Health Level Seven Standard

Context Management ("CCOW") Specification
Component Technology Mapping: ActiveX
Version CM-1.1

DOCUMENT ID: HL7CCOW_12_4_99
REVISION ID: December 3, 1999
FILE NAME: hl7_ccowactivex_cm_1_1.doc
SUPERCEDES: HL7CCOW_11_4_99

Copyright 2000 Health Level Seven
Contents

1 INTRODUCTION.. 9
1.1 ASSUMPTIONS.. 9
1.2 COMPATIBILITY.. 9
1.3 TECHNOLOGY MAPPING.. 10
2 COMPONENT MODEL MAPPING.. 13
3 INTERFACE REFERENCE MANAGEMENT.. 17
4 DUAL INTERFACES... 19
5 WINDOWS REGISTRY SETTINGS.. 21
6 ACTIVEX JAVA WRAPPERS... 25
7 MICROSOFT'S CRYPTO32 API.. 27
7.1 SECURE BINDING PROPERTIES.. 27
7.2 CRYPTOGRAPHIC SERVICE PROVIDER.. 28
7.3 CREATING DIGITAL SIGNATURES.. 28
7.4 SIGNATURE FORMAT... 28
7.5 PUBLIC KEY FORMAT.. 28
7.6 HASH VALUE FORMAT.. 29
7.7 KEY CONTAINERS... 29
7.7.1 Required Containers.. 29
7.7.2 Key Container Naming Convention... 30
7.7.3 Key Container Management... 30
7.7.4 Key Container Security.. 30
8 ERROR HANDLING.. 33
9 CHARACTER SET.. 37
10 MIDL LISTING... 39
10.1 TYPE LIBRARIES... 40
10.2 IAUTHENTICATIONREPOSITORY.. 41
10.3 ICONTEXTDATA.. 42
10.4 ICONTEXTMANAGER.. 43
10.5 ICONTEXTPARTICIPANT.. 44
10.6 IMPLEMENTATIONINFORMATION.. 45
10.7 IMAPPINGAGENT... 46
10.8 ISECUREBINDING... 47
10.9 ISECURECONTEXTDATA... 48
Figures

Figure 1: Organization of HL7 Context Management Specification Documents.. 11
Figure 2: Automation Interfaces in a Common Context System ... 14

Tables

Table 1: How Interface References Are Obtained ... 15
Table 2: Secure Binding Properties .. 27
Table 3: Key Container Naming Scheme ... 31
Table 4: Exception Codes .. 35
Preface

This document was prepared by Robert Seliger, Sentillion, Inc., on behalf of Health Level Seven’s CCOW Technical Committee. Comments about the organization or wording of the document should be directed to the author (robs@sentillion.com). Comments about technical content should be directed to ccow@lists.hl7.org.
Changes from 1.1

The are no changes.
1 Introduction

This document specifies the details needed to develop Microsoft ActiveX implementations of applications and components that conform to the HL7 Context Management Architecture (CMA). Using this specification, the resulting applications and service components will be able to communicate with each other per the CMA even if they were independently developed.

The scope of this document is limited to the details pertaining to implementing the CMA-specified application and component interfaces using ActiveX Automation (formerly known as OLE Automation). This sub-technology within the ActiveX portfolio of technologies is supported by a wide range of Microsoft and non-Microsoft development tools.

Visual Basic® 4.0 is used as the “lowest common denominator” baseline programming language for developing context participant applications. The collective capabilities of Visual Basic® 5.0 (as opposed to 4.0), Visual C++® 5.0, and Visual J++® 1.1 (Microsoft’s implementation of Java) are used as the baseline programming language implementations for developing CMA components, including the context manager, patient and user mapping agents, and authentication repository. This specification is also forward-compatible with more recent versions of these tools.

However, any development tool that supports the creation of Automation clients and servers, and in particular supports the IQueryInterface idiom, should enable the development of applications and components that conform to this specification.

1.1 Assumptions

It is assumed that the reader is familiar with Microsoft’s ActiveX technology and with the Microsoft’s underlying Component Object Model (COM).

1.2 Compatibility

This specification is compatible with the following host operating systems:

- Windows NT Workstation 4.0 service pack 3, or later
- Windows 98
- Windows 95 OSR2 or later
This specification is compatible with at least the following programming language implementations:

- Visual C++ 5.0 or later
- Visual Basic 4.0 or later
- Visual J++ 1.1 or later with Microsoft’s Java SDK 3.1 or later and Microsoft’s Java Virtual Machine 5.00.3161 or later

The specification is likely to be compatible with other implementations of these languages, as well as with other programming languages.

1.3 Technology Mapping

The HL7 Context Management Architecture specification is technology-neutral. This means that while an underlying component system is assumed, a specific system is not identified within the architecture. It is the purpose of this document, and its companions for other component technologies, to map the CMA to a specific target technology. For Automation, the technology-specific details specified in this document include (but are not limited to):

- multiple interfaces
- interface reference management
- dual interface requirements
- registry settings
- ActiveX Java wrappers for ActiveX components
- error handling
- implementable interface definitions

It is beyond the scope of this document to provide all of the details that are needed in order to fully implement conformant CMA applications and components. The necessary additional details are covered in a series of companion specification documents, starting most notably with the Health Level Seven Context Management Specification, Technology- And Subject-Independent Component Architecture, Version CM-1.2.

As illustrated in Figure 1, these documents are organized to facilitate the process of defining additional link subjects and to accelerate the process of realizing the CMA using any one of a variety of technologies.
The context management subjects and technologies that are of interest are determined by the HL7 constituency:

- There is a single HL7 context management data definition specification document for all of the standard link subjects. This document defines the data elements that comprise each link subject. Concurrent with the publication of this document, the following document has been developed:

 Health Level-Seven Standard Context Management Specification, Subject Data Definitions, Version CM-1.2

- There is an HL7 context management user interface specification document for each of the user interface technologies with which CMA-enabled applications can be implemented. Each document reflects the user interface requirements established in this document in terms of a technology-specific look-and-feel. Concurrent with the publication of this document, the following document has been developed:

 Health Level-Seven Standard Context Management Specification, User Interface: Microsoft Windows OS, Version CM-1.2

Finally, there is an HL7 context management component technology mapping specification document for each of the component technologies. Each document provides the technology-specific details needed to implement CMA-compliant applications and the associated CMA.
components, as specified in this document. This document serves the role of specifying the
details for a CMA implementation using Microsoft’s ActiveX technology.
2 Component Model Mapping

Each interface defined in the CMA specification is implemented as an ActiveX automation interface. All of the components defined in the CMA specification, including context participant applications, are clients as well as servers. In the parlance of ActiveX, they are all Automation clients and servers because they implement and use Automation interfaces.

Context participant applications are only currently required to implement a single Automation interface. However, context managers and mapping agents are required to implement multiple distinct Automation interfaces.

The COM IUnknown::QueryInterface idiom is used to enable context components to acquire each others’ interface references through interface interrogation. (Note that Visual Basic implements IUnknown::QueryInterface “under the covers” via the Visual Basic assignment operator.) The COM interface IUnknown serves as a context component’s principal interface. See the chapter Component Model in the document HL7 Context Management Specification, Technology- And Subject- Independent Component Architecture, CM-1.2 for a discussion about interface interrogation and principal interfaces.

In some cases a component obtains a reference to IQueryInterface for another component from the Windows registry. This registry serves as the interface reference registry described in the chapter Component Model in the document HL7 Context Management Specification, Technology- And Subject- Independent Component Architecture, CM-1.2. In other cases, components pass interface references to each other as method parameters.

The various Automation interfaces employed in a common context system are shown in Figure 1. The means by which the various CMA compliant applications and components obtain interface references to each other are described in Table 1.
Automation Interfaces

AR = IAuthenticationRepository
II = IImplementationInformation
CD = IContextData
MA = IMappingAgent
CM = IContextManager
SB = ISecureBinding
CP = IContextParticipant
SD = ISecureContextData

Figure 2: Automation Interfaces in a Common Context System
<table>
<thead>
<tr>
<th>Automation Server</th>
<th>Client’s means for obtaining server’s interface reference(s) ...</th>
</tr>
</thead>
<tbody>
<tr>
<td>Context Manager’s IUnknown interface</td>
<td>Context Participant</td>
</tr>
<tr>
<td>Context Manager’s ISecureBinding, IContextData and/or ISecureContextData interfaces.</td>
<td>A context participant obtains a reference to the context manager’s IUnknown interface from the Windows registry. The context participant then performs IUnknown::QueryInterface on the context manager to get the desired interface references.</td>
</tr>
<tr>
<td>Context Manager’s ISecureBinding, IContextData and/or ISecureContextData interface.</td>
<td>Mapping Agent</td>
</tr>
<tr>
<td>Mapping Agent’s IMappingAgent and IImplementationInformation interfaces.</td>
<td>The context manager provides a reference to its IUnknown interface to the mapping agent when the context manager calls IMappingAgent::ContextChangesPending. The mapping agent then performs IUnknown::QueryInterface on the context manager to get the desired interface reference.</td>
</tr>
<tr>
<td>Context Participant’s IContextParticipant interface.</td>
<td>Context Manager</td>
</tr>
<tr>
<td>Context Manager</td>
<td>A context participant provides a reference to its IContextParticipant interface to the context manager when the context participant calls IContextManager::JoinCommonContext.</td>
</tr>
<tr>
<td>Authentication Repository’s IAuthenticationRepository</td>
<td>Context Participant</td>
</tr>
<tr>
<td>Authentication Repository</td>
<td>A context participant obtains a reference to the authentication repository’s IUnknown interface from the Windows registry. The context participant then performs IUnknown::QueryInterface on the authentication repository to get the desired interface references.</td>
</tr>
</tbody>
</table>

Table 1: How Interface References Are Obtained
3 Interface Reference Management

In order to “possess” an interface reference, as described in the chapter Component Model in the HL7 Context Management Specification, Technology- And Subject- Independent Component Architecture, CM-1.2 document, COM interface reference counts should be incremented and decremented in accordance with COM conventions. In general, a component performs IUnknown::AddRef to “possess” an interface reference. Conversely, a component performs IUnknown::Release to “dispose” an interface reference.
4 Dual Interfaces

Dual Interfaces are a COM optimization that enables an Automation interface to be called using a run-time dispatching mechanism (i.e., so called dispatch interfaces), or directly via a compile-time binding mechanism (i.e., so called v-table interfaces). The latter approach generally results in better performance. Dual interfaces accommodate the widest possible range of application development tools, from interpreted late binding languages like Smalltalk and VisualBasic to compiled early binding languages like C and C++.

Context manager, mapping agent, and authentication repository implementations shall expose their CMA-defined Automation interfaces as dual interfaces. This may limit the choice of programming language for these components to just those that support the development of dual interfaces. However, the advantage is better overall run-time performance.

Context participant applications can choose to implement their CMA-defined IContextParticipant interface as a dispatch interface or as a dual interface. This enables application developers to use a wide range of programming languages, as not all languages support dual interfaces.
5 Windows Registry Settings

ActiveX components can have a wide variety of Windows registry entries. It is not unusual for these entries to become quite complex. An objective of this document is to specify the simplest registry entries that will enable applications and components that conform to the CMA specifications to be implemented using any of the common ActiveX-capable programming languages and still seamlessly interoperate.

The context manager shall be registered in the Windows registry. This enables context participant applications to locate and bind to the context manager. If present, a mapping agent shall also be registered in the Windows registry. This enables the context manager to locate and bind to the mapping agent. Finally, if present, the authentication repository shall be registered in the Windows registry. This enables context participant applications to locate and bind to the authentication repository.

ActiveX component registry entries often include implementation-specific information, such as the file name and path to the component’s executable code, and may vary depending upon how the component has been implemented (e.g., executable vs. dynamic link library). However, the registry entry for an ActiveX component can use a program identifier (ProgID), which is a symbolic name for the type of component, as a registry key. A registry key is used to locate a registry entry (known as a value).

The value associated with a ProgID is the component’s class identifier (CLSID), which denotes an implementation of the component. By fixing the ProgID, it is possible to write client’s for a type of component such that the client does not need to know anything about the component’s implementation. Instead, the client uses the ProgID to locate the component’s CLSID at run-time. The CLSID is then used to create an instance of the component, or to connect to an existing instance of a running component.

In summary, ProgID’s are invariant across implementation. Therefore, no matter how they are implemented, all of the CMA compliant applications and components shall use the ProgId’s defined below:

- The context manager shall be registered using the ProgID sub-key string, “CCOW.ContextManager”. The CLSID under which a context manager is registered shall be different for different context manager implementations.

- The patient mapping agent shall be registered using the ProgID sub-key string, “CCOW.MappingAgent_Patient”. The CLSID under which the patient mapping

1 These ProgID’s are the same as defined by the Clinical Context Object Workgroup, upon whose original specification this specification is based.
agent is registered shall be different for different patient mapping agent implementations.

- The user mapping agent shall be registered using the ProgID sub-key string, “CCOW.MappingAgent_User”. The CLSID under which the user mapping agent is registered shall be different for different user mapping agent implementations.

- The encounter agent shall be registered using the ProgID sub-key string, “CCOW.MappingAgent_Encounter”. The CLSID under which the encounter agent is registered shall be different for different encounter mapping agent implementations.

- Each custom mapping agent shall be registered using a different ProgID sub-key string of the form “CCOW.MappingAgent_CustomSubjectName”, where the substring “CustomSubjectName” is the fully qualified name of the custom subject that is mapped by the agent.

The format for a custom subject name is defined in the HL7 Context Management Specification, Subject Data Definitions, CM-1.2, document. However, the characters “.”, “[“, and “]”, used in the specification of a custom subject name, are all mapped to an underscore “_” when used to represent a custom mapping agent’s ProgID. For example, the mapping agent for the subject “[mmm.com]Payer” should have the ProgID sub-key string of “CCOW.MappingAgent_mmm_com_Payer”.

The CLSID under which a custom mapping agent is registered shall be different for different implementations of the agent.

Additionally, each custom mapping agent shall also define a sub-key of its ProgID sub-key which identifies the mapping agent’s participant coupon. The name of this sub-key shall be “Coupon” and the value for this sub-key shall be “<No Name>: REG_SZ: -N” where -N is the coupon value represented as a negative sign followed immediately by a string of digits (commas shall not be not used).

- The authentication repository shall be registered using the ProgID sub-key string, “CCOW.AuthenticationRepository”. The CLSID under which the authentication repository is registered shall be different for different authentication repository implementations.

The ProgID prefix “CCOW” is reserved for use by HL7 for creating future CMA-related ProgIDs. A CMA-compliant application or component shall not use this prefix other than as specified in this document.

The use of a common ProgID but implementation-specific CLSID requires additional effort on the part of context manager and mapping agent developers. It may also require additional effort on the part of context participant developers:
• Context manager, mapping agent, and authentication repository implementations shall provide ActiveX Java wrapper classes for their CMA coclasses and interfaces as part of their installation package. The details of how these wrapper classes should be prepared and packaged are described below. These wrapper classes are needed in order hide the ActiveX implementation details of these components, including their CLSIDs, from J++ Automation clients for these components.

• Context manager, mapping agent, and authentication repository implementations shall each provide ActiveX-compliant registry entries in
 HKEY_CLASSES_ROOT\Interface\ for each of their CMA-specified Automation interfaces. This information is needed so that the Automation clients for these components can create instances of these interfaces.

• Context manager, mapping agent, and authentication repository implementations shall each provide an ActiveX-compliant registry entry
 HKEY_CLASSES_ROOT\TypeLib\ for their respective type libraries. This information is needed so that the Automation clients for these components can create calls to these interfaces using the dispatch mechanism.

• Developers of CMA-compliant context participant applications and components shall use the ProgId, not the CLSID, to bind to any of the CMA-defined components that are registered in the registry. This enables implementations to be changed without affecting interoperability.

• Developers of J++ CMA-compliant context participant applications and components shall use the ActiveX Java wrapper classes provided with the CMA-defined components of which they are clients. This is as opposed to client-generated wrappers, which require that the client have development time (versus run-time) access to the implementation of the wrapped component’s type library. This is not only impractical, but introduces the probability that a J++ client would only work with a specific Automation server implementation.

When these rules are followed, context participant applications and CMA components will interoperate independently of each other’s implementations.
6 ActiveX Java Wrappers

Context manager and mapping agent implementations must provide ActiveX Java wrapper classes:

- The Java package name "ccow.contextmanager" shall be used for the context manager package.

- The Java package name "ccow.mappingagent_patient" shall be used for the patient mapping agent package.

- The Java package name "ccow.mappingagent_user" shall be used for the user mapping agent package.

- A Java package name of the form "ccow.mappingagent_"customsubjectname" shall be used for a custom mapping agent package, where the substring "customsubjectname" is the fully qualified name of the custom subject that is mapped by the agent.

The format for a custom subject name is defined in the HL7 Context Management Specification, Subject Data Definitions, CM-1.2, document. However, the characters ".", "[", and "]", used in the specification of a custom subject name, are all mapped to an underscore "_" when used to represent a custom mapping agent’s package name. For example, the mapping agent for the subject "[mmm.com]Payer" should have the package name of "ccow.mappingagent_mmm_com_payer".

- The Java package name "ccow.authenticationrepository" shall be used for the authentication repository package.

- The context manager package shall minimally contain the Java wrapper classes ContextManager.class, IContextManager.class, IContextData.class, ISecureContextData.class, ISecureBinding.class, IImplementationInformation.class and IContextParticipant.class.

- Both of the mapping agent packages shall minimally contain the Java wrapper classes MappingAgent.class, IMappingAgent.class, and ImplementationInformation.class.

- The authentication repository package shall minimally contain the Java wrapper classes AuthenticationRepository.class, IAuthenticationRepository.class, ISecureBinding.class, and ImplementationInformation.class.
The wrapper classes hide component implementation details. One specific detail hidden is the CLSID to be used by J++ Automation clients for these objects. In order to hide these details, the wrapper classes must be created with knowledge of the details that they hide, hence the need for them to be provided with each component implementation.

From the perspective of a J++ Automation client, the wrapper classes will look and behave the same across component implementations. The wrapper classes are dynamically loaded by a J++ client whenever it first accesses the corresponding Automation client.

The installation of a new component will simply cause J++ clients to automatically access a different version of a seemingly identical component.

The wrapper classes for the context manager should be packaged as "package ccow.contextmanager" and located in:

%windir%\java\trustlib\ccow\contextmanager

The wrapper classes for the patient mapping agent should be packaged as "package ccow.mappingagent_patient" and located in:

%windir%\java\trustlib\ccow\mappingagent_patient

The wrapper classes for the user mapping agent should be packaged as "package ccow.mappingagent_user" and located in:

%windir%\java\trustlib\ccow\mappingagent_user

The wrapper classes for authentication repository should be packaged as "package ccow.authenticationrepository" and located in:

%windir%\java\trustlib\ccow\authenticationrepository

Note that ccow, contextmanager, mappingagent_patient, mappingagent_user, and authenticationrepository are all lower case.
7 Microsoft’s CRYPTO32 API

All ActiveX implementations of CMA-compliant applications and components that use the CMA-defined secure interfaces shall use the RSA public key / private key scheme and shall use the MD5 one-way hash algorithm. It is recommended that Microsoft’s Cryptography Application Programming Interface (CRYPTO32) be used, and that the Microsoft RSA Base Provider be selected as the cryptographic service provider.

However, a different API and/or cryptographic service provider implementation can be used as long as it employs algorithms and binary data formats that are functionally identical to those employed by the Microsoft RSA Base Provider as accessed via the CRYPTO32 API.

7.1 Secure Binding Properties

The CMA-defined interface ISecureBinding requires that the binddee indicate to the binder various security properties that depend upon the binddee’s implementation. The properties that must be indicated, and the allowed value or values for each property, depend upon the underlying implementation technology.

For an ActiveX implementation, the following secure binding property names and values defined in Table 2: Secure Binding Properties shall be used.

<table>
<thead>
<tr>
<th>Property Name</th>
<th>Allowed Value</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>Technology</td>
<td>CRYPTO32</td>
<td>Microsoft CRYPTO32 or equivalent.</td>
</tr>
<tr>
<td>PubKeyScheme</td>
<td>RSA_EXPORTABLE²</td>
<td>Exportable version of RSA public key / private key scheme (employs 512 bit keys).</td>
</tr>
<tr>
<td>HashAlgo</td>
<td>MD5</td>
<td>MD5 secure hash algorithm (creates 128 bit hash).</td>
</tr>
</tbody>
</table>

Table 2: Secure Binding Properties

Property names and values are not case sensitive. Property values shall be character-encoded per the convention stated in the CMA specification.

² Public key / private key schemes are subject to United States export restrictions. Specifically, The U.S. Government limits the size (in bits) of the security keys that can be used as part of applications exported by U.S. vendors. The Microsoft Base Service Provider has been approved for export by the U.S. Government. Applications that use this CSP via the CRYPTO32 API should not require additional export approvals.
7.2 Cryptographic Service Provider

The CRYPTO32 API enables applications to select from a set of cryptographic service providers (CSP). Each CSP provides cryptographic services that can be accessed via the CRYPTO32 API. For CMA-compliant applications and components that are implemented using the CRYPTO32 API, the Microsoft RSA Base Provider shall be used as the cryptographic service provider. The means that the value of the parameter \texttt{dwProvType} for the CRYPTO32 function \texttt{CryptAcquireContext} shall be \texttt{PROV_RSA_FULL}, and the value of the parameter \texttt{dwFlags} for the CRYPTO32 function \texttt{CryptGenKey} shall be 0x02000000 (to indicate 512 bit keys).

7.3 Creating Digital Signatures

The CRYPTO32 function \texttt{CryptSignHash} is used to create a digital signature from a hash object that has been fed data in the form of a byte array using the function \texttt{CryptHashData}. This source for this byte array shall be a character string represented using Unicode characters. (See Chapter 9, Character Set.)

The function \texttt{CryptVerifySignature} is used to verify a signature. This function is also applied to a hash object, the data for which shall be represented as described above.

The function \texttt{CryptSignHash} and \texttt{CryptVerifySignature} both accept an optional pointer to a character string for the parameter \texttt{sDescription}. The value of this parameter shall be NULL for all calls to these functions as it pertains to creating or comparing signatures used to implement secure links.

7.4 Signature Format

Digital signatures passed via any of the CMA-defined Automation interfaces shall be represented as a string. This string contains binary data that has been character-encoded per the convention defined in CMA specification. The binary data from which a signature string is created is the byte array produced by \texttt{CryptSignHash}. This string must be converted back to binary data in order to be used as an input to \texttt{CryptVerifySignature}.

7.5 Public Key Format

Public keys passed via any of the CMA-defined Automation interfaces shall be represented as a string. This string contains binary data that has been character-encoded per the convention defined in CMA specification. The binary data from which a public key is created is the byte array produced by \texttt{CryptExportKey} with the parameter \texttt{dwBlobType} set to \texttt{PUBLICKEYBLOB}. This string must be converted back to binary data in order to be used as an input to \texttt{CryptImportKey}.
7.6 Hash Value Format

Hash values passed via any of the CMA-defined Automation interfaces shall be represented as a string. This string contains binary data that has been character-encoded per the convention defined in CMA specification. The binary data from which a hash value is created is the byte array produced by CryptGetHashParam. Hash values shall be compared for equality by comparing their character-encoded string representations. Character case shall not be considered when comparing these strings.

7.7 Key Containers

With CRYPTO32, public keys and public key / private key pairs are maintained in key containers. These containers can be created and deleted using the CRYPTO32 API function CryptAcquireContext. Keys can be imported into a container, or keys can be directly generated within an empty container.

7.7.1 Required Containers

An application shall maintain the following key containers:

- A key container for holding its own public key / private key pair.
- A key container for holding the context manager’s public key.
- Optionally, a key container for holding the authentication repository’s public key.

The context manager shall maintain the following key containers:

- A key container for holding its own public key / private key.
- A key container for holding each designated application’s public key.
- A key container for holding the user mapping agent’s public key.

The user mapping agent shall maintain the following key containers:

- A key container for holding its own public key / private key.
- A key container for holding the context manager’s public key.

The authentication repository shall maintain the following key containers:

- A key container for holding its own public key / private key.
- A key container for holding the public keys for each of applications that use the repository.
The convention for naming these containers and for managing their creation and deletion are described next.

7.7.2 Key Container Naming Convention

All of the key containers shall have unique names when they are co-resident on the same Windows host. The naming convention is defined in Table 3: Key Container Naming Scheme.

Note that all of the letters in a container’s name shall be capitalized. Also note that the portion of a container name shown as APPLICATION-NAME is the same string that an application provides to the context manager when it joins the common context system.

7.7.3 Key Container Management

An application, context manager, user mapping agent, and authentication repository shall delete any containers that it has created prior to terminating.

However, an application, context manager, user mapping agent, or authentication repository that terminates prematurely might fail to delete some or all of the containers that it has created. When the failed component is next launched it will not be able to create a new container if a previously created container with the same name still exists. This situation shall be handled as follows: The existing container shall be deleted and a new container created. The necessary keys shall be created and/or imported into the new container.

7.7.4 Key Container Security

CMA-compliant applications and components that maintain key containers shall protect their containers from unauthorized access. This means that only the application or component that created the container should be able to access the container.

If key containers are not protected then they are vulnerable to unintended uses. For example, a rogue application might access the keys within a container created by valid CMA-compliant application as a means to impersonate the application within a context management system.

There are a variety of ways to protect key containers. In order to maximize design flexibility for CMA-compliant applications and components, a particular approach is not defined in this specification.
Table 3: Key Container Naming Scheme

| Container created by | Container purpose ... | Container name ...
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Application</td>
<td>Holding own key pair.</td>
<td>CCOW.APPLICATION-NAME.SELF</td>
</tr>
<tr>
<td></td>
<td>Holding context manager’s public key.</td>
<td>CCOW.APPLICATION-NAME.CM</td>
</tr>
<tr>
<td></td>
<td>Holding authentication repository’s public key.</td>
<td>CCOW.APPLICATION-NAME.AR</td>
</tr>
<tr>
<td>Context Manager</td>
<td>Holding own pair.</td>
<td>CCOW.CM.SELF</td>
</tr>
<tr>
<td></td>
<td>Holding an application’s public key.</td>
<td>CCOW.CM.APPLICATION-NAME</td>
</tr>
<tr>
<td></td>
<td>Holding user mapping agent’s public key.</td>
<td>CCOW.CM.MA_USER</td>
</tr>
<tr>
<td>User Mapping Agent</td>
<td>Holding own key pair.</td>
<td>CCOW.MA_USER.SELF</td>
</tr>
<tr>
<td></td>
<td>Holding context manager’s public key.</td>
<td>CCOW.MA_USER.CM</td>
</tr>
<tr>
<td>Authentication Repository</td>
<td>Holding own key pair.</td>
<td>CCOW.AR.SELF</td>
</tr>
<tr>
<td></td>
<td>Holding an application’s public key.</td>
<td>CCOW.AR.APPLICATION-NAME</td>
</tr>
</tbody>
</table>
Context Management Specification, Component Technology Mapping: ActiveX
8 Error handling

The CMA specifies a set of exceptions that can be raised by CMA components. (Context participant applications do not currently throw exceptions).

ActiveX Automation exceptions are implemented in a two-stage process. First, all Automation and dual interface methods return a 32-bit encoded error value, called an HRESULT, to their caller. Secondly, ActiveX components that support the Microsoft-defined IErrorInfo and ISupportErrorInfo interfaces can provide additional error information to clients when requested. This information includes a textual description of the error and the guid of the interface that threw the error.

Each of the CMA-specified exceptions is identified by a distinguished HRESULT. Additionally, the context manager, both mapping agents, and the authentication repository shall support the IErrorInfo and ISupportErrorInfo interfaces. Automation clients for these objects should check the HRESULT after each method invocation to determine if an exception has occurred. Clients may then optionally access additional error information via the server component’s IErrorInfo interface.

In the Win32 COM implementation there is at most one error object associated with each logical thread of execution (i.e. a thread can logically span multiple processes on the same or different hosts), and that the error object may be overwritten by a subsequent error. Clients should access IErrorInfo immediately after detecting an exception to insure that the error information they obtain is pertinent.

Visual Basic developers should note that the Visual Basic Err object handles all the IErrorInfo manipulations automatically. In the event that a Visual Basic client encounters an exception, the Visual Basic Err object will contain the exception information.

The list of CMA-defined HRESULTS values is shown in Table 4: Exception Codes.

3 A guid is a globally unique identifier. Every COM interface definition is denoted by a different guid.
<table>
<thead>
<tr>
<th>Exception</th>
<th>Hexadecimal value</th>
<th>Explanation</th>
</tr>
</thead>
<tbody>
<tr>
<td>NotImplemented</td>
<td>0x80004001L</td>
<td>Method not implemented. This is the same value as defined for the Win32 E_NOT_IMPL HRESULT.</td>
</tr>
<tr>
<td>GeneralFailure</td>
<td>0x80004005L</td>
<td>An error was detected or a failure occurred. This is the same value as defined for the Win32 E_FAIL HRESULT.</td>
</tr>
<tr>
<td>ChangesNotEnded</td>
<td>0x80000201L</td>
<td>Attempt to publish context changes before ending the context change transaction.</td>
</tr>
<tr>
<td>InvalidContextCoupon</td>
<td>0x80000203L</td>
<td>A context coupon does not match most recently committed coupon or current transaction coupon.</td>
</tr>
<tr>
<td>GeneralFailure</td>
<td>0x80000204L</td>
<td>A context management failure, not represented by any of the specified HRESULTS, has occurred</td>
</tr>
<tr>
<td>reserved</td>
<td>0x80000205L</td>
<td></td>
</tr>
<tr>
<td>NameValueCountMismatch</td>
<td>0x80000206L</td>
<td>A name array and its corresponding value array do not have the same number of elements.</td>
</tr>
<tr>
<td>NotInTransaction</td>
<td>0x80000207L</td>
<td>Attempt to perform a context management transaction method when a transaction is not in progress.</td>
</tr>
<tr>
<td>TransactionInProgress</td>
<td>0x80000209L</td>
<td>Attempt to perform a context management method when a transaction is in progress.</td>
</tr>
<tr>
<td>UnknownItemName</td>
<td>0x8000020AL</td>
<td>An item name not known.</td>
</tr>
<tr>
<td>UnknownParticipant</td>
<td>0x8000020BL</td>
<td>Participant coupon does not denote a known participant.</td>
</tr>
<tr>
<td>TooManyParticipants</td>
<td>0x8000020CL</td>
<td>Attempt to join a context that can’t accommodate another participant.</td>
</tr>
<tr>
<td>AcceptNotPossible</td>
<td>0x8000020DL</td>
<td>Attempt to publish an “accept” decision but there were participants for which it was not possible to obtain a survey response (e.g., these participants were blocked)</td>
</tr>
<tr>
<td>BadItemNameFormat</td>
<td>0x8000020EL</td>
<td>An item name does not conform to format rules.</td>
</tr>
<tr>
<td>BadItemType</td>
<td>0x8000020FL</td>
<td>An item data type does not conform to data definition for the item.</td>
</tr>
<tr>
<td>BadItemValue</td>
<td>0x80000210L</td>
<td>An item value does not conform to the allowed set of values as defined by the data definition for the item.</td>
</tr>
<tr>
<td>Exception</td>
<td>Hexadecimal value</td>
<td>Explanation</td>
</tr>
<tr>
<td>-------------------------</td>
<td>-------------------</td>
<td>--</td>
</tr>
<tr>
<td>InvalidTransaction</td>
<td>0x80000211L</td>
<td>A transaction has been invalidated and aborted because it violates one or more semantic integrity constraints.</td>
</tr>
<tr>
<td>UndoNotPossible</td>
<td>0x80000212L</td>
<td>Attempt to undo context changes after the transaction has ended.</td>
</tr>
<tr>
<td>ChangesNotPossible</td>
<td>0x80000213L</td>
<td>Attempt to set or delete context data after the transaction has ended.</td>
</tr>
<tr>
<td>ChangesNotAllowed</td>
<td>0x80000214L</td>
<td>Mapping agent attempts set or delete a context data item that has been set by the participant that instigated the transaction.</td>
</tr>
<tr>
<td>AuthenticationFailed</td>
<td>0x80000215L</td>
<td>A signature could not be authenticated.</td>
</tr>
<tr>
<td>SignatureRequired</td>
<td>0x80000216L</td>
<td>A signature is required to perform the method.</td>
</tr>
<tr>
<td>UnknownApplication</td>
<td>0x80000217L</td>
<td>An application name is not known.</td>
</tr>
<tr>
<td>UnknownConnection</td>
<td>0x80000218L</td>
<td>A connection is not known to the authentication repository.</td>
</tr>
<tr>
<td>LogonNotFound</td>
<td>0x80000219L</td>
<td>The desired user logon is not found in the authentication repository.</td>
</tr>
<tr>
<td>UnknownDataFormat</td>
<td>0x8000021AL</td>
<td>The format of user authentication data requested could not be found in the authentication repository.</td>
</tr>
<tr>
<td>UnknownBindee</td>
<td>0x8000021BL</td>
<td>A security binding coupon does not denote a known bindee.</td>
</tr>
<tr>
<td>ImproperKeyFormat</td>
<td>0x8000021CL</td>
<td>A public key is not properly formatted.</td>
</tr>
<tr>
<td>BindingRejected</td>
<td>0x8000021DL</td>
<td>The identity of a bindee could not be verified.</td>
</tr>
<tr>
<td>ImproperMACFormat</td>
<td>0x8000021EL</td>
<td>A message authentication code is not properly formatted.</td>
</tr>
<tr>
<td>UnknownPropertyName</td>
<td>0x8000021FL</td>
<td>A property name is not known.</td>
</tr>
<tr>
<td>BadPropertyType</td>
<td>0x80000220L</td>
<td>A property data type does not conform to specification.</td>
</tr>
<tr>
<td>BadPropertyValue</td>
<td>0x80000221L</td>
<td>A property data value does not conform to specification.</td>
</tr>
<tr>
<td>AlreadyJoined</td>
<td>0x80000222L</td>
<td>The application has already joined the context.</td>
</tr>
</tbody>
</table>

Table 4: Exception Codes
9 Character Set

The Unicode character set shall be used to represent all character strings that are transmitted amongst and between CMA-compliant applications and components. The Unicode character set enables representation of virtually any local character set.

The use of ActiveX Automation, in which character strings are represented by the Automation data type BSTR, provides built-in support for Unicode. This means that an ActiveX implementation of a CMA-compliant applications and components will inherently support Unicode for the character strings that are communicated via the CMA-defined ActiveX Automation interfaces.
10 MIDL Listing

The interfaces defined below are an implementable translation of the abstract interfaces definitions documented in the CMA specification. The following rules were applied to produce the translation:

- The prefix “I” is prepended to the names of each interface, per COM conventions.
- The closest available data types supported by Automation were employed (see table below).
- Outputs are mapped as return values (retval) and in/out parameters. Plain out parameters are not used because they are not easily implemented using Visual Basic 5.0. (Note: the use of in/out parameters requires special attention to proper memory management techniques when implementing context managers or context participants with the C++ programming language.)
- Exceptions names are mapped as HRESULTs. Support for exception data values is optional. If supported, the data values should be mapped to formatted strings and made available through the IErrorInfo interface.
- An interface reference to a component’s principal interface is mapped as an IUnknown pointer. A reference to any other component interface is mapped as an IDispatch pointer.
- Sequences are mapped as safe arrays.
- Abstract data types are mapped to Automation data types as follows:

<table>
<thead>
<tr>
<th>Abstract Data Type</th>
<th>Automation Data Type</th>
</tr>
</thead>
<tbody>
<tr>
<td>byte</td>
<td>unsigned char</td>
</tr>
<tr>
<td>short</td>
<td>short</td>
</tr>
<tr>
<td>long</td>
<td>long</td>
</tr>
<tr>
<td>float</td>
<td>float</td>
</tr>
<tr>
<td>double</td>
<td>double</td>
</tr>
<tr>
<td>boolean</td>
<td>VARIANT_BOOL</td>
</tr>
<tr>
<td>string</td>
<td>BSTR</td>
</tr>
<tr>
<td>date</td>
<td>DATE</td>
</tr>
<tr>
<td>type</td>
<td>VARTYPE</td>
</tr>
<tr>
<td>variant</td>
<td>VARIANT</td>
</tr>
<tr>
<td>null</td>
<td>VT_NULL</td>
</tr>
</tbody>
</table>
The MIDL that follows must be used by all ActiveX implementations of context managers and context participants. This includes interface and class names, and method signatures.

10.1 Type Libraries

All CMA-compliant Automation server component implementations shall provide a type library that is consistent with the interface definitions specified below. A default interface should not be specified for any of these components. Clients should not assume that an Automation server has a default interface. An explicit call to IUnknown::QueryInterface is necessary to obtain a reference to a specific interface from an Automation server.
10.21 IAuthenticationRepository

```csharp
import "oaidl.idl";
import "ocidl.idl";

object,
  uuid(12828736-2895-11d2-BD6E-0060B0573ADC),
  dual,
  helpstring("IAuthenticationRepository Interface"),
  pointer_default(unique)
]

interface IAuthenticationRepository : IDispatch
{
 [helpstring("Establish connection with authentication repository")]
 HRESULT Connect([in] BSTR applicationName,
 [out, retval] long *bindingCoupon);

 [helpstring("Terminate connection with authentication repository")]
 HRESULT Disconnect([in] long bindingCoupon);

 [helpstring("Set user authentication data for specified logon name")]
 HRESULT SetAuthenticationData([in] long coupon,
 [in] BSTR logonName,
 [in] BSTR dataFormat,
 [in] BSTR appSignature);

 [helpstring("Delete user authentication data for specified logon name")]
 HRESULT DeleteAuthenticationData([in] long coupon,
 [in] BSTR logonName,
 [in] BSTR dataFormat,
 [in] BSTR appSignature);

 [helpstring("Retrieve user authentication data for specified logon name")]
 HRESULT GetAuthenticationData([in] long coupon,
 [in] BSTR logonName,
 [in] BSTR dataType,
 [in] BSTR appSignature,
 [in, out] BSTR *userData,
 [out, retval] BSTR *repositorySignature);
};
```
10.3 IContextData

import "oaidl.idl";
import "ocidl.idl";

object,
uuid(2AAE4991-A1FC-11D0-808F-00A0240943E4),
dual,
helpstring("IContextData Interface"),
pointer_default(unique)
]
interface IContextData : IDispatch
{
 [helpstring("get the names of all of the context items")]
 HRESULT GetItemNames([in] long contextCoupon, [out, retval] VARIANT *itemNames);

 [helpstring("delete an item(s) from the set of context items")]
 HRESULT DeleteItems([in] long participantCoupon,
 [in] VARIANT names,
 [in] long contextCoupon);

 [helpstring("set the value of one or more context items")]
 HRESULT SetItemValues([in] long participantCoupon,
 [in] VARIANT itemNames,
 [in] VARIANT itemValues,
 [in] long contextCoupon);

 [helpstring("get the value of one or more context items")]
 HRESULT GetItemValues([in] VARIANT names,
 [in] VARIANT_BOOL onlyChanges,
 [in] long contextCoupon,
 [out, retval] VARIANT *itemValues);
};

10.4 \texttt{IContextManager}

```c

import "oaidl.idl";
import "ociidl.idl";

object,
uuid(41126C5E-A069-11D0-808F-00A0240943E4),
dual,
helpstring("IContextManager Interface"),
pointer_default(unique)
]
interface IContextManager : IDispatch
{
  [propget, helpstring("property MostRecentContextCoupon")]
  HRESULT MostRecentContextCoupon([out, retval] long *pVal);

  [helpstring("enables an application to join a common context system")]
  HRESULT JoinCommonContext([in] IDispatch *contextParticipant,
  [in] BSTR sApplicationTitle,
  [in] VARIANT_BOOL survey,
  [in] VARIANT_BOOL wait,
  [out, retval] long *participantCoupon);

  [helpstring("enables an application to leave a common context system")]
  HRESULT LeaveCommonContext([in] long participantCoupon);

  [helpstring("enables an application to start a context change transaction")]
  HRESULT StartContextChanges([in] long participantCoupon,
  [out, retval] long *pCoupon);

  [helpstring("enables the application that instigated a context change transaction to
  indicate that it has completed its changes")]
  HRESULT EndContextChanges([in] long contextCoupon,
  [in, out] VARIANT_BOOL *someBusy,
  [out, retval] VARIANT *vote);

  [helpstring("enables an application to discard any context data changes that it has
  already made")]
  HRESULT UndoContextChanges([in] long contextCoupon);

  [helpstring("enables the application that instigated a context change transaction to
  inform the other applications in a context system about whether the changes are to be
  applied or have been canceled")]
  HRESULT PublishChangesDecision([in] long contextCoupon,
  [in] BSTR decision);

  [helpstring("enables an application to indicate that it wants to suspend its active
  participation in a common context system while remaining registered as a
  participant")]
  HRESULT SuspendParticipation([in] long participantCoupon);

  [helpstring("enables an application to indicate that it wants to resume active
  participation in a common context system")]
  HRESULT ResumeParticipation([in] long participantCoupon,
  [in] VARIANT_BOOL wait );

};
```
10.5 IContextParticipant

import "oaidl.idl";
import "ocidl.idl";

[object,
 uuid(3E3DD272-998E-11D0-808D-00A0240943E4),
 dual,
 helpstring("IContextParticipant Interface"),
 pointer_default(unique)
]

interface IContextParticipant : IDispatch
{
[helpstring("informs a participant that a change to the common context data is pending")]
HRESULT ContextChangesPending([in] long contextCoupon,
[in, out] BSTR* reason,
[out, retval] BSTR* returnValue);

[helpstring("informs a participant that the common context data has changed")]
HRESULT ContextChangesAccepted([in] long contextCoupon);

[helpstring("informs a participant that a context change transaction has been rejected by one or more of the other participating applications")]
HRESULT ContextChangesCanceled([in] long contextCoupon);

[helpstring("informs a participant that the system is being terminated")]
HRESULT CommonContextTerminated(void);

[helpstring("used to test if the participant is alive")]
HRESULT Ping(void);
}
10.6 IImplementationInformation

import "oaidl.idl";
import "ocidl.idl";

object,
uuid(41123600-6CE1-11d1-AB3F-E892F5000000),
dual,
helpstring("IImplementationInformation Interface"),
pointer_default(unique)
]
interface IImplementationInformation : Idispatch
{
[propget, helpstring("property ComponentName")]
HRESULT ComponentName([out, retval] BSTR *pVal);
[propget, helpstring("property RevMajorNum")]
HRESULT RevMajorNum([out, retval] BSTR *pVal);
[propget, helpstring("property RevMinorNum")]
HRESULT RevMinorNum([out, retval] BSTR *pVal);
[propget, helpstring("property PartNumber")]
HRESULT PartNumber([out, retval] BSTR *pVal);
[propget, helpstring("property Manufacturer")]
HRESULT Manufacturer([out, retval] BSTR *pVal);
[propget, helpstring("property TargetOS")]
HRESULT TargetOS([out, retval] BSTR *pVal);
[propget, helpstring("property TargetOSRev")]
HRESULT TargetOSRev([out, retval] BSTR *pVal);
[propget, helpstring("property WhenInstalled")]
HRESULT WhenInstalled([out, retval] BSTR *pVal);
};
10.7 IMappingAgent

object, uuid(753D98C0-6CE1-11d1-AB3F-E892F5000000), dual,
helpstring("IMappingAgent Interface"), pointer_default(unique)
] interface IMappingAgent : Idispatch
{
 [helpstring("informs a mapping that a change to the common context data ready for
mapping")]
 HRESULT ContextChangesPending([in] long mappingAgentCoupon,
 [in] IUnknown *contextMgr,
 [in] long contextCoupon,
 [in, out] BSTR* reason,
 [out, retval] BSTR *returnValue);

 [helpstring("used to let Context Manager mapping agent is alive")]
 HRESULT Ping(void);
};
10.8 ISecureBinding

```csharp
import "oaidl.idl";
import "ocidl.idl";

object uuid(F933331D-91C6-11D2-AB9F-4471FBC00000), dual,
 helpstring("ISecureBinding Interface"),
 pointer_default(unique)
]
interface ISecureBinding : IDispatch
{
 [helpstring("Initiate secure binding")]
 HRESULT InitializeBinding(
 [in] long bindeeCoupon,
 [in] VARIANT propertyNames,
 [in] VARIANT propertyValues,
 [in,out] BSTR *binderPublicKey,
 [out, retval] BSTR *mac);

 [helpstring("Finalize secure binding")]
 HRESULT FinalizeBinding(
 [in] long bindeeCoupon,
 [in] BSTR bindeePublicKey,
 [in] BSTR mac,
 [out, retval] VARIANT privileges);
}
```
import "oaidl.idl";
import "ocidl.idl";

object, uuid(6F530680-BC14-11D1-90B1-76C60D000000), dual, helpstring("ISecureContextData Interface"), pointer_default(unique)

interface ISecureContextData : IDispatch {

 [helpstring("return collection of the names in the context")]
 HRESULT GetItemNames([in] long contextCoupon, [out, retval] VARIANT *itemNames);

 [helpstring("set the value of one or more context items")]
 HRESULT SetItemValues([in] long participantCoupon, [in] VARIANT itemNames, [in] VARIANT itemValues, [in] long contextCoupon, [in] BSTR appSignature);

 [helpstring("obtain the value of one or more context items")]
}

Copyright 2000, Health Level Seven Version CM-1.1