


UNIÓN INTERNACIONAL DE TELECOMUNICACIONES

**UIT-T**

SECTOR DE NORMALIZACIÓN  
DE LAS TELECOMUNICACIONES  
DE LA UIT

**X.511**

(08/97)

SERIE X: REDES DE DATOS Y COMUNICACIÓN  
ENTRE SISTEMAS ABIERTOS

Directorio

---

**Tecnología de la información – Interconexión de  
sistemas abiertos – El directorio: Definición de  
servicio abstracto**

Recomendación UIT-T X.511

(Anteriormente Recomendación del CCITT)

---

RECOMENDACIONES UIT-T DE LA SERIE X  
**REDES DE DATOS Y COMUNICACIÓN ENTRE SISTEMAS ABIERTOS**

<b>REDES PÚBLICAS DE DATOS</b>	
Servicios y facilidades	X.1–X.19
Interfaces	X.20–X.49
Transmisión, señalización y conmutación	X.50–X.89
Aspectos de redes	X.90–X.149
Mantenimiento	X.150–X.179
Disposiciones administrativas	X.180–X.199
<b>INTERCONEXIÓN DE SISTEMAS ABIERTOS</b>	
Modelo y notación	X.200–X.209
Definiciones de los servicios	X.210–X.219
Especificaciones de los protocolos en modo conexión	X.220–X.229
Especificaciones de los protocolos en modo sin conexión	X.230–X.239
Formularios para declaraciones de conformidad de implementación de protocolo	X.240–X.259
Identificación de protocolos	X.260–X.269
Protocolos de seguridad	X.270–X.279
Objetos gestionados de capa	X.280–X.289
Pruebas de conformidad	X.290–X.299
<b>INTERFUNCIONAMIENTO ENTRE REDES</b>	
Generalidades	X.300–X.349
Sistemas de transmisión de datos por satélite	X.350–X.399
<b>SISTEMAS DE TRATAMIENTO DE MENSAJES</b>	
<b>DIRECTORIO</b>	
<b>X.500–X.599</b>	
<b>GESTIÓN DE REDES DE INTERCONEXIÓN DE SISTEMAS ABIERTOS Y ASPECTOS DE SISTEMAS</b>	
Gestión de redes	X.600–X.629
Eficacia	X.630–X.639
Calidad de servicio	X.640–X.649
Denominación, direccionamiento y registro	X.650–X.679
Notación de sintaxis abstracta uno	X.680–X.699
<b>GESTIÓN DE INTERCONEXIÓN DE SISTEMAS ABIERTOS</b>	
Marco y arquitectura de la gestión de sistemas	X.700–X.709
Servicio y protocolo de comunicación de gestión	X.710–X.719
Estructura de la información de gestión	X.720–X.729
Funciones de gestión y funciones de arquitectura de gestión distribuida abierta	X.730–X.799
<b>SEGURIDAD</b>	
<b>X.800–X.849</b>	
<b>APLICACIONES DE INTERCONEXIÓN DE SISTEMAS ABIERTOS</b>	
Compromiso, concurrencia y recuperación	X.850–X.859
Procesamiento de transacciones	X.860–X.879
Operaciones a distancia	X.880–X.899
<b>PROCESAMIENTO DISTRIBUIDO ABIERTO</b>	
<b>X.900–X.999</b>	

**NORMA INTERNACIONAL 9594-3**

**RECOMENDACIÓN UIT-T X.511**

**TECNOLOGÍA DE LA INFORMACIÓN – INTERCONEXIÓN DE SISTEMAS  
ABIERTOS – EL DIRECTORIO: DEFINICIÓN DE SERVICIO ABSTRACTO**

**Resumen**

Esta Recomendación | Norma Internacional define de manera abstracta el servicio externamente visible proporcionado por el directorio, que incluye operaciones de vinculación y desvinculación, operaciones de lectura, operaciones de búsqueda, operaciones de modificación y errores.

**Orígenes**

La Recomendación UIT-T X.511 se aprobó el 9 de agosto de 1997. Su texto se publica también, en forma idéntica, como Norma Internacional ISO/CEI 9594-3.

## PREFACIO

La UIT (Unión Internacional de Telecomunicaciones) es el organismo especializado de las Naciones Unidas en el campo de las telecomunicaciones. El UIT-T (Sector de Normalización de las Telecomunicaciones de la UIT) es un órgano permanente de la UIT. Este órgano estudia los aspectos técnicos, de explotación y tarifarios y publica Recomendaciones sobre los mismos, con miras a la normalización de las telecomunicaciones en el plano mundial.

La Conferencia Mundial de Normalización de las Telecomunicaciones (CMNT), que se celebra cada cuatro años, establece los temas que han de estudiar las Comisiones de Estudio del UIT-T, que a su vez producen Recomendaciones sobre dichos temas.

La aprobación de Recomendaciones por los Miembros del UIT-T es el objeto del procedimiento establecido en la Resolución N.º 1 de la CMNT.

En ciertos sectores de la tecnología de la información que corresponden a la esfera de competencia del UIT-T, se preparan las normas necesarias en colaboración con la ISO y la CEI.

## NOTA

En esta Recomendación, la expresión "Administración" se utiliza para designar, en forma abreviada, tanto una administración de telecomunicaciones como una empresa de explotación reconocida de telecomunicaciones.

## PROPIEDAD INTELECTUAL

La UIT señala a la atención la posibilidad de que la utilización o aplicación de la presente Recomendación suponga el empleo de un derecho de propiedad intelectual reivindicado. La UIT no adopta ninguna posición en cuanto a la demostración, validez o aplicabilidad de los derechos de propiedad intelectual reivindicados, ya sea por los miembros de la UIT o por terceros ajenos al proceso de elaboración de Recomendaciones.

En la fecha de aprobación de la presente Recomendación, la UIT no ha recibido notificación de propiedad intelectual, protegida por patente, que puede ser necesaria para aplicar esta Recomendación. Sin embargo, debe señalarse a los usuarios que puede que esta información no se encuentre totalmente actualizada al respecto, por lo que se les insta encarecidamente a consultar la base de datos sobre patentes de la TSB.

© UIT 2000

Es propiedad. Ninguna parte de esta publicación puede reproducirse o utilizarse, de ninguna forma o por ningún medio, sea éste electrónico o mecánico, de fotocopia o de microfilm, sin previa autorización escrita por parte de la UIT.

# ÍNDICE

*Página*

Preámbulo .....	v
1 Alcance .....	1
2 Referencias normativas.....	1
2.1 Recomendaciones Normas Internacionales idénticas .....	1
2.2 Otras referencias.....	2
3 Definiciones.....	2
3.1 Definiciones relativas al directorio básico .....	2
3.2 Definiciones relativas al modelo de directorio.....	2
3.3 Definiciones relativas a la base de información de directorio.....	2
3.4 Definiciones relativas a inserciones de directorio .....	2
3.5 Definiciones relativas al nombre .....	3
3.6 Definiciones relativas a operaciones distribuidas.....	3
3.7 Definiciones relativas al servicio abstracto .....	3
4 Abreviaturas .....	3
5 Convenios .....	3
6 Visión de conjunto del servicio de directorio .....	4
7 Tipos de información y procedimientos comunes .....	5
7.1 Introducción .....	5
7.2 Tipos de información definidos en otros lugares .....	5
7.3 Argumentos comunes .....	6
7.4 Resultados comunes .....	8
7.5 Controles de servicio.....	8
7.6 Selección de información de inserción.....	10
7.7 Información de inserción.....	13
7.8 Filtro.....	14
7.9 Resultados paginados .....	16
7.10 Parámetros de seguridad.....	17
7.11 Elementos comunes de procedimiento de control de acceso.....	18
7.12 Gestión del árbol de información del DSA .....	20
8 Operaciones vinculación y desvinculación.....	21
8.1 Vinculación al directorio.....	21
8.2 Desvinculación del directorio.....	23
9 Operaciones de lectura de directorio .....	24
9.1 Lectura.....	24
9.2 Comparación .....	26
9.3 Abandono .....	28
10 Operaciones de búsqueda en el directorio .....	29
10.1 Listado.....	29
10.2 Búsqueda .....	32
11 Operaciones de modificación de directorio .....	36
11.1 Inclusión de inserción.....	36
11.2 Supresión de inserción .....	38
11.3 Modificación de inserción .....	39
11.4 Modificación de DN.....	43

	<i>Página</i>
12 Errores .....	45
12.1 Precedencia de errores.....	45
12.2 Abandonado .....	46
12.3 Abandono fracasado.....	46
12.4 Error de atributo .....	47
12.5 Error de Nombre.....	48
12.6 Remisión.....	48
12.7 Error de seguridad .....	49
12.8 Error de servicio .....	50
12.9 Error de actualización.....	51
Anexo A – Servicio abstracto en ASN.1 .....	53
Anexo B – Semántica operacional para control de acceso básico.....	63
Anexo C – Enmiendas y corrigenda.....	76

## Preámbulo

Esta Recomendación | Norma Internacional, junto con otras Recomendaciones | Normas Internacionales, ha sido elaborada para facilitar la interconexión de los sistemas de procesamiento de información con el fin de proporcionar servicios de directorio. El conjunto de todos estos sistemas, junto con la información de directorio que contienen, puede considerarse como un todo integrado llamado el *directorio*. La información contenida por el directorio, denominada colectivamente base de información de directorio (DIB, *directory information base*), se utiliza típicamente para facilitar la comunicación entre, con o sobre objetos tales como entidades de aplicación, personas, terminales y listas de distribución.

El directorio desempeña un papel importante en interconexión de sistemas abiertos (OSI, *open systems interconnection*), cuyo objetivo es permitir, con un mínimo de acuerdos técnicos fuera de las propias normas de interconexión, la interconexión de sistemas de procesamiento de información:

- de diferentes fabricantes;
- sometidos a gestiones diferentes;
- de diferentes grados de complejidad; y
- de diferentes fechas de construcción.

Esta Recomendación | Norma Internacional define las capacidades proporcionadas por el directorio a sus usuarios.

Esta tercera edición revisa y mejora técnicamente la segunda edición de la presente Recomendación | Norma Internacional, pero no la sustituye. Las implementaciones pueden seguir alegando conformidad con la segunda edición. Sin embargo, en algún punto, no se admitirá la segunda edición (es decir, los defectos informados ya no serán resueltos). Se recomienda que las implementaciones se conformen con esta tercera edición lo antes posible.

Esta tercera edición especifica las versiones 1 y 2 de los protocolos de directorio.

Las ediciones primera y segunda especificaban también la versión 1. La mayor parte de los servicios y protocolos especificados en esta edición están diseñados para funcionar según la versión 1. Cuando se ha negociado la versión 1, las diferencias entre los servicios y entre los protocolos definidos en las tres ediciones se acomodan utilizando las reglas de extensibilidad definidas en la Rec. UIT-T X.519 | ISO/CEI 9594-5. No obstante, algunos servicios y protocolos mejorados, por ejemplo, los errores signados, no funcionarán a menos que todas las entidades del directorio que participan en la operación hayan negociado la versión 2.

Los implementadores deben observar que existe un proceso de resolución de defectos y que se pueden aplicar correcciones a esta parte de Norma Internacional en forma de corrigenda técnicos. Se aplicarán correcciones idénticas a esta Recomendación en forma de corrigenda y/o de una guía del implementador. Se puede obtener de la Secretaría del subcomité una lista de los corrigenda técnicos aprobados para esta Recomendación | parte de Norma Internacional. Los corrigenda técnicos publicados están disponibles en las organizaciones nacionales de normalización. Los corrigenda UIT y las guías del implementador puede obtenerse en el sitio Web de la UIT.

El anexo A, que es parte integrante de la presente Recomendación | Norma Internacional presenta el módulo ASN.1 para el servicio abstracto de directorio.

El anexo B, que es parte integrante de la presente Recomendación | Norma Internacional, presenta diagramas que describen la semántica asociada con el control de acceso básico, tal como se aplica al procesamiento de una operación de directorio.

El anexo C, que no es parte integrante de la presente Recomendación | Norma Internacional, enumera las enmiendas e informes de defectos que se han incorporado para componer esta edición de la presente Recomendación | Norma Internacional.


## NORMA INTERNACIONAL

## RECOMENDACIÓN UIT-T

## TECNOLOGÍA DE LA INFORMACIÓN – INTERCONEXIÓN DE SISTEMAS ABIERTOS – EL DIRECTORIO: DEFINICIÓN DE SERVICIO ABSTRACTO

### 1 Alcance

Esta Recomendación | Norma Internacional define de manera abstracta el servicio externamente visible proporcionado por el directorio.

Esta Recomendación | Norma Internacional no especifica implementaciones o productos individuales.

### 2 Referencias normativas

Las siguientes Recomendaciones y Normas Internacionales contienen disposiciones que, mediante su referencia en este texto, constituyen disposiciones de la presente Recomendación | Norma Internacional. Al efectuar esta publicación, estaban en vigor las ediciones indicadas. Todas las Recomendaciones y Normas son objeto de revisiones, por lo que se preconiza que los participantes en acuerdos basados en la presente Recomendación | Norma Internacional investiguen la posibilidad de aplicar las ediciones más recientes de las Recomendaciones y las Normas citadas a continuación. Los miembros de la CEI y de la ISO mantienen registros de las Normas Internacionales actualmente vigentes. La Oficina de Normalización de las Telecomunicaciones de la UIT mantiene una lista de las Recomendaciones UIT-T actualmente vigentes.

#### 2.1 Recomendaciones | Normas Internacionales idénticas

- Recomendación UIT-T X.200 (1994) | ISO/CEI 7498-1:1994, *Tecnología de la información – Interconexión de sistemas abiertos – Modelo de referencia básico: El modelo básico.*
- Recomendación UIT-T X.500 (1997) | ISO/CEI 9594-1:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Visión de conjunto de conceptos, modelos y servicios.*
- Recomendación UIT-T X.501 (1997) | ISO/CEI 9594-2:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Modelos.*
- Recomendación UIT-T X.509 (1997) | ISO/CEI 9594-8:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Marco de autenticación.*
- Recomendación UIT-T X.518 (1997) | ISO/CEI 9594-4:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Procedimientos para operación distribuida.*
- Recomendación UIT-T X.519 (1997) | ISO/CEI 9594-5:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Especificaciones de protocolo.*
- Recomendación UIT-T X.520 (1997) | ISO/CEI 9594-6:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Tipos de atributos seleccionados.*
- Recomendación UIT-T X.521 (1997) | ISO/CEI 9594-7:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Clases de objetos seleccionadas.*
- Recomendación UIT-T X.525 (1997) | ISO/CEI 9594-9:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Replicación.*
- Recomendación UIT-T X.530 (1997) | ISO/CEI 9594-10:1998, *Tecnología de la información – Interconexión de sistemas abiertos – El directorio: Utilización de la gestión de sistemas para la administración del directorio.*
- Recomendación UIT-T X.680 (1997) | ISO/CEI 8824-1:1998, *Tecnología de la información – Notación de sintaxis abstracta uno: Especificación de la notación básica.*
- Recomendación UIT-T X.681 (1997) | ISO/CEI 8824-2:1998, *Tecnología de la información – Notación de sintaxis abstracta uno: Especificación de objetos de información.*

- Recomendación UIT-T X.682 (1997) | ISO/CEI 8824-3:1998, *Tecnología de la información – Notación de sintaxis abstracta uno: Especificación de constricciones.*
- Recomendación UIT-T X.683 (1997) | ISO/CEI 8824-4:1998, *Tecnología de la información – Notación de sintaxis abstracta uno: Parametrización de especificaciones de notación de sintaxis abstracta uno.*
- Recomendación UIT-T X.880 (1994) | ISO/CEI 13712-1:1995, *Tecnología de la información – Operaciones a distancia: Conceptos, modelo y notación.*
- Recomendación UIT-T X.881 (1994) | ISO/CEI 13712-2:1995, *Tecnología de la información – Operaciones a distancia – Realizaciones de interconexión de sistemas abiertos: Definición de servicio del elemento de servicio de operaciones a distancia.*

## **2.2 Otras referencias**

- RFC 2025 (1996), *The Simple Public-Key GSS-API Mechanism (SPKM).*

## **3 Definiciones**

A los efectos de esta Recomendación | Norma Internacional se aplican las siguientes definiciones.

### **3.1 Definiciones relativas al directorio básico**

Los siguientes términos se definen en la Rec. UIT-T X.500 | ISO/CEI 9594-1:

- a) *directorio;*
- b) *base de información de directorio;*
- c) *usuario (de directorio).*

### **3.2 Definiciones relativas al modelo de directorio**

Los siguientes términos se definen en la Rec. UIT-T X.501 | ISO/CEI 9594-2:

- a) *agente de sistema de directorio;*
- b) *agente de usuario de directorio.*

### **3.3 Definiciones relativas a la base de información de directorio**

Los siguientes términos se definen en la Rec. UIT-T X.501 | ISO/CEI 9594-2:

- a) *inserción de alias;*
- b) *árbol de información de directorio;*
- c) *inserción (de directorio);*
- d) *superior inmediato;*
- e) *inserción/objeto inmediatamente superior;*
- f) *objeto;*
- g) *clase de objeto;*
- h) *inserción de objeto;*
- i) *subordinado;*
- j) *superior.*

### **3.4 Definiciones relativas a inserciones de directorio**

Los siguientes términos se definen en la Rec. UIT-T X.501 | ISO/CEI 9594-2:

- a) *atributo;*
- b) *tipo de atributo;*
- c) *valor de atributo;*
- d) *aserción de valor de atributo;*
- e) *contexto;*

- f) *tipo de contexto;*
- g) *valor de contexto;*
- h) *atributo operacional;*
- i) *atributo de usuario;*
- j) *regla de concordancia.*

### 3.5 Definiciones relativas al nombre

Los siguientes términos se definen en la Rec. UIT-T X.501 | ISO/CEI 9594-2:

- a) *alias, nombre con alias;*
- b) *nombre distinguido;*
- c) *nombre (de directorio);*
- d) *nombre contemplado;*
- e) *nombre distinguido relativo.*

### 3.6 Definiciones relativas a operaciones distribuidas

Los siguientes términos se definen en la Rec. UIT-T X.518 | ISO/CEI 9594-4:

- a) *concatenación;*
- b) *remisión o referimiento.*

### 3.7 Definiciones relativas al servicio abstracto

En esta Recomendación | Norma Internacional se definen los términos siguientes.

**3.7.1 filtro:** Aserción sobre la presencia o valor de ciertos atributos de una inserción, para limitar el alcance de una búsqueda.

**3.7.2 originador:** Usuario que originó una operación.

**3.7.3 controles de servicio:** Parámetros transportados como parte de una operación y que constriñen diversos aspectos de su funcionamiento.

## 4 Abreviaturas

A los efectos de esta Recomendación | Norma Internacional se aplican las siguientes abreviaturas:

AVA	Aserción de valor de atributo ( <i>attribute value assertion</i> )
DIB	Base de información de directorio ( <i>directory information base</i> )
DIT	Árbol de información de directorio ( <i>directory information tree</i> )
DMD	Dominio de gestión de directorio ( <i>directory management domain</i> )
DSA	Agente de sistema de directorio ( <i>directory system agent</i> )
DUA	Agente de usuario de directorio ( <i>directory user agent</i> )
RDN	Nombre distinguido relativo ( <i>relative distinguished name</i> )

## 5 Convenios

Con pequeñas excepciones esta Especificación de directorio se ha preparado con arreglo a las directrices de "Presentación de textos comunes UIT-T | ISO/CEI" que figuran en la Guía para la cooperación entre el UIT-T y el JTC 1 de la ISO/CEI, de marzo de 1993.

## ISO/CEI 9594-3 : 1998 (S)

El término "Especificación de directorio" (como en "esta Especificación de directorio") se entenderá en el sentido de esta Recomendación | Norma Internacional. El término "Especificaciones de directorio" se entenderá que designa a todas las Recomendaciones de la serie X.500 y todas las partes de ISO/CEI 9594.

Esta Especificación de directorio utiliza el término "sistemas de la edición 1988" para hacer referencia a los sistemas conformes a la primera edición (1988) de las Especificaciones de directorio, es decir, la edición de 1988 de las Recomendaciones CCITT de la serie X.500 y la edición de ISO/CEI 9594:1990. Esta Especificación de directorio utiliza el término "sistemas de la edición 1993" para hacer referencia a los sistemas conformes a la segunda edición (1993) de las Especificaciones de directorio, es decir, la edición de 1993 de las Recomendaciones UIT-T de la serie X.500 y la edición de ISO/CEI 9594:1995. Los sistemas conformes a esta tercera edición de las Especificaciones de directorio se indican como "sistemas de la edición 1997".


Esta Especificación de directorio presenta la notación ASN.1 con caracteres del tipo Helvetica en negritas. Cuando los tipos y valores ASN.1 aparecen en texto normal, se diferencian del texto normal presentándolos en el tipo Helvetica en negritas. Los nombres de los procedimientos, a los que se hace referencia cuando se especifica la semántica del procesamiento, se diferencian del texto normal presentándolos en el tipo Times en negritas. Los permisos de control de acceso se presentan en el tipo Times en cursivas.

Si los elementos de una lista están numerados (en lugar de utilizar "-" o letras), se considerarán pasos de un procedimiento.

Esta Especificación de directorio define las operaciones de directorio mediante la notación de operación distante definida en la Rec. UIT-T X.880 | ISO/CEI 13712-1.

## 6 Visión de conjunto del servicio de directorio

Como se describe en la Rec. UIT-T X.501 | ISO/CEI 9594-2, los servicios de directorio son proporcionados a través de puntos de acceso a los DUA, cada uno de los cuales actúa a nombre de un usuario. Estos conceptos se ilustran en la figura 1. A través de un punto de acceso, el directorio proporciona servicio a sus usuarios por medio de un número de operaciones de directorio.


**Figura 1 – Acceso a directorio**

Las operaciones de directorio son de tres géneros diferentes:

- a) operaciones de lectura de directorio, que interrogan una sola inserción de directorio;
- b) operaciones de búsqueda en el directorio, que potencialmente interrogan varias inserciones de directorio; y
- c) operaciones de modificación del directorio.

Las operaciones de lectura de directorio, las operaciones de búsqueda en el directorio, y las operaciones de modificación de directorio se especifican en las cláusulas 9, 10 y 11, respectivamente. La conformidad con operaciones de directorio se especifica en la Rec. UIT-T X.519 | ISO/CEI 9594-5.

## 7 Tipos de información y procedimientos comunes

### 7.1 Introducción

Esta cláusula identifica, y en algunos casos define, un número de tipos de información que se utilizan subsiguientemente en la definición de operaciones de directorio. Los tipos de información en cuestión son aquellos que son comunes a más de una operación, o que probablemente lo serán en el futuro, o los que son lo suficientemente complejos, o autónomos, para que se justifique su definición en forma separada de la operación que los utiliza.

Cierto número de tipos de información utilizados en la definición del servicio de directorio están definidos, en realidad, en otros lugares. La subcláusula 7.2 identifica estos tipos e indica el lugar en que se encuentra su definición. Cada una de las subcláusulas restantes (7.3 a 7.11) identifica y define un tipo de información.

Esta cláusula especifica también algunos elementos de procedimiento comunes que se aplican a la mayor parte o a la totalidad de las operaciones de directorio.

### 7.2 Tipos de información definidos en otros lugares

Los siguientes tipos de información se definen en la Rec. UIT-T X.501 | ISO/CEI 9594-2:

- a) **Attribute;**
- b) **AttributeType;**
- c) **AttributeValue;**
- d) **AttributeValueAssertion;**
- e) **Context;**
- f) **ContextAssertion;**
- g) **DistinguishedName;**
- h) **Name;**
- i) **OPTIONALLY-SIGNED;**
- j) **RelativeDistinguishedName.**

El siguiente tipo de información se define en la Rec. UIT-T X.520 | ISO/CEI 9594-6:

- **PresentationAddress.**

Los siguientes tipos de información se definen en la Rec. UIT-T X.509 | ISO/CEI 9594-8:

- a) **Certificate;**
- b) **SIGNED;**
- c) **CertificationPath.**

El siguiente tipo de información se define en la Rec. UIT-T X.880 | ISO/CEI 13712-1:

- **Invokeld.**

Los siguientes tipos de información se definen en la Rec. UIT-T X.518 | ISO/CEI 9594-4:

- a) **OperationProgress;**
- b) **ContinuationReference.**

### 7.3 Argumentos comunes

La información **CommonArguments** puede estar presente para calificar la invocación de cada operación que puede ser realizada por el directorio.

```
CommonArguments ::= SET {
 serviceControls [30] ServiceControls DEFAULT { },
 securityParameters [29] SecurityParameters OPTIONAL,
 requestor [28] DistinguishedName OPTIONAL,
 operationProgress [27] OperationProgress
 DEFAULT { nameResolutionPhase notStarted },
 aliasedRDNs [26] INTEGER OPTIONAL,
 criticalExtensions [25] BIT STRING OPTIONAL,
 referenceType [24] ReferenceType OPTIONAL,
 entryOnly [23] BOOLEAN DEFAULT TRUE,
 nameResolveOnMaster [21] BOOLEAN DEFAULT FALSE,
 operationContexts [20] ContextSelection OPTIONAL }
```

El componente **ServiceControls** se especifica en 7.5. Su ausencia se considera equivalente a la presencia de un conjunto vacío de controles.

El componente **SecurityParameters** se especifica en 7.10. Si el argumento de la operación debe ser firmado por el solicitante, se incluirá en ese argumento el componente **SecurityParameters**. La ausencia del componente **SecurityParameters** se considera equivalente a un conjunto vacío.

El nombre distinguido **requestor** identifica el originador de una determinada operación. Contiene el nombre del usuario tal y como fue identificado en el momento de la vinculación al directorio. Podrá requerirse cuando deba firmarse la petición (véase 7.10) y contendrá el nombre del usuario que inició la petición.

NOTA 1 – Cuando un usuario tenga nombres distinguidos alternativos diferenciados por el contexto, el nombre empleado como valor de **requestor** será el nombre distinguido primario conocido. En cualquier otro caso, la autenticación y el control del acceso basados en el valor de **requestor** pueden no funcionar como se desea.

En la Rec. UIT-T X.518 | ISO/CEI 9594-4 se definen los componentes **operationProgress**, **referenceType**, **entryOnly**, **exclusions** y **nameResolveOnMaster**. Las suministra un DUA:

- cuando se está actuando sobre una referencia de continuación devuelta por un DSA en respuesta a una operación anterior y sus valores son copiados por el DUA a partir de la referencia de continuación; o
- cuando el DUA representa un usuario administrativo que gestiona el árbol de información del DSA y en los controles del servicio figura la opción **manageDSAIT**.

El componente **operationContexts** proporciona un conjunto de aserciones de contexto que se aplican a las aserciones de valor de atributo y a la selección de información de inserción efectuada con esta operación que, de otra forma, no contendrían aserciones de contexto para el mismo tipo de atributo y tipo de contexto. Si **operationContexts** no está presente o no direcciona un tipo de atributo o tipo de contexto determinados, el DSA aplicará las aserciones de contexto por defecto como se indica en 7.6.1 y en 8.8.2.2 y en 11.8 de la Rec. UIT-T X.501 | ISO/CEI 9594-2. Si se elige **allContexts**, todos los contextos de todos los tipos de atributos son válidos y se pasan por alto los contextos por defecto que pudiera haber proporcionado el DSA. (En 7.6 se define **ContextSelection**).

El componente **aliasedRDNs** indica al DSA que el componente **object** de la operación fue creado por la desreferenciación de un alias en un anterior intento de operación. El valor entero indica el número de RDN en el nombre que se obtuvieron por desreferenciación del alias. (Este valor tendría que haber sido fijado en la respuesta de referimiento de la operación anterior.)

NOTA 2 – Este componente se proporciona para asegurar la compatibilidad con las implementaciones edición 1988 de directorio. Los DUA (y DSA) implementados con arreglo a ediciones posteriores de las especificaciones de directorio omitirán siempre este parámetro de los **CommonArguments** de una petición subsiguiente. De esta manera, el directorio no señalará un error si, como consecuencia de la desreferenciación de alias, se obtienen otros alias.

#### 7.3.1 Extensiones críticas

El componente **criticalExtensions** proporciona un mecanismo para listar un conjunto de extensiones que son críticas para el funcionamiento (o rendimiento) de una operación de directorio. Si el originador de la operación extendida desea indicar que la operación debe efectuarse con una o más extensiones (es decir, que la realización de la operación sin estas extensiones no es aceptable) lo hace fijando el bit o los bits del componente **criticalExtensions** que corresponden a la extensión (o extensiones) en cuestión. Si el directorio, o alguna parte del mismo, es incapaz de efectuar una extensión crítica, retorna una indicación de **unavailableCriticalExtension** (como un **ServiceError** o **PartialOutcomeQualifier**). Si el directorio es incapaz de efectuar una extensión que no es crítica, ignora la presencia de la extensión.

Esta Especificación de directorio define cierto número de extensiones. Las extensiones adoptan formas tales como bits numerados adicionales en una BIT STRING, o componentes adicionales de un SET o SEQUENCE, y son ignorados por sistemas edición 1988. A cada una de estas extensiones se asigna un identificador entero, que es el número del bit que puede ser fijado en **criticalExtensions**. Si la criticalidad de una extensión se define como crítica, el DUA pondrá el bit correspondiente en **criticalExtensions**. Si la criticalidad definida es no crítica, el DUA podrá o no poner el bit correspondiente en **criticalExtensions**.

En el cuadro 1 se muestran las extensiones, sus identificadores, las operaciones en que se permiten, la criticalidad recomendada, y las cláusulas en que están definidas.

**Cuadro 1 – Extensiones**

Extensión	Identificador	Operaciones	Criticalidad	Definida en (subcláusula)
subentries	1	All	No crítica	7.5
copyShallDo	2	Read, Compare, List, Search	No crítica	7.5
attribute size limit	3	Read, Search	No crítica	7.5
extraAttributes	4	Read, Search	No crítica	7.6
modifyRightsRequest	5	Read	No crítica	9.1
pagedResultsRequest	6	List, Search	No crítica	10.1
matchedValuesOnly	7	Search	No crítica	10.2
extendedFilter	8	Search	No crítica	10.2
targetSystem	9	Add Entry	Crítica	11.1
useAliasOnUpdate	10	Add Entry, Remove Entry, Modify Entry	Crítica	11.1
newSuperior	11	ModifyDN	Crítica	11.4
manageDSAIT	12	All	Crítica	7.5, 7.13
useContexts	13	Read, Compare, List, Search, Add Entry, Modify Entry, Modify DN	No crítica	7.6, 7.8
partialNameResolution	14	Read, Search	No crítica	7.5
overspecFilter	15	Search	No crítica	10.1.3 f)
selectionOnModify	16	Modify Entry	No crítica	11.3.2
Security parameters – Response	17	All	No crítica	7.10
Security parameters – Operation code	18	All	No crítica	7.10
Security parameters – Attribute certification path	19	All	No crítica	7.10
Security parameters – Error Protection	20	All	No crítica	7.10
SPKM Credentials	21	Directory Bind	Nota 3	8.1.1
Bind token – Response	22	Directory Bind	No crítica	8.1.1
Bind token – Bind Int. Alg, Bind Int Key, Conf Alg and Conf Key Info	23	Directory Bind	No crítica	8.1.1
Bind token – DIRQOP	24	Directory Bind	No crítica	8.1.1

NOTA 1 – A la primera extensión se le asigna el identificador 1 que corresponde al bit 1 de la BIT STRING. El bit 0 de la BIT STRING no se utiliza.

NOTA 2 – La utilización de una transformación de seguridad criptada o firmada o cualquier protección contra errores o resultados a Add Entry, Remove Entry, Modify Entry, Modify DN requiere la segunda o posteriores versiones del protocolo.

NOTA 3 – El empleo de GULS SESE (véase la Rec. UIT-T X.519 | ISO/CEI 9594-5) para el intercambio de credenciales requiere la segunda o superiores versiones y un contexto de aplicación que comprenda GULS SESE.

NOTA 4 – La extensión de credenciales SPKM será crítica a menos que se utilice en asociaciones establecidas según la segunda o posteriores versiones.

## 7.4 Resultados comunes

La información **CommonResults** deberá estar presente para calificar el resultado de cada operación de recuperación que el directorio pueda ejecutar.

```
CommonResults ::= SET {
 securityParameters [30] SecurityParameters OPTIONAL,
 performer [29] DistinguishedName OPTIONAL,
 aliasDereferenced  [28] BOOLEAN DEFAULT FALSE }
```

El componente **SecurityParameters** se especifica en 7.10. Si el resultado debe firmarse por el directorio, el componente **SecurityParameters** se incluirá en ese resultado. La ausencia del componente **SecurityParameters** se considera equivalente a un conjunto vacío.

El nombre distinguido **performer** especifica el ejecutante de una operación determinada. Puede requerirse cuando el resultado deba ser firmado (véase 7.10) y no contendrá el nombre del DSA que firmó el resultado.

El componente **aliasDereferenced** se fija a **TRUE** cuando el nombre contemplado de un objeto u objeto de base que es el objetivo de la operación incluía los alias que fueron desreferenciados.

## 7.5 Controles de servicio

Un parámetro **ServiceControls** contiene los controles, si existen, que dirigirán o constreñirán la provisión del servicio.

```
ServiceControls ::= SET {
 options [0] BIT STRING {
 preferChaining (0),
 chainingProhibited (1),
 localScope (2),
 dontUseCopy (3),
 dontDereferenceAliases (4),
 subentries (5),
 copyShallDo (6),
 partialNameResolution (7),
 manageDSAIT (8) } DEFAULT { },
 priority [1] INTEGER { low (0), medium (1), high (2) } DEFAULT medium,
 timeLimit [2] INTEGER OPTIONAL,
 sizeLimit [3] INTEGER OPTIONAL,
 scopeOfReferral [4] INTEGER { dmd(0), country(1) } OPTIONAL,
 attributeSizeLimit [5] INTEGER OPTIONAL,
 manageDSAITPlaneRef [6] SEQUENCE {
 dsaName Name,
 agreementID AgreementID } OPTIONAL }
```

El componente **options** contiene un número de indicaciones, cada una de las cuales, si está fijada, determina la condición sugerida. Así:

- preferChaining** indica que la preferencia es que se utilicen concatenaciones, en lugar de referimientos, para proporcionar el servicio. El directorio no está obligado a seguir esta preferencia.
- chainingProhibited** indica que la concatenación, y otros métodos de distribuir la respuesta a través de directorio, están prohibidos.
- localScope** indica que la operación está limitada a un alcance (o ámbito) local. La definición de esta opción es en sí un asunto local, por ejemplo, cuando se trate de un solo DSA o de un solo DMD.
- dontUseCopy** indica que para proporcionar este servicio no deberá utilizarse información copiada (tal como se define en la Rec. UIT-T X.518 | ISO/CEI 9594-4).
- dontDereferenceAliases** indica que ninguno de los alias utilizados para identificar una inserción asignado por una operación deberá ser desreferenciado.

NOTA 1 – Es necesario permitir la referencia a una inserción de alias propiamente dicha, más bien que a la inserción aliasada, por ejemplo, para leer la inserción de alias.

- f) **subentries** indica que una operación búsqueda (Search) o listado (List) accederá a subinserciones solamente; las inserciones normales quedarán inaccesibles; es decir, el directorio se comporta como si no existieran inserciones normales. Si este control de servicio no está fijado, la operación accede solamente a inserciones normales y las subinserciones quedan inaccesibles. El control del servicio es ignorado para operaciones distintas de Search o List.

NOTA 2 – Los efectos de las subinserciones sobre el control de acceso, el esquema y los atributos colectivos continúan siendo observados aunque las subinserciones sean inaccesibles.

NOTA 3 – Si este control de servicio está fijado, las inserciones normales podrán, no obstante a eso, continuar siendo especificados como el objeto base de una operación.

- g) **copyShallDo** indica que si el directorio es capaz de satisfacer parcialmente, pero no totalmente, una indagación en una copia de una inserción, no tendrá necesidad de concatenar la indagación. Solo tiene sentido si no está fijado **dontUseCopy**. Si **copyShallDo** no está fijado, el directorio usará datos de sombra solamente si están lo suficientemente completos para que la operación quede totalmente satisfecha en la copia. Una indagación puede quedar satisfecha solo parcialmente porque alguno de los atributos solicitados falten en la copia de sombra, porque algunos de los valores de atributo para un atributo dado faltan en la copia de sombra, porque el DSA no contiene toda la información de contexto de los valores de atributo que posee o porque el DSA que contiene los datos sombreados no soporta todas las reglas de concordancia relativas a esos datos. Si **copyShallDo** está fijado y el directorio no es capaz de satisfacer totalmente una indagación deberá fijar **incompleteEntry** en la información de inserción devuelta.
- h) **partialNameResolution** indica que si el directorio es capaz de resolver únicamente la parte del nombre propuesto en una operación de lectura o de búsqueda, es decir puede devolver un **nameError**, la inserción cuyo nombre esté constituido por todos los RDN identificados debe considerarse como objetivo de la operación y fijarse **partialName** a **VERDADERO** en el resultado. Este control de servicio se pasa por alto en operaciones que no sean de lectura o de búsqueda.

NOTA 4 – Si está fijado el control de servicio, el nombre significado es una inserción de prefijo de contexto a la que se deniega el acceso y el solicitante tiene acceso a una inserción superior, entonces la existencia de la inserción de prefijo de contexto se desvelará indirectamente al solicitante, aún cuando se haya denegado el permiso *DiscloseOnError* a la inscripción.

- i) **manageDSAIT** indica que un usuario administrativo ha solicitado la operación de forma que se gestiona el árbol de información del DSA. Si en el DSA que debe gestionarse hay múltiples planos de replicación y en la operación no se ha incluido el control de servicio **manageDSAITPlaneRef**, el DSA selecciona para la operación un plano de replicación idóneo.

Si se omite este componente se supone lo siguiente: la concatenación no tiene preferencia, pero no está prohibida, el alcance de la operación no tiene límite, se permite el uso de copia, los alias deberán ser desreferenciados (salvo en cuanto a las operaciones de modificar, para las cuales no se soporta la desreferenciación de alias), las subinserciones no son accesibles, y las operaciones que no puedan satisfacerse plenamente con datos sombreados estarán sujetas a concatenaciones adicionales.

La **priority** (baja, media, o alta) con la que se proporciona el servicio. Obsérvese que éste no es un servicio garantizado en lo que respecta a que el directorio, en su conjunto, no efectúe la implementación en colas. No se implica ninguna relación en cuanto a la utilización de prioridades en capas subyacentes.

El **timeLimit** indica el tiempo máximo transcurrido, en segundos, dentro del cual se proporcionará el servicio. Si esta restricción no puede satisfacerse, se reporta un error. Si se omite este componente, no se implica un límite de tiempo. En el caso de rebasamiento del límite de tiempo en una operación listado o búsqueda, el resultado es una selección arbitraria de resultados acumulados.

NOTA 5 – Este componente no implica la longitud del periodo de tiempo empleado para procesar la petición durante el tiempo transcurrido: cualquier número de DSA pueden haber intervenido en el procesamiento de la petición durante el tiempo transcurrido.

El **sizeLimit** sólo es aplicable a operaciones listado y búsqueda. Indica el máximo número de objetos que serán retornados. En el caso de rebasamiento del límite de tamaño, los resultados de listado y búsqueda pueden ser una selección arbitraria de resultados acumulados, iguales en número al límite de tamaño. Cualesquiera otros resultados ulteriores serán descartados.

El **scopeOfReferral** indica el ámbito dentro del cual una remisión retornada por un DSA debe ser relevante. En función de que se seleccionen los valores **dmd** o **country**, sólo se retornarán remisiones a otros DSA dentro del ámbito seleccionado. Esto se aplica a las remisiones que se producen tanto en un error de **Referral** como en el parámetro **unexplored** de resultados de operaciones listado y búsqueda.

El **attributeSizeLimit** indica el tamaño máximo de cualquier atributo (es decir, el tipo y todos sus valores) que se incluye en la información de inserción retornada. Si un atributo rebasa este límite, todos sus valores serán excluidos de la información de inserción retornada e **incompleteEntry** se fija en la información de inserción retornada. Como tamaño de un atributo se toma su tamaño en octetos en la sintaxis local concreta del DSA que contiene los datos. Dado que las aplicaciones almacenan datos de distintas maneras, este límite es impreciso. Si este parámetro no está especificado, no se implica ningún límite.

NOTA 6 – Los valores de atributo retornados como parte del nombre distinguido de una inserción no están obligados a cumplir este límite.

Pueden producirse conflictos en el caso de ciertas combinaciones de **priority**, **timeLimit** y **sizeLimit**. Por ejemplo, un límite de tiempo corto podría entrar en conflicto con una prioridad baja; un límite de tamaño grande podría entrar en conflicto con un límite de tiempo corto, etc.

El **manageDSAITPlaneRef** indica que la operación ha sido solicitada por un usuario administrativo de forma que se gestiona un plano de replicación específico del árbol de información del DSA. Si no se elige la opción **manageDSAIT**, se pasa por alto el control de servicio **manageDSAITPlaneRef**. El plano se identifica por el componente **dsaName** que es el nombre del DSA que lo proporciona y el componente **agreementID** que contiene el identificador del acuerdo sombreado.

## 7.6 Selección de información de inserción

Un parámetro **EntryInformationSelection** indica la información que está siendo solicitada de una inserción, en un servicio de recuperación.

```
EntryInformationSelection ::= SET {
  attributes CHOICE {
 allUserAttributes [0] NULL,
 select [1] SET OF AttributeType
 -- empty set implies no attributes are requested -- } DEFAULT allUserAttributes : NULL,
  infoTypes [2] INTEGER {
 attributeTypesOnly (0),
 attributeTypesAndValues  (1) } DEFAULT attributeTypesAndValues,
  extraAttributes CHOICE {
 allOperationalAttributes [3] NULL,
 select [4] SET OF AttributeType } OPTIONAL,
  contextSelection ContextSelection OPTIONAL,
  returnContexts BOOLEAN DEFAULT FALSE }
```

```
ContextSelection ::= CHOICE {
  allContexts NULL,
  selectedContexts SET OF TypeAndContextAssertion }
```

```
TypeAndContextAssertion ::= SEQUENCE {
  type AttributeType,
  contextAssertions CHOICE {
 preference SEQUENCE OF ContextAssertion,
 all SET OF ContextAssertion } }
```

El componente **attributes** especifica los atributos de usuario y operacionales sobre los cuales se solicita información:

- Si se ha elegido la opción **select**, los atributos que intervienen son listados. Si la lista está vacía, no se deberá retornar ningún atributo. Se deberá retornar información sobre un atributo seleccionado si el atributo está presente. Un **AttributeError** con el problema **noSuchAttributeOrValue** sólo deberá retornarse si no está presente ninguno de los atributos.
- Si se ha seleccionado la opción **allUserAttributes**, se ha solicitado información sobre todos los atributos de usuario en la inserción.

La información de atributo únicamente se devuelve si los derechos de acceso son suficientes. Un **SecurityError** (con un problema **insufficientAccessRights**) únicamente se devolverá cuando los derechos de acceso impidan la lectura de todos los valores atributo solicitados.

NOTA 1 – El acceso de control se aplica también a los atributos y valores que pueden elegirse para su devolución según los componentes de **EntryInformationSelection** y pueden reducir ulteriormente la información devuelta.

El componente **infoTypes** especifica si tanto la información de tipo de atributo, como la información de valor de atributo (por defecto) o la información de tipo de atributo, ha sido solicitada. Si el componente **attributes** es tal que no solicita atributos, este componente no tiene sentido.

El componente **extraAttributes** especifica un conjunto de atributos de usuario y operacionales adicionales sobre los cuales se solicita información. Si se ha elegido la opción **allOperationalAttributes**, se solicita información sobre todos los atributos operacionales de directorio que aparezcan en la inserción. Si se ha escogido la opción **select**, se solicita información sobre los atributos listados.

NOTA 2 – Este componente puede utilizarse para solicitar información sobre atributos operacionales específicos cuando **attributes** está fijado a **allUserAttributes**, o sobre todos los atributos operacionales. Si el mismo atributo es listado o implicado en **attributes** y **extraAttributes**, se trata como si hubiese sido solicitado una sola vez.

Una petición de un atributo determinado se trata siempre como una petición del atributo y de todos los *subtipos* de ese atributo (con excepción de las peticiones procesadas por los sistemas edición 1988).

Al responder a una petición de información de atributo, el directorio trata todos los *atributos colectivos* de una inserción como si fuesen atributos de usuario efectivos de esa inserción, es decir, son seleccionados como cualesquiera otros atributos de usuario y fusionados en la información de inserción retornada. Una petición **allUserAttributes** solicita todos los atributos colectivos de la inserción, así como los atributos ordinarios de la inserción. Un atributo es un atributo colectivo de una inserción si todo lo expresado a continuación es cierto:

- a) está situado en una subinserción cuya especificación de subárbol incluye la inserción;
- b) no está excluido por la presencia, en la inserción, de un valor del atributo **collectiveExclusions** igual al tipo de atributo colectivo; y
- c) no está permitido por la regla de contenido para la clase de objeto estructural para la inserción.

Se utiliza el componente **contextSelection** para especificar los valores de atributo que se devolverán de los atributos seleccionados por **attributes** o **extraAttributes**. El **contextSelection** se evalúa únicamente para los valores de los atributos susceptibles de devolución según los demás componentes de **EntryInformationSelection**. En 7.6.1 a 7.6.3, se describe la evaluación de **contextSelection** y el uso de valores por defecto si no se ha proporcionado.

Si el componente **infotypes** no solicita valores de atributo o el componente **attributes** no pide atributos, el componente **contextSelection** carece de sentido. Si, como consecuencia de la aplicación de **contextSelection**, no hay valores de atributo susceptibles de devolución, puede devolverse el atributo sin ningún valor.

Se utiliza el componente **returnContexts** para solicitar al directorio el retorno de valores de atributo con sus listas de contexto asociadas. Si falta este componente o se especifica con un valor de **FALSO** en el resultado no se devuelve información de contexto. Si se especifica este componente con el valor de **VERDADERO**, se devuelve toda la información de contexto por cada valor de atributo devuelto. Obsérvese que el componente **contextSelection** no afecta selectivamente a la información de contexto devuelta cuando **returnContexts** es **VERDADERO**.

### 7.6.1 Utilización de contextSelection o valores por defecto de la selección de contexto

Se utiliza el componente **contextSelection** para seleccionar algunos valores atributo de los atributos elegidos por **attributes** o **extraAttributes**. El **contextSelection** se evalúa únicamente para los valores de atributos susceptibles de devolución según los demás componentes de **EntryInformationSelection**. Para cada valor de atributo, cualquier selección de contexto que gobierne su tipo de atributo deberá evaluarlo como verdadero (según se define en 7.6.2) a fin de que pueda seleccionarse ese valor de atributo.

Se dice que un **contextSelection** gobierna un tipo de atributo si se cumple alguna de las condiciones siguientes:

- el **ContextSelection** especifica **allContexts** (en cuyo caso se seleccionan todos los valores atributo de todos los tipos atributo);
- el **ContextSelection** tiene un **selectedContexts** que incluye un **TypeAndContextAssertion** cuyo tipo es el mismo que, o un supertipo del, tipo de atributo; o
- el **ContextSelection** tiene un **selectedContexts** que incluye un **TypeAndContextAssertion** cuyo tipo es **id-oa-allAttributeTypes**.

Si no se proporciona **contextSelection** o éste no gobierna el tipo de atributo dado, se aplicará un **contextSelection** por defecto. En adición a **contextSelection**, en **EntryInformationSelection** hay tres fuentes potenciales de **contextSelection**: la especificada por la operación en su totalidad, la disponible en las subinserciones del DIT y la disponible localmente en el DSA. Se aplican según la siguiente precedencia:

- 1) Se aplicarán si está presente **contextSelection** en **EntryInformationSelection** y gobierna el tipo de atributo dado como se describe anteriormente.
- 2) Si no está presente **contextSelection** dentro de **EntryInformationSelection** o, si estando presente, no gobierna el tipo de atributo dado, se aplicará el **operationContexts** proporcionado en la operación, como se describe en 7.3 si está presente y gobierna el tipo de atributo dado como se indica anteriormente.
- 3) Si la solicitud no tiene **contextSelection** en el **EntryInformationSelection** ni **operationContexts** para la operación o no gobierna el atributo dado se aplicarán como **selectedContexts** los valores del atributo **contextAssertionDefaults** de las subinserciones de aserción del contexto (si las hay) que controlan la inserción (en 13.7 de la Rec. UIT-T X.501 | ISO/CEI 9594-2 se describen las subinserciones de aserción de contexto).
- 4) Si en las fuentes descritas anteriormente que gobiernan el tipo de atributo dado no tienen **contextSelection**, el DSA puede aplicar un **contextSelection** por defecto definido localmente. Este valor por defecto reflejará, típicamente, parámetros locales tales como el lenguaje o ubicación del lugar de despliegue del DSA o la hora actual del día, pudiendo el DSA diseñarlo de forma diferente para cada DUA al que responda.
- 5) Si las fuentes que gobiernan el tipo de atributo dado no disponen de **contextSelection**, se considerarán seleccionados todos los valores del atributo (es decir se supone que el valor base por defecto es **allContexts**).

NOTA – Se aplicará un valor por defecto **contextSelection** que gobierna el tipo de atributo dado y realiza una aserción sobre un cierto contexto junto con un **contextSelection** anterior que gobierne el mismo tipo de atributo pero efectúe una aserción sobre un tipo de contexto diferente, en el mismo orden de precedencia que el descrito anteriormente.

### 7.6.2 Evaluación de **contextSelection**

Un **contextSelection** es verdadero (es decir selecciona un valor atributo dado) si:

- a) se especifica **allContexts** (lo que permite que una selección de contexto pase por alto cualquier valor por defecto que se aplicaría si se hubiera omitido este **contextSelection**); o
- b) cada **TypeAndContextAssertion** de **selectedContexts** es verdadero como se describe en 7.6.3.

En cualquier otro caso **contextSelection** es falso.

### 7.6.3 Evaluación de **TypeAndContextAssertion**

Un **TypeAndContextAssertion** es TRUE (es decir selecciona un valor atributo dado) si:

- a) el tipo de atributo no es el mismo que (ni un subtipo de) el tipo de **TypeAndContextAssertion** y el tipo de **TypeAndContextAssertion** no es un **id-oa-allAttributeTypes**. En este caso no es aplicable el **TypeAndContextAssertion** al tipo de atributo del valor de atributo dado por lo que no elimina de la selección el valor de atributo; o
- b) para el valor de atributo, el **contextAssertion** de **TypeAndContextAssertion** es verdadero como se define a continuación.

NOTA 1 – Puede utilizarse el valor **OBJECT IDENTIFIER id-oa-allAttributeTypes** como el valor de **type** de **TypeAndContextAssertion** para forzar la evaluación de **contextAssertions** en función de un valor atributo de cualquier tipo de atributo.

El **contextAssertions** se expresa como una secuencia ordenada de contextos preferidos o como un conjunto compuesto de aserciones de contextos:

- a) Si se especifica **all**, entonces **contextAssertions** es verdadero para cualquier valor de atributo únicamente si cada **ContextAssertions** de SET es verdadero como se define en 8.8.2.4 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.
- b) Si se especifica **preference**, se evalúa, a su vez, **ContextAssertion** en **SEQUENCE** en función de todos los valores atributo posibles del mismo tipo de atributo, hasta que un **ContextAssertion** produzca una evaluación de verdadero según se define en 8.8.2.4 de la Rec. UIT-T X.501 | ISO/CEI 5994-2. (La bandera **fallback**, si está presente, no se tiene en cuenta hasta que se agote **SEQUENCE** en su totalidad).

Una vez que **ContextAssertion** ha producido el resultado de verdadero para alguno de los valores atributo posibles, se evaluará éste para cada valor de atributo candidato del mismo tipo de atributo y se pasarán por alto los **ContextAssertion** subsiguientes de SEQUENCE.

NOTA 2 – **preference** proporciona una forma para especificar la selección en términos de una primera, segunda, etc. elección del contexto (por ejemplo, lengua=Francés pero si no es francés, lengua=Inglés).

En cualquier otro caso **TypeAndContextAssertion** es falso.

## 7.7 Información de inserción

Un parámetro **EntryInformation** transporta información seleccionada a partir de una inserción.

```
EntryInformation ::= SEQUENCE {
 name Name,
 fromEntry BOOLEAN DEFAULT TRUE,
 information SET OF CHOICE {
 attributeType AttributeType,
 attribute Attribute } OPTIONAL,
 incompleteEntry [3] BOOLEAN DEFAULT FALSE, -- not in 1988-edition systems --,
 partialName [4] BOOLEAN DEFAULT FALSE -- not in 1988 or 1993 edition systems -- }
```

El parámetro **Name** indica el nombre distinguido de la inserción o el nombre de un alias de la inserción. El nombre distinguido de la inserción se devuelve cuando así lo permite la política de control de acceso. Si se permite el acceso a los atributos de la inserción pero no a su nombre distinguido, el directorio puede retornar o bien un error o el nombre de un alias válido para esa inserción.

El nombre distinguido primario se utiliza como parámetro **Name**. Esto significa que si el RDN que forma el nombre incluye un atributo que posee múltiples valores distinguidos diferenciados por el contexto, el valor distinguido primario se utiliza como **value** en el **AttributeTypeAndDistinguishedValue** devuelto por el RDN para ese atributo. Como para cada RDN el **value** devuelto es siempre el valor distinguido primario, puede omitirse **primaryDistinguished** para todos los **AttributeTypeAndDistinguishedValue**.

Los RDN de **Name** incluirán valores distinguidos alternativos únicamente si se ha aplicado la selección de contexto a la información de inscripción devuelta. Los valores distinguidos alternativos se devuelven como parte de **valuesWithContext** en los **AttributeTypeAndDistinguishedValue** devueltos por los RDN. Las selecciones de contexto aplicadas a la información de inscripción devuelta (véase 7.6.1) se aplican también a los valores distinguidos alternativos para determinar los valores distinguidos que deben utilizarse en **valuesWithContext**.

NOTA 1 – La selección de contexto no se aplica a los valores distinguidos primarios devueltos en **Name**.

Si se ha efectuado una solicitud para devolver información de contexto con el resultado, se incluirá también la información de contexto cuando se disponga de ella para el valor distinguido en **Name** (utilizando el elemento **valuesWithContext** de los RDN). Cuando se devuelvan valores distinguidos alternativos, se devuelve siempre la información de contexto para todos los valores distinguidos.

NOTA 2 – Si la inserción fue localizada utilizando un alias, se sabrá que éste es un alias válido. En otros casos, la forma de asegurarse de que el alias es válido cae fuera del alcance de estas Especificaciones de directorio.

NOTA 3 – Cuando un componente determinado de directorio tiene una opción de nombres de alias disponible para retorno, se recomienda que cuando sea posible elija el mismo nombre de alias para peticiones repetidas, con el fin de prestar un servicio coherente.

El parámetro **fromEntry** indica que la información se obtuvo de la inserción (**TRUE**) o de una copia de la inserción (**FALSE**).

El parámetro **information** se incluye si se retorna cualquier información de la inserción, y contiene un conjunto **attributeTypes** y **attributes**.

El parámetro **incompleteEntry** es incluido y puesto a **TRUE** cada vez que la información de inserción retornada esté incompleta con respecto a la petición del usuario, por ejemplo, porque se hayan omitido atributos o valores de atributo por razones de control de acceso (y se permita revelar su existencia) por la presencia de información de sombra incompleta junto con **copyShallDo**, o porque se haya rebasado el **attributeSizeLimit**. No se pone a **TRUE** porque se haya retornado un nombre de alias en lugar del nombre distinguido.

El directorio completará la fase de resolución de nombres de las operaciones en su totalidad (incluyendo la verificación de todas las referencias de conocimientos pertinentes, seguimientos de esas referencias, etc.) antes de que se considere el control de servicio **partialNameResolution**. Si se han agotado todas las opciones de resolución de nombres y se ha resuelto al menos un RDN, se incluye el parámetro **partialName** con el valor **VERDADERO** si la petición tenía el control de servicio **partialNameResolution** fijado y el directorio no pudo completar la resolución de nombre en todos los RDN de la inserción pertinente. Cuando se devuelve **partialName** como **VERDADERO** indica que la información devuelta procede de la inserción en el punto en que se resolvió satisfactoriamente el último RDN.

## 7.8 Filtro

### 7.8.1 Parámetro filtro

Un parámetro **Filter** aplica una prueba que puede ser o no satisfecha por una inserción particular. El filtro se expresa en términos de aserciones sobre la presencia o el valor de ciertos atributos de la inserción, y se satisface únicamente si evalúa a TRUE.

NOTA – Un filtro puede ser TRUE, FALSE, o indefinido.

```

Filter ::= CHOICE {
 item [0] FilterItem,
 and [1] SET OF Filter,
 or [2] SET OF Filter,
 not [3] Filter }

FilterItem ::= CHOICE {
 equality [0] AttributeValueAssertion,
 substrings [1] SEQUENCE {
 type ATTRIBUTE.&id({SupportedAttributes}),
 strings SEQUENCE OF CHOICE {
 initial [0] ATTRIBUTE.&Type
 ({SupportedAttributes}@substrings.type),
 any [1] ATTRIBUTE.&Type
 ({SupportedAttributes}@substrings.type),
 final [2] ATTRIBUTE.&Type
 ({SupportedAttributes}@substrings.type) } },
 greaterOrEqual [2] AttributeValueAssertion,
 lessOrEqual [3] AttributeValueAssertion,
 present [4] AttributeType,
 approximateMatch [5] AttributeValueAssertion,
 extensibleMatch [6] MatchingRuleAssertion }

MatchingRuleAssertion ::= SEQUENCE {
 matchingRule [1] SET SIZE (1..MAX) OF MATCHING-RULE.&id,
 type [2] AttributeType OPTIONAL,
 matchValue [3] MATCHING-RULE.&AssertionType ( CONSTRAINED BY {
 -- matchValue must be a value of type specified by the &AssertionType field of
 -- one of the MATCHING-RULE information objects identified by matchingRule -- } ),
 dnAttributes [4] BOOLEAN DEFAULT FALSE }

```

Un **Filter** es o bien un **FilterItem** (véase 7.8.2), o una expresión compuesta formada por filtros simples asociados por los operadores lógicos **and**, **or** y **not**.

Un **Filter** que es un **FilterItem** tiene el valor del **FilterItem** (es decir, TRUE, FALSE o indefinido).

Un **Filter** que es el **and** de un conjunto de filtros es TRUE si el conjunto está vacío o si cada filtro es TRUE; es FALSE si por lo menos un filtro es FALSE; en cualquier otro caso el filtro es indefinido (es decir, si por lo menos un filtro es indefinido y ninguno de los filtros son FALSE).

Un **Filter** que es el **or** de un conjunto de filtros es FALSE si todos y cada uno de los filtros son FALSE; es TRUE si por lo menos uno de los filtros es TRUE; en otro caso es indefinido (es decir, si por lo menos un filtro es indefinido y ninguno de los filtros es TRUE).

Un **Filter** que es el **not** de un filtro es TRUE si el filtro es FALSE; es FALSE si el filtro es TRUE; y es indefinido si el filtro es indefinido.

## 7.8.2 Ítem de filtro

Un **FilterItem** es una aserción sobre la presencia de uno o más valores de atributos en la inserción sometido a prueba. Una aserción sobre un tipo de atributo determinado también se satisface si la inserción contiene un subtipo del atributo y la aserción es TRUE para el subtipo o si hay un atributo colectivo de la inserción (véase 7.6) para el cual la aserción es TRUE. Cada aserción es TRUE, FALSE o indefinida.

Todo **FilterItem** incluye o implica uno o más **AttributeTypes** que identifica (o identifican) el atributo o atributos de que se trate.

Una aserción sobre los valores de ese atributo sólo está definida si el **AttributeType** es conocido por el mecanismo de evaluación, el o los **AttributeValue** son conformes con la sintaxis de atributo definida para ese tipo de atributo, la regla de concordancia implicada o indicada es aplicable a ese tipo de atributo, y (cuando se utiliza) un **matchValue** presentado es conforme con la sintaxis definida para las reglas de concordancia indicadas.

NOTA 1 – Cuando no se cumplen estas condiciones, el **FilterItem** es indefinido.

NOTA 2 – Las restricciones de control de acceso pueden afectar la evaluación del **FilterItem**.

Las aserciones de valor de atributo en ítems de filtro se evalúan utilizando las reglas de concordancia definidas para ese tipo de atributo. Las aserciones de reglas de concordancia se evalúan en la forma especificada en su definición. Una regla de concordancia definida para una determinada sintaxis sólo puede utilizarse para hacer aserciones sobre atributos de esa sintaxis o subtipos de la misma.

Un **FilterItem** puede ser indefinido (como se ha dicho anteriormente). De no ser así, donde el **FilterItem** aserciona (es decir, determina siguiendo una regla de):

- a) **igualdad** – Es TRUE únicamente si hay un valor del atributo o de uno de sus subtipos para el cual la regla de concordancia por **igualdad (equality)** aplicada a ese valor y al valor presentado retorna TRUE.
- b) **substrings** – Es TRUE únicamente si hay un valor del atributo o de uno de sus subtipos para el cual la regla de concordancia de subcadenas (**substrings**) aplicada a ese valor y al valor presentado en **strings** retorna TRUE. Véase la Rec. UIT-T X.520 | ISO/CEI 9594-6 para una descripción de la semántica del valor presentado.
- c) **greaterOrEqual** – Es TRUE únicamente si hay un valor de atributo o de uno de sus subtipos para el cual la regla de concordancia por **ordenamiento (ordering)** aplicada a ese valor y al valor presentado retorna FALSE, es decir, si hay un valor del atributo que es *superior o igual* al valor presentado.
- d) **lessOrEqual** – Es TRUE únicamente si hay un valor de atributo o de uno de sus subtipos para el cual o bien la regla de concordancia por **igualdad (equality)** o la regla de concordancia por **ordenamiento (ordering)** aplicadas a ese valor y al valor presentado retorna TRUE, es decir, hay un valor del atributo que es *inferior o igual* al valor presentado.
- e) **present** – Es TRUE únicamente si el atributo o sus subtipos están presentes en la inserción.
- f) **approximateMatch** – Es TRUE únicamente si hay un valor del atributo o de uno de sus subtipos para el cual un algoritmo de concordancia aproximada localmente definido (por ejemplo, variantes de ortografía, concordancias fonéticas, etc.) retorna TRUE. Si se armoniza un ítem para obtener igualdad, debe satisfacer también una armonización aproximada. De otro modo no hay directrices específicas para la concordancia aproximada en esta edición de esta Especificación de directorio. Si no se soporta la concordancia aproximada, este **FilterItem** debe tratarse como una concordancia por **igualdad (equality)**.
- g) **extensibleMatch** – Es TRUE únicamente si hay un valor del atributo con el **type** indicado, o uno de sus subtipos, para el cual la regla de concordancia especificada en la **matchingRule** aplicada al valor y al **matchValue** del valor presentado retorna TRUE.

Si se dan varias reglas de concordancia, la manera en que éstas habrán de combinarse para formar una nueva regla no está especificada (esto es un algoritmo definido localmente, que refleja la semántica de las reglas de concordancia constituyentes, por ejemplo, una concordancia **phonetic + keyword**).

Si se omite **type**, la concordancia se efectúa con respecto a todos los tipos de atributo que son compatibles con la regla de concordancia. Si **dnAttributes** es **TRUE**, los atributos del nombre distinguido de una inserción se utilizan además de los de la inserción para evaluar la concordancia.

Si se solicita una **extensibleMatch** en un **filter** (más que en un **extendedFilter**), se pondrá el bit **extendedFilter** del parámetro **criticalExtensions** en **CommonArguments**, indicando que la extensión es crítica.

NOTA 3 – En los sistemas de edición 1988 no se permite una **extensibleMatch**.

Si en una aserción de valor de atributo de un elemento de filtro se incluyen aserciones de contexto, se evalúa ese elemento únicamente para los valores que satisfacen todas las aserciones de contexto proporcionadas, según se describe en 8.8.2 de la Rec. UIT-T X.501 | ISO/CEI 9594-2. Si en una aserción del valor de atributo no se incluyen aserciones de contexto, se aplicarán las aserciones de contexto por defecto como se describe en 8.8.2.2 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

## 7.9 Resultados paginados

Un parámetro **PagedResultsRequest** es utilizado por el DUA para solicitar que los resultados de una operación de listar o buscar le sean retornados "página por página": Dicho parámetro solicita que el DSA retorne solamente un subconjunto – una *página* – de los resultados de la operación, en particular los subordinados o inserciones siguientes que quepan en una página (**pageSize**), y que retorne una **queryReference** que pueda utilizarse para solicitar el siguiente conjunto de resultados en una indagación de seguimiento. No deberá utilizarse si los resultados han de ser firmados, y no es soportado por sistemas edición 1988. Aunque un DUA puede solicitar **pagedResults**, se permite que un DSA ignore la petición y retorne sus resultados de una manera normal.

```

PagedResultsRequest ::= CHOICE {
  newRequest SEQUENCE {
 pageSize INTEGER,
 sortKeys SEQUENCE OF SortKey OPTIONAL,
 reverse [1] BOOLEAN DEFAULT FALSE,
 unmerged [2] BOOLEAN DEFAULT FALSE },
  queryReference OCTET STRING }

```

```

SortKey ::= SEQUENCE {
  type AttributeType,
  orderingRule MATCHING-RULE.&id OPTIONAL }

```

Para una nueva operación listado o búsqueda, el parámetro **PagedResultsRequest** se fija a **newRequest**, que consiste en los siguientes parámetros:

- a) El parámetro **pageSize** especifica el número máximo de subordinados o inserciones que habrán de retornarse en los resultados. El DSA retornará un número de inserciones que no podrá ser superior al número de inserciones solicitadas. El **sizeLimit**, si existe, no se tiene en cuenta.
- b) El parámetro **sortKeys** especifica una secuencia de tipos de atributo con reglas de concordancia de ordenamiento opcionales para utilizarlas como claves o criterios de clasificación, para la clasificación de las inserciones retornadas al DUA. Las inserciones se clasifican según sus valores del atributo **type** del primer **SortKey** de la secuencia, y en el caso de que múltiples inserciones tengan la misma posición de clasificación, del siguiente **SortKey** de la secuencia, y así sucesivamente.

Para un determinado **SortKey**, el DSA utiliza la regla de concordancia **orderingRule** si está presente, y en otro caso la regla de concordancia **ordering** del atributo si se ha definido alguna; ignora los criterios de clasificación si no se ha definido ninguna. Si el tipo de atributo es multivaluado, se utiliza el valor "más pequeño". Si el tipo de atributo está ausente de los resultados retornados, se considera "mayor que" todos los otros valores concordados. Se permite que un DSA soporte solamente ciertas secuencias de criterios de clasificación (así, un DSA que contiene sus datos, y los devuelve en el orden interno "alfabético según el apellido", deberá poder satisfacer solamente una secuencia de criterios de clasificación). Si no puede soportar las secuencias solicitadas, deberá utilizar una secuencia de clasificación por defecto.

- c) Si el parámetro **reverse** es **TRUE**, el DSA retornará los resultados clasificados en orden inverso (es decir, desde "el más grande" al "más pequeño" – si el tipo de atributo es multivaluado, se utiliza "el más grande"; si el tipo de atributo está ausente de los resultados retornados, se considera como "menor" que todos los demás criterios concordados). Si es **false**, el DSA retorna los datos en orden ascendente. Si el parámetro **sortKeys** no está especificado, se ignorará el parámetro **reverse**.

- d) Si el parámetro **unmerged** es **TRUE** y el DSA tiene que fusionar resultados tomados de varios otros DSA, retornará todos los datos de un DSA (en orden clasificado). Si el parámetro es **false**, el DSA tomará los resultados de todos los otros DSA y clasificará los datos fusionados antes de retornar cualquiera de ellos. Si no se ha especificado el parámetro **sortKeys**, no se tendrá en cuenta el parámetro **unmerged**.

En el caso de una petición de seguimiento, es decir, una petición del siguiente conjunto de resultados paginados, el DUA hace la misma petición de listado o búsqueda que en el caso anterior, pero fija **PagedResultsRequest** a **queryReference**, siendo el valor de este parámetro el mismo que había sido retornado en el **PartialOutcomeQualifier** de los resultados anteriores. El DUA no conoce la **queryReference**, que puede ser utilizada por un DSA en la forma que desee para registrar información de contexto para la indagación. El DSA utiliza esta información para determinar cuáles serán los resultados que habrá que retornar la próxima vez.

NOTA 1 – Si la DIB cambia entre las peticiones de búsqueda, el DUA puede no percibir los efectos de estos cambios. Este aspecto depende de la implementación.

NOTA 2 – Una referencia de indagación puede seguir siendo válida incluso si un DUA comienza una nueva operación listado o búsqueda. Un DUA puede solicitar resultados paginados con varias indagaciones y retornar después a una indagación anterior y solicitar la página siguiente de resultados utilizando la referencia de indagación suministrada para ella. El número de referencias de indagación "activas" a las cuales puede retornar un DUA es una opción local de la implementación del DSA, como también lo es el tiempo de vida de dichas referencias de indagación.

NOTA 3 – Los resultados paginados no son soportados por el protocolo de sistema de directorio. Los resultados paginados son proporcionados totalmente por el DSA a que está conectado el DUA.

## 7.10 Parámetros de seguridad

Los **SecurityParameters** gobiernan la operación de las diversas características de seguridad asociadas con una operación de directorio.

NOTA 1 – Estos parámetros son transportados del emisor al recipiente. Cuando los parámetros aparezcan en el argumento de una operación, el peticionario es el emisor, y el ejecutor es el recipiente. En un resultado, los cometidos se invierten.

```
SecurityParameters ::= SET {
 certification-path [0] CertificationPath OPTIONAL,
 name [1] DistinguishedName OPTIONAL,
 time [2] UTCTime OPTIONAL,
 random [3] BIT STRING OPTIONAL,
 target [4] ProtectionRequest OPTIONAL,
 response [5] BIT STRING OPTIONAL,
 operationCode [6] OBJECT IDENTIFIER OPTIONAL,
 attributeCertificationPath [7] AttributeCertificationPath OPTIONAL,
 errorProtection [8] ErrorProtectionRequest OPTIONAL }
```

**ProtectionRequest** ::= INTEGER { none (0), signed (1), encrypted (2), signed-encrypted (3) }

**ErrorProtectionRequest** ::= INTEGER { none (0), signed (1), encrypted (2), signed-encrypted (3) }

El componente **CertificationPath** consiste en el certificado del emisor, y, opcionalmente, una secuencia de pares de certificados. El certificado se utiliza para asociar la clave pública del emisor y el nombre distinguido, y puede utilizarse para rectificar la firma (o signatura) en el argumento o resultado. Este parámetro deberá estar presente si el argumento o el resultado está firmado. La secuencia de pares de certificaciones consiste en certificados cruzados de autoridad de certificación. Se utiliza para permitir la validación del certificado del emisor. No se requiere si el recipiente comparte la misma autoridad de certificación que el emisor. Si el recipiente exige un conjunto válido de pares de certificados, y este parámetro no está presente, el hecho del que el recipiente rechace la firma en el argumento o resultado, o trate de generar el trayecto de certificación, es un asunto local.

El **name** es el nombre distinguido del primer recipiente deseado del argumento o resultado. Por ejemplo, si un DUA genera un argumento firmado, el nombre es el nombre distinguido del DSA al que se sometió la operación.

NOTA 2 – Cuando el primer receptor previsto tenga nombres distinguidos alternativos diferenciados por el contexto, **name** puede ser un nombre alternativo. Sin embargo, la autenticación y el control de acceso que pueden basarse en el valor de **name** pueden no funcionar como sería deseable si no se utiliza el nombre distinguido primario.

El **tiempo (time)** es el tiempo de expiración deseado para la validez de la firma cuando se utilizan argumentos firmados. Se utiliza junto con el número aleatorio para permitir la detección de ataques de reactuación.

El número **aleatorio (random)** es un número que debe ser diferente para cada testigo no expirado. Se utiliza junto con el parámetro tiempo para permitir la detección de ataques de reactuación cuando el argumento o el resultado ha sido firmado. Si se requiere la integridad de la secuencia puede emplearse el argumento **aleatorio** para transportar un número de integridad de secuencia como sigue:

- a) Se obtiene el valor aleatorio utilizado con los argumentos de operación empleando una secuencia preasignada (por ejemplo, el valor anterior más uno) de:
  - i) para la primera operación enviada desde un sistema en una vinculación, el valor aleatorio transferido en el argumento de la operación de vinculación obtenido por el sistema distante homólogo; y
  - ii) para operaciones subsiguientes, el valor aleatorio transferido en la operación anterior en el mismo sentido.
- b) Se obtiene el valor aleatorio con resultados o errores de operación empleando alguna secuencia preasignada a partir del valor aleatorio de la solicitud (por ejemplo, valor aleatorio del argumento de la solicitud más uno).

El **targetProtectionRequest** únicamente puede aparecer en la solicitud de ejecución de una operación e indica la preferencia del solicitante con respecto al grado de protección que debe proporcionarse al resultado. Se han previsto cuatro niveles: **ninguna protección (none)** (valor por defecto no se ha solicitado protección), **firmado (signed)** (se solicita al directorio que firme el resultado), **criptado (encrypted)** (se solicita al directorio que cripte el resultado) o **firmado y criptado (signed-encrypted)** (se solicita al directorio que firme y cripte el resultado). El grado de protección proporcionado de hecho al resultado viene indicado por la forma del resultado y puede ser igual o inferior al solicitado dependiendo de las limitaciones de directorio. Este puede pasar por alto la protección solicitada utilizando el parámetro **dirqop** en el testigo de vinculación.

Se utiliza **response** para devolver cualquier información al iniciador de la solicitud.

Se emplea el identificador de objeto **operationCode** para vincular con seguridad el código de operación con los argumentos o resultados solicitados.

Se utiliza el **attributeCertificationPath** para transportar una liberación de seguridad para el control de acceso reglado, u otro atributo en un certificado de atributo, opcionalmente con los certificados necesarios para validar el certificado de atributo.

La petición **errorProtection** únicamente puede aparecer en la solicitud de ejecución de una operación e indica la preferencia del solicitante con respecto al grado de protección que debe proporcionarse al resultado. Se han previsto cuatro niveles: **ninguna protección (none)** (valor por defecto no se ha solicitado protección), **firmado (signed)** (se solicita al directorio que firme el resultado), **criptado (encrypted)** (se solicita al directorio que cripte el resultado) o **firmado y criptado (signed-encrypted)** (se solicita al directorio que firme y cripte el resultado). El grado de protección proporcionado de hecho al resultado viene indicado por la forma del resultado y puede ser igual o inferior al solicitado dependiendo de las limitaciones de directorio. Este puede pasar por alto la protección solicitada utilizando el parámetro **dirqop** en el testigo de vinculación.

NOTA 3 – Un DUA puede solicitar que se devuelva cualquier contexto de etiqueta de seguridad con un valor de atributo que utilice la selección de contexto

## 7.11 Elementos comunes de procedimiento de control de acceso

Esta subcláusula define los elementos de procedimiento que son comunes a todas las operaciones de servicio abstracto cuando están vigentes **basic-access-control**, **rule-based-access-control**, o ambos. Si ambos mecanismos están vigentes el orden en el que se aplican es asunto local salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es una autorización que no suprimirá la denegación de **rule-based-access-control**.

### 7.11.1 Elementos comunes de procedimiento de control de acceso básico

#### 7.11.1.1 Desreferenciación de alias

Si, en el proceso de localizar una inserción de objeto buscada (identificado en el argumento de una operación de servicio abstracto) se requiere desreferenciación de alias, no se necesitan permisos específicos para que tenga lugar la desreferenciación de alias. Sin embargo, si como consecuencia de la desreferenciación de alias se retorna una **ContinuationReference** (esto es, en un **Referral**), se aplica la siguiente secuencia de controles de acceso. Estos controles de acceso se aplicarán a un Referral que se recibe en una respuesta de otro DSA. Es decir, el DSA vigilará si los referral fueron generados localmente o a distancia.

- 1) Se requiere permiso de *lectura* para una inserción de alias. Si no se consigue el permiso, la operación fracasa de acuerdo con el procedimiento descrito en 7.11.1.
- 2) Se requiere un permiso de *lectura* para el atributo **aliasedEntryName** y para el valor único que éste contiene. Si no se consigue el permiso la operación fracasa y deberá retornarse un **NameError** con problema **aliasDeferencingProblem**. El elemento **matched** deberá contener el nombre de la inserción de alias.

NOTA – Además de los controles de acceso descritos anteriormente, la política de seguridad puede impedir la revelación de información de conocimiento que en otro caso sería transportada como una **ContinuationReference** en **Referral**. Si tal política está en vigor y si un DUA constriñe el servicio especificando **chainingProhibited**, el directorio podrá retornar un **serviceError** con problema **chainingRequired**. En otro caso, deberá retornarse un **securityError** con problema **insufficientAccessRights** o **noInformation**.

#### 7.11.1.2 Retorno de NameError

Si, cuando se está ejecutando una operación de servicio abstracto, el objeto buscado especificado (alias o inserción) – por ejemplo, el nombre de una inserción a leer o el **baseObject** en un **search** – no puede encontrarse, deberá retornarse un **nameError** con problema **noSuchObject**. El elemento **matched** contendrá o bien el nombre de la inserción inmediatamente superior con respecto al cual se concedió el permiso *DiscloseOnError*, o el nombre de la raíz del DIT (esto es, una **RDNSequence** vacía).

NOTA – La segunda alternativa puede ser adoptada por un DSA que no tenga acceso a todas las inserciones superiores.

#### 7.11.1.3 No revelación de la existencia de una inserción

Si mediante **rule-based-access-control** se deniega el acceso, no es aplicable el permiso *DiscloseOnError*.

Si, cuando se está efectuando una operación de servicio abstracto, no se concede el permiso de nivel de inserción necesario para la inserción del objetivo de objeto buscada – por ejemplo, el nombre de una inserción a leer – la operación fracasa y se retorna uno de los siguientes valores: si se concedió el permiso *DiscloseOnError* para la inserción buscada deberá retornarse un **securityError** con problema **insufficientAccessRights** o **noInformation**. En otro caso, deberá retornarse un **nameError** con problema **noSuchObject**. El elemento **matched** deberá contener o bien la inserción superior siguiente a la que se concedió el permiso *DiscloseOnError*, o el nombre de la raíz del DIT (es decir, una **RDNSequence** vacía).

NOTA – La segunda alternativa puede ser utilizada por un DSA que no tenga acceso a todas las inserciones superiores.

Además, cuando el directorio detecta un error operacional (incluido un *Referral*) deberá asegurarse de que al retornar ese error no pone en peligro la existencia de la inserción buscada denominada, ni la de ninguno de sus superiores. Por ejemplo, antes de retornar un **serviceError** con problema **timeLimitExceeded** o un **updateError** con problema **notAllowedOnNonLeaf**, el directorio verifica que será concedido el permiso *discloseOnError* para esa inserción buscada. Si no es así, deberá seguirse el procedimiento descrito en el párrafo anterior.

#### 7.11.1.4 Retorno de nombre distinguido

En una operación comparación, listado o búsqueda, se necesita permiso *ReturnDN* a la inserción **object** (o **baseObject**) si, como resultado de desreferenciar un alias, ha de retornarse el nombre distinguido del objeto en el parámetro **name** del resultado de la operación (véase 9.2.3). Si no se concede este permiso, el directorio retornará a su lugar un nombre de alias para la inserción, como se indica en 7.7, u omitirá el parámetro nombre en su conjunto.

En una operación lectura o búsqueda, se requiere permiso *ReturnDN* para una inserción a fin de retornar su nombre distinguido en **entryInformation**. Si no se concede este permiso, el directorio retornará en su lugar el nombre de un alias, como se indica en 7.7, o si no se dispone de ningún nombre de alias, fracasará la operación con un **nameError** (en el caso de lectura), u omitirá la inserción de los resultados (en el caso de búsqueda).

Si el nombre de alias suministrado por el usuario se retorna en el resultado, la bandera **aliasDeferenced** de **CommonResults** no se pondrá a **TRUE**.

### 7.11.2 Elementos comunes de procedimiento de control de acceso reglado (rule-based-access-control)

#### 7.11.2.1 Acceso de una inserción (permiso de nivel de inserción)

Para el acceso de una inserción se requiere un permiso para acceder al menos a un valor atributo de la inserción. Si no se concede el permiso para el nivel de inserción, deberá devolverse **nameError** con problema **noSuchObject**.

### 7.11.2.2 Retorno del nombre de una inserción

A fin de devolver el DN de una inserción, se necesita un permiso para acceder a todos los valores de atributo de al menos una variante de contexto del RDN de la inserción (denominado permiso *RDN*). No se requieren permisos de ninguno de los superiores de la inserción. Si no se concede el permiso de RDN, un DSA puede optar por devolver el DN de un alias válido de la inserción para la que se ha concedido permiso de RDN u omitir el componente nombre del resultado de la operación.

NOTA – La selección de un nombre de alias apropiado se describe ulteriormente en las notas de 7.7.

### 7.11.2.3 Desreferenciación de alias

Para la desreferenciación de un alias se requiere permiso para acceder al valor de atributo **aliasedEntryName**.

### 7.11.2.4 Retorno de NameError (noSuchObject)

Se fijará el componente **matched** de **nameError** con problema **noSuchObject** al nombre de la inserción superior siguiente a la que el solicitante ha pedido permiso RDN. Si tal inserción no está disponible para el DSA que genera el error, se devolverá el nombre de la raíz del DIT.

### 7.11.2.5 Acceso a un atributo

Para el acceso a un atributo se requiere permiso para acceder al menos a uno de los valores del atributo.

### 7.11.2.6 Supresión de información

Para suprimir un valor de atributo se requiere permiso para el acceso a ese valor. Cuando se efectúe la supresión de una inserción o de un atributo, la operación devolverá una respuesta satisfactoria si se suprime al menos un valor de atributo independientemente del número de valores cuya supresión se solicitó.

## 7.12 Gestión del árbol de información del DSA

Puede gestionarse el árbol de información del DSA mantenido por un DSA empleando el servicio abstracto de directorio. Cuando se gestiona el árbol de información del DSA:

- resultan visibles todos los DSE del DSA a través del DAP que incluye el DSE raíz;
- pueden modificarse los atributos definidos como modificaciones que no afectan a los usuarios (aunque el DSA puede devolver un **unwillingToPerform serviceError** si no puede soportar la modificación solicitada);
- el conocimiento es simplemente otro atributo que puede leerse y modificarse; y
- el DSA nunca concatena las referencias de solicitudes o retornos o referencias de continuación.

La visibilidad de los DSE y la recuperación o las modificaciones de los atributos operacionales pueden controlarse mediante el control del acceso de una forma normal.

El DUA ejecuta la gestión del árbol de información del DSA mediante los siguientes procedimientos:

- 1) el DUA se vincula directamente con el DSA que tiene el árbol de información de DSA que debe gestionarse;
- 2) para cada operación utilizada para gestionar el árbol de información del DSA:
  - se pondrá el bit de extensión de **manageDSAIT**;
  - se establecerá la opción **manageDSAIT**;
  - se incluirá la opción **manageDSAITPlaneRef** si debe gestionarse un plano de replicación específico;
  - el directorio pasa por alto las siguientes operaciones:
 - **operationProgress** en **CommonArgument**;
 - **referenceType** en **CommonArgument**;
 - **entryOnly** en **CommonArgument**;
 - **nameResolveOnMaster** en **CommonArgument**; y
 - **chainingProhibited** en **ServiceControls**.

## 8 Operaciones vinculación y desvinculación

Las operaciones Directory Bind y Directory Unbind, definidas en 8.1 y 8.2 respectivamente, son utilizadas por el DUA al principio y al final de un determinado periodo de acceso a directorio.

### 8.1 Vinculación al directorio

#### 8.1.1 Sintaxis de vinculación al directorio

Se utiliza una operación Directory Bind al principio de un periodo de acceso a directorio. El solicitante puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar los resultados.

```

directoryBind OPERATION ::= {
  ARGUMENT DirectoryBindArgument
  RESULT DirectoryBindResult
  ERRORS { directoryBindError } }

DirectoryBindArgument ::= SET {
  credentials [0]  Credentials OPTIONAL,
  versions [1]  Versions DEFAULT {v1} }

Credentials ::= CHOICE {
  simple [0]  SimpleCredentials,
  strong [1]  StrongCredentials,
  externalProcedure [2] EXTERNAL,
  spkm [3]  SpkmCredentials }

SimpleCredentials ::= SEQUENCE {
  name [0]  DistinguishedName,
  validity [1]  SET {
 CHOICE {
 COMPONENTS OF ValidityPeriodUTC, -- UTC when v1
 COMPONENTS OF ValidityPeriodGT }, -- GT when > than v1
 random1 [2]  BIT STRING OPTIONAL,
 random2 [3]  BIT STRING OPTIONAL } OPTIONAL,
  password [2]  CHOICE {
 unprotected  OCTET STRING,
 protected SIGNATURE {OCTET STRING} } OPTIONAL}

ValidityPeriodUTC ::= SET {
  time1 [0]  UTCTime OPTIONAL,
  time2 [1]  UTCTime OPTIONAL }

ValidityPeriodGT ::= SET {
  time1 [0]  GeneralizedTime OPTIONAL,
  time2 [1]  GeneralizedTime OPTIONAL }

StrongCredentials ::= SET {
  certification-path [0]  CertificationPath OPTIONAL,
  bind-token [1]  Token,
  name [2]  DistinguishedName OPTIONAL,
  attributeCertificationPath [3]  AttributeCertificationPath OPTIONAL }

SpkmCredentials ::= CHOICE {
  req [0]  SPKM-REQ,
  rep [1]  SPKM-REP-TI }

Token ::= SIGNED { SEQUENCE {
  algorithm [0]  AlgorithmIdentifier,
  name [1]  DistinguishedName,
  time [2]  UTCTime,
  random [3]  BIT STRING,
  response  [4]  BIT STRING OPTIONAL,
  bindIntAlgorithm [5]  SEQUENCE OF AlgorithmIdentifier OPTIONAL,
  bindIntKeyInfo  [6]  BindKeyInfo OPTIONAL,
  bindConfAlgorithm [7]  SEQUENCE OF AlgorithmIdentifier OPTIONAL,
  bindConfKeyInfo [8]  BindKeyInfo OPTIONAL,
  dirqop [9]  OBJECT IDENTIFIER OPTIONAL } }

```

**Versions ::= BIT STRING {v1(0), v2(1)}**

**DirectoryBindResult ::= DirectoryBindArgument**

```

directoryBindError ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 versions [0] Versions DEFAULT {v1},
 error CHOICE {
 serviceError [1] ServiceProblem,
 securityError [2] SecurityProblem } },
 DIRQOP.&dirBindError-QOP{@dirqop} }

```

**BindKeyInfo ::= ENCRYPTED { BIT STRING }**

### 8.1.2 Argumentos de vinculación al directorio

El argumento **credentials** del **DirectoryBindArgument** permite al directorio establecer la identidad del usuario. Las credenciales pueden ser **simple**, o **strong** o externamente definidas (**externalProcedure**) (como se describe en la Rec. UIT-T X.509 | ISO/CEI 9594-8).

Si se utiliza **simple**, consta de un **name** (siempre el nombre distinguido de un objeto), una **validez (validity)** opcional, y una **contraseña (password)** opcional. Con esto se obtiene un grado limitado de seguridad. La **password** puede estar **desprotegida (unprotected)**, o puede estar **protegida (protected)** (Protected1 o Protected2), como se describe en la cláusula 5 de la Rec. UIT-T X.509 | ISO/CEI 9594-8. La **validity** suministra los argumentos **time1**, **time2** y **random1** y **random2**, que deriven su significado por acuerdo bilateral, y que pueden utilizarse para detectar reactivación. En algunos casos, una contraseña protegida puede ser verificada por un objeto que conoce la contraseña solamente después de haber regenerado localmente la protección de su propia copia de la contraseña y de comparar el resultado con el valor en el argumento de vinculación (**password**). En otros casos, puede ser posible una comparación directa.

NOTE 1 – El formato **GeneralizedTime** se utilizará para **time1** y **time2** si se está negociando **v2**.

Si se utiliza **strong**, consta de un **testigo de vincular (bind-token)** y, opcionalmente, un **certification-path** (certificado y secuencia de certificados de remisión de autoridad de certificación que se definen en la Rec. UIT-T X.509 | ISO/CEI 9594-8) y el **nombre (name)** del solicitante. Esto permite al directorio autenticar la identidad del solicitante que establece la asociación y viceversa. Si en una operación de vinculación se utilizan **StrongCredentials** o **SpkmCredentials**, se transporta la información relativa a la identidad y la autorización. Esto permite la autenticación de la identidad de cada entidad, así como el empleo de la criptación establecida y la integridad del material de la clave criptográfica.

Los componentes **bindIntAlgorithm** y **bindConfAlgorithm** se utilizan para negociar los algoritmos criptográficos utilizados para proteger operaciones subsiguientes en la vinculación. El solicitante incluye una lista de algoritmos admitidos por orden de preferencia. El directorio elige un algoritmo de la lista que satisface su propia política de seguridad, e indica esto en la respuesta.

Las claves de sesión que han de utilizar los algoritmos de integridad y confidencialidad se establecen utilizando los campos **bindIntKeyInfo** y **bindConfKeyInfo**. El solicitante y el directorio pueden contribuir a la selección de la clave de sesión generando una clave de sesión de longitud adecuada, y encriptándola con la clave pública de otro. La clave de sesión es el OR exclusivo de los dos componentes. Se debe señalar que el solicitante puede dejar la generación de la clave de sesión al directorio, en cuyo caso los campos indicados anteriormente se pueden omitir del argumento de vinculación.

NOTA 2 – El elemento de servicio de intercambio de seguridad puede transportar las credenciales necesarias para la autenticación (véase la Rec. UIT-T X.519 | ISO/CEI 9594-5) en cuyo caso no están presentes en los argumentos o resultados de la vinculación.

Si la operación debe ser firmada y criptada puede utilizarse un certificado de atributo que contiene un certificado de atributo (véase la cláusula 13 de la Rec. UIT-T X.509 | ISO/CEI 9594-8) para transportar las liberaciones necesarias para el acceso al atributo. Se utiliza el **attributeCertificationPath** para transportar una liberación de seguridad para el control del acceso reglado u otro atributo transportado en un certificado de atributo, opcionalmente con los certificados necesarios para validar el certificado de atributo.

Los argumentos del testigo de vinculación se utilizan de la manera siguiente: **algorithm** es el identificador del algoritmo empleado para firmar esta información; **name** es el nombre del recipiente deseado. El parámetro **time** contiene la hora de expiración del testigo. El número **random** es un número que debe ser diferente para cada testigo no expirado y puede ser utilizado por el recipiente para detectar ataques de reactivación.

NOTA 3 – Cuando se utilicen los nombres en credenciales simples o intensas es posible el empleo de nombres distinguidos alternativos, si existen. Sin embargo, si no se emplea el nombre distinguido primario la autenticación y el control del acceso basado en el nombre puede no funcionar como era deseado. Tras el tratamiento satisfactorio de una operación BIND autenticada, cualquiera que sea el nombre utilizado en el argumento de BIND, las entidades limitantes deberán, en lo que sigue, conocerse mutuamente mediante sus nombres distinguidos primarios para facilitar la operación de los controles de acceso cuando esté en vigor BIND.

Si se utiliza **externalProcedure**, la semántica del esquema de autenticación que se está utilizando queda fuera del alcance de las Especificaciones de directorio.

El argumento **versions** del **DirectoryBindArgument** identifica las versiones del servicio en las que puede participar el DUA. El valor **v1** indica la versión 1 del protocolo y el valor **v2** indica la versión 2 del protocolo. Se utilizará el valor **v2**, si en una operación **ModifyEntry** subsiguiente deben enviarse los tipos de modificación **alterValues** o **resetValue** en una petición o cuando se ha solicitado un resultado distinto de **NULL** (véase 11.3). El valor se ajustará a **v2** si se utiliza lo siguiente:

- a) protección **encrypted** o **signedAndEncrypted**;
- b) cualquier protección contra errores o respuesta a Add Entry, Remove Entry, Modify Entry, Modify DN;
- c) GULS SESE (véase 6.7.6 de la Rec. UIT-T X.519 | ISO/CEI 9594-5).

La migración a futuras versiones de directorio deberá ser facilitada por:

- a) cualesquiera elementos del **DirectoryBindArgument** que no sean los definidos en esta Especificación de directorio deberán ser aceptados e ignorados;
- b) opciones adicionales para bits denominados de **DirectoryBindArgument** (por ejemplo, **versions**) que no hayan sido definidas deberán ser aceptadas e ignoradas.

Se utiliza el componente **response** para transportar un número aleatorio si se solicita una respuesta de contraste de la autenticación.

Se utilizan los componentes **bindIntAlgorithm**, **bindKeyInfo**, **bindConfAlgorithm** y **bindConfKey** para transportar información utilizada para la protección de operaciones subsiguientes de la vinculación.

Se utiliza el componente **dirqop** para indicar la protección seleccionada por el iniciador de la vinculación.

### 8.1.3 Resultados de vinculación al directorio

Si la petición de vinculación tiene éxito, deberá retornarse un resultado.

El argumento **credentials** del **DirectoryBindResult** permite al usuario establecer la identidad de directorio. Permite transportar al DUA información que identifica el DSA (que está proporcionando directamente el servicio de directorio). Deberá ser de la misma forma (es decir, **CHOICE**) que el suministrado por el usuario.

El parámetro **versions** del **DirectoryBindResult** indica cuál de las versiones del servicio solicitado por el DUA será efectivamente proporcionada por el DSA.

### 8.1.4 Errores de vinculación al directorio

Si fracasa la petición de vinculación, deberá retornarse un error de vinculación.

El parámetro **versions** del **DirectoryBindError** indica qué versiones son soportadas por el DSA.

Se suministrará un **securityError** o un **ServiceError** en la forma siguiente:

- **securityError**      **inappropriateAuthentication**  
                          **invalidCredentials**  
                          **blockedCredentials**
- **serviceError**      **unavailable**

## 8.2 Desvinculación del directorio

Una operación Directory Unbind se utiliza al final de un periodo de acceso a directorio.

**directoryUnbind OPERATION ::= emptyUnbind**

El **DirectoryUnbind** no tiene argumentos.

## 9 Operaciones de lectura de directorio

Hay dos operaciones "de tipo lectura" ("read-like"): **lectura (read)** y **comparación (compare)**, definidas en 9.1 y 9.2, respectivamente. La operación **abandono (abandon)**, definida en 9.3, está agrupada con estas operaciones por razones de conveniencia.

### 9.1 Lectura

#### 9.1.1 Sintaxis de lectura

Una operación Read se utiliza para extraer información de una inserción explícitamente identificada. Puede utilizarse también para verificar un nombre distinguido. El solicitante puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```
read OPERATION ::= {
  ARGUMENT ReadArgument
  RESULT ReadResult
  ERRORS { attributeError | nameError | serviceError | referral | abandoned |
 securityError }
  CODE id-opcode-read }
```

```
ReadArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0]  Name,
 selection [1]  EntryInformationSelection DEFAULT { },
 modifyRightsRequest [2] BOOLEAN DEFAULT FALSE,
 COMPONENTS OF  CommonArguments },
  DIRQOP.&dapReadArg-QOP{@dirqop} }
```

```
ReadResult ::= OPTIONALLY-PROTECTED {
  SET {
 entry [0]  EntryInformation,
 modifyRights [1]  ModifyRights OPTIONAL,
 COMPONENTS OF  CommonResults },
  DIRQOP.&dapReadRes-QOP{@dirqop} }
```

```
ModifyRights ::= SET OF SEQUENCE {
  item CHOICE {
 entry [0]  NULL,
 attribute [1]  AttributeType,
 value [2]  AttributeValueAssertion },
  permission [3]  BIT STRING { add (0), remove (1), rename (2), move (3) } }
```

#### 9.1.2 Argumentos de lectura

El argumento **object** identifica la inserción objeto de la que se solicita información. En el caso en que el **Name** comprenda uno o más alias, deberán ser desreferenciados (a menos que esto haya sido prohibido por los controles de servicio pertinentes). El **Name** puede ser un nombre alternativo y puede incluir información de contexto, como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

El argumento **selection** indica qué información de la inserción ha sido solicitada (véase 7.6). Sin embargo, no debe suponerse que los atributos devueltos son iguales que los solicitados o están limitados a éstos.

Los **CommonArguments** (véase 7.3) incluyen una especificación de los controles de servicio y parámetros de seguridad que se aplican a la petición. Para los fines de esta operación, el componente **sizeLimit** no es significativo y se ignora si ha sido proporcionado. Si el solicitante debe firmar, criptar o firmar y criptar el argumento de esta operación, deberán incluirse en los argumentos el componente **SecurityParameters** (véase 7.10).

El argumento **modifyRightsRequest** se utiliza para solicitar el retorno de los derechos de modificación del peticionario a la inserción y sus atributos.

#### 9.1.3 Resultados de lectura

Si la petición tiene éxito, deberá retornarse el resultado.

El parámetro de resultado entry contiene la información solicitada (véase 7.7).

El parámetro **modifyRights** está presente si fue pedido mediante el argumento **modifyRightsRequest**, y el usuario tiene privilegios de modificación con respecto a alguna o toda la información de inserción solicitada, y el retorno de esta información está permitido por la política de seguridad local. Cuando son retornados, los derechos de modificación del peticionario son retornados en cuanto a la inserción y en cuanto a los atributos especificados en el argumento **selection**. El parámetro contiene lo siguiente:

- Un elemento del **SET** es retornado para el **entry**; para cada **attribute** de usuario solicitado que el usuario tenga el derecho de añadir o suprimir; y para cada **value** de atributo retornado con respecto al cual los derechos del usuario de añadirlo o suprimirlo difieran de los del atributo correspondiente.
- El **permission** retornado indica qué operaciones o acciones sobre la inserción efectuadas por el usuario tendrían éxito. En el caso de una inserción, **remove** indica que tendría éxito una operación **RemoveEntry**; **rename** indica que tendría éxito una operación **ModifyDN** con el parámetro **newSuperior** ausente; y **move** que tendría éxito una operación **ModifyDN** con el parámetro **newSuperior** presente y un RDN sin cambios.

En el caso de atributos y valores, **add** indica que tendría éxito una operación **ModifyEntry** que añada el atributo o valor y **remove** indica que tendría éxito una operación **ModifyEntry** que elimine el atributo o valor.

NOTA – Una operación para trasladar una inserción a un nuevo superior puede también depender de los permisos asociados con el nuevo superior (por ejemplo, con **basic-access-control**). Estos permisos son ignorados cuando se determina **permission**.

El elemento **CommonResults** (véase 7.4) incluye los parámetros de seguridad que se aplican a la respuesta. Si el directorio debe firmar, criptar o firmar y criptar este resultado, deberá incluirse en los resultados el componente **SecurityParameters** (véase 7.10).

#### 9.1.4 Errores de lectura

Si la petición fracasa, deberá informarse de uno de los errores listados. Si no puede retornarse ninguno de los atributos listados explícitamente en **selection**, deberá informarse de un **AttributeError** con problema **noSuchAttributeOrValue**. Las circunstancias en las que deberán ser comunicados otros errores se definen en la cláusula 12.

#### 9.1.5 Puntos de decisión de la operación lectura para el control del acceso básico

Si se aplica también **rule-based-access-control**, el orden en el que se aplica con respecto a **basic-access-control** es asunto local salvo cuando se deniega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la inserción que se está leyendo, se aplica la siguiente secuencia de controles de acceso:

- 1) Se requiere permiso de *lectura* para la inserción que se va a leer. Si no se concede el permiso, la operación fracasa de acuerdo con 7.11.1.3.
- 2) Si el elemento **infoTypes** de **selection** especifica que sólo habrán de retornarse tipos de atributo, entonces, para cada tipo de atributo que vaya a retornarse se requerirá permiso de *lectura*. Si no se concede el permiso, el tipo de atributo se omite en el **ReadResult**. Si como consecuencia de la aplicación de estos controles no se retorna ninguna información de atributo, la operación completa fracasa de acuerdo con 9.1.5.1.
- 3) Si el elemento **infoTypes** de **selection** especifica que deberán retornarse tipos y valores de atributo, entonces, para cada tipo de atributo y para cada valor que deba retornarse se requerirá permiso de *lectura*. Si no se concede el permiso con relación a un tipo de atributo, el atributo se omitirá en **ReadResult**. Si no se concede el permiso con respecto a un valor de atributo, dicho valor se omite en el atributo correspondiente. Cuando no se conceda permiso con respecto a ninguno de los valores del atributo, se retorna un elemento **Attribute** que contiene un **SET OF AttributeValue** vacío. Si como consecuencia de la aplicación de estos controles no se retorna ninguna información de atributo, la operación completa fracasa de acuerdo con 9.1.5.1.

### 9.1.5.1 Retornos de error

Si la operación fracasa como se define en 9.1.5 apartados 2) ó 3), los retornos de error válidos se harán de una de las dos maneras siguientes:

- a) Si se especificó una opción de extremo abierto (es decir, **allUserAttributes** o **AllOperationalAttributes**), deberá retornarse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**.
- b) En todo otro caso, si se especificó una opción **select** (en **attributes** y/o en **extraAttributes**), entonces, si se ha concedido el permiso de *DiscloseOnError* con respecto a algunos atributos seleccionados, deberá retornarse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**. De no ser así, deberá retornarse un **AttributeError** con problema **noSuchAttributeOrValue**.

### 9.1.5.2 No revelación de resultados incompletos

Si se está retornando un resultado incompleto en **EntryInformation**, es decir, alguno de los atributos o valores de atributo han sido omitidos como consecuencia de controles de acceso aplicables, el elemento **incompleteEntry** será fijado a **TRUE** si se ha concedido el permiso de *DiscloseOnError* al menos a un tipo de atributo retenido del resultado, o al menos a un valor de atributo retenido del resultado (para el cual se ha concedido el permiso de atributo de tipo *lectura*).

### 9.1.6 Puntos de decisión de la operación lectura para control de acceso reglado

Si se aplica también **basic-access-control**, el orden en el que se aplica con respecto a **rule-based-access-control** es asunto local salvo cuando se deniega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** están vigentes para la inserción que se está leyendo, se aplican los siguientes controles de acceso:

- 1) Si se deniega el acceso al nivel de inserción en **rule-based-access-control**, la operación falla con **NameError (noSuchObject)** de acuerdo con 7.11.2.4.
- 2) Si no se permite el acceso a la inserción en el método **basic-access-control** descrito en 9.1.5, apartado 1), la operación fracasa de acuerdo con 7.11.1.3.
- 3) Si el elemento **infoTypes** de **selection** especifica que solo habrán de retornarse tipo de atributos, entonces si en **rule-based-access-control** no se concede el acceso para todos los valores de atributo de ese tipo, el tipo de atributo se suprime de **ReadResult**. Si como consecuencia de la aplicación de estos controles no se retorna ninguna información de atributo, la operación completa fracasa devolviéndose un **attributeError** con el problema **noSuchAttributeOrValue** de acuerdo con 9.1.5.1 b).
- 4) Si el elemento **infoTypes** de **selection** especifica que únicamente deben retornarse tipos de atributos, se aplica **basic-access-control** como se describe en 9.1.5, apartado 2).
- 5) En los **controles de acceso reglado**, si el elemento **infoTypes** de selección especifica que deberán retornarse tipos y valores de atributo, para cada valor de atributo que deba retornarse debe concederse el acceso. Si no se concede el acceso a un valor de atributo dicho valor se omite en el atributo correspondiente. Cuando no se conceda permiso a ninguno de los valores de atributo de un atributo, se omite el atributo completo de **ReadResult**. Si como consecuencia de la aplicación de estos controles no se devuelve ninguna información de atributo, la operación completa fracasa devolviéndose un **attributeError** con el problema **noSuchAttributeOrValue**.
- 6) Se aplica **basic-access-control** como se describe en 9.1.5 apartado 3.
- 7) El nombre de la inserción devuelta en el resultado de la operación se determina como se define en 7.11.2.2.

## 9.2 Comparación

### 9.2.1 Sintaxis de comparación

Se utiliza una operación **Compare** para comparar un valor (que se suministra como argumento de la petición) con el valor o los valores de un tipo de atributo particular en una inserción de objeto particular. El solicitante puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio podrá firmar, criptar o firmar y criptar el resultado.

```
compare OPERATION ::= {
  ARGUMENT CompareArgument
  RESULT CompareResult
  ERRORS { attributeError | nameError | serviceError | referral | abandoned |
 securityError }
  CODE id-opcode-compare }
```

```
CompareArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 purported [1] AttributeValueAssertion,
  COMPONENTS OF CommonArguments },
  DIRQOP.&dapCompareArg-QOP{@dirqop} }
```

```
CompareResult ::= OPTIONALLY-PROTECTED {
  SET {
 name Name OPTIONAL,
 matched [0] BOOLEAN,
 fromEntry [1] BOOLEAN DEFAULT TRUE,
 matchedSubtype [2] AttributeType OPTIONAL,
  COMPONENTS OF CommonResults },
  DIRQOP.&dapCompareRes-QOP{@dirqop} }
```

### 9.2.2 Argumentos de comparación

El argumento **object** es el nombre de la inserción de objeto considerada. En el caso de que el **Name** comprenda uno o más alias, los alias deberán ser desreferenciados (a menos que esto haya sido prohibido por el control de servicio relevante). El **Name** puede ser un nombre alternativo y puede incluir información de contexto, como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

El argumento **purported** identifica el tipo y valor de atributo que habrá de ser comparado con el de la inserción. La comparación es TRUE si la inserción contiene el tipo de atributo contemplado o uno de sus subtipos, o si hay un atributo colectivo de la inserción que es el tipo de atributo contemplado o uno de sus subtipos (véase 7.6), y si hay un valor de ese atributo que concuerda con el valor contemplado utilizando la regla de concordancia por **igualdad (equality)** del atributo.

Si en la aserción del valor de atributo se incluyen aserciones de contexto, se intentará la concordancia únicamente con los valores que satisfagan todas las aserciones de contexto, como se describe en 8.8.2 de la Rec. UIT-T X.501 | ISO/CEI 9594-2. Si en la aserción del valor de atributo no se incluyen aserciones de contexto, se aplicarán las aserciones de contexto por defecto como se describe en 8.8.2.2 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

Los **CommonArguments** (véase 7.3) incluyen una especificación de los controles de servicio y parámetros de seguridad que se aplican a la petición. Para los fines de esta operación, el componente **sizeLimit** no es pertinente y puede pasarse por alto si se suministra. Si el solicitante debe firmar, criptar o firmar y criptar el argumento se incluirá en los argumentos el componente **SecurityParameters** (véase 7.10).

### 9.2.3 Resultados de comparación

Si la petición tiene éxito (es decir, si la comparación se ejecuta efectivamente) deberá retornarse el resultado.

El **name** es el nombre distinguido de la inserción o un nombre de alias de la inserción, como se describe en 7.7. Solo está presente si se ha desreferenciado un alias, se han resuelto los RDN de los RDN primarios o se ha aplicado la selección de contexto y el nombre que debe retornarse difiere del nombre **object** suministrado en el argumento de la operación.

El parámetro de resultado **matched**, contiene el resultado de la comparación. El parámetro toma el valor **TRUE** si los valores fueron comparados y concordaron, y **FALSE** si no concordaron.

Si **fromEntry** es **TRUE**, la información fue comparada con la inserción; si es **FALSE**, la información fue comparada con una copia.

El parámetro **matchedSubtype** sólo está presente si el resultado de la concordancia fue **TRUE** y si la concordancia tuvo éxito porque un subtipo del atributo contemplado fue concordado. Contiene el subtipo concordado. Si se dispone de más de uno de dichos subtipos, se retorna el más alto de la jerarquía.

El **CommonResults** (véase 7.4) incluye los parámetros de seguridad que se aplican a la respuesta. Si el directorio debe firmar, criptar o firmar y criptar este resultado, deberá incluirse en los resultados el componente **SecurityParameters** (véase 7.10).

### 9.2.4 Errores de comparación

Si la petición fracasa, deberá informarse de uno de los errores listados. Las circunstancias en las que deberán comunicarse determinados errores se definen en la cláusula 12.

### 9.2.5 Puntos de decisión de la operación comparación para control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en el que se aplica con respecto a **basic-access-control** es asunto local salvo cuando se deniega este acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la inserción que se está comparando, se aplica la siguiente secuencia de controles de acceso:

- 1) Se requiere permiso de *lectura* para la inserción que va a ser comparada. Si no se concede el permiso, la operación fracasa de acuerdo con 7.11.1.3.
- 2) Se requiere permiso de *comparación* para el atributo que va a ser comparado. Si no se concede el permiso, la operación fracasa de acuerdo con 9.2.5.1.
- 3) Si, en el atributo que se está comparando, existe un valor que concuerda con el argumento **purported** y para el cual se ha concedido el permiso de *Comparación*, la operación retorna el valor **TRUE** en el parámetro de resultado **matched** del **CompareResult**. En otro caso, la operación retorna el valor **FALSE**.

#### 9.2.5.1 Retornos de error

Si la operación fracasa como se define en 9.2.5 apartado 2), los retornos de error válidos se harán de una de las maneras siguientes: si se ha concedido el permiso de *DiscloseOnError* con respecto al atributo que se está comparando, deberá devolverse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**; en otro caso, deberá devolverse un **AttributeError** con problema **noSuchAttributeOrValue**.

### 9.2.6 Puntos de decisión de la operación de comparación para el control de acceso reglado

Si se aplica también **basic-access-control**, el orden en el que se aplica con respecto a **rule-based-access-control** es asunto local salvo cuando se deniega este acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si están vigentes **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** para la inserción que se está comparando, se aplicarán los siguientes controles de acceso:

- 1) si en el **rule-based-access-control** se deniega el acceso al nivel de la inserción, la operación fracasa con **NameError (noSuchObject)** de acuerdo con 7.11.2.4;
- 2) si no se permite el acceso a la inserción en caso de **basic-access-control** como se describe en 9.2.5, apartado 1), la operación fracasa de acuerdo con 7.11.1.3;
- 3) si no se concede el acceso al valor de atributo que se está comparando, el directorio actuará como si no estuviera presente el valor de atributo;
- 4) se aplica **basic-access-control** como se describe en 9.2.5 apartados 2 y 3;
- 5) el nombre devuelto en el resultado de la operación se determina como se define en 7.11.2.2.

## 9.3 Abandono

Las operaciones que interrogan al directorio pueden ser abandonadas utilizando la operación **abandon** si el usuario ya no está interesado en el resultado. El solicitante puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```
abandon OPERATION ::= {
 ARGUMENT AbandonArgument
 RESULT AbandonResult
 ERRORS { abandonFailed }
 CODE id-opcode-abandon }
```

```
AbandonArgument ::= OPTIONALLY-PROTECTED {
  SEQUENCE {
 invokeID [0]  InvokeID }
  DIRQOP.&dapAbandonArg-QOP{@dirqop} }
```

```
AbandonResult ::= CHOICE {
  null NULL,
  information OPTIONALLY-PROTECTED {
 SEQUENCE {
 invokeID InvokeID,
 COMPONENTS OF CommonResults },
 DIRQOP.&dapAbandonRes-QOP{@dirqop} } }
```

Hay un solo argumento, la **invokeID**, que identifica la operación que va a ser abandonada. El valor de la **invokeID** es el mismo que el de la **invokeID** utilizada para invocar la operación que va a ser abandonada.

Si la petición tiene éxito deberá retornarse un resultado. Si el directorio debe firmar, criptar o firmar y criptar el resultado, en los resultados deberá incluirse el componente **SecurityParameters** (véase 7.10) de **CommonResults** (véase 7.4). Si el directorio no debe firmar el resultado de la operación, no se transportará con el resultado ninguna información. La operación original fracasará con un error **Abandoned**.

Si fracasa la petición, deberá comunicarse el error **AbandonFailed**. Como asunto local, un DSA puede optar por no abandonar la operación, en cuyo caso deberá retornar el error **AbandonFailed**. Este error se describe en 12.3.

Abandono sólo se aplica a operaciones de interrogación, es decir, Read, Compare, List y Search.

Un DSA puede abandonar una operación localmente. Si el DSA ha concatenado o multidistribuido la operación a otros DSA, podrá a su vez pedirles que abandonen la operación.

## 10 Operaciones de búsqueda en el directorio

Hay dos operaciones 'de tipo búsqueda' ('search-like'): Listado (List) y Búsqueda (Search), definidas en 10.1 y 10.2 respectivamente.

### 10.1 Listado

#### 10.1.1 Sintaxis de listado

Una operación List se utiliza para obtener una lista de los subordinados inmediatos de una inserción explícitamente identificada. En algunas circunstancias la lista retornada puede estar incompleta. El solicitante puede firmar, criptar o firmar y criptar los argumentos (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```
list OPERATION ::= {
  ARGUMENT ListArgument
  RESULT ListResult
  ERRORS { nameError | serviceError | referral | abandoned | securityError }
  CODE id-opcode-list }
```

```
ListArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0]  Name,
 pagedResults [1]  PagedResultsRequest OPTIONAL,
 COMPONENTS OF  CommonArguments },
  DIRQOP.&dapListArg-QOP{@dirqop} }
```

```
ListResult ::= OPTIONALLY-PROTECTED {
  CHOICE {
 listInfo SET {
 name Name OPTIONAL,
 subordinates  [1]  SET OF SEQUENCE {
 rdn RelativeDistinguishedName,
 aliasEntry [0]  BOOLEAN DEFAULT FALSE,
 fromEntry [1]  BOOLEAN DEFAULT TRUE },
 partialOutcomeQualifier [2]  PartialOutcomeQualifier OPTIONAL,
 COMPONENTS OF  CommonResults },
 uncorrelatedListInfo [0]  SET OF ListResult },
 DIRQOP.&dapListRes-QOP{@dirqop} }
```

```

PartialOutcomeQualifier ::= SET {
  limitProblem [0]  LimitProblem OPTIONAL,
  unexplored [1]  SET OF ContinuationReference OPTIONAL,
  unavailableCriticalExtensions
 [2]  BOOLEAN DEFAULT FALSE,
  unknownErrors [3]  SET OF ABSTRACT-SYNTAX.&Type OPTIONAL,
  queryReference [4]  OCTET STRING OPTIONAL,
  overspecFilter [5]  Filter OPTIONAL }

```

```

LimitProblem ::= INTEGER {
  timeLimitExceeded (0), sizeLimitExceeded (1), administrativeLimitExceeded (2) }

```

### 10.1.2 Argumentos de listado

El argumento **object** identifica la inserción (o posiblemente la raíz) del objeto cuyos subordinados inmediatos deberán ser listados. En el caso de que el **Name** comprenda uno o más alias éstos deberán ser desreferenciados (a menos que ello se prohíba por el control de servicio pertinente). El **Name** puede ser un nombre alternativo y puede incluir información de contexto, como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

El argumento **pagedResults** se utiliza para pedir que los resultados de la operación se devuelvan página por página como se describe en 7.9.

El **CommonArguments** (véase 7.3) incluye una especificación de los controles de servicio que se aplican a la petición. Si el solicitante de esta operación debe firmar, criptar o firmar y criptar el argumento de esta operación se incluirá en los argumentos el **SecurityParameters** (véase 7.10).

### 10.1.3 Resultados de listado

La petición tiene éxito, sujeta a los controles de acceso, si se localiza el **object**, independientemente de que haya información subordinada para retornar.

El **name** es el nombre distinguido de la inserción o un nombre de alias de la inserción que se describe en 7.7. Solo está presente si se ha desreferenciado un alias, se han resuelto los RDN en los RDN primarios o se ha aplicado la selección de contexto y el nombre que debe retornarse difiere del nombre **object** suministrado en el argumento de la operación.

El parámetro **subordinates** transporta la información sobre los subordinados inmediatos, si existen, de la inserción denominada. Si alguna de las inserciones subordinadas son alias, no deberán ser desreferenciadas.

El parámetro **rdn** es el nombre distinguido relativo del subordinado. Puede ser afectado por los contextos como se describe para **Name** en 7.7.

El parámetro **fromEntry** indica si la información se obtuvo a partir de la inserción (**TRUE**) o de una copia de la inserción (**FALSE**).

El parámetro **aliasEntry** indica si la inserción subordinada es una inserción de alias (**TRUE**) o no lo es (**FALSE**).

El **partialOutcomeQualifier** consta de seis subcomponentes como se describe a continuación. Este parámetro estará presente cada vez que el resultado sea incompleto por una de las siguientes razones: problema de límite de tiempo, límite de tamaño o límite administrativo porque no se exploraron regiones del DIT; porque algunas extensiones críticas no estaban disponibles; porque se recibió un error desconocido, porque se están retornando resultados paginados o porque debe indicarse un filtro sobrespecificado:

- a) El parámetro **LimitProblem** indica que el límite de tiempo, límite de tamaño, o un límite administrativo ha sido rebasado. Los resultados que se retornan son los que estaban disponibles cuando se llegó al límite.
- b) El parámetro **unexplored** deberá estar presente si no se exploraron regiones del DIT. Su información permite al DUA continuar el procesamiento de la operación Listar (List) mediante contactos con otros puntos de acceso, si así lo desea. El parámetro consta de un conjunto (que puede estar vacío) de **ContinuationReferences**, cada una de las cuales consiste en el nombre de un objeto base a partir del cual la operación puede hacerse avanzar, un valor apropiado de **OperationProgress**, y un conjunto de puntos de acceso a partir de los cuales se puede hacer avanzar la petición. Las **ContinuationReferences** que son retornadas están dentro del ámbito de remisión solicitada en el control de servicio de operación. Véase 12.6.
- c) El parámetro **unavailableCriticalExtensions**, si está presente, indica que una o más extensiones críticas no estaban disponibles en alguna parte de directorio.
- d) El parámetro **unknownErrors** se utiliza para retornar tipos o parámetros de error desconocidos, recibidos de otros DSA en el procesamiento de la operación. Cada miembro del SET contiene un error desconocido. Véase la Rec. UIT-T X.519 | ISO/CEI 9594-5, 7.5.2.4.

- e) El parámetro **queryReference** deberá estar presente cuando el DUA ha solicitado resultados paginados y el DSA no ha retornado todos los resultados disponibles. Véase 7.9.
- f) El componente **overspecFilter** se utiliza únicamente junto con la operación búsqueda cuando, como consecuencia de un filtrado sobrespecificado, el resultado búsqueda retornado está vacío, aún cuando hay inserciones candidatas que concuerdan solo con porciones de Filter o únicamente de forma aproximada con Filter. Solamente se devuelve si la petición de búsqueda incluía el elemento **checkOverspecified** y el directorio puede determinar que el filtro está **sobrespecificado**. Está constituido por el filtro proporcionado en el argumento de búsqueda con aquellos elementos del filtro que superaron la concordancia con algunas inserciones omitidas. El procedimiento real para la generación de **overspecFilter** es asunto local.

NOTA – El retorno de un **overspecFilter** adecuado en un sistema de directorio distribuido queda en estudio.

Cuando el DUA ha pedido una protección por firma, el parámetro **uncorrelatedListInfo** puede comprender un número de parámetros de resultado que son originados en, y firmados por, diferentes componentes de directorio. Si ningún DSA en la cadena puede correlacionar todos los resultados, el DUA deberá obtener el resultado efectivo ensamblando las diversas piezas.

El **CommonResults** (véase 7.4) incluye parámetros de seguridad que se aplican a la respuesta. Si el directorio debe firmar, criptar o firmar y criptar este resultado, se incluirá en los resultados el componente **SecurityParameters** (véase 7.10).

#### 10.1.4 Errores de listado

Si la petición fracasa, deberá informarse de uno de los errores listados. Las circunstancias en las que deberán ser comunicados los distintos errores se definen en la cláusula 12.

#### 10.1.5 Puntos de decisión de la operación listar para control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en el que se aplica con respecto a **basic-access-control** es un asunto local salvo cuando se deniega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo de otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la porción del DIB en que se está ejecutando la operación **list**, se aplica la siguiente secuencia de controles de acceso:

- 1) No se requiere un permiso específico sobre la inserción identificado por el argumento **object**.
- 2) Para cada subordinado inmediato para el que deba retornarse un **RelativeDistinguishedName** en **subordinates**, se requieren permisos de *Hojea* (*Browse*) y *Retornar DN* (*ReturnDN*) con respecto a esa inserción. Las inserciones para las cuales no se concedan estos permisos, serán ignoradas. Si como consecuencia de la aplicación de estos controles no se retorna ninguna información subordinada (excluidas cualesquiera **ContinuationReferences** en **PartialOutcomeQualifier**) y si no se ha concedido el permiso de *DiscloseOnError* para la inserción identificada por el argumento **object**, la operación fracasa y deberá retornarse un **NameError** con problema **noSuchObject**. El elemento **matched** deberá o bien contener el nombre de la inserción superior siguiente a aquella para la cual se concedió el permiso de *DiscloseOnError*, o el nombre de la raíz del DIT (es decir, una **RDNSequence** vacía). En otro caso, la operación tiene éxito pero no transportará ninguna información subordinada (excluidas cualesquiera **ContinuationReferences** en **PartialOutcomeQualifier**).

NOTA 1 – En el caso de retorno de un **NameError**, la **RDNSequence** vacía puede ser utilizada por un DSA que no tenga acceso a todas las inserciones superiores.

NOTA 2 – La política de seguridad puede impedir la revelación de información subordinada que, de no ser así, sería transportada como **ContinuationReferences** en **PartialOutcomeQualifier**. Si tal política está en vigor y si un DUA constriñe el servicio especificando **chainingProhibited**, el directorio puede retornar un **serviceError** con problema **chainingRequired**. En otro caso, deberá seguirse el procedimiento descrito en el anterior apartado 2).

NOTA 3 – La política de seguridad puede impedir que el directorio indique que un asiento subordinado listado es una inserción de alias. Por ejemplo, si al DUA no se le ha concedido acceso de *lectura* a la inserción de alias, su atributo **objectClass** y el valor **alias** contenido en dicha inserción, el directorio podrá omitir el componente **aliasEntry** de **subordinates** en el **ListResult** o fijarlo a **FALSE**.

NOTA 4 – Si no se ha concedido el permiso de *DiscloseOnError* para la inserción identificada por el argumento **object**, no deberá retornarse un **partialOutcomeQualifier** que indique un **limitProblem** o **unavailableCriticalExtensions**, ya que con ello se podría comprometer la seguridad de esta inserción.

### 10.1.6 Puntos de decisión de la operación listar para el control de acceso reglado

Si se aplica también **basic-access-control**, el orden en el que se aplica con respecto a **rule-based-access-control** es un asunto local salvo cuando se deniega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo de otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** están vigentes para la porción del DIB en que se está ejecutando la operación **List**, se aplican los siguientes controles de acceso:

- 1) Si se niega el permiso de nivel de inserción reglado a la inserción identificada por el argumento **object**, se devuelve **nameError** con problema **noSuchObject** de conformidad con 7.11.2.4.
- 2) Para cada subordinado inmediato para el que deba retornarse un **RelativeDistinguishedName** en **subordinates**, debe concederse a esa inserción un permiso RDN reglado. Las inserciones para las cuales no se concedan estos permisos serán ignoradas.
- 3) Se aplica **basic-access-control** como se describe en 10.1.5.

## 10.2 Búsqueda

### 10.2.1 Sintaxis de búsqueda

Se utiliza una operación búsqueda (**Search**) para efectuar una búsqueda en una porción del DIT con el fin de encontrar inserciones de interés y retornar información seleccionada de esas inserciones. El peticionario puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```
search OPERATION ::= {
  ARGUMENT SearchArgument
  RESULT SearchResult
  ERRORS { attributeError | nameError | serviceError | referral | abandoned |
 securityError }
  CODE id-opcode-search }
```

```
SearchArgument ::= OPTIONALLY-PROTECTED {
  SET {
 baseObject [0] Name,
 subset [1] INTEGER {
 baseObject(0), oneLevel(1), wholeSubtree(2) } DEFAULT baseObject,
 filter [2] Filter DEFAULT and : { },
 searchAliases  [3] BOOLEAN DEFAULT TRUE,
 selection [4] EntryInformationSelection DEFAULT { },
 pagedResults [5] PagedResultsRequest OPTIONAL,
 matchedValuesOnly [6] BOOLEAN DEFAULT FALSE,
 extendedFilter [7] Filter OPTIONAL,
 checkOverspecified [8] BOOLEAN DEFAULT FALSE,
 COMPONENTS OF CommonArguments },
  DIRQOP.&dapSearchArg-QOP{@dirqop} }
```

```
SearchResult ::= OPTIONALLY-PROTECTED {
  CHOICE {
 searchInfo SET {
 name Name OPTIONAL,
 entries [0] SET OF EntryInformation,
 partialOutcomeQualifier [2] PartialOutcomeQualifier OPTIONAL,
 COMPONENTS OF CommonResults },
 uncorrelatedSearchInfo [0] SET OF SearchResult },
  DIRQOP.&dapSearchRes-QOP{@dirqop} }
```

### 10.2.2 Argumentos de búsqueda

El argumento **baseObject** identifica la inserción (o posiblemente la raíz) del objeto con relación al cual se efectúa la búsqueda. El **baseObject** puede ser un nombre alternativo y puede incluir información de contexto como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

El argumento **subset** indica si la búsqueda se aplica a:

- a) el **baseObject** solamente;
- b) los subordinados inmediatos del objeto base solamente (**oneLevel**);
- c) el objeto base y todos sus subordinados (**wholeSubtree**).

El argumento **filter** se utiliza para eliminar, del espacio de búsqueda, las inserciones que no ofrecen interés. Sólo se retornará información de inserciones que satisfagan el filtro (véase 7.8).

NOTA 1 – Si el filtro está sobrespecificado, podrá eliminar todas las inserciones del resultado búsqueda, aun cuando haya inserciones candidatas que concuerden con porciones del filtro. El usuario deberá simplemente especificar el filtro e intentar de nuevo. El directorio no proporciona apoyo para identificar estas inserciones, ni para identificar los cambios que deberán introducirse en el filtro.

Cuando se esté localizando el objeto de base, los alias deberán ser desreferenciados, a reserva de que sea fijado el control de servicio **dontDereferenceAliases**. Los alias entre los subordinados del objeto de base deberán ser desreferenciados durante la búsqueda, a reserva de que se fije el parámetro **searchAliases**. Si el parámetro **searchAliases** es **TRUE**, los alias deberán ser desreferenciados, y si el parámetro es **FALSE**, los alias no deberán ser desreferenciados. Si el parámetro **searchAliases** es **TRUE**, la búsqueda continuará en el subárbol del objeto aliado.

El argumento **selection** indica qué información de las inserciones es solicitada (véase 7.6). Sin embargo, no debe suponerse que los atributos devueltos son iguales a los solicitados o están limitados a éstos.

El argumento **pagedResults** se utiliza para solicitar que los resultados de la operación se retornen página por página, como se describe en 7.9.

El argumento **matchedValuesOnly** indica que ciertos valores de atributo deberán ser excluidos de la información de inserción retornada. Específicamente, donde se retorne un atributo multivaluado, y algunos, pero no todos, los valores de ese atributo contribuyeron a que el filtro de búsqueda retornara **TRUE** vía ítems de filtro distintos de **equality** o **present**, los valores que no contribuyeron de esa forma son excluidos de la información de inserción retornada.

El argumento **extendedFilter** se utiliza en entornos de versión mixta para especificar un filtro alternativo al descrito anteriormente. Cuando este argumento esté presente, el argumento **filter** (si existe) deberá ser ignorado por sistemas edición 1993. El **extendedFilter** es siempre ignorado por sistemas edición 1988.

NOTA 2 – Se pueden incluir dos filtros diferentes, en cuyo caso, un DUA puede especificar que uno de ellos sea utilizado por sistemas edición 1988, y el otro por sistemas edición 1993, en el procesamiento distribuido de la petición de búsqueda. Los sistemas edición 1988 no soportan el polimorfismo de atributos ni aseeraciones de reglas de concordancia.

Se utiliza el argumento **checkOverspecified** para solicitar al directorio que devuelva un elemento **overspecFilter** en **partialOutcomeQualifier** si el resultado de la operación búsqueda está vacío y el directorio puede determinar que ello se debe a una sobrespecificación del filtro.

El **CommonArguments** (véase 7.3) incluye una especificación de los controles de servicio y parámetros de seguridad aplicables a la petición. Si el solicitante debe firmar, criptar o firmar y criptar el argumento de esta operación, se incluirá en los argumentos el componente **SecurityParameters** (véase 7.10).

### 10.2.3 Resultados de búsqueda

La petición tiene éxito, sujeta a los controles de acceso, si se localiza el **baseObject**, independientemente de que haya información subordinada para retornar.

NOTA 1 – Como un corolario de esto, el resultado de una búsqueda no filtrada aplicada a una inserción simple puede no ser idéntico al de una lectura que trata de interrogar al mismo conjunto de atributos de la inserción. Esto se debe a que la lectura últimamente mencionada retornará un **AttributeError** si no existe en la inserción ninguno de los atributos seleccionados.

El **name** es el nombre distinguido de la inserción o un nombre de alias de la inserción como se describe en 7.7. Solo está presente si se ha desreferenciado un alias, se han resuelto los RDN en RDN primarios o se ha aplicado la selección de contexto y el nombre a devolver difiere del nombre **baseObject** suministrado en el argumento de la operación.

El parámetro **entries** transporta la información solicitada a partir de cada inserción (cero o más) que satisface el filtro (véase 7.5). Los nombres suministrados como parte de **entries** pueden resultar afectados por los contextos como se describe en 7.7 para **Name**.

El **partialOutcomeQualifier** se describe en 10.1.3.

NOTA 2 – Cuando la información de inserción retornada esté incompleta con respecto a una determinada inserción, se indicará esta circunstancia mediante el parámetro **incompleteEntry** en la información de inserción retornada.

El parámetro **uncorrelatedSearchInfo** se describe en 10.1.3 para **uncorrelatedListInfo**.

El **CommonResults** (véase 7.4) incluye los parámetros de seguridad que se aplican a la respuesta. Si el directorio debe firmar, criptar o firmar y criptar este resultado, se incluirá en los resultados el componente **SecurityParameters** (véase 7.10).

#### 10.2.4 Errores de búsqueda

Si la petición fracasa, deberá informarse de uno de los errores listados. Las circunstancias en las que deberán comunicarse los distintos errores se definen en la cláusula 12.

#### 10.2.5 Puntos de decisión en la operación búsqueda para control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en el que se aplica respecto de **basic-access-control** es un asunto local salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá una denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la porción del DIT en la que se habrá de efectuar la búsqueda, se aplica la siguiente secuencia de controles de acceso:

- 1) No se requiere un permiso específico para la inserción identificada por el argumento **baseObject**.  
 NOTA 1 – Si el **baseObject** está dentro del ámbito del **SearchArgument** (es decir, cuando el argumento **subset** especifica **baseObject** o **wholeSubtree**), se aplican los controles de acceso especificados en los apartados 2) a 4).
- 2) Para cada inserción dentro del ámbito del **SearchArgument** que pueda ser tomada en consideración, se requiere el permiso de *hojear*. Las inserciones para las cuales no se conceda este permiso, serán ignoradas.
- 3) El argumento **filter** se aplica a cada inserción que se haya dejado para considerarlo después de tener en cuenta el apartado 2), de acuerdo con lo siguiente:
  - a) Para cada **FilterItem** que especifica un atributo, se requiere el permiso de *FilterMatch* para el tipo de atributo antes de que el **FilterItem** pueda evaluar como TRUE o FALSE. Un **FilterItem** para el cual no se haya concedido este permiso evalúa como indefinido.
  - b) Para cada **FilterItem** que especifique adicionalmente un valor de atributo, se requiere el permiso de *FilterMatch* para cada valor de atributo almacenado que deberá considerarse a los fines de la concordancia. Si hay un valor que concuerde con el **FilterItem** y para el cual se haya concedido permiso, el **FilterItem** evalúa a TRUE y, si no, evalúa a FALSE.
- 4) Una vez aplicados los procedimientos definidos en 2) y 3), la inserción es seleccionada o descartada. Si como consecuencia de la aplicación de estos controles al subárbol, para el cual se ha indicado como ámbito de totalidad del mismo, no se han seleccionado inserciones (excluidas cualesquiera **ContinuationReferences** en **partialOutcomeQualifier**) y si no se ha concedido el permiso de *DiscloseOnError* para la inserción identificada por el argumento **baseObject**, la operación fracasa y deberá retornarse un **NameError** con problema **noSuchObject**. El elemento **matched** contendrá o bien el nombre de la inserción superior siguiente a aquella para la cual se concedió el permiso de *DiscloseOnError*, o el nombre de la raíz del DIT (es decir, una **RDNSequence** vacía). En todos los demás casos, la operación tiene éxito, pero no se transporta con ella ninguna información subordinada.  
 NOTA 2 – En caso de que se esté retornando un **nameError**, la **RDNSequence** vacía puede ser utilizada por un DSA que no tiene acceso a todas las inserciones superiores.  
 NOTA 3 – La política de seguridad puede impedir la revelación de información de conocimiento que, de otra forma, sería transportada como **ContinuationReferences** en **partialOutcomeQualifier**. Si tal política se encuentra en vigor y si un DUA constriñe el servicio especificando **chainingProhibited**, el directorio puede retornar un **serviceError** con problema **chainingRequired**. En otro caso, se omite **ContinuationReference** en el **partialOutcomeQualifier**.
- 5) En todos los demás casos, para cada inserción seleccionada se retorna la siguiente información:
  - a) Si el elemento **infoTypes** de **selection** especifica que sólo se retornen tipos de atributo, entonces, para cada tipo de atributo que va a retornarse se requiere permiso de *lectura*. Si no se concede permiso, el tipo de atributo se omite en **EntryInformation**. Si como consecuencia de la aplicación de estos controles, no se selecciona ninguna información de tipo de atributo, se retorna el elemento **EntryInformation**, pero éste no transportará ninguna información de tipo de atributo (es decir, el elemento **SET OF CHOICE** se omite o está vacío).
  - b) Si el elemento **infoTypes** de **selection** especifica que se retornarán tipos de atributos, entonces, para cada tipo de atributo y para cada valor que vaya a retornarse se requiere el permiso de *lectura*. Si no se concede permiso para un tipo de atributo, el atributo se omite en **EntryInformation**. Si no se concede permiso para un valor de atributo, el valor se omite en el atributo correspondiente. En el

caso de que no se conceda permiso para ningún valor del atributo, se retorna un elemento **Attribute** que contiene un **SET OF AttributeValue** vacío. Si como consecuencia de la aplicación de estos controles no se selecciona ninguna información, se retorna el elemento **EntryInformation**, pero sin que contenga ninguna información de atributo (es decir, el elemento **SET OF CHOICE** se omite o está vacío).

NOTA 4 – Si no se concede el permiso de *DiscloseOnError* para la inserción identificada por el argumento **baseObject**, no deberá retornarse un **partialOutcomeQualifier** que indique un **limitProblem** o **unavailableCriticalExtensions**, pues podría comprometer la seguridad de esta inserción.

### 10.2.5.1 Desreferenciación de alias durante la búsqueda

No se requieren permisos específicos para desreferenciación de alias en el curso de una operación **search** (a reserva de que el parámetro **searchAliases** se fije a **TRUE**). Sin embargo, para cada inserción de alias encontrada, si como consecuencia de la desreferenciación se retornaría una **ContinuationReference** en un **partialOutcomeQualifier**, se aplican los siguientes controles de acceso: se requiere permiso de *lectura* para la inserción de alias, el atributo **aliasedEntryName** y para el valor que éste contiene. Si no se concediera cualquiera de estos permisos, deberá omitirse la **ContinuationReference** en el **partialOutcomeQualifier**. Estos controles de acceso se aplicarán también a una **continuationReference** que se recibe en una respuesta de otro DSA. Es decir, el DSA vigilará si las **continuationReferences** fueron generadas o no localmente.

NOTA – Además de los controles de acceso antes descritos, la política de seguridad puede impedir la revelación de información desconocida, que de no ser así sería transportada como **ContinuationReferences** en **partialOutcomeQualifier**. Si tal política se encuentra en vigor, y si un DUA constriñe el servicio especificando **chainingProhibited**, el directorio puede retornar un **serviceError** con problema **chainingRequired**. En otro caso, se omite la **ContinuationReference** en el **partialOutcomeQualifier**.

### 10.2.5.2 No revelación de resultados incompletos

Si se está retornando un resultado incompleto en **EntryInformation**, es decir, si algunos de los atributos o valores de atributo han sido omitidos como consecuencia de controles de acceso aplicables, el elemento **incompleteEntry** no deberá ser fijado a **TRUE** si se ha concedido el permiso de *DiscloseOnError* al menos a un tipo de atributo retenido del resultado, o al menos a un valor de atributo retenido del resultado (para el cual se ha concedido el permiso de atributo de tipo *lectura*).

### 10.2.6 Puntos de decisión en la operación búsqueda para control de acceso reglado

Si se aplica también **basic-access-control**, el orden en el que se aplica respecto de **rule-based-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá una negación de **rule-based-access-control**.

Si **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** están vigentes para la porción del DIB en la que se está efectuando la operación **search**, se aplican los siguientes controles:

- 1) Si se niega el permiso del nivel de inserción reglada a la inserción identificada por el argumento **baseObject**, se devuelve **nameError (noSuchObject)** como se define en 7.11.2.4.
- 2) En el caso de **rule-based-access-control**, cada inserción dentro del ámbito **SearchArgument** para la que se niegue el acceso a nivel de inserción, será ignorada.
- 3) Se aplica **basic-access-control** a las inserciones como se define en 10.2.5, apartado 2).
- 4) Se aplica **filter** ignorando valores de atributo para los cuales se deniega el acceso en el caso de **rule-based-access-control**.
- 5) Se aplica **basic-access-control** en el **filter** como se define en 10.2.5, apartados 3) y 4).
- 6) Para cualquier inserción seleccionada:
  - a) para cada tipo atributo que deba devolverse en el caso de **rule-based-access-control** deberá concederse el acceso al menos a un valor atributo de ese tipo;
  - b) no se retornarán valores de atributo para los cuales se niegue el acceso en caso de **rule-based-access-control**.
- 7) Se aplica **basic-access-control** a la información devuelta como se define en 10.2.5, apartado 5).

## 11 Operaciones de modificación de directorio

Hay cuatro operaciones de modificación de directorio: **addEntry**, **removeEntry**, **modifyEntry**, y **modifyDN**, definidas en 11.1 a 11.4, respectivamente.

NOTA 1 – Cada una de estas operaciones identifica la inserción buscada por medio de su nombre distinguido.

NOTA 2 – El éxito de las operaciones **addEntry**, **removeEntry**, y **modifyDN** podrá depender de la distribución física de la DIB a través de directorio. Un fallo se comunicará con un **UpdateError** y problema **affectsMultipleDSAs**. Véase la Rec. UIT-T X.518 | ISO/CEI 9594-4.

NOTA 3 – En el caso de fallo del mecanismo de comunicaciones subyacente, el resultado de las operaciones es indeterminado. El usuario debe utilizar operaciones de interrogación de directorio para comprobar si ha tenido éxito o no la operación de modificación intentada.

### 11.1 Inclusión de inserción

#### 11.1.1 Sintaxis de inserción de inclusión

Se utiliza la operación **addEntry** para incluir una inserción hoja (sea una inserción de objeto o una inserción de alias) al DIT. El peticionario puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```
addEntry OPERATION ::= {
  ARGUMENT AddEntryArgument
  RESULT AddEntryResult
  ERRORS { attributeError | nameError | serviceError | referral | securityError |
 updateError }
  CODE id-opcode-addEntry }
```

```
AddEntryArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 entry [1] SET OF Attribute,
 targetSystem [2] AccessPoint OPTIONAL,
 COMPONENTS OF  CommonArguments},
  DIRQOP.&dapAddEntryArg-QOP{@dirqop} }
```

```
AddEntryResult ::= CHOICE {
  null NULL,
  information PROTECTED {
 SEQUENCE { COMPONENTS OF CommonResults },
 DIRQOP.&dapAddEntryRes-QOP{@dirqop} } }
```

#### 11.1.2 Argumentos de inclusión de inserción

El argumento **object** identifica la inserción a incluir. Su inmediato superior, que ya en este momento debe existir para que la operación tenga éxito, se determina suprimiendo el último componente RDN (que pertenece a la inserción a crear). El **object** puede ser un nombre alternativo y puede incluir información de contexto como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2. El último componente RDN será el RDN primario e incluirá todos los valores distinguidos con sus listas de contextos para todos los atributos que contribuyen al RDN. Cuando se proporcione cualquier **AttributeTypeAndDistinguishedValue** en el último componente RDN sin valores distinguidos alternativos, se utilizará el único valor proporcionado como valor distinguido único de ese atributo.

El argumento **entry** contiene la información de atributo que, junto con la procedente del RDN, constituye la inserción a crear. El directorio asegurará que la inserción es conforme con el esquema de directorio. Donde la inserción que se esté creando sea un alias, no se harán verificaciones para asegurar que el atributo alias **aliasedEntryName** apunta a una inserción válida.

El argumento **targetSystem** indica el DSA que contendrá la nueva inserción. Si este argumento está ausente, se considerará que significa que es el mismo DSA que contiene el superior del nuevo objeto. Si el argumento está presente, deberá ser el DSA con el **AccessPoint** especificado. El parámetro deberá estar ausente cuando hayan de añadirse subinserciones.

Si el argumento está presente, el bit **targetSystem** del parámetro **criticalExtensions** de **CommonArguments** deberá ser fijado, lo que indicará que esta extensión es crítica.

NOTA 1 – Si la elección del DSA indicado o implicado está en conflicto con la política administrativa local, no se efectúa la operación y se retorna un error.

Los **CommonArguments** (véase 7.3) incluyen una especificación de los controles de servicio y parámetros de seguridad aplicables a la petición. La opción **dontDereferenceAlias** se ignora (y se trata como fijada) a menos que el bit de extensión crítica **useAliasOnUpdate** esté fijado en **criticalExtensions**. Así, los alias serán desreferenciados por esta operación solamente si **dontDereferenceAlias** no está fijado y **useAliasOnUpdate** sí lo está. El componente **sizeLimit**, si se ha proporcionado, se ignora. Si el solicitante debe firmar, criptar o firmar y criptar el argumento de esta operación se incluirá en los argumentos el parámetro **SecurityParameters** (véase 7.10).

NOTA 2 – Las operaciones de actualización que exigen desreferenciación de un nombre de alias fracasarán siempre si encuentran DSA edición 1988.

### 11.1.3 Resultados de inclusión de inserción

Si la petición tiene éxito, deberá retornarse un resultado. Si el directorio debe firmar, criptar o firmar y criptar este resultado, se incluirá en los resultados el componente **SecurityParameters** (véase 7.10) de **CommonResults** (véase 7.4). Si el directorio no tiene que firmar el resultado de esta operación no se transferirá con el mismo ninguna información.

### 11.1.4 Errores de adición de inserción

Si la petición fracasa deberá informarse de uno de los errores listados. Las circunstancias en las que deberán comunicarse los distintos errores se definen en la cláusula 12.

### 11.1.5 Puntos de decisión de la operación inclusión para control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en que se aplica respecto de **basic-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la inserción que se está incluyendo, se aplica la siguiente secuencia de controles de acceso:

- 1) No se requiere permiso específico para el superior inmediato de la inserción identificada por el argumento **object**.

NOTA 1 – La política de seguridad puede impedir que usuarios de directorio incluyan inserciones más allá de las fronteras de los DSA (por ejemplo, utilizando el argumento **targetSystem**). En esta situación, se puede retornar un **nameError**, **serviceError**, **securityError** o **updateError** apropiado, siempre que esto no comprometa la existencia de la inserción superior inmediata. Si lo hiciera (o sea, no se concede el permiso de *DiscloseOnError* para la inserción superior), deberá seguirse el procedimiento definido en 7.11.3 con respecto a la inserción superior.

- 2) Si ya existe una inserción con un nombre distinguido igual al argumento **object**, la operación fracasa, de acuerdo con 11.1.5.1, apartado a).
- 3) Se requiere permiso de *inclusión* de la nueva inserción que se esté añadiendo. Si no se concede este permiso, la operación fracasa, de acuerdo con 11.1.5.1, apartado b).

NOTA 2 – El permiso de *inclusión* deberá proporcionarse como ACI prescriptiva.

- 4) Para cada tipo de atributo, y para cada valor que deba añadirse, se requiere permiso de *inclusión*. Si falta cualquier permiso, la operación fracasa, de acuerdo con 11.1.5.1, apartado c).

#### 11.1.5.1 Retornos de error

Si la operación fracasa como se describe en 11.1.5, se aplica el siguiente procedimiento:

- a) Si la operación fracasa como se describe en 11.1.5, apartado 2), los retornos de error válidos son uno de los siguientes: si se ha concedido el permiso de *DiscloseOnError* o de *inclusión* para la inserción existente, deberá retornarse un **updateError** con problema **entryAlreadyExists**. En otro caso, deberá seguirse el procedimiento descrito en 7.11.3 con respecto a la inserción que se está incluyendo.
- b) Si la operación fracasa como se describe en 11.1.5, apartado 3), se sigue el procedimiento descrito en 7.11.3 con respecto a la inserción que se está añadiendo.
- c) Si la operación fracasa como se describe en 11.1.5, apartado 4), el retorno de error válido es **securityError** con problema **insufficientAccessRights** o **noInformation**.

### 11.1.6 Puntos de decisión de la operación inclusión de inserción para control de acceso básico

Si se aplica también **basic-access-control**, el orden en que se aplica respecto de **rule-based-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si están vigentes **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** para la porción del DIB en la que se está ejecutando la operación **addEntry**, se aplica la siguiente secuencia de control:

- 1) Si se niega el permiso al nivel de inserción reglada al inmediato superior, se devuelve **nameError** con problema **noSuchObject** como se define en 7.11.2.4.
- 2) Se aplica **basic-access-control** como se define en 11.1.5.

## 11.2 Supresión de inserción

### 11.2.1 Sintaxis de supresión de inserción

Se utiliza una operación Remove Entry para suprimir una inserción hoja (sea una inserción objeto o una inserción de alias) del DIT. El peticionario puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```
removeEntry OPERATION ::= {
  ARGUMENT RemoveEntryArgument
  RESULT RemoveEntryResult
  ERRORS { nameError | serviceError | referral | securityError | updateError }
  CODE id-opcode-removeEntry }
```

```
RemoveEntryArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 COMPONENTS OF  CommonArguments },
  DIRQOP.&dapRemoveEntryArg-QOP{@dirqop} }
```

```
RemoveEntryResult ::= CHOICE {
  null NULL,
  information PROTECTED {
 SEQUENCE { COMPONENTS OF CommonResults },
 DIRQOP.&dapRemoveEntryRes-QOP{@dirqop} } }
```

### 11.2.2 Argumentos de supresión de inserción

El argumento **object** identifica la inserción a suprimir. El **object** puede ser un nombre alternativo y puede incluir información de contexto como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

Los **CommonArguments** (véase 7.3) incluyen una especificación de los controles de servicio y parámetros de seguridad que se aplican a la petición. La opción **dontDereferenceAlias** se ignora (y se trata como fijada) a menos que el bit de extensión crítica **useAliasOnUpdate** esté fijado en **criticalExtensions**. Así los alias son desreferenciados por esta operación solamente si **dontDereferenceAlias** no está fijado y **useAliasOnUpdate** sí lo está. El componente **sizeLimit**, si existe, se ignora. Si el peticionario debe firmar, criptar o firmar y criptar el argumento de esta operación, deberá incluirse en los argumentos el componente **SecurityParameters** (véase 7.10).

NOTA – Las operaciones de actualización que exigen desreferenciación de un nombre de alias fracasarán siempre si encuentran un DSA de edición 1988.

### 11.2.3 Resultados de supresión de inserción

Si la petición tiene éxito, deberá retornarse un resultado. Si el directorio debe firmar, criptar o firmar y criptar este resultado, se incluirá en los resultados el componente **SecurityParameters** (véase 7.10) de **CommonResults** (véase 7.4). Si el directorio no tiene que firmar el resultado de la operación no se transportará con éste ninguna información.

### 11.2.4 Errores de supresión de inserción

Si la petición fracasa deberá informarse de uno de los errores listados. Las circunstancias en las que deberán comunicarse los distintos errores se definen en la cláusula 12.

### 11.2.5 Puntos de decisión de la operación supresión de inserción para el control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en que se aplica respecto de **basic-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la inserción que se está suprimiendo, se aplican los siguientes controles de acceso:

- Se requiere permiso de supresión de la inserción que se está suprimiendo. Si este permiso no se concede, la operación fracasa, de acuerdo con 7.11.1.

NOTA – No se requieren permisos específicos para ninguno de los atributos y valores de atributo presentes en la inserción que se está suprimiendo.

### 11.2.6 Puntos de decisión de la operación supresión de inserción para control de acceso reglado

Si se aplica también **basic-access-control**, el orden en que se aplica respecto de **rule-based-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si están en vigor **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** para la inserción que se está suprimiendo, se aplica la siguiente secuencia de controles de acceso:

- 1) Si no se concede el permiso al nivel de inserción reglada a la inserción objetivo, la operación fracasa con **nameError** con problema **noSuchObject** como se define en 7.11.2.4.
- 2) Se aplica **basic-access-control** al nivel de inserción como se especifica en 11.2.5.
- 3) Si no se concede el acceso reglado a un valor de atributo éste no se suprimirá.
- 4) Si no se concede permiso RDN reglado no se suprimirá ninguno de los valores atributo del RDN. Si se suprimen todos los valores de un atributo, dicho atributo se eliminará de la inserción. Si todos los atributos se eliminan, la inserción se suprime del DIT. Si se elimina al menos un atributo y el petionario carece de permiso RDN, la operación tiene éxito pero la inserción permanece en el DIT con uno o más atributos.
 

NOTA 1 – A menos que todos los valores del contexto etiqueta para los valores distinguidos de la operación sean iguales, ésta puede no sustentar una política de control de acceso reglado.
- 5) En el caso de **control de acceso reglado (rule-based-access-control)**, si se concede permiso RDN pero no la autorización para el acceso al menos a un otro valor de atributo, no se suprime el RDN y la operación fracasa con **SecurityError (insufficientAccessRights)**. El que otros valores atributos para los cuales el petionario tiene permiso de acceso se supriman o no, es asunto local.
 

NOTA 2 – Esto revela al petionario que existe al menos un valor de atributo que es inaccesible.
- 6) Si se suprimen todos los atributos de la inserción, ésta se elimina del DIT y la operación tiene éxito.

## 11.3 Modificación de inserción

### 11.3.1 Sintaxis de modificación de inserción

Se utiliza la operación Modify Entry para efectuar una serie de una o más de las siguientes modificaciones de una sola inserción:

- a) incluir un nuevo atributo;
- b) suprimir un atributo;
- c) incluir valores de atributo;
- d) suprimir valores de atributo;
- e) sustituir valores de atributo;
- f) modificar un alias;
- g) añadir una constante a todos los valores de un atributo;
- h) suprimir todos los valores de atributo para los cuales un valor supletorio es falso en cada contexto.

El peticionario puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

```

modifyEntry OPERATION ::= {
  ARGUMENT ModifyEntryArgument
  RESULT ModifyEntryResult
  ERRORS { attributeError | nameError | serviceError | referral | securityError |
 updateError }
  CODE id-opcode-modifyEntry }

```

```

ModifyEntryArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 changes [1] SEQUENCE OF EntryModification,
 selection  [2] EntryInformationSelection OPTIONAL,
 COMPONENTS OF CommonArguments },
  DIRQOP.&dapModifyEntryArg-QOP{@dirqop} }

```

```

ModifyEntryResult ::= CHOICE {
  null NULL,
  information  OPTIONALLY-PROTECTED{
 SEQUENCE {
 entry [0] EntryInformation OPTIONAL,
 COMPONENTS OF CommonResults },
 DIRQOP.&dapModifyEntryRes-QOP{@dirqop} } }

```

```

EntryModification ::= CHOICE {
  addAttribute  [0] Attribute,
  removeAttribute [1] AttributeType,
  addValues [2] Attribute,
  removeValues [3] Attribute,
  alterValues  [4] AttributeTypeAndValue,
  resetValue [5] AttributeType }

```

### 11.3.2 Argumentos de modificación de inserción

El argumento **object** identifica la inserción a la que habrán de aplicarse las inserciones. El **object** puede ser un nombre alternativo y puede incluir información de contexto, como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

El argumento **changes** define una secuencia de modificaciones que se aplican en el orden especificado. Si una o más de las distintas modificaciones fracasa, se genera un **AttributeError** y la inserción queda en el estado en que se encontraba antes de la operación. Es decir, la operación es atómica. El resultado final de la secuencia de modificaciones no violará el esquema de directorio. Sin embargo, es posible, y a veces necesario, en el caso de ciertos cambios con **EntryModification** que parezca que esto ocurre. Pueden producirse los siguientes tipos de modificación:

- a) **addAttribute** – Identifica un nuevo atributo que habrá de incluirse en la inserción y que está totalmente especificado por el argumento. Todo intento de incluir un atributo ya existente produce un **AttributeError**.
- b) **removeAttribute** – El argumento identifica (por su tipo) un atributo que habrá de suprimirse en la inserción. Todo intento de suprimir un atributo inexistente produce un **AttributeError**.  
 NOTA 1 – Esta operación no está autorizada si el tipo de atributo está presente en el RDN.
- c) **addValues** – Identifica un atributo por el tipo de atributo en el argumento, y especifica uno o más valores de atributo que habrán de incluirse en el atributo. Todo intento de incluir un valor ya existente produce un error. Un intento de incluir un valor a un tipo inexistente produce un error.
- d) **removeValues** – Identifica un atributo por el tipo de atributo en el argumento, y especifica uno o más valores de atributo que deberán suprimirse en el atributo. Si los valores no están presentes en el atributo, se produce un **AttributeError**.

NOTA 2 – Esta operación no está autorizada si uno de los valores está presente en el RDN.

Los atributos o valores de atributos a añadir pueden especificarse con una lista de contexto o sin ella. Los contextos no pueden añadirse a valores de atributo existentes, ni extraerse de valores de atributos existentes, ni modificarse. Para modificar una lista de contexto de un valor de atributo existente, deberá eliminarse en primer lugar el valor de atributo e insertarse seguidamente el mismo valor de atributo con la nueva lista de contexto. Cuando se elimina un valor de atributo, no se proporcionará ninguna lista de contexto y cualquier lista de contexto existente asociada al valor de atributo eliminado se suprime con el valor de atributo.

- e) **alterValues** – Identifica un tipo de atributo y especifica la magnitud que debe añadirse a todos los valores del atributo. Toda tentativa de aplicar esta modificación a un atributo cuya sintaxis difiera de **INTEGER** o **REAL** produce un **AttributeError**.
- f) **resetValue** – Identifica un atributo por su tipo y elimina todos los valores del atributo (si existen) que tienen un contexto de valor de atributo asociado para el cual el valor supletorio es falso. El **resetValue** no elimina ningún valor de atributo que no tenga contexto.

Los valores pueden ser sustituidos por una combinación de **addValues** y **removeValues** en una sola operación **ModifyEntry**.

Los tipos de modificación **alterValues** y **resetValues** únicamente se especificarán si la versión negociada a través de la operación de Vinculación es la **v2** o superior.

Los **CommonArguments** (véase 7.3) incluyen una especificación de los controles de servicio y parámetros de seguridad aplicables a la petición. La opción **dontDereferenceAlias** se ignora (y se trata como fijada) a menos que el bit de extensión crítica **useAliasOnUpdate** esté fijado en **criticalExtensions**. Así los alias son desreferenciados por esta operación únicamente si **dontDereferenceAlias** no está fijado y **useAliasOnUpdate** sí lo está. El componente **sizeLimit**, si existe, se ignora. Si el peticionario debe firmar, criptar o firmar y criptar esta operación, se incluirá en los argumentos el componente **SecurityParameters** (véase 7.10).

NOTA 3 – Las operaciones de actualización que exigen desreferenciación de un nombre de alias fracasarán siempre si encuentran DSA edición 1988.

El argumento **selection** especifica una selección de información de inserción facultativa que controla si la información se devuelve en el resultado de la operación y especifica los atributos y valores específicos que deben devolverse. Únicamente se especificará si la versión negociada mediante la operación de vinculación es la **v2** o superior.

La operación puede utilizarse para modificar atributos operacionales de directorio. Sólo los atributos operacionales de directorio que no están clasificados como **noUserModification** (y respecto a los cuales el usuario tiene derechos efectivos de acceso para modificación) podrán ser modificados.

NOTA 4 – Permítase o no la modificación por el usuario, el directorio puede cambiar los valores de atributos operacionales de directorio como un efecto marginal de otras operaciones de directorio.

Esta operación puede utilizarse para modificar atributos colectivos únicamente si el control de servicio **subentries** es **TRUE** y si el **object** es la subinserción que está conteniendo, efectivamente, el atributo o los atributos colectivos que vayan a ser modificados.

NOTA 5 – Por esta razón, debe procederse con cautela cuando se modifican las informaciones retornadas en la lectura de una inserción; algunas de las informaciones pueden provenir de atributos colectivos, y no pueden ser modificadas en una operación dirigida a la inserción en sí. Por ejemplo, no es posible suprimir un atributo colectivo de una inserción (ordinario) por medio de una modificación, de una inserción, utilizando **removeAttribute** (se retornaría un **attributeError** con el problema **noSuchAttributeOrValue**).

Esta operación puede utilizarse para modificar un valor de atributo clase de objeto si los valores especifican clase de objeto auxiliares. Sin embargo, un intento de modificar un valor clase de objeto que especifica la clase de objeto estructural de una inserción deberá producir un **updateError** con problema **objectClassModificationProhibited**. Toda modificación introducida en las clases de objeto auxiliar dejará las cadenas de superclase coherentes y correctas con la definición de clase de objeto resultante.

### 11.3.3 Resultados de modificación de inserción

Si la operación tiene éxito, deberá retornarse un **resultado (result)**. Si no se especificó **selection** en el argumento de la operación y el resultado no se va a firmar, criptar o firmar y criptar, se devuelve el resultado nulo. Si no se especificó **selection** (pero el directorio debe firmar, criptar o firmar y criptar el resultado) se omite el componente inserción. Si el directorio debe firmar, criptar o firmar y criptar el resultado, en los resultados se incluirá el componente **SecurityParameters** (véase 7.10) de **CommonResults** (véase 7.4). Si el directorio no debe firmar, criptar o firmar y criptar el resultado no se transportará con éste información de la inserción.

### 11.3.4 Errores de modificación de inserción

Si la petición fracasa, podrá informarse de uno de los errores listados. Las circunstancias en las que deberán comunicarse los distintos errores se definen en la cláusula 12.

### 11.3.5 Puntos de decisión de la operación modificación de la inserción para control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en que se aplica respecto de **basic-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la inserción que se está modificando, se aplica la siguiente secuencia de controles de acceso:

- 1) Se requiere el permiso de *modificación* para la inserción que va a ser modificada. Si no se concede este permiso, la operación fracasa, de acuerdo con 7.11.1.
- 2) Para cada uno de los argumentos **EntryModification** especificados, suministrados en la secuencia, se requieren los siguientes permisos:
  - i) Permiso de *inclusión* del tipo de atributo y de cada uno de los valores especificados en un parámetro **addAttribute**. Si no se conceden estos permisos o si el atributo ya existe, la operación fracasa, de acuerdo con 11.3.5.1, apartado a).
  - ii) Permiso de *supresión* del tipo de atributo especificado en un parámetro **removeAttribute**. Si no se concede este permiso, la operación fracasa, de acuerdo con 11.3.5.1, apartado b).
 

NOTA 1 – No se requieren permisos específicos para ninguno de los valores de atributo presentes en el atributo que se está suprimiendo.
  - iii) Permiso de *inclusión* de cada uno de los valores de atributo especificados en un parámetro **addValues**. Si no se conceden estos permisos, o si existe ya cualquiera de estos valores de atributo, la operación fracasa, de acuerdo con 11.3.5.1 apartado c),
  - iv) Permiso de *supresión* de cada uno de los valores especificados en un parámetro **removeValues**. Si no se conceden estos permisos, la operación fracasa, de acuerdo con 11.3.5.1, apartado d).
 

NOTA 2 – Si el resultado final de una modificación **removeValues** es suprimir el último valor de un atributo (lo que provoca también la supresión del propio atributo), se requiere también el permiso de *supresión* del tipo de atributo especificado.
  - v) Permiso de *inclusión* y *supresión* de cada uno de los valores especificados en un parámetro **alterValues**. Si no se conceden esos permisos, la operación fracasa de acuerdo con 11.3.5.1 apartado e).
  - vi) Permiso de *supresión* en cada uno de los valores que deben suprimirse mediante el parámetro **resetValues**. Si debe suprimirse al menos un valor y no se conceden esos permisos, la operación fracasa de acuerdo con 11.3.5.1 apartado f).

#### 11.3.5.1 Retornos de error

Si la operación fracasa como se describe en 11.3.5, se aplica el siguiente procedimiento:

- a) Si la operación fracasa como se describe en 11.3.5 apartado 2) subapartado i), los retornos de error válidos son uno de los siguientes: si el atributo ya existe y se ha concedido el permiso de *discloseOnError* para ese atributo, deberá retornarse un **AttributeError** con problema **attributeOrValueAlreadyExists**; en otro caso, deberá retornarse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**.
- b) Si la operación fracasa como se describe en 11.3.5 apartado 2) subapartado ii), los retornos de error válidos deberán ser uno de los siguientes: si se ha concedido el permiso de *DiscloseOnError* para el atributo que se está suprimiendo, y el atributo existe, deberá retornarse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**; en otro caso, deberá retornarse un **AttributeError** con problema **noSuchAttributeOrValue**.
- c) Si la operación fracasa como se describe en 11.3.5 apartado 2) subapartado iii), los retornos de error válidos son uno de los siguientes: si un valor de atributo ya existe y se concede el permiso de *discloseOnError* or *add* para ese valor de atributo, debe retornarse un **AttributeError** con problema **attributeOrValueAlreadyExists**. De no ser así, deberá verificarse el permiso de *discloseOnError* en el nivel de atributo. Si se ha concedido el permiso de *discloseOnError* para el atributo, deberá retornarse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**; en otro caso, deberá retornarse un **AttributeError** con problema **noSuchAttributeOrValue**.
- d) Si la operación fracasa como se describe en 11.3.5 apartado 2) subapartado iv), los retornos de error válidos son uno de los siguientes: si se concede permiso de *DiscloseOnError* para cualquiera de los valores de atributo que van a ser suprimidos, deberá retornarse un **SecurityError** con problema **insufficientAccessRights** o **noInformation**; en otro caso, deberá retornarse un **AttributeError** con problema **noSuchAttributeOrValue**.

- e) Si la operación fracasa como se describe en 11.3.5 apartado 2, subapartado v), los retornos de error válidos son uno de los siguientes: si se concede permiso de *DiscloseOnError* para cualquiera de los valores de atributo que van a ser alterados, deberá retornarse **SecurityError** con problema **insufficientAccessRights** o **noInformation**; en otro caso deberá retornarse **AttributeError** con problema **noSuchAttributeOrValue**.
- f) Si la operación fracasa como se describe en 11.3.5 apartado 2, subapartado vi), los retornos de error válidos son uno de los siguientes: si se concede permiso de *DiscloseOnError* para cualquiera de los valores de atributo que van a ser alterados, deberá retornarse **SecurityError** con problema **insufficientAccessRights** o **noInformation**; en otro caso deberá retornarse **AttributeError** con problema **noSuchAttributeOrValue**.

### 11.3.6 Puntos de decisión de la operación modificación de inserción para control de acceso reglado

Si se aplica también **basic-access-control**, el orden en que se aplica respecto de **rule-based-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede suprimir un tipo de atributo o valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no suprimirá la denegación de **rule-based-access-control**.

Si están vigentes **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** para la inserción que se está modificando, se aplica la siguiente secuencia de controles de acceso.

- 1) Si no se concede permiso al nivel de inserción reglada para la inserción objetivo, la operación fracasa con **nameError** con problema **noSuchObject** de acuerdo con 7.11.2.4.
- 2) Se aplica el **basic-access-control** al nivel de inserción de acuerdo con 11.3.5.1.
- 3) Debe concederse el acceso a cada uno de los valores atributo (si existen) que se suprimen. Si no se concede permiso de **rule-based-access-control** a ninguno de los atributos que se van a suprimir, la operación fracasa con **attributeError** con problema **noSuchAttributeOrValue**.
- 4) Se aplica el **basic-access-control** al nivel de atributo como en 11.3.5 apartado 2).

## 11.4 Modificación de DN

### 11.4.1 Sintaxis de modificación de DN

La operación Modify DN se utiliza para cambiar el nombre distinguido relativo de una inserción, el nombre distinguido relativo primario de una inserción, para añadir y suprimir valores distinguidos de atributos y/o para trasladar una inserción a un nuevo superior en el DIT. Puede utilizarse con inserciones de objeto o inserciones de alias. Si la inserción tiene subordinados, todos los subordinados serán redenominados o trasladados en consecuencia (es decir, el subárbol permanece intacto). El peticionario puede firmar, criptar o firmar y criptar los argumentos de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2). Si así se solicita, el directorio puede firmar, criptar o firmar y criptar el resultado.

NOTA 1 – Los sistemas de edición 1988 pueden utilizar esta operación solamente para cambiar el nombre distinguido relativo de una inserción hoja.

NOTA 2 – Los sistemas de edición 1993 pueden utilizar la operación para trasladar inserciones a un nuevo superior solamente si el superior antiguo, el superior nuevo, la inserción y todos los subordinados están en el mismo DSA.

NOTA 3 – La operación no traslada inserciones a un nuevo DSA; todas las inserciones permanecen en el DSA original.

NOTA 4 – La operación tiene éxito o fracasa en su totalidad; no deberá fracasar con algunas inserciones trasladadas y algunas no trasladadas. Ninguno de los estados intermedios de la operación deberá ser externamente visible a los usuarios de directorio.

NOTA 5 – Puede necesitarse alguna actividad fuera de línea a continuación de esta operación para preservar la coherencia, por ejemplo, para actualizar atributos en cualesquiera inserciones que mantengan valores de nombres distinguidos que se refieran a la inserción (o inserciones) redenominada o trasladada.

NOTA 6 – El atributo **modifyTimeStamp** no se actualiza para inserciones subordinadas a la inserción redenominada o trasladada.

```

modifyDN OPERATION ::= {
  ARGUMENT ModifyDNArgument
  RESULT ModifyDNResult
  ERRORS { nameError | serviceError | referral | securityError | updateError }
  CODE id-opcode-modifyDN }

```

```

ModifyDNArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] DistinguishedName,
 newRDN [1] RelativeDistinguishedName,

```

```

deleteOldRDN [2] BOOLEAN DEFAULT FALSE,
newSuperior [3] DistinguishedName OPTIONAL,
COMPONENTS OF CommonArguments },
DIRQOP.&dapModifyDNArg-QOP{@dirqop} }

```

```

ModifyDNResult ::= CHOICE {
  null NULL,
  information OPTIONALLY-PROTECTED {
 SEQUENCE {
 newRDN RelativeDistinguishedName,
 COMPONENTS OF CommonResults },
 DIRQOP.&dapModifyDNRes-QOP{@dirqop} } }

```

#### 11.4.2 Argumentos de modificación de DN

El argumento **object** identifica la inserción cuyo nombre distinguido va a modificarse. Los alias del nombre no serán desreferenciados. El **object** puede ser un nombre alternativo y puede incluir información de contexto como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

El argumento **newRDN** especifica el nuevo RDN de la inserción. Si la operación traslada la inserción a un nuevo superior sin cambiar su RDN se suministra el antiguo RDN para este parámetro.

Si en el nuevo RDN hay un valor de atributo que no existe ya en la inserción (sea como parte del antiguo RDN o como un valor no distinguido) se añade dicho valor. Si no puede añadirse se retorna un error.

Para cada atributo que contribuya al RDN, **newRDN** puede proporcionar valores distinguidos alternativos si esos valores distinguidos se diferencian por el contexto, como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2. De ser así, el **newRDN** será un RDN primario e incluirá todos los valores distinguidos con sus listas de contexto para todos los atributos que contribuyen al RDN (incluidos los valores distinguidos existentes que deben mantenerse como valores distinguidos). Un **AttributeTypeAndDistinguishedValue** en **newRDN** proporcionado sin valores distinguidos alternativos indica un valor distinguido único para ese atributo.

Si la bandera **deleteOldRDN** está fijada, todos los valores de atributo del antiguo RDN que no están en el nuevo RDN son suprimidos. Esto incluye valores distinguidos alternativos diferenciados por contextos, si existen en el RDN antiguo y no están incluidos en el RDN nuevo. Si la bandera no está fijada, los valores distinguidos antiguos deberán permanecer en la inserción (aunque ya no son valores distinguidos). La bandera será fijada cuando la operación cambia un valor único de atributo en el RDN. Si un valor de atributo en el antiguo RDN es el mismo que en el nuevo RDN salvo sus listas de contextos, el valor del antiguo RDN se sustituye por el valor del nuevo RDN. Si esta operación suprime el último valor (de atributo) de un atributo, dicho atributo deberá ser suprimido.

El argumento **newSuperior**, si está presente, especifica que la inserción deberá trasladarse a un nuevo superior en el DIT. La inserción se convierte en un subordinado inmediato de la inserción con el nombre distinguido indicado, el cual deberá ser una inserción de objeto ya existente. El nuevo superior no deberá ser la inserción considerada, ni ninguno de sus subordinados ni un alias, ni tampoco una inserción que haga que la inserción trasladada viole cualquiera de las reglas de estructura del DIT. Es posible que las inserciones *subordinadas* a la inserción trasladada puedan violar el subesquema activo, en cuyo caso corresponde a la autoridad administrativa del subesquema hacer los ajustes subsiguientes a estas inserciones para hacerlas coherentes con el subesquema, como se describe en la cláusula 13 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

Si el argumento está presente, el bit **newSuperior** del parámetro **criticalExtensions** en **CommonArguments** deberá ser fijado, con lo que se indicará que esta extensión es crítica.

El **newSuperior** puede ser un nombre alternativo y puede incluir información de contexto como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.

Los **CommonArguments** (véase 7.3) incluyen una especificación de los controles de servicio y parámetros de seguridad que se aplican a la petición. A los fines de esta operación, la opción **dontDereferenceAlias** y el componente **sizeLimit** no son relevantes y si están presentes se ignoran. Los alias nunca serán desreferenciados por esta operación. Si el peticionario debe firmar, criptar o firmar y criptar el argumento de esta operación, se incluirá en los argumentos el componente **SecurityParameters** (véase 7.10).

#### 11.4.3 Resultados de modificación de DN

Si la petición tiene éxito, deberá retornarse un resultado. Si el directorio debe firmar, criptar o firmar y criptar este resultado, en los resultados se incluirán el componente **SecurityParameters** (véase 7.10) de **CommonResults** (véase 7.4) y el nuevo RDN. Si el directorio no tiene que firmar el resultado no se transportará con éste ninguna información.

#### 11.4.4 Errores de modificación de DN

Si la petición fracasa, deberá informarse de uno de los errores listados. Las circunstancias en las que deberán comunicarse los errores concretos se definen en la cláusula 12.

#### 11.4.5 Puntos de decisión de modificación de DN para control de acceso básico

Si se aplica también **rule-based-access-control**, el orden en el que se aplica con respecto a **basic-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede denegar un tipo de atributo o un valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no impedirá la denegación de **rule-based-access-control**.

Si **basic-access-control** está vigente para la inserción que se está red denominando, se aplican los siguientes controles de acceso:

- Si el efecto de la operación es cambiar el último RDN de la inserción, se requiere el permiso de *red denominación* de la inserción considerada (con su nombre original). Si no se concede este permiso, la operación fracasa de acuerdo con 11.4.5.1.
- Si el efecto de la operación es trasladar una inserción a un nuevo superior en el DIT, se requiere el permiso de *exportación* de la inserción considerada con su nombre original, y se requiere el permiso de *importación* de la inserción considerada con su nuevo nombre. Si no se concede cualquiera de estos permisos, la operación fracasa de acuerdo con 11.4.5.1.

NOTA 1 – El permiso de *importación* deberá proporcionarse como ACI prescriptiva.

NOTA 2 – No se requieren permisos adicionales incluso si, como resultado de la modificación del RDN del nombre, debe añadirse un nuevo valor distinguido, o suprimir uno antiguo.

##### 11.4.5.1 Retornos de error

Si la operación fracasa como se describe en 11.4.5, se sigue el procedimiento descrito en 7.11.1 con respecto a la inserción que se está red denominando (considerada con su nombre original).

#### 11.4.6 Puntos de decisión de la operación modificación DN para el control del acceso reglado

Si se aplica también **basic-access-control**, el orden en el que se aplica con respecto a **rule-based-access-control** es un asunto local, salvo cuando se niega el acceso a la inserción, en cuyo caso un mecanismo no puede denegar un tipo de atributo o un valor de atributo del otro mecanismo. A este respecto, el permiso *DiscloseOnError* de **basic-access-control** es un permiso que no impedirá la denegación de **rule-based-access-control**.

Si están vigentes **rule-based-access-control**, **rule-and-basic-access-control** o **rule-and-simple-access-control** para la inserción que se está red denominando, se aplica la siguiente secuencia de controles de acceso:

- 1) Si no se concede permiso RDN reglado a la inserción objetivo, la operación fracasa con **nameError** con problema **noSuchObject** de acuerdo con 7.11.2.4.
- 2) Se aplica **basic-access-control** al nivel de la inserción como en 11.4.5.
- 3) Si el efecto de la operación es trasladar una inserción a un nuevo superior en el DIT, se requiere el permiso RDN reglado para el nuevo superior o la operación fracasa con **nameError** con problema **noSuchObject** de acuerdo con 7.11.2.4.

## 12 Errores

### 12.1 Precedencia de errores

El directorio no continúa ejecutando una operación más allá del punto en el que determina que debe informarse de un error.

NOTA 1 – Una implicación de esta regla es que el primer error encontrado puede ser diferente para casos repetidos de la misma indagación, ya que no hay un orden lógico específico para procesar una indagación dada. Por ejemplo, las búsquedas en las DSA pueden efectuarse en órdenes diferentes.

NOTA 2 – Las reglas de precedencia de errores aquí especificadas sólo se aplican al servicio abstracto proporcionado por el directorio en su conjunto. Se aplican reglas diferentes cuando se tiene en cuenta la estructura interna de directorio.

Cuando el directorio detecta simultáneamente más de un error, la lista siguiente determina el orden en que deberán comunicarse los errores. Un error que aparece en la lista en una posición más alta tiene precedencia lógica con respecto a todos los demás que estén por debajo de él, y será el error que se comunica.

- a) **NameError**;
- b) **UpdateError**;
- c) **AttributeError**;
- d) **SecurityError**;
- e) **ServiceError**.

Los siguientes errores no presentan conflictos de precedencia:

- a) **AbandonFailed**, porque es específico a una operación, **abandon**, que no puede ser afectada por ningún otro error.
- b) **Abandoned**, que no se comunica si se recibe una operación **abandon** simultáneamente con la detección de un error. En este caso se comunica un error **AbandonFailed**, con el problema **tooLate** junto con el informe del error efectivamente encontrado.
- c) **Referral**, que no es un error "real", sino sólo una indicación de que el directorio ha llegado a la conclusión de que el DUA tiene que presentar su petición a otro punto de acceso.

## 12.2 Abandonado

Este resultado puede ser comunicado para cualquier operación de interrogación de directorio que esté pendiente (esto es, **read**, **search**, **compare**, **list**) si el DUA invoca una operación **abandon** con la **Invokeld** apropiada. Si el peticionario va a firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio puede firmar, criptar o firmar y criptar los parámetros del error.

```

abandoned ERROR ::= { -- not literally an "error"
  PARAMETER OPTIONALLY-PROTECTED {
 SET { COMPONENTS OF CommonResults},
 DIRQOP.&dirErrors-QOP{@dirqop} }
  CODE id-errcode-abandoned }

```

Si el directorio tiene que firmar, criptar o firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## 12.3 Abandono fracasado

El error **abandonFailed** informa de un problema encontrado durante una tentativa de abandonar una operación. Si el peticionario tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio puede firmar, o firmar y criptar los parámetros de error.

```

abandonFailed ERROR ::= {
  PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0] AbandonProblem,
 operation [1] Invokeld,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
  CODE id-errcode-abandonFailed }

```

**AbandonProblem ::= INTEGER { noSuchOperation (1), tooLate (2), cannotAbandon (3) }**

Los diversos parámetros tienen los siguientes significados.

Se especifica el problema concreto (**problem**) encontrado. Se indican cualesquiera de los siguientes problemas:

- a) **noSuchOperation** – Cuando el directorio no tiene conocimiento de la operación a abandonar (esto podría deberse a que no se ha efectuado una invocación o a que el directorio la ha olvidado).
- b) **tooLate** – Cuando el directorio ya ha respondido a la operación.
- c) **cannotAbandon** – Cuando se ha intentado abandonar una operación para la cual está prohibido (por ejemplo, modificar), o el abandono no pudo ejecutarse.

La identificación de la **operation** (invocación) concreta que ha de abandonarse.

Si el directorio debe firmar, criptar o firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## 12.4 Error de atributo

Un **AttributeError** informa de un problema relacionado con un atributo. Si el solicitante tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio debe firmar, criptar o firmar y criptar los parámetros de error.

```
attributeError ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 object [0]  Name,
 problems  [1]  SET OF SEQUENCE {
 problem [0]  AttributeProblem,
 type [1]  AttributeType,
 value [2]  AttributeValue OPTIONAL },
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-attributeError }
```

```
AttributeProblem ::= INTEGER {
 noSuchAttributeOrValue (1),
 invalidAttributeSyntax (2),
 undefinedAttributeType (3),
 inappropriateMatching (4),
 constraintViolation (5),
 attributeOrValueAlreadyExists (6),
 contextViolation (7) }
```

Los diversos parámetros tienen los significados siguientes.

El parámetro **object** identifica la inserción a la que se estaba aplicando la operación cuando se produjo el error. El nombre devuelto únicamente puede incluir los valores distinguidos primarios para atributos que contengan múltiples valores distinguidos diferenciados por el contexto (es decir no es necesario que el DSA aplique la selección de contexto descrita en 7.7 como lo hace cuando las operaciones tienen éxito).

Pueden especificarse uno o más problemas. Cada **problem** (identificado más abajo) va acompañado por una identificación del **tipo (type)** y, si es necesario para evitar la ambigüedad, del **valor (value)** del atributo que causó el problema:

- a) **noSuchAttributeOrValue** – A la inserción denominada le falta uno de los atributos, o valores de atributo, especificados como un argumento de la operación.
- b) **invalidAttributeSyntax** – Un valor de atributo contemplado, especificado como un argumento de la operación, no es conforme con la sintaxis de atributo del tipo de atributo.
- c) **undefinedAttributeType** – Se ha proporcionado un tipo de atributo indefinido como un argumento de la operación. Este error puede producirse solamente en relación con las operaciones **addEntry** o **modifyEntry**.
- d) **inappropriateMatching** – Se ha intentado, por ejemplo, en un filtro, utilizar una regla de concordancia no definida para el tipo de atributo considerado.
- e) **constraintViolation** – Un valor de atributo suministrado en el argumento de una operación no es conforme con las constricciones impuestas por la Rec. UIT-T X.501 | ISO/CEI 9594-2 o por la definición de atributo (por ejemplo, el valor excede el máximo tamaño autorizado).
- f) **attributeOrValueAlreadyExists** – Se ha intentado añadir un atributo que ya existía en la inserción, o un valor de atributo que ya existía en el atributo.
- g) **contextViolation** – Un contexto o lista de contexto suministrado con un valor de atributo en el argumento de una operación no es conforme con las limitaciones impuestas por la Rec. UIT-T X.501 | ISO/CEI 9594-2, por la definición de contexto (esto es, el valor de contexto no tiene la sintaxis correcta) o el uso de contexto del DIT.

Si el directorio tiene que firmar, criptar o firmar y criptar el error, deberá incluirse el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## 12.5 Error de Nombre

Un **nameError** informa de un problema relacionado con el nombre proporcionado como argumento de una operación. Si el peticionario tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio debe firmar, criptar o firmar y criptar los parámetros del error.

```
nameError ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0]  NameProblem,
 matched [1]  Name,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-nameError }
```

```
NameProblem ::= INTEGER {
 noSuchObject (1),
 aliasProblem (2),
 invalidAttributeSyntax (3),
 aliasDereferencingProblem (4),
 contextProblem (5) }
```

Los diversos parámetros tienen los siguientes significados.

El **problema** (**problem**) concreto encontrado. Pueden indicarse cualquiera de los siguientes problemas:

- noSuchObject** – El nombre suministrado no concuerda con el nombre de ningún objeto.
- aliasProblem** – Se ha desreferenciado un alias que no denomina ningún objeto.
- invalidAttributeSyntax** – Un tipo de atributo y el valor de atributo que lo acompaña en una AVA en el nombre son incompatibles.
- aliasDereferencingProblem** – Se ha encontrado un alias en una situación en que no está autorizado, o se ha denegado el acceso.
- contextProblem** – Un tipo de contexto o valor utilizado en un nombre no es comprensible o es no válido, el empleo de un nombre de variante de contexto no es aceptable o durante una resolución de nombres, un nombre significado concuerda con los nombres de más de una inserción del DIT.

El parámetro **matched** contiene el nombre de la inserción (de objeto o de alias) más baja en el DIT que fue concordado y es una forma truncada del nombre proporcionado o, si se ha desreferenciado un alias, del nombre resultante. El nombre retornado puede incluir únicamente los valores distinguidos primarios para los atributos que contengan múltiples valores distinguidos diferenciados por el contexto (es decir no es necesario que el DSA aplique la selección de contexto descrita en 7.7 como lo hace en el caso de operaciones satisfactorias).

NOTA – Si se presenta un problema con los tipos y/o valores de atributo en el nombre ofrecido en un argumento de operación de directorio, dicho problema se comunica como un **NameError** (con problema **invalidAttributeSyntax**) y no como un **AttributeError** o un **UpdateError**.

Si el directorio tiene que firmar, criptar o firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## 12.6 Remisión

Una **referral** reencamina el usuario del servicio a uno o más puntos de acceso mejor equipados para ejecutar la operación solicitada. Si el peticionario tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio debe firmar, criptar o firmar y criptar los parámetros del error.

```
referral ERROR ::= { -- not literally an "error"
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 candidate [0]  ContinuationReference,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-referral }
```

El error tiene un único parámetro que contiene una **ContinuationReference** que puede utilizarse para hacer avanzar la operación (véase la Rec. UIT-T X.518 | ISO/CEI 9594-4).

Si el directorio tiene que firmar, criptar o firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

Antes de actuar sobre una referencia de continuación, el DUA verificará que una petición idéntica a la que se generaría a partir de la referencia de continuación no se haya ya emitido como parte del procesamiento de la misma petición de usuario. Si ya se hubiera emitido, el DUA no actuará sobre la referencia de continuación. Esto evita bucles.

## 12.7 Error de seguridad

Un **securityError** informa de un problema que se presenta cuando se ejecuta una operación por razones de seguridad. Si el peticionario tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio debe firmar, criptar o firmar y criptar los parámetros del error.

```
securityError ERROR ::= {
  PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0] SecurityProblem,
 spkmInfo [1] SPKM_ERROR,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
  CODE id-errcode-securityError }
```

```
SecurityProblem ::= INTEGER {
  inappropriateAuthentication (1),
  invalidCredentials (2),
  insufficientAccessRights (3),
  invalidSignature (4),
  protectionRequired (5),
  noInformation (6),
  blockedCredentials (7),
  invalidQOPMatch (8),
  spkmError (9) }
```

Este error tiene un solo parámetro, que comunica el **problema (problem)** encontrado. Pueden indicarse los siguientes problemas:

- a) **inappropriateAuthentication** – El nivel de seguridad asociado con las credenciales del peticionario es inconsecuente con el nivel de protección solicitado, por ejemplo, se suministraron credenciales simples cuando se requerían credenciales fuertes.
- b) **invalidCredentials** – Las credenciales suministradas no eran válidas.
- c) **insufficientAccessRights** – El peticionario no tiene derecho a realizar la operación solicitada.
- d) **invalidSignature** – Se determinó que la firma (signature) de la petición no era válida.
- e) **protectionRequired** – El directorio se negó a realizar la operación solicitada porque el argumento no estaba firmado.
- f) **noInformation** – La operación solicitada produjo un error de seguridad para el cual no hay información disponible.
- g) **blockedCredentials** – Se bloquea la consideración de las credenciales por motivos de seguridad (por ejemplo, porque se ha presentado demasiadas veces en forma sucesiva una contraseña no válida). La decisión de devolver este error está gobernada por la política de seguridad en vigor del DSA.
- h) **invalidQOPMatch** – Las dos entidades tienen parámetros de protección distintos definidos para los servicios de seguridad respectivos.
- i) **spkmError** – Se ha observado que el testigo SPKM suministrado no es válido. El parámetro **spkmInfo** contiene una indicación de que se trata de un testigo de error SPKM y del identificador del contexto SPKM al que está asociado este error.

Si el directorio tiene que firmar, criptar o firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## 12.8 Error de servicio

Un **serviceError** informa de un problema relacionado con la prestación del servicio. Si el peticionario tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio debe firmar, criptar o firmar y criptar los parámetros del error.

```
serviceError ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0] ServiceProblem,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-serviceError }
```

```
ServiceProblem ::= INTEGER {
 busy (1),
 unavailable (2),
 unwillingToPerform (3),
 chainingRequired (4),
 unableToProceed (5),
 invalidReference (6),
 timeLimitExceeded  (7),
 administrativeLimitExceeded (8),
 loopDetected (9),
 unavailableCriticalExtension (10),
 outOfScope (11),
 ditError (12),
 invalidQueryReference (13) }
```

El error tiene un solo parámetro que comunica el **problema (problem)** concreto encontrado. Se pueden indicar los siguientes problemas:

- a) **busy** – El directorio, o alguna parte del mismo, está en ese momento ocupado por otras operaciones y no puede realizar la operación solicitada, pero podrá ejecutarla en breve.
- b) **unavailable** – El directorio, o alguna parte del mismo, está actualmente indisponible.
- c) **unwillingToPerform** – El directorio, o alguna parte del mismo, no está preparado para ejecutar esta petición, por ejemplo, porque conduciría a un consumo excesivo de recursos o contravendría la política de una autoridad administrativa que interviene.
- d) **chainingRequired** – El único medio de que dispone el directorio para satisfacer la petición es la concatenación, pero ésta ha sido prohibida por la opción de control de servicio **chainingProhibited**.
- e) **unableToProceed** – El DSA que retorna este error no tenía autoridad administrativa para el contexto de denominación apropiado, y en consecuencia, no pudo participar en una resolución de nombre.
- f) **invalidReference** – El DSA no pudo satisfacer la petición tal como había sido dirigida por el DUA (vía **OperationProgress**). Esto puede haberse debido a la utilización de una remisión no válida.
- g) **timeLimitExceeded** – El directorio ha llegado al límite de tiempo fijado por el usuario en un control de servicio. No hay resultados parciales que retornar al usuario.
- h) **administrativeLimitExceeded** – El directorio ha llegado a algún límite fijado por una autoridad administrativa, y no hay resultados parciales que retornar al usuario.
- i) **loopDetected** – El directorio es incapaz de atender esta petición debido a un bucle interno.
- j) **unavailableCriticalExtension** – El directorio no pudo satisfacer la petición porque una o más de las extensiones críticas no estaban disponibles.
- k) **outOfScope** – No había remisiones disponibles dentro del ámbito solicitado.
- l) **ditError** – El directorio es incapaz de satisfacer la petición debido a un problema de coherencia del DIT.
- m) **invalidQueryReference** – Los parámetros de la operación solicitada no son válidos. Se informa de este problema si la **queryReference** en resultados paginados no es válida.

NOTA – Este problema no es soportado por los sistemas de edición 1988.

Si el directorio debe de firmar, criptar y firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## 12.9 Error de actualización

Un **updateError** informa de problemas relacionados con intentos de añadir, suprimir o modificar información en la DIB. Si el peticionario tiene que firmar, criptar o firmar y criptar los parámetros de la operación (véase 15.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2), el directorio debe firmar, criptar o firmar y criptar los parámetros del error.

```
updateError ERROR ::= {
  PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0] UpdateProblem,
 attributeInfo [1] SET OF CHOICE {
 attributeType AttributeType,
 attribute Attribute } OPTIONAL,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
  CODE id-errcode-updateError }
```

```
UpdateProblem ::= INTEGER {
  namingViolation (1),
  objectClassViolation (2),
  notAllowedOnNonLeaf (3),
  notAllowedOnRDN (4),
  entryAlreadyExists (5),
  affectsMultipleDSAs (6),
  objectClassModificationProhibited (7),
  noSuchSuperior (8) }
```

El parámetro **problema** comunica el problema concreto encontrado. Se pueden indicar los siguientes problemas:

- a) **namingViolation** – La adición o modificación intentada violaría las reglas de estructura del DIT definidas en el esquema de directorio y en la Rec. UIT-T X.501 | ISO/CEI 9594-2. Es decir, dicha operación situaría una inserción como el subordinado de una inserción de alias, o en una región del DIT que no está permitida para un miembro de su clase de objeto, o definiría un RDN para una inserción de tal modo que se incluyera un tipo de atributo prohibido.
- b) **objectClassViolation** – La actualización intentada produciría una inserción inconsecuente con las reglas de contenido de la inserción, por ejemplo, su clase de objeto con las reglas de contenido del DIT, o con las definiciones de la Rec. UIT-T X.501 | ISO/CEI 9594-2 en cuanto son aplicables a las clases de objeto.
- c) **notAllowedOnNonLeaf** – La operación intentada sólo está autorizada en inserciones hoja del DIT.
- d) **notAllowedOnRDN** – La operación intentada afectaría al RDN (por ejemplo, supresión de un atributo que forma parte del RDN).
- e) **entryAlreadyExists** – Una operación **addEntry** o **modifyDN** denomina una inserción que ya existe.  
 NOTA 1 – Esto incluye un conflicto provocado por las RDN que incluyen múltiples valores distinguidos diferenciados por contextos, independientemente del contexto, como se describe en 9.3 de la Rec. UIT-T X.501 | ISO/CEI 9594-2.
- f) **affectsMultipleDSAs** – Una actualización intentada necesitaría operar sobre múltiples DSA, en los que esta operación no se permite.
- g) **objectClassModificationProhibited** – Una operación intentó modificar la clase de objeto estructural de una inserción.
- h) **noSuchSuperior** – Una operación **modifyDN** intentada denomina una nueva inserción superior que no existe.

El parámetro **attributeInfo** identifica uno o más tipos de atributo particular y su valor o valores posibles que originan un problema. Si se comunica una **objectClassViolation**, deberá estar presente un elemento **attribute** que indica el tipo de atributo **objectClass** y enumera la clase o clases de objeto que produjeron el problema; pueden también estar presentes elementos **attributeType** adicionales (por ejemplo, para identificar atributos obligatorios ausentes o atributos anómalos).

## ISO/CEI 9594-3 : 1998 (S)

NOTA 2 – El **updateError** no se utiliza para comunicar problemas relativos a tipos de atributo, valores de atributo o violaciones de limitaciones encontradas en una operación **addEntry**, **removeEntry**, **modifyEntry** o **modifyDN**. Estos problemas son comunicados mediante un **AttributeError**.

Si el directorio tiene que firmar, criptar o firmar y criptar el error, se incluirá el componente **SecurityParameters** (véase 7.10) en los **CommonResults** (véase 7.4).

## Anexo A

## Servicio abstracto en ASN.1

(Este anexo es parte integrante de esta Recomendación | Norma Internacional)

Este anexo incluye todas las definiciones de tipo, valor y objeto de información ASN.1 contenidas en esta Especificación de directorio en la forma de módulo ASN.1 **DirectoryAbstractService**.

```

DirectoryAbstractService {joint-iso-itu-t ds(5) module(1) directoryAbstractService(2) 3}
DEFINITIONS ::=
BEGIN

-- EXPORTS All --

-- The types and values defined in this module are exported for use in the other ASN.1 modules contained
-- within the Directory Specifications, and for the use of other applications which will use them to access
-- Directory services. Other applications may use them for their own purposes, but this will not constrain
-- extensions and modifications needed to maintain or improve the Directory service.

IMPORTS
 informationFramework, distributedOperations, authenticationFramework, dap,
 directoryShadowAbstractService
 FROM UsefulDefinitions {joint-iso-itu-t ds(5) module(1) usefulDefinitions(0) 3}

 AgreementID
 FROM DirectoryShadowAbstractService directoryShadowAbstractService

 Attribute, AttributeType, AttributeValue, AttributeValueAssertion, DistinguishedName, Name,
 RelativeDistinguishedName, SupportedAttributes, ATTRIBUTE, MATCHING-RULE, ContextAssertion
 FROM InformationFramework informationFramework

 OperationProgress, ReferenceType, Exclusions, AccessPoint, ContinuationReference
 FROM DistributedOperations distributedOperations

 CertificationPath, SIGNED {}, SIGNATURE {}, AlgorithmIdentifier, AttributeCertificationPath
 FROM AuthenticationFramework authenticationFramework

OPTIONALLY-PROTECTED
 FROM EnhancedSecurity enhancedSecurity

 id-opcode-read, id-opcode-compare, id-opcode-abandon, id-opcode-list, id-opcode-search,
 id-opcode-addEntry, id-opcode-removeEntry, id-opcode-modifyEntry, id-opcode-modifyDN,
 id-errcode-abandoned, id-errcode-abandonFailed, id-errcode-attributeError,
 id-errcode-nameError, id-errcode-referral, id-errcode-securityError, id-errcode-serviceError,
 id-errcode-updateError
 FROM DirectoryAccessProtocol dap

OPERATION, ERROR
 FROM Remote-Operations-Information-Objects {joint-iso-ccitt remote-operations(4)
 informationObjects(5) version1(0) }

emptyUnbind
 FROM Remote-Operations-Useful-Definitions {joint-iso-ccitt remote-operations(4)
 useful-definitions(7) version1(0)}

Invokeld
 FROM Remote-Operations-Generic-ROS-PDUs {joint-iso-ccitt remote-operations(4)
 generic-ROS-PDUs(6) version1(0)} ;

SPKM-REQ, SPKM-REP-IT, SPKM-ERROR
 FROM SpkmGssTokens { iso (1) identified-organization (3) dod(6) internet (1)
 security (5) mechanisms (5) spkm (1) spkmGssTokens (10) }

```

-- Common data types --

```

CommonArguments ::= SET {
 serviceControls [30] ServiceControls DEFAULT { },
 securityParameters [29] SecurityParameters OPTIONAL,
 requestor [28] DistinguishedName OPTIONAL,
 operationProgress [27] OperationProgress
 DEFAULT { nameResolutionPhase notStarted },
 aliasedRDNs [26] INTEGER OPTIONAL,
 criticalExtensions [25] BIT STRING OPTIONAL,
 referenceType [24] ReferenceType OPTIONAL,
 entryOnly [23] BOOLEAN DEFAULT TRUE,
 nameResolveOnMaste [21] BOOLEAN DEFAULT FALSE,
 operationContexts [20] ContextSelection OPTIONAL }

CommonResults ::= SET {
 securityParameters [30] SecurityParameters OPTIONAL,
 performer [29] DistinguishedName OPTIONAL,
 aliasDereferenced [28] BOOLEAN DEFAULT FALSE }

ServiceControls ::= SET {
 options [0] BIT STRING {
 preferChaining (0),
 chainingProhibited (1),
 localScope (2),
 dontUseCopy (3),
 dontDereferenceAliases (4),
 subentries (5),
 copyShallDo (6),
 partialNameResolution (7),
 manageDSAIT (8) } DEFAULT { },
 priority [1] INTEGER { low (0), medium (1), high (2) } DEFAULT medium,
 timeLimit [2] INTEGER OPTIONAL,
 sizeLimit [3] INTEGER OPTIONAL,
 scopeOfReferral [4] INTEGER { dmd(0), country(1) } OPTIONAL,
 attributeSizeLimit [5] INTEGER OPTIONAL,
 manageDSAITPlaneRef [6] SEQUENCE {
 dsaName Name,
 agreementID AgreementID } OPTIONAL }

EntryInformationSelection ::= SET {
 attributes CHOICE {
 allUserAttributes [0] NULL,
 select [1] SET OF AttributeType
 -- empty set implies no attributes are requested -- } DEFAULT allUserAttributes : NULL,
 infoTypes [2] INTEGER {
 attributeTypesOnly  (0),
 attributeTypesAndValues (1) } DEFAULT attributeTypesAndValues,
 extraAttributes CHOICE {
 allOperationalAttributes [3] NULL,
 select [4] SET OF AttributeType } OPTIONAL,
 contextSelection ContextSelection OPTIONAL,
 returnContexts BOOLEAN DEFAULT FALSE }

ContextSelection ::= CHOICE {
 allContexts NULL,
 selectedContexts SET OF TypeAndContextAssertion }

TypeAndContextAssertion ::= SEQUENCE {
 type AttributeType,
 contextAssertions CHOICE {
 preference SEQUENCE OF ContextAssertion,
 all SET OF ContextAssertion } }

```

```

EntryInformation ::= SEQUENCE {
 name Name,
 fromEntry BOOLEAN DEFAULT TRUE,
 information SET OF CHOICE {
 attributeType  AttributeType,
 attribute Attribute } OPTIONAL,
 incompleteEntry [3] BOOLEAN DEFAULT FALSE, -- not in 1988-edition systems
 partialName [4] BOOLEAN DEFAULT FALSE -- not in 1988- or 1993-edition systems -- }

Filter ::= CHOICE {
 item [0] FilterItem,
 and  [1] SET OF Filter,
 or [2] SET OF Filter,
 not  [3] Filter }

FilterItem ::= CHOICE {
 equality [0] AttributeValueAssertion,
 substrings [1] SEQUENCE {
 type ATTRIBUTE.&id({SupportedAttributes}),
 strings SEQUENCE OF CHOICE {
 initial [0] ATTRIBUTE.&Type
 ({{SupportedAttributes}}{@substrings.type}),
 any [1] ATTRIBUTE.&Type
 ({{SupportedAttributes}}{@substrings.type}),
 final [2] ATTRIBUTE.&Type
 ({{SupportedAttributes}}{@substrings.type} ) },
 greaterOrEqual [2] AttributeValueAssertion,
 lessOrEqual [3] AttributeValueAssertion,
 present [4] AttributeType,
 approximateMatch [5] AttributeValueAssertion,
 extensibleMatch [6] MatchingRuleAssertion }

MatchingRuleAssertion ::= SEQUENCE {
 matchingRule [1] SET SIZE (1..MAX) OF MATCHING-RULE.&id,
 type [2] AttributeType OPTIONAL,
 matchValue [3] MATCHING-RULE.&AssertionType ( CONSTRAINED BY {
 -- matchValue must be a value of type specified by the &AssertionType field of
 -- one of the MATCHING-RULE information objects identified by matchingRule -- } ),
 dnAttributes [4] BOOLEAN DEFAULT FALSE }

PagedResultsRequest ::= CHOICE {
 newRequest SEQUENCE {
 pageSize INTEGER,
 sortKeys SEQUENCE OF SortKey OPTIONAL,
 reverse [1] BOOLEAN DEFAULT FALSE,
 unmerged [2] BOOLEAN DEFAULT FALSE },
 queryReference OCTET STRING }

SortKey ::= SEQUENCE {
 type AttributeType,
 orderingRule MATCHING-RULE.&id OPTIONAL }

SecurityParameters ::= SET {
 certification-path [0] CertificationPath OPTIONAL,
 name [1] DistinguishedName OPTIONAL,
 time [2] UTCTime OPTIONAL,
 random [3] BIT STRING OPTIONAL,
 target [4] ProtectionRequest OPTIONAL,
 response [5] BIT STRING OPTIONAL,
 operationCode [6] OBJECT IDENTIFIER OPTIONAL,
 attributeCertificationPath [7] AttributeCertificationPath OPTIONAL,
 errorProtection [8] ErrorProtectionRequest OPTIONAL }

ProtectionRequest ::= INTEGER { none (0), signed (1), encrypted (2), signed-encrypted (3) }

ErrorProtectionRequest ::= INTEGER { none (0), signed (1), encrypted (2), signed-encrypted (3) }

```

-- Bind and unbind operations --

directoryBind OPERATION ::= {  
 ARGUMENT DirectoryBindArgument  
 RESULT DirectoryBindResult  
 ERRORS { directoryBindError } }

DirectoryBindArgument ::= SET {  
 credentials [0] Credentials OPTIONAL,  
 versions [1] Versions DEFAULT {v1} }

Credentials ::= CHOICE {  
 simple [0] SimpleCredentials,  
 strong [1] StrongCredentials,  
 externalProcedure [2] EXTERNAL,  
 spkm [3] SpkmCredentials }

SimpleCredentials ::= SEQUENCE {  
 name [0] DistinguishedName,  
 validity [1] SET {  
 validityPeriod CHOICE {  
 COMPONENTS OF ValidityPeriodUTC, -- UTC when v1  
 COMPONENTS OF ValidityPeriodGT }, -- GT when > than v1  
 random1 [2] BIT STRING OPTIONAL,  
 random2 [3] BIT STRING OPTIONAL } OPTIONAL,  
 password [2] CHOICE {  
 unprotected OCTET STRING,  
 protected SIGNATURE {OCTET STRING} } OPTIONAL }

ValidityPeriodUTC ::= SET {  
 time1 [0] UTCTime OPTIONAL,  
 time2 [1] UTCTime OPTIONAL }

ValidityPeriodGT ::= SET {  
 time1 [0] GeneralizedTime OPTIONAL,  
 time2 [1] GeneralizedTime OPTIONAL }

StrongCredentials ::= SET {  
 certification-path [0] CertificationPath OPTIONAL,  
 bind-token [1] Token,  
 name [2] DistinguishedName OPTIONAL,  
 attributeCertificationPath [3] AttributeCertificationPath OPTIONAL }

SpkmCredentials ::= CHOICE {  
 req [0] SPKM-REQ,  
 rep [1] SPKM-REP-TI }

Token ::= SIGNED { SEQUENCE {  
 algorithm [0] AlgorithmIdentifier,  
 name [1] DistinguishedName,  
 time [2] UTCTime,  
 random [3] BIT STRING,  
 response [4] BIT STRING OPTIONAL,  
 bindIntAlgorithm [5] SEQUENCE OF AlgorithmIdentifier OPTIONAL,  
 bindIntKeyInfo [6] BindKeyInfo OPTIONAL,  
 bindConfAlgorithm [7] SEQUENCE OF AlgorithmIdentifier OPTIONAL,  
 bindConfKeyInfo [8] BindKeyInfo OPTIONAL,  
 dirqop [9] OBJECT IDENTIFIER OPTIONAL } }

Versions ::= BIT STRING {v1(0), v2(1) }

DirectoryBindResult ::= DirectoryBindArgument

directoryBindError ERROR ::= {  
 PARAMETER OPTIONALLY-PROTECTED {  
 SET {  
 versions [0] Versions DEFAULT {v1},  
 error CHOICE {  
 serviceError [1] ServiceProblem,  
 securityError [2] SecurityProblem } },  
 DIRQOP.&dirBindError-QOP{@dirqop} } }

**BindKeyInfo ::= ENCRYPTED { BIT STRING }**

**directoryUnbind OPERATION ::= emptyUnbind**

-- Operations, arguments, and results --

**read OPERATION ::= {**  
**ARGUMENT        ReadArgument**  
**RESULT          ReadResult**  
**ERRORS          { attributeError | nameError | serviceError | referral | abandoned |**  
**securityError }**  
**CODE            id-opcode-read }**

**ReadArgument ::= OPTIONALLY-PROTECTED {**  
**SET {**  
**object                [0]   Name,**  
**selection             [1]   EntryInformationSelection DEFAULT { },**  
**modifyRightsRequest [2]   BOOLEAN DEFAULT FALSE,**  
**COMPONENTS OF        CommonArguments },**  
**DIRQOP.&dapReadArg-QOP{@dirqop} }**

**ReadResult ::= OPTIONALLY-PROTECTED {**  
**SET {**  
**entry                 [0]   EntryInformation,**  
**modifyRights         [1]   ModifyRights OPTIONAL,**  
**COMPONENTS OF        CommonResults },**  
**DIRQOP.&dapReadRes-QOP{@dirqop} }**

**ModifyRights ::= SET OF SEQUENCE {**  
**item                    CHOICE {**  
**entry                 [0]   NULL,**  
**attribute            [1]   AttributeType,**  
**value                 [2]   AttributeValueAssertion },**  
**permission            [3]   BIT STRING { add (0), remove (1), rename (2), move (3) }**

**compare OPERATION ::= {**  
**ARGUMENT        CompareArgument**  
**RESULT          CompareResult**  
**ERRORS          { attributeError | nameError | serviceError | referral | abandoned |**  
**securityError }**  
**CODE            id-opcode-compare }**

**CompareArgument ::= OPTIONALLY-PROTECTED {**  
**SET {**  
**object                [0]   Name,**  
**purported             [1]   AttributeValueAssertion,**  
**COMPONENTS OF        CommonArguments },**  
**DIRQOP.&dapCompareArg-QOP{@dirqop} }**

**CompareResult ::= OPTIONALLY-PROTECTED {**  
**SET {**  
**name                   Name OPTIONAL,**  
**matched                [0]   BOOLEAN,**  
**fromEntry              [1]   BOOLEAN DEFAULT TRUE,**  
**matchedSubtype        [2]   AttributeType OPTIONAL,**  
**COMPONENTS OF        CommonResults },**  
**DIRQOP.&dapCompareRes-QOP{@dirqop} }**

**abandon OPERATION ::= {**  
**ARGUMENT        AbandonArgument**  
**RESULT          AbandonResult**  
**ERRORS          { abandonFailed }**  
**CODE            id-opcode-abandon }**

**AbandonArgument ::= OPTIONALLY-PROTECTED {**  
**SEQUENCE {**  
**invokelD             [0]   InvokelD }**  
**DIRQOP.&dapAbandonArg-QOP{@dirqop} }**

```

AbandonResult ::= CHOICE {
 null NULL,
 information OPTIONALLY-PROTECTED {
 SEQUENCE {
 invokeID Invokeld,
 COMPONENTS OF CommonResults },
 DIRQOP.&dapAbandonRes-QOP{@dirqop} } }

list OPERATION ::= {
 ARGUMENT ListArgument
 RESULT ListResult
 ERRORS { nameError | serviceError | referral | abandoned | securityError }
 CODE id-opcode-list }

ListArgument ::= OPTIONALLY-PROTECTED {
 SET {
 object [0] Name,
 pagedResults [1] PagedResultsRequest OPTIONAL,
 COMPONENTS OF CommonArguments },
 DIRQOP.&dapListArg-QOP{@dirqop} }

ListResult ::= OPTIONALLY-PROTECTED {
 CHOICE {
 listInfo SET {
 name Name OPTIONAL,
 subordinates [1] SET OF SEQUENCE {
 rdn RelativeDistinguishedName,
 aliasEntry [0] BOOLEAN DEFAULT FALSE,
 fromEntry [1] BOOLEAN DEFAULT TRUE },
 partialOutcomeQualifier [2] PartialOutcomeQualifier OPTIONAL,
 COMPONENTS OF CommonResults },
 uncorrelatedListInfo [0] SET OF ListResult },
 DIRQOP.&dapListRes-QOP{@dirqop} }

PartialOutcomeQualifier ::= SET {
 limitProblem [0] LimitProblem OPTIONAL,
 unexplored [1] SET OF ContinuationReference OPTIONAL,
 unavailableCriticalExtensions
 [2] BOOLEAN DEFAULT FALSE,
 unknownErrors [3] SET OF ABSTRACT-SYNTAX.&Type OPTIONAL,
 queryReference [4] OCTET STRING OPTIONAL,
 overspecFilter [5] Filter OPTIONAL }

LimitProblem ::= INTEGER {
 timeLimitExceeded (0), sizeLimitExceeded (1), administrativeLimitExceeded (2) }

search OPERATION ::= {
 ARGUMENT SearchArgument
 RESULT SearchResult
 ERRORS { attributeError | nameError | serviceError | referral | abandoned |
 securityError }
 CODE id-opcode-search }

SearchArgument ::= OPTIONALLY-PROTECTED {
 SET {
 baseObject [0] Name,
 subset [1] INTEGER {
 baseObject(0), oneLevel(1), wholeSubtree(2) } DEFAULT baseObject,
 filter [2] Filter DEFAULT and : { },
 searchAliases [3] BOOLEAN DEFAULT TRUE,
 selection [4] EntryInformationSelection DEFAULT { },
 pagedResults [5] PagedResultsRequest OPTIONAL,
 matchedValuesOnly [6] BOOLEAN DEFAULT FALSE,
 extendedFilter [7] Filter OPTIONAL,
 checkOverspecified [8] BOOLEAN DEFAULT FALSE,
 COMPONENTS OF CommonArguments },
 DIRQOP.&dapSearchArg-QOP{@dirqop} }

```

```

SearchResult ::= OPTIONALLY-PROTECTED {
  CHOICE {
 searchInfo SET {
 name Name OPTIONAL,
 entries [0] SET OF EntryInformation,
 partialOutcomeQualifier [2] PartialOutcomeQualifier OPTIONAL,
 COMPONENTS OF CommonResults },
 uncorrelatedSearchInfo [0] SET OF SearchResult },
  DIRQOP.&dapSearchRes-QOP{@dirqop} }

```

```

addEntry OPERATION ::= {
  ARGUMENT AddEntryArgument
  RESULT AddEntryResult
  ERRORS { attributeError | nameError | serviceError | referral | securityError |
 updateError }
  CODE id-opcode-addEntry }

```

```

AddEntryArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 entry [1] SET OF Attribute,
 targetSystem [2] AccessPoint OPTIONAL,
 COMPONENTS OF  CommonArguments},
  DIRQOP.&dapAddEntryArg-QOP{@dirqop} }

```

```

AddEntryResult ::= CHOICE {
  null NULL,
  information PROTECTED {
 SEQUENCE { COMPONENTS OF CommonResults },
 DIRQOP.&dapAddEntryRes-QOP{@dirqop} } }

```

```

removeEntry OPERATION ::= {
  ARGUMENT RemoveEntryArgument
  RESULT RemoveEntryResult
  ERRORS { nameError | serviceError | referral | securityError | updateError }
  CODE id-opcode-removeEntry }

```

```

RemoveEntryArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 COMPONENTS OF  CommonArguments },
  DIRQOP.&dapRemoveEntryArg-QOP{@dirqop} }

```

```

RemoveEntryResult ::= CHOICE {
  null NULL,
  information PROTECTED {
 SEQUENCE { COMPONENTS OF CommonResults },
 DIRQOP.&dapRemoveEntryRes-QOP{@dirqop} } }

```

```

modifyEntry OPERATION ::= {
  ARGUMENT ModifyEntryArgument
  RESULT ModifyEntryResult
  ERRORS { attributeError | nameError | serviceError | referral | securityError |
 updateError }
  CODE id-opcode-modifyEntry }

```

```

ModifyEntryArgument ::= OPTIONALLY-PROTECTED {
  SET {
 object [0] Name,
 changes [1] SEQUENCE OF EntryModification,
 selection [2] EntryInformationSelection OPTIONAL,
 COMPONENTS OF  CommonArguments },
  DIRQOP.&dapModifyEntryArg-QOP{@dirqop} }

```

```

ModifyEntryResult ::= CHOICE {
 null NULL,
 information OPTIONALLY-PROTECTED {
 SEQUENCE {
 entry [0]  EntryInformation OPTIONAL,
 COMPONENTS OF CommonResults },
 DIRQOP.&dapModifyEntryRes-QOP{@dirqop} } }

EntryModification ::= CHOICE {
 addAttribute [0]  Attribute,
 removeAttribute [1]  AttributeType,
 addValues [2]  Attribute,
 removeValues [3]  Attribute,
 alterValues [4]  AttributeTypeAndValue,
 resetValue [5]  AttributeType }

modifyDN OPERATION ::= {
 ARGUMENT ModifyDNArgument
 RESULT ModifyDNResult
 ERRORS { nameError | serviceError | referral | securityError | updateError }
 CODE id-opcode-modifyDN }

ModifyDNArgument ::= OPTIONALLY-PROTECTED {
 SET {
 object [0]  DistinguishedName,
 newRDN [1]  RelativeDistinguishedName,
 deleteOldRDN [2]  BOOLEAN DEFAULT FALSE,
 newSuperior [3]  DistinguishedName OPTIONAL,
 COMPONENTS OF CommonArguments },
 DIRQOP.&dapModifyDNArg-QOP{@dirqop} }

ModifyDNResult ::= CHOICE {
 null NULL,
 information OPTIONALLY-PROTECTED {
 SEQUENCE {
 newRDN RelativeDistinguishedName,
 COMPONENTS OF CommonResults },
 DIRQOP.&dapModifyDNRes-QOP{@dirqop} } }

-- Errors and parameters --

abandoned ERROR ::= { -- not literally an "error"
 PARAMETER OPTIONALLY-PROTECTED {
 SET {COMPONENTS OF CommonResults},
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-abandoned }

abandonFailed ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0]  AbandonProblem,
 operation [1]  Invokeld,
 COMPONENTS OF  CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-abandonFailed }

AbandonProblem ::= INTEGER { noSuchOperation (1), tooLate (2), cannotAbandon (3) }

attributeError ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 object [0]  Name,
 problems [1]  SET OF SEQUENCE {
 problem [0]  AttributeProblem,
 type [1]  AttributeType,
 value [2]  AttributeValue OPTIONAL },
 COMPONENTS OF  CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-attributeError }

```

```

AttributeProblem ::= INTEGER {
 noSuchAttributeOrValue (1),
 invalidAttributeSyntax (2),
 undefinedAttributeType (3),
 inappropriateMatching (4),
 constraintViolation (5),
 attributeOrValueAlreadyExists (6),
 contextViolation (7) }

```

```

nameError ERROR ::= {
 PARAMETER  OPTIONALLY-PROTECTED {
 SET {
 problem [0]  NameProblem,
 matched [1]  Name,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-nameError }

```

```

NameProblem ::= INTEGER {
 noSuchObject (1),
 aliasProblem (2),
 invalidAttributeSyntax (3),
 aliasDereferencingProblem (4),
 contextProblem (5) }

```

```

referral ERROR ::= { -- not literally an "error"
 PARAMETER  OPTIONALLY-PROTECTED {
 SET {
 candidate [0]  ContinuationReference,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-referral }

```

```

securityError ERROR ::= {
 PARAMETER  OPTIONALLY-PROTECTED {
 SET {
 problem [0]  SecurityProblem,
 spkmInfo [1]  SPKM-ERROR,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-securityError }

```

```

SecurityProblem ::= INTEGER {
 inappropriateAuthentication (1),
 invalidCredentials (2),
 insufficientAccessRights (3),
 invalidSignature (4),
 protectionRequired (5),
 noInformation (6),
 blockedCredentials (7),
 invalidQOPMatch (8),
 spkmError (9) }

```

```

serviceError ERROR ::= {
 PARAMETER  OPTIONALLY-PROTECTED {
 SET {
 problem [0]  ServiceProblem,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-serviceError }

```

```

ServiceProblem ::= INTEGER {
 busy (1),
 unavailable (2),
 unwillingToPerform (3),
 chainingRequired (4),
 unableToProceed (5),
 invalidReference (6),
 timeLimitExceeded (7),
 administrativeLimitExceeded (8),
 loopDetected (9),
 unavailableCriticalExtension (10),
 outOfScope (11),
 ditError (12),
 invalidQueryReference (13) }

```

```

updateError ERROR ::= {
 PARAMETER OPTIONALLY-PROTECTED {
 SET {
 problem [0] UpdateProblem,
 attributeInfo [1] SET OF CHOICE {
 attributeType AttributeType,
 attribute Attribute } OPTIONAL,
 COMPONENTS OF CommonResults },
 DIRQOP.&dirErrors-QOP{@dirqop} }
 CODE id-errcode-updateError }

```

```

UpdateProblem ::= INTEGER {
 namingViolation (1),
 objectClassViolation (2),
 notAllowedOnNonLeaf (3),
 notAllowedOnRDN (4),
 entryAlreadyExists (5),
 affectsMultipleDSAs (6),
 objectClassModificationProhibited (7),
 noSuchSuperior (8) }

```

END


---

**Anexo B**


**Semántica operacional para control de acceso básico**

(Este anexo no es parte integrante de esta Recomendación | Norma Internacional)


Este anexo contiene diagramas que describen la semántica asociada con el control de acceso básico, tal como se aplica al procesamiento de una operación de directorio (véanse las figuras B.1 a B.16).


**Figura B.1 – Desreferenciación de alias en resolución de nombre**


**Figura B.2 – Retorno de error de nombre**


**Figura B.3 – No revelación de la existencia de una inserción**


**Figura B.4 – Retorno de nombre distinguido**


Figura B.5 – Operación lectura


Figura B.6 – No hay tal atributo o valor de lectura


Figura B.7– Operación comparación


TISO3130-94/d09

Figura B.8 – Operación listado


Figura B.9 – Operación búsqueda


**Figura B.10 – Desreferenciación de alias en búsqueda**


**Figura B.11 – Selección de inserción en búsqueda**


Figura B.12 – Operación adición de inserción


Figura B.13 – Operación supresión de inserción


Figura B.14 – Operación modificación de inserción


Figura B.15 – Operación de modificar nombre distinguido


TISO3210-94/d17

Figura B.16 – Modificación de la inclusión de atributo o valores

## Anexo C

### Enmiendas y corrigenda

(Este anexo no es parte integrante de esta Recomendación | Norma Internacional)

Esta edición de la Especificación de directorio, incluye las siguientes enmiendas:

- Enmienda 1 para el uso de la gestión de sistemas para la administración de directorio.
- Enmienda 2 para los contextos.
- Enmienda 3 para pequeñas ampliaciones destinadas a soportar los requisitos de usuario.
- Enmienda 4 para ampliar la seguridad operacional de directorio.

Esta edición de esta Especificación de directorio abarca los siguientes corrigenda técnicos que subsanan los defectos indicados en los siguientes informes de defectos (algunas partes de algunos de los siguientes corrigenda técnicos pueden haber sido incluidos en las enmiendas que formaron esta edición de esta Especificación de directorio).

- Corrigendo técnico 1 (que abarca la resolución del informe de defectos 085).
- Corrigendo técnico 2 (que abarca la resolución de los informes de defectos 104, 119, 133, 137, 138, 148, 150, 175).

## SERIES DE RECOMENDACIONES DEL UIT-T

Serie A	Organización del trabajo del UIT-T
Serie B	Medios de expresión: definiciones, símbolos, clasificación
Serie C	Estadísticas generales de telecomunicaciones
Serie D	Principios generales de tarificación
Serie E	Explotación general de la red, servicio telefónico, explotación del servicio y factores humanos
Serie F	Servicios de telecomunicación no telefónicos
Serie G	Sistemas y medios de transmisión, sistemas y redes digitales
Serie H	Sistemas audiovisuales y multimedios
Serie I	Red digital de servicios integrados
Serie J	Transmisiones de señales radiofónicas, de televisión y de otras señales multimedios
Serie K	Protección contra las interferencias
Serie L	Construcción, instalación y protección de los cables y otros elementos de planta exterior
Serie M	RGT y mantenimiento de redes: sistemas de transmisión, circuitos telefónicos, telegrafía, facsímil y circuitos arrendados internacionales
Serie N	Mantenimiento: circuitos internacionales para transmisiones radiofónicas y de televisión
Serie O	Especificaciones de los aparatos de medida
Serie P	Calidad de transmisión telefónica, instalaciones telefónicas y redes locales
Serie Q	Conmutación y señalización
Serie R	Transmisión telegráfica
Serie S	Equipos terminales para servicios de telegrafía
Serie T	Terminales para servicios de telemática
Serie U	Conmutación telegráfica
Serie V	Comunicación de datos por la red telefónica
<b>Serie X</b>	<b>Redes de datos y comunicación entre sistemas abiertos</b>
Serie Y	Infraestructura mundial de la información
Serie Z	Lenguajes y aspectos generales de soporte lógico para sistemas de telecomunicación