

Specification for the Asset Summary Reporting Format 1.0 (Draft)

Mark Davidson Adam Halbardier David Waltermire

NIST Interagency Report 7848 (Draft)

Specification for the Asset Summary Reporting Format 1.0 (Draft)

Mark Davidson

The MITRE Corporation

Adam Halbardier

Booz Allen Hamilton

David Waltermire

Computer Security Division Information Technology Laboratory National Institute of Standards and Technology Gaithersburg, MD

COMPUTER SECURITY

Computer Security Division Information Technology Laboratory National Institute of Standards and Technology Gaithersburg, MD 20899-8930

May 2012

U.S. Department of Commerce

John E. Bryson, Secretary

National Institute of Standards and Technology

Patrick D. Gallagher, Under Secretary of Commerce for Standards and Technology and Director

Reports on Computer Systems Technology

The Information Technology Laboratory (ITL) at the National Institute of Standards and Technology (NIST) promotes the U.S. economy and public welfare by providing technical leadership for the Nation's measurement and standards infrastructure. ITL develops tests, test methods, reference data, proof of concept implementations, and technical analyses to advance the development and productive use of information technology. ITL's responsibilities include the development of management, administrative, technical, and physical standards and guidelines for the cost-effective security and privacy of other than national security-related information in Federal information systems.

Authority

This publication has been developed by NIST to further its statutory responsibilities under the Federal Information Security Management Act (FISMA), Public Law (P.L.) 107-347. NIST is responsible for developing information security standards and guidelines, including minimum requirements for Federal information systems, but such standards and guidelines shall not apply to national security systems without the express approval of appropriate Federal officials exercising policy authority over such systems. This guideline is consistent with the requirements of the Office of Management and Budget (OMB) Circular A-130, Section 8b(3), Securing Agency Information Systems, as analyzed in Circular A-130, Appendix IV: Analysis of Key Sections. Supplemental information is provided in Circular A-130, Appendix III, Security of Federal Automated Information Resources.

Nothing in this publication should be taken to contradict the standards and guidelines made mandatory and binding on Federal agencies by the Secretary of Commerce under statutory authority. Nor should these guidelines be interpreted as altering or superseding the existing authorities of the Secretary of Commerce, Director of the OMB, or any other Federal official. This publication may be used by nongovernmental organizations on a voluntary basis and is not subject to copyright in the United States. Attribution would, however, be appreciated by NIST.

National Institute of Standards and Technology Interagency Report 7848 38 pages (May 2012)

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

There may be references in this publication to other publications currently under development by NIST in accordance with its assigned statutory responsibilities. The information in this publication, including concepts and methodologies, may be used by Federal agencies even before the completion of such companion publications. Thus, until each publication is completed, current requirements, guidelines, and procedures, where they exist, remain operative. For planning and transition purposes, Federal agencies may wish to closely follow the development of these new publications by NIST.

Organizations are encouraged to review all draft publications during public comment periods and provide feedback to NIST. All NIST publications, other than the ones noted above, are available at http://csrc.nist.gov/publications.

Public comment period: May 7th through June 6th, 2012

National Institute of Standards and Technology
Attn: Computer Security Division, Information Technology Laboratory
100 Bureau Drive (Mail Stop 8930), Gaithersburg, MD 20899-8930
Email: asr-comments@nist.gov

Acknowledgments

The authors, Mark Davidson of The MITRE Corporation, Adam Halbardier of Booz Allen Hamilton, and David Waltermire of the National Institute of Standards and Technology (NIST), wish to thank their colleagues who reviewed drafts of this document and contributed to its technical content. The authors would like to acknowledge Joseph Wolfkiel of the Defense Information Systems Agency (DISA), Jim Ronayne of Varen Technologies, Kent Landfield and Richard Whitehurst of McAfee, Bryan Worrell and Gerry McGuire of The MITRE Corporation, Gary Newman of Belarc, and Karen Scarfone of Scarfone Cybersecurity for their keen and insightful assistance throughout the development of this document.

Abstract

This specification defines the Asset Summary Reporting (ASR) format version 1.0, a data model for expressing the data exchange format of summary information relative to one or more metrics. ASR reduces the bandwidth requirement to report information about assets in the aggregate since it allows for reporting aggregates relative to metrics, as opposed to reporting data about each individual asset, which can lead to a bloated data exchange. ASR is vendor neutral and leverages widely adopted, open specifications; it is flexible, and suited for a wide variety of reporting applications.

Keywords

asset reporting; Asset Summary Reporting Format (ASR); continuous monitoring; information technology; security automation; Security Content Automation Protocol (SCAP), security metrics

Trademark Information

All registered trademarks or trademarks belong to their respective organizations.

Table of Contents

1.	Intro	oduction	1
	1.1 1.2 1.3 1.4	Purpose and Scope Audience Document Structure Document Conventions	1 1
2.	Term	ns and Abbreviations	3
	2.1 2.2	TermsAcronyms	
3.	Rela	tionship to Existing Standards and Specifications	5
4.	Conf	formance	6
	4.1 4.2	Product ConformanceContent Conformance	
5.	ASR	Data Model Overview and Key Concepts	7
	5.1	Data Model Overview 5.1.1 Summary Report 5.1.2 Record Set 5.1.3 Record 5.1.4 Data Source 5.1.5 Metadata Key Concepts 5.2.1 Record Attributes 5.2.2 Record Set Type 5.2.3 Paging 5.2.4 Referencing Assets	7 7 7 7 7 8 8 8
6.	ASR	Data Model Description	
	6.1 6.2	XML Data Model Introduction	
7.	Defir	ning a Record Set Type	18
App	endix	k A— Use Cases	19
		Continuous MonitoringSecurity Automation	
App	endix	k B— Integration with ARF	21
App	endix	c C— Record Set Example	22
App	endix	x D— Sample Record Set Type Definitions	25
App	endix	x E— Pre-Defined Record Attributes	28
	E.1 E.2 E.3 E.4	SCAP Attributes Finding Attributes Statistical Attributes Other Attributes	29 29
App	endix	x F— Normative References	31

List of Figures and Tables

Table 1-1: Conventional XML Mappings	2
Figure 6-1: ASR Document Across Two Pages	9
Table 6-1: Element – asr:summary-report	11
Table 6-2: Element – asr:metadata	12
Table 6-3: Element – asr:record-set	13
Table 6-4: Element – asr:record	13
Table 6-5: Element – asr:identifier-list	14
Table 6-6: Element – asr:asset-references	14
Table 6-7: Element – asr:data-source	14
Table 6-8: Element – asr:scan-info	15
Table 6-9: Element – asr:scanner	17
Table 6-10: Element – asr:extended-info	17
Table 6-11: Element – asr:asset-list	17
Table 6-12: Element – asr:asset	17

1. Introduction

The Asset Summary Reporting (ASR) format is a data model to express the transport format of summary information about one or more sets of assets. The data model facilitates the interchange of aggregated asset information throughout and between organizations. ASR is vendor neutral and leverages widely adopted, open specifications; it is flexible, and suited for a wide variety of reporting applications.

The primary goal of the ASR format is to describe summary information about one or more arbitrarily large and complex asset-related data sets in a standardized manner. Second, ASR seeks to allow content producers the ability to choose an appropriate level of detail depending on their needs and data set size requirements. Finally, ASR seeks to reduce the complexity of producing and consuming summary result documents.

For the purposes of this specification, an asset is considered to be anything that has value to an organization. Computing devices are one form of asset that many organizations track. Additional examples are networks, people, and organizations. This specification, however, does not limit asset summary reporting to those examples; information about any set of assets may be summarized.

While this specification was developed to support the immediate needs of the security automation and the continuous monitoring communities, it is expected that this specification will be valuable to any process where producing or consuming summary data is desired.

1.1 Purpose and Scope

The purpose of this report is to define the ASR specification. The report gives an introduction to ASR version 1.0, defines ASR's data model, and documents the conformance requirements to comply with ASR. Other versions of ASR and the associated component specifications, including emerging specifications and future versions, are not addressed here. Future versions of ASR will be defined in distinct revisions of this report, each clearly labeled with a revision number and the appropriate ASR version number.

This report does not describe the queries, instructions, methods, processes, or data required to produce an ASR document. This report does not describe how to transform any specific data model or data set into an ASR document. This report normatively describes only the ASR format. The appendices contain additional information about how to use ASR.

1.2 Audience

The intended audience for this specification is product vendors who are developing applications that either produce or consume aggregated asset information, particularly those that will interoperate with other producers or consumers of aggregated asset information.

1.3 Document Structure

The remainder of this document is organized into the following major sections:

- Section 2 defines the terms used within this specification and provides a list of common abbreviations.
- Section 3 describes how this specification relates to other standards and specifications.

- Section 4 defines the conformance requirements for ASR.
- Section 5 provides an overview of the ASR data model constructs and key concepts.
- Section 6 documents the ASR data model.
- Section 7 specifies the requirements for defining a record set type.
- Appendix A describes use cases for ASR.
- Appendix B indicates how to integrate ASR with the Asset Reporting Format (ARF).
- Appendix C provides some ASR examples.
- Appendix D provides examples of record set type definitions.
- Appendix E lists pre-defined record attributes.
- Appendix F documents normative references.

1.4 Document Conventions

Throughout this specification, when referencing a specification listed in Appendix F, the name will be written between brackets, such as [XSD].

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in [RFC 2119].

XML elements [XML] are referred to using qualified names when they are not in the ASR namespace. Elements with no prefix can be assumed to be in the ASR namespace, unless otherwise noted. A qualified name associates a named element with a namespace. The namespace identifies the specific XML schema that defines (and consequently may be used to validate) the syntax of the element instance. A qualified name declares this schema to element association using the format 'prefix:element-name'. The association of prefix to namespace is defined in the metadata of an XML document and varies from document to document. In this specification, the conventional mappings listed in Table 1-1 are used.

Table 1-1: Conventional XML Mappings

Mappings Prefix Namespace URI		Schema
ai http://scap.nist.gov/schema/asset-identification/1.1		Asset Identification 1.1
arf-rel	http://scap.nist.gov/specifications/arf/vocabulary/relationships/ 1.0#	ARF 1.1 Relationships
asr http://scap.nist.gov/schema/asset-summary-reporting/1.0		ASR 1.0
asr-attr http://scap.nist.gov/schema/asset-summary-reporting/1.		ASR 1.0 Common Attributes

2. **Terms and Abbreviations**

This section defines a set of common terms and abbreviations used within this specification.

2.1 **Terms**

Asset: Anything that has value to an organization, including, but not limited to, another organization, person, computing device, information technology (IT) system, IT network, IT circuit, software (both an installed instance and a physical instance), virtual computing platform (common in cloud and virtualized computing), and related hardware (e.g., locks, cabinets, keyboards).

Asset Identification: The attributes and methods necessary for uniquely identifying a given asset. A full explanation of asset identification is provided in [Asset Identification].

Data Source: Represents a source of data that could be used to build a summary report.

Population: A defined set of assets from which reporting is based.

Record Set: A grouping of related data about a topic, organized into records and data elements.

Record Set Type: A description of a record set that defines requirements for the record set, and the semantics of the data fields.

Summary Report: A collection of related record sets into a coherent report, as defined by the report creator. A summary report may be represented in multiple pages, which would be manifested as multiple XML documents.

2.2 **Acronyms**

ARF	Asset Reporting Format
ASR	Asset Summary Reporting Format
CCE	Common Configuration Enumeration
CCSS	Common Configuration Scoring System
CISO	Chief Information Security Officer
CPE	Common Platform Enumeration
CPU	Central Processing Unit
CVE	Common Vulnerabilities and Exposures
CVSS	Common Vulnerability Scoring System
CWE	Common Weakness Enumeration
CWSS	Common Weakness Scoring System
FIPS	Federal Information Processing Standard
IETF	Internet Engineering Task Force
IR	Interagency Report
ISCM	Information Security Continuous Monitoring
IT	Information Technology
ITL	Information Technology Laboratory
NIST	National Institute of Standards and Technology
OCIL	Open Checklist Interactive Language
OS	Operating System
OVAL	Open Vulnerability and Assessment Language
RACI	Responsible, Accountable, Consult, Inform (Responsibility Matrix)

SPECIFICATION FOR THE ASSET SUMMARY REPORTING FORMAT 1.0 (DRAFT)

RFC Request for Comment

SCAP Security Content Automation Protocol

SIEM Security Information and Event Management

SP Special Publication

SWID Software Identification
URI Universal Resource Identifier

USGCB United States Government Configuration Baseline

W3C World Wide Web Consortium

XCCDF Extensible Configuration Checklist Description Format

XML Extensible Markup Language

XSD XML Schema

XSLT Extensible Stylesheet Language Transformations

3. Relationship to Existing Standards and Specifications

ASR's relationships to other selected specifications are described below.

- 1. Asset Identification ASR leverages [Asset Identification] to identify assets for the ASR document. Asset Identification is a useful component of ASR, as it enables the correlation and fusion of various ASR documents and ASR content. ASR provides a place to optionally list assets defined using [Asset Identification].
- 2. Asset Reporting Format (ARF) ASR may be used as a payload for an Asset Reporting Format (ARF) document [ARF]. ASR is not required to be packaged as an ARF payload; however, Appendix B provides guidance on using ASR in an ARF report.

4. Conformance

Developers and organizations may want to build products in conformance with ASR to foster consistency and interoperability of those products. Users of those products, and consumers of the content generated by those products, would then know the format of the data that the product will produce and can consume. In addition, products that conform to this specification will be better able to interoperate and exchange reporting information with other products that conform to ASR.

Products may want to claim conformance with this specification to advertise their interoperability with other ASR compliant tools, as well as to meet requirements set by other specifications or organizations.

The following sections define the criteria for content and products to claim conformance with this specification.

4.1 Product Conformance

There are two types of ASR products: report producers and report consumers. *Report producers* are products that generate ASR documents, while *report consumers* are products that accept an existing ASR document and process it. Products claiming conformance with this specification SHALL adhere to the following requirements:

- 1. For report producers, generate well-formed content as defined in Section 4.2.
- 2. For report consumers, consume and process well-formed content as defined in Section 4.2.
- 3. Make an explicit claim of conformance to this specification in any documentation provided to end users.

4.2 Content Conformance

In order for an ASR report to be considered in compliance with this specification, the report MUST adhere to the following requirements:

- 1. The ASR report SHALL conform to all of the normative guidance provided in Section 6.
- 2. Each record set within an ASR report SHALL conform to the requirements set by its declared record-set-type, as described in Section 7.

5. ASR Data Model Overview and Key Concepts

This section provides an overview of the ASR data model structure and design philosophy. The data model defines a format for representing one or more collections of data. A collection of data about assets is called a record set. At its simplest, an ASR report is a collection of record sets. The following sections introduce the key concepts of the ASR data model.

5.1 Data Model Overview

The following sections provide a high level overview of the main data model constructs.

5.1.1 Summary Report

An ASR document (i.e., a "summary report") is composed of one or more record sets. A summary report is the highest level notion in the ASR data model. One or more XML documents may compose a summary report, so the concept of a summary report is not confined to the physical boundaries of an XML document.

5.1.2 Record Set

A record set is a collection of data organized into individual records. A record set optionally provides a reference to information about the source of the data for the records. The context of a record set is communicated by declaring a "type", known as a record set type. Section 5.2.2 provides more details regarding the record set type.

5.1.3 Record

The record construct is the primary mechanism for conveying data in a summary report. All record data is contained in the attributes of the record construct. The properties of a record are defined by the record set type. The record construct may have any number of properties, as permitted by the record set type. In general, properties are expected to be qualified XML attributes as described in Section 5.2.1.

5.1.4 Data Source

In addition to capturing a collection of records, a record set may capture information about the origin of the data in its records. Data source information is captured separately from the record set, but each record set may reference a data source. The same data source may be referenced by multiple record sets if that is appropriate for the summary report.

5.1.5 Metadata

A summary report may have metadata about its creation. The metadata should include the name of the tool or person that generated the report, the time the report was generated, and any other pertinent information.

5.2 Key Concepts

The following sections provide an overview of the key concepts in composing a summary report.

5.2.1 Record Attributes

Record attributes are the core construct for construing information in ASR. A record set type defines the allowable and required attributes on a record in a particular record set. The attributes must be namespace qualified in order to give context as to the meaning of the attribute. In XML, attributes that are not namespace qualified belong to the "no namespace" realm, which does not give context to the meaning of the attribute. The namespace and local-name must be defined in the corresponding record set type.

5.2.2 Record Set Type

The concept of a record set is generic in nature, and it is based on the expectation that a report creator must define a record set type or adopt an existing record set type. A record set type is a definition of a record set. The record set type defines all properties of a record set. In object-oriented programming, a class is the functional equivalent of a record set type, and an object is the functional equivalent of a record set instance. The record set type describes the attributes that "SHOULD", "MUST", and "MAY" be included in a record in that record set. It also describes the semantics of each attribute. Section 7 gives specific requirements for defining a record set type.

While a record set type must be defined, the format of the record set type is not strictly defined. A record set type definition is an agreement between producer and consumer. It is anticipated that record set type definitions may take the form of prose, XML, spoken word, or any other form of communication capable of conveying the requirements of a record set type. The authors of this specification have provided a data model and XML schema for record-set-type-definitions that may be used for this purpose. The record-set-type-definition data model is covered in Section 7, and that section also provides a pointer to the record-set-type-definition XML schema.

5.2.3 Paging

Since a summary report can grow too large for available resources (e.g., network bandwidth, memory, CPU), a summary report may be divided into multiple pages. A paged summary report means that a single summary report is represented as two or more separate XML documents. This allows report creators the flexibility to reduce the resources required to produce and exchange a single large summary report by breaking it up into many smaller reports.

Paging exists to support use cases where the amount of data contained in an ASR exceeds reasonable computing thresholds. Paging can be used to send multiple, smaller segments of information instead of one large block of information. Each page of an ASR should be consumable without the other pages when possible. All paging information is contained in the root element of each XML document.

5.2.4 Referencing Assets

A record may be allowed or required to capture an asset list as a child. If an asset list is captured, there must be a count attribute in the record that is identified as the "count for the asset list", as defined in Section 7. That attribute must hold a value equal to the number of assets listed within the record. The "count for the asset list" attribute represents the count of assets that meet certain criteria. The criteria are specified in the description of the count attribute.

6. ASR Data Model Description

This section describes the requirements for the ASR data model manifested as Extensible Markup Language (XML). Section 6.1 provides a conceptual overview of the data model, while Section 6.2 examines the actual XML data model in detail.

6.1 XML Data Model Introduction

Figure 6-1 provides a logical view of a sample summary report spread across two pages. For brevity some attributes have been omitted. In the diagram, each record set claims a type and a data source description. Those items give additional context to understand the meaning of the data captured in the record set.

Figure 6-1: ASR Document Across Two Pages

The **summary-report** element is the root element of the ASR data model; it contains identification and paging information for an ASR document. One ASR document may be paged into multiple XML documents as desired, but each record set MUST be completely represented on one page of a summary report (i.e., a record set may not span multiple pages). Summary-report has three attributes: report-id, page-number, and last-page; it also has three children: metadata, record-set, and data-source.

The **metadata** element is a child of the summary-report element. Metadata contains information related to the generation of an ASR document. Metadata has two attributes: generator-name and timestamp. Metadata does not have any defined children, but there is an extension point where any arbitrary XML is allowed.

The **record-set** element is a child of the summary-report construct. A record-set contains summary data, and may appear multiple times in the same summary-report. Record-set has four attributes: id, data-source-ref, record-set-type, and comment. Data-source-ref is a reference to the data-source element that represents the source of the information used in the record-set, record-set-type indicates the type of report being represented, and the comment field allows a text comment, if desired. Record-set has one child: record.

The **record** element is a child of the record-set construct, and contains any number of attributes; record may appear multiple times in the same record-set. Record has two children: asset-

references and identifier-list; only one of the two may be present for a single report. Both children provide methods to identify and list the assets that each record describes.

The **identifier-list** element is used to enumerate assets that relate to data in the record. In the definition for the record set type, an attribute that contains a count may be associated with this list. When that occurs, the identification information captured in this element is known to enumerate the list of assets that make up the associated count. Assets are enumerated using this element through a unique identification scheme defined by capturing the URI for the schema. Subsequently, each id provided as a child to this element is understood within the context of the identifier scheme specified. This solution is optimal when assets are easily identified using a single string identifier.

The **asset-references** element is used to enumerate assets that compose a count in the record. This element is used, instead of identifier-list, when assets are identified using [Asset Identification]. This element has a single attribute that accepts a list of identifiers. Those identifiers must match the identifiers of assets captured in the data-source element. The assets in the data-source element are identifiable using either [Asset Identification], or some other identification scheme. In either case, the identification may be more robust than is permitted with the identifier-list element.

The **data-source** element is a child of the summary-report element. It has four attributes: id, resource, population-size, and comment. Id is the identifier of the data-source from which a record set is generated. Resource is a URI indicating the actual resource that the data-source element represents. Population-size indicates the number of assets that the resource has knowledge of. Comment allows a comment about the data-source. Data-source has four children: scan-info, extended-info, ai:assets, and asset-list.

The **scan-info** element is a child of the data-source element. Scan-info is intended to be used when the data-source is a network, vulnerability, compliance, or other type of scan. Scan-info has seven attributes: scan-id, authenticated, execution-location, scan-start, scan-end, population-applies-to, and population-assessed. Scan-id is the ID of the scan. Authenticated represents whether the scan was authenticated or not. Execution-location represents where the scan took place. Scan-start and scan-end represent the start and end date and time of the scan. Population-applies-to represents the number of assets that the scan applied to; if a scanner has knowledge of 100 assets, but a particular scan only applies to 50 of them (e.g., a patch scan for a specific OS), the population-applies-to would be set to 50. Population-assessed represents the number of assets that were assessed in the scan. Scan-info has one child, scanner.

The **scanner** element is a child of scan-info. Scanner has three attributes: product-name, product-version, and scanner-type. The product-name contains the name of the scanner that produced this scan. Product name SHOULD be a CPE name or a SWID, but MAY be any string. Product-version indicates the version of the scanner. Scanner-type indicates the type of scanner. Scanner does not have any children.

The **extended-info** element is a child of data-source. It is an extension point of the ASR schema, intended to allow data-source information that cannot be captured in other data-source constructs. Extended-info does not have any attributes. Extended-info may have any XML children.

The **ai:assets** element is a child of data-source. It is defined in the [Asset Identification] specification, and is used to list assets. Please see the [Asset Identification] specification for details of this element.

The **asset-list** element is a child of data-source. It is used to list assets when using ai:assets is not feasible or desired. Asset-list does not have any attributes. Asset-list has one child, asset, which is used to list individual assets.

The **asset** element is a child of asset-list. Asset has one attribute, id. Id is used to uniquely identify a single asset within the scope of a data-source. Asset may have any XML children.

6.2 XML Data Model Requirements

In order to comply with the ASR data model,

- The user MUST produce an XML asr:summary-report element consistent with the data model described below.
- The XML element produced MUST validate against the XSD for Asset Summary Format 1.0 listed at http://scap.nist.gov/specifications/asr/#resource-1.0. In situations where the XSD does not match the documented model in this specification, the XSD SHALL take precedence.

The following tables formalize the data model. The data contained in the tables are requirements and MUST be interpreted as follows:

- The "Element Name" field indicates the name for the XML element being described. Each element name has a namespace prefix indicating the namespace to which the element belongs. See Table 1-1 for a mapping of namespace prefixes to namespaces.
- The "Definition" field indicates the prose description of the element. The definition field MAY contain requirement words as indicated in [RFC 2119].
- The "Properties" field is broken into four subfields:
 - o The "Name" column indicates the name of a property that MAY or MUST be included in the described element, in accordance with the cardinality indicated in the "Count" field
 - The "Type" column indicates the REQUIRED data type for the value of the property. There are three categories of types: literal, element, and special. A literal type will indicate the type of literal as defined in [XSD]. An element type will reference the name of another element that ultimately defines that property. A special type is listed when the type is neither literal nor element. The special type will indicate the nature of permitted content, such as allowing any XML to be used.
 - o The "Count" column indicates the cardinality of the property within the element. The property MUST be included in the element in accordance with the cardinality. If a range is given, and "n" is the upper-bound of the range, then the upper limit is unbounded.
 - The "Definition" column defines the property in the context of the element. The definition MAY contain requirement words as indicated in [RFC 2119].

Table 6-1: Element - asr:summary-report

Element Name: asr:summary-report					
Definition	An ASR report may need to be expressed through multiple XML instances. This element is the root of an ASR XML instance. Each ASR XML instance SHALL consist of a single root asr:summary-report element, which encloses a single page of a summary report. An ASR report MAY span one or more pages, indicated by the report-id and page-number properties.				
Properties	Name Type Count Definition				
	report-id (attribute)	literal – NCName	1	The identifier for the report. This SHOULD be unique on a per-	

			report basis. In the case where one report consists of multiple XML documents, this ID MUST match the ID of the related report documents.
page-number (attribute)	literal – positiveInteger	1	Which page of the report this XML document represents. If the entire summary report is represented in a single XML document, this attribute MUST be set to "1". If the summary report spans multiple pages, this attribute MUST be set to the positive integer that indicates the page of the current XML document. Each page MUST be numbered sequentially, and the sequence MUST start with "1".
last-page (attribute)	literal – boolean	1	If this XML document represents the last page of a summary report. last-page MUST be set to "true" when this page is the last page, and MUST be set to "false" otherwise. When a summary report is fully represented on one page, last-page MUST be set to "true".
metadata (element)	element – asr:metadata	0-1	Information about the generation of this asr:summary-report. See Table 6-2.
record-set (element)	element – asr:record-set	1-n	Information about the record set. See Table 6-3.
data-source (element)	element – asr:data-source	0-n	A source of data for an asr:summary-report. See Table 6-7.

Table 6-2: Element – asr:metadata

Element Nar	Element Name: asr:metadata					
Definition	Contains information about the generation of this asr:summary-report.					
Properties	Name	Type	Count	Definition		
	generator-	literal – string	0-1	The name of the report creator.		
	name	_		The generator-name SHOULD be		
	(attribute)			a CPE name [CPE-N] or Software		
				Identification (SWID) tag when a		
				tool generates the report, otherwise		
				it SHOULD be a person or		
				organization, where applicable. If		
				the generator-name is a CPE name,		
				it SHOULD be a CPE 2.3		
				formatted string binding, but it		
				MAY be a CPE 2.3 URI binding.		
	timestamp	literal – dateTime	1	The date and time that this report		

((attribute)			was created.
[anyXML	special	0-n	Any XML is allowed.
	(element)			

Table 6-3: Element - asr:record-set

Element Na	Element Name: asr:record-set					
Definition	Contains information about the record set, as well as individual records that make up the record set.					
Properties	Name	Type	Count	Definition		
	id	literal – string	1	The ID of the record-set. The id MUST		
	(attribute)			be unique within the summary report		
				and match the regular expression		
				"^asr:[A-Za-z0-9_\-\.]+:rset:[1-9][0-		
				9]*\$". One example of an ID that		
				matches this regular expression is		
				"asr:gov.nist.asr:rset:1"		
	data-source-	literal – string	0-1	A reference to a data source ID. The		
	ref			referenced data source MUST exist in		
	(attribute)			this summary report.		
	record-set-	literal – QName	1	The record set type that this record-set		
	type			is an instance of. See Section 7 for more		
	(attribute)			information on record-set-type.		
	comment	literal – string	0-1	A comment about the record-set.		
	(attribute)					
	record	element – asr:record	1-n	An individual record of a record-set.		
	(element)			See Table 6-4.		

Table 6-4: Element - asr:record

Element Na	Element Name: asr:record					
Definition	An individual record of a record-set. Every record on a record set MUST have the exact same attributes. Only the attribute values MAY differ. If an attribute is absent from a record, but present on other records in the record set type, it MUST be interpreted that the value of that attribute for that record is NULL.					
Properties	Name	Type	Count	Definition		
	asset- references (element) identifier-list (element)	element – asr:asset- references element – asr:identifier-list	- 0-1	Contains a list of identifiers to represent assets that compose a count in the asr:record. At most one instance of asset-references or identifier-list MAY appear within an asr:record. Contains a list of asset identifiers defined in a unique identification scheme. At most one instance of asset-references or identifier-list MAY appear within an asr:record.		
	anyAttribute	Any valid	0-n	The attributes of a record. See Section		

_

The ^ at the beginning of the expression and the \$ at the end of the expression are anchors. These characters do not appear in the actual XML schema because they are implied in the context of the schema.

(attribute)	namespace-qualified	5.2.1 for a full description of this
	attribute	concept.

Table 6-5: Element – asr:identifier-list

Element Nan	Element Name: asr:identifier-list					
Definition	A list of asset identifiers defined in a unique identification scheme. This element					
	SHOULD be le	veraged when a count or	n the reco	rd needs to be enumerated, and the assets		
	that compose th	ne count can be identified	l by a sim	ple string.		
Properties	s Name Type Count Definition					
	identifier-	literal – anyURI	1	A URI that identifies the identification		
	system			system in use.		
(attribute)						
	id	literal – string	1-n	Contains one ID from the identification		
			system described in the identifier-			
				system attribute.		

Table 6-6: Element – asr:asset-references

Element Nan	Element Name: asr:asset-references			
Definition	A list of identif	iers to represent assets th	at compo	ose a count in the record. This element
	SHOULD be le	veraged when a count or	n the reco	rd needs to be enumerated, and the assets
	that compose th	ne count cannot be identi	fied by a	simple string.
Properties	Name	Type	Count	Definition
	references	literal – NCName list	1	A space separated list of asset identifiers
	(attribute)			to reference. Each identifier referenced
	in this element MUST exist as an			
				asr:asset or ai:asset in the asr:data-
				source that this record-set references in
				the data-source-ref property.

Table 6-7: Element - asr:data-source

Element Nan	Element Name: asr:data-source				
Definition	Represents a so	urce of data that could b	e used to	build a summary report.	
Properties	Name	Type	Count	Definition	
	id	literal – string	1	The ID of the data-source. The id	
	(attribute)			MUST be unique within the summary	
				report and match the regular expression	
				"^asr:[A-Za-z0-9_\-\.]+:dsrc:[1-9][0-	
				9]*\$". One example of an ID that	
				matches this regular expression is	
				"asr:gov.nist.asr:dsrc:1"	
	resource	literal – anyURI	1	A URI for the data source.	
	(attribute)				
	population-	literal –	0-1	The size of the population. If specified,	
	size	nonNegativeInteger		population-size SHOULD represent the	
	(attribute)			total number of assets that the data	
				source can report on.	

comment	literal – string	0-1	A comment about the data source.
(attribute) scan-info	element – asr:scan-	0-1	Information related to a network,
(element)	info		vulnerability, compliance, or other type of scan. This element SHOULD NOT
			be populated if this data source is not a scan. See Table 6-8.
extended-info (element)	element – asr:extended-info	0-1	An extension point that contains any valid XML. If specified, MUST contain information relevant to the data source. See Table 6-10.
ai:assets (element)	element – ai:assets	0-1	A list of assets as specified in [Asset Identification]. Only one of ai:assets or asset-list MAY be specified. This element supports robust asset data, fostering greater interoperability and data synthesis capabilities.
asset-list (element)	element – asr:asset- list		A list of asset identifiers. Only one of ai:assets or asset-list MAY be specified. See Table 6-11. This element supports simple string-based asset identifiers which can be used to reduce the overall report size.

Table 6-8: Element - asr:scan-info

Element Nan	ne: asr:scan-info					
Definition	When the data source is a scan (network, vulnerability, compliance, or other), this element					
	may be populat	ed to represent scan info	rmation f	or the data source.		
Properties	Name	Type	Count	Definition		
	scan-id	literal – string	0-1	The ID of the scan that this data-source		
	(attribute)			represents.		
	authenticated	literal – boolean	0-1	If the scan was authenticated or not.		
	(attribute)					
	execution-	literal – string	0-1	Where the scan was executed. Values		
	location			restricted to "host", "network-local", or		
	(attribute) "network-remote".					
	scan-start	literal – dateTime	0-1	When the scan started.		
	(attribute)					
	scan-end	literal – dateTime	0-1	When the scan ended.		
	(attribute)					
	population-	literal –	0-1	The number of assets that the scan		
	applies-to	nonNegativeInteger		applied to.		
	(attribute)					
	population-	literal –	0-1	The number of assets that were assessed		
	assessed	nonNegativeInteger		in the scan.		
	(attribute)					
	scanner	element – asr:scanner	0-1	The tool that performed the scan. See		
	(element)					
				Table 6-9.		

SPECIFICATION FOR THE ASSET SUMMARY REPORTING FORMAT 1.0 (DRAFT)

Table 6-9: Element - asr:scanner

Element Nan	Element Name: asr:scanner				
Definition	Represents nam	ne, version, and type info	rmation 1	relative to an asr:scan-info.	
Properties	Name	Type	Count	Definition	
	product-name	literal – string	0-1	The name of the scanner. This	
	(attribute)			SHOULD be a CPE name [CPE-N] or a	
				SWID, but MAY be any string. If the	
				product-name is a CPE name, it	
				SHOULD be a CPE 2.3 formatted string	
				binding, but it MAY be a CPE 2.3 URI	
				binding.	
	product-	literal – string	0-1	The version of the scanner.	
	version				
	(attribute)				
	scanner-type	literal – string	0-1	The type of scanner.	
	(attribute)				

Table 6-10: Element – asr:extended-info

Element Nan	Element Name: asr:extended-info				
Definition	An extension point where any XML can be placed. This element may contain any information, and is intended to capture information about a data-source that is not captured elsewhere.				
Properties	Name	Type	Count	Definition	
	anyXML	special	1-n	Any XML is allowed.	
	(element)				

Table 6-11: Element – asr:asset-list

Element Name: asr:asset-list				
Definition	Contains a list of	of assets.		
Properties	Name	Type	Count	Definition
	asset	element – asr:asset	1-n	Describes an asset. See Table 6-12.
	(element)			

Table 6-12: Element – asr:asset

Element Name: asr:asset				
Definition	Describes a sin	gle asset.		
Properties	Name	Type	Count	Definition
	id	literal – NCName	1	An identifier for the asset identification
	(attribute)			information.
	anyXML	special	1	An XML element that identifies an
	(element)			asset.

7. Defining a Record Set Type

A record set type is the definition of a record set; it gives context to a record set. A record set type is defined separate from a summary report. It defines the purpose of a record set, the required and optional attributes for each record, whether an asset list should be provided (and if so, which attribute it associates with), and any additional information related to the record set type. This section documents the requirements for defining a record set type.

A record set type may be defined in any form (e.g., verbal, human readable, XML). In whatever form the record set type definition takes, it MUST specify the following information:

- A namespace-qualified name, using [XSD Qual] Section 3.2 Qualified Locals, identifying the record set type. This QName is referenced from each record set that implements the record set type. The record set type name is specified in the record-set-type attribute of the record-set element.
- The intended use of the record set type.
- The namespace-qualified attributes for each record within the record set type. Attributes MUST be namespace qualified as defined using [XSD Qual] Section 3.2 Qualified Locals.
 - For each attribute, it MUST indicate if the attribute MUST, MUST NOT, SHOULD, SHOULD NOT, or MAY be present. For each attribute, it MUST also specify a description of the attribute.
 - o If an asset list is permitted or required, a single attribute MUST be designated as the "count-for-asset-list" attribute. The count-for-asset-list attribute MUST have a type that only allows non-negative integers. A count-for-asset-list attribute SHALL contain an integer that is equal to the number of assets in the asset list for the record. The criteria for an asset to be included in the asset list MUST be specified in the description of the count-for-asset-list attribute. An attribute SHALL NOT be identified as the 'count-for-asset-list' attribute when an asset list is prohibited. At most one attribute on a record set SHALL be specified as the count-for-asset-list attribute.
- Whether an asset list is required, permitted, or prohibited. If an asset list is required or permitted, it MUST indicate which attribute it is on the record that the list is associated with.
- Whether attributes not explicitly declared in the record set type are permitted.

In the resources section of the ASR website, located at http://scap.nist.gov/specifications/asr/#resource-1.0, an XSD provides a common XML format for representing a record set type. Record set types SHOULD be documented in the format defined by the XSD, though they are not required to be. See the XSD for details on documenting the record set type in that format.

Additionally, two Extensible Stylesheet Language Transformations (XSLTs) are provided on the resources section of the ASR website to support record set types documented in the above referenced XSD format. The first XSLT document converts record set type XML documents into a human readable HTML file. The second XSLT accepts an ASR document as input, along with a record set type as a parameter. The XSLT analyzes the ASR document against the provided record set type, and reports any errors that are discovered. Both of the XSLTs, along with the record set type XSD, are informative and are intended to assist with adopting ASR.

Appendix A—Use Cases

This appendix documents some common use cases that were considered when developing ASR.

A.1 Continuous Monitoring

Information security continuous monitoring (ISCM) is defined as maintaining ongoing awareness of information security, vulnerabilities, and threats to support organizational risk management decisions. Organizational security status is determined using metrics established by the organization to best convey the security posture of an organization's information and information systems, along with organizational resilience given known threat information. Among other requirements, ISCM tools must provide reporting with the ability to tailor output and drill down from high-level, aggregate metrics to system-level metrics, and allow for data consolidation into Security Information and Event Management (SIEM) tools and dashboard products.²

ASR intends to meet the tool needs above by providing a vendor and technology neutral, and flexible reporting data model. ASR places few constraints on the type and nature of data that can be transported using its model, so many types of continuous monitoring data may be communicated using the model.

A.2 Security Automation

Security automation efforts (e.g. the Security Content Automation Protocol (SCAP)³), are another use case for ASR. An example of a security automation need is a system administrator who needs to assess the 15,000 desktops on her network for compliance with the United States Government Configuration Baseline (USGCB), a government baseline for security settings. The system administrator runs the USGCB content against all desktops on her network, and receives one result file per desktop. Each result file contains, for each security check, a pass/fail indication, required setting, and actual setting. There are over 200 security settings checked per desktop.

In order to avoid manually reviewing each result, the system administrator decides to use summary reporting. The system administrator creates three reports, detailed below. A sample record is provided for each report. Note that attributes with the 'example' prefix are defined only in the scope of this use case.

• A report that shows the overall compliance percentage of desktops on the network. This summary report is used in a monthly dashboard that is presented to upper management.

<asr:record example:compliance pct="73"/>

 Percentage compliance scores for each desktop on the network. This report is used to track perdesktop compliance trends and identify high-risk desktops.

```
<asr:record example:hostname="desktop1"
example:compliance score="100"/>
```

• Percentage compliance scores for the compliance of each security setting across the network. This report is used as a component in taking a risk-based approach to remediation. A bulletin of the top five non-compliant settings is generated monthly and sent to all employees as part of a security awareness campaign.

```
<asr:record
asr-attr:xccdf-benchmark="USGCB: Guidance for Securing Microsoft"</pre>
```

_

² Text adapted from [Continuous Monitoring]

³ http://scap.nist.gov

```
Windows 7 Systems for IT Professional"
asr-attr:xccdf-profile=
"united_states_government_configuration_baseline_version_1.2.0.0"
asr-attr:xccdf-rule="minimum_password_length"
example:compliance score="75"/>
```

Since the summary reports are in a standard format, they can be consumed by an application and presented in a meaningful manner. One meaningful presentation of this data is a list of security checks sorted from least compliant to most compliant.

The system administrator has used summary reporting to increase the visibility and transparency of her security operations to management and end users, improved the accuracy and completeness of her data, and prioritized her highest value work.

Appendix B—Integration with ARF

The Asset Reporting Format (ARF) is a data model for expressing the exchange format of information about assets and the relationships between assets and reports. The data model facilitates the reporting, correlating, and fusing of asset information throughout and between organizations. The intent of ARF is to provide a uniform foundation for the expression of reporting results, fostering more widespread application of sound IT management practices.⁴

ARF has four primary components: assets, reports, report requests, and relationships. Assets, reports, and report requests exist in isolated buckets. The relationships component allows for explicit relationships between components (assets, report-requests, and reports) and uses a controlled vocabulary to do so.

ASR reports may be captured as report objects in ARF. When an ASR is captured as an ARF report payload, a relationship MAY be established between the ASR report and the report request that caused the ASR to be generated. ARF 1.1 defines a relationship type arf-rel:createdFor in [ARF] Table 6-1. The arf-rel:createdFor relationship, established with the ASR report object as the subject and the report request object as the object, provides a well-defined connection between the request and response. Additional relationships may be defined between ASR reports and other reports as needed. Those relationships should be determined by the report creators and collaborators as needed.

4

⁴ Text adapted from [ARF]

Appendix C—Record Set Example

This section shows an example scenario where an ASR report is created. To illustrate the record set concept, consider a scenario where the Chief Information Security Officer (CISO) of Example Corp wants to know the organization's security posture relative to a recently published CVE (http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-2013).

The following ASR document accurately reports an answer to the CISO's question:

```
<asr:summary-report xmlns:ex="com.example"</pre>
  xmlns:asr="http://scap.nist.gov/schema/asset-summary-reporting/1.0"
  xmlns:asr-attr="http://scap.nist.gov/schema/asset-summary-
reporting/1.0/attr"
 page-number="1" last-page="true" report-id="d1e1">
  <asr:metadata timestamp="2011-11-08T14:27:44.97Z"/>
  <asr:record-set id="asr:com.example:rset:1"</pre>
 data-source-ref="asr:com.example:dsrc:1"
 record-set-type="ex:cve-report-small">
 <asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="EXISTS" asr-attr:count="50"/>
 <asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="NOT EXISTS" asr-attr:count="170"/>
 <asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="NOT APPLICABLE" asr-attr:count="30"/>
  </asr:record-set>
  <asr:data-source id="asr:com.example:dsrc:1" resource="VulnDb.abc.com"</pre>
population-size="250"/>
</asr:summary-report>
```

Notice that the summary report uses attributes defined in the ASR Common Attributes schema. While record set types may use any XML attribute, it is preferable to leverage existing attributes defined in the ASR Common Attributes schema. This is one such example where existing attributes are useful.

Since this vulnerability has a CVSS score of 10.0 and a rating of 'Critical' has been given to the patch that fixes this vulnerability, the CISO forwards this information to the Windows Support Team. The CISO requests that the Windows Support Team apply the appropriate patch quickly.

In order to honor the request, the Windows Support Team needs the report broken up by operating system and physical location, with a list of assets. With this information, the Windows Support Team will be able to efficiently deploy their resources for patching. The Windows Support Team requests the report with those additional details (only for systems that need to be patched). The following ASR document accurately reports the needed information. Asset listings have been truncated for simplicity.

```
<asr:summary-report
 xmlns:ex="com.example"
 xmlns:ex-attr="com.example.attr"
 xmlns:asr="http://scap.nist.gov/schema/asset-summary-reporting/1.0"
 xmlns:asr-attr="http://scap.nist.gov/schema/asset-summary-
 reporting/1.0/attr"
 page-number="1" last-page="true" report-id="d1e2">
 <asr:metadata timestamp="2011-11-08T16:33:04.73Z"/>
 <asr:record-set id="asr:com.example:rset:2" data-source-
 ref="asr:com.example:dsrc:1" record-set-type="ex:cve-report-informative">
```

```
<asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="EXISTS"
 asr-attr:count="30"
 asr-attr:cpe="cpe:2.3:o:microsoft:windows 7:-:*:*:*:*:*:*:*
 ex-attr:location="Miami">
 <asr:identifier-list identifier-system="com.example.asset-tag">
 <asr:id>111111</asr:id>
 <asr:id>222222</asr:id>
 </asr:identifier-list>
 </asr:record>
 <asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="EXISTS"
 asr-attr:count="15"
 asr-attr:cpe="cpe:2.3:o:microsoft:windows 7:-:*:*:*:*:*:*
 ex-attr:location="Boston">
 <asr:identifier-list identifier-system="com.example.asset-tag">
 <asr:id>333333</asr:id>
 </asr:identifier-list>
 </asr:record>
 <asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="EXISTS"
 asr-attr:count="5"
 asr-attr:cpe="cpe:2.3:o:microsoft:windows 2003 server:-
:*:*:*:*:*:*:
 ex-attr:location="Miami">
 <asr:identifier-list identifier-system="com.example.asset-tag>
 </asr:identifier-list>
 </asr:record>
 <asr:record asr-attr:cve-id="CVE-2011-2013"</pre>
 asr-attr:inventory-finding="EXISTS"
 asr-attr:count="0"
 asr-attr:cpe="cpe:2.3:o:microsoft:windows 2003 server:-
:*:*:*:*:*:*
 asr-attr:location="Boston"/>
  </asr:record-set>
  <asr:data-source id="asr:com.example:dsrc:1" resource="VulnDb.example.com"</pre>
population-size="250"/>
</asr:summary-report>
```

This information can also be represented as a data table:

CVE-ID	CPE	Location	Inventory	Count
			Finding	
CVE-2011-	cpe:2.3:o:microsoft:windows_7:-	Miami	FOUND	30
2013	*********			
CVE-2011-	cpe:2.3:o:microsoft:windows_7:-	Boston	FOUND	15
2013	********			
CVE-2011-	cpe:2.3:o:microsoft:windows_2003_server:-	Miami	FOUND	5
2013	*******			
CVE-2011-	cpe:2.3:o:microsoft:windows_2003_server:-	Boston	FOUND	0
2013	********			

With the above summary report, the Windows Support Team can deploy the necessary resources to the appropriate locations. With the asset list present in the identifier-list element, the resources deployed to Miami and Boston will be able to accurately and completely remediate the CVE. The report in this section is described in Appendix D.

In this report, Example Corp used attributes defined in the ASR Common Attributes Schema (cve-id, cpe, inventory-finding, and count) as well as an attribute that Example Corp defined, location.

The record sets used in this example have a record-set-type of 'cve-report-small' and 'cve-report-informative', respectively. While this example uses two record-set-types, it is possible to use a single, more flexible record-set-type. Record-set-types may be flexible or restrictive, depending on the requirements of the entity that defines the record-set-type. Both examples are given in Appendix D.

Appendix D—Sample Record Set Type Definitions

This section describes an example of creating record set type definitions for the ASR reports described in Appendix C. Those reports leverage two record set types: ex:cve-report-small and ex:cve-report-informative. The fictitious record set type cve-report-small is illustrated below. To demonstrate the flexibility of record set type definitions, a more permissive record set type is included in this section below the ex:cve-report-small example.

Record Set Type Name: {com.example}cve-report-small Description: To report on the number of computers affected by a CVE. Attributes

- asr-attr:cve-id MUST include. This is the CVE ID being reported on. Type: XML schema "string".
- asr-attr:inventory-finding MUST include. This is a status of the CVE for each asset in the count. Value must be one of "EXISTS", "NOT_EXISTS", "NOT_APPLICABLE", "NOT_REPORTED", "ERROR", or "UNKNOWN". Type: XML schema "string".
- asr-attr:count MUST include. Asset list is associated with this attribute. This count is the number of assets with the CVE related to the asset via the inventory-finding. Type: XML schema nonNegativeInteger.

Permit attributes not explicitly described here: no

Require asset list: not permitted Require identifier list: not permitted

The record set type documented above may be more formally represented using the ASR record set type XML definition format:

```
<record-set-types xmlns="http://scap.nist.gov/schema/asset-summary-</pre>
reporting/1.0/record-set-type"
  xmlns:ex="com.example"
  xmlns:asr="http://scap.nist.gov/schema/asset-summary-reporting/1.0"
  xmlns:asr-attr="http://scap.nist.gov/schema/asset-summary-
reporting/1.0/attr">
  <record-set-type record-set-type-qname="ex:cve-report-small" permit-</pre>
additional-attributes="false">
 <description> To report on the number of computers affected by a CVE.
 </description>
 <attributes>
 <attribute attribute-qname="asr-attr:cve-id" use="MUST"</pre>
 description="This is the CVE ID being reported on"/>
 <attribute attribute-qname="asr-attr:inventory-finding" use="MUST"</pre>
description="This is a status of the CVE for each asset in the count. Value
must be one of 'EXISTS', 'NOT_EXISTS', 'NOT_APPLICABLE', 'NOT_REPORTED',
'ERROR', or 'UNKNOWN'." />
 <attribute attribute-qname="asr-attr:count" use="MUST"</pre>
description="Asset list is associated with this attribute. This count is the
number of assets with the CVE related to the asset via the inventory-
finding."/>
 </attributes>
 <asset-listing use-identifier-list="MUST NOT" use-asset-references="MUST</pre>
NOT"/>
  </record-set-type>
</record-set-types>
```

Given the definition above, the first report in Appendix C is able to be produced. The description above documents the following:

- The record set type name "ex:cve-report-small".
- The required attributes for the report. For each attribute, it specifies that the attribute must be included. The attribute type is defined outside the record set type definition.
- There are not any attributes permitted in addition to those specified here.
- No form of asset listing is allowed.

The XML representation of the record set type definition (as described in Section 7) for ex:cve-report-informative is illustrated below.

```
<record-set-types xmlns="http://scap.nist.gov/schema/asset-summary-</pre>
reporting/1.0/record-set-type"
  xmlns:ex="com.example"
  xmlns:asr="http://scap.nist.gov/schema/asset-summary-reporting/1.0"
  xmlns:asr-attr="http://scap.nist.gov/schema/asset-summary-
reporting/1.0/attr"
  xmlns:ex-attr="com.example.attr">
  <record-set-type record-set-type-qname="ex:cve-report-informative" permit-</pre>
additional-attributes="false">
 <description> To report on the number of computers affected by a CVE.
 </description>
 <attributes>
 <attribute attribute-gname="asr-attr:cve-id" use="MUST"</pre>
 description="This is the CVE ID being reported on"/>
 <attribute attribute-qname="asr-attr:inventory-finding" use="MUST"</pre>
description="This is a status of the CVE for each asset in the count. Value
must be one of 'EXISTS', 'NOT_EXISTS', 'NOT_APPLICABLE', 'NOT_REPORTED',
'ERROR', or 'UNKNOWN'." />
 <attribute attribute-qname="asr-attr:cpe" use="MUST" description="The
Common Platform Enumeration for the operating system of the applicable
assests." />
 <attribute attribute-qname="ex:location" use="MUST" description="The</pre>
physical location of the applicable assests." />
 <attribute attribute-qname="asr-attr:count" use="MUST"</pre>
description="Asset list is associated with this attribute. This count is the
number of assets with the CVE related to the asset via the inventory-
finding." count-for-asset-list="true"/>
 </attributes>
 <asset-listing use-identifier-list="MUST" use-asset-references="MUST</pre>
NOT"/>
  </record-set-type>
</record-set-types>
```

The description above documents the following:

- The record set type name "ex:cve-report-informative".
- The required attributes for the report. For each attribute, it specifies that the attribute must be included. The attribute type is defined outside the record set type definition.
- There are not any attributes permitted in addition to those specified here.
- Assets must be listed using the identifier-list method.

It is possible for a record set type definition to be flexible enough that both reports in Appendix C could be produced in compliance with it. That record set type definition is illustrated below:

```
<record-set-types xmlns="http://scap.nist.gov/schema/asset-summary-</pre>
reporting/1.0/record-set-type"
 xmlns:ex="com.example"
  xmlns:asr="http://scap.nist.gov/schema/asset-summary-reporting/1.0"
  xmlns:asr-attr="http://scap.nist.gov/schema/asset-summary-
reporting/1.0/attr">
  <record-set-type record-set-type-qname="ex:cve-report-informative" permit-</pre>
additional-attributes="true">
 <description> To report on the number of computers affected by a CVE.
 </description>
 <attributes>
 <attribute attribute-qname="asr-attr:cve-id" use="MUST"</pre>
 description="This is the CVE ID being reported on"/>
 <attribute attribute-gname="asr-attr:inventory-finding" use="MUST"</pre>
description="This is a status of the CVE for each asset in the count. Value
must be one of 'EXISTS', 'NOT_EXISTS', 'NOT_APPLICABLE', 'NOT_REPORTED',
'ERROR', or 'UNKNOWN'." />
 <attribute attribute-gname="asr-attr:count" use="MUST"</pre>
description="Asset list is associated with this attribute. This count is the
number of assets with the CVE related to the asset via the inventory-
finding." count-for-asset-list="true"/>
 </attributes>
 <asset-listing use-identifier-list="OPTIONAL" use-asset-references="MUST</pre>
NOT"/>
  </record-set-type>
</record-set-types>
```

The description above documents the following:

- The record set type name "ex:cve-report-informative".
- That attributes beyond those listed in the record set type are permitted in record sets. Therefore, in the second example in Appendix C, "asr-attr:cpe" and "ex-attr:location" are permitted. This is known because of the value of "permit-additional-attributes".
- The required attributes for the report. For each cve-id, inventory-finding, and count, it specifies that the attribute must be included.
- The attribute associated with the asset list. In this case, "asr-attr:count" is the count associated with the asset listing.
- The use of asset listings. In this case, the report may optionally use the identifier list (which the second report in Appendix C does), but it may not use the asset references element.

All of the information needed to properly format the aforementioned record sets is included in the record set type definitions given above.

Appendix E—Pre-Defined Record Attributes

This section contains a list of XML attributes defined in the ASR Common Attributes XSD located at http://scap.nist.gov/specifications/asr/#resource-1.0. These attributes are defined to provide a core of usable attributes with a common meaning across multiple areas. Each attribute is accompanied with a short description that describes what it means. Usage of this XSD and its associated attributes is RECOMMENDED, but not required.

Some attributes may require additional context in order to make sense. For example, the statistical 'count' attribute has little meaning by itself. The context can be provided in the record-set-type definition through the report's description of the attribute. For example, if a record-set-type definition had the following text in the attribute definition, the count would make sense: "Contains the count of employees that have completed the annual security awareness training."

All attributes in this section are defined in the following namespace: http://scap.nist.gov/schema/asset-summary-reporting/1.0/attr. Types specified with the prefix "xs:" are XML schema datatypes as defined in [XSD] Part 2. Unless otherwise specified, values for all attributes are restricted to xs:string. All pattern restrictions are XML schema regular expressions as defined in [XSD] Part 2, Section G

E.1 SCAP Attributes

This section contains SCAP attributes that are intended for use in reporting scenarios that involve SCAP data.

Attribute local-name	Generic Description
cce-id	A valid CCE identifier. This is used to identify a specific CCE. Pattern restriction: [cC][cC][eE]-\d+-\d
	See http://cce.mitre.org/about/faqs.html#B2 for a description of the CCE format.
ccss-score	A valid CCSS base score. Restriction: an xs:decimal >= 0.0 and <=10.0
	See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7502 Section 1.3 for the score range.
cpe-name	A Common Platform Enumeration [CPE-N] 2.3 formatted string or URI binding. See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7695 Sections 6.1 and 6.2 for the format of valid values.
cve-id	A valid CVE identifier. This is used to identify a specific CVE. Pattern restriction: [cC][vV][eE]-\d{4}-\d{4}
cvss-score	A valid CVSS base score. Restriction: an xs:decimal >= 0.0 and <=10.0
	See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7435 Section 1.3 for the score range.
cwe-id	A valid CWE identifier. This is used to identify a specific CWE. Pattern restriction: [cC][wW][eE]-\d{1,5}
cwss-score	A valid CWSS base score. Restriction: an xs:decimal >= 0.0 and <=100.0
	See http://cwe.mitre.org/cwss/ Section "CWSS Score Formula" for the score range.
ocil-question-id	The ID of an OCIL question. See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7692 Section 6.5 for a valid value format.
ocil-question-result	The evaluated result of an OCIL question. See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7692 Section 7.3 for valid values.

Attribute local-name	Generic Description
ocil-questionnaire-id	The ID of an OCIL questionnaire. See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7692 Section 6.3 for a valid value format.
ocil-questionnaire-result	The evaluated result of an OCIL questionnaire. See http://csrc.nist.gov/publications/PubsNISTIRs.html#NIST-IR-7692 Section 7.3 for valid values.
oval-id	The ID of an OVAL definition. See http://oval.mitre.org/language/version5.10.1/OVAL_Language_Specification_01-20-2012.pdf Section 4.2.13.1 for a valid value format.
oval-result	The evaluated result of an OVAL definition. See http://oval.mitre.org/language/version5.10.1/OVAL Language Specification 01-20-2012.pdf Section 5.3.2.4.2 for valid values.
xccdf-benchmark	An XCCDF [XCCDF] benchmark ID. Restricted to xs:NCName
xccdf-profile	An XCCDF profile ID. Restricted to xs:NCName
xccdf-rule	An XCCDF rule ID. Restricted to xs:NCName

E.2 Finding Attributes

This section contains attributes related to findings. Each finding attribute has values that allow the state of the finding to be indicated as well as attributes that allow for the indication of various non-finding conditions (error, not applicable, etc.)

Attribute local-name	Generic Description
boolean-finding	A flag that indicates whether an item is true or false. Restriction enumeration: TRUE, FALSE, NOT_APPLICABLE, NOT_REPORTED, ERROR, UNKNOWN
compliance-finding	A flag that indicates compliance with a given criteria. Restriction enumeration: PASS, FAIL, NOT_APPLICABLE, NOT_REPORTED, ERROR, UNKNOWN
inventory-finding	A flag that indicates the presence of an item. Restriction enumeration: EXISTS, NOT_EXISTS, NOT_APPLICABLE, NOT_REPORTED, ERROR, UNKNOWN

E.3 Statistical Attributes

This section contains common statistical attributes with well-defined mathematical meanings.

Attribute local-name	Generic Description
count	A number indicating a count. Restriction: an xs:positiveInteger.
mean	A number indicating a mean. Restriction: an xs:decimal.
median	A number indicating a median. Restriction: an xs:decimal.
mode	A number indicating the mode. Restriction: an xs:decimal.
percent	A number indicating the percent. Restriction: an xs:decimal >= 0 and <= 100.
standard-deviation	A number indicating the standard deviation. Restriction: an xs:decimal.

E.4 Other Attributes

This is a list of attributes that do not fit into another category. Some of these attributes exist to provide a common name in attempt to provide interoperability and may be further restricted as reporting scenarios dictate.

Attribute local-name	Generic Description
admin-org	The administrating organization of an asset
admin-poc	The administrative point of contact for an asset
cert	The Computer Emergency Response Team responsible for an asset
circuit-id	The circuit to which an asset is connected
confidentiality-level	The confidentiality level of an asset (e.g., sensitive, public)
duration	A length of time. Restriction: an xs:duration
fips-199-availability	An indicator of FIPS 199 availability. Values are restricted as defined in http://csrc.nist.gov/publications/fips/fips199/FIPS-PUB-199-final.pdf Section 3: "Security Categorization Applied to Information Systems"
fips-199-confidentiality	An indicator of FIPS 199 confidentiality. Values are restricted as defined in http://csrc.nist.gov/publications/fips/fips199/FIPS-PUB-199-final.pdf Section 3: "Security Categorization Applied to Information Systems"
fips-199-integrity	An indicator of FIPS 199 integrity. Values are restricted as defined in http://csrc.nist.gov/publications/fips/fips199/FIPS-PUB-199-final.pdf Section 3: "Security Categorization Applied to Information Systems"
function	The function of an asset (e.g., workstation, server)
ipv4-address	An IPv4 address. Pattern restriction: ([1-9]?\d 1\d\d 2[0-4]\d 25[0-5])\.([1-9]?\d 1\d\d 2[0-4]\d 25[0-5])\.([1-9]?\d 1\d\d 2[0-4]\d 25[0-5])
ipv4-cidr-block	An IPv4 Classless Inter-Domain Routing (CIDR) block. Pattern restriction: ([01][0-9]?[0-9]? 2[0-4][0-9] 25[0-5])\.([01][0-9]?[0-9]? 2[0-4][0-9] 25[0-5])\.([01][0-9]?[0-9]? 2[0-4][0-9] 25[0-5])\.([01][0-9]?[0-9]? 2[0-4][0-9] 25[0-5])/([0-9][12][0-9]][3][0-2])
ipv6-address	An IPv6 address. Value restricted as defined in http://tools.ietf.org/html/rfc4291#section-2.2 .
ipv6-cidr-block	An IPv6 CIDR block. Value restricted as defined in http://tools.ietf.org/html/rfc4291#section-2.3 .
location	A physical location
mac-level	A Mission Assurance Category (MAC) level. Values are restricted as defined in https://www.mpm.osd.mil/documents/OUID051606 IACategory.pdf
network	A named network
owning-org	The organization that owns an asset
raci-accountable	The "accountable" value from the Responsible, Accountable, Consult, Inform (RACI) Matrix
raci-consult	The "consult" value from the RACI Matrix
raci-inform	The "inform" value from the RACI Matrix
raci-responsible	The "responsible" value from the RACI Matrix
region	A geographic region
role	The role of an asset
security-markings	The security markings for an asset
sys-affiliation	The named system to which an asset belongs

Appendix F—Normative References

This appendix lists the normative references for the ASR specification.

[ARF] NIST Interagency Report (IR) 7694 – Asset Reporting Format 1.1, June 2011. See: http://scap.nist.gov/specifications/arf/index.html

[Asset Identification] NIST Interagency Report (IR) 7693 - Asset Identification 1.1, May 2011. See: http://scap.nist.gov/specifications/ai/index.html

[Continuous Monitoring] NIST Special Publication (SP) 800-137 - Information Security Continuous Monitoring (ISCM) for Federal Information Systems and Organizations, January 2012. See: http://csrc.nist.gov/publications/PubsSPs.html#800-137

[CPE-N] NIST Interagency Report (IR) 7695 - Common Platform Enumeration: Naming Specification 2.3, August 2011. See: http://scap.nist.gov/specifications/cpe/naming.html#resource-2.3

[RFC 2119] Internet Engineering Task Force (IETF) Request for Comment (RFC) 2119: Key words for use in RFCs to Indicate Requirement Levels, March 1997. See: http://www.ietf.org/rfc/119.txt

[XCCDF] NIST Interagency Report (IR) 7275 - Specification for the Extensible Configuration Checklist Description Format 1.2, September 2011. See: http://scap.nist.gov/specifications/xccdf/#resource-1.2

[XML] W3C Recommendation Extensible Markup Language (XML) 1.0 (Fifth Edition), 26 November 2008. See: http://www.w3.org/TR/REC-xml/

[XSD] W3C Recommendation XML Schema, 28 October 2004. See: http://www.w3.org/XML/Schema.html

[XSD Qual] W3C Recommendation XML Schema Part 0: Primer Second Edition, 28 October 2004. See: http://www.w3.org/TR/xmlschema-0/