

4.3.4 Policy References
The wsp:PolicyReference element is used to reference policy expressions. The semantics of the wsp:PolicyReference element are determined by the context in which it is used (for an example, see 4.3.4 Policy Inclusion).
The schema outline for the wsp:PolicyReference element is as follows:

<wsp:PolicyReference

 URI="xs:anyURI"

 (Digest="xs:base64Binary" (DigestAlgorithm="xs:anyURI")?)?

 … >

 …

</wsp:PolicyReference>

The following describes the Attribute and Element Information Items defined in the schema outline above:

/wsp:PolicyReference

This element references a policy expression that is being referenced.

/wsp:PolicyReference/@URI

This attribute references a policy expression by an IRI. For a policy expression within the same XML Document, the reference SHOULD be an IRI-reference to a policy expression identified by an ID. For an external policy expression, there is no requirement that the IRI be resolvable; retrieval mechanisms are beyond the scope of this specification. After retrieval, there is no requirement to check that the retrieved policy expression is associated (Section 4.2 Policy Identification) with this IRI. The IRI included in the retrieved policy expression, if any, MAY be different than the IRI used to retrieve the policy expression.

/wsp:PolicyReference/@Digest

This optional attribute specifies the digest of the referenced policy expression. This is used to ensure the included policy is the expected policy. If omitted, there is no implied value.

/wsp:PolicyReference/@DigestAlgorithm

This optional URI attribute specifies the digest algorithms being used. This specification predefines the default algorithm below, although additional algorithms can be expressed.

	URI
	Description

	http://www.w3.org/@@@@/@@/ws-policy/Sha1Exc (implied)
	The digest is a SHA1 hash over the octet stream resulting from using the Exclusive XML canonicalization defined for XML Signature [XML-Signature].

/wsp:PolicyReference/@{any}

Additional attributes MAY be specified but MUST NOT contradict the semantics of the [owner element]; if an attribute is not recognized, it SHOULD be ignored.

/wsp:PolicyReference/{any}

Additional elements MAY be specified but MUST NOT contradict the semantics of the [parent element]; if an element is not recognized, it SHOULD be ignored.

4.3.5 Policy Inclusion

In order to share assertions across policy expressions, the wsp:PolicyReference element MAY be present anywhere a policy assertion is allowed inside a policy expression. This element is used to include the content of one policy expression in another policy expression.

When a wsp:PolicyReference element references a wsp:Policy element, then the semantics of inclusion are simply to replace the wsp:PolicyReference element with a wsp:All element whose [children] property is the same as the [children] property of the referenced wsp:Policy element. That is, the contents of the referenced policy conceptually replace the wsp:PolicyReference element and are wrapped in a wsp:All operator. Using the wsp:PolicyReference element, a policy expression MUST NOT reference itself either directly or indirectly. (Note: References that have a @Digest attribute SHOULD be validated before being included.)

In the example below two policies include and extend a common policy. In the first example there is a single policy document containing two policy assertions. The expression is given an identifier but not a fully qualified location. The second and third expressions reference the first expression by URI indicating the referenced expression is within the document.

(01) <wsp:Policy

 xmlns:sp="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy"

 xmlns:wsp="http://www.w3.org/@@@@/@@/ws-policy"

 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd"

 wsu:Id="Protection" >

(02) <sp:EncryptSignature wsp:Optional="true" />

(03) <sp:ProtectTokens wsp:Optional="true" />

(04) </wsp:Policy>

(01) <wsp:Policy

 xmlns:sp="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy"

 xmlns:wsp="http://www.w3.org/@@@@/@@/ws-policy" >

(02) <wsp:PolicyReference URI="#Protection" />

(03) <sp:OnlySignEntireHeadersAndBody />

(04) </wsp:Policy>

(01) <wsp:Policy

 xmlns:sp="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy"

 xmlns:wsp="http://www.w3.org/@@@@/@@/ws-policy" >

(02) <sp:IncludeTimestamp />

(03) <wsp:PolicyReference URI="#Protection" />

(04) <sp:OnlySignEntireHeadersAndBody />

(05) </wsp:Policy>

There are times when it is desirable to "re-use" a portion of a policy expression. Generally, this can be accomplished by placing the common assertions in a separate policy expression and referencing it.

