

WebSphere Virtual Member Manager (VMM) and its integration with Custom User Registry

WebSphere User Group, 24th September 2013

Kshitiz Tiwari
Portal Architect
email:kshitiz.tiwari@rbs.co.uk

Agenda

- VMM Introduction
- Out-of-Box (OOB) Repositories
- Integration with Custom User Repository
 - In depth look at the System Programming Interface (SPI)
 - Configuration Files
 - Stand-alone configuration
 - Federated configuration
- Property Extension Repository

What is VMM and why use it?

- Component available from WAS 6.1 onwards
- to manage user profile and group information
- Provides a common model for applications to interact with underlying repositories
- Allows multiple repositories to be federated as a single virtual repository

Where does it fit?

- Defines common model in the form of Entities and their properties
- Expressed in the form of XML Schema Definition (XSD) files
 - wimdomain.xsd
 - wimdatagraph.xsd
 - wimschema.xsd
 - wimextension.xsd
 - wimxmlextension.xml
- Uses Service Data Object (SDO)

```
<!-- properties -->

<xsd:element name="parent" type="Entity"/>
<xsd:element name="children" type="Entity"/>
<xsd:element name="groups" type="Group"/>
.

<!-- Entity -->

<xsd:complexType name="PersonAccount">
  <xsd:complexContent> <xsd:extension base="LoginAccount">
 <xsd:group ref="PersonPropertyGroup"/> </xsd:extension>
  </xsd:complexContent> </xsd:complexType>
```

wimdatagraph.xsd

```
<xsd:element name="Root" type="RootType"/>

<xsd:complexType name="RootType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0"
name="contexts" type="Context"/> <xsd:element
maxOccurs="unbounded" minOccurs="0" name="entities" type="Entity"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0"
name="controls" type="Control"/> <xsd:element
ref="schema" minOccurs="0" maxOccurs="1"/>
 </xsd:sequence>
 <xsd:attribute name="validated" type="xsd:boolean" default="false"/>
</xsd:complexType>
```

VMM configuration

- The main configuration file is called wimconfig.xml
- It contains the following
 - Global VMM configuration data
 - Schema file name and location
 - Supported Entity types
 - Configured repository information
- VMM modifies the file when repository configuration is done via Admin console or wsadmin tasks

OOB Repositories

- LDAP
 - Microsoft AD, Tivoli Directory Server, Lotus Domino
- Database
 - DB2, Oracle
- File based
- Property Extension Repository

Integration with CUR

- Provides an SPI
 - com.ibm.wsspi.wim.Repository
- Interface method includes
 - initialize
 - getSchema
 - createSchema
 - get
 - create
 - delete
 - update
 - search
- The custom repository adapter jar should be deployed in the
<install_root>/AppServer/lib/ext

initialize()

- public void initialize(DataObject reposConfig) throws WIMException
- called by VMM during server start-up
- takes in DataObject as input and contains config information for the repository as defined in wimconfig.xml
- should not depend on JNDI datasources

initialize() (contd..)

wimconfig.xml

```
<config:repositories adapterClassName="vmm.adapter.CustomRepositoryAdapter"  
id="customRepos" isExtIdUnique="true" supportExternalName="false" supportPaging="false"  
supportSorting="false" supportTransactions="false">  
 <config:CustomProperties name="userMap.uid" value="employeeId"/>  
 <config:CustomProperties name="userMap.givenName" value="firstName"/>  
 <config:CustomProperties name="userMap.sn" value="lastName"/>  
 <config:CustomProperties name="userMap.ibm-primaryEmail" value="email"/>  
.  
</config:repositories>
```

Code sample

```
public void initialize(DataObject reposConfig) throws WIMEException  
{  
 .  
 List<DataObject> customProps =  
 reposConfig.getList(ConfigConstants.CONFIG_DO_CUSTOM_PROPERTIES);  
 for (DataObject customProp: customProps)  
 {  
 String propName = prop.getString(ConfigConstants.CONFIG_PROP_NAME);  
 .  
 }  
 ...  
}
```

getSchema()

- public DataObject getSchema(DataObject inRoot) throws WIMException
- called by VMM at the server start-up to get repository specific schema details i.e. the supported entity properties
- DataObject passed in contains control dataobject for specific information requested

getSchema() (contd..)

Input Dataobject example

```
<?xml version="1.0" encoding="UTF-8"?>
<sdo:datagraph xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:sdo="commonj.sdo" xmlns:wim="http://www.ibm.com/websphere/wim">
  <wim:Root>
 <wim:controls xsi:type="wim:PropertyDefinitionControl" repositoryId="CustomRepository"
 entityTypeName="PersonAccount"/>
  </wim:Root>
</sdo:datagraph>
```

Output DataObject example

```
<?xml version="1.0" encoding="UTF-8"?>
<sdo:datagraph xmlns:sdo="commonj.sdo"
  xmlns:wim="http://www.ibm.com/websphere/wim">
  <wim:Root>
 <wim:schema>
 <wim:propertySchema propertyName="uid"/>
 <wim:propertySchema propertyName="sn">
 .
 .
 </wim:propertySchema>
 </wim:schema>
  </wim:root>
</sdo:datagraph>
```

get()

- public DataObject get(DataObject inputDO) throws WIMException
- Used for retrieving entity or entities information
- common method for getting information for all entity types, i.e. user and group information
- frequently used by VMM and so consider caching

get(contd..)

Inout DataObject example

```
<?xml version="1.0" encoding="UTF-8"?>
<sdo:datagraph xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:sdo="commonj.sdo" xmlns:wim="http://www.ibm.com/websphere/wim">
<wim:Root>
<wim:entities>
<wim:identifier uniqueName="uid=12345678,o=rbs"/>
</wim:entities
<wim:controls xsi:type="wim:PropertyControl">
<wim:properties>ibm-primaryEmail</wim:properties>
<wim:properties>uid</wim:properties>
</wim:controls>
</wim:Root>
</sdo:datagraph>
```

Output DataObject example

```
<?xml version="1.0" encoding="UTF-8"?>
<sdo:datagraph xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:sdo="commonj.sdo" xmlns:wim="http://www.ibm.com/websphere/wim">
<wim:Root>
<wim:entities xsi:type="wim:PersonAccount">
<wim:identifier externalName="uid=12345678,o=rbs" repositoryId="CustomRepos"
externalId="uid=12345678,o=rbs" uniqueName="uid=12345678,o=rbs"/>
<wim:uid>12345678</wim:uid>
<wim:ibm-primaryEmail>kshitiz.tiwari@rbs.co.uk</wim:ibm-primaryEmail>
</wim:entities>
</wim:Root>
</sdo:datagraph>
```

search()

- public DataObject search(DataObject inputDO) throws WIMException
- used to find entries in the repository matching the search expression
- The input data graph contains searchControl data object that contains the entity type to search and also the search expression

search() (contd..)

Input DataObject example

```
<?xml version="1.0" encoding="UTF-8"?>
<sdo:datagraph xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:sdo="commonj.sdo" xmlns:wim="http://www.ibm.com/websphere/wim">
<wim:Root>
<wim:controls xsi:type="wim:SearchControl" countLimit="0" expression="@xsi:type='PersonAccount' and
uid="12345678*" timeLimit="600000">
<wim:properties>cn</wim:properties>
<wim:properties>uid</wim:properties>
<wim:searchBases>o=rbs</wim:searchBases>
</wim:controls>
</wim:Root>
</sdo:datagraph>
```

Output dataobject example

```
<?xml version="1.0" encoding="UTF-8"?>
<sdo:datagraph xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:sdo="commonj.sdo" xmlns:wim="http://www.ibm.com/websphere/wim">
<wim:Root>
<wim:entities xsi:type="wim:PersonAccount">
<wim:identifier externalId="uid=12345678,o=rbs" externalName="uid=12345678,o=rbs"
repositoryId="CustomRepos" uniqueName="uid=12345678,o=rbs"/>
<wim:principalName>uid=12345678,o=rbs</wim:principalName>
<wim:uid>12345678</wim:uid>
<wim:cn>Kshitiz Tiwari</wim:cn>
</wim:entities>
</wim:Root>
</sdo:datagraph>
```

login()

- Public DataObject login(DataObject root) throws WIMEException
- Used to authenticate a user
- Authentication can be either using principal name and password or client certificate
- Does not need to be implemented if WAS not configured for VMM federated repository, i.e. VMM is not used for security

create/update/delete()

- Provides methods to manage users and groups in the repository
- The methods take in the DataObject containing the entity to be modified and returns the DataObject with the modified entity with its identifier
- Does not need to be supported if repository is read only and should throw VMM exception

OperationNotSupportedException

createSchema ()

- Public DataObject createSchema(DataObject root) throws WIMException
- Used to create new entity and property types
- VMM updates the wimxmlextension.xml file before calling the adapter method
- Does not need to be supported and should throw VMM exception **com.ibm.websphere.exception.OperationNotSupportedException**

VMM with a stand-alone CUR

- Need to implement CURI
- VMM is not used for authentication
- Configuration does not allow the use of Property Extension Repository

VMM with a stand-alone CUR

VMM with a federated CUR

- CURI is not required
- All UserRegistry operations are dispatched to VMM
- Allows use of Property Extension Repository

VMM with a federated CUR

Property Extension Repository

- OOB extension provided by IBM
- Previously known as look-aside-database
- Used to store additional properties outside of the main repository
- Can only be a database repository irrespective of the main repository type

Summary

- VMM overview
 - ✓ What is it
 - ✓ Why use it
 - ✓ Where it fits
- Out-of-Box (OOB) Repositories
- Integration with Custom User Repository
 - ✓ Looked at the System Programming Interface (SPI)
 - ✓ Methods and their purpose with in/out datagraph examples
 - ✓ Stand-alone configuration
 - ✓ Federated configuration
 - ✓ Property Extension Repository

References

- WAS Info centre VMM documentation

<http://pic.dhe.ibm.com/infocenter/wasinfo/v8r0/topic/com.ibm.websphere.wim.doc/welcome.html>

- IBM Developerworks white paper on VMM

<http://www.ibm.com/developerworks/websphere/zones/portal/proddoc/dw-w-userrepository/index.html>

Q&A