Attribute Filtering

Notes:		

Terms: Attribute Filter Policy

A policy containing a trigger, that indicates if the policy is active, and a set of attribute value filters.

© 2010 SWITCH

Notes:			

Terms: Policy Requirement Rule

A specific requirement that must be met in order for an attribute filter policy to in effect.

An attribute filter policy may only have one requirement rule but some rules allow child rules to be declared and combined.

Notes:			

Terms: Attribute Rule

A rule, specific to an attribute, that determines which values are released to a relying party.

An attribute filter policy may have any number of attribute rules.

Terms: Permit Value Rule

A rule that determines if an attribute value is permitted to be released to a relying party.

Notes:

Terms: Attribute Filter Policy Group

A collection of attribute filter policies.

These is the unit of configuration loaded by the attribute filtering engine.

Terms: Attribute Authority

The entity that answers attribute requests.

This normally entails an attribute resolution phase followed by an attribute filtering phase.

Notes: _

Attribute Filter Policy: Configuration

- Attribute filters are defined in attribute-filter.xml
- Attribute filter policies are declared with AttributeFilterPolicy>
- Every filter policy has a single id attribute that provides a unique name for the policy.

© 2010 SWITCH https://spaces.internet2.edu/display/SHIB2/IdPAddAttributeFilter

Notes:		

Policy Requirement Rule

- < PolicyRequirementRule > defines a requirement rule.
- Every rule has a xsi:type attribute that defines its type.
- Each type has its own set of configuration options.
- Every attribute filter policy must have one, and only one, policy requirement rule

Notes: _____

Policy Requirement Rule: Any

- Requirement rule that always evaluates to true
- Type attribute value:

basic:ANY

 Configuration Attributes: none

Attribute Filter Policy: Configuration

A filter policy that releases information to anyone.

<AttributeFilterPolicy id="attributesToAnyone"> <PolicyRequirementRule xsi:type="basic:ANY" /> </AttributeFilterPolicy>

Notes: _

Attribute Rule: Configuration

- A rule representing the set of values released to a relying party.
- •<AttributeRule> defines a rule.
- Every rule has an attributeID attribute that identifies the attribute, by ID, to which the rule applies

Notes: _

Permit Value Rule: Configuration

- A rule that signifies a value should be released to the requester.
- •<PermitValueRule> defines a rule.
- Every rule has a xsi:type attribute that defines its type.
- Each type has its own set of configuration options.

Notes:		

Permit Value Rule: Any

- Rule that always evaluates to true
- Type attribute value:

basic:ANY

 Configuration Attributes: none

Notes:			

Attribute Filter Policy: Configuration

A filter policy that releases eduPersonAffiliation to anyone.

```
<AttributeFilterPolicy id="attributesToAnyone">
 <PolicyRequirementRule xsi:type="basic:ANY" />
 <AttributeRule attributeID="eduPersonAffiliation">
 <PermitValueRule xsi:type="basic:ANY" />
 </AttributeRule>
</AttributeFilterPolicy>
> © 2010 SWITCH
```

Notes:			

Attribute Filter Policy: Configuration

3 16

· Add a new attribute rule that also releases all eduPersonPrimaryAffiliation values to everyone.

Notes:		

Policy Requirement Rule: Attribute Requester String

- A policy requirement rule that evaluates to true if the attribute requester matches a string
- Type attribute value:

basic:AttributeRequesterString

- Configuration Attributes:
 - -value the entity ID of the attribute requester
 - -ignoreCase if case should be ignored during evaluation

Notes:			

Attribute Filter Policy: Configuration

18

• Create a new attribute filter policy rule whose requirement is that the requester is

https://sp#.example.org/shibboleth and that releases eduPersonPrincipalName.

Notes:		

Permit Value Rule: AND, OR, NOT

- Evaluates to true/false be evaluating the AND/OR/NOT of child rule(s).
- Type attribute value:

basic:AND, basic:OR, basic:NOT

Additional Configuration:

Each of these rules operate on child rules defined using <basic:Rule> with an xsi:type of the permit value rule to
be and/or/not'ed

Notes:			

Permit Value Rule: Attribute Value String

- A policy requirement rule that evaluates to true if the
- Type attribute value:

basic:AttributeValueString

attribute value matches a string

- Configuration Attributes:
 - -value the principal name of the user
 - -ignoreCase true if values case should be ignored during comparison

> © 2010 SWITCH

Notes:			

Attribute Rule: Configuration

· A rule that allows only certain eduPersonAffiliation values

```
<AttributeRule attributeID="eduPersonAffiliation">
 <PermitValueRule xsi:type="basic:OR">
 <basic:Rule xsi:type="basic:AttributeValueString"</pre>
 value="student" />
 <basic:Rule xsi:type="basic:AttributeValueString"</pre>
 value="staff" />
 </PermitValueRule>
</AttributeRule>
> © 2010 SWITCH
```

Notes:		

Attribute Rule Configuration

S 22

• Create permit value rules for the two affiliation attributes that only allow the values: faculty, staff, student, alum, member, affiliate, employee, library-walk-in

Notes:		

Group/User Policies

- To create a "group policy" define a policy whose policy requirement rule matches on an attribute value carrying your group information.
- To create a "user policy" define a policy whose policy requirement rule matches on the value of the principal's name.

	© 2010 SWITCH
--	---------------

Notes:		

Attribute Filtering Gotchyas

- Only those values explicitly permitted are ever released
- Rules that operate on an attributes' values will not take scopes into consideration

