

[image: Oracle Corporation]

Oracle® Fusion Middleware

Administrator's Guide for Authorization Policy Manager

11g Release 1 (11.1.1)

E14431-01

June 2010

Oracle Fusion Middleware Administrator's Guide for Authorization Policy Manager, 11g Release 1 (11.1.1)

E14431-01

Copyright © 2003, 2010, Oracle and/or its affiliates. All rights reserved.

Primary Author: Carlos Subi

Contributing Author:

Contributor: Josh Brunaugh, Akila Natarajan, Sanatan Sahgal, Peter Seo, Vinay Shukla, Nigel Smith, Sanjeev Topiwala, Sivakumar Venugopal, Roger Wigenstam.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use of this software. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software in dangerous applications.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

This software and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

List of Figures

Preface

	Audience
	Documentation Accessibility
	Related Documentation
	Conventions

1 Introduction to Oracle Authorization Policy Manager

	1.1 Audience and Prerequisites
	1.2 What Is Authorization Policy Manager?
	1.3 The Big Picture
	1.3.1 Installing and Configuring Authorization Policy Manager
	1.3.1.1 Installation
	1.3.1.2 High Availability
	1.3.1.3 Single Sign-On
	1.3.1.4 SSL
	1.3.1.5 Loggers

2 The OPSS Authorization Model

	2.1 The Basic Security Artifacts
	2.2 External Roles
	2.3 The Policy Model
	2.3.1 Application Role
	2.3.2 Principal
	2.3.3 The Resource Catalog
	2.3.3.1 Resource Type
	2.3.3.2 Resource
	2.3.3.3 Permission and Entitlement

	2.3.4 Application Policy
	2.3.5 Role Categories

3 Getting Started with Oracle Authorization Policy Manager

	3.1 The Two Major Tabs
	3.1.1 The Authorization Management Tab
	3.1.2 The System Configuration Tab

	3.2 The Welcome Page
	3.3 The Navigation Panel
	3.4 Finding Artifacts with a Simple Search
	3.5 Online Help
	3.6 Some Frequently Used Operations

4 Querying Security Artifacts

	4.1 Searching External Roles
	4.2 Searching Application Roles
	4.3 Searching Application Resource Types
	4.4 Searching Application Resources
	4.5 Searching Application Entitlements
	4.6 Searching Application Policies
	4.6.1 Finding Application Policies that Match Entitlements or Resources
	4.6.2 Finding Application Policies that Match Principals

	4.7 Reusing Search Parameter Values

5 Managing Security Artifacts

	5.1 Managing Application Security Artifacts
	5.1.1 Managing Application Roles
	5.1.1.1 Creating a Role
	5.1.1.2 Modifying a Role

	5.1.2 Managing Application Resource Types
	5.1.2.1 Creating a Resource Type
	5.1.2.2 Modifying a Resource Type

	5.1.3 Managing Application Resources
	5.1.3.1 Creating a Resource
	5.1.3.2 Modifying a Resource

	5.1.4 Managing Application Entitlements
	5.1.4.1 Creating an Entitlement
	5.1.4.2 Modifying an Entitlement

	5.1.5 Managing Application Policies
	5.1.5.1 Creating a Policy
	5.1.5.2 Modifying a Policy

	5.1.6 Managing Application Role Categories

	5.2 Viewing the External Role Hierarchy
	5.3 Managing the Application Role Hierarchy
	5.3.1 Roles that an Application Role Inherits
	5.3.2 Roles that Inherit an Application Role

	5.4 Mapping Application Roles to an External Role
	5.5 Mapping External Roles to an Application Role

6 Delegated Administration

	6.1 Delegated Administrators
	6.2 Managing Delegated Administrators
	6.2.1 Managing Delegated Administrators
	6.2.2 Managing the Applications Assigned to a Delegated Administrator
	6.2.3 Managing the External Roles Mapped to a Delegated Administrator

7 Customizing the User Interface

	7.1 Customizing Authorization Policy Manager
	7.2 Customizing Headers, Footers, and Logo
	7.3 Customizing Color Schemes
	7.4 Customizing the Login Page

8 Internationalization

	8.1 Language Support

A Using an OpenLDAP Identity Store

	A.1 Using an OpenLDAP Identity Store

B Troubleshooting Oracle Authorization Policy Manager

	B.1 Unable to Login
	B.2 Need Further Help?

Index

List of Figures

	1-1 APM Deployed in a WebLogic Domain
	2-1 Application Policy Logical Model
	3-1 The Welcome Page
	3-2 The Navigation Panel
	3-3 The Search Results Tab
	3-4 Online Help Window
	4-1 External Roles - Advanced Search
	4-2 Application Roles - Advanced Search
	4-3 Resource Types - Advanced Search
	4-4 Resources - Advanced Search
	4-5 Entitlements - Advanced Search
	4-6 Saving the Parameters of a Search
	5-1 Roles that an Application Role Inherits
	5-2 Creating a Resource Type
	5-3 Creating an Entitlement
	5-4 Creating an Entitlement-Based Policy
	5-5 Creating an Application Role Category
	5-6 External Role Hierarchy
	5-7 Selecting the External Roles to Map to an Application Role
	5-8 Displaying the External Roles Mapped to an Application Role
	6-1 The System Configuration Tab

Preface

This guide explains the features, configuration, and use of Oracle Authorization Policy Manager, a tool to manage global and application security artifacts.

This preface addresses the following topics:

	
Audience

	
Documentation Accessibility

	
Related Documentation

	
Conventions

Audience

The intended audience of this guide are security administrators.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at http://www.oracle.com/accessibility/.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

Deaf/Hard of Hearing Access to Oracle Support Services

To reach Oracle Support Services, use a telecommunications relay service (TRS) to call Oracle Support at 1.800.223.1711. An Oracle Support Services engineer will handle technical issues and provide customer support according to the Oracle service request process. Information about TRS is available at http://www.fcc.gov/cgb/consumerfacts/trs.html, and a list of phone numbers is available at http://www.fcc.gov/cgb/dro/trsphonebk.html.

Related Documentation

Information about security administration is also found in the following documents:

	
Oracle Fusion Middleware Administrator's Guide

	
Oracle Fusion Middleware Application Security Guide

	
Oracle Fusion Middleware Security and Administrator's Guide for Web Services

	
Oracle Fusion Middleware Administrator's Guide for Oracle Internet Directory

For a comprehensive list of Oracle documentation or to search for a particular topic within Oracle documentation libraries, see http://www.oracle.com/technology/documentation/index.html.

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	boldface	Boldface type indicates graphical user interface elements associated with an action.
	italic	Italic type indicates book titles, emphasis, terms defined in text, or placeholder variables for which you supply particular values.
	monospace	Monospace type within a paragraph indicates commands, URLs, Java class names and method names, file and directory names, text that appears on the screen, or text that you enter.

1 Introduction to Oracle Authorization Policy Manager

Oracle Authorization Policy Manager is graphical interface tool to manage application authorization policies. This chapter describes the basic functionality of this tool in the following sections:

	
Audience and Prerequisites

	
What Is Authorization Policy Manager?

	
The Big Picture

1.1 Audience and Prerequisites

The intended users of Authorization Policy Manager are security administrators.

Authorization Policy Manager requires that:

	
The domain policy store be LDAP-based; the only supported policy store type is Oracle Internet Directory. Before using Authorization Policy Manager, make sure that the policy store has been reassociated to an Oracle Internet Directory. For details on reassociating the domain policy store, see Oracle Fusion Middleware Application Security Guide.

	
The domain identity store be LDAP-based; supported identity store types are:

	
Oracle Internet Directory

	
Oracle Virtual Directory

	
WebLogic EmbeddedLDAP

	
Sun Java System Directory Service version 6.3

	
Active Directory 2003, 2008

	
Novell eDirectory 8.8

	
OpenLDAP 2.2. For the special configuration required for this type, see Appendix A, "Using an OpenLDAP Identity Store."

	
Tivoli Directory Server

For information about Oracle Fusion Middleware Certification and Supported Configurations, visit http://www.oracle.com/technology/software/products/ias/files/fusion_certification.html.

Applications whose policies are managed with Authorization Policy Manager are assumed to use Oracle Platform Security Services for authorization. For details about integrating an application with these services, see Oracle Fusion Middleware Application Security Guide.

1.2 What Is Authorization Policy Manager?

A security administrator can use WLST commands or Fusion Middleware Control to manage application policies. On the one hand, using WLST command requires manually running commands; on the other hand, even though Fusion Middleware Control offers a graphical user interface, it is a rather complex tool that requires that the administrator work with low-level security artifacts and know names and concepts familiar to, typically, only developers (such as permission class names or task-flow names, for example).

Authorization Policy Manager greatly simplifies the creation, configuration, and administration of application policies over those two other tools by offering:

	
User-friendly names and descriptions of security artifacts; for details, see Chapter 2, "The OPSS Authorization Model."

	
A way to organize application roles by business, product, or any other parameter specific to an application; for details, see Section 2.3.5, "Role Categories."

	
A uniform graphic interface to search, create, browse, and edit security artifacts; for details, see Chapter 4, "Querying Security Artifacts," and Chapter 5, "Managing Security Artifacts."

	
A way to specify a subset of applications that a role can manage; for details, see Chapter 6, "Delegated Administration."

1.3 The Big Picture

Figure 1-1 illustrates how a security administrator accesses Authorization Policy Manager, and how the tool communicates with the domain policy and identity stores within the context of Oracle WebLogic server.

That figure also illustrates the fact that Authorization Policy Manager can access policies (and identities) of application deployed in a different domain to that in which Authorization Policy Manager is deployed, provided that those other domains point to the same policy and identity store. Authorization Policy Manager uses OPSS management APIs to access the policy store, and IGF APIs to access the identity store.

Figure 1-1 APM Deployed in a WebLogic Domain

[image: Surrounding text describes Figure 1-1 .]

Authorization Policy Manager does not support the management of users and external roles; these artifacts can only be viewed with the tool. Their provision and management is typically accomplished using Oracle Identity Manager. Changes to the identity store are immediately visible in Authorization Policy Manager.

1.3.1 Installing and Configuring Authorization Policy Manager

This section provides links to other documentation that describe the following topics:

	
Installation

	
High Availability

	
Single Sign-On

	
SSL

	
Loggers

1.3.1.1 Installation

For details about installing Authorization Policy Manager, see Oracle Fusion Middleware Installation Guide for Oracle Identity Management.

1.3.1.2 High Availability

For details about high availability for Authorization Policy Manager, see Oracle Fusion Middleware High Availability Guide.

1.3.1.3 Single Sign-On

Oracle Access Manager 11g can be used to configure SSO between OIM and Authorization Policy Manager. For details, see Oracle Access Manager Integration Guide.

1.3.1.4 SSL

The connections that Authorization Policy Manager establishes with the policy store, the identity store, and the database can be secured through one-way SSL. The access to Authorization Policy Manager via a browser can also be secured through one-way SSL. These settings are similar to those of any other application running in the Oracle WebLogic server.

For details about configuring SSL in Oracle Fusion Middleware applications when OHS is not being used, see chapter 12 in Oracle Fusion Middleware Securing Oracle WebLogic Server.

For details about configuring SSL in Oracle Fusion Middleware applications when OHS is being used, see chapter 6 in Oracle Fusion Middleware Administrator's Guide.

1.3.1.5 Loggers

Setting the loggers and a log level for Authorization Policy Manager is similar to setting them for any other application running in the Oracle WebLogic server. For details, see Oracle Fusion Middleware Application Security Guide.

2 The OPSS Authorization Model

This chapter describes the OPSS authorization model and the security objects used in the model. These objects, which a security administrator can manage with Oracle Authorization Policy Manager, are explained in the following sections:

	
The Basic Security Artifacts

	
External Roles

	
The Policy Model

The terms defined in this chapter are used in the Authorization Policy Manager user-interface and throughout this guide.

2.1 The Basic Security Artifacts

An application stripe is a logical subset of the domain policy store where the application policies are kept. Unless specified otherwise, the application stripe name is derived from the application display name: an application with display name appName(version) has application stripe name appName#vers. An application stripe can be shared by several applications.

The first distinction among security artifacts accessible with Authorization Policy Manager is between global and application-specific artifacts.

Global artifacts include users, external roles, and system policies and they apply to all application stripes. Even though system policies are stored in the domain policy store, in this release, Authorization Policy Manager does not support viewing or managing system policies. System policies are instead managed with Fusion Middleware Control, as explained in Oracle Fusion Middleware Application Security Guide.

Application-specific artifacts include the resource catalog, application policies, application roles, and role categories, and they apply to just an application stripe.

2.2 External Roles

An external role is a collection of users and other groups. The term external role is often synonymous with the terms enterprise role or enterprise group, and it is typically implemented as LDAP groups in the identity store. Similar to other kind of roles, external roles can be structured hierarchically.

For details about the role hierarchy and permission inheritance, see Oracle Fusion Middleware Application Security Guide.

	
Note:

Within Authorization Policy Manager, external roles (and users) are viewable only; they are typically managed with a different tool, such as Oracle Identity Manager. For details, see Oracle Fusion Middleware Administrator's Guide for Oracle Identity Manager.

2.3 The Policy Model

Figure 2-1 illustrates the logical model of an application policy. The figure does not show resource types (within entitlements), that users and external roles can also be used as principals, and that external roles can be hierarchical.

Figure 2-1 Application Policy Logical Model

[image: Surrounding text describes Figure 2-1 .]

The components and details of an application stripe are explained in the following sections:

	
Application Role

	
Principal

	
The Resource Catalog

	
Resource Type

	
Resource

	
Permission and Entitlement

	
Application Policy

	
Role Categories

2.3.1 Application Role

An application role is a collection of users, groups, and other application roles; it can be hierarchical. Application roles are defined by application policies and not necessarily known to a JavaEE container. Application roles can be many-to-many mapped to external roles. For example, the external group employee (stored in the identity store) can be mapped to the application role helpdesk service request (in one stripe) and to the application role self service HR (in another stripe).

2.3.2 Principal

A principal is the identity to which the authorization in the policy is granted. A principal can be a user, an external role, or an application role. Most frequently, it is an application role.

2.3.3 The Resource Catalog

The resource catalog comprises resource types, resources, actions, and entitlements.

2.3.3.1 Resource Type

A resource type represents the type of a secured artifact. UI artifacts, such as ADF Taskflows, pages, buttons, fields, web services, reports, URLs, and scheduled jobs, are examples of resource types. Essentially, a resource type is a template for creating resources.

A resource type is associated with one Java class (the matcher class) that describes the actions that can be invoked on instances of the resource type and that must implement the class java.security.Permission. For example, for the resource type ADF Taskflow, the permission class allows Viewing or Customizing task-flows.

The following points apply to the specification of a resource type:

	
The name is required and case insensitive.

	
The matcher class name is required and case insensitive. Typically, the matcher class is the provided OPSS ResoucePermission class, although it can be a custom class. No two distinct resource types can specify the same matcher class unless it is the class ResourcePermission. For further details about this class, see Oracle Fusion Middleware Application Security Guide.

	
The description string is optional and case insensitive.

	
The display name is optional and case insensitive. Specifying a meaningful display name is recommended since it is displayed in Oracle Authorization Policy Manager, and it provides extra information that helps security administrators identify artifacts.

	
The list of actions is optional, case sensitive, and can be empty. An empty action list indicates that the actions on instances of the resource type are determined externally and are opaque to Authorization Policy Manager, that is, that they are not relevant for resources of this type (in which case the resource is treated as a named resource).

For details about creating a resource type, see Section 5.1.2, "Managing Application Resource Types."

An action is tied to a resource type and defines an operation allowed on a resource. The matcher class associated with a resource type typically describes the list of actions for the resource type. The following are some examples of actions on resources:

	
Get or post, on a URL.

	
Read, write, copy, edit, or delete, on a file.

	
Deposit, withdraw, view balance, view history, transfer to savings, or transfer from savings, on a checking bank account.

2.3.3.2 Resource

A resource or resource instance is an instance of a resource type that represents a concrete resource; it defines an application resource that can be secured by a policy, such as URLs, EJBs, JSPs. At runtime, the application passes the resource name to have permissions checked to determine whether a principal is authorized.

A resource requires an associated resource type, and it can exist independent of entitlements. Note the following points about the case sensitivity of the various strings in a resource specification:

	
The name is required and case sensitive. At runtime, this is the name that the application passes to the have permissions checked to determine whether a user is authorized.

	
The description is optional and case insensitive.

	
The display name is required and case insensitive. Specifying a meaningful display name is recommended since it is displayed in Oracle Authorization Policy Manager, and it provides extra information that helps security administrators identify artifacts.

For details about creating a resource, see Section 5.1.3, "Managing Application Resources."

2.3.3.3 Permission and Entitlement

A permission aggregates a class, resources, and, for each resource, a subset of the actions allowed by the type of the resource.

An entitlement or permission set represents a small set of resources and privileges needed to perform a task, that is, it groups related resources, possibly of different types, needed to perform a business function. Entitlements are reusable collections of permissions that can be granted to multiple principals.

For example, the entitlement Maintain Purchase Orders groups the following resources:

Resource Type: ADF Taskflow
Resource: PO Summary
Action: view

Resource Type: ADF Taskflow
Resource: PO Details
Action: view

Resource Type: ADF Taskflow
Resource: Supplier Details
Action: view

Resource Type: Web Service
Resource: SpendingLimitCheckWS
Action: invoke

Resource Type: Workflow
Resource: POApproval
Action: submit

Note the following points about the case sensitivity of the various strings in an entitlement specification:

	
The name is required and case insensitive.

	
The description is optional and case insensitive.

	
The display name is required and case insensitive. Specifying a meaningful display name is recommended since it is displayed in Oracle Authorization Policy Manager, and it provides extra information that helps security administrators identify artifacts.

For details about creating an entitlement, see Section 5.1.4, "Managing Application Entitlements."

2.3.4 Application Policy

An application policy is a functional policy that specifies a set of permissions that an entity (the grantee, a principal or code source) is allowed within an application, such as viewing web pages or modifying reports. That is, it specifies who can do what in an application.

An application policy uses:

	
Principals as grantees, and must have at least one principal (Note that, in this release of Oracle Authorization Policy Manager, code sources are not allowed as grantees).

	
Either one or more permissions, or an entitlement, but not both. Policies that use an entitlement are called entitlement-based policies; policies that use one or more permissions are called resource-based policies.

The application policy model is illustrated in Figure 2-1.

Authorization Policy Manager provides a rich user interface that allows security administrators to query, provision, and manage application policies. For details, see Chapter 4, "Querying Security Artifacts," and Chapter 5, "Managing Security Artifacts."

	
Note:

Entitlement-based policies correspond closely with business functions. They are recommended in cases in which a business function considers securing a collection of resources; an entitlement can be used in one or more grants.

2.3.5 Role Categories

A role category is a collection of application roles. Role categories allow administrators organizing application roles in arbitrary flat collections. Role categories are not used in policy evaluations at runtime.

Role categories are independent of (and should not be confused with) the role hierarchy, which applies to both application and external roles. For details about the role hierarchy and permission inheritance, see Oracle Fusion Middleware Application Security Guide.

Role category names are case insensitive. For details about creating a role category, see Section 5.1.6, "Managing Application Role Categories."

3 Getting Started with Oracle Authorization Policy Manager

Oracle Authorization Policy Manager user interface uses the following general operational principle: first the administrator identifies a security object (by browsing or searching), and then, once the object has been selected, he chooses one of the operations available on it.

This chapter describes the major tabs, the navigation panel, how to use the navigation panel to carry out simple queries on various artifacts, the online help system, and some frequent uses of Authorization Policy Manager.

This information is presented in the following sections:

	
The Two Major Tabs

	
The Welcome Page

	
The Navigation Panel

	
Finding Artifacts with a Simple Search

	
Online Help

	
Some Frequently Used Operations

3.1 The Two Major Tabs

Authorization Policy Manager contains the following three major tabs:

	
The Authorization Management Tab

	
The System Configuration Tab

3.1.1 The Authorization Management Tab

The Authorization Management tab is used to search and maintain security artifacts. For details, see Chapter 4, "Querying Security Artifacts," and Chapter 5, "Managing Security Artifacts."

3.1.2 The System Configuration Tab

The System Configuration tab is used to specify delegated administrators, that is, to define the external roles that can manage a prescribed set of applications. For details, see Chapter 6, "Delegated Administration."

3.2 The Welcome Page

Upon a successful log in, Authorization Policy Manager displays the Welcome page, partially illustrated in Figure 3-1. This page contains is divided into the following areas:

	
The APM Resource Center area contains links to some of the most commonly used procedures, including how to get started; configuring application access (or how to define the map between application roles and external roles), an application policy, delegated administration; and how to navigate through the tool UI.

	
The Global area contains links to procedures that pertain artifacts shared across all applications, including searching external roles.

	
The Applications area contains, at the top, a pull-down listing the application stripes in the policy store used to select the stripe to manage. This area also contains links to procedures, including searching and creating entitlements, resources, resource types, application roles, and application policies.

Figure 3-1 The Welcome Page

[image: Surrounding text describes Figure 3-1 .]

3.3 The Navigation Panel

The navigation panel help users finding security artifacts by browsing or searching. For details about using the navigation panel to search, see Finding Artifacts with a Simple Search.

The navigation panel, partially illustrated in Figure 3-2, is a collapsible and expandable panel that contains, from top to bottom, the following UI gadgets:

	
A pull-down list to select the scope of a simple search. The scope can be global or specific to a selected application stripe.

	
A pull-down list to select the artifact to query with a simple search. When the search scope is global, the list shows global artifacts; when specific to an application stripe, it shows application policy artifacts.

	
A text box to enter a string that the simple search should match. The string you enter is compared against the name and display name of security artifacts, and those that match are displayed in the Search Results tab.

	
The Browse tab, which displays the following expandable and collapsible hierarchy of nodes:

	
The Global node, from where to access global artifacts such as external roles.

	
One node per application stripe and to which the logged in user has access. Note that the list of applications shown depends on the logged in user. For details, see Chapter 6, "Delegated Administration."

From any of these nodes, one can access application-specific artifacts such as resource types, entitlements, resources, policies, and the role category.

	
Note:

As mentioned above, each node in the hierarchy identifies a application stripe in the domain policy store. Several applications can share a logical stripe.
Typically, each J2EE/ADF or J2SE application has its own application stripe which is not shared with any other applications; but when several applications make up a larger logical application, then an application stripe can be shared by those applications members of the larger one.

	
The Search Results tab, which displays the results of the last simple search.

Figure 3-2 The Navigation Panel

[image: Surrounding text describes Figure 3-2 .]

3.4 Finding Artifacts with a Simple Search

The top of the navigation panel, shown in Figure 3-2, is used to specify simple queries. Advanced queries are also available; for details see Chapter 4, "Querying Security Artifacts."

To specify a simple search, proceed as follows:

	
Select the search scope from the pull-down list at the top of the navigation panel.

	
Select the object type to search from the pull-down list second from the top. The list of available object types varies according to the search scope selected.

If you select Resource Instance (on an application), you must also select the Resource Type from the pull-down list next to the object type box.

	
Enter a string to match in the text box, possibly using the wildcard characters % or * (the wild character matches any character in the pattern).

The search returns all names and display names of the object type selected that match the specified string; leave this box empty to obtain the list of all objects of the specified type.

	
Click the Go button to trigger the search and to display the results in the tab Search Results, which is automatically brought to the foreground when the search is completed. Positioning the cursor on the blue information button next to an item displays the item details. The Search Results tab shows at most the first 200 matches found by the search.

	
Once an item is selected in the Search Results, it can be opened or edited by clicking Open or Edit at the top of the table.

Figure 3-3 illustrates the results of a simple search on roles for an application and the details of an application role returned by the simple search.

Figure 3-3 The Search Results Tab

[image: Surrounding text describes Figure 3-3 .]

3.5 Online Help

To access online help documentation, on the upper right corner of any window, click Help to bring up the help window, partially illustrated in Figure 3-4.

In this window, you can select the documentation to view by choosing an item from the pull-down Book box. Selecting Authorization Policy Manager Online Help displays several topics in the online documentation; selecting Administrator's Guide for Authorization Policy Manager displays the table of contents of this guide.

Also you can search for a string in a displayed page (Find in Page) or within either of the two books available (select book and use Search).

Figure 3-4 Online Help Window

[image: Surrounding text describes Figure 3-4 .]

3.6 Some Frequently Used Operations

The following scenarios describe frequent uses of Authorization Policy Manager:

	
Find artifacts whose names or display names match a pattern. For details, see Finding Artifacts with a Simple Search.

	
Given an external role, view all the application roles mapped to the external role. For details, see Section 5.4, "Mapping Application Roles to an External Role."

	
Given an application role, view all the external roles mapped to the application role. For details, see Section 5.5, "Mapping External Roles to an Application Role."

	
Given an application role, view the application hierarchy at the role. For details, see Section 5.3, "Managing the Application Role Hierarchy."

	
Given an entitlement, view all application policies that use the entitlement. For details, see Section 4.6.1, "Finding Application Policies that Match Entitlements or Resources."

	
Given a principal (that is, a user, an external role, or an application role), view all the application policies that use the principal. For details, see Section 4.6.2, "Finding Application Policies that Match Principals."

4 Querying Security Artifacts

Oracle Authorization Policy Manager allows two kinds of queries over OPSS security objects: simple and advanced. Simple queries are conducted in the navigation panel of the Authorization Management tab, and they involve matching names and display names only, as explained in Section 3.4, "Finding Artifacts with a Simple Search." Advanced queries are conducted in different pages of the Authorization Management tab, and they use the operators start with, ends with, contains, and equal to, which allow specifying more sophisticated matchings.

This chapter explains how to specify advanced queries, in the following sections:

	
Searching External Roles

	
Searching Application Roles

	
Searching Application Resource Types

	
Searching Application Resources

	
Searching Application Entitlements

	
Searching Application Policies

	
Reusing Search Parameter Values

There is no support for wildcard characters in advanced queries. In particular, the characters * or % are treated as plain characters in the specification of any advanced search parameter.

4.1 Searching External Roles

To search external roles, proceed as follows:

	
Expand Global in the navigation panel to expose the External Roles under it.

	
Either double-click External Roles or select it and click Open to display the Search - External Roles tab in the Authorization Management tab.

	
In the Search area of that tab, enter the query parameters as follows:

	
Select an operator for the Name from the first pull-down list and enter a string to match.

	
Select an operator for the Display Name from the second pull-down list and enter a string to match.

	
Optionally, click Reset to set the parameter values to the values they had before you entered the current values.

	
Optionally, click Save... to save the current query parameters. The name of the saved collection then appears in the pull-down list Saved Search. Selecting a saved search from this pull-down list fills in the query parameters automatically with the saved values.

	
Click Search to trigger the search. All external roles matching the query parameters are displayed in the Search Results area.

The action at the top of this table allows viewing the details of a role (Open Role).

Figure 4-1 illustrates the results of an advanced search on external roles with previously saved query parameters (under jobs).

Figure 4-1 External Roles - Advanced Search

[image: Surrounding text describes Figure 4-1 .]

4.2 Searching Application Roles

To query application roles, proceed as follows:

	
Select an application in the navigation panel and expand it to expose all nodes in the hierarchy.

	
Either double-click Role Catalog or select it and click Open to display the Search - Role Catalog tab in the Authorization Management tab.

	
In the Search area of that tab, enter the query parameters as follows:

	
Select an operator for the Role Name from the first pull-down list and enter a string to match.

	
Select an operator for the Display Name from the second pull-down list and enter a string to match.

	
Select an operator for the Category and enter a string to match.

	
Optionally, click Reset to set the parameter values to the values they had before you entered the current values.

	
Optionally, click Save... to save the current query parameters. The name of the saved collection then appears in the pull-down list Saved Search. Selecting a saved search from this pull-down list fills in the query parameters automatically with the saved values.

	
Click Search to trigger the search. All role categories matching the entered specifications are displayed in the table Search Results. Figure 4-2 illustrates this page.

The actions at the top of this table allow:

	
Creating a new application policy (New Policy) based on an application role selected from the table. For details, see Section 5.1.5.1, "Creating a Policy."

	
Creating a new application role (New). For details, see Section 5.1.1.1, "Creating a Role."

	
Modifying or deleting a role selected from the table (Open, Delete). For details, Section 5.1.1.2, "Modifying a Role."

Deleting a role deletes the role and all roles nested in it; Authorization Policy Manager prompts for a confirmation before executing this cascading deletion. All references to a removed role are removed from application policies in the application stripe.

	
Finding the policies matching a role selected from the table (Find Policies). To search policies that match entitlements or resources, see Finding Application Policies that Match Entitlements or Resources.

	
In addition, to modify the external roles assigned (mapped) to an application role in the Search Results table, select a role to display the area Role Mapping Details for the selected role.

In that area, the table External Role Assignments lists the external roles mapped to the application role. The actions at the top of this table allow:

	
Adding an external role (Add External Role).

	
Removing an external role (Remove External Role).

	
Viewing an external role selected from the table (Open External Role).

For details about the external roles, see sections Section 5.2, "Viewing the External Role Hierarchy," and Section 5.5, "Mapping External Roles to an Application Role."

Figure 4-2 Application Roles - Advanced Search

[image: Surrounding text describes Figure 4-2 .]

4.3 Searching Application Resource Types

To search application resource types, proceed as follows:

	
Select an application in the navigation panel and expand it to expose all nodes in the hierarchy.

	
Either double-click Resource Types or select it and click Open to display the Search - Resource Types tab in the Authorization Management tab.

	
In the Search area of that tab, enter the query parameters as follows:

	
Select an operator for the Name from the first pull-down list and enter a string to match.

	
Select an operator for the Display Name from the second pull-down list and enter a string to match.

	
Select an operator for Actions and enter a string to match.

	
Optionally, click Reset to set the parameter values to the values they had before you entered the current values.

	
Optionally, click Save... to save the current query parameters. The name of the saved collection then appears in the pull-down list Saved Search. Selecting a saved search from this pull-down list fills in the query parameters automatically with the saved values.

	
Click Search to trigger the search. All resource types matching the entered specifications are displayed in the table Search Results.

The actions at the top of this table allow:

	
Creating a resource type (New)

	
Editing a resource type (Open)

	
Deleting a resource type (Delete)

Figure 4-3 illustrates the results of an advanced search on resource types with previously saved query parameters (under resPermiss).

Figure 4-3 Resource Types - Advanced Search

[image: Surrounding text describes Figure 4-3 .]

4.4 Searching Application Resources

To search application resources, proceed as follows:

	
Select an application in the navigation panel and expand it to expose all nodes in the hierarchy.

	
Either double-click Resources or select it and click Open to display the Search - Resources tab in the Authorization Management tab.

	
In the Search area of that tab, enter the query parameters as follows:

	
Select an operator for the Name from the first pull-down list and enter a string to match.

	
Select an operator for the Display Name from the second pull-down list and enter a string to match.

	
Select an operator for the Resource Type and then select a resource type from the pull-down list to the right. This selection is required.

	
Optionally, click Reset to set the parameter values to the values they had before you entered the current values.

	
Optionally, click Save... to save the current query parameters. The name of the saved collection then appears in the pull-down list Saved Search. Selecting a saved search from this pull-down list fills in the query parameters automatically with the saved values.

	
Click Search to trigger the search. All resources matching the entered specifications are displayed in the table Search Results.

The actions at the top of this table allow:

	
Creating a resource (New)

	
Editing a resource (Open)

	
Deleting a resource (Delete)

	
Creating a new policy based on a resource (New Policy)

	
Finding policies that contain a resource (Find Policy)

	
Detaching the Search Results table (Detach)

Figure 4-4 illustrates the results of an advanced search on resources with previously saved query parameters (under myAppResources).

Figure 4-4 Resources - Advanced Search

[image: Surrounding text describes Figure 4-4 .]

4.5 Searching Application Entitlements

To search application entitlements, proceed as follows:

	
Select an application in the navigation panel and expand it to expose all nodes in the hierarchy.

	
Either double-click Entitlements or select it and click Open to display the Search - Entitlements tab in the Authorization Management tab.

	
In the Search area of that tab, enter the query parameters as follows:

	
Select an operator for the Name from the first pull-down list and enter a string to match.

	
Select an operator for the Display Name from the second pull-down list and enter a string to match.

	
Select an operator for the Resource and enter a string to match.

	
Optionally, click Reset to set the parameter values to the values they had before you entered the current values.

	
Optionally, click Save... to save the current query parameters. The name of the saved collection then appears in the pull-down list Saved Search. Selecting a saved search from this pull-down list fills in the query parameters automatically with the saved values.

	
Click Search to trigger the search. All entitlements matching the entered specifications are displayed in the table Search Results.

The actions at the top of this table allow:

	
Creating an entitlement (New)

	
Editing an entitlement (Open)

	
Delete an entitlement (Delete)

	
Creating a new policy based on an entitlement (New Policy)

	
Finding policies that contain an entitlement (Find Policy)

	
Detaching the Search Results table (Detach)

Figure 4-5 illustrates the results of an advanced search on entitlements with previously saved query parameters (under myEnts).

Figure 4-5 Entitlements - Advanced Search

[image: Surrounding text describes Figure 4-5 .]

4.6 Searching Application Policies

Application policies can be searched by specifying entitlements, resources, or principals to match, as explained in the following sections:

	
Finding Application Policies that Match Entitlements or Resources

	
Finding Application Policies that Match Principals

Alternative ways of finding application policies that contain an entitlement or a resource is available using the action menu Find Policy as explained in sections Searching Application Entitlements and Searching Application Resources.

4.6.1 Finding Application Policies that Match Entitlements or Resources

To query application policies that match entitlements or resources, proceed as follows:

	
Select an application in the navigation panel and expand it to expose all nodes in the hierarchy.

	
Either double-click Policies or select it and click Open to display the Search - Policies tab in the Authorization Management tab.

	
In this tab, click Function Resource to display the page where you specify parameters for entitlement and/or resource names.

	
Select an operator for the Entitlement Name from the first pull-down list and enter a string to match, and/or select an operator for the Resource Name from the second pull-down list and enter a string to match.

At least one of Entitlement Name or Resource Name must be specified.

	
Click Search to trigger the search.

	
To view all entitlement-based policies matching the specification, click Entitlement Policies. The actions New Policy and Delete at the top of table in this area allows creating an entitlement-based policy and deleting a policy.

	
To view all resource-based policies matching the specification, click Resource Based Policies. The actions New Policy, Open, and Delete at the top of table in this area allows creating, editing, and deleting a resource-based policy.

	
To view the details of a item, linger the cursor over the information blue button.

4.6.2 Finding Application Policies that Match Principals

To query application policies that match principals, proceed as follows:

	
Select an application in the navigation panel and expand it to expose all nodes in the hierarchy.

	
Either double-click Policies or select it and click Open to display the Search - Policies tab in the Authorization Management tab.

	
In this tab, click Principal to display the page where you specify parameters for the principal to match.

	
Select the type of principal from the first pull-down, an operator from the second pull-down list, and enter a string to match.

	
Click Search to trigger the search.

	
To view all entitlement-based policies matching a principal, select a principal from the Found Principals table, and click Entitlement Policies. The New Policy menu at the top of table allows creating an entitlement-based policy.

	
To view all resource-based policies matching a principal, select a principal from the Found Principals table, and click Resource Based Policies. The New Policy and Open menus at the top of table in this area allows creating and editing a resource-based policy.

	
To view the details of a item, linger the cursor over the information blue button.

4.7 Reusing Search Parameter Values

Advanced search allows saving the set of parameters used in the search. This option facilitates reproducing the results of a previous search quickly without the need to enter the same set of values multiple times.

A set of parameters is given a name and saved using the button Save..., and it is reused using the pull-down list Saved Search. Selecting a set of parameters from that list, automatically fills in the search parameters with the saved values. Figure 4-6 illustrates the Create Saved Search dialog.

Figure 4-6 Saving the Parameters of a Search

[image: Surrounding text describes Figure 4-6 .]

5 Managing Security Artifacts

This chapter describes the procedures an administrator follows to manage application-specific security artifacts, view the external role hierarchy, manage the application role hierarchy, and manage the many-to-many mapping of application roles to external roles from both the application and the external role point of view.

This chapter is divided into the following sections:

	
Managing Application Security Artifacts

	
Viewing the External Role Hierarchy

	
Managing the Application Role Hierarchy

	
Mapping Application Roles to an External Role

	
Mapping External Roles to an Application Role

5.1 Managing Application Security Artifacts

Authorization Policy Manager allows performing CRUD (create, read, update, delete) operations on several application security artifacts.

The menu New, to create an artifact, is available in the Browser and Search Results tabs of the navigation panel, and advanced search results tables.

The menu Open, to view and modify an artifact, is available in the Search Results tab of the navigation panel and advanced search results tables.

The menu Delete, to remove an artifact, is available in advanced search results tables.

The following sections describe how to manage specific security artifacts:

	
Managing Application Roles

	
Managing Application Resource Types

	
Managing Application Resources

	
Managing Application Entitlements

	
Managing Application Policies

	
Managing Application Role Categories

	
Note:

In regards to enterprise users and external roles, Authorization Policy Manager provides viewing and searching functionality only. To manage users and external roles, use Oracle Identity Manager or some other identity management tool.

5.1.1 Managing Application Roles

The following sections describe how to manage application roles:

	
Creating a Role

	
Modifying a Role

5.1.1.1 Creating a Role

To create an application role, proceed as follows:

	
In the navigation panel, right-click the application Role Catalog icon and select New, to open an Untitled page on the right panel.

	
In the General tab of the page, enter the following data for the role being created:

	
A role name (required)

	
A display name (required)

	
A description (optional). Although optional, it is recommended because it can provide useful information about the role.

	
A role category, to which the role being created belongs (optional)

	
Click Save. Note the following changes in the page: (a) the title Untitled changes to the string entered for display name; (b) two other tabs, Application Role Hierarchy and External Role Mapping, become available.

	
To position the role being created in the application role hierarchy:

	
Bring the Application Role Hierarchy tab to the foreground.

	
To view or specify the application roles this role inherits, select Inherits and click Add to display the Add a Role dialog.

In the Add a Role dialog, query application roles with a given display name (empty string fetches all roles), select one or more roles from the results (Ctrl-click allows selecting one role at the time), and then click Add, to display the selected roles in the Inherits table.

To delete a role from the Inherits table, select the role and click Remove; only roles directly under the top can be removed. To view a role, select the role and click Open; to find the policies that use a role, select the role and click Find Policies. To create a policy based on the application role, click Create Policy at the top of the page.

To specify application roles for a role in the Inherits table, select the role, and click Add to display the Add a Role dialog. In that dialog, click the radio button for the selected role, and proceed to search and select roles to add. Then click Add, to display the added roles under the selected role.

	
To view the application roles that this role is inherited by, select Is Inherited By.

To view a role in the Is Inherited table, select the role and click Open; to view the policies that use a role, select the role and click View Policies.

In both pages, Inherits and Is Inherited By, the bottom area displays the summary information of a role selected from the table.

	
To map external roles to the application role being created:

	
Bring the External Role Mapping tab to the foreground.

	
Click Add to display the Add a Role dialog, or select an item an click Remove to delete it.

	
In the Add a Role dialog, query external roles with a given display name (empty string fetches all roles), select one or more roles from the results (Ctrl-click allows selecting one role at the time), and then click Add, to display the selected roles in the External Roles tab.

Figure 5-1 illustrates part of the ApplicationRole Hierarchy tab.

Figure 5-1 Roles that an Application Role Inherits

[image: Surrounding text describes Figure 5-1 .]

5.1.1.2 Modifying a Role

Deleting a role deletes the role and all roles nested in it; Authorization Policy Manager prompts a confirmation before executing this cascading deletion. Moreover, all references to a removed role are removed from application policies in the application stripe.

To delete an application role, use the procedure in Section 4.2, "Searching Application Roles" to identify the role in the Search Results table of an advanced search, select the role, and then click Delete.

To modify or view an application role, proceed as follows:

	
Select the application role in the Search Results of the navigation panel, and double-click it or click Open to display the page for the application role. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Modify, as appropriate, the current specifications in the General, Application Role Hierarchy, and External Role Mapping tabs. If any data in the General tab is changed, click Apply.

5.1.2 Managing Application Resource Types

The following sections describe how to manage application resource types:

	
Creating a Resource Type

	
Modifying a Resource Type

5.1.2.1 Creating a Resource Type

To create an application resource type, proceed as follows:

	
In the navigation panel, right-click the application Resource Types icon and select New, to open an Untitled page on the right panel.

	
In that page, enter the following data for the resource type being created:

	
A name (required).

	
A display name (required).

	
A description (optional). Although optional, it is recommended because it can provide useful information about the resource type.

	
A fully qualified name of the permission class for the resource type, in the box labeled Matcher (required).

	
The actions allowed by the type - to insert an action in the current list, click New to display the New Action dialog; enter the name of the action and then click Save; the Action list is then updated with the new action.

	
Click Save. The tab changes its title to the name of the resource type just created.

Figure 5-2 illustrates part of the page for the resource type TaskFlowResourceType.

Figure 5-2 Creating a Resource Type

[image: Surrounding text describes Figure 5-2 .]

5.1.2.2 Modifying a Resource Type

To modify an application resource instance type, proceed as follows:

	
Identify the application resource type to modify or view. For details, see Section 4.3, "Searching Application Resource Types."

	
Select the resource, and click Open to open the page for the resource. (The Delete and New menus, also available, allows deleting a selected resource or creating a new one).

	
In that page, modify the resource type as appropriate.

	
Click Apply to save changes.

5.1.3 Managing Application Resources

The following sections describe how to manage application resources:

	
Creating a Resource

	
Modifying a Resource

5.1.3.1 Creating a Resource

To create an application resource instance, proceed as follows:

	
In the navigation panel, right-click the application Resources icon and select New, to open an Untitled page on the right panel.

	
In that page, enter the following data for the resource instance being created:

	
A name (required)

	
A display name (required)

	
A description (optional). Although optional, it is recommended because it can provide useful information about the resource instance.

	
A resource type - Select a resource type for the instance from the pull-down Resource Types (required)

	
Click Save. The tab changes its title to the name of the resource instance just created.

5.1.3.2 Modifying a Resource

To modify an application resource instance, proceed as follows:

	
Identify the application resource to modify or view. For details, see Section 4.4, "Searching Application Resources."

	
Select the resource, and click Open to open the page for the resource. (The Delete menu, also available, allows deleting a selected resource).

	
In that page, modify the resource as appropriate.

	
Click Apply to save changes.

Alternatively, use a simple search to identify the resource, select it, and then click Open to edit its attributes.

5.1.4 Managing Application Entitlements

The following sections describe how to manage application entitlements:

	
Creating an Entitlement

	
Modifying an Entitlement

5.1.4.1 Creating an Entitlement

To create an application entitlement, proceed as follows:

	
In the navigation panel, right-click the application Entitlements icon and select New, to open an Untitled page on the right panel.

	
In that page, enter the following data for the entitlement being created:

	
A name (required)

	
A display name (required)

	
A description (optional). Although optional, it is recommended because it can provide useful information about the entitlement.

	
Add resources to the entitlement being created. There are two ways of accomplishing this task; the first way is as follows:

	
List the resources available to the application by performing a regular search on resource instances.

	
Drag an drop resource instances from the Search Results tab (on the navigation panel) into the area labeled Resources.

The second, alternative way is as follows:

	
Click Add at the top of the area Resources, to display the Add Resource dialog.

	
In that dialog, search for the available resources whose names or display names match a string, and a selected Resource Type. The resources matching the query are displayed in the table at the bottom of the dialog.

	
From the results, select the resources to add (the combination ctrl-left click allows you to select multiple items from the list), and then click Add. Only resources not already in the Resources list are allowed to be added.

	
Select actions for resources - First select a resource that you have added (from the Resources list) to display the resource details in the Resource Details area at the bottom of the page. Then check the desired actions for that resource in the area Actions. Only the actions allowed for the type of the selected resource are available in this area. Repeat this step for each of the resources you have added to the entitlement being created.

	
Click Save. The page changes its title to the name of the entitlement just created.

Figure 5-3 illustrates part of the page after the entitlement myEntitlement has been created and in which the area Resources has been collapsed.

Figure 5-3 Creating an Entitlement

[image: Surrounding text describes Figure 5-3 .]

5.1.4.2 Modifying an Entitlement

To modify or view an entitlement, proceed as follows:

	
Select the entitlement in the Search Results of the navigation panel, and double-click it or click Open to display the page for the entitlement. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Modify, as appropriate, the current specifications in the page.

	
Click Apply to save changes.

5.1.5 Managing Application Policies

The following sections describe how to manage application functional policies:

	
Creating a Policy

	
Modifying a Policy

5.1.5.1 Creating a Policy

The following procedure describes a way to create an application policy based in an application role; alternative ways to create policies based on a principal, an entitlement, or a resource by using the New Policy menu are described in Section 4.6.1, "Finding Application Policies that Match Entitlements or Resources," and Section 4.6.2, "Finding Application Policies that Match Principals."

To create an application policy based on a specific application role, proceed as follows:

	
Select Policies under the application for which you want to create the policy, and double-click it or click Open to display the Search - Policies page.

	
In that page, bring the tab Principal to the foreground and specify parameters for a Search, to locate and select the principals (application role, external role, or user) on which to base the policy being created.

	
In the tab Function Security, at the bottom area of the page, select either Entitlement Policies or Resource Based Policies (according to the kind of policy to create), and then click New Policy to display an Untitled policy page.

If creating an entitlement-based policy, then in the Untitled page:

	
Add principals to the policy - Either use the button Add at the top of the Principal table, or, alternatively, perform a simple search on application roles, external roles, or users, and drag-and-drop items from the search results into the Principal table. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Add an entitlement to the policy - Either use the button Add at the top of the Entitlement table, or, alternatively, perform a simple search on the application entitlements, and drag-and-drop an entitlement from the search results into the Entitlement table.

	
Click Save.

If creating a resource-based policy, then in the Untitled page:

	
Add principals to the policy - Either use the button Add at the top of the Principal table, or, alternatively, perform a simple search on application roles, external roles, or users, and drag-and-drop items from the search results into the Principal table. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Add resource instances to the policy - Either use the button Add in the Resources table, or, alternatively, perform a simple search on the application resource instances, and drag-and-drop a resource instances from the search results into the Resources table.

	
For each of the resource instance added, select a resource instance and specify the actions allowed by checking the appropriate boxes in the Actions area at the bottom of the page.

	
Click Save.

Figure 5-4 illustrates part of the page after creating a policy based on an entitlement.

Figure 5-4 Creating an Entitlement-Based Policy

[image: Surrounding text describes Figure 5-4 .]

5.1.5.2 Modifying a Policy

Entitlement-based policies cannot be modified.

To modify or view a resource-based policy, proceed as follows:

	
Identify the resource-based application policy to modify or view in either of the following ways:

	
By matching an application role in the policy. For details, see step 7 in procedure in Section 4.6.2, "Finding Application Policies that Match Principals."

	
By matching a resource name in the policy. For details, see step 7 in procedure in Section 4.6.1, "Finding Application Policies that Match Entitlements or Resources."

	
Select the policy, and click Open to open the page for the policy.

	
In that page, modify the policy attributes as appropriate.

	
Click Apply to save changes.

5.1.6 Managing Application Role Categories

Authorization Policy Manager does not support modifying role categories, but only creating and deleting them.

To create an application role category, proceed as follows:

	
In the navigation panel, right-click the application Roles Categories icon and select New, to open an Untitled page on the right panel.

	
In that page, click New to display the New Category dialog.

	
In that dialog, enter the following data for the category being created:

	
A name (required)

	
A display name (required)

	
A description (optional). Although optional, it is recommended because it can provide useful information about the category.

	
Click Create: the new category is displayed in the list under the Role Categories page.

Figure 5-5 partially illustrates the Role Categories page after a category has been created.

Figure 5-5 Creating an Application Role Category

[image: Surrounding text describes Figure 5-5 .]

5.2 Viewing the External Role Hierarchy

To view the external role hierarchy under a given external role, proceed as follows:

	
Select an external role in the Search Results of the navigation panel, and double-click it or select it and click the View icon to display the page for the external role. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
In that page, select the External Role Hierarchy tab.

	
The table in that tab displays all the external roles from which the selected role inherits permissions. Any external role in the table admits being expanded to further show the deeper levels of the hierarchy.

In addition, the actions at the top of the table allow:

	
Opening a selected external role for view (Open Role)

Figure 5-6 partially illustrates the External Role Hierarchy tab for the external role OPS FEDERAL.

Figure 5-6 External Role Hierarchy

[image: Surrounding text describes Figure 5-6 .]

5.3 Managing the Application Role Hierarchy

This section explains how to view and modify an application role hierarchy, specifically, the hierarchy of application roles below and above a given application role.

	
Roles that an Application Role Inherits

	
Roles that Inherit an Application Role

5.3.1 Roles that an Application Role Inherits

To view or modify the application role hierarchy below a given application role, proceed as follows:

	
Select an application role in the Search Results of the navigation panel, and double-click it or click Open to display the page for the application role. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Bring the tab Application Role Hierarchy to the foreground and select Inherits.

	
The table in that region displays the application roles under the role.

The actions at the top of this table allow:

	
Adding application roles (Add)

	
Removing a selected role (Remove)

	
Opening for viewing a selected role (Open)

	
Viewing the policies that contain a selected role (View Policies)

5.3.2 Roles that Inherit an Application Role

To view or modify the application role hierarchy above a given application role, proceed as follows:

	
Select an application role in the Search Results of the navigation panel, and double-click it or click Open to display the page for the application role. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Bring the tab Application Role Hierarchy to the foreground and select Is Inherited By.

	
The table in that region displays the application roles under the role.

The actions at the top of this table allow:

	
Adding application roles (Add)

	
Removing a selected role (Remove)

	
Opening for viewing a selected role (Open)

	
Viewing the policies that contain a selected role (View Policies)

5.4 Mapping Application Roles to an External Role

To map application roles to an external role, proceed as follows:

	
Select the external role in the Search Results of the navigation panel, and double-click it or click Open to display the page for the external role. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
In that page, select the Role Mapping tab.

	
In that tab, in the table in the area External Role Hierarchy, select Map Roles to display the Map Application Roles to External Roles dialog.

	
Use that dialog to search and select the application roles you want to map into the external role, and then click Map Roles. The current list of application roles mapped to the external role is shown in the table in the area Application Role Hierarchy for:.

In addition, the actions at the top of the table allow:

	
Removing roles from the map (Remove Roles)

	
Opening a selected external role for view (Open Role)

	
Finding policies that contain a selected role (Find Policies)

5.5 Mapping External Roles to an Application Role

To map external roles to an application role, proceed as follows:

	
Select an application role in the Search Results of the navigation panel, and double-click it or click Open to display the page for the application role. For details, see Section 3.4, "Finding Artifacts with a Simple Search."

	
Bring the tab External Role Mapping tab to the foreground.

	
In that tab, click Add to display the Add a Role dialog. Use this dialog to search and select the set of external roles to be mapped to the application role; then click Map Roles.

The table showing the external roles mapped to the application role is then updated to include the selected roles. In addition to adding external roles, the actions at the top of this table allow:

	
Removing a selected role (Remove)

	
Opening for viewing a selected role (Open)

Figure 5-7 illustrates the Add a Role dialog with results of an External Role Search and three external roles selected.

Figure 5-7 Selecting the External Roles to Map to an Application Role

[image: Surrounding text describes Figure 5-7 .]

Figure 5-8 illustrates the External Role Mapping tab displaying the external roles mapped to an application role.

Figure 5-8 Displaying the External Roles Mapped to an Application Role

[image: Surrounding text describes Figure 5-8 .]

An alternative way to add external roles to an application role (with the action menu Add External Role) is explained in Section 4.2, "Searching Application Roles."

6 Delegated Administration

This chapter describes a special role with permissions to manage a specified set of applications, so that only that role can view, access, and have administrator privileges to artifacts in the set of applications.

This chapter is divided into the following sections:

	
Delegated Administrators

	
Managing Delegated Administrators

6.1 Delegated Administrators

A delegated administrator is a role that can administer a given set of applications. A delegated administrator (and only a delegated administrator) can view or modify policies for that set of applications. Oracle Authorization Policy Manager allows you to specify delegated administrator roles, to determine which applications it can manage, and to map external roles to it. All these functions are available in the System Configuration tab.

The Browser tab in the Navigation Panel displays only the set of application stripes that the logged in user is authorized to administer. All stripes that a delegated administrator cannot administer are also hidden in other pages, such as the page that displays how an external role maps to application roles in multiple stripes.

6.2 Managing Delegated Administrators

The System Configuration tab, partially illustrated in Figure 6-1, displays the current list of delegated administrator roles, the application stripes managed by a delegated administrator (in the Applications tab), and the external roles mapped into it (in the External Role Mapping tab). This page also allows creating a delegated administrator and modifying an existing one, as explained in the following sections:

	
Managing Delegated Administrators

	
Managing the Applications Assigned to a Delegated Administrator

	
Managing the External Roles Mapped to a Delegated Administrator

Figure 6-1 The System Configuration Tab

[image: Surrounding text describes Figure 6-1 .]

6.2.1 Managing Delegated Administrators

To add a delegated administrator, proceed as follows:

	
Click the System Configuration tab.

	
In the Administrator Roles area, click New to display the New Administrator Role dialog.

	
In that dialog, enter a name, a display name, and (optionally) a description for the role being created, and then click Save. The table in the Administrator Roles area is updated to include the new role.

To remove a delegated administrator, proceed as follows:

	
Click the System Configuration tab.

	
In the Administrator Roles area, select an administrator from the list and click Delete.

6.2.2 Managing the Applications Assigned to a Delegated Administrator

To add an application to the set of applications managed by a delegated administrator, proceed as follows:

	
Click the System Configuration tab.

	
Select a delegated administrator role from the table in the Administrator Roles area.

	
Click the Applications tab, to display the current list of applications managed by the selected role.

	
Click Add to display the Add Application dialog showing the list of applications.

	
In that dialog, select the application(s) to include, and click Add. The list of applications in the Applications table is updated with the items you have selected.

To remove an application from the set of applications managed by a delegated administrator, proceed as follows:

	
Click the System Configuration tab.

	
Select a delegated administrator role from the table in the Administrator Roles area.

	
Click the Applications tab, to display the current list of applications managed by the selected role.

	
Select an application from the table, and click Remove.

6.2.3 Managing the External Roles Mapped to a Delegated Administrator

To map external roles to a delegated role, proceed as follows:

	
Click the System Configuration tab.

	
Select a delegated administrator role from the table in the Administrator Roles area.

	
Click the External Role Mapping tab, to display the current list of external roles mapped by the selected role.

	
Click Add to display the Add a Role dialog.

	
In that dialog, search and select the external roles to add to the map, and click Map Roles. The list of roles in the External Role Mapping table is updated with the items you have selected.

To remove an external role from the list of external roles mapped to a delegated role, proceed as follows:

	
Click the System Configuration tab.

	
Select a delegated administrator role from the table in the Administrator Roles area.

	
Click the External Role Mapping tab, to display the current list of external roles mapped by the selected role.

	
Select a role from the table, and click Remove.

7 Customizing the User Interface

This chapter explains several customizations available in Oracle Authorization Policy Manager in the following sections:

	
Customizing Authorization Policy Manager

	
Customizing Headers, Footers, and Logo

	
Customizing Color Schemes

	
Customizing the Login Page

7.1 Customizing Authorization Policy Manager

All customizations described in this chapter require modifying data in the following files:

$ORACLE_HOME$/apm/modules/oracle.security.apm_11.1.1/oracle.security.apm.ear
$ORACLE_HOME$/apm/modules/oracle.security.apm_11.1.1/oracle.security.apm.core.view.war

Customizations applied to a version of Authorization Policy Manager need to be specified anew every time a new version of the tool is installed.

Before you begin customizing Authorization Policy Manager, it is recommended that you backup the tool's EAR and the view WAR files listed above.

To customize Authorization Policy Manager, proceed as follows:

	
Unzip the tool's EAR and WAR files, and the view WAR file, as illustrated by the following commands:

$ unzip -d $tempDir/ear $ORACLE_HOME$/apm/modules/oracle.security.apm_11.1.1/oracle.security.apm.ear
$ unzip -d $tempDir/war $tempDir/ear/oracle.security.apm.war
$ unzip -d $tempDir/viewWar $ORACLE_HOME$/apm/modules/oracle.security.apm_11.1.1/oracle.security.apm.core.view.war

	
Modify one or more unzipped files, as explained in the remaining sections of this chapter.

	
Zip anew the tool's EAR and WAR files, and the view WAR file, as illustrated by the following commands:

$ zip $tempDir/ear/oracle.security.apm.war $tempDir/war/*
$ zip $ORACLE_HOME$/apm/modules/oracle.security.apm_11.1.1/oracle.security.apm.ear $tempDir/ear/*
$ zip $ORACLE_HOME$/apm/modules/oracle.security.apm_11.1.1/oracle.security.apm.core.view.war $temp/viewWar/*

	
Redeploy Authorization Policy Manager.

7.2 Customizing Headers, Footers, and Logo

To customize headers, footers, and logo, proceed as follows:

	
Unzip the view WAR file. For details, see Customizing Authorization Policy Manager.

	
Open for edit the file AuthPolicyMgr.jspx and apply any of the following modifications, as appropriate.

	
To specify a new branding title, modify the branding facet as illustrated in the following snippet:

<f:facet name="branding">
 <af:outputText value="My Custom Application Title" noWrap="true" id="ot1"/>
</f:facet>

	
To specify a new footer, modify the appAbout and appCopyright facets as illustrated in the following snippet:

<f:facet name="appAbout">
 <af:outputText value="My Custom Footer at Right" noWrap="true" id="ot2"/>
</f:facet>
<f:facet name="appCopyright">
 <af:outputText value="My Custom Footer at Left" noWrap="true" id="ot3"/>
</f:facet>

	
To specify a new logo image, proceed as follows:

	
Insert your resource in the metaContainer facet as illustrated in the following snippet (leave all other content inside the facet as is):

<f:facet name="metaContainer">
....
 <af:resource type="css">
 .MyCustomBrandingLogo {
 background-image:url(/apm/images/world_36x20.png);
 background-position:center;
 background-repeat:no-repeat; display:block;
 height:2.5em; width:119px;
 }
 </af:resource>
...
</f:facet>

	
Specify that style class name as the input attribute to the pageTemplate tag, as illustrated in the following snippet (leave all other content inside the tag as is):

<af:pageTemplate viewId="/templates/IdmShell.jspx"
 value="#{bindings.pageTemplateBinding}" id="pt1">
...
 <f:attribute name="brandingLogoCls" value="MyCustomBrandingLogo"/>
...

7.3 Customizing Color Schemes

Assuming that you have a new skin available, to customize the color scheme, proceed as follows:

	
Unzip the tool's EAR and WAR files. For details, see Customizing Authorization Policy Manager.

	
Open for edit the file Trinidad-config.xml, typically located in the folder WAR/WEB-INF.

	
In that file, specify the value of the new skin in the skin-family tag, as illustrated in the following snippet:

<trinidad-config xmlns="http://myfaces.apache.org/trinidad/config">
...
 <skin-family>MyCustomSkin</skin-family>
...
</trinidad-config>

7.4 Customizing the Login Page

To customize the login page and login error page, proceed as follows:

	
Unzip the tool's EAR file. For details, see Customizing Authorization Policy Manager.

	
Open for edit the file web.xml, typically located in the folder EAR/WEB-INF.

	
In that file, specify the appropriate values for the form-login-page and form-error-page, under the element form-login-config, as illustrated in the following snippet:

<login-config>
 <form-login-config>
 <form-login-page>/MyCustomLoginPage.html</form-login-page>
 <form-error-page> MyCustomLoginErrorPage.html </form-error-page>
 </form-login-config>
</login-config>

8 Internationalization

Oracle Authorization Policy Manager uses Globalization Support to handle data in one of several languages. Globalization Support allows Authorization Policy Manager to display text, such as role and user names, in a one of those languages.

8.1 Language Support

Oracle Authorization Policy Manager determines the language in which text is displayed from the setting of the browser locale.

Oracle Authorization Policy Manager supports the following standard administrator languages: English, Portuguese, French, German, Italian, Japanese, Korean, Spanish, and Chinese.

When your browser locale is set to one of the above supported administrator languages, then the text that Oracle Authorization Policy Manager displays is in that language. In this way, an administrator can specify the language in which pages are displayed.

A Using an OpenLDAP Identity Store

This appendix describes the special set up required in case the domain APM is running uses an OpenLDAP 2.2 identity store.

A.1 Using an OpenLDAP Identity Store

To use OpenLDAP 2.2 as a domain identity store with Authorization Policy Manager, proceed as follows:

	
Use the WebLogic Server administration console to create a new authenticator provider. For this new provider:

	
Select OpenLDAPAuthenticator from the list of authenticators.

	
Set the control flag of the OpenLDAPAuthenticator to SUFFICIENT.

	
Set the control flag of the DefaultAuthenticator to SUFFICIENT.

	
Change the order of authenticators to make the OpenLDAPAuthenticator the first in the list.

	
In the Provider Specific page for the OpenLDAPAuthenticator, enter User Base DN and Group Base DN, and set the value of the objectclass in the Group From Name Filter to something other than groupofnames.

	
From the Home directory of the OpenLDAP installation:

	
Open the file slapd.conf for edit.

	
In that file, insert the following line in the "include" section at the top:

include ./schema/inetorgperson.schema

	
Save the file, and restart the OpenLDAP.

The above settings make possible adding the object class inetorgperson to every new external role you create in the OpenLDAP; this object class is required to map the external role to an application role.

B Troubleshooting Oracle Authorization Policy Manager

This appendix describes common problems that you may encounter when configuring and using Authorization Policy Manager and explains how to solve them.

B.1 Unable to Login

This section explains one of the reasons why logging in Authorization Policy Manager may fail.

Symptom

Authorization Policy Manager logging in fails and the system outputs a message that contains a line similar to the following:

Cannot obtain connection: driverURL = jdbc:weblogic:pool:mds-ApplicationMDSDB,
props = {EmulateTwoPhaseCommit=false, connectionPoolID=mds-ApplicationMDSDB,
jdbcTxDataSource=true, LoggingLastResource=false,
dataSourceName=mds-ApplicationMDSDB}.

Diagnosis

The above message indicates that Authorization Policy Manager cannot establish a connection with the database mds-ApplicationMDSBD. Authorization Policy Manager requires that this database be present for a successful logging in.

For the list of databases required by APM, see Section 1.1, "Audience and Prerequisites."

Solution

Verify that referenced database is up, running, and available; then retry logging in.

B.2 Need Further Help?

You can find more solutions on My Oracle Support (formerly MetaLink) at http://myoraclesupport.oracle.com. If you do not find a solution to your problem, log a service request.

Index

A B C D E F G H I L M N O P R S T U W

A

	action, 2.3.3.1
	application policy, 2.3.4
	application role hierarchy, 5.3, 5.3.1, 5.3.2
	application stripe, 2.1, 3.3
	application-specific security objects, 2.1
	Authorization Management tab, 3.1.1

B

	big picture, 1.3
	Browse tab, 3.3

C

	creating
	
	application role, 5.1.1.1
	delegated administrator, 6.2.1
	entitlement, 5.1.4.1
	policy, 5.1.5.1
	resource, 5.1.3.1
	resource type, 5.1.2.1

	customizations, 7.1
	customizing
	
	color scheme, 7.3
	headers, footers, logo, 7.2
	login page, error page, 7.4

D

	delegated administrator, 6.1
	
	managed applications, 6.2.2
	mapped external roles, 6.2.3

	deleting an application role, 4.2, 5.1.1.2

E

	enterprise group, 2.2
	enterprise role, 2.2
	entitlement, 2.3.3.3
	entitlement-based policies, 2.3.4, 2.3.4
	external role, 2.2
	external role hierarchy, 5.2

F

	frequently used operations, 3.6

G

	global security objects, 2.1
	Globalization Support, 8

H

	high availability, 1.3.1.2
	home page, 3.2

I

	identity store types, 1.1
	installation, 1.3.1.1

L

	loggers, 1.3.1.5

M

	managing
	
	application roles, 5.1.1
	entitlements, 5.1.4
	policies, 5.1.5
	resource types, 5.1.2
	resources, 5.1.3
	role categories, 5.1.6
	users and external roles, 5.1

	managing security, 5.1
	mapping application roles, 5.4
	mapping external roles, 5.5

N

	navigation panel, 3.3

O

	online help, 3.5
	OpenLDAP, 1.1
	OPSS authorization model, 2
	Oracle Platform Security Services, 1.1

P

	permission, 2.3.3.3
	permission set, 2.3.3.3
	prerequisites, 1.1
	principal, 2.3.2

R

	requirements, 1.1
	resource, 2.3.3.2
	resource catalog, 2.3.3
	Resource Center, 3.2
	resource instance, 2.3.3.2
	resource type, 2.3.3.1
	resource-based policies, 2.3.4
	role categories, 2.3.5
	role hierarchy, 2.3.5

S

	Search Results tab, 3.3
	searching
	
	entitlements, 4.5
	external roles, 4.1
	policies, 4.6
	resource types, 4.3
	resources, 4.4
	roles, 4.2

	simple search, 3.4
	single sign-on, 1.3.1.3
	SSL, 1.3.1.4
	stripe, 2.1
	supported id stores, 1.1
	System Configuration tab, 3.1.2, 6.2

T

	troubleshooting
	
	unable to login, B.1

U

	unable to login, B.1

W

	welcome page, 3.2
	wildcard, 3.4
	wildcard character, 3.4, 4

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2014, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/img/apmsystemconfigtab.gif
‘System Configuration Qg aN AL N Y

Administrators

Creste an Adninistraton Role, then choose the Appications to manage.
Mep the Administraton Roles fo External Roles to grant Adminisrator
Priviges.

Administrator Roles.

Actons v view v | [@new QDelete

Display Name: Role Name. [Descripton
admsindsp. adnin adnin desc
) | >

Applications (L]

Manage by: admin disp

Actons v View v | fuadd 3 Remove
Aepicaton Name

=pm_igf
2pm-2057885

OEBPS/img/extrolesmapped.gif
General

Actions + View ~

Application

[ISTeMN External Role Mapping

dpadd YRemove 30pen

Display Name __|Name [pesaripton
Operators Operators can view and modify ol resource 4
AppTesters AppTesters group,
Monitors "Monitors can view and modify all resource at

AdvinChannelUsers

AdminChannelUsers can access the admin ch

OEBPS/img/apmcreatearolecat.gif
Role Categories

myCategory. 2 partiar roe category

OEBPS/img/apmcreateapprole.gif
@ APM Function Security Rol...
[Create Poliy

apm_view_accessor | Rok Catoog

APM Function Security Role

< soptcaton e errcry QEEERRNTINN,

TInherits | s Inherited By

APH Function Security Role, 11t permission fiom the folowing

Actons v View v | dAdd 3QRemove [B30pen »
Display Name: [Name
7 8 APt viewer APvener

{1 APM Function Security Role APMFuncSecRole

{ Datasec ExtensionRole DATASEC_EXTENSION_ROLE
B) APM Admin APMAdIn
< i

Application Role Summary Informaion
Dislay 4PM Viewer
Name
Role Name APMiirier
Descriton
Category

OEBPS/img/apmcreateentitlement.gif
myEntitlement

Entitiment Name myEntitement
= Diplay Name [an enttement

Desaripton

To add ne resources to this set use the search panel on the left. Once you fid the resources you
moify the sctons on a resource nstance, cick on the resource n the table below and mocify the se
mutple resources at once using the Add Action below.

B4 Resources
oreg & rop Resarcas e
Detais

Bruionarioe
Resource Detai

Actions
Display Name RI1on RT1Disp
Description RI10n RT1Desc edt
Type RTL O ceste

Neme RILonRTL

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Authorization Policy
Manager Administrator's Guide, 11g
Release 1 (11.1.1)

OEBPS/img/apmag_dt_001.gif
‘WebLogic Server - Domain 1

Securty Administrator | Browser —+»| APM PSS Management API
Applicationt
v [
Identity Policy
Store Store

1_'_T

‘WebLogic Server - Domain 2

Applicationd Application2

OEBPS/img/restypesearch.gif
[EB search - Resource Types (e

E'{g Search - Resource Types.

Use the search tols to ind Resource Types based ananyof e @
Sitbues beon

Search Saved Search [resPermiss v/

Neme [Contains] [ResourceType

Display Name [Starts with [

Actons [Contains (¥

e | e 5w |

Search Results

Actons + view | Rnen fedt ot »
Name Toispay Name
EventPemissorResourceTyoe EventPermissonResourct A
ConnectionsPermissionResourcsType ComectionsPermissionRe
ProfiepermissonResourceType ProflepermisionResaurc
epm. essbase.permission EPM Essbase ResourceTy =
ADFMethodResaurceType ADFMethodResaurcetyp g
: ¥

@])

OEBPS/img/apmcreaterestype.gif
TaskFlowResourceType

Name
Display Name
Descrption

Matcher

Actions

TaskFlowResourceType
TaskFlowResourcsType

ADF Taskfion

orade.adf.controllersecurity. TaskFlonPermission

veu -

lacton

orant
ustomize:

OEBPS/dcommon/oracle.gif

OEBPS/img/entitlementsearch.gif
Use the search tol o find Enttement besed an sy of the sttbutes @)
seon,

vIsearch Savedsearch [mens v

N [Contane] [acc

Ospisy Name [Star it]|

Resource [Srm it v

|

Search Results
actons + view ~ | [Fnen Ledt Roelete
ame [Dispay Neme

PAY_ACCESS_PAYROLL_DASHBOARD_PRIV Manage Payrol Dashboard

I£3

OEBPS/img/apmadvrolecatalog.gif
&D Search - Role Catalog

‘ﬂsadnlnb Saved s
RoleName [Strts with ~
Dislay Name [Starts with ~
Category [Equalto v >

Search Results

actons « vew - | [3 newpoicy - [Fren
e tame
r‘nda!am@ay.

Role Mapping Details for
Role Name
Descrpton

OEBPS/img/savedsearch.gif
Create Saved Search L

Mame [myseachParams

[set as Defauit
Run Automaticaly
[save Resuits Layout

Lok || cancel

OEBPS/img/apmcreateapolonentit.gif
|7

[al’oiq: Untitled save | cancel | &
@

rch

B vntitted

Polcy Type Function Security.

Search or Browse for the Role or User you want to grant to n the left
hand panel Then Drag & Drop it here.

@ principal L e

Drag &.Drop 2 Role or User here:

Search or Browse for the Entitement you want to grant to i the left
hand panel. Then Drag & Drop i here.

@ Entitlement e [T

Name
o data to diplay.

OEBPS/img/simplesearch.gif
Q [roe
£ ®
W A sconrons
Actons + View + | [§ /

& Appicaton Tree Adrinitration Duty
Details

EXM_EXPENSE_APPROVAL DUTY_HCM
Expense Approval Dty (M)

{ Expense Approval Dty

& Evperes RpprovalButy (FGH)

Applcaton Viord Reference
& Aamiistraton Duty (HCM)

§ HCM Rol Mappings Management Duty

g Aepicton Refrence e sharng
‘dministraton Duty (HCM)

§ View Batch Jobs DUTY (HCM)
Applcaton Key Fiexfield Adminstration

OEBPS/img/extrolesearch.gif
& search - External Roles

£

() Searcn = Exterai Kowes

search
Neme [Endswith ¥][305
Displey Nane [Contars]
Search Results
Actons « Vew~ | i openle

Saved Search

jobs

Neme

[Display Name: [Desaripton

[ZCA_CUSTOMER_RELATIONSHIP_MANAGEM.
1ZCH_DATA_STEWARD_MANAGER_JOB
1ZCH_MASTER DATA _MANAGEMENT_APPLIC,
1ZCH_TRADING_COMMUNITY_DATA STEWA,
|2X_TAX_ACCOUNTANT_J0B
2CTAX_ADMINISTRATOR JOB
CTAX_MANAGER JOB

2 TAX_SPECIALIST_J0B
IFND_APPLICATION_DEVELOPER_JOB
(CRM_ADMINISTRATOR_JOB
FSCM_ADMINISTRATOR_JOB
/APM_CRM_ADMINISTRATOR JOB

Customer Relatonsh. .. Indvidual esp.
Data Steward Mensger Data Stevard
Master Data Manage... Master Data M.
Customer Data Ster.. Customer Dat,
TexAccountant Prepere and f,

Tax Administrator Setup technic.
Tax Manager Setuprelatie.
Tox specilst Maintain tax.

Appication De.

Customer Rel.
FSCM Databas.
APM Customer.

OEBPS/img/extrolehierarchy.gif
Global | External Roles

All Fusion Roles - OPS FEDERAL

Thisrole il nherit data roles that are granted OPS FEDERAL 3nd al other Job and Abstract oles across.

Fusion Applcatons.

[FTRRTRNTRRSN 1, icoton ol Hoppina
A Fusion ok -PS FEDERAL et pemisinsfrom e foloing ks,

Actons + View ~ | (23 OpenRole

Diley tome ame Descrptor
> G Pokcy Monager - Applcation De.. APM_APPLICATION DEVELOPER 108 Applcaton &
> 8 Applcaton implementaton Con...ASM_APPLICATION IVPLEMENTATION... Indvidul

- G 7 Scurty Manager
) Cosh ansger

> i Treasry Accountant

o

1> 8 Icente Compensation Part,

1> 8 Incente Compensation Part.
&) webcenter Admnstaton Duty

> B8 webCenter Shared Authenticat.

ASYS_IT_SECURITY_MANAGER
(CE_CASH_MANAGER 0B
CE_TREASURY_ACCOUNTANT_J0B
CE_TREASURY_ANALYST_J0B
(CN_INCENTIVE_COMPENSATION PAR.
(CN_INCENTIVE_COMPENSATION PAR.
FDK_INITIAL_VIORKSPACE_ADMINIST.
FDK_SHARED AUTHENTICATED ACCE.

Individual ¢
Individual ¢
Individual ¢
Individual ¢
Receives I
Manages P
WiebCente:
This role re

OEBPS/img/resourcesearch.gif
Search - Resources

@Seamh - Resources

Use the search tools to find Resources based on any of the atiributes belon,

'Search

Neme
Display Name

=Resource Type

Search Results
Actons v Vien

Name.

Saved Search [myAppResources v
*Requred

Sterts vith v

Sterts vith v

Equal to] ESsietadataResourceType v

Rren feit Rodes [Preneoicy »

(oradie.2pps.hem.compensation.pians.ess. JobDefiniton Par tProcessTobDef
(oradie.apps.hem.compensation. pians.ess. JobDefiniton.DoMlThreadJobDef
(rade. 2pps.hcm.compensation.pans. ess. JobType.PlsalobType
(oradie.apps.hem.compensation.lans. ess. JobDefiniton DynanicCalcuations
(rade. 2pps.hcm.compensation.pians. . JobType. JavalobType
(oradie.apps.hem.compensation.totalCompensation.ess. JobDefinton. Total Compe
(oradie.apps.hem.compensation.totalCompensation.ess. JobDefinton. Total Compe

@i

i] @

»

OEBPS/img/welcomepage.gif
Welcome.

Welcome to Authorization Policy Management

This application allows you to manage authorization for Fusion Applications.

+ APM Resource Canter ~ Global
(@ Mo o ge stated with APM Thote ok, Resuess,and o >
(@ How to configure Application Access &) Search — Extemal Roles
@ How to configure Application Policy @ Search — Database Resources
(@ How to configure Delegated Administration @ Search - Data Security Policies
(@ How to navigate APM [® New Data Security Policy

Applications

Ghoose an Appiicalion to Manage then select an action from the links below:

EE5| sovscton o st =

@ Fnd [Create
@ Search - Entitlements @ New Entitement
& Search - Resources 4 New Resource

Search - Resource Types B New Resource Type

@ search - Application Roles & New Application Role
g3 Search - Role Template 153 New Role Template

Search - Policies. @B vewroiy W

OEBPS/img/apmag_dt_003.gif
ity Store
External Role

‘ User ‘ External Role

Mapped to

Policy Store

Applicaton Stripe y

Appiication Role

Application Functional Policy
Usedin

Prncpal |

Entitiement

[o
[.

OEBPS/img/addaroledialog.gif

OEBPS/img/helpwindow.gif
Authorization Policy Manager

~| Contents

7 3 Authorization Folicy Manager Online Help
vack Authorzstion Polcy Mansger .
Getting Started with APM Getting Started
with APM

Navigating AP
Configuing Applcatio Access
Wanaging Appcatin Plces
Configuing Delegaed Adriistators

Upon a successful login
Authorization Policy Manager
displays the navigation panel
the landing page. and the major
tabs. For details, see the
following sections:

o The Three Major Tabs
« The Navigation Panel

o The Welcome Page

Copyright © 2010, mm.m/m;.mm
Legal lotices.
)

OEBPS/img/navigpanel.gif
& [eeat
Q [Extomal Roles. v

B
. ...

Adonw Vewv (303

V@ Giobal
& Extermal Roes

@ Pocies
16} Role Tempiates
@) Dotabase Resources
1> & Application Common
1> & Applications Setup Suite
> & Contact Center Sute
1> & Contract Managment sute
v & Costing Sute
> §f Resource Cotaog
@ Entitements
& Resources
Polces
8 Resource Types
> @ Role Catalog
23 Role Catagores

<

