
University of New Orleans University of New Orleans

ScholarWorks@UNO ScholarWorks@UNO

University of New Orleans Theses and
Dissertations Dissertations and Theses

5-15-2009

Toward Visualizing Potential Policy Conflicts in eXtensible Access Toward Visualizing Potential Policy Conflicts in eXtensible Access

Control Markup Language (XACML) Control Markup Language (XACML)

William Domingo Rosa
University of New Orleans

Follow this and additional works at: https://scholarworks.uno.edu/td

Recommended Citation Recommended Citation
Rosa, William Domingo, "Toward Visualizing Potential Policy Conflicts in eXtensible Access Control
Markup Language (XACML)" (2009). University of New Orleans Theses and Dissertations. 914.
https://scholarworks.uno.edu/td/914

This Thesis is protected by copyright and/or related rights. It has been brought to you by ScholarWorks@UNO with
permission from the rights-holder(s). You are free to use this Thesis in any way that is permitted by the copyright
and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-
holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/or on the
work itself.

This Thesis has been accepted for inclusion in University of New Orleans Theses and Dissertations by an
authorized administrator of ScholarWorks@UNO. For more information, please contact scholarworks@uno.edu.

https://scholarworks.uno.edu/
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/etds
https://scholarworks.uno.edu/td?utm_source=scholarworks.uno.edu%2Ftd%2F914&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.uno.edu/td/914?utm_source=scholarworks.uno.edu%2Ftd%2F914&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@uno.edu

Toward Visualizing Potential Policy Conflicts in eXtensible Access Control
Markup Language (XACML)

A Thesis

Submitted to the Graduate Faculty of the
University of New Orleans
in partial fulfillment of the

requirements for the degree of

Master of Science
in

Computer Science

by

William Domingo Rosa

B.S. The University of West Florida, 2002

May 2009

ii

Dedication

This thesis is dedicated to my family. Thank you Christine for the support you have

given me throughout my journey. I could have never done this without you. Thank you Willy,

Sammy, Dominic, and Eva-Marie for enduring this challenge and giving me some peace and

quiet (at times) to finish my research.

iii

Acknowledgment

I would like to thank my advisor Dr. Shengru Tu. The past year has been difficult since I

no longer live in Louisiana. Since the day I left Louisiana to embark in a new challenge in

Huntsville, Alabama, Dr. Tu has been there to ensure that I could still accomplish my goal of

finishing my degree from the University of New Orleans. This is a job he took upon and

followed through even when he was no longer the Computer Science graduate advisor.

I would also like to thank Ms. Amanda Athey of the graduate school. She was always

readily available to assist me with any issue ensuring that I had everything I needed to apply for

graduation.

Last but not least, I would like to thank the faculty in the Computer Science department

for the great job they do and for the support they show their students on a daily basis. Thank you

for your guidance and for giving me the opportunity to reach my goal.

iv

Table of Contents

List of Figures ... v
Abstract .. vi
Chapter 1 Introduction .. 1
1.1 Main Goals .. 1
1.2 Objectives ... 2
Chapter 2 Background .. 3
2.1 Extensible Markup Language (XML) ... 5
2.2 Document Object Model (DOM) .. 6
2.3 XML Path Language (XPath) ... 7
2.4 XACML .. 7

2.4.1 Combining Algorithms .. 9
2.4.2 Policy Distribution and Indexing ... 10
2.4.3 XACML Data Flow Diagram .. 10
2.4.4 XACML Context ... 11
2.4.5 Policy Language Model ... 12
2.4.5.1 Rule ... 14
2.4.5.2 Policy ... 14
2.4.5.3 Policy Set ... 15

Chapter 3 Problem Statement ... 16
Chapter 4 Design and Prototype Implementation ... 32
4.1 Design ... 32
4.2 Prototype Implementation ... 35
Chapter 5 Experimental Results .. 43
5.1 Multiple Policies Experiment ... 43
5.2 PolicySet Experiment.. 49
5.3 Further Development .. 51
Chapter 6 Discussion and Conclusion .. 52
References ... 53
Vita ... 55

v

List of Figures

Figure 1: Basic Requirements of a Policy Language ... 4
Figure 2: XML Document Example .. 6
Figure 3: DOM sample Java code .. 7
Figure 4: XPath sample Java code ... 7
Figure 5: XACML Data Flow Diagram ... 11
Figure 6: XACML Context .. 12
Figure 7: Policy Language Model.. 13
Figure 8: XACML Documents Example ... 15
Figure 9: Sun's XACML Implementation TimeRange Policy ... 16
Figure 10: Sun's XACML Implementation TimeRange Policy (Continue) 17
Figure 11: Sun's XACML Implementation TimeRange Policy2 ... 18
Figure 12: Sun's XACML Implementation TimeRange Policy2 (Continue) 19
Figure 13: Sun's XACML Implementation SimplePDP .. 20
Figure 14: XACML Request Example .. 21
Figure 15: Sun’s XACML SimplePDP Indeterminate Response .. 22
Figure 16: rule-combining-algorithm:permit-overrides ... 24
Figure 17: GeneratedPolicy4 RuleId = “UsersRule” ... 25
Figure 18: GeneratedPolicy4 RuleId = "WritersRule" .. 26
Figure 19: GeneratedPolicy4 RuleId = "UsersWriteRule" .. 27
Figure 20: will@users.example.com Write Request ... 28
Figure 21: Generated Request for permit-overrides .. 28
Figure 22: rule-combining-algorithm:deny-overrides ... 29
Figure 23: Generated Response for deny-override Read Request ... 30
Figure 24: Generated Response for deny-override Write Request .. 30
Figure 25: XACMLVizClass Diagram .. 32
Figure 26: XACMLVizClass Diagram Zoom-1 .. 33
Figure 27: XACMLVizClass Diagram Zoom-2 .. 34
Figure 28: XACMLVizClass Diagram Zoom-3 .. 35
Figure 29: ParseXACMLDocument Method Call ... 36
Figure 30: PolicySet Element Iteration .. 38
Figure 31: getXACMLPolicySetData Method .. 39
Figure 32: getPolicyData Method .. 40
Figure 33: Derby Table Information .. 41
Figure 34: Sun's XACML Generated Policy ... 44
Figure 35: Sun's XACML Generated Policy (Continue) ... 45
Figure 36: XACMLViz Potential Conflict Visualization Generated Policies 46
Figure 37: XACMLViz (Figure 36) GeneratedPolicy Tree Zoom .. 47
Figure 38: XACMLViz (Figure 36) GeneratedPolicy2 Tree Zoom .. 48
Figure 39: XACMLViz (Figure 36) GeneratedPolicy3 Tree Zoom .. 49
Figure 40: XACMLViz Potential Conflict Visualization TimeRange PolicySet 50

vi

Abstract

The eXtensible Access Control Markup Language (XACML) is allowing enterprises to

implement a standard way of access control to their resources. Security administrators no longer

need to duplicate their efforts in writing multiple policies for different resources since a XACML

policy can be applied to multiple resources. Companies such as IBM, Sun Microsystems,

Oracle, and Cisco are already providing integration of XACML in their products.

Although the introduction of XACML has provided enterprises with a better approach of

commonly realizing access control, there are still inconsistencies that policy administrators need

to be aware of. This thesis identifies some of the inconsistencies in XACML today and

introduces a new tool that can be used to visualize some of those inconsistencies. This new tool

could be used by a policy administrator to visualize possible conflicting data among a set of

policies.

Keywords: XACML, OASIS, XML, DOM, XPath, Java, Derby

1

Chapter 1 Introduction

With the focus in recent years to have data more accessible, it becomes more important to

find a common ground for resource access control. A way of enforcing access control is needed

at the enforcement level in order to provide a higher level of access control granularity.

Provided that a user level policy states that authorized personnel have access to personal

information, then the question arises at the enforcement level; who is authorized personnel and

what resources are personal information?

The popularity of the Extensible Markup Language (XML) has increased the need for a

common language that can protect different portions of an XML document. Since XML

documents are basically databases, it is vital to be able to protect the information they contain.

For instance, should a receptionist at a medical office be allowed to view the patient’s diagnosis

or just the patient’s contact and appointment information?

These kinds of questions are what the eXtensible Access Control Markup Language

(XACML) is able to address. In a world of Service Oriented Architecture (SOA), which

supports the exchanging of data among different applications, it is key to be able to control

access with a high degree of accuracy and fine degree of granularity.

1.1 Main Goals

As XACML provides a higher degree of access control granularity, there are possible

inconsistencies within its policies and rules that can lead to undesirable results. The main goal of

2

this thesis project is to experiment visualization of access policies in XACML and help us

identify possible inconsistencies among different policies. In doing so, I have prototyped a

simple visualization tool.

1.2 Objectives

In order to move toward providing a potential solution to inconsistencies among policies,

a Java Swing application has been developed. The objective of this prototype application is to

assist the user to determine if there are inconsistencies among policies or policy sets.

Additionally, a visualization of such inconsistencies is to be provided to the user. As a result, the

user does not need to carryout error-prone code inspection against multiple XACML documents.

Rather, by just a few mouse clicks, the policy comparison process can be achieved visually

which is faster and more effective.

3

Chapter 2 Background

The need for a common and general approach for industries to secure and control access

to data has allowed computing platform vendors to develop new products which can be used

universally throughout the enterprise. The idea of configuring multiple points of enforcement in

an enterprise to protect data is costly and can potentially be unreliable when it comes to

modifying the enterprise security policies. Further, it becomes extremely difficult to implement

a new security policy when the security measures in place are dispersed throughout the

enterprise.

These are some of the reasons why there is a need for a common language to express a

security policy. Because of the wide support from all of the main players in the computer

industry, XML is the language of choice.

The following are the basic requirements of a policy language according to the

Organization for the Advancement of Structure Information Standards (OASIS) access control

XACML 2.0 core specification [XACML Core]. Figure 1 was taken from the OASIS XACML

2.0 core specification document.

4

Figure 1: Basic Requirements of a Policy Language

The basic requirements of a policy language for expressing information system
security policy are:

 • To provide a method for combining individual rules and policies into a single
 policy set that applies to a particular decision request.

 • To provide a method for flexible definition of the procedure by which rules
 and policies are combined.

 • To provide a method for dealing with multiple subjects acting in different
 capacities.

 • To provide a method for basing an authorization decision on attributes of
 the subject and resource.

 • To provide a method for dealing with multi-valued attributes.

 • To provide a method for basing an authorization decision on the
 contents of an information resource.

 • To provide a set of logical and mathematical operators on attributes of the
 subject, resource and environment.

 • To provide a method for handling a distributed set of policy components,
 while abstracting the method for locating, retrieving and authenticating the
 policy components.

 • To provide a method for rapidly identifying the policy that applies to a given
 action, based upon the values of attributes of the subjects, resource and
 action.

 • To provide an abstraction-layer that insulates the policy-writer from the details
 of the application environment.

 • To provide a method for specifying a set of actions that must be performed in
 conjunction with policy enforcement.

5

These requirements in conjunction with the common structure in the XML language are

what make XACML. Before providing detailed information on XACML, I will briefly discuss

some background information which may be beneficial in understanding my thesis.

2.1 Extensible Markup Language (XML)

 XML is a standard adopted by the World Wide Web Consortium (W3C). XML in syntax

is very similar to the Hyper Text Markup Language (HTML) in that both are products of the

Standard Generalized Markup Language (SGML) International Organization for Standardization

(ISO) standard. However, XML is a stricter standard which allows users to write their own

document structure. Because of the well-formed nature and flexibility of XML, it has become a

major player in the development and configuration of computer software.

Essentially, XML is a set of guidelines that allows the user to structure its data. It uses

tags and attributes to delimit and describe the data within the document. Tags are the

hierarchical words enclosed in angle brackets “< >”. I use the term hierarchical because an XML

document is a hierarchy of the data it represents. Figure 2 is a basic example of an XML

document. This document represents a Compact Disk (CD) catalog. It states that the root

element <CATALOG> contains a child element <CD> which contains the description associated

with a CD.

6

Figure 2: XML Document Example

2.2 Document Object Model (DOM)

 DOM, as defined by the W3C, is a platform and language neutral interface that will allow

programs and scripts to dynamically access and update the content, structure, and style of

documents [DOM]. Theoretically, since the DOM specification is language neutral, it allows

users to easily work with DOM when applying DOM practices with different programming

languages.

 Most common tasks when using DOM is to traverse, search, and retrieve information

from a document. This can be accomplished in Java by first getting a new instance of the

document factory method and calling its parse method. Figure 3 is an example of how to retrieve

the root element (<CATALOG>) from the displayed XML document in Figure 2.

 <?xml version="1.0" encoding="ISO-8859-1" ?>
 <!-- Edited by XMLSpy® -->
<CATALOG>
 <CD>
 <TITLE>Big Willie style</TITLE>
 <ARTIST>Will Smith</ARTIST>
 <COUNTRY>USA</COUNTRY>
 <COMPANY>Columbia</COMPANY>
 <PRICE>9.90</PRICE>
 <YEAR>1997</YEAR>
 </CD>

/</CATALOG>

7

Figure 3: DOM sample Java code

2.3 XML Path Language (XPath)

 XPath, as defined by the W3C, is a language for addressing parts of an XML document

[XPath]. XPath uses an expression to locate information in an XML document. An expression

is a line of source code that returns a value. The syntax of an XPath expression is to separate the

location of each element with a slash “/”. To use XPath in Java, the programmer must first

obtain an XPath factory instance and then a path from its factory method. Figure 4 is an example

of how to retrieve the <TITLE> nodes from the above provided XML document.

Figure 4: XPath sample Java code

2.4 XACML

 The acronym XACML stands for eXtensible Access Control Markup Language.

XACML is a declarative access control language based on XML. The current OASIS approved

DocumentBuilderFactory factory = DocumentBuilderFactory.newInstance();
DocumentBuilder builder = factory.newDocumentBuilder();

File file = new File(fileName);
Document xacmlDoc = builder.parse(file);
Element root = xacmlDoc.getDocumentElement();
System.out.println(root.getTagName());

XPathFactory xpFactory = XPathFactory.newInstance();
XPath path = xpFactory.newXPath();

 NodeList nodeList = (NodeList) path.evaluate("/CATALOG/CD/TITLE", doc,
XPathConstants.NODESET);

8

standard for the XACML specification is Version 2.0. The XACML specification version 3.0 is

expected soon.

 XACML describes a policy and an access control decision request/response language.

The policy language defines general access control policies. The request language is based in the

form of a query asking if access to a particular resource is allowed. The response language is an

answer to the request granting or denying permission.

 A policy may be composed of a single policy and a number of rules or multiple policies

and multiple rules. These policies and rules are what determine a request decision. To allow a

hierarchical model in which policies can be described, XACML defines the following top-level

elements: <Rule>, <Policy>, and <PolicySet>. The <Rule> element is basically a Boolean

expression with an “Effect” attribute that it is either “Permit” or “Deny”. This element can exist

in isolation but only for the purpose of re-use within multiple policies. The <Policy> element

contains either a <Rule> or a set of rule elements in addition to a rule-combining algorithm. The

rule-combining algorithm is used by the policy to provide an authorization decision based on its

rules. The <PolicySet> element can contain other <PolicySet> elements and/or a <Policy> or a

set of policies. The <PolicySet> element also contains an algorithm which combines the results

of the policy’s evaluation. Further, the <PolicySet> element is used to enclose multiple policies

within its hierarchy.

9

2.4.1 Combining Algorithms

 XACML provides two combining algorithms for determining an authorization decision.

The <Policy> element combining algorithm is identified by the attribute RuleCombiningAlgId.

The <PolicySet> element combining algorithm is identified by the attribute

PolicyCombiningAlgId. The rule-combining algorithm is used to evaluate set of rules within a

policy. The policy-combining algorithm is used to evaluate a set of policies. XACML defines

the following methods to be used with the combining algorithms:

 Deny-overrides (Ordered and Unordered)

 Permit-overrides (Ordered and Unordered)

 First-applicable

 Only-one-applicable

In the deny-overrides algorithm, the combined result is set to “Deny” if a single <Rule>

or <Policy> evaluates to deny within the applicable policy. In the permit-overrides algorithm,

the combine result is set to “Permit” if a single <Rule> or <Policy> evaluates to permit within

the applicable policy. If deny-overrides or permit-overrides are defined as Ordered, then the

rules must be evaluated in the order listed in the policy. The first-applicable algorithm evaluates

the result of the first <Rule>, <Policy>, or <PolicySet> within the applicable policy. Lastly, the

only-one-applicable algorithm ensures that only one <Policy> or <PolicySet> is applicable. This

algorithm only applies to policies. If more than one policy applies to a particular target, the

returned result is Indeterminate. A NotApplicable result means that no policies apply. If one

10

policy or policy set applies, then the result is based on the combining algorithm for the single

applicable policy or policy set.

2.4.2 Policy Distribution and Indexing

 In an effort to allow policies to be easily managed, policies can be written as multiple

independent policy components by different policy writers and can be enforced at their particular

enforcement points. XACML does not provide a standard way of handling policies that are

distributed; however, the Policy decision point (PDP) is still required to examine the <Target>

element to determine if a policy is applicable to a decision request. Matching an applicable

policy to a request is what is known as policy indexing. XACML supports the following

approaches:

 Storing Policies in a database. This approach requires the PDP to query the database and

retrieve the policies that are applicable to the request.

 Loading the PDP with all policies. In this approach, the PDP is loaded with all policies

and is responsible for evaluating all of the policy <Target> elements to determine which

policies are applicable to the request.

2.4.3 XACML Data Flow Diagram

Figure 5 identifies the major actors in XACML. Figure 5 was taken from the OASIS

XACML 2.0 core specification document. As the diagram represents, the request for a resource

goes through a series of actions between the PDP and the Context handler before a response is

sent back to the Policy Enforcement Point (PEP) with a status of “Permit” or “Deny”.

11

Figure 5: XACML Data Flow Diagram

2.4.4 XACML Context

 The XACML context is an abstraction layer that allows the mapping of attributes from

different sources to XACML attributes. The context is basically a conversion mechanism

between native and XACML format. Figure 6 is a representation of the XACML context.

Figure 6 was taken from the OASIS XACML 2.0 core specification document.

12

Figure 6: XACML Context

2.4.5 Policy Language Model

 Policy set, Policy, and Rule are the main components of the Policy language model.

Figure 7 is the representation of the Policy language model.

13

Figure 7: Policy Language Model

14

2.4.5.1 Rule

 A <Rule> is contained within a policy and its main components are a target, an effect,

and a condition. The <Target> element contains resources, subjects, actions, and environment

which apply to a particular rule. These target attributes are what the PDP uses to match a request

context. If the <Target> element of a rule is empty then the target of the rule is the parent

<Policy> target. The effect is an attribute value of the <Rule> element which evaluates the rule

and can only contain the values of “Permit” or “Deny”. The <Condition> is an optional element

which if used must evaluate to true for the rule to be applicable.

2.4.5.2 Policy

 The main components of a <Policy> are a target, a rule-combining algorithm-identifier, a

set of rules, and obligations. The <Target> element of a policy can be declared by the policy

writer or it can be calculated from all of the <Target> elements within a policy. One method of

target calculation is using the “outer component”, that is, targets from policy sets or policies as a

union of all of their targets. The other method is calculating the “outer components” as the

intersection of all of their targets. If any rule has the same <Target> element as the policy, then

the target for that rule may be omitted since rules inherit the target of its policy.

 The rule-combining algorithm represents the rule by which a decision is made to a

particular request. <Obligations> are sets of instructions that must be performed by the PEP

concurrently with the authorization request. For example, if the effect of a rule is to allow access

to a server, an obligation could be to log the user in the server log as a successful login.

Conversely, if access was denied another obligation could be to log that user as a failed login.

15

2.4.5.3 Policy Set

 The main components of a <PolicySet> are a target, a policy-combining algorithm-

identifier, a set of policies, and obligations. The policy-combining algorithm is used to

determine how policies within a policy set will be combined when making a decision to a

request. Figure 8 is an example of a XACML document as found in the OASIS XACML 2.0

core specification document.

Figure 8: XACML Documents Example

<?xml version="1.0" encoding="UTF-8"?>
<Policy xmlns="urn:oasis:names:tc:xacml:2.0:policy:schema:os"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="urn:oasis:names:tc:xacml:2.0:policy:schema:os
 http://docs.oasis-open.org/xacml/access_control-xacml-2.0-policy-schema-os.xsd"
 PolicyId="urn:oasis:names:tc:example:SimplePolicy1"
 RuleCombiningAlgId="identifier:rule-combining-algorithm:deny-overrides">

 <Description>Medi Corp access control policy</Description>
 <Target/>
 <Rule RuleId= "urn:oasis:names:tc:xacml:2.0:example:SimpleRule1" Effect="Permit">
 <Description>
 Any subject with an e-mail name in the med.example.com domain
 can perform any action on any resource.
 </Description>
 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 med.example.com</AttributeValue>
 <SubjectAttributeDesignator AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"/>
 </SubjectMatch>
 </Subject>
 </Subjects>
 </Target>
 </Rule>
</Policy>

16

Chapter 3 Problem Statement

The inception of XACML has provided agencies with a common language which can be

used to safeguard and better manage access to their resources. This approach, however, has its

limitations when it comes to managing multiple policies for a single resource or a variety of

resources. XACML is based on XML which has been proven to be an industry favored mark-up

language. Figure 9 is a portion of an example of a time-range policy found in the Sun’s

XACML Implementation [Sun XACML] sample policy folder. The Sun’s XACML

Implementation is an open source implementation of the OASIS XACML standard written in

Java. This implementation provides complete support of the XACML mandatory standards and

some support to optional features.

Figure 9: Sun's XACML Implementation TimeRange Policy

<?xml version="1.0" encoding="UTF-8"?>
<Policy xmlns="urn:oasis:names:tc:xacml:1.0:policy"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 PolicyId="TimeRangePolicy"
 RuleCombiningAlgId="urn:oasis:names:tc:xacml:1.0:rule-combining-
algorithm:ordered-permit-overrides">

 <Description>
 Between 9am and 5pm local time, allow anyone to open the main
 door. All other times, only allow authorized people (ie, those with
 an email address @users.example.com). Deny in all other cases.
 </Description>

 <Target>
 <Subjects>
 <AnySubject/>
 </Subjects>
 <Resources>
 <Resource>
 <ResourceMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 main-door</AttributeValue>
 <ResourceAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>
 </ResourceMatch>
 </Resource>
 </Resources>

17

Figure 10: Sun's XACML Implementation TimeRange Policy (Continue)

<Actions>
 <Action>
 <ActionMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">open</AttributeValue>
 <ActionAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>

 <Rule RuleId="EveryoneDuringBusinessHours" Effect="Permit">
 <Condition
FunctionId="http://research.sun.com/projects/xacml/names/function#time-in-range">
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:time-one-and-only">
 <EnvironmentAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#time"
 AttributeId="urn:oasis:names:tc:xacml:1.0:environment:current-time"/>
 </Apply>
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#time">09:00:00</AttributeValue>
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#time">17:00:00</AttributeValue>
 </Condition>
 </Rule>

 <Rule RuleId="EmployeesAlways" Effect="Permit">
 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 users.example.com</AttributeValue>
 <SubjectAttributeDesignator
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"/>
 </SubjectMatch>
 </Subject>
 </Subjects>
 <Resources>
 <AnyResource/>
 </Resources>
 <Actions>
 <AnyAction/>
 </Actions>
 </Target>
 </Rule>

 <Rule RuleId="DenyAllOthers" Effect="Deny"/>

</Policy>

18

This policy states that anyone has access to open the main door between the hours of

9:00am and 5:00pm. Only authorized personnel have access at other times, and in any other

circumstance, access to open the main door is denied. As Figures 9 and 10 illustrate, it is not

straight forward for a human to carryout code inspection for this document element tags by

element tags especially across multiple documents. Furthermore, this is just a very basic and

simple policy document. A policy document has multiple pages, it can also be contained within

a policy set or multiple policy sets. Doing code inspection for multiple policies can make it

extremely difficult to catch possible conflicts between multiple policies. Figures 11 and 12 are

modified versions of the Sun’s XACML Implementation time-range policy. This policy states

that anyone has access to open the main door between the hours of 7:00am and 3:00pm.

Figure 11: Sun's XACML Implementation TimeRange Policy2

<?xml version="1.0" encoding="UTF-8"?>
<Policy xmlns="urn:oasis:names:tc:xacml:1.0:policy"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 PolicyId="TimeRangePolicy2"
 PolicyCombiningAlgId="urn:oasis:names:tc:xacml:1.0:policy-combining-
 algorithm:deny-overrides">

 <Description>
 Between 9am and 5pm local time, allow anyone to open the main
 door. All other times, only allow authorized people (ie, those with
 an email address @users.example.com). Deny in all other cases.
 </Description>

 <Target>
 <Subjects>
 <AnySubject/>
 </Subjects>
 <Resources>
 <Resource>
 <ResourceMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 main-door</AttributeValue>
 <ResourceAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>

19

Figure 12: Sun's XACML Implementation TimeRange Policy2 (Continue)

 </ResourceMatch>
 </Resource>
 </Resources>
 <Actions>
 <Action>
 <ActionMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">open</AttributeValue>
 <ActionAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>

 <Rule RuleId="EveryoneDuringBusinessHours" Effect="Permit">
 <Condition
 FunctionId="http://research.sun.com/projects/xacml/names/function#time-in-range">
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:time-one-and-only">
 <EnvironmentAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#time"
 AttributeId="urn:oasis:names:tc:xacml:1.0:environment:current-time"/>
 </Apply>
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#time">07:00:00</AttributeValue>
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#time">15:00:00</AttributeValue>
 </Condition>
 </Rule>

 <Rule RuleId="EmployeesAlways" Effect="Permit">
 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 users.example.com</AttributeValue>
 <SubjectAttributeDesignator
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"/>
 </SubjectMatch>
 </Subject>
 </Subjects>
 <Resources>
 <AnyResource/>
 </Resources>
 <Actions>
 <AnyAction/>
 </Actions>
 </Target>
 </Rule>

 <Rule RuleId="DenyAllOthers" Effect="Deny"/>

</Policy>

20

 If policies, as depicted in Figure 9 and Figure 11, existed in a repository for a particular

resource; it will conflict and potentially can be an issue when determining if and when the

subject has access to the main door. Furthermore, maintaining policy integrity is a very crucial

aspect of being able to recognize if a duplicated policy is introduced with modified rules to gain

access to resources. For a policy administrator, the task of manually scanning through each

document for potential conflicts can be overwhelming if not impossible.

Figure 13 displays a sample demo application called SimplePDP from the Sun’s XACML

implementation. The request for this particular example is the door-access.xml and the

SimplePDP was instructed to scan through all XML documents located in the policy directory.

Figure 13: Sun's XACML Implementation SimplePDP

21

This command based application is included as part of the Sun’s XACML

implementation so the user can run policies, evaluate his/her request, and gain a better

understanding of XACML. This particular example is for the above mentioned policy to access

the main door. The response for this example is also displayed in Figure 13. The “INFO:” label

displayed in the SimplePDP (Figure 13) command prompt window, is simply telling the user that

some policies did not match the request. The “INFO:” label messages are part of a login

mechanism and can be removed at the user’s discretion. The response provided back to the user

in this example states that access is allowed to the main door. Figure 14 shows the request that

was sent to the SimplePDP application.

Figure 14: XACML Request Example

22

Notice that the requested subject matches the subject of RuleId=”EmployeesAlways” in the time-

range policy document. This is a correct interpretation of the request where the matching policy

was found and the requested level of access was granted.

Figure 15 displays the same request; however, this time a second policy that matches the

same target was introduced. As stated, this is a copy of the same policy with a different policy id

and a slightly different time-range rule. The response for this request is coded as Indeterminate

because more than one policy applies.

Figure 15: Sun’s XACML SimplePDP Indeterminate Response

Because of the afore mentioned issues, it is important that the policy administrator is able

to visualize potentially conflicting targets. The basis of my research is to provide a way for the

policy administrator to quickly visualize a set of policies for potential conflicts. A visualization

program will not only make it easier for the administrator to scan policy documents, it will also

23

reduce errors that potentially lead to security leaks and inconsistencies with providing required

access to legitimate users.

Another issue worth mentioning is the possibility of inconsistencies within the same

policy. This portion is not implemented in the prototype program; however, it should be an area

of focus for further research. Furthermore, this should be an area where policy administrators

pay close attention to when writing policies. In the following examples, the generated.xml files

from the Sun’s XACML Implementation sample and request folders were edited to introduce

potential inconsistencies within the policy. Figure 16 illustrates the policy id and the combining

algorithm for this policy. Figures 17, 18 and 19 depict the rules for policy GeneratedPolicy4.

Figure 20 is the request against this policy. The policy applies to any accounts at

users.example.com accessing server.example.com. Accounts that belong to users.example.com

can read from server.example.com. The account will@users.example.com can read and write to

server.example.com. As depicted in Figure 16, this policy implements the permit-overrides rule-

combining-algorithm.

24

Figure 16: rule-combining-algorithm:permit-overrides

<?xml version="1.0" encoding="UTF-8"?>
<Policy xmlns="urn:oasis:names:tc:xacml:1.0:policy"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 PolicyId="GeneratedPolicy4"
 RuleCombiningAlgId=
 "urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:permit-overrides">

 <Description>
 This policy applies to any accounts at users.example.com accessing
 server.example.com. Accounts that belong to users.example.com can read
 server.example.com. Account will@users.example.com can read or write
 to server.example.com.
 </Description>
 <Target>
 <Subjects>
 <AnySubject/>
 </Subjects>
 <Resources>
 <AnyResource/>
 </Resources>
 <Actions>
 <AnyAction/>
 </Actions>
 </Target>

25

Figure 17: GeneratedPolicy4 RuleId = “UsersRule”

<Rule RuleId="UsersRule" Effect="Permit">
 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">
 users.example.com</AttributeValue>
 <SubjectAttributeDesignator
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"/>
 </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">
 http://server.example.com/</AttributeValue>
 <ResourceAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>
 </ResourceMatch>
 </Resource>
 </Resources>
 <Actions>
 <Action>
 <ActionMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">
 read</AttributeValue>
 <ActionAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>
</Rule>

26

Figure 18: GeneratedPolicy4 RuleId = "WritersRule"

<Rule RuleId="WritersRule" Effect="Permit">
 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">
 will@users.example.com</AttributeValue>
 <SubjectAttributeDesignator
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"/>
 </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">
 http://server.example.com/</AttributeValue>
 <ResourceAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>
 </ResourceMatch>
 </Resource>
 </Resources>
 <Actions>
 <Action>
 <ActionMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">
 write</AttributeValue>
 <ActionAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>
</Rule>

27

Figure 19: GeneratedPolicy4 RuleId = "UsersWriteRule"

<Rule RuleId="UsersWriterRule" Effect="Deny">
 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">
 users.example.com</AttributeValue>
 <SubjectAttributeDesignator
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"/>
 </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">
 http://server.example.com/</AttributeValue>
 <ResourceAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>
 </ResourceMatch>
 </Resource>
 </Resources>
 <Actions>
 <Action>
 <ActionMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">
 write</AttributeValue>
 <ActionAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>
</Rule>

28

Figure 20: will@users.example.com Write Request

The request is asking to allow write access to the server http://server.example.com/ for

will@users.example.com. Figure 21 displays the response from the SimplePDP command line

application.

Figure 21: Generated Request for permit-overrides

29

The PDP arrived at the “Permit” decision because of the three rules identified in the

GeneratedPolicy4 XACML document. One of the rules applied, since the rule-combining

algorithm used for the policy was permit-overrides. The rule-combining algorithm was changed

to deny-override for the next test. Figure 22 displays the new change. The request for this

example was also changed to request read access to the resource. Figure 23 is the result returned

from the SimplePDP command line program for the read request. Figure 24 is the result from

the write request.

Figure 22: rule-combining-algorithm:deny-overrides

<?xml version="1.0" encoding="UTF-8"?>
<Policy xmlns="urn:oasis:names:tc:xacml:1.0:policy"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 PolicyId="GeneratedPolicy4"
 RuleCombiningAlgId=
 "urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:deny-overrides">

 <Description>
 This policy applies to any accounts at users.example.com accessing
 server.example.com. Accounts that belong to users.example.com can read
 server.example.com. Account will@users.example.com can read or write
 to server.example.com.
 </Description>
 <Target>
 <Subjects>
 <AnySubject/>
 </Subjects>
 <Resources>
 <AnyResource/>
 </Resources>
 <Actions>
 <AnyAction/>
 </Actions>
 </Target>

30

Figure 23: Generated Response for deny-override Read Request

Figure 24: Generated Response for deny-override Write Request

The response displayed in Figure 23 is as expected “Permit” since the subject belongs to

the users group and such group is allowed read access. The response displayed in Figure 24 may

not be as expected since there is a specific rule for will@users.example.com to allow write

access to the resource. However, since will@users.example.com belongs to users.example.com

the last rule applies which states that users who belong to users.example.com do not have write

access to the resource. This is one of the possibly conflicting issues that can be found in

XACML. In this example, there are three different rules within the policy for a subject in the

users.example.com domain. Rule “UsersRule” should apply because will@users.example.com is

31

part of the users group. Rule “WritersRule” should also apply because the rule is specific to

will@users.example.com. Rule “UsersWriteRule” should also apply since

will@users.example.com belongs to the users group.

As previously stated, inconsistencies within the same policy are not being addressed as

part of this thesis; this will be one of my future works.

32

Chapter 4 Design and Prototype Implementation

In order to find a possible solution to some of the issues stated in Chapter 3, a prototype

implementation named XACMLViz was created. This prototype implementation is based on the

Java language. It uses Java Swing components for the Graphical User Interface (GUI) and the

Document Object Model (DOM) XML parser and XPath to locate and extract significant data.

4.1 Design

 The design is based on a simple concept of extracting data from the policy files,

populating the data in class objects, and saving the data in a database table where it can be

queried for potential conflicts. The database used for the prototype is the bundled Java DB based

on Apache Derby. Figure 25 is the class diagram of the XACMLViz prototype program.

Figures 26, 27, and 28 are the zoomed version of the classes in Figure 25.

Figure 25: XACMLVizClass Diagram

33

Figure 26: XACMLVizClass Diagram Zoom-1

34

Figure 27: XACMLVizClass Diagram Zoom-2

35

Figure 28: XACMLVizClass Diagram Zoom-3

4.2 Prototype Implementation

 The XACMLViz prototype is a Java Swing GUI application where the user, via a menu,

can select which policy files need to be scanned for potential policy conflicts. If no potential

conflicts are found, a dialog message is presented to the user with a “No potential conflicts

found.” message.

 When the user selects the files to be scanned and clicks the “Open” button, the files are

scanned one-by-one by instantiating the XACMLPolicyParser class with the filename and calling

its ParseXACMLDocument method. Figure 29 displays the portion of the code inside the

XACMLVizFrame.java which iterates through the collection of the file names selected.

36

Figure 29: ParseXACMLDocument Method Call

Inside the XACMLPolicyParser, an instance of the DocumentBuilderFactory and

XPathFactory are created to allow for the parsing of the XACML document. Since the top level

root element of a XACML document is either a <PolicySet> or <Policy> element, the

XACMLPolicyParser retrieves the document root to identify if the particular document is a

private void jMenuItem1ActionPerformed(java.awt.event.ActionEvent evt)
 {
 JFileChooser chooser = new JFileChooser();
 chooser.setCurrentDirectory(new File("."));
 chooser.setMultiSelectionEnabled(true);
 chooser.setFileFilter(new XMLFilter());
 chooser.setAcceptAllFileFilterUsed(false);
 int result = chooser.showOpenDialog(this);

 if (result == JFileChooser.APPROVE_OPTION)
 {
 File[] names = chooser.getSelectedFiles();

 for (File f : names)
 {
 try
 {
 String s = f.getPath();
 XACMLPolicyParser par = new XACMLPolicyParser(s);
 par.ParseXACMLDocument();
 }
 catch (IOException ex)
 {
 Logger.getLogger(XacmlVizFrame.class.getName()).log(Level.SEVERE, null, ex);
 }
 catch (ParserConfigurationException ex)
 {
 Logger.getLogger(XacmlVizFrame.class.getName()).log(Level.SEVERE, null, ex);
 }
 catch (SAXException ex)
 {
 Logger.getLogger(XacmlVizFrame.class.getName()).log(Level.SEVERE, null, ex);
 }
 catch (XPathExpressionException ex)
 {
 Logger.getLogger(XacmlVizFrame.class.getName()).log(Level.SEVERE, null, ex);
 }
 }

37

policy or a policy set. If the root node is a policy set, the method getElementsByTagName of the

Document object is called to get all policy sets within the document. All policy set elements are

subsequently passed to the XACMLPolicyParser method getXACMLPolicySetData. Here all

significant data is extracted and placed in the XACMLPolicySetData object. The information

inside the XACMLPolicySetData object will be used later in the process to insert the data into a

database table. Figure 30 displays the portion of the described code.

38

Figure 30: PolicySet Element Iteration

A similar process is followed if the root element is a policy and the extracted data is

placed inside the XACMLPolicyData object. The major distinction when parsing between the

policy set and the policy is that a policy has a <Rule> element that must be parsed all the time.

With the policy set, only if a policy set has a non empty <Target> element then the policy (or

public void ParseXACMLDocument() throws IOException, ParserConfigurationException, SAXException,
XPathExpressionException
{
 DocumentBuilderFactory factory = DocumentBuilderFactory.newInstance();
 DocumentBuilder builder = factory.newDocumentBuilder();

 File file = new File(this.xacmlDocument);
 Document xacmlDoc = builder.parse(file);

 XACMLDatabaseHelper helper = new XACMLDatabaseHelper();

 Element root = xacmlDoc.getDocumentElement();
 String rootName = root.getTagName();
 if (rootName.equalsIgnoreCase("PolicySet"))
 {
 NodeList polSetNodes = xacmlDoc.getElementsByTagName("PolicySet");
 for (int i = 0; i < polSetNodes.getLength(); i++)
 {
 Node pSetNode = polSetNodes.item(i);
 if (pSetNode instanceof Element)
 {
 if (((Element) pSetNode).equals(xacmlDoc.getDocumentElement()))
 {
 Vector<XACMLPolicySetData> data = this.getXACMLPolicySetData(pSetNode);
 helper.insertPolicySetData(data, null);
 continue;
 }

 Node pParent = pSetNode.getParentNode();
 Element parentElement = (Element) pParent;
 String parentId = parentElement.getAttribute("PolicySetId");

 Vector<XACMLPolicySetData> data = this.getXACMLPolicySetData(pSetNode);
 helper.insertPolicySetData(data, parentId);
 }
 }

39

policies) is parsed and the <Rule> element is parsed as well. The reason for parsing policies and

policy sets differently is because a root policy set can be used as a method of enclosing multiple

policies or policy sets. Figure 31 illustrates a portion of the code for extracting the policy set

information. Figure 32 illustrates a portion of the code for extracting the policy information.

Figure 31: getXACMLPolicySetData Method

public Vector<XACMLPolicySetData> getXACMLPolicySetData(Node policySet)
{
 Vector<XACMLPolicySetData> rtnPolicySetVector = new Vector<XACMLPolicySetData>();
 String policySetId = ((Element) policySet).getAttribute("PolicySetId");
 XACMLPolicySetData policySetData = new XACMLPolicySetData(policySetId);

 try
 {
 this.AddSujectValues(policySet, policySetData);
 this.AddResourceValues(policySet, policySetData);
 this.AddActionValues(policySet, policySetData);

 if (policySetData.getSubjects().size() != 0
 || policySetData.getResources().size() != 0
 || policySetData.getActions().size() != 0)
 {
 NodeList policyNodes = (NodeList) path.evaluate("./Policy", policySet, XPathConstants.NODESET);

 //add the policy id information for the policy data set so it can be retrieved later
 //during the database selection process.
 Element pElement = (Element) policyNodes.item(0);
 if(pElement != null)
 {
 String id = pElement.getAttribute("PolicyId");
 XACMLPolicyData pData = new XACMLPolicyData(id);
 Vector<XACMLPolicyData> vecPData = new Stack<XACMLPolicyData>();
 vecPData.add(pData);
 policySetData.setPolicyData(vecPData);
 }

 for (int i = 0; i < policyNodes.getLength(); i++)
 {
 Node child = policyNodes.item(i);
 if (child instanceof Element)
 {
 this.AddRuleValues(child, policySetData);
 this.AddRuleSubjectValues(child, policySetData);
 this.AddRuleResourceValues(child, policySetData);
 this.AddRuleActionValues(child, policySetData);
 this.AddRuleConditionValues(child, policySetData);
 }

40

Figure 32: getPolicyData Method

It is important to note that the approach taken in identifying potential conflicts in policies

is based on the union of all <Target> elements within the policy sets. In addition, only the

information contained within the <Target> element is compared for equality in determining if

there is a potential conflict. Furthermore, this prototype is built to parse policy data that is

contained within the selected files. Files that are referenced outside the containing policy file are

not taken into consideration at this time.

public Vector<XACMLPolicyData> getXCMLPolicyData(Node policy) throws
ParserConfigurationException, SAXException, IOException
{
 Vector<XACMLPolicyData> rtnPolicyVector = new Vector<XACMLPolicyData>();

 String policyId = ((Element) policy).getAttribute("PolicyId");
 XACMLPolicyData policyData = new XACMLPolicyData(policyId);
 try
 {
 this.AddSujectValues(policy, policyData);
 this.AddResourceValues(policy, policyData);
 this.AddActionValues(policy, policyData);
 this.AddRuleValues(policy, policyData);
 this.AddRuleSubjectValues(policy, policyData);
 this.AddRuleResourceValues(policy, policyData);
 this.AddRuleActionValues(policy, policyData);
 this.AddRuleConditionValues(policy, policyData);

 }
 catch (XPathExpressionException ex)
 {
 Logger.getLogger(XACMLPolicyParser.class.getName()).log(Level.SEVERE, null, ex);
 }

 rtnPolicyVector.add(policyData);

 return rtnPolicyVector;
 }

41

After extracting all of the desired information, the data is then inserted into a database

table. This table contains combined data, that is, the union of all of the targets and rules found

during the parsing of the XACML document. This table is then queried to determine if there are

any potential conflicts among policies. If there are potential conflicts, they are displayed in the

XACMLViz main frame. Figure 33 illustrates the table column information.

Figure 33: Derby Table Information

The visualization obtained by running the XACMLViz prototype is based on the prefuse

visualization toolkit [Prefuse]. Prefuse is written in Java and can be used freely. The type of

visualization chosen for this prototype is based on a prefuse Tree. The tree is populated by

iterating through the result set returned from the select query statement. After the tree is

populated, the database table rows are deleted. Next, there is a check to ensure that there is more

than one tree populated. If there is more than one tree, the trees are then passed to the

SelfArisenTree [PAP] class to make the view for each tree. The SelfArisenTree is a sample class

which shows the user how to create visualizations with prefuse by using a prefuse tree. This

create table POLICYINFO
(
 ID INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY,
 POLICY_SET_PARENT_ID VARCHAR(50),
 POLICY_SET_ID VARCHAR(50),
 POLICY_ID VARCHAR(50),
 POLICY_SUB VARCHAR(50),
 POLICY_RES VARCHAR(50),
 POLICY_ACT VARCHAR(50),
 POLICY_ENV VARCHAR(50),
 POLICY_OBL VARCHAR(50),
 RULE_ID VARCHAR(50),
 RULE_COND VARCHAR(50),
 RULE_EFFECT VARCHAR(25)
);

42

class was slightly modified to serve the purposes of the XACMLViz prototype. If there are less

than two trees, a message is displayed to the user as previously mention. When conflicting

policies are found, each tree is placed in a TableLayout [Barbalace] inside a JScrollPane

arranged by rows and columns. Once the trees are displayed, they can be moved around their

visualization area by clicking the mouse and dragging. In addition, the user can click on a tree

leaf node and if there are any children the tree expands. The visualization area of the tree can

also be zoomed in and out by using the mouse wheel. The tree can also be made to fit its

visualization area by clicking the right mouse button.

43

Chapter 5 Experimental Results

In order to test and verify the XACMLViz prototype a set of policy files was needed.

The Sun’s XAMCL Implementation contains a few policy examples which were used during my

research.

5.1 Multiple Policies Experiment

The generated.xml policy contained in the sample folder of the Sun’s XACML

Implementation was used. Figures 34 and 35 are the generated.xml policy. This policy states

that a developer who belongs to users.example.com can commit to the server

server.example.com. Two copies of this policy were made with what can be determined as

potentially conflicting information. The first copied policy was named generated2.xml. The

PolicyId attribute of the <Policy> element was changed to GeneratedPolicy2. The rule for this

policy was changed to be interpreted as allowing read access to server.example.com if the

subject belonged to users.example.com. The second copied policy was named generated3.xml.

The PolicyId attribute of the <Policy> element was also changed to GeneratedPolicy3. The rule

for this policy was changed as well to allow write access to server.example.com if the subject

belonged to users.example.com.

44

Figure 34: Sun's XACML Generated Policy

<?xml version="1.0" encoding="UTF-8"?>
<Policy xmlns="urn:oasis:names:tc:xacml:1.0:policy"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 PolicyId="GeneratedPolicy"
 RuleCombiningAlgId=”urn:oasis:names:tc:xacml:1.0:
 rule-combining-algorithm:ordered-permit-overrides">

 <Description>
 This policy applies to any accounts at users.example.com accessing
 server.example.com. The one Rule applies to the specific action of
 doing a CVS commit, but other Rules could be defined that handled
 other actions. In this case, only certain groups of people are
 allowed to commit. There is a final fall-through rule that always
 returns Deny.
 </Description>

 <Target>
 <Subjects>
 <Subject>
 <SubjectMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:rfc822Name-match">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 users.example.com</AttributeValue>
 <SubjectAttributeDesignator
 DataType="urn:oasis:names:tc:xacml:1.0:data-type:rfc822Name"
 AttributeId="urn:oasis:names:tc:xacml:1.0:subject:subject-id"/>
 </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">
 http://server.example.com/</AttributeValue>
 <ResourceAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#anyURI"
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>
 </ResourceMatch>
 </Resource>
 </Resources>
 <Actions>
 <AnyAction/>
 </Actions>
 </Target>

45

Figure 35: Sun's XACML Generated Policy (Continue)

<Rule RuleId="CommitRule" Effect="Permit">
 <Target>
 <Subjects>
 <AnySubject/>
 </Subjects>
 <Resources>
 <AnyResource/>
 </Resources>
 <Actions>
 <Action>
 <ActionMatch
 MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 commit</AttributeValue>
 <ActionAttributeDesignator
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>
 <Condition 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
 DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="group"
 Issuer="admin@users.example.com"/>
 </Apply>
 <AttributeValue DataType="http://www.w3.org/2001/XMLSchema#string">
 developers</AttributeValue>
 </Condition>
 </Rule>

 <Rule RuleId="FinalRule" Effect="Deny"/>
</Policy>

46

The expected result for this particular test is for the XACMLViz prototype to point out

that these three policies can be potentially conflicting policies. The expected results are

displayed in Figure 36. As expected, the XACMLViz prototype tool identified all three policies

as having potentially conflicting data. The highlighted trees in the XACMLViz visualization

area depict the possibly conflicting policies. Figures 37, 38, and 39 are a zoomed version of the

trees in Figure 36.

Figure 36: XACMLViz Potential Conflict Visualization Generated Policies

47

Figure 37: XACMLViz (Figure 36) GeneratedPolicy Tree Zoom

48

Figure 38: XACMLViz (Figure 36) GeneratedPolicy2 Tree Zoom

49

Figure 39: XACMLViz (Figure 36) GeneratedPolicy3 Tree Zoom

5.2 PolicySet Experiment

Another test was done with the time-range policy (see Figure 9). This policy was

modified by including the original policy and a copied policy as part of a policy set. The copied

policy was changed to reflect a different time range in the <Condition> element. The expected

result of this test was to show that there are potential conflicts when non-authorized personnel

are allowed to open the main door. As expected, the XACMLViz tool identified both policies

50

within the policy set as containing potentially conflicting data. The expected results are

displayed in Figure 40.

Figure 40: XACMLViz Potential Conflict Visualization TimeRange PolicySet

The potentially conflicting policies are displayed where the conditions from PolicyId

TimeRangePolicy states that access is permitted to open the door between the hours of 0900 and

1700; whereas in PolicyId TimeRangePolicy2, it allows access to the main door between the

hours of 0700 and 1500.

51

5.3 Further Development

 This prototype can be further enhanced by allowing the scanning of single policies for

rule inconsistencies as demonstrated in Chapter 3. One can potentially take advantage of the

Sun’s XACML Implementation classes and use some of the matching functions to match

subjects to particular rules and resources.

52

Chapter 6 Discussion and Conclusion

In conclusion, the issue of potentially conflicting policies was addressed in this thesis.

Possible solutions to these conflicts were discussed as part of a new prototype or as part of a

further enhancement to this prototype. Additionally, the testing command line program from the

Sun’s XACML Implementation project was discussed and executed to test possible issues that

can be encountered by a PDP when parsing through conflicting policies.

During my research, I achieved a wealth of knowledge about XACML and how to

programmatically work with XML by using the Document Object Model (DOM) and XPath.

This was a valuable experience since the skills I learned during this process are a welcome

addition to any developer’s tool box.

In addition, the ease and practicality of the XACMLViz prototype program could be a

great resource to anyone wishing to scan through a set of policies for potential inconsistencies

within its targets.

53

References

[XACML Core] OASIS XACML 2.0 Core: eXtensible Access Control Markup
Language (XACML) Version 2.0
http://docs.oasis-open.org/xacml/2.0/access_control-xacml-2.0-
rbac-profile1-spec-os.pdf

[Sun XACML] Sun’s XACML Implementation
http://sunxacml.sourceforge.net/

[Prefuse] The Prefuse Visualization Toolkit
 http://prefuse.org/

[SDN] Sun Developer Network (SDN), Article

XACML: A new Standard Protects Content in Enterprise Data
Exchange
http://java.sun.com/developer/technicalArticles/Security/xacml/xac
ml.html

[IBM] Effective XML processing with DOM and XPath in Java
 http://www.ibm.com/developerworks/xml/library/x-domjava/

[W3C] World Wide Web Consortium http://www.w3.org/

[XPath] W3C, XML Path Language (XPath)
 http://www.w3.org/TR/xpath

[DOM] W3C, Document Object Model (DOM)
 http://www.w3.org/DOM/
[PAP] Perfuse Assistance Pool (PAP)
 http://goosebumps4all.net/34all/bb/showthread.php?tid=46

[Barbalace] TableLayout Tutorial, Part 1

https://tablelayout.dev.java.net/articles/TableLayoutTutorialPart1/
TableLayoutTutorialPart1.html

[Anderson] OASIS eXtensible Access Control Markup Language (XACML),
 XML Community of Practice, 21 June 2006
 Anne Anderson, Senior Staff Engineer
 Sun Microsystems Laboratories

[Logrippo] Access Control Policies: Modeling and Validation
 Luigi Logrippo & Mahdi Mankai

54

 Université du Québec en Outaouais

[Hwang] XACML Access Control Policy Testing
 JeeHyun Hwang

[Montemayor] Information Visualization for Rule-based Resource Access Control

Jaime Montemayor, Andrew Freeman, John Gersh, Thomas
Llanso, Dennis Patrone
The Johns Hopkins University Applied Physics Laboratory

55

Vita

William Domingo Rosa was born in Bronx, New York on February 27, 1970. He was

raised by his paternal grandparents on the island of Puerto Rico in the western town of Aguada.

He enlisted in the United States Navy in March of 1990 and served honorably until July of 2001.

He received an Associate in Arts Degree in Computer Information Systems from Pensacola

Junior College, Pensacola, Florida in May of 2000. He received a Bachelor of Science Degree in

Computer Science/Information Systems from The University of West Florida, Pensacola, Florida

in August of 2002.

His software development professional experiences include working for the Defense

Finance and Accounting Services (DFAS) Technology Services Organization Pensacola

(TSOPE), Pensacola, Florida as an Information Technology Specialist; the Space and Naval

Warfare Systems Command (SPAWAR) Systems Center New Orleans, New Orleans, Louisiana

as a Technical Specialist; and currently Intergraph Corporation, Process, Power & Marine,

Huntsville, Alabama as a Senior Software Analyst.

	Toward Visualizing Potential Policy Conflicts in eXtensible Access Control Markup Language (XACML)
	Recommended Citation

	Table of Contents
	List of Figures
	Abstract
	Chapter 1 Introduction
	1.1 Main Goals
	1.2 Objectives
	Chapter 2 Background
	2.1 Extensible Markup Language (XML)
	2.2 Document Object Model (DOM)
	2.3 XML Path Language (XPath)
	2.4 XACML
	Chapter 3 Problem Statement
	Chapter 4 Design and Prototype Implementation
	4.1 Design
	4.2 Prototype Implementation
	Chapter 5 Experimental Results
	5.1 Multiple Policies Experiment
	5.2 PolicySet Experiment
	5.3 Further Development
	Chapter 6 Discussion and Conclusion
	References
	Vita

