules, add “For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Security Services TC web page (http://www.oasis-open.org/committees/security/).”
	Not incorporated yet

	E3
	PE3
	· In cs-sstc-bindings-00 (line 22) and cs-sstc-sec-consider-00 (line 20), change to “Evan Prodromou, formerly with Securant”.

· In cs-sstc-conform-00 (line 25), change to “Darren Platt, formerly with RSA Security”.

· In cs-sstc-glossary-00 (line 24), change to “Darren Platt, formerly with RSA Security”.

· In all five specs, on the title pages and in the acknowledgment appendices, the affiliation “Entrust” should be changed to “Entrust Inc.”.

· In all five specs, on the title pages and in the acknowledgment appendices, RL “Bob” Morgan’s and Scott Cantor’s affiliations should have “and Internet2” added.
	Not incorporated yet

	E4
	PE4
	Correct the bibliography references on lines 581-582 of cs-sstc-core-00. The first reference should say [XMLSig]. The second one should say “Implementors should note that the XML Signature specification specifies encoding rules…” The third one, to [RFC2253], requires that a bibliography entry actually be added near line 2023 and needs to be made into a bookmark reference to that entry.
	Not incorporated yet

	E5
	PE5
	Change line 924 of cs-sstc-core-00 to say “authenticates the request …”, and change line 1156 to say “authenticates the response …”.
	Not incorporated yet

	E6
	PE6
	Note: This involves a substantive change that may affect implementations! However, it does not involve a change to the actual schema files.

Change lines 1224-1227 of cs-sstc-core-00 as follows:

Requester
The request could not be performed due to an error on the part of the requester.

Responder
The request could not be performed due to an error on the part of the responder.
	Not incorporated yet

	E7
	PE7
	Note: This involves a substantive change to the protocol schema!
Change line 754 in cs-sstc-core-00 to say that the cardinality of Evidence in AuthorizationDecisionStatement is “[Optional]”. Change lines 1106-1107 and 1120[/1943 – obsoleted by E16], and also line 74 of cs-sstc-schema-protocol-00.xsd, to make Evidence in the context of AuthorizationDecisionQuery have a maxOccurs of “1” and be described as “[Optional]”.
	Not incorporated yet

	E8
	PE8
	Change lines 836 and 838 in cs-sstc-core-00 to say that the AttributeNamespace and AttributeName XML attributes are “[Required]”.
	Not incorporated yet

	E9
	PE9
	Add a sentence after line 145 [and also after line 1623 in cs-sstc-core-00 – obsoleted by E16] saying that “In cases of disagreement between the SAML schema files [SAMLP-XSD] [SAML-XSD] and this specification, the schema files take precedence.”
	Not incorporated yet

	E10
	PE10
	Make the tables of contents in all the specs list the lowest possible subsections, and not just sections three levels down.
	Not incorporated yet

	E11
	PE11
	In cs-sstc-core-00, remove lines 1046-1049.
	Not incorporated yet

	E12
	PE12
	In cs-sstc-core-00, change line 1146 to describe IssueInstant as “[Required]”.
	Not incorporated yet

	E13
	PE13
	[In cs-sstc-core-00, change line 1890 to reference saml:AssertionIDReference instead of saml:AssertionID. This is a change only to a “non-normative” representation of the schema, and does not affect the actual SAML schema files. Entire erratum obsoleted by E16.]
	Not incorporated yet

	E14
	PE14
	In cs-sstc-core-00, change lines 354, 398, 401, 448, 641, 920, and 1148 to cross-refer to Section 1.2.2 instead of Section 1.2.1.
	Not incorporated yet

	E15
	PE15
	In cs-sstc-core-00, combine the subsections of Section 5.3 (lines 1391-1410) into a single section reading as follows:

A SAML assertion may be embedded within another SAML element, such as an enclosing saml:Assertion or a samlp:Request or samlp:Response, which may be signed. When a SAML assertion does not contain a ds:Signature element, but is contained in an enclosing SAML element that contains a ds:Signature, and the signature applies to the saml:Assertion element and all its children, then the Assertion can be considered to inherit the signature from the enclosing element. The resulting interpretation should be equivalent to the case where the Assertion itself was signed with the same key and signature options.

Many SAML use cases involve SAML XML data enclosed within other protected data structures such as signed SOAP messages, S/MIME packages, and authenticated SSL connections. SAML profiles may define additional rules for interpreting SAML elements as inheriting signatures or other authentication information from the surrounding context, but no such inheritance should be inferred unless specifically identified by the profile.
	Not incorporated yet

	E16
	PE16
	In cs-sstc-core-00, remove Chapter 8 containing the schema listings (lines 1622-2000).
	Not incorporated yet

	E17
	PE17
	In cs-sstc-core-00, remove “and <AdviceElement>” from line 488, and remove line 1450 (the entire bulleted list item).
	Not incorporated yet

	E18
	PE18
	Note: This involves a substantive change to the assertion schema!
In cs-sstc-core-00, lines 636 and 639 (prose) and implicitly 660[/1765 – obsoleted by E16] and 662[/1767 – obsoleted by E16] (schema), along with cs-sstc-schema-assertion.xsd lines 121 and 122, change the AuthenticationMethod and AuthenticationInstant attributes to be required. Also add a new Section 7.1.11 after line 1569 to define an “unspecified” authentication method URI that means “unspecified”. The URI is urn:oasis:names:tc:SAML:1.0:am:unspecified, and the definition is The authentication was performed by an upspecified mechanism.
	Not incorporated yet

	E19
	PE20
	In cs-sstc-core-00, add a definition for ResourceNotRecognized before line 1245:

ResourceNotRecognized
The responder does not wish to support resource-specific attribute queries, or the resource value provided is invalid or unrecognized.
	Not incorporated yet

	E20
	PE21
	In cs-sstc-core-00, remove lines 1310 – 1313 and add a new sentence to the end of line 1308: The specifications may be revised without a change to the SAML major or minor version number, as long as the specification changes raise no compatibility issues with SAML implementations.
	Not incorporated yet

	E21
	PE22
	In cs-sstc-core-00, on line 707, delete "and AuthorityKindType simple type".
	Not incorporated yet

2 Potential Errata

2.1 PE1: StatusMessage maxOccurs is unbounded, should be 1 [Closed]

First reported by: Scott Cantor

Message: http://lists.oasis-open.org/archives/security-services/200204/msg00109.html
Description: On lines 1195 (prose) and 1205 and 1979 (schema) in cs-sstc-core-00 and also on line 106 in cs-sstc-schema-protocol-00.xsd, the StatusMessage element is indicated to have a maximum occurrence of “unbounded”. However, line 1292 refers to returning “a <saml:StatusMessage>” (singular). The concern is that the decision to make this element singular was previously made but not fully executed.

Options:

1. Retain the current schema definition in order to avoid making a schema modification, and instead change the prose on line 1292 to reflect the cardinality.

2. Change lines 1195, 1205, and 1979 to reflect a maxOccurs of “1”, leaving the prose on line 1292 intact.

Disposition: Accepted option 2 in SSTC telecon on 14 May.

2.2 PE2: Add IPR boilerplate to title pages [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200204/msg00114.html
Description: The title pages of all five specs needs to have IPR boilerplate added, and the schema modules should have the text added as well. In subsequent conversations on the spectools list (http://lists.oasis-open.org/archives/spectools), the following text has been proposed (and is supported by the OASIS staff):

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

Options:

3. Add the text.

4. Don’t add the text.

5. Add different text.

Disposition: Accepted option 1 in SSTC telecon on 14 May.

2.3 PE3: Update acknowledgment affiliations [Closed]

First reported by: Rob Philpott, Tim Moses, RL “Bob” Morgan

Message: http://lists.oasis-open.org/archives/security-services/200204/msg00112.html, private communication

Description: The title pages need to rationalize the mention of contributors who were “formerly with” companies and correct some other affiliations.

· In cs-sstc-bindings-00 (line 22) and cs-sstc-sec-consider-00 (line 20), change to “Evan Prodromou, formerly with Securant”.

· In cs-sstc-conform-00 (line 25), change to “Darren Platt, formerly with RSA Security”.

· In cs-sstc-glossary-00 (line 24), change to “Darren Platt, formerly with RSA Security”.

· In all five specs, on the title pages and in the acknowledgment appendices, the affiliation “Entrust” should be changed to “Entrust Inc.”.

· In all five specs, on the title pages and in the acknowledgment appendices, RL “Bob” Morgan’s and Scott Cantor’s affiliations should add “and Internet2”.

Options:

6. Make these changes.

7. Don’t make them.

Disposition: Accepted option 1 in SSTC telecon on 14 May. Note that the Scott Cantor mention was added for draft-00.

2.4 PE4: Fix bibliography references in #X509SubjectName [Closed]

First reported by: Ken Gartner

Message: http://lists.oasis-open.org/archives/saml-dev/200204/msg00063.html
Description: Correct the bibliography references on lines 581-582 of cs-sstc-core-00. The first reference should say [XMLSig]. The second one should properly spell out the specification it is referring to, for example, “Implementors should note that the XML Signature specification specifies encoding rules…” The third one, to [RFC2253], requires that a bibliography entry actually be added near line 2023 and needs to be made into a bookmark reference to that entry.

Additional issues: Ken asks: “RFC3275 … seems to contradict the SAML text: ‘... The X509SubjectName element, which contains an X.509 subject distinguished name that SHOULD be compliant with RFC 2253 [LDAP-DN] ...’ Can someone explain what implied differences would exist in encoding between SAML/DSIG and RFC2253 for this field? Most importantly --- can I use this field for LDAP DNs, or should I add an additional format tag (such as #RFC2253DistinguishedName)?” Is there a substantive issue here?

Options:

8. Make these changes.

9. Don’t make them.

Disposition: Accepted option 1 in SSTC telecon on 14 May. Bob Morgan took an action to look into Ken’s issue and Prateek’s response and propose any necessary PEs before the next meeting.

2.5 PE5: Fix description of Request and Response signature [Closed]

First reported by: Ron Monzillo, Jeff Hodges

Message: Private communication, http://lists.oasis-open.org/archives/security-services/200205/msg00023.html
Description: It appears that line 924 of cs-sstc-core-00 is the victim of a cut-and-paste error when it says that <Signature> “authenticates the assertion …”. Should it say “authenticates the request …”? Same for line 1156; it should say “authenticates the response …”.

Options:

1. Make these changes.

2. Don’t make them.

Disposition: Accepted option 1 in SSTC telecon on 14 May. Note that the line 1156 problem was added to this PE at draft-01.

2.6 PE6: Change sender/receiver codes to requester/responder [Closed]

First reported by: Scott Cantor

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00001.html
Description: The change to the status codes Sender and Receiver to make them Requester and Responder respectively was not fully made. The prose in lines 1223 through 1227 incorrectly mention senders and receivers and document the “Sender” and “Receiver” codes, when this should really refer to requesters and responders. No changes to the schema modules are necessary. However, this is almost as invasive as a schema change because a previous version of the schema used an enumerated list, and thus implementations likely kept the Sender/Receiver handling.

Options:

1. Make this change fully.

2. Change the text describing Sender and Receiver to use requester/responder explanations, while keeping the codes.

3. Don’t make the change.

Disposition: Accepted option 1 in SSTC telecon on 14 May.

2.7 PE7: Fix cardinality of Evidence [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00018.html
Description: There are some inconsistencies in the documentation and schema coding of the Evidence element.

· In cs-sstc-core-00 line 766, the cardinality of Evidence is correctly defined; it appears in AuthorizationDecisionStatement either zero or one time.

· In line 754, the prose describing the cardinality of Evidence in the context of AuthorizationDecisionStatement incorrectly says that "[Any Number]" of Evidence elements may appear. This should say "[Optional]".

· In lines 1106-1107 and 1120/1943 (and also in cs-sstc-schema-protocol-00 line 74), the prose and schema code covering the cardinality of Evidence in the context of AuthorizationDecisionQuery is incorrect in that it hasn't been updated to indicate "[Optional] A set of assertions that..." and implicit maxOccurs="1", respectively; it currently indicates "[Any Number] An assertion that ..." and (explicitly) 'maxOccurs="unbounded"'.

Options:

10. Make the editorial change on line 754 that corrects how the cardinality of Evidence in AuthorizationDecisionStatement is described. Also change lines 1106-1107 in a minor way so as to avoid changing the actual cardinality of Evidence in the context of AuthorizationDecisionQuery, as follows: “[Any number] A set of assertions that …”.

11. Do all of the above, but also add some additional explanation on lines 1106-1107 that it is recommended that a single Evidence element be used, and it should contain all of the necessary assertions.

12. Make the editorial change on 754, but on lines 1106-1107 and 1120/1943 and in line 74 of cs-sstc-schema-protocol-00, actually make a schema/prose change in order to change the cardinality of Evidence in the context of AuthorizationDecisionQuery to have a maxOccurs of “1”.

Disposition: Accepted option 3 in SSTC telecon on 14 May. Don Flinn took an action to ask his engineers about the impact of this decision.

2.8 PE8: Match attribute info cardinality in prose and schema [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00009.html
Description: In cs-sstc-core-00 lines 836 and 838, the AttributeNamespace and AttributeName XML attributes are described as being “[Optional]”. However, in lines 847/1832 and 845/1830 (and in lines 178 and 177 of cs-sstc-schema-assertion-00), respectively, the attributes are declared as “optional”.

Options:

13. Change the prose to say “[Required]”.

14. Change the schema code to make both attributes optional.

15. Change the AttributeName prose to say “[Required]” and change the schema to make the AttributeNamespace attribute optional.

Disposition: Accepted option 1 in SSTC telecon on 14 May.

2.9 PE9: Clarify schema vs. prose normativeness [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00010.html
Description: We have been running into some situations where the schema and the prose disagree. In order to have a single normative version of the truth in future, we should add something that indicates which is normative in cases of disagreement. Since we do not automatically generate the schema code examples in the spec out of the “real” schema modules, we may also want to clarify which schema representations are normative.

Options:
16. In cs-sstc-core-00, somewhere in Section 1.1 Notation, explain what is normative in cases of disagreement between a SAML schema and the prose explanation. The choices are:

Prose is normative
Schema is normative, with the actual schema module taking precedence
Schema is normative, with the extended schema code listings in the back of the core spec taking precedence
Schema is normative, with the brief schema code snippets interspersed throughout the core spec taking precedence

17. Make no change.

Disposition: Accepted option 1 with “Schema is normative, with the actual schema module taking precedence” in SSTC telecon on 14 May.

2.10 PE10: Make tables of contents reveal all levels [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00019.html
Description: The tables of contents in all the specs should list the lowest possible subsections, and not just sections three levels down.

Options:
18. Make this change.

19. Don’t make it.

Disposition: Accepted option 1 in SSTC telecon on 14 May.

2.11 PE11: Remove old subject-matching paragraph [Closed]

First reported by: Emily Xu

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00011.html
Description: In cs-sstc-core-00, lines 1046-1049 have been obsoleted by the information in Section 3.4.4. They should be removed.

Options:
20. Remove the paragraph.

21. Don’t remove it.

Disposition: Accepted option 1 in SSTC telecon on 14 May.

2.12 PE12: Match response issue instant cardinality in prose and schema [Closed]

First reported by: Emily Xu

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00011.html
Description: In cs-sstc-core-00, line 1146 describes IssueInstant as “[Optional]”, but line 1167/1959 (and line 88 in cs-sstc-schema-protocol-00) encodes it as required.
Options:
1. Change the prose to say “[Required]”.

2. Change the schema code to say “[Optional]”.

Disposition: Accepted option 1 in SSTC telecon on 14 May.

2.13 PE13: Change AssertionID element to AssertionIDReference [Closed]

First reported by: Emily Xu

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00011.html
Description: In cs-sstc-core-00, line 1890 (but, strangely, not line 987 nor cs-sstc-schema-protocol-00 line 30) references the element saml:AssertionID when it should reference saml:AssertionIDReference.

Options:
22. Correct the schema line.

23. Don’t correct it. (In practice, though, this is not a reasonable option, even though it means “changing the schema”, because out of the three code example representations of the schema, two agree.)

Disposition: Accepted option 1 in SSTC telecon on 14 May. We may make this decision moot depending on the outcome of PE16.

2.14 PE14: Fix references to time values section [Closed]

First reported by: Rob Philpott

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00026.html
Description: In cs-sstc-core-00, there are several references to Section 1.2.1 (String and URI values) that should reference Section 1.2.2 (Time values):
· Line 354 – Assertion IssueInstant
· Line 398 – Condition NotBefore
· Line 401 – NotOnOrAfter
· Line 448 – discusses NotBefore/NotOnOrAfter
· Line 641 – AuthenticationInstant
· Line 920 – RequestAbstractType IssueInstant
· Line 1148 – ResponseAbstractType IssueInstant
Options:
1. Correct these references.

2. Don’t correct them.

Disposition: Accepted option 1 in SSTC telecon on 28 May.

2.15 PE15: Unify signature inheritance subsections [Closed]

First reported by: Bob Morgan

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00025.html
Description: There is a lot of repetition in cs-sstc-core-00 Sections 5.3.1 and 5.3.2. They should be unified under Section 5.3. Here is one proposal for wording:

SAML assertions may be embedded within request or response messages or other XML messages, which may be signed. SAML requests and responses may themselves be contained within other messages that are based on other XML messaging frameworks (for example, SOAP) and the composite object may be the subject of a signature. Another possibility is that SAML assertions or request/response messages are embedded within a non-XML messaging object (e.g., MIME package) and signed.

In such a case, the SAML portion of a signed message may be viewed as inheriting a signature from the closest "super-signature" over the enclosing object, provided that the super-signature applies to all the elements within the SAML portion.

Irving Reid has pointed out that: “There is one subtle point, buried in line 1406 of cs-sstc-core-00.pdf: The signature is ONLY inherited from a surrounding SAML element (such as an assertion buried within a signed samlp:Response). This was discussed either at F2F5 or on the list shortly thereafter, if I remember correctly; the outcome was that this restriction was intentional and was the will of the TC.”

Here is another proposal from Irving, as modified on the telecon:

A SAML assertion may be embedded within another SAML element, such as an enclosing saml:Assertion or a samlp:Request or samlp:Response, which may be signed. When a SAML assertion does not contain a ds:Signature element, but is contained in an enclosing SAML element that contains a ds:Signature, and the signature applies to the saml:Assertion element and all its children, then the Assertion can be considered to inherit the signature from the enclosing element. The resulting interpretation should be equivalent to the case where the Assertion itself was signed with the same key and signature options.

Many SAML use cases involve SAML XML data enclosed within other protected data structures such as signed SOAP messages, S/MIME packages, and authenticated SSL connections. SAML profiles may define additional rules for interpreting SAML elements as inheriting signatures or other authentication information from the surrounding context, but no such inheritance should be inferred unless specifically identified by the profile.
Options:
1. Unify the subsections as proposed by Irving.

2. Don’t unify them.

Disposition: Accepted option 1 in SSTC telecon on 28 May.

2.16 PE16: Remove schema listings in back of core [Closed]

First reported by: SSTC in telecon on 14 May

Message: To be supplied
Description: It was suggested that we remove the extended schema listings entirely because it’s one less schema representation (out of the three we currently have) to get out of sync, and because we have a real-life example (see PE13) of this representation getting out of sync.

Options:
1. Remove the listings.

2. Don’t remove them.

Disposition: Accepted option 1 in SSTC telecon on 28 May.

2.17 PE17: Remove mention of <AdviceElement> [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00032.html
Description: The <AdviceElement> element is mentioned in cs-sstc-core-00 on lines 488 and 1450, even though the element no longer exists.

Options:
1. Remove “and <AdviceElement>” from line 488, and remove line 1450 (the entire bulleted list item).

2. Don’t make the changes.

Disposition: Accepted option 1 in SSTC telecon on 28 May.

2.18 PE18: Interpretation of authentication information [Closed]

First reported by: Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00032.html
Description: In cs-sstc-core-00, lines 636 and 639 (prose) and implicitly 660/1765 and 662/1767 (schema), along with cs-sstc-schema-assertion.xsd lines 121 and 122, describe the AuthenticationMethod and AuthenticationInstant attributes as being optional. If they are optional, how can the receiver know what kind of method the user used for authentication, and when?

Options:
1. Add text explaining how to interpret the authentication method and instant when no values are supplied.

2. Change the prose and schema to make the attributes required.

3. Make AuthenticationMethod required and explain how to interpret a missing AuthenticationInstant.

4. Make AuthenticationInstant required and explain how to interpret a missing AuthenticationMethod.

5. Don’t make any change.

Disposition: Accepted option 2 in SSTC telecon on 28 May. We felt that this was the intended semantics all along. We enhanced this option to include adding an authentication method URI that means “unspecified”. This would be a new Section 7.1.11.

2.19 PE19: Clarify the SubjectLocality element [Closed – No Action]

First reported by: Rob Philpott

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00033.html
Description: In cs-sstc-core-00, lines 674 and 675, is the information about the potential for “spoofing” the <SubjectLocality> element sufficient? The email thread goes into quite a bit of detail on the rationale for the existing text; is it strong/clear enough?

Options:
1. Change the descriptive text.

2. Don’t change it.

Disposition: Accepted option 2 in SSTC telecon on 28 May.

2.20 PE20: ResourceNotRecognized not found [Closed]

First reported by: Robert Zuccherato/Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00041.html
Description: In cs-sstc-core-00, line 1076 mentions the ResourceNotRecognized second-level StatusCode value. However, lines 1230-1244, which define second-level status codes, do not include ResourceNotRecognized.

Options:
1. Add a definition for ResourceNotRecognized before line 1245.

2. Don’t add a definition and refer to some other status code on line 1076.

3. Don’t make a change.

Disposition: Accepted option 1 in SSTC telecon on 28 May. The definition of the new second-level status code should be The responder does not wish to support resource-specific attribute queries, or the resource value provided is invalid or unrecognized.
2.21 PE21: Equality of major and minor versions [Closed]

First reported by: Robert Zuccherato/Eve Maler

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00041.html
Description: In cs-sstc-core-00, lines 1311 to 1313 indicate that the situation where both major and minor version numbers are unchanged is being discussed. However, in line 1310 it has "Minor_B > Minor_A". Should it be "Minor_B = Minor_A"?

Options:
1. Make the change.

2. Don’t make the change.

Disposition: Accepted option 1 in SSTC telecon on 28 May. Option 1 was refined to include the removal of 1310 – 1313 entirely and the addition a new sentence on line 1308 that says The specifications may be revised without a change to the SAML major or minor version number, as long as the specification changes raise no compatibility issues with SAML implementations.
2.22 PE22: Remove mention of AuthorityKindType [Closed]

First reported by: Jeff Hodges

Message: http://lists.oasis-open.org/archives/security-services/200205/msg00055.html
Description: On line 707 of cs-sstc-core-00, we need to delete "and AuthorityKindType simple type". AuthorityKindType doesn't appear anywhere else in the prose or schema.

Options:
1. Make the change.

2. Don’t make the change.

Disposition: Accepted option 1 in SSTC telecon on 28 May.

Appendix A. Revision History

	Rev
	Date
	By Whom
	What

	draft-00
	2002-05-13
	Eve Maler
	Initial version: PE1 through PE13

	draft-01
	2002-05-14
	Eve Maler
	New PE14 through PE16; decisions made on PE1 through PE13, resulting in E1 through E13

	draft-02
	2002-05-24
	Eve Maler
	New PE17 through PE21 and slightly revised PE15 in preparation for SSTC telecon on 28 May; this includes all errata reported through 24 May 5:30pm ET

	draft-03
	2002-05-28
	Eve Maler
	Added PE22; revised PE16 options; added decisions on PE14 through PE22, resulting in E14 through E21

Appendix B. Notices

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS's procedures with respect to rights in OASIS specifications can be found at the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementors or users of this specification, can be obtained from the OASIS Executive Director.

OASIS invites any interested party to bring to its attention any copyrights, patents or patent applications, or other proprietary rights which may cover technology that may be required to implement this specification. Please address the information to the OASIS Executive Director.

Copyright © The Organization for the Advancement of Structured Information Standards [OASIS] 2001. All Rights Reserved.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself does not be modified in any way, such as by removing the copyright notice or references to OASIS, except as needed for the purpose of developing OASIS specifications, in which case the procedures for copyrights defined in the OASIS Intellectual Property Rights document must be followed, or as required to translate it into languages other than English.

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

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

6

draft-sstc-cs-errata-02
draft-sstc-cs-errata-03

14

