

1
2
3
4

Document Number: DSP1034

Date: 2012-12-13

Version: 1.1.0

5 **Simple Identity Management Profile**

6 **Document Type: Specification**
7 **Document Status: DMTF Standard**
8 **Document Language: en-US**
9

10 Copyright Notice

11 Copyright © 2008, 2012 Distributed Management Task Force, Inc. (DMTF). All rights reserved.

12 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
13 management and interoperability. Members and non-members may reproduce DMTF specifications and
14 documents, provided that correct attribution is given. As DMTF specifications may be revised from time to
15 time, the particular version and release date should always be noted.

16 Implementation of certain elements of this standard or proposed standard may be subject to third party
17 patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no representations
18 to users of the standard as to the existence of such rights, and is not responsible to recognize, disclose,
19 or identify any or all such third party patent right, owners or claimants, nor for any incomplete or
20 inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall have no liability to
21 any party, in any manner or circumstance, under any legal theory whatsoever, for failure to recognize,
22 disclose, or identify any such third party patent rights, or for such party's reliance on the standard or
23 incorporation thereof in its product, protocols or testing procedures. DMTF shall have no liability to any
24 party implementing such standard, whether such implementation is foreseeable or not, nor to any patent
25 owner or claimant, and shall have no liability or responsibility for costs or losses incurred if a standard is
26 withdrawn or modified after publication, and shall be indemnified and held harmless by any party
27 implementing the standard from any and all claims of infringement by a patent owner for such
28 implementations.

29 For information about patents held by third-parties which have notified the DMTF that, in their opinion,
30 such patent may relate to or impact implementations of DMTF standards, visit
31 <http://www.dmtf.org/about/policies/disclosures.php>.

CONTENTS

33	Foreword	7
34	Introduction.....	8
35	1 Scope	9
36	2 Normative References.....	9
37	2.1 Approved References	9
38	2.2 Other References.....	9
39	3 Terms and Definitions	9
40	4 Symbols and Abbreviated Terms	11
41	5 Synopsis	11
42	6 Description	12
43	6.1 Authenticated Entities	13
44	6.2 Account	13
45	6.3 Account States	13
46	6.4 Local Account Security Policies	14
47	6.5 Access Ingress Point	14
48	6.6 Identity Context	14
49	7 Implementation.....	14
50	7.1 Base Requirements	14
51	7.2 Account Creation	17
52	7.3 Account Management.....	18
53	7.4 Representing a Third-Party Authenticated Principal.....	22
54	7.5 Managing Account Identity Groups.....	23
55	7.6 Representing Access Ingress Point.....	23
56	7.7 Identity Context	23
57	8 Methods.....	24
58	8.1 CIM_AccountManagementService.CreateAccount()	24
59	8.2 CIM_AccountManagementService.GetAccount()	26
60	8.3 CIM_AccountManagementService.CreateUserContact().....	27
61	8.4 CIM_AccountManagementService.CreateUserContactByIdentity()	28
62	8.5 CIM_AccountManagementService.GetUserContact()	29
63	8.6 CIM_Account.RequestStateChange()	30
64	8.7 Profile Conventions for Operations	31
65	8.8 CIM_Account	31
66	8.9 CIM_EnabledLogicalElementCapabilities	33
67	8.10 CIM_AccountOnSystem.....	33
68	8.11 CIM_AccountManagementCapabilities.....	33
69	8.12 CIM_AccountManagementService	33
70	8.13 CIM_AccountSettingData	34
71	8.14 CIM_AssignedIdentity	34
72	8.15 CIM_Dependency	34
73	8.16 CIM_ElementCapabilities	35
74	8.17 CIM_ElementSettingData	35
75	8.18 CIM_Group	36
76	8.19 CIM_HostedService	36
77	8.20 CIM_Identity.....	36
78	8.21 CIM_IdentityContext	36
79	8.22 CIM_MemberOfCollection	37
80	8.23 CIM_OwningCollectionElement	37
81	8.24 CIM_ServiceAffectsElement	37
82	8.25 CIM_SettingsDefineCapabilities	38
83	8.26 CIM_UserContact	38
84	9 Use Cases.....	38

85	9.1	Profile Registration.....	38
86	9.2	Determine Whether CIM_Account.ElementName Can Be Modified	48
87	9.3	Determine Whether Account State Management Is Supported	48
88	9.4	Determine Whether Account Management Is Supported	48
89	9.5	Create an Account	48
90	9.6	Determine Account Defaults	49
91	9.7	Delete an Account.....	49
92	9.8	Modify the Password for an Account	49
93	9.9	Clear an Account	50
94	9.10	Change State to Enabled Offline	50
95	9.11	Add an Account Identity to a Group.....	50
96	9.12	Remove an Account Identity from a Group	50
97	9.13	Determine the Context of a Security Principal	50
98	9.14	Create a UserContact	50
99	9.15	Get UserContact	51
100	9.16	Get Account	51
101	10	CIM Elements.....	52
102	10.1	CIM_Account	53
103	10.2	CIM_AccountManagementCapabilities.....	53
104	10.3	CIM_AccountManagementService	54
105	10.4	CIM_AccountOnSystem.....	54
106	10.5	CIM_AccountSettingData	54
107	10.6	CIM_AssignedIdentity (CIM_Account).....	55
108	10.7	CIM_AssignedIdentity (Group)	55
109	10.8	CIM_AssignedIdentity (UserContact)	55
110	10.9	CIM_Dependency (Access Ingress)	55
111	10.10	CIM_ElementCapabilities (CIM_AccountManagementService)	56
112	10.11	CIM_ElementCapabilities (CIM_Account)	56
113	10.12	CIM_ElementSettingData	56
114	10.13	CIM_EnabledLogicalElementCapabilities.....	57
115	10.14	CIM_Group	57
116	10.15	CIM_HostedService	57
117	10.16	CIM_Identity	57
118	10.17	CIM_IdentityContext	58
119	10.18	CIM_MemberOfCollection (Group Membership)	58
120	10.19	CIM_OwningCollectionElement.....	58
121	10.20	CIM_ServiceAffectsElement	59
122	10.21	CIM_SettingsDefineCapabilities (CIM_AccountManagementCapabilities)	59
123	10.22	CIM_SettingsDefineCapabilities (CIM_EnabledLogicalElementCapabilities)	59
124	10.23	CIM_UserContact	60
125	10.24	CIM_RegisteredProfile.....	60
126		ANNEX A (informative) Change Log.....	61
127			

128 Figures

129	Figure 1 – <i>Simple Identity Management Profile</i> : Class Diagram	12
130	Figure 2 – Profile Registration	39
131	Figure 3 – Basic System Accounts	40
132	Figure 4 – Full Account Capabilities	41
133	Figure 5 – Account Capabilities with Ranges	42
134	Figure 6 – Third-Party Authenticated User	43
135	Figure 7 – Accounts with Group Membership.....	44
136	Figure 8 – Role-Oriented Groups.....	46

137 Figure 9 – Access Ingress Point and Identity Context 47

138

139 **Tables**

140 Table 1 – Referenced Profiles 12

141 Table 2 – CIM_AccountManagementService.CreateAccount() Method: Return Code Values 24

142 Table 3 – CIM_AccountManagementService.CreateAccount() Method: Parameters 25

143 Table 4 – CIM_AccountManagementService.GetAccount() Method: Return Code Values 26

144 Table 5 – CIM_AccountManagementService.GetAccount() Method: Parameters 26

145 Table 6 – CIM_AccountManagementService.CreateUserContact() Method: Return Code Values 27

146 Table 7 – CIM_AccountManagementService.CreateUserContact() Method: Parameters 27

147 Table 8 – CIM_AccountManagementService.CreateUserContactByIdentity() Method: Return Code
148 Values 28

149 Table 9 – CIM_AccountManagementService.CreateUserContactByIdentity() Method: Parameters 28

150 Table 10 – CIM_AccountManagementService.GetUserContact() Method: Return Code Values 29

151 Table 11 – CIM_AccountManagementService.GetUserContact() Method: Parameters 29

152 Table 12 – CIM_Account.RequestStateChange() Method: Return Code Values 30

153 Table 13 – CIM_Account.RequestStateChange() Method: Parameters 31

154 Table 14 – Operations: CIM_Account 32

155 Table 15 – Operations: CIM_AccountOnSystem 33

156 Table 16 – Operations: CIM_AccountManagementService 33

157 Table 17 – Operations: CIM_AccountSettingData 34

158 Table 18 – Operations: CIM_AssignedIdentity 34

159 Table 19 – Operations: CIM_Dependency 35

160 Table 20 – Operations: CIM_ElementCapabilities 35

161 Table 21 – Operations: CIM_ElementSettingData 35

162 Table 22 – Operations: CIM_HostedService 36

163 Table 23 – Operations: CIM_IdentityContext 36

164 Table 24 – Operations: CIM_MemberOfCollection 37

165 Table 25 – Operations: CIM_OwningCollectionElement 37

166 Table 26 – Operations: CIM_ServiceAffectsElement 38

167 Table 27 – Operations: CIM_SettingsDefineCapabilities 38

168 Table 28 – CIM Elements: *Simple Identity Management Profile* 52

169 Table 29 – Class: CIM_Account 53

170 Table 30 – Class: CIM_AccountManagementCapabilities 53

171 Table 31 – Class: CIM_AccountManagementService 54

172 Table 32 – Class: CIM_AccountOnSystem 54

173 Table 33 – Class: CIM_AccountSettingData 54

174 Table 34 – Class: CIM_AssignedIdentity (CIM_Account) 55

175 Table 35 – Class: CIM_AssignedIdentity (Group) 55

176 Table 36 – Class: CIM_AssignedIdentity (UserContact) 55

177 Table 37 – Class: CIM_Dependency (Access Ingress) 55

178 Table 38 – Class: CIM_ElementCapabilities (CIM_AccountManagementService) 56

179 Table 39 – Class: CIM_ElementCapabilities (CIM_Account) 56

180 Table 40 – Class: CIM_ElementSettingData 56

181 Table 41 – Class: CIM_EnabledLogicalElementCapabilities 57

182 Table 42 – Class: CIM_Group 57

183 Table 43 – Class: CIM_HostedService 57

184 Table 44 – Class: CIM_Identity 57

185	Table 45 – Class: CIM_IdentityContext	58
186	Table 46 – Class: CIM_MemberOfCollection (Group Membership)	58
187	Table 47 – Class: CIM_OwningCollectionElement	58
188	Table 48 – Class: CIM_ServiceAffectsElement (Account).....	59
189	Table 49 – Class: CIM_SettingsDefineCapabilities (CIM_AccountManagementCapabilities)	59
190	Table 50 – Class: CIM_SettingsDefineCapabilities (CIM_EnabledLogicalElementCapabilities)	60
191	Table 51 – Class: CIM_UserContact	60
192	Table 52 – Class: CIM_RegisteredProfile	60
193		

194

Foreword

195 The *Simple Identity Management Profile* (DSP1034) was prepared by the Security Working Group, the
196 Physical Platform Profiles Working Group, the Server Management Working Group, and the WBEM
197 Infrastructure Modeling Working Group of the DMTF.

198 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
199 management and interoperability.

200

201 **Acknowledgments**

202 The authors wish to acknowledge the following people.

203 Authors:

- 204 • Aaron Merkin – IBM
- 205 • Murali Rajagopal – Broadcom
- 206 • Hemal Shah – Broadcom
- 207 • Jim Davis – WBEM Solutions

208 Contributors:

- 209 • Jon Hass – Dell
- 210 • Khachatur Papanyan – Dell
- 211 • George Ericson – EMC
- 212 • Christina Shaw – Hewlett-Packard Company
- 213 • David Hines – Intel

214

Introduction

215 The information in this specification should be sufficient for a provider or consumer of this data to identify
216 unambiguously the classes, properties, methods, and values that shall be instantiated and manipulated to
217 represent and manage an Account and its Security Principal that is modeled using the DMTF Common
218 Information Model (CIM) core and extended model definitions.

219 The target audience for this specification is implementers who are writing CIM-based providers or
220 consumers of management interfaces that represent the component described in this document.

221

Simple Identity Management Profile

222 1 Scope

223 The *Simple Identity Management Profile* is a component profile that provides the ability to manage local
224 accounts on a system and to represent the local system's view of a principal that is authenticated through
225 a third-party authentication service. This profile does not specify CIM-based mechanisms for performing
226 the authentication of credentials.

227 2 Normative References

228 The following referenced documents are indispensable for the application of this document. For dated
229 references, only the edition cited applies. For undated references, the latest edition of the referenced
230 document (including any amendments) applies.

231 2.1 Approved References

232 DMTF DSP0004, *CIM Infrastructure Specification 2.5*,
233 http://www.dmtf.org/standards/published_documents/DSP0004_2.5.pdf

234 DMTF DSP0200, *CIM Operations over HTTP 1.3*,
235 http://www.dmtf.org/standards/published_documents/DSP0200_1.3.pdf

236 DMTF DSP1001, *Management Profile Specification Usage Guide 1.0*,
237 http://www.dmtf.org/standards/published_documents/DSP1001_1.0.pdf

238 DMTF DSP1033, *Profile Registration Profile 1.0*,
239 http://www.dmtf.org/standards/published_documents/DSP1033_1.0.pdf

240 DMTF DSP1039, *Role Based Authorization Profile 1.0*,
241 http://www.dmtf.org/standards/published_documents/DSP1039_1.0.pdf

242 ANSI T1.276-2003, *Operations, Administration, Maintenance, and Provisioning Security Requirements for*
243 *the Public Telecommunications Network: A Baseline of Security Requirements for the Management*
244 *Plane*, <http://webstore.ansi.org>

245 2.2 Other References

246 ISO/IEC Directives, Part 2, *Rules for the structure and drafting of International Standards*,
247 <http://isotc.iso.org/livelink/livelink.exe?func=ll&objId=4230456&objAction=browse&sort=subtype>

248 3 Terms and Definitions

249 For the purposes of this document, the following terms and definitions apply. For the purposes of this
250 document, the terms and definitions given in [DSP1033](#), [DSP1001](#), and [T1.276-2003](#) also apply.

251 3.1

252 **account identity**

253 the security principal that represents an authenticated Account.

- 254 **3.2**
255 **can**
256 used for statements of possibility and capability, whether material, physical, or causal
- 257 **3.3**
258 **cannot**
259 used for statements of possibility and capability, whether material, physical, or causal
- 260 **3.4**
261 **conditional**
262 indicates requirements to be followed strictly in order to conform to the document when the specified
263 conditions are met
- 264 **3.5**
265 **mandatory**
266 indicates requirements to be followed strictly in order to conform to the document and from which no
267 deviation is permitted
- 268 **3.6**
269 **may**
270 indicates a course of action permissible within the limits of the document
- 271 **3.7**
272 **need not**
273 indicates a course of action permissible within the limits of the document
- 274 **3.8**
275 **optional**
276 indicates a course of action permissible within the limits of the document
- 277 **3.9**
278 **referencing profile**
279 indicates a profile that owns the definition of this class and can include a reference to this profile in its
280 "Referenced Profiles" table
- 281 **3.10**
282 **shall**
283 indicates requirements to be followed strictly in order to conform to the document and from which no
284 deviation is permitted
- 285 **3.11**
286 **shall not**
287 indicates requirements to be followed in order to conform to the document and from which no deviation is
288 permitted
- 289 **3.12**
290 **should**
291 indicates that among several possibilities, one is recommended as particularly suitable, without
292 mentioning or excluding others, or that a certain course of action is preferred but not necessarily required
- 293 **3.13**
294 **should not**
295 indicates that a certain possibility or course of action is deprecated but not prohibited

296 **3.14**
297 **unspecified**
298 indicates that this profile does not define any constraints for the referenced CIM element or operation

299 **3.15**
300 **authentication**
301 the process of verifying the credentials provided by an entity for the purpose of resolving to a security
302 principal

303 **3.16**
304 **first-party authentication**
305 authentication that is performed using services that execute local to the relying party

306 **3.17**
307 **principal**
308 an entity that can be positively identified and verified through an authentication mechanism

309 **3.18**
310 **third-party authentication**
311 authentication that is performed using services that execute remote to the relying party

312 **4 Symbols and Abbreviated Terms**

313 The following abbreviations are used in this document.

314 **4.1**
315 **CIM**
316 Common Information Model

317 **5 Synopsis**

318 **Profile Name:** *Simple Identity Management*

319 **Version:** 1.1.0

320 **Organization:** DMTF

321 **CIM schema version:** 2.35

322 **Central Class:** CIM_AccountManagementService

323 **Scoping Class:** CIM_ComputerSystem

324 The *Simple Identity Management Profile* extends the management capability of the referencing profiles by
325 adding the capability to describe management of user accounts.

326 CIM_AccountManagementService shall be the Central Class of this profile. The instance of
327 CIM_AccountManagementService shall be the Central Instance of this profile. CIM_ComputerSystem
328 shall be the Scoping Class of this profile. The instance of CIM_ComputerSystem with which the Central
329 Instance is associated through an instance of CIM_HostedService shall be the Scoping Instance of this
330 profile.

331 Table 1 identifies profiles on which this profile has a dependency.

332

Table 1 – Referenced Profiles

Profile Name	Organization	Version	Relationship	Behavior
Profile Registration	DMTF	1.0	Mandatory	

333 **6 Description**

334 The *Simple Identity Management Profile* provides the ability to perform management of user accounts of
 335 a system that use basic user ID and password authentication. This profile also provides the ability to
 336 represent a principal with an UserID and that has been authenticated through third-party authentication.

337 Figure 1 represents the class schema for the *Simple Identity Management Profile*. For simplicity, the
 338 prefix *CIM_* has been removed from the names of the classes.

339

340 **Figure 1 – Simple Identity Management Profile: Class Diagram**

341 The *CIM_AccountManagementService* provides the ability to manage accounts on the system.
 342 *CIM_Account* represents accounts that are defined locally on the system. *CIM_Group* provides the ability
 343 to group account identities for authorization purposes. *CIM_UserContact* provides descriptive information
 344 about an individual who has been authenticated through third-party authentication. *CIM_Identity*
 345 represents a security principal. The *CIM_AssignedIdentity* association is used to associate the security
 346 principal with the entity whose privileges are being managed. Local accounts, third-party authenticated
 347 users, and account identity groups each can have one or more associated security principals. These

348 security principles create a relationship between the authenticated individual and the authorization
349 granted to the individual.

350 NOTE: CIM_Group may provide the ability to group other identities in future but this specification only supports
351 grouping account identities.

352 **6.1 Authenticated Entities**

353 This profile identifies requirements for modeling three types of authenticated entities: local accounts,
354 third-party authenticated entities, and account groups. Local accounts are modeled using CIM_Account.
355 Third-party authenticated users may be modeled with instances of CIM_UserContact. Together with
356 CIM_AssignedIdentity this provides an explicit means to model who an Identity represents. Identity
357 groups are modeled with CIM_Group.

358 This profile provides support for adding and removing local accounts. Therefore, when account
359 management is supported, it is possible to be in an intermediate state in which no local accounts are
360 defined.

361 A common implementation of authentication and authorization support is for a local system to use a
362 security client to perform the authentication of credentials in conjunction with a third-party authentication
363 service. Some implementations perform their privilege management using a third-party service as well.
364 These two services can be combined such that the local system passes credentials to a third-party
365 service and upon successful validation receives information about the privileges associated with those
366 credentials in return. The local system persists no information about the authenticated entity, and the
367 knowledge of the entity and its privileges are transient with existence of the underlying secure session
368 established with the system. The support for modeling third-party authenticated users provides the ability
369 to represent the system's transient knowledge. An effect of modeling this transient knowledge is that even
370 when the optional behavior of modeling third-party authenticated users is supported, zero instances of
371 CIM_UserContact can exist at any point in time.

372 This profile does not provide support for adding or removing account identity groups. Therefore, when
373 group management is supported, at least one instance of CIM_Group exists.

374 **6.2 Account**

375 Instances of the CIM_Account class provide an interface to locally stored authentication information, such
376 as used by a Unix or Windows login. The interface does not provide accounting information such as: a
377 history of when a user was logged into a system; or billing information.

378 **6.3 Account States**

379 Accounts on a system have four common states: enabled, disabled, offline, and quiesce.

380 When an account is enabled, it is properly configured and available for use. The authentication service
381 will attempt to validate credentials against it.

382 When the account is in a disabled state, it is unavailable for authentication. The account may or may not
383 be properly configured.

384 NOTE 1: Some systems maintain a fixed number of accounts. Rather than add and remove the account from the
385 system when it is not in use, it is placed in the disabled state. When the account is in this state, it is effectively
386 unavailable for authorization against it. The account can be configured and then enabled.

387 When an account is in offline state, it is properly configured and conforms to currently implemented
388 security policies but is unavailable for authentication.

389 NOTE 2: Some accounts may enter the offline state from the disabled state before entering the enabled state. Some
390 accounts may enter the offline state from the enabled state for administrative reasons.

391 When an account is in the quiesce state (locked-out) it is properly configured but may not conform to
392 currently implemented security policies and it is not available for authentication.

393 NOTE 3: This state is usually the result of a violation of a system policy. Before access can be granted to the
394 resources secured by the account, corrective action is required in this case. For example, an account can be placed
395 into the locked-out state because the password expired, the number of consecutive failed access attempts exceeded
396 the limit set by policy, the inactivity period exceeded the limit set by policy, and so on. This action can be taken by the
397 user to whom the account corresponds (for example, a changing the password), or it can be an administrative action.

398 The account state is modeled using the EnabledState property of CIM_Account.

399 **6.4 Local Account Security Policies**

400 Systems often have account policies in place to enhance the security associated with local account
401 authorization. Examples of these policies include password complexity requirements, password expiration
402 limits, limits on consecutive failed access attempts, and so on. These policies generally have
403 configuration parameters associated with them. For example, if a system supports a policy of enforcing a
404 password expiration date, the policy could require the password to change every 90 days.

405 CIM_EnabledLogicalElementCapabilities is used with CIM_AccountSettingData to indicate additional
406 account policies supported for a specific account. The parameters for the policy are provided by
407 properties of the CIM_Account instance. CIM_AccountSettingData used in conjunction with
408 CIM_AccountManagementCapabilities indicates the policies and their parameters that are enforced when
409 creating an account. CIM_AccountSettingData is also used to indicate default values for properties of a
410 CIM_Account instance if they are not provided by the client when the CIM_Account is created.

411 **6.5 Access Ingress Point**

412 Access to a system can be provided over one or more interfaces. When access for a security principal is
413 authenticated over an interface, the interface can be identified.

414 When CIM_Dependency references an instance of CIM_Identity and an instance of a subclass of
415 CIM_ManagedElement other than CIM_Role, it is used to indicate that the security principal represented
416 by the CIM_Identity instance is authenticated over or through the referenced CIM_ManagedElement.

417 **6.6 Identity Context**

418 An account, account identity group, or third-party authenticated entity can have more than one security
419 principal associated with it. The security principals are frequently differentiated based on the mechanism
420 through which the credentials that identify the underlying entity were supplied. For example, credentials
421 validated against an account on a system could resolve to a different security principal depending on
422 whether the credentials were supplied over a terminal session, through a remote management interface,
423 or locally. The security principals can have different privileges assigned to them. The need to manage
424 privileges for an authenticated entity that vary based on context is a common reason for having multiple
425 security principals associated with the authenticated entity.

426 **7 Implementation**

427 This section details the requirements related to the arrangement of instances and their properties for
428 implementations of this profile.

429 **7.1 Base Requirements**

430 This section describes the requirements that are common for all implementations of the profile.

431 Zero or more instances of CIM_Identity representing security principals shall exist (see sections 7.1.3,
432 7.4.1, and 7.5.1).

433 **7.1.1 CIM_AccountManagementService**

434 At least one instance of CIM_AccountManagementService shall exist.

435 **7.1.1.1 CIM_AccountManagementService.ElementName Constraints**

436 The ElementName property of CIM_AccountManagementService may be modifiable by a client or it may
437 have a fixed value.

438 **7.1.1.1.1 ElementName Is Not Modifiable**

439 The ElementNameEditSupported property shall have a value of FALSE when the implementation does
440 not support client modification of the CIM_AccountManagementService.ElementName property. When an
441 implementation does not support modification of the ElementName property by a client, the
442 ElementName property shall be formatted as a free-form string of variable length (pattern ".*").

443 **7.1.1.1.2 ElementName Is Modifiable**

444 The CIM_AccountManagementService.ElementName property may be modified by a client. This behavior
445 is conditional. This section describes the CIM elements and behavioral requirements when an
446 implementation supports client modification of the CIM_AccountManagementService.ElementName
447 property.

448 **7.1.2 CIM_AccountManagementCapabilities**

449 Exactly one instance of CIM_AccountManagementCapabilities shall be associated with each instance of
450 CIM_AccountManagementService through the CIM_ElementCapabilities association.

451 **7.1.2.1 CIM_AccountManagementCapabilities.ElementNameEditSupported**

452 The ElementNameEditSupported property shall have a value of TRUE when the implementation supports
453 client modification of the CIM_AccountManagementService.ElementName property.

454 **7.1.2.2 CIM_AccountManagementCapabilities.MaxElementNameLen**

455 The MaxElementNameLen property shall be implemented when the ElementNameEditSupported
456 property has a value of TRUE. The MaxElementNameLen property shall indicate the maximum length of
457 a string that the implementation will accept as a value for the ElementName property of the associated
458 CIM_AccountManagementService instance.

459 **7.1.3 CIM_Account**

460 CIM_Account shall represent an account on a managed system, where CIM_ComputerSystem represents
461 the managed system and is associated to CIM_Account through the CIM_AccountOnSystem association.
462 CIM_Account shall be associated to CIM_Identity that represents the account's security principal through
463 CIM_AssignedIdentity association. CIM_Account is scoped to the Central Instance through this
464 CIM_Identity, which is associated to the Central Instance through the CIM_ServiceAffectsElement
465 association.

466 If CIM_AccountManagementCapabilities.OperationsSupported contains one of these values: 2 (Create), 3
467 (Modify), or 4 (Delete), then CIM_Account, CIM_AccountOnSystem and CIM_AssignedIdentity shall be
468 supported.

469 **7.1.3.1 CIM_Account.UserPassword Constraints**

470 The UserPassword property of CIM_Account may be clear text or it may be encrypted.

471 When an instance of CIM_Account is retrieved and the underlying account has a valid password, the
472 value of the CIM_Account.UserPassword property shall be an array of length zero to indicate that the
473 account has a password configured.

474 When the underlying account does not have a valid password, the CIM_Account.UserPassword property
475 shall be NULL.

476 The following two sections describe the requirements for setting the CIM_Account.UserPassword.

477 **7.1.3.1.1 UserPassword Is Clear Text**

478 When the SupportedUserPasswordEncryptionAlgorithms[] property of
479 CIM_AccountManagementCapabilities is NULL, UserPassword shall be clear text and
480 UserPasswordEncryptionAlgorithm shall have no value.

481 When the SupportedUserPasswordEncryptionAlgorithms[] property of
482 CIM_AccountManagementCapabilities has no values, UserPassword shall be clear text and
483 UserPasswordEncryptionAlgorithm shall have no value.

484 When the SupportedUserPasswordEncryptionAlgorithms[] property of
485 CIM_AccountManagementCapabilities only has the value 0 (None), UserPassword shall be clear text and
486 UserPasswordEncryptionAlgorithm shall have the value 0 (None).

487 When the SupportedUserPasswordEncryptionAlgorithms[] property of
488 CIM_AccountManagementCapabilities has several values, including the value 0 (None), UserPassword
489 may be clear text. In this case when UserPassword is in clear text, UserPasswordEncryptionAlgorithm
490 shall have the value 0 (None).

491 **7.1.3.1.2 UserPassword Is Encrypted**

492 When the SupportedUserPasswordEncryptionAlgorithms[] property of
493 CIM_AccountManagementCapabilities contains one or more values but not 0 (None), UserPassword shall
494 be encrypted.

495 When the SupportedUserPasswordEncryptionAlgorithms[] property of
496 CIM_AccountManagementCapabilities contains zero and non-zero values, UserPassword may be
497 encrypted.

498 When UserPassword is encrypted, it shall be encrypted in one of the forms specified by the value of the
499 SupportedUserPasswordEncryptionAlgorithms[] property and UserPasswordEncryptionAlgorithm shall
500 have a value corresponding to that form of encryption.

501 **7.1.3.2 UserID/UserPassword Usage for Authentication**

502 An instance of CIM_Account can be used for user ID/password based authentication. If an instance of
503 CIM_Account is used for user ID/password based authentication, the following rules apply:

- 504 1) The value of CIM_Account.UserID shall be used as the user ID for the authentication.
- 505 2) The currently set value of CIM_Account.UserPassword shall be used as the password for the
506 authentication.

507 **7.1.3.3 UserPasswordEncoding Usage**

508 The UserPasswordEncoding property may be used to indicate the encoding used for the UserPassword
509 property. If the UserPasswordEncoding is Non-NULL, then the UserPassword property value shall be
510 encoded with the encoding indicated by the UserPasswordEncoding.

511 When the SupportedUserPasswordEncodings[] property of CIM_AccountManagementCapabilities is
512 NULL, UserPasswordEncoding may be Non-NULL.

513 When the SupportedUserPasswordEncodings[] property of CIM_AccountManagementCapabilities has
514 no values, UserPasswordEncoding may be Non-NULL.

515 When the SupportedUserPasswordEncodings[] property of CIM_AccountManagementCapabilities
516 contains one or more values, UserPasswordEncoding may be NULL,

517 When the SupportedUserPasswordEncodings[] property of CIM_AccountManagementCapabilities
518 contains one or more values and UserPasswordEncoding is Non-NULL, UserPasswordEncoding shall
519 have value set to one of the values contained in the SupportedUserPasswordEncodings[] property.

520 When the UserPassword is encrypted and encoded, then the UserPassword shall be encoded with the
521 encoding indicated by the UserPasswordEncoding before it is encrypted.

522 **7.1.4 Representing a Security Principal**

523 Each security principal shall be represented with an instance of CIM_Identity. Each instance of
524 CIM_Identity shall be associated with exactly one instance of CIM_AccountManagementService through
525 the CIM_ServiceAffectsElement association.

526 **7.1.5 At Least One Authentication Model**

527 At least one of the optional behaviors specified by sections 7.3, 7.4, and 7.5 shall be supported.

528 **7.2 Account Creation**

529 The ability to create accounts by using the CIM_AccountManagementService.CreateAccount() method
530 may be supported. This behavior is conditional. See section 8.1 for a description of the method.

531 This section details additional requirements that are conditional on support for account creation. These
532 requirements shall be supported when the CIM_AccountManagementCapabilities.OperationsSupported
533 property of the instance of CIM_AccountManagementCapabilities that is associated with the
534 CIM_AccountManagementService through the CIM_ElementCapabilities association contains the value 2
535 (Create).

536 **7.2.1 Modeling Account Defaults**

537 The default property values for an instance of CIM_Account that is created by invoking the
538 CIM_AccountManagementService.CreateAccount() method may be modeled. This behavior is optional.
539 When this behavior is implemented, the requirements specified in this section shall be met.

540 Zero or more instances of CIM_AccountSettingData may be associated with an instance of
541 CIM_AccountManagementService through the CIM_ElementSettingData association. These instances of
542 CIM_AccountSettingData are used to provide default values for instances of CIM_Account that are
543 created by CIM_AccountManagementService.CreateAccount() method.

544 At most one instance of CIM_AccountSettingData shall be associated with an instance of
545 CIM_AccountManagementService through an instance of CIM_ElementSettingData where the
546 CIM_ElementSettingData.IsNext property has the value 1 (Is Next). This instance of
547 CIM_AccountSettingData contains the default values for properties of a created instance of CIM_Account.
548 Section 8.1 describes the use of this instance when the
549 CIM_AccountManagementService.CreateAccount() method is invoked. Other instances of
550 CIM_AccountSettingData may be associated with CIM_AccountManagementService through an instance
551 of CIM_ElementSettingData and shall have the CIM_ElementSettingData.IsNext property not set to 1 (Is
552 Next).

553 **7.2.2 Capabilities and Requirements for Account Creation**

554 Requirements and capabilities for instances of CIM_Account that are created by using the
555 CIM_AccountManagementService.CreateAccount() method may be modeled according to the
556 requirements specified in section 7.3.5 where the instance of CIM_Capabilities is the instance of
557 CIM_AccountManagementCapabilities that is associated with the CIM_AccountManagementService
558 instance.

559 **7.3 Account Management**

560 Support for managing accounts on a system is optional behavior. This section details the requirements
561 that shall be met when this behavior is implemented.

562 Zero or more instances of CIM_Account shall be associated with the Scoping Instance through the
563 CIM_AccountOnSystem association.

564 **7.3.1 Identity for an Account**

565 One or more instances of CIM_Identity shall be associated with an instance of CIM_Account through the
566 CIM_AssignedIdentity association.

567 **7.3.2 Capabilities of an Account**

568 Zero or one instances of CIM_EnabledLogicalElementCapabilities shall be associated with an instance of
569 CIM_Account through the CIM_ElementCapabilities association.

570 Additional capabilities of an instance of CIM_Account may be modeled using the requirements specified
571 in section 7.3.5 where the instance of CIM_Capabilities is an instance of
572 CIM_EnabledLogicalElementCapabilities associated with the instance of CIM_Account.

573 If an instance of CIM_EnabledLogicalElementCapabilities representing the capabilities of an account is
574 instantiated, then that instance shall be associated via CIM_ElementCapabilities with the instance of
575 CIM_Account that represents that account.

576 **7.3.3 Managing the Account's State**

577 This section describes the use of the RequestedState and EnabledState properties to represent the state
578 of an instance of CIM_Account.

579 **7.3.3.1 State Management Supported**

580 Support for managing the state of the CIM_Account instance is conditional behavior. This section
581 describes the CIM elements and behaviors that shall be implemented when this behavior is supported.

582 **7.3.3.2 CIM_Account.RequestStateChange() Supported**

583 When the CIM_EnabledLogicalElementCapabilities.RequestedStatesSupported property contains at least
584 one value, the CIM_Account.RequestStateChange() method shall be implemented and supported. The
585 CIM_Account.RequestStateChange() method shall not return a value of 1 (Not Supported).

586 **7.3.3.3 CIM_Account.RequestedState**

587 If the CIM_Account.RequestStateChange() method is successfully invoked, the value of the
588 RequestedState property shall be the value of the RequestedState parameter. If the method is not
589 successfully invoked, the value of the RequestedState property is indeterminate. When the
590 RequestedStatesSupported property of the associated instance of
591 CIM_EnabledLogicalElementCapabilities contains one or more values, the RequestedState property shall

592 have one of the values specified or a value of 5 (No Change). When the RequestedStatesSupported
593 property of the associated instance of CIM_EnabledLogicalElementCapabilities does not contain any
594 values, the RequestedState property shall have the value of 12 (Not Applicable).

595 **7.3.3.4 CIM_Account.EnabledState**

596 The Account State is modeled using the EnabledState property of CIM_Account (see 6.3).

597 When the RequestedState parameter has a value of 2 (Enabled), 3 (Disabled), or 6 (Offline) after
598 successful completion of the CIM_Account.RequestStateChange() method, the value of the
599 EnabledState property shall equal the value of the RequestedState property. If the method does not
600 complete successfully, the value of the EnabledState property is indeterminate. The EnabledState
601 property shall have the value 2 (Enabled), 3 (Disabled), 6 (Enabled but Offline), or 5 (Not Applicable).

602 A value of 2 (Enabled) shall indicate that the account is properly configured and is enabled for use. An
603 attempt to authenticate against the credentials of the account will be processed.

604 A value of 3 (Disabled) shall indicate that the account is disabled for use and attempts to authenticate
605 against the credentials of the account will not be processed. After the account has transitioned to
606 3 (Disabled), the account may not be properly configured. The account may be properly configured but is
607 not required to be. Thus a transition to 2 (Enabled) may not succeed without a reconfiguration of the
608 account.

609 A value of 6 (Enabled but Offline) shall indicate that the account is properly configured but is not enabled
610 for use. An attempt to authenticate against the credentials of the account will not be processed. A
611 transition back to 2 (Enabled) should succeed without requiring configuration of the account.

612 A value of 9 (Quiesce) shall indicate that the account is in a locked-out state and requires corrective
613 action to restore it to operational usage. The corrective action required and the mechanism through which
614 it is undertaken is undefined. Note that this state is not entered as a result of RequestStateChange()
615 method transition.

616 When disabling of an account is supported without the ability to further distinguish between disablement
617 with the clearing of the account configuration and disablement without the clearing of the account
618 configuration, the value 3 (Disabled) shall be used and the value 6 (Enabled but Offline) shall not be
619 used.

620 **7.3.3.5 Indicating State Management Support with CIM_EnabledLogicalElementCapabilities**

621 When state management is supported, the RequestedStatesSupported property of the
622 CIM_EnabledLogicalElementCapabilities instance associated with the CIM_Account instance through an
623 instance of CIM_ElementCapabilities shall contain at least one value. The RequestedStatesSupported
624 property may have zero or more of the following values: 2 (Enabled), 3 (Disabled), or 6 (Offline).

625 **7.3.4 CIM_Account.ElementName Constraints**

626 The ElementName property of CIM_Account may be modifiable by a client or it may have a fixed value.

627 **7.3.4.1 ElementName Is Not Modifiable**

628 The ElementNameEditSupported property shall have a value of FALSE when the implementation does
629 not support client modification of the CIM_Account.ElementName property.

630 When an implementation does not support modification of the ElementName property by a client, the
631 ElementName property shall be formatted as a free-form string of variable length (pattern ".*").

632 **7.3.4.2 ElementName Is Modifiable**

633 The CIM_Account.ElementName property may be modified by a client. This behavior is conditional. This
634 section describes the CIM elements and behavioral requirements when an implementation supports client
635 modification of the CIM_Account.ElementName property.

636 **7.3.4.2.1 CIM_EnabledLogicalElementCapabilities.ElementNameEditSupported**

637 The ElementNameEditSupported property shall have a value of TRUE when the implementation supports
638 client modification of the CIM_Account.ElementName property.

639 **7.3.4.2.2 CIM_EnabledLogicalElementCapabilities.MaxElementNameLen**

640 The MaxElementNameLen property shall be implemented when the ElementNameEditSupported
641 property has a value of TRUE. The MaxElementNameLen property shall indicate the maximum length of
642 a string that the implementation will accept as a value for the ElementName property of the associated
643 CIM_Account instance.

644 **7.3.4.2.3 CIM_EnabledLogicalElementCapabilities.ElementNameMask**

645 The ElementNameMask property shall be implemented when the ElementNameEditSupported property
646 has a value of TRUE. The ElementNameMask property shall contain a regular expression defined using
647 the syntax specified in Annex C of [DSP1001](#).

648 **7.3.5 Modeling Account Requirements and Capabilities**

649 Constraints on the property values of an instance of CIM_Account may be modeled. This behavior is
650 optional. The requirements specified in this section shall be met when this behavior is implemented.

651 This section describes how constraints for properties of an instance of CIM_Account may be modeled
652 using instances of CIM_AccountSettingData that are associated with an instance of
653 CIM_EnabledLogicalElementCapabilities through an instance of CIM_SettingsDefineCapabilities. One or
654 more instances of CIM_AccountSettingData may be associated with an instance of
655 CIM_EnabledLogicalElementCapabilities through the CIM_SettingsDefineCapabilities association.

656 **7.3.5.1 Password History Depth**

657 The following requirements shall be met when the PasswordHistoryDepth property of an instance of
658 CIM_AccountSettingData that is associated with the CIM_EnabledLogicalElementCapabilities instance
659 through the CIM_SettingsDefineCapabilities association has a non-Null value.

660 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 2 (Maximums), the value
661 of the PasswordHistoryDepth property shall represent the maximum value that is supported for the
662 CIM_Account.PasswordHistoryDepth property.

663 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the value of
664 the PasswordHistoryDepth property shall represent the minimum value that is supported for the
665 CIM_Account.PasswordHistoryDepth property.

666 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 0 (Point), the value of the
667 PasswordHistoryDepth property shall represent the only value that is supported for the
668 CIM_Account.PasswordHistoryDepth property.

669 **7.3.5.2 Password Expiration**

670 The following requirements shall be met when the MaximumPasswordExpiration property of an instance
671 of CIM_AccountSettingData that is associated with the CIM_EnabledLogicalElementCapabilities instance
672 through the CIM_SettingsDefineCapabilities association has a non-Null value.

673 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 2 (Maximums), the value
674 of the MaximumPasswordExpiration property shall represent the maximum value expressed as an interval
675 that is supported for the CIM_Account.PasswordExpiration property.

676 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 2 (Maximums), the date-
677 time value that results from adding the value of the MaximumPasswordExpiration property to the current
678 date-time shall represent the maximum date-time value that is supported for the
679 CIM_Account.PasswordExpiration property.

680 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the value of
681 the MaximumPasswordExpiration property shall represent the minimum value expressed as an interval
682 that is supported for the CIM_Account.PasswordExpiration property.

683 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the date-
684 time value that results from adding the value of the MaximumPasswordExpiration property to the current
685 date-time shall represent the minimum date-time value that is supported for the
686 CIM_Account.PasswordExpiration property.

687 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 0 (Point), the value of the
688 MaximumPasswordExpiration property shall represent the only value that is supported for the
689 CIM_Account.PasswordExpiration property.

690 7.3.5.3 Complex Password Rules

691 The following requirements shall be met when the ComplexPasswordRulesEnforced property of an
692 instance of CIM_AccountSettingData that is associated with the CIM_Capabilities instance through the
693 CIM_SettingsDefineCapabilities association has a non-Null value.

694 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the values
695 contained in the ComplexPasswordRulesEnforced property shall represent the minimum set of values
696 that are required to be contained in the CIM_Account.ComplexPasswordRulesEnforced property for the
697 instance of CIM_AccountManagementService that is associated with the CIM_Capabilities instance.

698 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 0 (Points), the value of the
699 ComplexPasswordRulesEnforced property shall represent the only combination of values supported for
700 the CIM_Account.ComplexPasswordRulesEnforced property for the instance of
701 CIM_AccountManagementService that is associated with the CIM_Capabilities instance.

702 7.3.5.4 Inactivity Timeout

703 The following requirements shall be met when the InactivityTimeout property of an instance of
704 CIM_AccountSettingData that is associated with the CIM_Capabilities instance through the
705 CIM_SettingsDefineCapabilities association has a non-Null value.

706 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 2 (Maximums), the value
707 of the InactivityTimeout property shall represent the maximum value expressed as an interval that is
708 supported for the CIM_Account.InactivityTimeout property.

709 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 2 (Maximums), the date-
710 time value that results from adding the value of the InactivityTimeout property to the current date-time
711 shall represent the maximum date-time value that is supported for the CIM_Account.InactivityTimeout
712 property.

713 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the value of
714 the InactivityTimeout property shall represent the minimum value expressed as an interval that is
715 supported for the CIM_Account.InactivityTimeout property.

716 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the date-
717 time value that results from adding the value of the InactivityTimeout property to the current date-time
718 shall represent the minimum date-time value that is supported for the CIM_Account.InactivityTimeout
719 property.

720 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 0 (Point), the value of the
721 InactivityTimeout property shall represent the only value that is supported for the
722 CIM_Account.InactivityTimeout property.

723 Note: Account State (see 6.2) may change due to inactivity timeout expiry set by this property.

724 **7.3.5.5 Successive Failed Logins**

725 The following requirements shall be met when the MaximumSuccessiveLoginFailures property of an
726 instance of CIM_AccountSettingData that is associated with the CIM_Capabilities instance through the
727 CIM_SettingsDefineCapabilities association has a non-Null value.

728 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 2 (Maximums), the value
729 of the MaximumSuccessiveLoginFailures property shall represent the maximum value that is supported
730 for the CIM_Account.MaximumSuccessiveLoginFailures property.

731 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 3 (Minimums), the value of
732 the MaximumSuccessiveLoginFailures property shall represent the minimum value that is supported for
733 the CIM_Account.MaximumSuccessiveLoginFailures property.

734 When the CIM_SettingsDefineCapabilities.ValueRange property has the value 0 (Point), the value of the
735 MaximumSuccessiveLoginFailures property shall represent the only value that is supported for the
736 CIM_Account.MaximumSuccessiveLoginFailures property.

737 Note: Account State (see 6.2) may change after the consecutive failed login attempts set by this property.

738 **7.4 Representing a Third-Party Authenticated Principal**

739 User information about an identity that has been authenticated through a third-party authentication
740 service may be modeled. This behavior is optional. This section describes the requirements when this
741 user information is modeled. This user information shall be modeled using an instance of
742 CIM_UserContact. Zero or more instances of CIM_UserContact shall exist.

743 **7.4.1 Identity for CIM_UserContact**

744 One or more instances of CIM_Identity shall be associated with an instance of CIM_UserContact through
745 the CIM_AssignedIdentity association.

746 **7.4.2 Profile Conformance Scope for CIM_UserContact**

747 The Scoping Instance of an instance of CIM_UserContact shall be defined as follows:

- 748 1) From an instance of CIM_UserContact, traverse the CIM_AssignedIdentity association to locate
749 instances of CIM_Identity.
- 750 2) From each found CIM_Identity instance, traverse the CIM_ServiceAffectsElement association to
751 locate instances of CIM_AccountManagementService.

752 The Scoping Instance of the CIM_AccountManagementService shall be the Scoping Instance of the
753 CIM_UserContact instance.

754 **7.4.3 UserContact Creation**

755 The ability to create UserContacts by using the CIM_AccountManagementService.CreateUserContact()
756 method may be supported. This behavior is conditional. See section 8.3 for a description of the method.

757

758 **7.5 Managing Account Identity Groups**

759 Management of account identity groups on the managed system may be supported. This behavior is
760 optional. This section describes the requirements when this behavior is implemented.

761 **7.5.1 Managing Local Account Identity Groups**

762 Each instance of CIM_Group shall be associated with an instance of CIM_ComputerSystem through the
763 CIM_OwningCollectionElement association.

764 **7.5.2 Identity for a Group**

765 One or more instances of CIM_Identity shall be associated with an instance of CIM_Group through the
766 CIM_AssignedIdentity association.

767 **7.5.3 Relating an Account Identity to a Group**

768 CIM_Account may be grouped through its account identity (CIM_Identity) only. CIM_Account is
769 associated with CIM_Identity through the CIM_AssignedIdentity association. One or more instances of
770 CIM_Identity may be associated with an instance of CIM_Group through the CIM_MemberOfCollection
771 association.

772 If an instance of CIM_Group representing a group of account identities is implemented, then that instance
773 shall aggregate instances of CIM_Identity representing those identities via the CIM_MemberOfCollection
774 aggregation.

775 If an instance of CIM_Group representing a group of account identities is present, then that instance shall
776 be associated to the scoping CIM_ComputerSystem by an instance of CIM_OwningCollectionElement.

777 An instance of CIM_Account's identity shall be associated with an instance of CIM_Group only if the
778 CIM_ComputerSystem instance with which the CIM_Account instance is associated through an instance
779 of CIM_AccountOnSystem is the same CIM_ComputerSystem instance with which the CIM_Group
780 instance is associated through an instance of CIM_OwningCollectionElement.

781 **7.6 Representing Access Ingress Point**

782 For a particular instance of CIM_Identity, the ingress point through which a currently authenticated
783 session is being maintained may be identified by an **optional** instance of CIM_Dependency. Such an
784 ingress point may be a system, service, protocol endpoint, or other entity through which requests can
785 flow. An instance of CIM_Dependency between an instance of CIM_Identity and an instance of
786 CIM_ManagedElement shall not exist except to represent an authenticated session.

787 If instantiated, the instance of CIM_Dependency shall be implemented as specified in section 10.9.

788 **7.7 Identity Context**

789 A security principal, represented by an instance of CIM_Identity, may be scoped to one or more ingress
790 points by optional instances of CIM_IdentityContext. (Each ingress point may be a system, service,
791 protocol endpoint, or other entity through which requests can flow.)

792 The default ingress point for an instance of CIM_Identity is the CIM_System associated with the
 793 CIM_AccountManagementService (via CIM_HostedService), that manages that instance of CIM_Identity
 794 (as indicated by CIM_ServiceAffectsElement).

795 Unless otherwise specified by an instance of CIM_IdentityContext, the only allowed ingress point for
 796 requests of a particular security principal shall be the default ingress point of the related CIM_Identity
 797 instance.

798 If any instances of CIM_IdentityContext are associated to a particular CIM_Identity instance, then only
 799 requests flowing through associated ingress points shall be allowed for the security principal represented
 800 by that CIM_Identity.

801 NOTE 1: This association is many to many, indicating that the allowed request scope of a particular CIM_Identity
 802 instance may be defined by several elements. However, it is likely that there will only be a single scoping instance,
 803 which is likely to be the default specified above.

804 NOTE 2: The context of an instance of CIM_Identity has no effect on the scope of the privileges (if any) that are
 805 granted to the represented security principal. Rather, the context provides information about when one security
 806 principal versus another will be selected when credentials are provided that identify an authenticated entity.

807 8 Methods

808 This section details the requirements for supporting intrinsic operations and extrinsic methods for the CIM
 809 elements defined by this profile.

810 8.1 CIM_AccountManagementService.CreateAccount()

811 The CIM_AccountManagementService.CreateAccount() method is used to create accounts on a
 812 managed system. When the method returns a value of 0 (zero), a new instance of CIM_Account shall be
 813 associated with the CIM_ComputerSystem instance that is identified by the System parameter through
 814 the CIM_AccountOnSystem association such that the values of the properties of the instance of
 815 CIM_Account are the values of the non-Null properties of the template account instance that is specified
 816 by the AccountTemplate parameter. The value of the Account parameter shall be a reference to the
 817 instance of CIM_Account. A newly created instance of CIM_Identity shall be associated with the
 818 CIM_Account instance through the CIM_AssignedIdentity association. The instance of CIM_Identity shall
 819 be associated with the CIM_AccountManagementService through the CIM_ServiceAffectsElement
 820 association.

821 When the CIM_ComputerSystem instance identified by the System parameter is not associated with the
 822 CIM_AccountManagementService instance through the CIM_HostedService association, the method
 823 shall return the value 2.

824 CreateAccount() method return code values shall be as specified in Table 2. CreateAccount() method
 825 parameters are specified in Table 3.

826 No standard messages are defined for this method.

827 **Table 2 – CIM_AccountManagementService.CreateAccount() Method: Return Code Values**

Value	Description
0	Operation completed successfully
1	Operation unsupported
2	Failed

828

Table 3 – CIM_AccountManagementService.CreateAccount() Method: Parameters

Qualifiers	Name	Type	Description/Values
IN, REQ	System	CIM_ComputerSystem REF	Reference to scoping system
IN, EmbeddedInstance, REQ	AccountTemplate		Template for Account to create See section 8.1.1.
OUT	Account	CIM_Account REF	Reference to newly created Account
OUT	Identity	REF CIM_Identity	References to newly created Identity

8.1.1 Account Template Requirements

830 This section details the requirements for the AccountTemplate parameter.

831 When the AccountTemplate embedded instance contains the UserPasswordEncryptionAlgorithm property
832 and the value specified for the property is not a supported value as defined in section 7.1.3.1 the method
833 shall return the value 2.

834 When the AccountTemplate embedded instance contains the UserPassword property and the value
835 specified for the property is not a supported value as defined in section 7.1.3.1 the method shall return
836 the value 2.

837 When the AccountTemplate embedded instance contains the PasswordHistoryDepth property and the
838 value specified for the property is not a supported value as defined in section 7.3.5, the method shall
839 return the value 2.

840 When the AccountTemplate embedded instance contains the PasswordExpiration property and the value
841 specified for the property is not a supported value as defined in section 7.3.5, the method shall return the
842 value 2.

843 When the AccountTemplate embedded instance contains the ComplexPasswordRulesEnforced property
844 and the value specified for the property is not a supported value as defined in section 7.3.5, the method
845 shall return the value 2.

846 When the AccountTemplate embedded instance contains the InactivityTimeout property and the value
847 specified for the property is not a supported value as defined in section 7.3.5, the method shall return the
848 value 2.

849 When the AccountTemplate embedded instance contains the MaximumSuccessiveLoginFailures property
850 and the value specified for the property is not a supported value as defined in section 7.3.5, the method
851 shall return the value 2.

852 If the AccountTemplate embedded instance contains the LastLogin property, the value specified shall be
853 ignored.

8.1.2 Account Default Values

855 This section details how default values are supplied for instances of CIM_Account that are created by
856 using the CreateAccount() method.

857 **8.1.2.1 Using a Default Configuration**

858 When an instance of CIM_AccountSettingData is associated with the CIM_AccountManagementService
859 through the CIM_ElementSettingData association where the CIM_ElementSettingData.IsNext property
860 has the value 1 (Is Next), the requirements specified in this section shall be met.

861 For each non-Null property of the instance of CIM_AccountSettingData, if a value is not provided for the
862 corresponding property of the embedded instance specified by the AccountTemplate parameter, the
863 property of the instance of CIM_Account created by the method shall have the value of the property of the
864 CIM_AccountSettingData instance.

865 **8.1.2.2 Using Implicit Defaults**

866 When no instance of CIM_AccountSettingData is associated with the CIM_AccountManagementService
867 through the CIM_ElementSettingData association where the CIM_ElementSettingData.IsNext property
868 has the value 1 (Is Next), the requirements specified in this section shall be met.

869 For each non-Null property of the instance of CIM_AccountSettingData, if a value is not provided for the
870 corresponding property of the embedded instance specified by the AccountTemplate provider, the value
871 of the property of the instance of CIM_Account created by the method shall have an implementation-
872 specific value.

873 **8.1.3 CIM_AccountManagementService.CreateAccount() Conditional Support**

874 When the OperationsSupported property of the associated instance of
875 CIM_AccountManagementCapabilities contains the value 2 (Create), the
876 CIM_AccountManagementService.CreateAccount() method shall be implemented and shall not return a
877 value of 1 (Unsupported). When the OperationsSupported property of the associated instance of
878 CIM_AccountManagementCapabilities does not contain the value 2 (Create), the
879 CIM_AccountManagementService.CreateAccount() method may be implemented; if not implemented, it
880 shall return a value of 1 (Operation unsupported).

881 **8.2 CIM_AccountManagementService.GetAccount()**

882 The CIM_AccountManagementService.GetAccount() method is used to retrieve a reference to an account
883 for a specified user id.

884 No standard messages are defined for this method.

885 **Table 4 – CIM_AccountManagementService.GetAccount() Method: Return Code Values**

Value	Description
0	Operation completed successfully
1	Operation unsupported
2	Failed

886 **Table 5 – CIM_AccountManagementService.GetAccount() Method: Parameters**

Qualifiers	Name	Type	Description/Values
IN, REQ	UserID	String	The user ID
OUT	Account	CIM_Account REF	Reference to the Account that matches the userID

887 **8.2.1 CIM_AccountManagementService.GetAccount() Conditional Support**

888 When the OperationsSupported property of the associated instance of
 889 CIM_AccountManagementCapabilities contains the value 9 (GetAccount), the
 890 CIM_AccountManagementService.GetAccount() method shall be implemented and shall not return a
 891 value of 1 (Unsupported). When the OperationsSupported property of the associated instance of
 892 CIM_AccountManagementCapabilities does not contain the value 9 (GetAccount), the
 893 CIM_AccountManagementService.GetAccount() method may be implemented; if not implemented, it shall
 894 return a value of 1 (Operation unsupported).

895

896 **8.3 CIM_AccountManagementService.CreateUserContact()**

897 The CIM_AccountManagementService.CreateUserContact() method is used to create instances that
 898 represent third party accounts. When the method returns a value of 0 (zero), a new instance of
 899 CIM_UserContact shall be associated with an instance of CIM_Identity (may be newly created or may
 900 have previously existed) through the CIM_AssignedIdentity association such that the values of the
 901 properties of the instance of CIM_UserContact are the values of the non-Null properties of the
 902 UserContact template instance that is specified by the UserContactTemplate parameter. The value of the
 903 UserContact parameter shall be a reference to the instance of CIM_UserContact. The instance of
 904 CIM_Identity shall be associated with the CIM_AccountManagementService through the
 905 CIM_ServiceAffectsElement association.

906 When the CIM_ComputerSystem instance identified by the System parameter is not associated with the
 907 CIM_AccountManagementService instance through the CIM_HostedService association, the method
 908 shall return the value 2.

909 CreateUserContact() method return code values shall be as specified in Table 6. CreateUserContact()
 910 method parameters are specified in Table 7.

911 No standard messages are defined for this method.

912 **Table 6 – CIM_AccountManagementService.CreateUserContact() Method: Return Code Values**

Value	Description
0	Operation completed successfully
1	Operation unsupported
2	Failed

913 **Table 7 – CIM_AccountManagementService.CreateUserContact() Method: Parameters**

Qualifiers	Name	Type	Description/Values
IN, REQ	System	CIM_ComputerSystem REF	Reference to scoping system
IN, EmbeddedInstance, REQ	UserContactTemplate		Template for UserContact to create See section 8.3.1.
OUT	UserContact	CIM_UserContact REF	Reference to newly created UserContact
OUT	Identity	REF CIM_Identity	References to Identity

914 **8.3.1 UserContact Template Requirements**

915 This section details the requirements for the UserContactTemplate parameter.

916 If the UserContactTemplate embedded instance does not contain a non-NULL value UserID property, the
917 method shall return the value 2.

918 **8.3.2 CIM_AccountManagementService.CreateUserContact() Conditional Support**

919 When the OperationsSupported property of the associated instance of
920 CIM_AccountManagementCapabilities contains the value 5 (CreateUserContact), the
921 CIM_AccountManagementService.CreateUserContact() method shall be implemented and shall not
922 return a value of 1 (Unsupported). When the OperationsSupported property of the associated instance of
923 CIM_AccountManagementCapabilities does not contain the value 5 (CreateUserContact), the
924 CIM_AccountManagementService.CreateUserContact() method may be implemented; if not
925 implemented, it shall return a value of 1 (Operation unsupported).

926

927 **8.4 CIM_AccountManagementService.CreateUserContactByIdentity()**

928 The CIM_AccountManagementService.CreateUserContactByIdentity() method is used to create
929 instances that represent third party accounts. When the method returns a value of 0 (zero), a new
930 instance of CIM_UserContact shall be associated with the instance of CIM_Identity specified through the
931 CIM_AssignedIdentity association such that the values of the properties of the instance of
932 CIM_UserContact are the values of the non-Null properties of the UserContact template instance that is
933 specified by the UserContactTemplate parameter. The value of the UserContact parameter shall be a
934 reference to the instance of CIM_UserContact. The value of the Identity parameter shall be a reference to
935 an existing CIM_Identity instance. The instance of CIM_Identity shall be associated with the
936 CIM_AccountManagementService through the CIM_ServiceAffectsElement association.

937 When the CIM_ComputerSystem instance identified by the System parameter is not associated with the
938 CIM_AccountManagementService instance through the CIM_HostedService association, the method
939 shall return the value 2.

940 When the CIM_Identity instance identified by the Identity parameter does not exist, the method shall
941 return the value 2.

942 CreateUserContactByIdentity() method return code values shall be as specified in Table 6.

943 CreateUserContactByIdentity() method parameters are specified in Table 7.

944 No standard messages are defined for this method.

945 **Table 8 – CIM_AccountManagementService.CreateUserContactByIdentity() Method: Return Code**
946 **Values**

Value	Description
0	Operation completed successfully
1	Operation unsupported
2	Failed

947 **Table 9 – CIM_AccountManagementService.CreateUserContactByIdentity() Method: Parameters**

Qualifiers	Name	Type	Description/Values
IN, REQ	System	CIM_ComputerSystem REF	Reference to scoping system
IN, EmbeddedInstance , REQ	UserContactTemplate		Template for UserContact to create See section 8.3.1.

Qualifiers	Name	Type	Description/Values
IN	Identity	REF CIM_Identity	Reference to Identity
OUT	UserContact	CIM_UserContact REF	Reference to newly created UserContact

948 **8.4.1 UserContact Template Requirements**

949 This section details the requirements for the UserContactTemplate parameter.

950 If the UserContactTemplate embedded instance does not contain a value for the UserID property, the
 951 method shall return the value 2.

952 **8.4.2 CIM_AccountManagementService.CreateUserContactByIdentity() Conditional**
 953 **Support**

954 When the OperationsSupported property of the associated instance of
 955 CIM_AccountManagementCapabilities contains the value 6 (CreateUserContactByIdentity), the
 956 CIM_AccountManagementService.GetUserContact() method shall be implemented and shall not return a
 957 value of 1 (Unsupported). When the OperationsSupported property of the associated instance of
 958 CIM_AccountManagementCapabilities does not contain the value 6 (CreateUserContactByIdentity), the
 959 CIM_AccountManagementService.GetUserContact() method may be implemented; if not implemented, it
 960 shall return a value of 1 (Operation unsupported).

961

962 **8.5 CIM_AccountManagementService.GetUserContact()**

963 The CIM_AccountManagementService.GetUserContact() method is used to retrieve a reference to a
 964 UserContact for a specified user id.

965 No standard messages are defined for this method.

966 **Table 10 – CIM_AccountManagementService.GetUserContact() Method: Return Code Values**

Value	Description
0	Operation completed successfully
1	Operation unsupported
2	Failed

967 **Table 11 – CIM_AccountManagementService.GetUserContact() Method: Parameters**

Qualifiers	Name	Type	Description/Values
IN, REQ	UserID	String	The User ID
OUT	UserContact	CIM_UserContact REF	Reference to the UserContact that matches the userID

968 **8.5.1 CIM_AccountManagementService.GetUserContact() Conditional Support**

969 When the OperationsSupported property of the associated instance of
 970 CIM_AccountManagementCapabilities contains the value 10 (GetUserContact), the
 971 CIM_AccountManagementService.GetUserContact() method shall be implemented and shall not return a
 972 value of 1 (Unsupported). When the OperationsSupported property of the associated instance of

973 CIM_AccountManagementCapabilities does not contain the value 10 (GetUserContact), the
 974 CIM_AccountManagementService.GetUserContact() method may be implemented; if not implemented, it
 975 shall return a value of 1 (Operation unsupported).

976

977 **8.6 CIM_Account.RequestStateChange()**

978 Invoking the CIM_Account.RequestStateChange() method changes the element's state to the value
 979 specified in the RequestedState parameter. The Enabled and Disabled values of the RequestedState
 980 parameter correspond to enabling or disabling the functionality represented by the instance of
 981 CIM_Account. A value of 2 (Enabled) shall correspond to a request to enable the account and place it in
 982 the enabled state.

983 A value of 3 (Disabled) shall place the account in the disabled state.

984 A value of 6 (Offline) shall place the account into the offline state.

985 When the RequestedState parameter has the value 2 (Enabled), the method may return the value 2 if the
 986 account is not properly configured.

987 See section 7.3.3.3 for information about the effect of this method on the RequestedState property.

988 The method shall be considered successful if the availability of the functionality upon completion of the
 989 method corresponds to the desired availability indicated by the RequestedState parameter. It is not
 990 necessary that an actual change in state occur for the method to be considered successful. It is sufficient
 991 that the resultant state be equal to the requested state. Upon successful completion of the method, the
 992 Return Value shall be 0 (zero).

993 See section 7.3.3.4 for information about the effect of this method on the EnabledState property.

994 RequestStateChange() method return code values shall be as specified in Table 12.

995 RequestStateChange() method parameters are specified in Table 13.

996 No standard messages are defined.

997 Invoking the CIM_Account.RequestStateChange() method multiple times could result in earlier requests
 998 being overwritten or lost.

999 **Table 12 – CIM_Account.RequestStateChange() Method: Return Code Values**

Value	Description
0	Request was successfully executed.
1	Method is unsupported in the implementation.
2	Error occurred
0x1000	Job started: REF returned to started CIM_ConcreteJob

1000

Table 13 – CIM_Account.RequestStateChange() Method: Parameters

Qualifiers	Name	Type	Description/Values
IN, REQ	RequestedState	uint16	Valid state values: 2 (Enabled) 3 (Disabled) 6 (Offline)
OUT	Job	CIM_ConcreteJob REF	Returned if job started
IN	TimeoutPeriod	datetime	Client-specified maximum amount of time the transition to a new state is supposed to take: 0 or NULL – No time requirements <interval> – Maximum time allowed

1001 **8.6.1 CIM_Account.RequestStateChange() Conditional Support**

1002 When the CIM_EnabledLogicalElementCapabilities.RequestedStatesSupported property contains at least
 1003 one value, the CIM_Account.RequestStateChange() method shall be implemented and supported. The
 1004 CIM_Account.RequestStateChange() method shall not return a value of 1 (Unsupported).

1005 **8.7 Profile Conventions for Operations**

1006 For each profile class (including associations), the implementation requirements for operations, including
 1007 those in the following default list, are specified in class-specific subclauses of this clause.

1008 The default list of operations is as follows:

- 1009 • GetInstance
- 1010 • Associators
- 1011 • AssociatorNames
- 1012 • References
- 1013 • ReferenceNames
- 1014 • EnumerateInstances
- 1015 • EnumerateInstanceNames

1016 **8.8 CIM_Account**

1017 Table 14 lists implementation requirements for operations. If implemented, these operations shall be
 1018 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 14, all operations
 1019 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1020 NOTE: Related profiles may define additional requirements on operations for the profile class.

1021

Table 14 – Operations: CIM_Account

Operation	Requirement	Messages
GetInstance	Mandatory. See section 8.8.1.	None
ModifyInstance	Conditional. See section 8.8.2.	None
DeleteInstance	Conditional. See section 8.8.3.	None

1022 **8.8.1 CIM_Account – GetInstance Operation**

1023 The following are possible behaviors and are mutually exclusive:

- 1024 • When the GetInstance operation is executed against an instance of CIM_Account and the
1025 underlying account has a valid password, the value of the CIM_Account.UserPassword property
1026 shall be an array of length zero to indicate that the account has a password configured and is
1027 unable or unwilling to return the value in clear text.
- 1028 • When the GetInstance operation is executed against an instance of CIM_Account and the
1029 underlying account does not have a valid password, the CIM_Account.UserPassword property
1030 shall be Null.

1031 **8.8.2 CIM_Account – ModifyInstance Operation**

1032 The ModifyInstance operation shall be supported if and only if the
1033 OperationsSupported property contains the value 3 (Modify) for an instance of
1034 CIM_AccountManagementCapabilities that is associated through the
1035 CIM_ElementCapabilities association with an instance of
1036 CIM_AccountManagementService associated through CIM_ServiceAffectsElement with an instance of
1037 CIM_Identity that is associated with the instance of CIM_Account through CIM_AssignedIdentity.

1038 As described in 7.1.3.1 the UserPassword property of CIM_Account may be in clear text or be encrypted.
1039 Encrypting UserPassword may be required since the network session may not be encrypted.

1040 When the ModifyInstance operation is supported and a value is specified for the
1041 CIM_Account.UserPassword property and the CIM_Account.UserPasswordEncryptionAlgorithm property
1042 has no value or has the value 0 (None), the value of the CIM_Account.UserPassword property shall be
1043 clear text without encryption.

1044 When the ModifyInstance operation is supported and a value is specified for the
1045 CIM_Account.UserPassword property and the CIM_Account.UserPasswordEncryptionAlgorithm property
1046 has a non-zero value, the value of the CIM_Account.UserPassword property shall be encrypted in the
1047 form specified by the value of the CIM_Account.UserPasswordEncryptionAlgorithm property

1048 **8.8.3 CIM_Account – DeleteInstance Operation**

1049 The DeleteInstance operation shall be supported if and only if the OperationsSupported property contains
1050 the value 4 (Delete) for an instance of CIM_AccountManagementCapabilities that is associated through
1051 the CIM_ElementCapabilities association with an instance of CIM_AccountManagementService
1052 associated through CIM_ServiceAffectsElement with an instance of CIM_Identity that is associated with
1053 the instance of CIM_Account through CIM_AssignedIdentity.

1054 When the associated instance of CIM_Identity is not associated with any other instances of
1055 CIM_ManagedElement through the CIM_AssignedIdentity association, the CIM_Identity instance shall be
1056 deleted.

1057 When the associated instance of CIM_EnabledLogicalElementCapabilities is not associated with any
1058 other instance of CIM_Account through the CIM_ElementCapabilities association, the instance of
1059 CIM_EnabledLogicalElementCapabilities shall be deleted.

1060 Any association that references the instance of CIM_Account shall be deleted.

1061 **8.9 CIM_EnabledLogicalElementCapabilities**

1062 All operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1063 NOTE: Related profiles may define additional requirements on operations for the profile class.

1064 **8.10 CIM_AccountOnSystem**

1065 Table 15 lists implementation requirements for operations. If implemented, these operations shall be
 1066 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 15, all operations
 1067 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1068 NOTE: Related profiles may define additional requirements on operations for the profile class.

1069 **Table 15 – Operations: CIM_AccountOnSystem**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1070 **8.11 CIM_AccountManagementCapabilities**

1071 All operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1072 NOTE: Related profiles may define additional requirements on operations for the profile class.

1073 **8.12 CIM_AccountManagementService**

1074 Table 16 lists implementation requirements for operations. If implemented, these operations shall be
 1075 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 16, all operations
 1076 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1077 NOTE: Related profiles may define additional requirements on operations for the profile class.

1078 **Table 16 – Operations: CIM_AccountManagementService**

Operation	Requirement	Messages
ModifyInstance	Optional. See section 8.12.1.	None

1079 **8.12.1 CIM_AccountManagementService – ModifyInstance Operation**

1080 This section details the specific requirements for the ModifyInstance operation applied to an instance of
 1081 CIM_AccountManagementService.

1082 **8.12.1.1 CIM_AccountManagementService.ElementName Property**

1083 When an instance of CIM_AccountManagementCapabilities is associated with the
 1084 CIM_AccountManagementService instance and the
 1085 CIM_AccountManagementCapabilities.ElementNameEditSupported property has a value of TRUE, the
 1086 implementation shall allow the ModifyInstance operation to change the value of the ElementName
 1087 property of the CIM_AccountManagementService instance. The ModifyInstance operation shall enforce

1088 the length restriction specified in the MaxElementNameLen property of the
 1089 CIM_AccountManagementCapabilities instance. The ModifyInstance operation shall enforce the regular
 1090 expression specified in the ElementNameMask property of the CIM_EnabledLogicalElementCapabilities.

1091 When an instance of CIM_AccountManagementCapabilities is not associated with the
 1092 CIM_AccountManagementService instance, or the ElementNameEditSupported property of the
 1093 CIM_AccountManagementCapabilities instance has a value of FALSE, the implementation shall not allow
 1094 the ModifyInstance operation to change the value of the ElementName property of the
 1095 CIM_AccountManagementService instance.

1096 **8.13 CIM_AccountSettingData**

1097 Table 17 lists implementation requirements for operations. If implemented, these operations shall be
 1098 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 17, all operations
 1099 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1100 NOTE: Related profiles may define additional requirements on operations for the profile class.

1101 **Table 17 – Operations: CIM_AccountSettingData**

Operation	Requirement	Messages
ModifyInstance	Optional	None

1102 **8.14 CIM_AssignedIdentity**

1103 Table 18 lists implementation requirements for operations. If implemented, these operations shall be
 1104 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 18, all operations
 1105 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1106 NOTE: Related profiles may define additional requirements on operations for the profile class.

1107 **Table 18 – Operations: CIM_AssignedIdentity**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1108 **8.15 CIM_Dependency**

1109 Table 19 lists implementation requirements for operations. If implemented, these operations shall be
 1110 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 19, all operations
 1111 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1112 NOTE: Related profiles may define additional requirements on operations for the profile class.

1113

Table 19 – Operations: CIM_Dependency

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1114

8.16 CIM_ElementCapabilities

1115

Table 20 lists implementation requirements for operations. If implemented, these operations shall be implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 20, all operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1116

1117

1118

NOTE: Related profiles may define additional requirements on operations for the profile class.

1119

Table 20 – Operations: CIM_ElementCapabilities

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1120

8.17 CIM_ElementSettingData

1121

Table 21 lists implementation requirements for operations. If implemented, these operations shall be implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 21, all operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1122

1123

1124

NOTE: Related profiles may define additional requirements on operations for the profile class.

1125

Table 21 – Operations: CIM_ElementSettingData

Operation	Requirement	Messages
ModifyInstance	Optional. See section 8.17.1.	None
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1126

8.17.1 CIM_ElementSettingData – ModifyInstance

1127

The behavior of the ModifyInstance operation varies depending on the property of the association that is modified and the instances that are referenced by the association instance. The ModifyInstance operation shall not allow the IsDefault property to be modified. The ModifyInstance operation shall not allow the IsCurrent property to be modified.

1128

1129

1130

1131

When the ModifyInstance operation is used to set the IsNext property to a value of 1 (Is Next), the ModifyInstance operation shall implement the following behavior:

1132

- 1133 1) The ModifyInstance operation may find another instance of CIM_ElementSettingData that
 1134 associates an instance of CIM_AccountSettingData with the instance of
 1135 CIM_AccountManagementService that is referenced by the target instance of
 1136 CIM_ElementSettingData where the IsNext property has a value of 1 (Is Next).
- 1137 2) For the instance of CIM_ElementSettingData found, the ModifyInstance operation shall modify
 1138 the value of its IsNext property to have a value of 2 (Is Not Next).

1139 8.18 CIM_Group

1140 All operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1141 NOTE: Related profiles may define additional requirements on operations for the profile class.

1142 8.19 CIM_HostedService

1143 Table 22 lists implementation requirements for operations. If implemented, these operations shall be
 1144 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 22, all operations
 1145 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1146 NOTE: Related profiles may define additional requirements on operations for the profile class.

1147 **Table 22 – Operations: CIM_HostedService**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1148 8.20 CIM_Identity

1149 All operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1150 NOTE: Related profiles may define additional requirements on operations for the profile class.

1151 8.21 CIM_IdentityContext

1152 Table 23 lists implementation requirements for operations. If implemented, these operations shall be
 1153 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 23, all operations
 1154 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1155 NOTE: Related profiles may define additional requirements on operations for the profile class.

1156 **Table 23 – Operations: CIM_IdentityContext**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1157 **8.22 CIM_MemberOfCollection**

1158 Table 24 lists implementation requirements for operations. If implemented, these operations shall be
 1159 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 24, all operations
 1160 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1161 NOTE: Related profiles may define additional requirements on operations for the profile class.

1162 **Table 24 – Operations: CIM_MemberOfCollection**

Operation	Requirement	Messages
CreateInstance	Optional. See section 8.22.1.	None
DeleteInstance	Optional. See section 8.22.2.	None
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1163 **8.22.1 CIM_MemberOfCollection – CreateInstance**

1164 The CreateInstance operation may be supported for CIM_MemberOfCollection. When the CreateInstance
 1165 operation is supported, the CreateInstance operation shall fail under the following conditions:

- 1166 • An instance of CIM_MemberOfCollection already associates the specified CIM_Identity with the
 1167 CIM_Group.
- 1168 • The resultant instance of CIM_MemberOfCollection does not satisfy the constraints specified in
 1169 sections 7.5.3 and 10.18.

1170 **8.22.2 CIM_MemberOfCollection – DeleteInstance**

1171 The DeleteInstance operation may be supported for CIM_MemberOfCollection when the instance is used
 1172 to associate an instance of CIM_Identity with an instance of CIM_Group.

1173 **8.23 CIM_OwningCollectionElement**

1174 Table 25 lists implementation requirements for operations. If implemented, these operations shall be
 1175 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 25, all operations
 1176 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1177 NOTE: Related profiles may define additional requirements on operations for the profile class.

1178 **Table 25 – Operations: CIM_OwningCollectionElement**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1179 **8.24 CIM_ServiceAffectsElement**

1180 Table 26 lists implementation requirements for operations. If implemented, these operations shall be

1181 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 26, all operations
 1182 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1183 NOTE: Related profiles may define additional requirements on operations for the profile class.

1184 **Table 26 – Operations: CIM_ServiceAffectsElement**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1185 8.25 CIM_SettingsDefineCapabilities

1186 Table 27 lists implementation requirements for operations. If implemented, these operations shall be
 1187 implemented as defined in [DSP0200](#). In addition, and unless otherwise stated in Table 27, all operations
 1188 in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1189 NOTE: Related profiles may define additional requirements on operations for the profile class.

1190 **Table 27 – Operations: CIM_SettingsDefineCapabilities**

Operation	Requirement	Messages
Associators	Unspecified	None
AssociatorNames	Unspecified	None
References	Unspecified	None
ReferenceNames	Unspecified	None

1191 8.26 CIM_UserContact

1192 All operations in the default list in 8.7 shall be implemented as defined in [DSP0200](#).

1193 NOTE: Related profiles may define additional requirements on operations for the profile class.

1194 9 Use Cases

1195 This section contains object diagrams and use cases for the *Simple Identity Management Profile*. The
 1196 contents of this section are for informative purposes only and do not constitute normative requirements
 1197 for implementations of this specification.

1198 9.1 Profile Registration

1199 Figure 2 describes one of the ways that the implementation can advertise the instantiation of the *Simple*
 1200 *Identity Management Profile*. Using scoping instance methodology as described in the [Profile Registration](#)
 1201 [Profile](#), profile2 contains the version information for the *Simple Identity Management Profile*
 1202 implementation.

1203

1204

Figure 2 – Profile Registration

1205

Figure 3 shows a system that supports management of local accounts for authentication and authorization. The modeled system supports creation, modification, and deletion of accounts. Privilege management is performed through assignment to Roles.

1206

1207

1208

1209

Figure 3 – Basic System Accounts

1210 Figure 4 shows a system that supports capabilities related to password management. Accounts created
 1211 through the CIM_AccountManagementService are required to maintain a history of the four previous
 1212 passwords, have the password changed every 90 days, enter a locked-out state after 180 days of
 1213 inactivity, and enter a locked-out state after five successive failed login attempts. Additionally, passwords
 1214 are required to have a minimum length, not contain the user ID, contain at least one numeric character,
 1215 and enforce a maximum number of repeating characters. These requirements are indicated by the
 1216 CIM_SettingsDefineCapabilities association between settings1 and cap3.

1217 acct1 and acct2 operate under the same password constraints as new accounts created through the
 1218 CIM_AccountManagementService. This behavior is indicated by the CIM_SettingsDefineCapabilities
 1219 association between cap2 and settings1. The password for each account is required to be changed every
 1220 90 days. Each account currently has 47 days until the password needs to be changed. Thus the
 1221 password for each account was last changed 43 days ago. Similarly, the accounts are required to enter a
 1222 locked-out state after 180 days of inactivity. Each account currently has 180 days until it will be locked.
 1223 Therefore each account was last accessed today.

1224

1225

Figure 4 – Full Account Capabilities

1226

1227

1228

1229

1230

1231

1232

1233

1234

1235

Figure 5 also shows a system that supports capabilities related to password management. Accounts created through the CIM_AccountManagementService are required to maintain a history of the four previous passwords. Account passwords are required to be changed at least every 90 days. The inactivity timeout can be configured to be from 30 to 180 days. The number of successive failed login attempts can be configured to be between five and ten. Additionally, passwords are required to have a minimum length, not contain the user ID, contain at least one numeric character, and enforce a maximum number of repeating characters. These constraints are indicated by the CIM_SettingsDefineCapabilities association between cap3 and settings1, settings3, and settings4. acct1 and acct2 operate under the same password constraints. These constraints are within the range allowed for created accounts. These constraints are indicated by the CIM_SettingsDefineCapabilities association between cap2 and settings2. The password

1236 for each account is required to be changed every 90 days. Each account currently has 47 days until the
 1237 password needs to be changed. Thus, the password for each account was last changed 43 days ago.
 1238 Similarly, the accounts are required to enter a locked-out state after 180 days of inactivity. Each account
 1239 currently has 180 days until it will be locked. Therefore each account was last accessed today.
 1240 AccountSettingData settings5 shows the default setting.

1241

1242

Figure 5 – Account Capabilities with Ranges

1243

1244 Figure 6 shows a system that has an active third-party authenticated user. The system does not have any
 1245 local accounts configured. The CIM_AccountManagementCapabilities.OperationsSupported property
 1246 indicates that account management is not supported. The user johndoe has the privileges specified by
 1247 role1.

1248

1249

Figure 6 – Third-Party Authenticated User

1250 Figure 7 shows a system that supports Account Identity Groups. This object diagram has two groups:
 1251 group1 and group2. id1 and id2 represent the security principals for group1 and group2, respectively, as
 1252 indicated by the CIM_AssignedIdentity association instances. Two roles are supported by the system:
 1253 role1 and role2. This system has two local accounts: acct1 and acct2. The
 1254 CIM_AccountManagementCapabilities.OperationsSupported property indicates that account creation and
 1255 deletion are not supported. Therefore, these two accounts are fixed and the system does not support any
 1256 additional accounts. The accounts themselves can be enabled and disabled, as indicated by cap2 and
 1257 cap3. id3 and id4 represent the security principals for acct1 and acct2 respectively, as indicated by the
 1258 CIM_AssignedIdentity association instances.

1259 Privilege management for accounts and groups is managed directly through membership in a role. As
 1260 shown, acct1 is a member of role1 and therefore has the privileges of role1. acct2 is a member of group2
 1261 and inherits the privileges of role2.

1262

1263

Figure 7 – Accounts with Group Membership

1264 Figure 8 shows a system that uses group membership to manage the privileges available to accounts.
1265 This object diagram has two groups: group1 and group2. id1 and id2 represent the security principals for
1266 group1 and group2, respectively, as indicated by the CIM_AssignedIdentity association instances. Two
1267 roles are supported by the system: role1 and role2. The roles are used to manage the capabilities of
1268 group1 and group2, respectively, as indicated by the CIM_Dependency association instances. This
1269 system has two local accounts: acct1 and acct2. The
1270 CIM_AccountManagementCapabilities.OperationsSupported property indicates that account
1271 management is not supported. Therefore these two accounts are fixed and the system does not support
1272 any additional accounts. The accounts themselves can be enabled and disabled, as indicated by cap2
1273 and cap3. id3 and id4 represent the security principals for acct1 and acct2, respectively, as indicated by
1274 the CIM_AssignedIdentity association instances.

1275 Privilege management for accounts is managed through membership in groups. The lack of CIM_Role
1276 instances that are not associated through CIM_Dependency to an instance of CIM_Identity that is
1277 associated to a CIM_Group results in the inability to assign a CIM_Account to a CIM_Role instance
1278 directly. acct1 is a member of group1 and therefore has the privileges of role1. acct2 is a member of
1279 group2 and therefore has the privileges of role2.

1280

1281

Figure 8 – Role-Oriented Groups

1282 Figure 9 shows a system with a local account where the privileges available to the account depend on the
 1283 mechanism through which the credentials are provided. The account has two security principals. Each
 1284 security principal is represented by an instance of CIM_Identity. id1 represents the security principal that
 1285 results from accessing the system over the network interface represented by lanendpt1 using the
 1286 credentials of acct1. id3 represents the security principal that results from accessing the system over
 1287 lanendpt2 using the credentials of acct1. id2 represents the security principal that results from accessing
 1288 the system using the credentials of acct1 through any other mechanism. In this system, accessing the
 1289 system over lanendpt2 results in having the privileges of role2. Accessing the system any other way
 1290 results in having the privileges of role1 because id1 and id2 both belong to role1. The instance of
 1291 CIM_Dependency that associates sshprotoendpt1 and id3 indicates that the security principal whose
 1292 privileges were used for establishing the SSH session is id3.

1293

1294

Figure 9 – Access Ingress Point and Identity Context

1295 **9.2 Determine Whether CIM_Account.ElementName Can Be Modified**

1296 For a given instance of CIM_Account, a client can determine whether it can modify the ElementName as
1297 follows:

- 1298 1) Find the CIM_EnabledLogicalElementCapabilities instance that is associated with the target
1299 instance.
- 1300 2) Query the value of the ElementNameEditSupported property of the
1301 CIM_EnabledLogicalElementCapabilities instance.

1302 If the value is TRUE, the client can modify the ElementName property of the target instance.

1303 **9.3 Determine Whether Account State Management Is Supported**

1304 For a given instance of CIM_Account, a client can determine whether state management is supported as
1305 follows:

- 1306 1) Find the CIM_EnabledLogicalElementCapabilities instance that is associated with the
1307 CIM_Account instance.
- 1308 2) Query the value of the RequestedStatesSupported property.

1309 If at least one value is specified, state management is supported.

1310 **9.4 Determine Whether Account Management Is Supported**

1311 A client can determine if account management is supported for a system as follows:

- 1312 1) Starting at the CIM_ComputerSystem instance for the managed system, look for an instance of
1313 CIM_AccountManagementService with which it is associated through the CIM_HostedService
1314 association.
- 1315 2) Find an instance of CIM_AccountManagementCapabilities that is associated with the
1316 CIM_AccountManagementService instance through the CIM_ElementCapabilities association.
- 1317 3) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported property.

1318 If at least one value is contained in the array, account management is supported.

1319 **9.5 Create an Account**

1320 A client can create an account on a system as follows:

- 1321 4) Determine if account creation is supported as follows:
 - 1322 a) Starting at the CIM_ComputerSystem instance for the managed system, look for an
1323 instance of CIM_AccountManagementService with which it is associated through the
1324 CIM_HostedService association.
 - 1325 b) Find an instance of CIM_AccountManagementCapabilities that is associated with the
1326 CIM_AccountManagementService instance through the CIM_ElementCapabilities
1327 association.
 - 1328 c) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported
1329 property.

1330 If the value 2 (Create) is contained in the array, account creation is supported.

- 1331 5) Create a template instance of CIM_Account.
- 1332 6) Invoke the CIM_AccountManagementService.CreateAccount() method, specifying the template
1333 instance.

1334 If the method returns a value of 0, the account has been successfully created.

1335 **9.6 Determine Account Defaults**

1336 A client can determine the default configuration for a newly created account as follows:

- 1337 1) Starting with the CIM_AccountManagementService, look for an instance of
1338 CIM_AccountSettingData with which it is associated through the CIM_ElementSettingData
1339 association where the CIM_ElementSettingData.IsNext property has the value 1 (Is Next).
- 1340 2) If an instance is found, query the values of the properties to determine the default configuration.

1341 If an instance is not found, the default values are indeterminate.

1342 **9.7 Delete an Account**

1343 A client can delete an account on a system as follows:

- 1344 1) Determine if account deletion is supported as follows:
 - 1345 a) Starting at the CIM_Account instance, look for an instance of
1346 CIM_AccountManagementService with which it is associated. CIM_Account is associated
1347 with CIM_Identity through the CIM_AssignedIdentity association and CIM_Identity is
1348 associated with the AccountManagementService through the CIM_ServiceAffectsElement
1349 association
 - 1350 b) Find an instance of CIM_AccountManagementCapabilities that is associated with the
1351 CIM_AccountManagementService instance through the CIM_ElementCapabilities
1352 association.
 - 1353 c) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported
1354 property.

1355 If the value 4 (Delete) is contained in the array, account deletion is supported.

- 1356 2) Invoke the DeleteInstance operation against the instance of CIM_Account.

1357 **9.8 Modify the Password for an Account**

1358 A client can modify the password for an account on a system as follows:

- 1359 1) Determine if account modification is supported as follows:
 - 1360 a) Starting at the CIM_Account instance, look for an instance of
1361 CIM_AccountManagementService with which it is associated. CIM_Account is associated
1362 with CIM_Identity through the CIM_AssignedIdentity association and CIM_Identity is
1363 associated with the AccountManagementService through the CIM_ServiceAffectsElement
1364 association
 - 1365 b) Find an instance of CIM_AccountManagementCapabilities that is associated with the
1366 CIM_AccountManagementService instance through the CIM_ElementCapabilities
1367 association.
 - 1368 c) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported
1369 property.

1370 If the value 3 (Modify) is contained in the array, account modification is supported.

- 1371 2) Invoke the GetInstance operation against the target instance of CIM_Account
- 1372 3) Modify the UserPassword property.
- 1373 4) Invoke the ModifyInstance operation.

1374 9.9 Clear an Account

1375 A client can clear an account as follows:

- 1376 1) Starting at the instance of `CIM_Account`, look for an instance of
1377 `CIM_EnabledLogicalElementCapabilities` with which it is associated through the
1378 `CIM_ElementCapabilities` association.
- 1379 2) If an instance is found, query the `RequestedStatesSupported` property to determine if it contains
1380 the value 3 (Disabled).
- 1381 3) Invoke the `CIM_Account.RequestStateChange()` method specifying a value of 3 (Disabled).

1382 9.10 Change State to Enabled Offline

1383 A client can change state to Enabled Offline an account as follows:

- 1384 1) Starting at the instance of `CIM_Account`, look for an instance of
1385 `CIM_EnabledLogicalElementCapabilities` with which it is associated through the
1386 `CIM_ElementCapabilities` association.
- 1387 2) If an instance is found, query the `RequestedStatesSupported` property to determine if it contains
1388 the value 6 (Enabled but Offline).
- 1389 3) Invoke the `CIM_Account.RequestStateChange()` method specifying a value of 6 (Enabled but
1390 Offline).

1391 9.11 Add an Account Identity to a Group

1392 A client can add an account identity to a group as follows:

- 1393 1) Find an instance of `CIM_Identity` that is associated with the target instance of `CIM_Account`
1394 through the `CIM_AssignedIdentity` association.
- 1395 2) Invoke the `CreateInstance` operation against `CIM_MemberOfCollection` where the template
1396 instance references the desired instances of `CIM_Identity` and `CIM_Group`.

1397 9.12 Remove an Account Identity from a Group

1398 A client can remove an account identity from a group as follows:

- 1399 1) Find each instance of `CIM_Identity` that is associated with the target `CIM_Account` instance
1400 through the `CIM_AssignedIdentity` association.
- 1401 2) For each instance of `CIM_Identity`, test whether it is associated with the target `CIM_Group`
1402 instance through the `CIM_MemberOfCollection` association.
- 1403 3) If the instance of `CIM_MemberOfCollection` exists, execute the `DeleteInstance` operation
1404 against it.

1405 9.13 Determine the Context of a Security Principal

1406 A client can determine the context of an instance of `CIM_Identity` by looking for one or more instances of
1407 `CIM_IdentityContext` that reference the targeted instance of `CIM_Identity`. If one or more instances are
1408 found, each referenced instance of `CIM_ManagedElement` provides context where the security principal
1409 will be used. Otherwise, the context of the `CIM_Identity` instance is the scope of the
1410 `CIM_ManagedElement` to which it is associated through `CIM_AssignedIdentity`.

1411 9.14 Create a UserContact

1412 A client can create a `UserContact` on a system as follows:

- 1413 1) Determine if usercontact creation is supported as follows:
- 1414 a) Starting at the CIM_ComputerSystem instance for the managed system, look for an
- 1415 instance of CIM_AccountManagementService with which it is associated through the
- 1416 CIM_HostedService association.
- 1417 b) Find an instance of CIM_AccountManagementCapabilities that is associated with the
- 1418 CIM_AccountManagementService instance through the CIM_ElementCapabilities
- 1419 association.
- 1420 c) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported
- 1421 property.
- 1422 If the value 5 (CreateUserContact) is contained in the array, usercontact creation is
- 1423 supported.
- 1424 2) Create a template instance of CIM_UserContact.
- 1425 3) Invoke the CIM_AccountManagementService.CreateUserContact() method, specifying the
- 1426 template instance.

1427 If the method returns a value of 0, the account has been successfully created.

1428 9.15 Get UserContact

1429 A client can retrieve the CIM_UserContact instance that represents a UserID on a system as follows:

- 1430 1) Determine if the GetUserContact method is supported as follows:
- 1431 a) Starting at the CIM_ComputerSystem instance for the managed system, look for an
- 1432 instance of CIM_AccountManagementService with which it is associated through the
- 1433 CIM_HostedService association.
- 1434 b) Find an instance of CIM_AccountManagementCapabilities that is associated with the
- 1435 CIM_AccountManagementService instance through the CIM_ElementCapabilities
- 1436 association.
- 1437 c) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported
- 1438 property.
- 1439 If the value 10 (GetUserContact) is contained in the array, the method is supported.
- 1440 2) Invoke the CIM_AccountManagementService.GetUserContact() method, specifying the UserID.

1441 9.16 Get Account

1442 A client can retrieve the CIM_Account instance that represents a UserID on a system as follows:

- 1443 1) Determine if the GetAccount method is supported as follows:
- 1444 a) Starting at the CIM_ComputerSystem instance for the managed system, look for an
- 1445 instance of CIM_AccountManagementService with which it is associated through the
- 1446 CIM_HostedService association.
- 1447 b) Find an instance of CIM_AccountManagementCapabilities that is associated with the
- 1448 CIM_AccountManagementService instance through the CIM_ElementCapabilities
- 1449 association.
- 1450 c) Query the value of the CIM_AccountManagementCapabilities.OperationsSupported
- 1451 property.
- 1452 If the value 9 (GetAccount) is contained in the array, the method is supported.
- 1453 2) Invoke the CIM_AccountManagementService.GetAccount() method, specifying the UserID.

1454

1455 **10 CIM Elements**

1456 Table 28 shows the instances of CIM Elements for this profile. Instances of the CIM Elements shall be
 1457 implemented as described in Table 28. Sections 7 (“Implementation”) and 8 (“Methods”) may impose
 1458 additional requirements on these elements.

1459

1460

Table 28 – CIM Elements: *Simple Identity Management Profile*

Element Name	Requirement	Description
Classes		
CIM_Account	Conditional	See sections 7.1.3 and 10.1.
CIM_AccountManagementCapabilities	Mandatory	See section 10.2.
CIM_AccountManagementService	Mandatory	See section 10.3.
CIM_AccountOnSystem	Conditional	See sections 7.1.3 and 10.4.
CIM_AccountSettingData	Optional	See section 10.5.
CIM_AssignedIdentity (CIM_Account)	Conditional	See sections 7.1.3 and 10.6.
CIM_AssignedIdentity (CIM_Group)	Optional	See sections 7.5.2 and 10.7.
CIM_AssignedIdentity (CIM_UserContact)	Optional	See sections 7.4.1 and 10.8.
CIM_Dependency	Optional	See section 10.9.
CIM_ElementCapabilities	Mandatory	See section 10.10.
CIM_ElementCapabilities	Optional	See sections 7.3.2 and 10.11.
CIM_ElementSettingData	Optional	See section 10.12.
CIM_EnabledLogicalElementCapabilities	Optional	See section 10.13.
CIM_Group	Optional	See section 10.14.
CIM_HostedService	Mandatory	See section 10.15.
CIM_Identity	Mandatory	See sections 7.1 and 10.16.
CIM_IdentityContext	Optional	See section 10.17.
CIM_MemberOfCollection	Optional	See sections 7.5.3 and 10.18.
CIM_OwningCollectionElement	Optional	See section 7.5.3 and 10.19.
CIM_RegisteredProfile	Mandatory	See section 10.24.
CIM_ServiceAffectsElement	Mandatory	See section 10.20.
CIM_SettingsDefineCapabilities	Optional	See section 10.21 and 10.22.
CIM_UserContact	Optional	See section 10.23.
Indications		
None defined in this profile		

1461 **10.1 CIM_Account**

1462 Table 29 details the requirements for instances of CIM_Account.

1463 **Table 29 – Class: CIM_Account**

Elements	Requirement	Notes
SystemCreationClassName	Mandatory	Key
SystemName	Mandatory	Key
CreationClassName	Mandatory	Key
Name	Mandatory	Key
UserID	Mandatory	(pattern ".**")
UserPassword	Mandatory	(pattern ".**")
OrganizationName	Mandatory	(pattern ".**")
ElementName	Mandatory	See section 7.3.4.1.
UserPasswordEncryptionAlgorithm	Optional	See section 7.1.3.1.
OtherUserPasswordEncryptionAlgorithm	Conditional	Mandatory when UserPasswordEncryptionAlgorithm is 1 (Other).
PasswordHistoryDepth	Optional	See section 7.3.5.1.
PasswordExpiration	Optional	See section 7.3.5.2.
ComplexPasswordRulesEnforced	Optional	See section 7.3.5.3.
InactivityTimeout	Optional	See section 7.3.5.4.
MaximumSuccessiveLoginFailures	Optional	See section 7.3.5.5.
RequestedState	Mandatory	See section 7.3.3.3.
EnabledState	Mandatory	See section 7.3.3.4.
UserPasswordEncoding	Optional	See section 7.1.3.3.
RequestStateChange()	Conditional	See section 7.3.3.2.

1464 **10.2 CIM_AccountManagementCapabilities**

1465 CIM_AccountManagementCapabilities indicates support for managing the account with which the service
 1466 is associated and indicates supported operations. Table 30 details the requirements for instances of
 1467 CIM_AccountManagementCapabilities.

1468 **Table 30 – Class: CIM_AccountManagementCapabilities**

Elements	Requirement	Notes
InstanceID	Mandatory	None
ElementNameEditSupported	Mandatory	See section 7.3.4.2.1.
MaxElementNameLen	Conditional	See section 7.3.4.2.2.
ElementName	Mandatory	pattern ".**"
OperationsSupported	Mandatory	None
MaximumAccountsSupported	Optional	None
SupportedUserPasswordEncodings	Optional	See section 7.1.3.3.
SupportedUserPasswordEncryptionAlgorithms[]	Optional	See section 7.1.2.

1469 **10.3 CIM_AccountManagementService**

1470 Table 31 details the requirements for instances of CIM_AccountManagementService.

1471 **Table 31 – Class: CIM_AccountManagementService**

Elements	Requirement	Notes
SystemCreationClassName	Mandatory	Key
CreationClassName	Mandatory	Key
SystemName	Mandatory	Key
Name	Mandatory	Key
RequestedState	Mandatory	Matches 12 (Not Applicable)
EnabledState	Mandatory	Matches 2 (Enabled)
ElementName	Mandatory	See section 7.3.4.
CreateAccount()	Conditional	See section 8.1.
GetAccount()	Conditional	See section 8.2.
CreateUserContact()	Conditional	See section 8.3.
CreateUserContactByIdentity()	Optional	See Section
GetUserContact()	Conditional	See section 8.5.

1472 **10.4 CIM_AccountOnSystem**

1473 Table 32 details the requirements for instances of CIM_AccountOnSystem.

1474 **Table 32 – Class: CIM_AccountOnSystem**

Elements	Requirement	Notes
GroupComponent	Mandatory	This property shall be a reference to CIM_ComputerSystem. Cardinality 1
PartComponent	Mandatory	This property shall be a reference to an instance of CIM_Account. Cardinality *

1475 **10.5 CIM_AccountSettingData**

1476 Table 33 details the requirements for instances of CIM_AccountSettingData.

1477 **Table 33 – Class: CIM_AccountSettingData**

Elements	Requirement	Notes
InstanceID	Mandatory	Key
PasswordHistoryDepth	Optional	See section 7.3.5.1.
MaximumPasswordExpiration	Optional	See section 7.3.5.2.
ComplexPasswordRulesEnforced	Optional	See section 7.3.5.3.
InactivityTimeout	Optional	See section 7.3.5.4.
MaximumSuccessiveLoginFailures	Optional	See section 7.3.5.5.

1478 **10.6 CIM_AssignedIdentity (CIM_Account)**

1479 Table 34 details the requirements for instances of CIM_AssignedIdentity.

1480 **Table 34 – Class: CIM_AssignedIdentity (CIM_Account)**

Elements	Requirement	Notes
IdentityInfo	Mandatory	This property shall be a reference to CIM_Identity. Cardinality 1..*
ManagedElement	Mandatory	This property shall be a reference to CIM_Account. Cardinality *

1481 **10.7 CIM_AssignedIdentity (Group)**

1482 Table 35 details the requirements for instances of CIM_AssignedIdentity.

1483 **Table 35 – Class: CIM_AssignedIdentity (Group)**

Elements	Requirement	Notes
IdentityInfo	Mandatory	This property shall be a reference to CIM_Identity. Cardinality 1..*
ManagedElement	Mandatory	This property shall be a reference to CIM_Group. Cardinality 0..1

1484 **10.8 CIM_AssignedIdentity (UserContact)**

1485 Table 36 details the requirements for instances of CIM_AssignedIdentity.

1486 **Table 36 – Class: CIM_AssignedIdentity (UserContact)**

Elements	Requirement	Notes
IdentityInfo	Mandatory	This property shall be a reference to CIM_Identity. Cardinality 1..*
ManagedElement	Mandatory	This property shall be a reference to CIM_UserContact. Cardinality 0..1

1487 **10.9 CIM_Dependency (Access Ingress)**

1488 Table 37 details the requirements for instances of CIM_Dependency. CIM_Dependency is used to
1489 associate an instance of CIM_Identity with an instance of CIM_ManagedElement.

1490 **Table 37 – Class: CIM_Dependency (Access Ingress)**

Elements	Requirement	Notes
Antecedent	Mandatory	This property shall be a reference to CIM_ManagedElement. Cardinality 0..1
Dependent	Mandatory	This property shall be a reference to CIM_Identity. Cardinality *

1491 **10.10 CIM_ElementCapabilities (CIM_AccountManagementService)**

1492 CIM_ElementCapabilities associates an instance of CIM_AccountManagementCapabilities with the
 1493 Central Instance. Table 38 details the requirements for instances of CIM_ElementCapabilities.

1494 **Table 38 – Class: CIM_ElementCapabilities (CIM_AccountManagementService)**

Elements	Requirement	Notes
ManagedElement	Mandatory	This property shall be a reference to the Central Instance. Cardinality 1..*
Capabilities	Mandatory	This property shall be a reference to an instance of CIM_AccountManagementCapabilities. Cardinality 1

1495 **10.11 CIM_ElementCapabilities (CIM_Account)**

1496 CIM_ElementCapabilities associates an instance of CIM_EnabledLogicalElementCapabilities with an
 1497 instance of CIM_Account. Table 39 details the requirements for instances of CIM_ElementCapabilities.

1498 **Table 39 – Class: CIM_ElementCapabilities (CIM_Account)**

Elements	Requirement	Notes
ManagedElement	Mandatory	This property shall be a reference to CIM_Account. Cardinality *
Capabilities	Mandatory	This property shall be a reference to an instance of CIM_EnabledLogicalElementCapabilities. Cardinality 0..1

1499 **10.12 CIM_ElementSettingData**

1500 CIM_ElementSettingData associates instances of CIM_AccountSettingData with an
 1501 CIM_AccountManagementService instance. Table 40 details the requirements for instances of
 1502 CIM_ElementSettingData.

1503 **Table 40 – Class: CIM_ElementSettingData**

Elements	Requirement	Notes
ManagedElement	Mandatory	Key This property shall be a reference to the Central Instance AccountManagementService Cardinality *
SettingData	Mandatory	Key This property shall be a reference to an instance of CIM_AccountSettingData. Cardinality *
IsNext	Mandatory	Matches 1 (Is Next) or 2 (Is Not Next)

1504 **10.13 CIM_EnabledLogicalElementCapabilities**

1505 CIM_EnabledLogicalElementCapabilities indicates support for managing the state of the service as well
 1506 as the accounts with which the service is associated. Table 41 details the requirements for instances of
 1507 CIM_EnabledLogicalElementCapabilities.

1508 **Table 41 – Class: CIM_EnabledLogicalElementCapabilities**

Elements	Requirement	Notes
InstanceID	Mandatory	None
ElementName	Mandatory	pattern ".*"
RequestedStatesSupported	Mandatory	See section 7.3.3.5.
ElementNameEditSupported	Mandatory	See section 7.3.4.2.1.
MaxElementNameLen	Conditional	See section 7.3.4.2.2.
ElementNameMask	Conditional	See section 7.3.4.2.3

1509 **10.14 CIM_Group**

1510 Table 42 details the requirements for instances of CIM_Group.

1511 **Table 42 – Class: CIM_Group**

Elements	Requirement	Notes
CreationClassName	Mandatory	Key
Name	Mandatory	Key
ElementName	Mandatory	pattern ".*"

1512 **10.15 CIM_HostedService**

1513 Table 43 details the requirements for instances of CIM_HostedService.

1514 **Table 43 – Class: CIM_HostedService**

Elements	Requirement	Notes
Antecedent	Mandatory	Key This property shall be a reference to the Scoping Instance. Cardinality 1
Dependent	Mandatory	Key This property shall be a reference to the Central Instance. Cardinality 1..*

1515 **10.16 CIM_Identity**

1516 Table 44 details the requirements for instances of CIM_Identity.

1517 **Table 44 – Class: CIM_Identity**

Elements	Requirement	Notes
InstanceID	Mandatory	Key
ElementName	Mandatory	pattern ".*"

1518 **10.17 CIM_IdentityContext**

1519 Table 45 details the requirements for instances of CIM_IdentityContext.

1520 **Table 45 – Class: CIM_IdentityContext**

Elements	Requirement	Notes
ElementInContext	Mandatory	This property shall be a reference to CIM_Identity. Cardinality *
ElementProvidingContext	Mandatory	This property shall be a reference to CIM_ManagedElement. Cardinality *

1521 **10.18 CIM_MemberOfCollection (Group Membership)**1522 Table 46 details the requirements for instances of CIM_MemberOfCollection when it is used to associate
1523 instances of CIM_Identity with instances of CIM_Group.1524 **Table 46 – Class: CIM_MemberOfCollection (Group Membership)**

Elements	Requirement	Notes
Collection	Mandatory	The value of this property shall be an instance of CIM_Group. Cardinality 0..1
Member	Mandatory	This property shall be a reference to an instance of CIM_Identity Cardinality 1..*

1525 **10.19 CIM_OwningCollectionElement**

1526 Table 47 details the requirements for instances of CIM_OwningCollectionElement.

1527 **Table 47 – Class: CIM_OwningCollectionElement**

Elements	Requirement	Notes
OwningElement	Mandatory	The value of this property shall be the Scoping Instance of this profile. Cardinality 1
OwnedElement	Mandatory	The value of this property shall be an instance of CIM_Group. Cardinality *

1528 **10.20 CIM_ServiceAffectsElement**

1529 Table 48 details the requirements for instances of CIM_ServiceAffectsElement.

1530 **Table 48 – Class: CIM_ServiceAffectsElement (Account)**

Elements	Requirement	Notes
AffectingElement	Mandatory	Key This property shall be a reference to the Central Instance of the profile. Cardinality 1
AffectedElement	Mandatory	Key This property shall be a reference to CIM_Identity. Cardinality *
ElementEffects	Mandatory	Matches 5 (Manages)

1531 **10.21 CIM_SettingsDefineCapabilities (CIM_AccountManagementCapabilities)**

1532 Table 49 details the requirements for instances of CIM_SettingsDefineCapabilities when it is used to
 1533 associate an instance of CIM_AccountSettingData with an instance of
 1534 CIM_AccountManagementCapabilities. The value of the PropertyPolicy property is fixed at 0
 1535 (Independent), which indicates that the value of each property on the referenced
 1536 CIM_AccountSettingData instances is independent of the values of the other properties. The ValueRole[]
 1537 property is fixed at the value 3 (Supported), which indicates that the value of each property on a
 1538 referenced instance of CIM_AccountSettingData represents an inclusive constraint.

1539 **Table 49 – Class: CIM_SettingsDefineCapabilities (CIM_AccountManagementCapabilities)**

Elements	Requirement	Notes
GroupComponent	Mandatory	Key This property shall be a reference to an instance of CIM_AccountManagementCapabilities. Cardinality 0..1
PartComponent	Mandatory	Key This property shall be a reference to CIM_AccountSettingData. Cardinality *
PropertyPolicy	Mandatory	Matches 0 (Independent)
ValueRole	Mandatory	Matches 3 (Supported)
ValueRange	Mandatory	Matches 0 (Point) or 1 (Minimums) or 2 (Maximums)

1540 **10.22 CIM_SettingsDefineCapabilities (CIM_EnabledLogicalElementCapabilities)**

1541 Table 50 details the requirements for instances of CIM_SettingsDefineCapabilities when it is used to
 1542 associate an instance of CIM_AccountSettingData with an instance of
 1543 CIM_EnabledLogicalElementCapabilities. The value of the PropertyPolicy property is fixed at 0
 1544 (Independent), which indicates that the value of each property on the referenced
 1545 CIM_AccountSettingData instances is independent of the values of the other properties. The ValueRole[]
 1546 property is fixed at the value 3 (Supported), which indicates that the value of each property on a
 1547 referenced instance of CIM_AccountSettingData represents an inclusive constraint.

1548 **Table 50 – Class: CIM_SettingsDefineCapabilities (CIM_EnabledLogicalElementCapabilities)**

Elements	Requirement	Notes
GroupComponent	Mandatory	Key This property shall be a reference to an instance of CIM_EnabledLogicalElementCapabilities. Cardinality *
PartComponent	Mandatory	Key This property shall be a reference to CIM_AccountSettingData. Cardinality *
PropertyPolicy	Mandatory	Matches 0 (Independent)
ValueRole	Mandatory	Matches 3 (Supported)
ValueRange	Mandatory	Matches 0 (Point) or 1 (Minimums) or 2 (Maximums)

1549 **10.23 CIM_UserContact**

1550 Table 51 details the requirements for instances of CIM_UserContact.

1551 **Table 51 – Class: CIM_UserContact**

Elements	Requirement	Notes
CreationClassName	Mandatory	Key
Name	Mandatory	Key
UserID	Mandatory	pattern ".*"
ElementName	Mandatory	pattern ".*"

1552 **10.24 CIM_RegisteredProfile**

1553 CIM_RegisteredProfile identifies the *Simple Identity Management Profile*. The CIM_RegisteredProfile
 1554 class is defined by the [DSP1033](#). With the exception of the mandatory values specified for the properties
 1555 in Table 52, the behavior of the CIM_RegisteredProfile instance is defined by the [DSP1033](#).

1556 **Table 52 – Class: CIM_RegisteredProfile**

Elements	Requirement	Notes
RegisteredName	Mandatory	Matches "Simple Identity Management"
RegisteredVersion	Mandatory	Matches "1.1.0"
RegisteredOrganization	Mandatory	Matches 2 ("DMTF")

1557

ANNEX A
(informative)**Change Log**

Version	Date	Description
1.0.0	07/23/2008	
1.0.1	06/17/2009	DMTF Standard
1.1.0	12/13/2012	DMTF Standard

1563