
[image: image1.png]OASIS)

Biometric Identity Assurance Services (BIAS) SOAP Profile, Version 1.0
Commitee Draft 01
20 October 2009
Specification URIs:
This Version:

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0-cd-01.pdf (authoritative)

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0-cd-01.doc

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0-cd-01.html
Previous Version:
http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0-wd-07.pdf

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0-wd-07.doc

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0-wd-07.html
Latest Version:

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0.pdf

http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0.doc
http://docs.oasis-open.org/bias/soap-profile/v1.0/biasprofile-1.0.html
Technical Committee:

OASIS Biometric Identity Assurance Services (BIAS) Integration TC
Chair(s):

Cathy Tilton, Daon
Editor(s):

Matthew Swayze and Cathy Tilton, Daon
Related Work:

This specification is related to:

· ANSI INCITS 442-2008, Biometric Identity Assurance Services (BIAS)
Declared XML Namespace(s):

http://docs.oasis-open.org/bias/ns/bias-1.0/
Abstract:

This document specifies a SOAP profile that implements the BIAS abstract operations specified in INCITS 442 as SOAP messages.
Status:

This document was last revised or approved by the OASIS BIAS TC on the above date. The level of approval is also listed above. Check the “Latest Version” or “Latest Approved Version” location noted above for possible later revisions of this document.

Technical Committee members should send comments on this specification to the Technical Committee’s email list. Others should send comments to the Technical Committee by using the “Send A Comment” button on the Technical Committee’s web page at http://www.oasis-open.org/committees/bias/.

For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Technical Committee web page (http://www.oasis-open.org/committees/bias/ipr.php).

The non-normative errata page for this specification is located at http://www.oasis-open.org/committees/bias/.

Notices

Copyright © OASIS® 2009. All Rights Reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such claims on its website, but disclaims any obligation to do so.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS' procedures with respect to rights in any document or deliverable produced by an OASIS Technical Committee can be found on the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this OASIS Committee Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

The names "OASIS", “BIAS” are trademarks of OASIS, the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see http://www.oasis-open.org/who/trademark.php for above guidance.

Table of Contents
71
Introduction

71.1 Purpose/Scope

71.2 Overview

71.3 Background

71.4 Relationship to Other Standards

81.5 Terminology

91.6 References

91.6.1 Normative References

101.6.2 Non-Normative References

122
Design Concepts and Architecture (non-normative)

122.1 Philosophy

122.2 Context

122.3 Architecture

153
Data dictionary

153.1 Documentation Conventions

163.2 Common Elements

163.2.1 ApplicationIdentifier

163.2.2 ApplicationUserIdentifier

163.2.3 BIASBiometricDataType

163.2.4 BIASFaultCode

173.2.5 BIASFaultDetail

183.2.6 BIASIdentity

183.2.7 BIASIDType

183.2.8 BiographicDataItemType

193.2.9 BiographicDataSetType

193.2.10 BiographicDataType

203.2.11 BiometricDataElementType

203.2.12 BiometricDataListType

213.2.13 CandidateListType

213.2.14 CandidateType

213.2.15 CapabilityListType

213.2.16 CapabilityName

223.2.17 CapabilityType

223.2.18 CBEFF_BIR_ListType

233.2.19 CBEFF_BIR_Type

243.2.20 Classification

243.2.21 ClassificationAlgorithmType

243.2.22 ClassificationData

243.2.23 EncounterListType

243.2.24 FusionInformationListType

253.2.25 FusionInformationType

253.2.26 GenericRequestParameters

253.2.27 InformationType

263.2.28 ListFilterType

263.2.29 MatchType

263.2.30 ProcessingOptionsType

263.2.31 ProductID

263.2.32 QualityData

273.2.33 ResponseStatus

273.2.34 ReturnCode

273.2.35 Score

273.2.36 TokenType

283.2.37 VendorIdentifier

283.2.38 Version

283.2.39 VersionType

294
BIAS Messages

294.1 Primitive Operations

294.1.1 AddSubjectToGallery

304.1.2 CheckQuality

324.1.3 ClassifyBiometricData

334.1.4 CreateSubject

344.1.5 DeleteBiographicData

354.1.6 DeleteBiometricData

374.1.7 DeleteSubject

384.1.8 DeleteSubjectFromGallery

394.1.9 GetIdentifySubjectResults

414.1.10 IdentifySubject

434.1.11 ListBiographicData

454.1.12 ListBiometricData

494.1.13 PerformFusion

514.1.14 QueryCapabilities

534.1.15 RetrieveBiographicInformation

554.1.16 RetrieveBiometricInformation

564.1.17 SetBiographicData

584.1.18 SetBiometricData

604.1.19 TransformBiometricData

614.1.20 UpdateBiographicData

634.1.21 UpdateBiometricData

644.1.22 VerifySubject

664.2 Aggregate Operations

664.2.1 Enroll

674.2.2 GetEnrollResults

684.2.3 GetIdentifyResults

704.2.4 GetVerifyResults

714.2.5 Identify

724.2.6 RetrieveInformation

744.2.7 Verify

765
Message structure and rules

765.1 Purpose and constraints

775.2 Message requirements

785.3 Handling binary data

785.3.1 Base64 encoding

785.3.2 Use of XOP

785.4 Discovery

795.5 Identifying operations

795.5.1 Operation name element

795.5.2 WS-Addressing Action

805.6 Security

805.6.1 Use of SSL 3.0 or TLS 1.0

815.6.2 Data Origin Authentication

815.6.3 Message Integrity

815.6.4 Message Confidentiality

815.6.5 CBEFF BIR security features

815.6.6 Security Considerations

825.6.7 Security of Stored Data

825.6.8 Key Management

825.7 Use with other WS* standards

825.8 Tailoring

836
Error handling

836.1 BIAS operation return codes

836.2 SOAP fault codes

847
Conformance

85Annex A. XML Schema

140Annex B. Use Cases (non-normative)

140B.1 Verification Use Case

141B.2 Asynchronous Verification

142B.3 Primitive Verification

143B.4 Identification Use Case

144B.5 Biometric Enrollment

145B.6 Primitive Enrollment

146Annex C. Samples (non-normative)

146C.1 Create Subject Request/Response Example

148C.2 Set Biographic Data Request/Response Example

149C.3 Set Biometric Data Request/Response Example

151Annex D. Acknowledgements

152Annex E. Revision History

1 Introduction
Purpose/Scope

This Organization for the Advancement of Structured Information Standards (OASIS) Biometric Identity Assurance Services (BIAS) profile specifies how to use the eXtensible Markup Language (XML) [XML10] defined in ANSI INCITS 442-2008 – Biometric Identity Assurance Services [INCITS-BIAS] to invoke Simple Object Access Protocol (SOAP) -based services that implement BIAS operations. These SOAP-based services enable an application to invoke biometric identity assurance operations remotely in a Services Oriented Architecture (SOA) infrastructure.
Not included in the scope of BIAS is the incorporation of biometric authentication as an integral component of an authentication or security protocol. (However, BIAS services may be leveraged to implement biometric authentication in the future.)
Overview

In addition to this introduction, this standard includes the following:
· Clause 2 presents the design concepts and architecture for invoking SOAP-based services that implement BIAS operations.

· Clause 3 presents the namespaces necessary to implement this profile, INCITS BIAS data elements, and identifies relationships to external data definitions.
· Clause 4 specifies the content of the BIAS messages.
· Clause 5 presents the BIAS message structure, as well as rules and considerations for its application.

· Clause 6 presents information on error handling.
· Clause 7specifies conformance requirements.
· Annexes include the OASIS BIAS XML schema/sample Web Service Definition Language (WSDL), use cases, sample code, acknowledgements, and the revision history of this profile.

Background

In late 2005/early 2006, a gap was identified in the existing biometric standards portfolio with respect to biometric services. The Biometric Identity Assurance Services standard proposal was for a collaborative effort between government and private industry to provide a services-based framework for delivering identity assurance capabilities, allowing for platform and application independence. This standard proposal required the attention of two major technical disciplines: biometrics and service architectures. The expertise of both disciplines was required to ensure the standard was technically sound, market relevant, and achieved widespread adoption. The International Committee for Information Technology Standards (INCITS) M1 provided the standards leadership relevant to biometrics, defining the “taxonomy” of biometric operations and data elements. OASIS provided the standards leadership relevant to service architectures with an initial focus on web services, defining the schema and SOAP messaging.

The driving requirements of the BIAS standard proposal were to provide the ability to remotely invoke biometric operations across an SOA infrastructure; to provide business level operations without constraining the application/business logic that implements those operations; to be as generic as possible – technology, framework, & application domain independent; and to provide basic capabilities that can be used to construct higher level, aggregate/composite operations.
Relationship to Other Standards

This OASIS BIAS profile comprises a companion standard to ANSI INCITS 442-2008 – Biometric Identity Assurance Services, which defines the BIAS requirements and taxonomy, specifying the identity assurance operations and the associated data elements. This OASIS BIAS profile specifies the design concepts and architecture, data model and data dictionary, message structure and rules, and error handling necessary to invoke SOAP-based services that implement BIAS operations.

Together, the BIAS standard and the BIAS profile provide an open framework for deploying and remotely invoking biometric-based identity assurance capabilities that can be readily accessed across an SOA infrastructure.

This relationship allows the leveraging of the biometrics and web services expertise of the two standards development organizations. Existing standards are available in both domains and many of these standards will provide the foundation and underlying capabilities upon which the biometric services depend.
Terminology
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 [RFC2119].

The following additional terms and definitions are used:

Note: The terms and definitions specified in INCITS (InterNational Committee for Information Technology Standards) (Project 1823-D) also apply to this Standard.
BIAS operation and data element names are not defined here, but in their respective sections.
BIAS

Biometric Identity Assurance Services

BIR

Biometric Information Record

ESB

Enterprise Service Bus

HTTP

HyperText Transfer Protocol
HTTPS

HyperText Transfer Protocol over SSL or HTTP Secure
IRI

Internationalized Resource Identifier
SOA

Service-Oriented Architecture
SOAP

Simple Object Access Protocol
SSL

Secure Sockets Layer
TLS

Transport Layer Security
UDDI

Universal Description, Discovery, and Integration
URI

Uniform Resource Identifier
VPN

Virtual Private Network
WSDL

Web Services Description Language
WSS

Web Services Security
XML

eXtensible Markup Language
CBEFF

Common Biometric Exchange Formats Framework - data elements and BIR formats specified in ISO/IEC 19785-1
BIAS implementation

software entity that is capable of creating, processing, sending, and receiving BIAS messages

BIAS endpoint

runtime entity, identified by an endpoint URI/IRI, capable of sending and receiving BIAS messages, and containing a running BIAS implementation
BIAS message

message that can be sent from a BIAS endpoint to another BIAS endpoint through a BIAS link channel

BIAS request message

BIAS message conveying a request for an action to be performed by the receiving BIAS endpoint

BIAS response message

BIAS message conveying a response to a prior BIAS requestmessage

References

Normative References

[RFC2119]
S. Bradner, Key words for use in RFCs to Indicate Requirement Levels, IETF RFC 2119, March 1997.

http://www.ietf.org/rfc/rfc2119.txt
[CBEFF]
ISO/IEC 19785, Information technology – Common Biometric Exchange Formats Framework – Part 1: Data element specification & Part 3: Patron format specifications
http://www.iso.org

[DATE-TIME]
ISO 8601:2004, Data elements and interchange formats — Information interchange — Representation of dates and times
http://www.iso.org

[INCITS-BIAS]
ANSI INCITS 442-2008, Biometric Identity Assurance Services (BIAS), May 2008

http://www.incits.org
[IRI]
M. Duerst, et al, Internationalized Resouce Identifiers, W3C RFC3987, January 2005

http://www.ietf.org/rfc/rfc3987.txt
[SOAP11]
Simple Object Access Protocol (SOAP) 1.1, 8 May 2000
http://www.w3.org/TR/2000/NOTE-SOAP-20000508/
[URI]
T. Berners-Lee, R. Fielding, L. Masinter, Uniform Resource Identifiers (URI): Generic Syntax, RFC 3986, MIT/LCS, U.C. Irvine, Xerox Corporation, January 2005.
http://ietf.org/rfc/rfc3986
[UTF-8]
ISO/IEC 10646:2003, Information technology — Universal Multiple-Octet Coded Character Set (UCS)
http://www.iso.org
[WS-Addr]
W3C Recommendation, Web Services Addressing 1.0 - Core, and Web Services Addressing 1.0 - SOAP Binding, 9 May 2006 http://www.w3.org/2002/ws/addr/
[WS-I-Basic]
Basic Profile Version 1.1, 10 April 2006
http://www.ws-i.org/Profiles/BasicProfile-1.1-2006-04-10.html
[WS-I-Bind]
Web Services-Interoperability Organization (WS-I) Simple SOAP Binding Profile Version 1.0, 24 August 2004
http://www.ws-i.org/Profiles/SimpleSoapBindingProfile-1.0-2004-08-24.html
[WSDL11]
Web Services Description Language (WSDL) 1.1, 15 March 2001
http://www.w3.org/TR/2001/NOTE-wsdl-20010315
[XML 10]
Extensible Markup Language (XML) 1.0, 16 August 2006
http://www.w3.org/TR/2006/REC-xml-20060816/
[XOP]
XML-binary Optimized Packaging, W3C Recommendation, 25 January 2005
http://www.w3.org/TR/2005/REC-xop10-20050125/
Non-Normative References

[BioAPI]
ISO/IEC 19784-1:2006, Information technology – Biometric Application Programming Interface – Part 1: BioAPI Specification
http://www.iso.org
[BIO SEC]
ISO 19092 Financial services -- Biometrics -- Security framework
http://www.iso.org
[EBTS-DOD]
Department of Defense Electronic Biometric Transmission Specification, Version 2.0, 27 March 2009
http://www.biometrics.dod.mil/CurrentInitiatives/Standards/EBTS.aspx
[EBTS-FBI]
IAFIS-DOC-01078-8.1, “Electronic Biometric Transmission Specification (EBTS)”, Version 8.1, November 19, 2008, Federal Bureau of Investigation, Criminal Justice Information Services Division
http:// www.fbibiospecs.org
[EFTS]
IAFIS-DOC-01078-7, “Electronic Fingerprint Transmission Specification (EFTS)”, Version 7.1, May 2, 2005, Federal Bureau of Investigation, Criminal Justice Information Services Division
http:// www.fbibiospecs.org
[HR-XML]
HR-XML Consortium Library, 2007 April 15
http:// www.hr-xml.org
[INT-I]
Interpol Implementation of ANSI/NIST ITL1-2000, Ver 4.22b, October 28, 2005, The Interpol AFIS Expert Group
http:// www.interpol.int
[NIEM]
National Information Exchange Model (NIEM), Ver 2.0, June 2007, US DOJ/DHS
http://www. www.niem.gov
[RFC2246]
T. Dierks & C. Allen, The TLS Protocol, Version 1.0, January 1999

http://www.ietf.org/rfc/rfc2246.txt
[RFC2617]
J. Franks, et al, HTTP Authentication: Basic and Digest Access Authentication, June 1999
http://www.ietf.org/rfc/rfc2617.txt
[RFC3280]
R. Housley, et al, Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile, April 2002
http://www.ietf.org/rfc/rfc3280.txt
[SAML]
OASIS Standard, Security Assertion Markup Language (SAML) 2.0, March 2005
http://docs.oasis-open.org/security/saml/v2.0/saml-core-2.0-os.pdf

[SAML SEC]
OASIS Standard, Security and Privacy Considerations for the OASIS Security Assertion Markup Language (SAML) V2.0, March 2005
http://docs.oasis-open.org/security/saml/v2.0/saml-sec-consider-2.0-os.pdf
[SSL3]
SSL 3.0 Specification
http://www.freesoft.org/CIE/Topics/ssl-draft/3-SPEC.HTM
[WSS]
OASIS Standard, Web Services Security: SOAP Message Security 1.1, (WS-Security 2004), 1 February 2006
http://www.oasis-open.org/committees/download.php/16790/wss-v1.1-spec-os-SOAPMessageSecurity.pdf
[X509]
X.509: Information technology - Open Systems Interconnection - The Directory: Public-key and attribute certificate frameworks, ITU-T, August 2005
[xNAL]
OASIS Committee Specification 02, Customer Information Quality Specifications Version 3.0: Name (xNL), Address (xAL), Name and Address (xNAL) and Party (xPIL), 20 September 2008
http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=ciq#download
2 Design Concepts and Architecture (non-normative)
2.1 Philosophy

Rather than define a totally new and unique messaging protocol for biometric services, this specification instead defines a method for using existing biometric and Web services standards to exchange biometric data and perform biometric operations.
2.2 Context

Today, biometric systems are being developed which collect, process, store and match biometric data for a variety of purposes. In many cases, data and/or capabilities need to be shared between systems or systems serve a number of different client stakeholders. As architectures move towards services-based frameworks, access to these biometric databases and services is via a Web services front-end. However, lack of standardization in this area has led implementers to develop customized services for each system/application.

BIAS is intended to provide a common, yet flexible, Web services interface that can be used within both closed and open SOA systems. Figure 1, below, depicts the context in which the BIAS messages will be implemented.

[image: image2.emf]Subject

Client

(Requester)

System/

Application

A

BIAS Messages

BIAS

Service

Provider

Administrator

Biometric

Resources

Subject

Client

(Requester)

System/

Application

N

Figure 1. BIAS Context

The clients (requesters) may use standard discovery mechanisms (i.e., UDDI directories) to discover the BIAS service provider (implementation) or, particularly in closed systems, the URI/IRI and WSDL for the service provider may be known a priori by the client BIAS application developer.
2.3 Architecture

BIAS Web services are intended to be used within systems employing a services framework, such as a services-oriented architecture (SOA) (although implementations are not limited to this environment). As such, it is recognized that the clients may interact directly with the BIAS service provider or layers may exist between the client and the service provider, for example as an ESB or other application layer.

The BIAS Architecture as shown in Figure 2, in which:

· A Client request to the BIAS Web services may be triggered by a human interaction OR any proxy system such as an ESB.

· Client sends and receives SOAP messages that conform to the BIAS schemas

· The calls to the BIAS Implementation use OASIS Service Interfaces and Bindings (via WSDL)

· The BIAS implementation maps the service call to the appropriate internal API or set of APIs and returns data according to the service interface.

Note that services are represented as circles.

[image: image3.png]1. OASIS Web

Client to BIAS Web services services Clients

2. Messages conform
to BIAS Schemas

3. OASIS Service
Interfaces and
Bindings (WSDL)

Public Services
Service Provider Business Application System

4. BIAS
Irmplementation

BioAPI Framework

Identity || Identity Identity Identity

lassurance [lassurance | |assurance | |assurance

Resource || Resource Resource | |Resource
#1 #2 #3 #4

Optional Service BIAS —
Provider Wrapper Component

Figure 2. Representative BIAS Architecture

NOTE: It is possible that BIAS may also be used between the service provider and the managed resource (e.g., a biometric matcher).

At the heart of the BIAS messaging protocol are the concepts of BIAS messages and endpoints.

BIAS implementation

A BIAS implementation is a software entity that is capable of creating, processing, sending, and receiving BIAS messages. This standard does not define requirements for the BIAS implementation other than defining the messages and protocols used by the endpoints.

BIAS messages

A BIAS message is a one that can be sent from a BIAS endpoint to another BIAS endpoint over a TCP/IP link.

BIAS endpoints

A BIAS endpoint is a runtime entity, uniquely identified and accessed by an endpoint URI/IRI [URI] [IRI], capable of sending and receiving BIAS messages.

Note that when not publicly and directly exposed, the endpoints for purposes of this specification are the BIAS service provider exposing BIAS services and the component that directly interacts with that service provider, e.g., the business application or ESB, rather than the ultimate end client requester.
3 Data dictionary
This section describes the BIAS data elements used within BIAS messages (as defined in Clause 4). Common data elements are defined for use in one or more operations. These include common data types or return codes. BIAS data elements are defined in ANSI INCITS 442-2008. The elements, complex types and simple types described for the BIAS messages belong to the following namespace: http://docs.oasis-open.org/bias/ns/bias-1.0/. See Annex A for the XML schema.
NOTE: Biographic and biometric data included in a native XML format MAY contain elements referencing external namespaces (e.g., ansi-nist).
Documentation Conventions
Each common element has a section describing its content. Likewise, each operation has a section describing the request and response messages and the associated input and output parameters. The input and output of each message and the comment elements are detailed in a table as described in the figure below. Each field that forms part of the message request/response is detailed in the table.
	Header Name
	Description
	Values
	Value Meaning

	Field
	The name of the field.
	
	

	Type
	The XML schema type of the field.
	
	

	#
	The cardinality of the field
	1
	One occurrence

	
	
	0..1
	Zero or one occurrence

	
	
	0..*
	Zero or more occurrences

	
	
	1..*
	One or more occurrences

	?
	Defines if the field must be present.
	Y
	Yes – is always required

	
	
	N
	No – is not always required, an optional field.

	
	
	C
	Conditional – requirement is dependent on system or message conditions.

	Meaning
	Gives a short description of the field’s use
	
	

Figure 3. BIAS Message Input/Output Dictionary Table Headings

Fields Hierarchy Explained:

To denote the field hierarchy the symbol [image: image4.png]

 is used to denote the child-of relationship.
All string types/elements MUST consist of ISO/IEC 10646 (Unicode) characters encoded in UTF-8 [UTF-8] (see ISO/IEC 10646:2003, Annex D).
Common Elements
ApplicationIdentifier
	Type:
	string

	Description:
	Identifies an application.

	Min Length:
	1

	Max Length:
	255

ApplicationUserIdentifier

	Type:
	string

	Description:
	Identifies an application user or instance.

	Min Length:
	1

	Max Length:
	255

BIASBiometricDataType

	Field
	Type
	#
	?
	Meaning

	BIASBiometricDataType
	
	
	Y
	Wraps the various BIAS biometric types.

The operations that use this type specify which elements are required.

	
[image: image5.png]

BIRList
	CBEFF_BIR_ListType
	0..1
	N
	A list of CBEFF-BIR elements.

	
[image: image6.png]

BIR
	CBEFF_BIR_Type
	0..1
	N
	Contains biometric information in either a non-XML or an XML representation.

	
[image: image7.png]

InputBIR
	CBEFF_BIR_Type
	0..1
	N
	Maps to specific INCITS BIAS elements as required by that specification.

	
[image: image8.png]

ReferenceBIR
	CBEFF_BIR_Type
	0..1
	N
	Maps to specific INCITS BIAS elements as required by that specification.

	
[image: image9.png]

BiometricDataList
	BiometricDataListType
	0..1
	N
	A list of biometric data elements.

BIASFaultCode

	Type:
	String

	Description:
	Error code referenced in a SOAP fault.

BIASFaultCode Enumeration Values

	Value
	Description

	UNKNOWN_ERROR
	The service failed for an unknown reason.

	UNSUPPORTED_CAPABILITY
	A requested capability is not supported by the service implementation.

	INVALID_INPUT
	The data in a service input parameter is invalid.

	BIR_QUALITY_ERROR
	Biometric sample quality is too poor for the service to succeed.

	INVALID_BIR
	The input BIR is empty or in an invalid or unrecognized format.

	BIR_SIGNATURE_FAILURE
	The service could not validate the signature, if used, on the input BIR.

	BIR_DECRYPTION_FAILURE
	The service could not decrypt an encrypted input BIR.

	INVALID_ENCOUNTER_ID
	The input encounter ID is empty or in an invalid format.

	INVALID_SUBJECT_ID
	The input subject ID is empty or in an invalid format.

	UNKNOWN_SUBJECT
	The subject referenced by the input subject ID does not exist.

	UNKNOWN_GALLERY
	The gallery referenced by the input gallery ID does not exist.

	UNKNOWN_ENCOUNTER
	The encounter referenced by the input encounter ID does not exist.

	UNKNOWN_BIOGRAPHIC_FORMAT
	The biographic data format is not known or not supported.

	UNKNOWN_IDENTITY_CLAIM
	The identity referenced by the input identity claim does not exist.

	INVALID_IDENTITY_CLAIM
	The identity claim requested is already in use.

	NONEXISTANT_DATA
	The data requested for deletion does not exist.

NOTES:
(1) See Clause 6 (Error handling) for an explanation of BIAS faults and return codes.
(2) Service provider MAY define additional values specific to their service implementation.
(3) See section 5.5 for additional information on BIAS security.
BIASFaultDetail

	Field
	Type
	#
	?
	Meaning

	BIASFaultDetail
	
	
	Y
	Defines the error information associated with a SOAP fault.

	
[image: image10.png]

BIASFaultType
	BIASFaultCode
	1
	Y
	References an error code.

	
[image: image11.png]

BIASFaultMessage
	string
	1
	Y
	Provides a brief explanation of the fault.

	
[image: image12.png]

BIASFaultDescription
	string
	0..1
	N
	Provides detailed information about a BIAS fault, such as trace details.

BIASIdentity

	Field
	Type
	#
	?
	Meaning

	BIASIdentity
	
	
	Y
	Defines a single element for encapsulating the data associated with an Identity. Includes the Identity’s reference identifiers, biographic data, and biometric data.

The operations that use this type specify which elements are required.

	
[image: image13.png]

SubjectID
	BIASIDType
	0..1
	C
	A system unique identifier for a subject.

Required as input to many operations.

	
[image: image14.png]

IdentityClaim
	BIASIDType
	0..1
	N
	An identifier by which a subject is known to a particular gallery or population group.

	
[image: image15.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required for encounter-centric models.

	
[image: image16.png]

EncounterList
	EncounterListType
	0..1
	N
	A list of encounters associated with a subject.

	
[image: image17.png]

BiographicData
	BiographicDataType
	0..1
	N
	An Identity’s biographic data.

	
[image: image18.png]

BiographicDataElements
	BiographicDataType
	0..1
	N
	An Identity’s biographic data elements that are stored in the implementing system.

	
[image: image19.png]

BiometricData
	BIASBiometricDataType
	0..1
	N
	An Identity’s biometric data.

BIASIDType

	Type:
	string

	Description:
	A BIAS Identifier.

BiographicDataItemType

	Field
	Type
	#
	?
	Meaning

	BiographicDataItemType
	
	
	Y
	Defines a single biographic data element.

	
[image: image20.png]

Name
	string
	1
	Y
	The name of the biographic data item.

	
[image: image21.png]

Type
	string
	1
	Y
	The data type for the biographic data item.

	
[image: image22.png]

Value
	string
	0..1
	N
	The value assigned to the biographic data item.

NOTE: This element can be used to transmit scanned identity documents or document information (e.g., passports, driver’s license, birth certificates, utility bills, etc. required to establish an identity).
BiographicDataSetType

	Field
	Type
	#
	?
	Meaning

	BiographicDataSetType
	
	
	Y
	Defines a set of biographic data that is formatted according to the specified format.

	
[image: image23.png]

unspecified
	any
	0..*
	N
	Biographic data formatted according to a specific format.

BiographicDataSetType Attributes

	Name
	Type
	Use
	Meaning

	name
	string
	REQUIRED
	The name of the biographic data format. Use these names for common formats: FBI-EFTS [EFTS], FBI-EBTS [EBTS-FBI], DOD-EBTS [EBTS-DOD], INT-I [INT-I], NIEM [NIEM], xNAL [xNAL], HR-XML [HR-XML].

	version
	string
	OPTIONAL
	The version of the biographic data format (e.g., “7.1” for FBI-EFTS or “2.0” for NIEM).

	source
	string
	REQUIRED
	Reference to a URI/IRI describing the biographic data format. For example: (FBI-EFTS and FBI-EBTS) www.fbibiospecs.org, (DOD-EBTS) www.biometrics.dod.mil, (INT-I) www.interpol.int, (NIEM) www.niem.gov, (xNAL) www.oasis-open.org, (HR-XML) www.hr-xml.org.

	type
	string
	REQUIRED
	The biographic data format type. Use these types for common formats: ASCII (e.g., for non-XML versions of FBI-EFTS, FBI-EBTS, DOD-EBTS, or INT-I), XML (e.g., for NIEM, xNAL, and HR-XML or future versions of FBI-EBTS).

NOTE: Biographic data formats are not limited to those listed. The string value is not enumerated. If one of the common types are used, it MUST be indicated by the specified name values; however, the service provider MAY offer other formats. See INCITS 442 for further information.
BiographicDataType

	Field
	Type
	#
	?
	Meaning

	BiographicDataType
	
	
	Y
	Defines a set of biographic data elements, utilizing either the BiographicDataItemType to represent a list of elements or the BiographicDataSetType to represent a complete, formatted set of biographic information.

One of the following elements must be present.

	
[image: image24.png]

LastName
	string
	0..1
	C
	The last name of a subject.

	
[image: image25.png]

FirstName
	string
	0..1
	C
	The first name of a subject.

	
[image: image26.png]

BiographicDataItem
	BiographicDataItemType
	0..*
	C
	A single biographic data element.

	
[image: image27.png]

BiographicDataSet
	BiographicDataSetType
	0..1
	C
	A set of biographic data information.

NOTE: The implementer is given three choices for encoding biographic data:
· Encode only first and last name using the defined fields within BiographicDataType
· Define a list of biographic data elements using the BiographicDataItemType
· Use a pre-defined set of biographic data (e.g., as specified in another standard) using the BiographicDataSetType.
See also INCITS 442, section 8.1 for further information.
BiometricDataElementType

	Field
	Type
	#
	?
	Meaning

	BiometricDataElementType
	
	
	Y
	Provides descriptive information about biometric data, such as the biometric type, subtype, and format, contained in the BDB of the CBEFF-BIR.

	
[image: image28.png]

BiometricType
	iso-iec19785-3-7: Multiple-types
	1
	Y
	The type of biological or behavioral data stored in the biometric record, as defined by CBEFF.

	
[image: image29.png]

BiometricTypeCount
	positiveInteger
	0..1
	N
	The number of biometric records having the biometric type recorded in the biometric type field.

	
[image: image30.png]

BiometricSubType
	iso-iec19785-3-7: Subtype
	0..1
	N
	More specifically defines the type of biometric data stored in the biometric record, as defined by CBEFF.

	
[image: image31.png]

BDBFormatOwner
	iso-iec19785-3-7: Registered-int
	1
	Y
	Identifies the standards body, working group, industry consortium, or other CBEFF biometric organization that has defined the format for the biometric data.

	
[image: image32.png]

BDBFormatType
	iso-iec19785-3-7: Registered-int
	1
	Y
	Identifies the specific biometric data format specified by the CBEFF biometric organization recorded in the BDB Format Owner field.

NOTE: XML biometric metadata (BIR header elements) is aligned with ISO/IEC 19785-3, XML Patron Format. [CBEFF]
BiometricDataListType

	Field
	Type
	#
	?
	Meaning

	BiometricDataListType
	
	
	Y
	A list of biometric data elements.

	
[image: image33.png]

BiometricDataElement
	BiometricDataElementType
	0..*
	N
	Data structure containing information about a biometric record.

CandidateListType

	Field
	Type
	#
	?
	Meaning

	CandidateListType
	
	
	Y
	Defines a set of candidates, utilizing the CandidateType to represent each element in the set.

	
[image: image34.png]

Candidate
	CandidateType
	0..*
	N
	A single candidate.

CandidateType

	Field
	Type
	#
	?
	Meaning

	CandidateType
	
	
	Y
	Defines a single candidate as a possible match in response to a biometric identification request.

	
[image: image35.png]

Score
	Score
	0..1
	N
	The match score.

	
[image: image36.png]

BiographicData
	BiographicDataType
	0..1
	N
	Biographic data associated with the candidate match.

	
[image: image37.png]

BIRList
	CBEFF_BIR_ListType
	1
	Y
	Biometric data associated with the candidate match.

CandidateType Attributes

	Name
	Type
	Use
	Meaning

	rank
	integer
	REQUIRED
	The rank of the candidate in relation to other candidates for the same biometric identification operation.

CapabilityListType

	Field
	Type
	#
	?
	Meaning

	CapabilityListType
	
	
	Y
	Defines a set of capabilities.

	
[image: image38.png]

Capability
	CapabilityType
	0..*
	N
	A single capability.

CapabilityName

	Type:
	string

	Description:
	A list of capability items.

CapabilityName Enumeration Values

	Value
	Description

	AggregateInputDataOptional
	A data element accepted as optional input by the implementing system for the aggregate services.

	AggregateInputDataRequired
	A data element required as input by the implementing system for the aggregate services.

	AggregateProcessingOption
	A processing option supported by the implementing system for the aggregate services.

	AggregateReturnData
	A data element returned by the implementing system for the aggregate services.

	AggregateServiceDescription
	Describes the processing logic of an aggregate service supported by the implementing system.

	BiographicDataSet
	Identifies a biographic data set supported by the implementing system.

	CBEFFPatronFormat
	A patron format supported by the implementing system.

	ClassificationAlgorithmType
	A classification algorithm type supported by the implementing system.

	ConformanceClass
	Identifies the conformance class of the BIAS implementation.

	Gallery
	A gallery or population group supported by the implementing system.

	IdentityModel
	Identifies whether the implementing system is person-centric or encounter-centric based.

	MatchScore
	Identifies the use of match scores returned by the implementing system.

	QualityAlgorithm
	A quality algorithm vendor and algorithm vendor product ID supported by the implementing system.

	SupportedBiometric
	A biometric type supported by the implementing system.

	TransformOperation
	A transform operation type supported by the implementing system.

CapabilityType

	Field
	Type
	#
	?
	Meaning

	CapabilityType
	
	
	Y
	Defines a single capability supported by an implementing system.

	
[image: image39.png]

CapabilityName
	CapabilityName
	1
	Y
	The name of the capability.

	
[image: image40.png]

CapabilityID
	string
	0..1
	N
	An identifier assigned to the capability by the implementing system.

	
[image: image41.png]

CapabilityDescription
	string
	0..1
	N
	A description of the capability.

	
[image: image42.png]

CapabilityValue
	string
	0..1
	N
	A value assigned to the capability.

	
[image: image43.png]

CapabilitySupportingValue
	string
	0..1
	N
	A secondary value supporting the capability.

	
[image: image44.png]

CapabilityAdditionalInfo
	string
	0..1
	N
	Contains additional information for the supported capability.

CBEFF_BIR_ListType

	Field
	Type
	#
	?
	Meaning

	CBEFF_BIR_ListType
	
	
	Y
	A list of CBEFF-BIR elements.

	
[image: image45.png]

BIR
	CBEFF_BIR_Type
	0..*
	N
	CBEFF structure containing information about a biometric sample.

CBEFF_BIR_Type

	Field
	Type
	#
	?
	Meaning

	CBEFF_BIR_Type
	
	
	Y
	Represents biometric information, with either a non-XML or XML representation.

	
[image: image46.png]

BIR_Information
	
	0..1
	N
	Describes what is contained in a BIR.

	

[image: image47.png]

bir-info
	iso-iec19785-3-7:BIR-info
	0..1
	N
	Contains information about the CBEFF-BIR.

	

[image: image48.png]

bdb-info
	iso-iec19785-3-7:BDB-info
	0..1
	N
	Contains information about the BDB in a simple CBEFF-BIR.

	

[image: image49.png]

sb-info
	iso-iec19785-3-7:SB-info
	0..1
	N
	Contains information about the security block, if used, in a simple CBEFF-BIR.

	
[image: image50.png]

BIR
	
	1
	Y
	One of the following sub-elements must be present.

	

[image: image51.png]

BinaryBIR
	base64Binary
	0..1
	C
	A non-XML CBEFF-BIR.

	

[image: image52.png]

URI_BIR
	anyURI/IRI
	0..1
	C
	A URI/IRI reference to a CBEFF-BIR.

	

[image: image53.png]

XML_BIR
	iso-iec19785-3-7:BIR
	0..1
	C
	An XML CBEFF-BIR, using the XML Patron Format as defined in ISO/IEC 19785-3:2007.

NOTE: The implementer is given three choices for encoding a BIR:
· As an XML BIR (following the XML Patron format as specified in [CBEFF] Part 3, Clause 13)

· As a reference to a URI (from which the receiver would retrieve the actual BIR)

· As a complete Base64 encoded binary (non-XML) BIR.

The latter two alternatives can use any CBEFF Patron Format. The optional BIR_Information provides a mechanism for exposing metadata associated with a BIR format that is not easily decoded (i.e., a non-XML BIR). See section 5.3 for more information on handling of binary data within BIAS and INCITS 442, Clause 8.2, for more information on representing biometric data.
CBEFF_BIR_Type Attributes

	Name
	Type
	Use
	Meaning

	format-owner
	iso-iec19785-3-7:Registered-int
	REQUIRED
	Identifies the Patron format owner.

	format-type
	iso-iec19785-3-7:Registered-int
	REQUIRED
	Identifies the Patron format type.

NOTE:
(1) XML BIRs MUST conform to ISO/IEC 19785-3 (clause 13, XML Patron Format); however, non-XML (binary) and URI BIRs MAY implement any CBEFF patron format.

(2) It is RECOMMENDED that only registered CBEFF patron formats be used; however, in closed systems, this may not be required.

Classification

	Type:
	string

	Description:
	The result of a classification.

ClassificationAlgorithmType

	Type:
	string

	Description:
	Type of classification algorithm that was used to perform the classification.

ClassificationData

	Field
	Type
	#
	?
	Meaning

	ClassificationData
	
	
	Y
	Contains information on classification results and the algorithm used to determine the classification.

	
[image: image54.png]

Classification
	Classification
	1
	Y
	The result of the classification.

	
[image: image55.png]

ClassificationAlgorithmType
	ClassificationAlgorithmType
	1
	Y
	Identifies the type of classification algorithm that was used to perform the classification.

EncounterListType

	Field
	Type
	#
	?
	Meaning

	EncounterListType
	
	
	Y
	Defines a set of encounters.

	
[image: image56.png]

EncounterID
	BIASIDType
	0..*
	N
	The identifier of an encounter.

FusionInformationListType

	Field
	Type
	#
	?
	Meaning

	FusionInformationListType
	
	
	Y
	Contains at a minimum two sets of fusion input elements, as input to the PerformFusion operation.

	
[image: image57.png]

FusionElement
	FusionInformationType
	2..*
	Y
	A set of fusion information.

FusionInformationType

	Field
	Type
	#
	?
	Meaning

	FusionInformationType
	
	
	Y
	Represents the information necessary to perform a fusion operation.

	
[image: image58.png]

BiometricType
	iso-iec19785-3-7: Multiple-types
	1
	Y
	The type of biological or behavioral data stored in the biometric record, as defined by CBEFF.

	
[image: image59.png]

BiometricSubType
	iso-iec19785-3-7: Subtype
	0..1
	N
	More specifically defines the type of biometric data stored in the biometric record.

	
[image: image60.png]

AlgorithmOwner
	string
	1
	Y
	The owner or vendor of the algorithm used to determine the score or decision.

	
[image: image61.png]

AlgorithmType
	string
	1
	Y
	The Algorithm Owner’s identifier for the specific algorithm product and version used to determine the score or decision.

	
[image: image62.png]

Score
	Score
	0..1
	C
	The similarity score assigned by the matching algorithm.

Either a Score or a Decision element MUST be used.

	
[image: image63.png]

Decision
	string
	0..1
	C
	The match decision assigned by the matching algorithm.

Either a Score or a Decision element MUST be used.

GenericRequestParameters

	Field
	Type
	#
	?
	Meaning

	GenericRequestParameters
	
	
	Y
	Common request parameters that can be used to identify the requester.

	
[image: image64.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	
[image: image65.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	
[image: image66.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested.

NOTE: See section 5.4 for alternatives for identifying the requested BIAS operation in a BIAS SOAP message.
InformationType

	Field
	Type
	#
	?
	Meaning

	InformationType
	
	
	Y
	Allows for an unlimited number of data element types, and it does not specify nor require any particular data element.

	
[image: image67.png]

unspecified
	any
	0..*
	N
	

ListFilterType

	Field
	Type
	#
	?
	Meaning

	ListFilterType
	
	
	Y
	Provides a method to filter the amount of information returned in a search of biometric data.

	
[image: image68.png]

BiometricTypeFilter
	iso-iec19785-3-7: Multiple-types
	1..*
	Y
	Limits the returned information to a specific type of biometric, as defined by CBEFF.

	
[image: image69.png]

IncludeBiometricSubType
	boolean
	1
	Y
	A Boolean flag indicating if biometric subtype information should be returned.

MatchType

	Type:
	boolean

	Description:
	The result of a fusion method.

ProcessingOptionsType

	Field
	Type
	#
	?
	Meaning

	ProcessingOptionsType
	
	
	Y
	BIAS aggregate operations support the ability to include various processing options which direct and possibly control the business logic for that operation. The ProcessingOptionsType provides a method to represent those options. Processing options SHOULD be defined by the implementing system.

	
[image: image70.png]

Option
	string
	0..*
	N
	An option supported by the implementing system.

ProductID

	Type:
	string

	Description:
	The vendor’s ID for a particular product.

QualityData

	Field
	Type
	#
	?
	Meaning

	QualityData
	
	
	Y
	Contains information about a biometric sample’s quality and the algorithm used to compute the quality.

	
[image: image71.png]

QualityScore
	iso-iec19785-3-7: Quality
	0..1
	N
	The quality of a biometric sample.

	
[image: image72.png]

AlgorithmVendor
	VendorIdentifier
	1
	Y
	The vendor of the quality algorithm used to determine the quality score.

	
[image: image73.png]

AlgorithmVendorProductID
	ProductID
	1
	Y
	The vendor’s ID for the algorithm used to determine the quality.

	
[image: image74.png]

AlgorithmVersion
	VersionType
	0..1
	N
	The version of the algorithm used to determine the quality.

ResponseStatus

	Field
	Type
	#
	?
	Meaning

	ResponseStatus
	
	
	Y
	

	
[image: image75.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	
[image: image76.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

ReturnCode

	Type:
	unsignedLong

	Description:
	Return value specifying success or other condition.

ReturnCode Enumeration Values

	Value
	Description

	0
	Success

Score

	Type:
	float

	Description:
	Match result or quality score.

NOTE: Matching scores MAY be in a standardized or proprietary form in terms of value range and interpretation. Quality scores, however, follow the definition found in ISO/IEC 19785-3, section 13.
TokenType

	Field
	Type
	#
	?
	Meaning

	TokenType
	
	
	Y
	Defines a token that is returned for asynchronous processing.

	
[image: image77.png]

TokenValue
	string
	1
	Y
	A value returned by the implementing system that is used to retrieve the results to an operation at a later time.

	
[image: image78.png]

Expiration
	date
	1
	Y
	A date and time at which point the token expires and the operation results are no longer guaranteed to be available.

NOTE: Date/time format is defined in INCITS 442 and is consistent with the date format specified in ISO/IEC 19785-3 and ISO 8601 [DATE-TIME]. See also Annex A for schema definition.
VendorIdentifier

	Type:
	string

	Description:
	Identifies a vendor.

NOTE: Vendor identifiers are registered with IBIA as the CBEFF registration authority (see ISO/IEC 19785-2). Registered biometric organizations are listed at: http://www.ibia.org/cbeff/_biometric_org.php.

Version

	Field
	Type
	#
	?
	Meaning

	Version
	
	
	Y
	For a description or definition of each data element, see the referenced CBEFF standards in the CBEFF_BIR_Type schema.

	
[image: image79.png]

major
	nonNegativeInteger
	1
	Y
	

	
[image: image80.png]

minor
	nonNegativeInteger
	1
	Y
	

VersionType

	Type:
	string

	Description:
	The version of a component.

4 BIAS Messages
This section describes the BIAS messages implementing BIAS operations as defined in ANSI INCITS 442-2008. The operations are listed alphabetically, with each operation containing a request and a response message. The tables follow the conventions described in section 3.1.
Primitive Operations

AddSubjectToGallery

AddSubjectToGalleryRequest
AddSubjectToGalleryResponse
The AddSubjectToGallery operation registers a subject to a given gallery or population group. As an OPTIONAL parameter, the value of the claim to identity by which the subject is known to the gallery MAY be specified. This claim to identity MUST be unique across the gallery. If no claim to identity is specified, the subject ID (assigned with the CreateSubject operation) will be used as the claim to identity. Additionally, in the encounter-centric model, the encounter ID associated with the subject’s biometrics that will be added to the gallery MUST be specified.
Request Message
	Field
	Type
	#
	?
	Meaning

	AddSubjectToGalleryRequest
	
	
	Y
	Register a subject to a given gallery or population group.

	
[image: image81.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image82.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image83.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image84.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “AddSubjectToGallery”.

	
[image: image85.png]

GalleryID
	BIASIDType
	1
	Y
	The identifier of the gallery or population group to which the subject will be added.

	
[image: image86.png]

Identity
	BIASIdentity
	1
	Y
	The identity to add to the gallery.

	

[image: image87.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image88.png]

IdentityClaim
	BIASIDType
	0..1
	N
	An identifier by which a subject is known to a particular gallery or population group. (This could be a username or account number, for example.)

	

[image: image89.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required for encounter-centric models.

Response Message
	Field
	Type
	#
	?
	Meaning

	AddSubjectToGalleryResponse
	
	
	Y
	The response to an AddSubjectToGallery operation.

	
[image: image90.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image91.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image92.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

CheckQuality

CheckQualityRequest
CheckQualityResponse
The CheckQuality operation returns a quality score for a given biometric. The biometric input is provided in a CBEFF basic structure or CBEFF record, which in this specification is called a CBEFF-BIR. The algorithm vendor and algorithm vendor product ID MAY be optionally provided in order to request a particular algorithm’s use in calculating the biometric quality. If an algorithm vendor is provided then the algorithm vendor product ID is REQUIRED. If no algorithm vendor is provided, the implementing system will provide the algorithm vendor and algorithm vendor product ID that were used to calculate the biometric quality as output parameters.
Request Message
	Field
	Type
	#
	?
	Meaning

	CheckQualityRequest
	
	
	Y
	Calculate a quality score for a given biometric.

	
[image: image93.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image94.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image95.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image96.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “CheckQuality”.

	
[image: image97.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	Data structure containing a single biometric sample for which a quality score is to be determined.

	

[image: image98.png]

BIR
	CBEFF_BIR_Type
	1
	Y
	The biometric sample.

	
[image: image99.png]

Quality
	QualityData
	0..1
	N
	Specifies a particular algorithm vendor and vender product ID.

	

[image: image100.png]

AlgorithmVendor
	VendorIdentifier
	1
	Y
	The vendor of the quality algorithm used to determine the quality score.

	

[image: image101.png]

AlgorithmVendorProductID
	ProductID
	1
	Y
	The vendor’s ID for the algorithm used to determine the quality.

Response Message
	Field
	Type
	#
	?
	Meaning

	CheckQualityResponse
	
	
	Y
	The response to a CheckQuality operation.

	
[image: image102.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image103.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image104.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image105.png]

QualityInfo
	QualityData
	1
	Y
	Contains the quality information for the submitted biometric sample.

	

[image: image106.png]

QualityScore
	iso-iec19785-3-7: Quality
	0..1
	N
	The quality of a biometric sample.

	

[image: image107.png]

AlgorithmVendor
	VendorIdentifier
	1
	Y
	The vendor of the quality algorithm used to determine the quality score.

	

[image: image108.png]

AlgorithmVendorProductID
	ProductID
	1
	Y
	The vendor’s ID for the algorithm used to determine the quality.

	

[image: image109.png]

AlgorithmVersion
	VersionType
	1
	Y
	The version of the algorithm used to determine the quality.

ClassifyBiometricData

ClassifyBiometricDataRequest
ClassifyBiometricDataResponse
The ClassifyBiometricData operation attempts to classify a biometric sample. For example, a fingerprint biometric sample may be classified as a whorl, loop, or arch (or other classification classes and sub-classes).

To obtain the types of classification algorithms and classes, see the QueryCapabilities operation.

Request Message
	Field
	Type
	#
	?
	Meaning

	ClassifyBiometricDataRequest
	
	
	Y
	Classifies a biometric sample.

	
[image: image110.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image111.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image112.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image113.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “ClassifyBiometricData”.

	
[image: image114.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	Data structure containing a single biometric sample for which the classification is to be determined.

	

[image: image115.png]

BIR
	CBEFF_BIR_Type
	1
	Y
	The biometric sample.

Response Message
	Field
	Type
	#
	?
	Meaning

	ClassifyBiometricDataResponse
	
	
	Y
	The response to a ClassifyBiometricData operation, containing the classification of a biometric sample.

	
[image: image116.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image117.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image118.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image119.png]

ClassificationData
	ClassificationData
	1
	Y
	Information on the results and type of classification performed.

	

[image: image120.png]

Classification
	Classification
	1
	Y
	The result of the classification.

	

[image: image121.png]

ClassificationAlgorithmType
	ClassificationAlgorithmType
	1
	Y
	Identifies the type of classification algorithm that was used to perform the classification.

CreateSubject

CreateSubjectRequest
CreateSubjectResponse
The CreateSubject operation creates a new subject record and associates a subject ID to that record. As an optional parameter, the subject ID MAY be specified by the caller. If no subject ID is specified, the CreateSubject operation will generate one.
Request Message
	Field
	Type
	#
	?
	Meaning

	CreateSubjectRequest
	
	
	Y
	

	
[image: image122.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image123.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image124.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image125.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “CreateSubject”.

Response Message
	Field
	Type
	#
	?
	Meaning

	CreateSubjectResponse
	
	
	Y
	The response to a CreateSubject operation, containing the subject ID of the new subject record.

	
[image: image126.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image127.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image128.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image129.png]

Identity
	BIASIdentity
	1
	Y
	

	

[image: image130.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

DeleteBiographicData

DeleteBiographicDataRequest
DeleteBiographicDataResponse
The DeleteBiographicData operation erases all of the biographic data associated with a given subject record. In the encounter-centric model the operation erases all of the biographic data associated with a given encounter, and therefore the encounter ID MUST be specified.

When deleting data, BIAS implementations MAY completely erase the information in order to prevent the ability to reconstruct a record in whole or in part, or they MAY track and record the deleted information for auditing and/or quality control purposes.
Request Message
	Field
	Type
	#
	?
	Meaning

	DeleteBiographicDataRequest
	
	
	Y
	Erase all of the biographic data associated with a given subject record or, in the encounter-centric model, with a given encounter.

	
[image: image131.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image132.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image133.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image134.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “DeleteBiographicData”.

	
[image: image135.png]

Identity
	BIASIdentity
	1
	Y
	

	

[image: image136.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image137.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required for encounter-centric models.

Response Message
	Field
	Type
	#
	?
	Meaning

	DeleteBiographicDataResponse
	
	
	Y
	The response to a DeleteBiographicData operation.

	
[image: image138.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image139.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image140.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

DeleteBiometricData

DeleteBiometricDataRequest
DeleteBiometricDataResponse
The DeleteBiometricData operation erases all of the biometric data associated with a given subject record. In the encounter-centric model the operation erases all of the biometric data associated with a given encounter, and therefore the encounter ID MUST be specified.

When deleting data, BIAS implementations MAY completely erase the information in order to prevent the ability to reconstruct a record in whole or in part, or they MAY track and record the deleted information for auditing and/or quality control purposes.
Request Message
	Field
	Type
	#
	?
	Meaning

	DeleteBiometricDataRequest
	
	
	Y
	Erase all of the biometric data associated with a given subject record or, in the encounter-centric model, with a given encounter.

	
[image: image141.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image142.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image143.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image144.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “DeleteBiometricData”.

	
[image: image145.png]

Identity
	BIASIdentity
	1
	Y
	

	

[image: image146.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image147.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required for encounter-centric models.

Response Message
	Field
	Type
	#
	?
	Meaning

	DeleteBiometricDataResponse
	
	
	Y
	The response to a DeleteBiometricData operation.

	
[image: image148.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image149.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image150.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

DeleteSubject

DeleteSubjectRequest
DeleteSubjectResponse
The DeleteSubject operation deletes an existing subject record and, in an encounter-centric model, any associated encounter information from the system. This operation also removes the subject from any registered galleries.

When deleting a subject, BIAS implementations MAY completely erase the subject information in order to prevent the ability to reconstruct a record or records in whole or in part, or they MAY track and record the deleted information for auditing and/or quality control purposes.
Request Message
	Field
	Type
	#
	?
	Meaning

	DeleteSubjectRequest
	
	
	Y
	Delete an existing subject record and, in an encounter-centric model, any associated encounter information.

	
[image: image151.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image152.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image153.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image154.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “DeleteSubject”.

	
[image: image155.png]

Identity
	BIASIdentity
	1
	Y
	The identity of the subject to delete.

	

[image: image156.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

Response Message
	Field
	Type
	#
	?
	Meaning

	DeleteSubjectResponse
	
	
	Y
	The response to a DeleteSubject operation.

	
[image: image157.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image158.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image159.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

DeleteSubjectFromGallery

DeleteSubjectFromGalleryRequest
DeleteSubjectFromGalleryResponse
The DeleteSubjectFromGallery operation removes the registration of a subject from a gallery or population group. The subject is identified by either the subject ID or the claim to identity that was specified in the AddSubjectToGallery operation.
Request Message
	Field
	Type
	#
	?
	Meaning

	DeleteSubjectFromGalleryRequest
	
	
	Y
	Remove the registration of a subject from a gallery or population group.

	
[image: image160.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image161.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image162.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image163.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “DeleteSubjectFromGallery”.

	
[image: image164.png]

GalleryID
	BIASIDType
	1
	Y
	The identifier of the gallery or population group from which the subject will be deleted.

	
[image: image165.png]

Identity
	BIASIdentity
	1
	Y
	The identity to remove from the gallery.

	

[image: image166.png]

SubjectID
	BIASIDType
	0..1
	C
	A system unique identifier for a subject.

Required if an Identity Claim is not provided.

	

[image: image167.png]

IdentityClaim
	BIASIDType
	0..1
	C
	An identifier by which a subject is known to a particular gallery or population group.

Required if a Subject ID is not provided.

Response Message
	Field
	Type
	#
	?
	Meaning

	DeleteSubjectFromGalleryResponse
	
	
	Y
	The response to a DeleteSubjectFromGallery operation.

	
[image: image168.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image169.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image170.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

GetIdentifySubjectResults

GetIdentifySubjectResultsRequest
GetIdentifySubjectResultsResponse
The GetIdentifySubjectResults operation retrieves the identification results for the specified token. This opereation is used in conjunction with the IdentifySubject operation. If the IdentifySubject operation is implemented as an asynchronous service, the implementing system returns a token and the GetIdentifySubjectResults operation is used to poll for the results of the original IdentifySubject request.
Request Message
	Field
	Type
	#
	?
	Meaning

	GetIdentifySubjectResultsRequest
	
	
	Y
	Retrieve the identification results for a specified token, which was returned by the IdentifySubject operation.

	
[image: image171.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image172.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image173.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image174.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “GetIdentifySubjectResults”.

	
[image: image175.png]

Token
	TokenType
	1
	Y
	A value used to retrieve the results of an IdentifySubject request.

	

[image: image176.png]

TokenValue
	string
	1
	Y
	A value returned by the implementing system that is used to retrieve the results to an operation at a later time.

	

[image: image177.png]

Expiration
	date
	1
	Y
	A date and time at which point the token expires and the operation results are no longer guaranteed to be available.

Response Message
	Field
	Type
	#
	?
	Meaning

	GetIdentifySubjectResultsResponse
	
	
	Y
	The response to a GetIdentifySubjectResults operation, which includes a candidate list.

	
[image: image178.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image179.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image180.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image181.png]

CandidateList
	CandidateListType
	1
	Y
	A rank-ordered list of candidates that have a likelihood of matching the input biometric sample.

	

[image: image182.png]

Candidate
	CandidateType
	0..*
	N
	A single candidate.

	

[image: image183.png]

Score
	Score
	0..1
	N
	The match score.

	

[image: image184.png]

BiographicData
	BiographicDataType
	0..1
	N
	Biographic data associated with the candidate match.

	

[image: image185.png]

BIRList
	CBEFF_BIR_ListType
	1
	Y
	Biometric data associated with the candidate match.

	

[image: image186.png]

BIR
	CBEFF_BIR_Type
	0..*
	N
	CBEFF structure containing information about a biometric sample.

IdentifySubject

IdentifySubjectRequest
IdentifySubjectResponse
The IdentifySubject operation performs an identification search against a given gallery for a given biometric, returning a rank-ordered candidate list of a given maximum size.

If the IdentifySubject operation is implemented as a synchronous service, the implementing system immediately processes the request and returns the results in the candidate list. If the IdentifySubject operation is implemented as an asynchronous service, the implementing system returns a token, which is an indication that the request is being handled asynchronously. In this case, the GetIdentifySubjectResults operation is used to poll for the results of the IdentifySubject request.

Request Message
	Field
	Type
	#
	?
	Meaning

	IdentifySubjectRequest
	
	
	Y
	Perform an identification search against a given gallery for a given biometric.

	
[image: image187.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image188.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image189.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image190.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “IdentifySubject”.

	
[image: image191.png]

GalleryID
	BIASIDType
	1
	Y
	The identifier of the gallery or population group which will be searched.

	
[image: image192.png]

Identity
	BIASIdentity
	1
	Y
	Contains the BIR, a data structure containing the biometric sample for the search.

	

[image: image193.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	An Identity’s biometric data.

	

[image: image194.png]

BIR
	CBEFF_BIR_Type
	1
	Y
	Contains biometric information in either a non-XML or an XML representation.

	
[image: image195.png]

MaxListSize
	positiveInteger
	1
	Y
	The maximum size of the candidate list that should be returned.

Response Message
	Field
	Type
	#
	?
	Meaning

	IdentifySubjectResponse
	
	
	Y
	The response to an IdentifySubject operation, returning a rank-ordered candidate list.

	
[image: image196.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image197.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image198.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image199.png]

CandidateList
	CandidateListType
	0..1
	C
	A rank-ordered list of candidates that have a likelihood of matching the input biometric sample (i.e., exceed the system threshold).
Rank ordering is from highest to lowest match score.
Returned with successful synchronous request processing.

	

[image: image200.png]

Candidate
	CandidateType
	0..*
	N
	A single candidate.

	

[image: image201.png]

Score
	string
	0..1
	N
	The match score.

	

[image: image202.png]

BiographicData
	BiographicDataType
	0..1
	N
	Biographic data associated with the candidate match.

	

[image: image203.png]

BIRList
	CBEFF_BIR_ListType
	1
	Y
	Biometric data associated with the candidate match.

	

[image: image204.png]

BIR
	CBEFF_BIR_Type
	0..*
	N
	CBEFF structure containing information about a biometric sample.

	
[image: image205.png]

Token
	TokenType
	0..1
	C
	A token used to retrieve the results of the IdentifySubject operation.

Returned with asynchronous request processing.

	

[image: image206.png]

TokenValue
	string
	1
	Y
	A value returned by the implementing system that is used to retrieve the results to an operation at a later time.

	

[image: image207.png]

Expiration
	date
	1
	Y
	A date and time at which point the token expires and the operation results are no longer guaranteed to be available.

NOTES:
(1) In the event that the number of candidates exceeding the threshold exceeds the MaxListSize, the system will determine which candidate is included in the last position of the rank ordered candidate list (i.e., in the event of a tie).
(2) Requesters MAY NOT change the system thresholds.
ListBiographicData

ListBiographicDataRequest
ListBiographicDataResponse
The ListBiographicData operation lists the biographic data elements stored for a subject using the Biographic Data Elements output parameter. Note that no actual biographic data is returned by this operation (see the RetrieveBiographicInformation operation to obtain the biographic data). In the encounter-centric model, an encounter ID MAY be specified to indicate that only the biographic data elements stored for that encounter should be returned. If an encounter ID is not specified and encounter data exists for the subject, the operation returns the list of encounter IDs which contain biographic data using the Encounter List output parameter, and the Biographic Data Elements output parameter is empty.
Request Message
	Field
	Type
	#
	?
	Meaning

	ListBiographicDataRequest
	
	
	Y
	Lists the biographic data elements stored for a subject.

	
[image: image208.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image209.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image210.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image211.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “ListBiographicData”.

	
[image: image212.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter.

	

[image: image213.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image214.png]

EncounterID
	BIASIDType
	0..1
	N
	The identifier of an encounter associated with the subject.

Response Message
	Field
	Type
	#
	?
	Meaning

	ListBiographicDataResponse
	
	
	Y
	The response to a ListBiographicData request, containing a list of biographic data elements stored for a subject. In the encounter-centric model, the biographic data elements for a specific encounter are returned. If an encounter ID is not specified and encounter data exists for the subject, the list of encounter IDs which contain biographic data is returned.

	
[image: image215.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image216.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image217.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image218.png]

Identity
	BIASIdentity
	1
	Y
	Contains a list of biographic data elements associated with a subject or encounter; non-empty if the service was successful, biographic data exists, and either (a) the person-centric model is being used or (b) the encounter-centric model is being used and an encounter identifier was specified.

	

[image: image219.png]

BiographicDataElements
	BiographicDataType
	0..1
	C
	An Identity’s biographic data elements that are stored in the implementing system.

	

[image: image220.png]

BiographicDataItem
	BiographicDataItemType
	0..*
	N
	A single biographic data element.

	

[image: image221.png]

Name
	string
	1
	Y
	The name of the biographic data item.

	

[image: image222.png]

Type
	string
	1
	Y
	The data type for the biographic data item.

	

[image: image223.png]

EncounterList
	EncounterListType
	0..1
	C
	A list of encounter ID’s associated with a subject and which contain biographic data; non-empty if the service was successful, biographic data exists, the encounter-centric model is being used, and an encounter identifier was not specified.

	

[image: image224.png]

EncounterID
	BIASIDType
	0..*
	N
	The identifier of an encounter.

ListBiometricData

ListBiometricDataRequest
ListBiometricDataResponse
The ListBiometricData operation lists the biometric data elements stored for a subject using the Biometric Data List output parameter. Note that no actual biometric data is returned by this operation (see the RetrieveBiometricInformation operation to obtain the biometric data). In the encounter-centric model, an encounter ID MAY be specified to indicate that only the biometric data elements stored for that encounter should be returned. If an encounter ID is not specified and encounter data exists for the subject, the operation returns the list of encounter IDs which contain biometric data using the Encounter List output parameter, and the Biometric Data List output parameter is empty.

An optional parameter MAY be used to indicate a filter on the list of returned data. Such a filter may indicate that only biometric types should be listed (e.g., face, finger, iris, etc.) or that only biometric subtypes for a particular biometric type should be listed (e.g., all fingerprints: left slap, right index, etc.). If a filter is not specified, all biometric type and biometric subtype information are listed (e.g., left index finger, right iris, face frontal, etc.).

Request Message
	Field
	Type
	#
	?
	Meaning

	ListBiometricDataRequest
	
	
	Y
	Lists the biometric data elements stored for a subject.

	
[image: image225.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image226.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image227.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image228.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “ListBiometricData”.

	
[image: image229.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter.

	

[image: image230.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image231.png]

EncounterID
	BIASIDType
	0..1
	N
	The identifier of an encounter associated with the subject.

	
[image: image232.png]

ListFilterType
	ListFilterType
	0..1
	N
	Indicates what biometric information should be returned.

	

[image: image233.png]

BiometricTypeFilter
	iso-iec19785-3-7:Multiple-types
	1..*
	Y
	Limits the returned information to a specific type of biometric, as defined by CBEFF.

	

[image: image234.png]

IncludeBiometricSubType
	boolean
	1
	Y
	A Boolean flag indicating if biometric subtype information should be returned.

Response Message
	Field
	Type
	#
	?
	Meaning

	ListBiometricDataResponse
	
	
	Y
	The response to a ListBiometricData operation, containing a list of biometric data elements stored for a subject. In the encounter-centric model, the biometric data elements for a specific encounter are returned. If an encounter ID is not specified and encounter data exists for the subject, the list of encounter IDs which contain biometric data is returned.

	
[image: image235.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image236.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image237.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image238.png]

Identity
	BIASIdentity
	0..1
	N
	Includes a list of biometric data elements associated with a subject or encounter or a list of encounter ID’s associated with a subject and which contain biometric data.

	

[image: image239.png]

BiometricData
	BIASBiometricDataType
	0..1
	C
	An Identity’s biometric data.

	

[image: image240.png]

BiometricDataList
	BiometricDataListType
	0..1
	N
	A list of biometric data elements.

	

[image: image241.png]

BiometricDataElement
	BiometricDataElementType
	1..*
	Y
	Data structure containing information about a biometric record.

	

[image: image242.png]

BiometricType
	iso-iec19785-3-7:Multiple-types
	1
	Y
	The type of biological or behavioral data stored in the biometric record, as defined by CBEFF.

	

[image: image243.png]

BiometricTypeCount
	positiveInteger
	0..1
	N
	The number of biometric records having the biometric type recorded in the biometric type field.

	

[image: image244.png]

BiometricSubType
	iso-iec19785-3-7:Subtype
	0..1
	N
	More specifically defines the type of biometric data stored in the biometric record, as defined by CBEFF.

	

[image: image245.png]

BDBFormatOwner
	iso-iec19785-3-7: Registered-int
	1
	Y
	Identifies the standards body, working group, industry consortium, or other CBEFF biometric organization that has defined the format for the biometric data.

	

[image: image246.png]

BDBFormatType
	iso-iec19785-3-7: Registered-int
	1
	Y
	Identifies the specific biometric data format specified by the CBEFF biometric organization recorded in the BDB Format Owner field.

	

[image: image247.png]

EncounterList
	EncounterListType
	0..1
	C
	A list of encounter ID’s associated with a subject and which contain biometric data; non-empty if the service was successful, biometric data exists, the encounter-centric model is being used, and an encounter identifier was not specified.

	

[image: image248.png]

EncounterID
	BIASIDType
	1..*
	Y
	The identifier of an encounter.

PerformFusion

PerformFusionRequest
PerformFusionResponse
The PerformFusion operation accepts either match score or match decision information and creates a fused match result. The FusionInformationListType, through the FusionInformationType, provides specific elements for match score input and match decision input. The fusion method and processes are left to the implementing system.
Request Message
	Field
	Type
	#
	?
	Meaning

	PerformFusionRequest
	
	
	Y
	Accepts either match score or match decision information and creates a fused match result.

	
[image: image249.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image250.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image251.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image252.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “PerformFusion”.

	
[image: image253.png]

FusionInput
	FusionInformationListType
	1
	Y
	Score or decision input information to the fusion method.

	

[image: image254.png]

FusionElement
	FusionInformationType
	2..*
	Y
	A set of fusion information.

	

[image: image255.png]

BiometricType
	iso-iec19785-3-7:Multiple-types
	1
	Y
	The type of biological or behavioral data stored in the biometric record, as defined by CBEFF.

	

[image: image256.png]

BiometricSubType
	iso-iec19785-3-7:Subtype
	0..1
	N
	More specifically defines the type of biometric data stored in the biometric record.

	

[image: image257.png]

AlgorithmOwner
	string
	1
	Y
	The owner or vendor of the algorithm used to determine the score or decision.

	

[image: image258.png]

AlgorithmType
	string
	1
	Y
	The Algorithm Owner’s identifier for the specific algorithm product and version used to determine the score or decision.

	

[image: image259.png]

Score
	Score
	0..1
	C
	The similarity score assigned by the matching algorithm.

Either a Score or a Decision element MUST be used.

	

[image: image260.png]

Decision
	string
	0..1
	C
	The match decision assigned by the matching algorithm.

Either a Score or a Decision element MUST be used.

Response Message
	Field
	Type
	#
	?
	Meaning

	PerformFusionResponse
	
	
	Y
	The response to the PerformFusion operation.

	
[image: image261.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image262.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image263.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image264.png]

Match
	MatchType
	1
	1
	Indicates the result of the fusion method.

QueryCapabilities

QueryCapabilitiesRequest
QueryCapabilitiesResponse
The QueryCapabilities operation returns a list of the capabilities, options, galleries, etc. that are supported by the BIAS implementation. Refer to Annex A in the INCITS BIAS standard for conformance requirements regarding which capability names an implementation must use in the QueryCapabilities operation.
Request Message
	Field
	Type
	#
	?
	Meaning

	QueryCapabilitiesRequest
	
	
	Y
	Returns a list of the capabilities, options, galleries, etc. that are supported by the BIAS implementation.

	
[image: image265.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image266.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image267.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image268.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “QueryCapabilities”.

Response Message
	Field
	Type
	#
	?
	Meaning

	QueryCapabilitiesResponse
	
	
	Y
	The response to a QueryCapabilities operation.

	
[image: image269.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image270.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image271.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image272.png]

CapabilityList
	CapabilityListType
	1
	Y
	A list of capabilities supported by the BIAS implementation.

	

[image: image273.png]

Capability
	CapabilityType
	0..*
	N
	A single capability.

	

[image: image274.png]

CapabilityName
	CapabilityName
	1
	Y
	The name of the capability.

	

[image: image275.png]

CapabilityID
	string
	0..1
	N
	An identifier assigned to the capability by the implementing system.

	

[image: image276.png]

CapabilityDescription
	string
	0..1
	N
	A description of the capability.

	

[image: image277.png]

CapabilityValue
	string
	0..1
	N
	A value assigned to the capability.

	

[image: image278.png]

CapabilitySupportingValue
	string
	0..1
	N
	A secondary value supporting the capability.

	

[image: image279.png]

CapabilityAdditionalInfo
	string
	0..1
	N
	Contains additional information for the supported capability.

RetrieveBiographicInformation

RetrieveBiographicInformationRequest
RetrieveBiographicInformationResponse
The RetrieveBiographicInformation operation retrieves the biographic data associated with a subject ID. In the encounter-centric model, the encounter ID MAY be specified and the operation will return the biographic data associated with that encounter. If the encounter ID is not specified in the encounter-centric model, the operation returns the biographic information associated with the most recent encounter.
Request Message
	Field
	Type
	#
	?
	Meaning

	RetrieveBiographicInformationRequest
	
	
	Y
	Retrieves the biographic data associated with a subject ID.

	
[image: image280.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image281.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image282.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image283.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “RetrieveBiographicInformation”.

	
[image: image284.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter.

	

[image: image285.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image286.png]

EncounterID
	BIASIDType
	0..1
	N
	The identifier of an encounter associated with the subject.

Response Message
	Field
	Type
	#
	?
	Meaning

	RetrieveBiographicInformationResponse
	
	
	Y
	The response to a RetrieveBiographicInformation operation.

	
[image: image287.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image288.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image289.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image290.png]

Identity
	BIASIdentity
	1
	Y
	Includes the set of biographic data associated with a subject.

	

[image: image291.png]

BiographicData
	BiographicDataType
	1
	Y
	An Identity’s biographic data.

One of the following elements MUST be present.

	

[image: image292.png]

LastName
	string
	0..1
	C
	The last name of a subject.

	

[image: image293.png]

FirstName
	string
	0..1
	C
	The first name of a subject.

	

[image: image294.png]

BiographicDataItem
	BiographicDataItemType
	0..*
	C
	A single biographic data element.

	

[image: image295.png]

BiographicDataSet
	BiographicDataSetType
	0..1
	C
	A set of biographic data information.

RetrieveBiometricInformation

RetrieveBiometricInformationRequest
RetrieveBiometricInformationResponse
The RetrieveBiometricInformation operation retrieves the biometric data associated with a subject ID. In the encounter-centric model, the encounter ID MAY be specified and the operation will return the biometric data associated with that encounter. If the encounter ID is not specified in the encounter-centric model, the operation returns the biometric information associated with the most recent encounter. The operation provides an OPTIONAL input parameter to specify that only biometric data of a certain type should be retrieved.
Request Message
	Field
	Type
	#
	?
	Meaning

	RetrieveBiometricInformationRequest
	
	
	Y
	Retrieves the biometric data associated with a subject ID.

	
[image: image296.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image297.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image298.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image299.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “RetrieveBiometricInformation”.

	
[image: image300.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter.

	

[image: image301.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image302.png]

EncounterID
	BIASIDType
	0..1
	N
	The identifier of an encounter associated with the subject.

	
[image: image303.png]

BiometricType
	iso-iec19785-3-7:Multiple-types
	0..1
	N
	The type of biological or behavioral data to retrieve.

Response Message
	Field
	Type
	#
	?
	Meaning

	RetrieveBiometricInformationResponse
	
	
	Y
	The response to a RetrieveBiometricInformation operation.

	
[image: image304.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image305.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image306.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image307.png]

Identity
	BIASIdentity
	1
	Y
	Includes the biometric data associated with a subject.

	

[image: image308.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	An Identity’s biometric data.

	

[image: image309.png]

BIRList
	CBEFF_BIR_ListType
	1
	Y
	A list of CBEFF-BIR elements.

	

[image: image310.png]

BIR
	CBEFF_BIR_Type
	0..*
	N
	CBEFF structure containing information about a biometric sample.

SetBiographicData

SetBiographicDataRequest
SetBiographicDataResponse
The SetBiographicData operation associates biographic data to a given subject record. The identity model of the system determines whether the biographic information should replace any existing biographic information (person-centric model) or if a new encounter should be created and associated with the subject (encounter-centric model). For encounter-centric models, the encounter ID MAY be specified by the caller in order to link biographic and biometric information (assuming biometric information was previously associated using the SetBiometricData operation). If the encounter ID is omitted for the encounter-centric model, the operation returns a system-assigned encounter ID.
Request Message
	Field
	Type
	#
	?
	Meaning

	SetBiographicDataRequest
	
	
	Y
	Associates biographic data to a given subject record.

	
[image: image311.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image312.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image313.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image314.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “SetBiographicData”.

	
[image: image315.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biographic data to store.

	

[image: image316.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image317.png]

EncounterID
	BIASIDType
	0..1
	N
	The identifier of an encounter associated with the subject.

	

[image: image318.png]

BiographicData
	BiographicDataType
	1
	Y
	An Identity’s biographic data.

One of the following elements MUST be present.

	

[image: image319.png]

LastName
	string
	0..1
	C
	The last name of a subject.

	

[image: image320.png]

FirstName
	string
	0..1
	C
	The first name of a subject.

	

[image: image321.png]

BiographicDataItem
	BiographicDataItemType
	0..*
	C
	A single biographic data element.

	

[image: image322.png]

BiographicDataSet
	BiographicDataSetType
	0..1
	C
	A set of biographic data information.

Response Message
	Field
	Type
	#
	?
	Meaning

	SetBiographicDataResponse
	
	
	Y
	The response to a SetBiographicData operation.

	
[image: image323.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image324.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image325.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image326.png]

Identity
	BIASIdentity
	0..1
	C
	In an encounter-centric model, identifies the encounter ID assigned to a new encounter.

	

[image: image327.png]

EncounterID
	BIASIDType
	1
	Y
	The identifier of an encounter associated with the subject.

SetBiometricData

SetBiometricDataRequest
SetBiometricDataResponse
The SetBiometricData operation associates biometric data to a given subject record. The identity model of the system determines whether the biometric information should replace any existing biometric information (person-centric model) or if a new encounter should be created and associated with the subject (encounter-centric model). For encounter-centric models, the encounter ID MAY be specified by the caller in order to link biographic and biometric information (assuming biographic information was previously associated using the SetBiographicData operation). If the encounter ID is omitted for the encounter-centric model, the operation returns a system-assigned encounter ID.
Request Message
	Field
	Type
	#
	?
	Meaning

	SetBiometricDataRequest
	
	
	Y
	Associates biometric data to a given subject record.

	
[image: image328.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image329.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image330.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image331.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “SetBiometricData”.

	
[image: image332.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biometric data to store.

	

[image: image333.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image334.png]

EncounterID
	BIASIDType
	0..1
	N
	The identifier of an encounter associated with the subject.

	

[image: image335.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	An Identity’s biometric data.

	

[image: image336.png]

BIRList
	CBEFF_BIR_ListType
	1
	Y
	A list of CBEFF-BIR elements.

	

[image: image337.png]

BIR
	CBEFF_BIR_Type
	1..*
	Y
	CBEFF structure containing information about a biometric sample.

Response Message
	Field
	Type
	#
	?
	Meaning

	SetBiometricDataResponse
	
	
	Y
	The response to a SetBiometricData operation.

	
[image: image338.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image339.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image340.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image341.png]

Identity
	BIASIdentity
	0..1
	C
	In an encounter-centric model, identifies the encounter ID assigned to a new encounter.

	

[image: image342.png]

EncounterID
	BIASIDType
	1
	Y
	The identifier of an encounter associated with the subject.

TransformBiometricData

TransformBiometricDataRequest
TransformBiometricDataResponse
The TransformBiometricData operation transforms or processes a given biometric in one format into a new target format.
Request Message
	Field
	Type
	#
	?
	Meaning

	TransformBiometricDataRequest
	
	
	Y
	Transforms or processes a given biometric in one format into a new target format.

	
[image: image343.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image344.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image345.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image346.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “TransformBiometricData”.

	
[image: image347.png]

InputBIR
	CBEFF_BIR_Type
	1
	Y
	Data structure containing the biometric information to be transformed.

	
[image: image348.png]

TransformOperation
	unsignedLong
	1
	Y
	Value indicating the type of transformation to perform.

	
[image: image349.png]

TransformControl
	string
	0..1
	N
	Specifies controls for the requested transform operation.

Note: This could be a compression ratio, target data format, etc.

NOTE: The values for TransformOperation and TransformControl are implementation specific.

Response Message
	Field
	Type
	#
	?
	Meaning

	TransformBiometricDataResponse
	
	
	Y
	The response to a TransformBiometricData operation.

	
[image: image350.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image351.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image352.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image353.png]

OutputBIR
	CBEFF_BIR_Type
	0..1
	N
	Data structure containing the new, transformed biometric information.

UpdateBiographicData

UpdateBiographicDataRequest
UpdateBiographicDataResponse
The UpdateBiographicData operation updates the biographic data for an existing subject record. The operation replaces any existing biographic data with the new biographic data. In the encounter-centric model, the encounter ID MUST be specified.
Request Message
	Field
	Type
	#
	?
	Meaning

	UpdateBiographicDataRequest
	
	
	Y
	Updates the biographic data for a given subject record.

	
[image: image354.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image355.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image356.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image357.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “UpdateBiographicData”.

	
[image: image358.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biographic data to update.

	

[image: image359.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image360.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required for encounter-centric models.

	

[image: image361.png]

BiographicData
	BiographicDataType
	1
	Y
	An Identity’s biographic data.

One of the following elements MUST be present.

	

[image: image362.png]

LastName
	string
	0..1
	C
	The last name of a subject.

	

[image: image363.png]

FirstName
	string
	0..1
	C
	The first name of a subject.

	

[image: image364.png]

BiographicDataItem
	BiographicDataItemType
	0..*
	C
	A single biographic data element.

	

[image: image365.png]

BiographicDataSet
	BiographicDataSetType
	0..1
	C
	A set of biographic data information.

Response Message
	Field
	Type
	#
	?
	Meaning

	UpdateBiographicDataResponse
	
	
	Y
	The response to an UpdateBiographicData operation.

	
[image: image366.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image367.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image368.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

UpdateBiometricData

UpdateBiometricDataRequest
UpdateBiometricDataResponse
The UpdateBiometricData operation updates the biometric data for an existing subject record. The operation includes an OPTIONAL parameter indicating if the new biometric sample should be merged with the existing biometric sample. If this parameter is set to “False” or is not used in the request, the operation replaces the existing biometric sample with the new biometric sample. In the encounter-centric model, the encounter ID MUST be specified.

Request Message
	Field
	Type
	#
	?
	Meaning

	UpdateBiometricDataRequest
	
	
	Y
	Updates a single biometric sample for a given subject record.

	
[image: image369.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image370.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image371.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image372.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “UpdateBiometricData”.

	
[image: image373.png]

Identity
	BIASIdentity
	1
	Y
	Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biometric data to update.

	

[image: image374.png]

SubjectID
	BIASIDType
	1
	Y
	A system unique identifier for a subject.

	

[image: image375.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required for encounter-centric models.

	

[image: image376.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	An Identity’s biometric data.

	

[image: image377.png]

BIR
	CBEFF_BIR_Type
	1
	Y
	Contains biometric information in either a non-XML or an XML representation.

	
[image: image378.png]

Merge
	boolean
	0..1
	N
	Value indicating if the input biometric sample should be merged with any existing biometric information.

Response Message
	Field
	Type
	#
	?
	Meaning

	UpdateBiometricDataResponse
	
	
	Y
	The response to an UpdateBiometricData operation.

	
[image: image379.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image380.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image381.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

VerifySubject

VerifySubjectRequest
VerifySubjectResponse
The VerifySubject operation performs a 1:1 verification match between a given biometric and either a claim to identity in a given gallery or another given biometric. As such either the Identity Claim or Reference BIR input parameters are REQUIRED.
Request Message
	Field
	Type
	#
	?
	Meaning

	VerifySubjectRequest
	
	
	Y
	Performs a 1:1 verification match between a given biometric and either a claim to identity in a given gallery or another given biometric.

	
[image: image382.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image383.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image384.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image385.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “VerifySubject”.

	
[image: image386.png]

GalleryID
	BIASIDType
	0..1
	C
	The identifier of the gallery or population group of which the subject must be a member.

Required if an Identity Claim is provided.

	
[image: image387.png]

Identity
	BIASIdentity
	1
	Y
	Includes the identifying information and/or input and reference biometric samples.

	

[image: image388.png]

IdentityClaim
	BIASIDType
	0..1
	C
	An identifier by which a subject is known to a particular gallery or population group.

Required if a Reference BIR is not provided.

	

[image: image389.png]

BiometricData
	BIASBiometricDataType
	1
	Y
	An Identity’s biometric data.

	

[image: image390.png]

InputBIR
	CBEFF_BIR_Type
	1
	Y
	Maps to specific INCITS BIAS elements as required by that specification.

	

[image: image391.png]

ReferenceBIR
	CBEFF_BIR_Type
	0..1
	C
	Maps to specific INCITS BIAS elements as required by that specification.

Required if an Identity Claim is not provided.

Response Message
	Field
	Type
	#
	?
	Meaning

	VerifySubjectResponse
	
	
	Y
	The response to a VerifySubject operation.

	
[image: image392.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image393.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image394.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image395.png]

Match
	boolean
	0..1
	N
	Indicates if the Input BIR matched either the biometric information associated with the Identity Claim or the Reference BIR.

	
[image: image396.png]

Score
	Score
	0..1
	N
	The score if the biometric information matched.

Aggregate Operations

Enroll

EnrollRequest
EnrollResponse
The Enroll operation adds a new subject or, in an encounter-centric model, a new encounter to the system. This may be accomplished in a number of different ways according to system requirements and/or resources. If the Enroll operation is implemented as a synchronous service, the implementing system immediately processes the request and returns the results in the Return Data parameter. If the Enroll operation is implemented as an asynchronous service, the implementing system returns a token in the Return Data parameter, which is an indication that the request is being handled asynchronously. In this case, the GetEnrollResults operation is used to poll for the results of the Enroll request.
Request Message
	Field
	Type
	#
	?
	Meaning

	EnrollRequest
	
	
	Y
	Adds a new subject or, in an encounter-centric model, a new encounter to the system.

	
[image: image397.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image398.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image399.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image400.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “Enroll”.

	
[image: image401.png]

ProcessingOptions
	ProcessingOptionsType
	1
	Y
	Options that guide how the aggregate service request is processed.

	

[image: image402.png]

Option
	string
	0..*
	N
	An option supported by the implementing system.

	
[image: image403.png]

InputData
	InformationType
	1
	Y
	Contains the input data for the operation, as required by the implementing system.

Response Message
	Field
	Type
	#
	?
	Meaning

	EnrollResponse
	
	
	Y
	The response to an Enroll operation.

	
[image: image404.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image405.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image406.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image407.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

GetEnrollResults

GetEnrollResultsRequest
GetEnrollResultsResponse
The GetEnrollResults operation retrieves the enrollment results for the specified token. This operation is used in conjunction with the Enroll operation. If the Enroll operation is implemented as an asynchronous service, the implementing system returns a token and the GetEnrollResults operation is used to poll for the results of the original Enroll request.
If the service provider implements an asynchronous Enroll operation, then it MUST also implement the GetEnrollResults operation.

Request Message
	Field
	Type
	#
	?
	Meaning

	GetEnrollResultsRequest
	
	
	Y
	Retrieves the enrollment results for the specified token.

	
[image: image408.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image409.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image410.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image411.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “GetEnrollResults”.

	
[image: image412.png]

Token
	TokenType
	1
	Y
	A value used to retrieve the results of the Enroll request.

	

[image: image413.png]

TokenValue
	string
	1
	Y
	A value returned by the implementing system that is used to retrieve the results to an operation at a later time.

	

[image: image414.png]

Expiration
	date
	1
	Y
	A date and time at which point the token expires and the operation results are no longer guaranteed to be available.

Response Message
	Field
	Type
	#
	?
	Meaning

	GetEnrollResultsResponse
	
	
	Y
	The response to a GetEnrollResults operation.

	
[image: image415.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image416.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image417.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image418.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

GetIdentifyResults

GetIdentifyResultsRequest
GetIdentifyResultsResponse
The GetIdentifyResults operation retrieves the identification results for the specified token. This operation is used in conjunction with the Identify operation. If the Identify operation is implemented as an asynchronous service, the implementing system returns a token and the GetIdentifyResults operation is used to poll for the results of the original Identify request.
If the service provider implements an asynchronous Identify operation, then it MUST also implement the GetIdentifyResults operation.

Request Message
	Field
	Type
	#
	?
	Meaning

	GetIdentifyResultsRequest
	
	
	Y
	Retrieves the identification results for the specified token

	
[image: image419.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image420.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image421.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image422.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “GetIdentifyResults”.

	
[image: image423.png]

Token
	TokenType
	1
	Y
	A value used to retrieve the results of the Identify request.

	

[image: image424.png]

TokenValue
	string
	1
	Y
	A value returned by the implementing system that is used to retrieve the results to an operation at a later time.

	

[image: image425.png]

Expiration
	date
	1
	Y
	A date and time at which point the token expires and the operation results are no longer guaranteed to be available.

Response Message
	Field
	Type
	#
	?
	Meaning

	GetIdentifyResultsResponse
	
	
	Y
	The response to a GetIdentifyResults operation.

	
[image: image426.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image427.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image428.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image429.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

GetVerifyResults

GetVerifyResultsRequest
GetVerifyResultsResponse
The GetVerifyResults operation retrieves the verification results for the specified token. This operation is used in conjunction with the Verify operation. If the Verify operation is implemented as an asynchronous service, the implementing system returns a token and the GetVerifyResults operation is used to poll for the results of the original Verify request.
If the service provider implements an asynchronous Verify operation, then it MUST also implement the GetVerifyResults operation.

Request Message
	Field
	Type
	#
	?
	Meaning

	GetVerifyResultsRequest
	
	
	Y
	Retrieves the verification results for the specified token

	
[image: image430.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image431.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image432.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image433.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “GetVerifyResults”.

	
[image: image434.png]

Token
	TokenType
	1
	Y
	A value used to retrieve the results of the Verify request.

	

[image: image435.png]

TokenValue
	string
	1
	Y
	A value returned by the implementing system that is used to retrieve the results to an operation at a later time.

	

[image: image436.png]

Expiration
	date
	1
	Y
	A date and time at which point the token expires and the operation results are no longer guaranteed to be available.

Response Message
	Field
	Type
	#
	?
	Meaning

	GetVerifyResultsResponse
	
	
	Y
	The response to a GetVerifyResults operation.

	
[image: image437.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image438.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image439.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image440.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

	
[image: image441.png]

Match
	boolean
	0..1
	N
	Indicates if the Input BIR matched either the biometric information associated with the Identity Claim or the Reference BIR.

	
[image: image442.png]

Score
	Score
	0..1
	N
	The score if the biometric information matched.

Identify

IdentifyRequest
IdentifyResponse
The Identify operation performs an identification function according to system requirements and/or resources. If the Identify operation is implemented as a synchronous service, the implementing system immediately processes the request and returns the results in the Return Data parameter. If the Identify operation is implemented as an asynchronous service, the implementing system returns a token in the Return Data parameter, which is an indication that the request is being handled asynchronously. In this case, the GetIdentifyResults operation is used to poll for the results of the Identify request.
Request Message
	Field
	Type
	#
	?
	Meaning

	IdentifyRequest
	
	
	Y
	Performs an identification function.

	
[image: image443.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image444.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image445.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image446.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “Identify”.

	
[image: image447.png]

ProcessingOptions
	ProcessingOptionsType
	1
	Y
	Options that guide how the aggregate service request is processed.

	

[image: image448.png]

Option
	string
	0..*
	N
	An option supported by the implementing system.

	
[image: image449.png]

InputData
	InformationType
	1
	Y
	Contains the input data for the aggregate services.

Response Message
	Field
	Type
	#
	?
	Meaning

	IdentifyResponse
	
	
	Y
	The response to an Identify operation.

	
[image: image450.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image451.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image452.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image453.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

RetrieveInformation

RetrieveInformationRequest
RetrieveInformationResponse
The RetrieveInformation operation retrieves requested information about a subject, or in an encounter-centric model about an encounter. In a person-centric model, this operation can be used to retrieve both biographic and biometric information for a subject record. In an encounter-centric model, this operation can be used to retrieve biographic and/or biometric information for either a single encounter or all encounters. Either a subject ID or encounter ID MUST be specified.
Request Message
	Field
	Type
	#
	?
	Meaning

	RetrieveInformationRequest
	
	
	Y
	Retrieves requested information about a subject or encounter.

	
[image: image454.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image455.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image456.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image457.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “RetrieveInformation”.

	
[image: image458.png]

ProcessingOptions
	ProcessingOptionsType
	1
	Y
	Options that guide how the aggregate service request is processed, and MAY identify what type(s) of information should be returned.

	

[image: image459.png]

Option
	string
	0..*
	N
	An option supported by the implementing system.

	
[image: image460.png]

Identity
	BIASIdentity
	1
	Y
	Includes the identifier of the subject or encounter.

	

[image: image461.png]

SubjectID
	BIASIDType
	0..1
	C
	A system unique identifier for a subject.

Required if an Encounter ID is not provided.

	

[image: image462.png]

EncounterID
	BIASIDType
	0..1
	C
	The identifier of an encounter associated with the subject.

Required if a Subject ID is not provided.

Response Message
	Field
	Type
	#
	?
	Meaning

	RetrieveInformationResponse
	
	
	Y
	Response to a RetrieveInformation operation.

	
[image: image463.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image464.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image465.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image466.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

Verify

VerifyRequest
VerifyResponse
The Verify operation performs a 1:1 verification function according to system requirements and/or resources. Either the Identity Claim or Reference BIR input parameters are REQUIRED. If the Verify operation is implemented as a synchronous service, the implementing system immediately processes the request and returns the results in the Return Data parameter. If the Verify operation is implemented as an asynchronous service, the implementing system returns a token in the Return Data parameter, which is an indication that the request is being handled asynchronously. In this case, the GetVerifyResults operation is used to poll for the results of the Verify request.
Request Message
	Field
	Type
	#
	?
	Meaning

	VerifyRequest
	
	
	Y
	Performs a 1:1 verification function.

	
[image: image467.png]

GenericRequestParameters
	GenericRequestParameters
	0..1
	N
	Common request parameters that can be used to identify the requester.

	

[image: image468.png]

Application
	ApplicationIdentifier
	0..1
	N
	Identifies the requesting application.

	

[image: image469.png]

ApplicationUser
	ApplicationUserIdentifier
	0..1
	N
	Identifies the user or instance of the requesting application.

	

[image: image470.png]

BIASOperationName
	string
	0..1
	N
	Identifies the BIAS operation that is being requested: “Verify”.

	
[image: image471.png]

ProcessingOptions
	ProcessingOptionsType
	1
	Y
	Options that guide how the aggregate service request is processed.

	

[image: image472.png]

Option
	string
	0..*
	N
	An option supported by the implementing system.

	
[image: image473.png]

InputData
	InformationType
	1
	Y
	Contains the input data for the aggregate services.

	
[image: image474.png]

Identity
	BIASIdentity
	1
	Y
	Includes either the Identity Claim or Reference BIR.

	

[image: image475.png]

IdentityClaim
	BIASIDType
	0..1
	C
	An identifier by which a subject is known to a particular gallery or population group.

Required if a Reference BIR is not provided.

	

[image: image476.png]

BiometricData
	BIASBiometricDataType
	0..1
	N
	An Identity’s biometric data.

	

[image: image477.png]

ReferenceBIR
	CBEFF_BIR_Type
	0..1
	C
	Maps to specific INCITS BIAS elements as required by that specification.

Required if an Identity Claim is not provided.

	
[image: image478.png]

GalleryID
	BIASIDType
	0..1
	C
	The identifier of the gallery or population group of which the subject must be a member.

Required if an Identity Claim is provided.

Response Message
	Field
	Type
	#
	?
	Meaning

	VerifyResponse
	
	
	Y
	The response to a Verify operation.

	
[image: image479.png]

ResponseStatus
	ResponseStatus
	1
	Y
	Returned status for the operation.

	

[image: image480.png]

Return
	ReturnCode
	1
	Y
	The return code indicates the return status of the operation.

	

[image: image481.png]

Message
	string
	0..1
	N
	A short message corresponding to the return code.

	
[image: image482.png]

ReturnData
	InformationType
	0..1
	N
	Contains the output data for the response.

	
[image: image483.png]

Match
	boolean
	0..1
	N
	Indicates if the Input BIR matched either the biometric information associated with the Identity Claim or the Reference BIR.

	
[image: image484.png]

Score
	Score
	0..1
	N
	The score if the biometric information matched.

5 Message structure and rules
BIAS operations and data elements are defined in XML in the INCITS 422 BIAS standard. This OASIS standard further specifies the full XML schema (see Annex A) and specifies how this XML is packaged and exchanged as SOAP messages.

SOAP 1.1 messages consist of three elements: an envelope, header data, and a message body. BIAS request-response elements MUST be enclosed within the SOAP message body. The general structure of the BIAS SOAP message is shown in Figure 4, below. The data model for BIAS is addressed in Section 3 and BIAS messages in Section 4.
[image: image485.emf]SOAP Envelope

SOAP Header

SOAP Payload

SOAP Body

BIAS XML Elements

Figure 4. BIAS SOAP Structure

Biometric data, regardless of native format, is carried as a binary structure. As such, options exist on how this data is carried within the SOAP structure. It can be carried as embedded Base-64 objects or [XOP] can be used – this standard allows for either method (See section 5.3).
5.1 Purpose and constraints

This document defines a SOAP profile describing how the XML elements defined in INCITS 442 are to be used as the payload of a SOAP message and the rules for structuring and exchanging such messages. Philosophical tenets include:

· SOAP messages will carry BIAS XML [XML10] payloads.

· SOAP messages will follow WS-I and will deviate only when absolutely necessary.

· Message structures and interchanges will be kept as simple as possible – “nice to have” features will be addressed in future revisions.

· XML schemas will be produced based on INCITS 442.

· BIAS will support a broad range of application domains.

· BIAS will allow for a variety of biometric and biographic data formats to be used

· Only the SOAP messaging will be defined – no message protocols or client/server agents will be defined.

· Basic usage/formatting rules (beyond WS-I) will be defined.

· Existing biometric and Web services standards will be leveraged wherever possible.

· Sample WSDL and use cases will be provided as an aid in implementation.

· Use of basic SOAP will allow all other compatible WS* standards (and discovery mechanisms) to be used in conjunction with BIAS messaging.

· BIAS will support both secure (i.e., using existing security mechanisms such as WS-Security, SAML, etc,) and non-secure implementations.

· Generic biometric operations will be defined – use of biometrics within a Web services authentication protocol is not addressed.

· OASIS namespace rules will be followed, though some external schemas MAY also be referenced.
5.2 Message requirements

BIAS SOAP messages MUST conform to [WS-I-Basic] and [WS-I-Bind]. A single BIAS SOAP message MUST contain only one BIAS service request (or single BIAS service response). Binary components of BIAS messages are already Base-64 encoded and therefore do not need to be conveyed as SOAP attachments (though XOP MAY be utilized).

The system model used for BIAS conversations over SOAP is a simple request-response model. BIAS comprises both synchronous and asynchronous operations, with the majority being of the former type. Asynchronous operations are implemented through message pairs. That is, there are separate messages to request the operation and to request the results of the operation. These have been defined for those operations that are likely to take significant time to complete. For example, an identify operation can be implemented as either a synchronous or asynchronous service as follows:

[image: image486.emf]client

service provider

IdentifySubject ()

Return, CandidateList

client

service provider

IdentifySubject ()

Return, Token

GetIdentifySubjectResults (Token)

Return, CandidateList

(a) Synchronous Operation

(b) Asynchronous Operation

Figure 5. Example of Synchronous and Asynchronous BIAS Operations

The basic process for using SOAP for BIAS operations is:

1. A system entity acting as a BIAS requester transmits a BIAS request element within the body of a SOAP message to a system entity acting as a BIAS responder. The BIAS requester MUST NOT include more than one BIAS request per SOAP message or include any additional XML elements in the SOAP body.

2. The BIAS responder MUST return either a BIAS response element within the body of another SOAP message or generate a SOAP fault. The BIAS responder MUST NOT include more than one BIAS response per SOAP message or include any additional XML elements in the SOAP body. If a BIAS responder cannot, for some reason, process a BIAS request, it MUST generate a SOAP fault. (SOAP 1.1 faults and fault codes are discussed in [SOAP11] section 5.1.)

3. On receiving a BIAS response in a SOAP message, the BIAS requester MUST NOT send a fault code or other error messages to the BIAS responder. Since the format for the message interchange is a simple request-response pattern, adding additional items such as error conditions would needlessly complicate the protocol.

SOAP 1.1 also defines an optional data encoding system. This system is not used within the BIAS SOAP binding. This means that BIAS messages can be transported using SOAP without re-encoding from the “standard” BIAS schema to one based on the SOAP encoding.

NOTE: [SOAP11] references an early draft of the XML Schema specification including an obsolete namespace. BIAS requesters SHOULD generate SOAP documents referencing only the final XML schema namespace. BIAS responders MUST be able to process both the XML schema namespace used in [SOAP11] as well as the final XML schema namespace.
5.3 Handling binary data

BIAS messages frequently contain binary data (e.g., biometric data, scanned identity documents, etc.). Two methods are provided for dealing with this:
· Embedded Base64 encoding

· XOP [XOP]

Use of SOAP with Attachments (SWA) is deprecated.

Base64 encoding
This method is the default method for including binary data. Binary data is Base64 encoded and included between the tags in the XML SOAP body for the appropriate data elements. Data elements using this method are indicated as such in the schema.

As an example, the CBEFF_BIR_Type includes, as one of the BIR types, BinaryBIR of type base64binary.

<xsd:element name="BinaryBIR" type="xs:base64Binary" />

However, even an XML_BIR as defined within [CBEFF] Part 3, contains a biometric data block (BDB) which may be entirely binary (most common),
<xs:element name="bdb" type="xs:base64Binary" minOccurs="0"/>
or contain an element which is binary (e.g., an image within an XML BDB).
Use of XOP

When XOP is used, the binary content is replaced with a reference (URI) to an attachment (i.e., MIME) which contains that ”stripped” content via an xop:include. The advantage of this method is overall message size during transmission since the overhead of the embedded Base64 is not present (since the MIME attachment contains the native binary format).
Use of XOP is generally transparent to the developer, other than in how they configure their toolset. Most frameworks support this; however, there is a possibility of mismatch if the transmitter supports and uses XOP but the receiver does not.
5.4 Discovery

BIAS implementers (service providers) MUST provide WSDL [WSDL11] to describe their implementations. This WSDL MAY or may not be made public via a standard discovery mechanism (such as UDDI) or other method.

In addition, it is REQUIRED that the BIAS implementation include the QueryCapabilities operation to provide dynamic information regarding BIAS capabilities, options, galleries, etc. that are supported.
5.5 Identifying operations

Receivers of BIAS SOAP messages require a method of easily identifying the operation being requested (or response being provided). This SHOULD be possible without the receiver needing to infer it from the sum of the elements provided within the body of the SOAP message. The BIAS SOAP profile allows for two methods of identifying BIAS operations:
· Explicit named element in body of the SOAP message

· Use of WS-Addressing Action element

Operation name element

The BIAS message sender (requester) will include within the body of the BIAS SOAP message an XML element <BIASOperationName>. The receiver (service provider) can search for this tag within a received BIAS SOAP message to determine what operation is being requested. There is no requirement related to the ordering of this element within the message, though it is RECOMMENDED that it be included early in the message to aid in human readability.
An example of this method for the CreateSubject operation is shown below:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

 <soap:Body>

<tns:CreateSubjectRequest xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

 <tns:GenericRequestParameters>

 <tns:Application>BIAS Application</tns:Application>

 <tns:ApplicationUser>BIAS User</tns:ApplicationUser>

 <tns:BIASOperationName>CreateSubject</tns:BIASOperationName>

 </tns:GenericRequestParameters>

 <tns:Identity>

 <tns:SubjectID>123456789</tns:SubjectID>

 </tns:Identity>

 </tns:CreateSubjectRequest>

 </soap:Body>

</soap:Envelope>
WS-Addressing Action

WS-Addressing [WS-Addr] provides a mechanism for including action information inside any SOAP message. The information is in the SOAP Header. The WS-Addressing ‘Action’ element is used to indicate the intent of the message. The value is a URI/IRI identifying that intent; however, there are no restrictions on the format or specificity of the URI/IRI nor a requirement that it can be resolved. Adoption of this option also requires that the WS-Addressing ‘To’, ‘ReplyTo’, and ‘MessageID’ elements are supplied, as they are mandatory elements in a request-reply message pattern as used within BIAS. Response messages would also need to use WS-Addressing, requiring the ‘To’ (matching the ‘ReplyTo’ element in the request), ‘RelatesTo’ (matching the ‘MessageID’ element in the request), and ‘RelationshipType’ (default value to “wsa:Reply”) elements.
Use of WS-Addressing is OPTIONAL in this profile as is this method of using the ‘Action’ field for this purpose. However, when BIAS is used within an environment using WS-Addressing, it is RECOMMENDED that this approach for use of the ‘Action’ field to carry the BIAS operation name is employed, either alone or in combination with the BIASOperationName approach described in section 5.4.1.

An example for a message request for the CreateSubject operation would look like the following:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”

xmlns:wsa=”http://schemas.xmlsoap.org/ws/2004/08/addressing”>

 <soap:Header>

 <wsa:MessageID>some-ID</wsa:MessageID>

 <wsa:ReplyTo>

 <wsa:Address>response-URI</wsa:Address>

 </wsa:ReplyTo>

 <wsa:To>destination-URI</wsa:To>

 <wsa:Action>CreateSubject</wsa:Action>

 </soap:Header>

 <soap:Body>

 <tns:CreateSubjectRequest

 xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/” />

 </soap:Body>

</soap:Envelope>

5.6 Security

The end-points that exchange SOAP messages (or handle the contents of the BIAS operations) are expected to be protected and trusted such that message-level security mechanisms may not be required. The use of SSL (HTTPS) or VPN technology that provides end-point to end-point security is RECOMMENDED and MAY be sufficient in some cases. Other mechanisms such as Signed XML or WSS [WSS] could also be implemented.

Unless stated otherwise, the following security statements apply to all BIAS bindings.

Use of SSL 3.0 or TLS 1.0

Unless otherwise specified, in any BIAS binding’s use of SSL 3.0 [SSL3] or TLS1.0 [RFC2246], servers MUST authenticate clients using a X.509 v3 certificate [X509]. The client MUST establish server identity based on contents of the certificate (typically through examination of the certificate’s subject DN field, subjectAltName attribute, etc.).
Use of transport level security in the form of SSL or TLS is OPTIONAL but highly RECOMMENDED. Use of these mechanisms alone may not be sufficient for end-to-end integrity and confidentiality, however (see 5.5.3 and 5.5.4 below).

Data Origin Authentication

Authentication of both the BIAS requester and the BIAS responder associated with a message is OPTIONAL and depends on the environment of use: Authentication mechanisms available at the SOAP message exchange layer or from the underlying substrate protocol (for example, in many bindings the SSL/TLS or HTTP protocol) MAY be utilized to provide data origin authentication.

Transport authentication will not meet end-to-end origin authentication requirements in bindings where the BIAS SOAP message passes through an intermediary – in this case, message authentication is RECOMMENDED.

Note that SAML [SAML] MAY be used as the mechanism for parties to authenticate to one another.

Message Integrity
Message integrity of both BIAS requests and BIAS responses is OPTIONAL and depends on the environment of use. The security layer in the underlying substrate protocol or a mechanism at the SOAP message exchange layer MAY be used to ensure message integrity.

Transport integrity will not meet end-to-end integrity requirements in bindings where the BIAS SOAP message passes through an intermediary – in this case, message integrity is RECOMMENDED.

Message Confidentiality

Message confidentiality of both BIAS requests and BIAS responses is OPTIONAL and depends on the environment of use. The security layer in the underlying substrate protocol or a mechanism at the SOAP message exchange layer MAY be used to ensure message confidentiality.

Transport confidentiality will not meet end-to-end confidentiality requirements in bindings where the BIAS SOAP message passes through an intermediary.

NOTE: Biometric and biographic data is likely to contain personal information the confidentiality of which SHOULD be protected accordingly. See INCITS 442, section 6.3 for further discussion.
CBEFF BIR security features
Within BIAS, biometric data is transferred within a CBEFF BIR (as defined in ISO/IEC 19785-1). CBEFF provides for the optional encryption of the Biometric Data Block (BDB) of the BIR and for the integrity of the entire BIR. If implemented, this is indicated in the BIR header. The BIR structure defines an optional Security Block which MAY contain a digital signature (or message authentication code), encryption parameters (e.g., key name, algorithm, etc.), and/or other security related data. Such protections are associated with an individual BIR and are separate from any other protections provided at the message level.
Security Considerations

Before deployment, each combination of authentication, message integrity, and confidentiality mechanisms SHOULD be analyzed for vulnerability in the context of the specific protocol exchange and the deployment environment.

Special care should be given to the impact of possible caching on security.

IETF RFC 2617 [RFC2617] describes possible attacks in the HTTP environment when basic or message digest authentication schemes are used.

Many of the security considerations identified in [SAML SEC] MAY also apply.

ISO/IEC 19092 [BIO SEC] describes a security framework for biometric systems including a minimum set of security requirements addressing integrity, authenticity, and confidentiality of biometric information during transmission and storage. These SHOULD be considered as part of an overall risk management approach.
NOTE: The requirements of ISO/IEC 19092, though useful across many application domains, are required for most biometric system implementations in the financial services environment. Application of this standard would make the requirements of sections 5.5.3 through 5.5.5 mandatory rather than optional. This is highly RECOMMENDED for any high security environment or where privacy concerns exist.
Security of Stored Data

This specification does not address security considerations for stored data. It is the purview of the BIAS service provider to implement security mechanisms and protect data at rest as per their own security policies.

Key Management

This specification does not address key management considerations with respect to implementation of cryptographic security mechanisms (e.g., for authenticity, integrity, or confidentiality).
5.7 Use with other WS* standards

The intent of specifying SOAP bindings for BIAS messages is to enable the full range of existing Web services standards to be able to be applied. Some may be normative while others can be optionally applied (i.e., WS-Security, WS-Addressing). Still others may require additional profiling to be used in an interoperable manner (e.g., WS-Notification); this is left to a future revision. However, the intent is to avoid specifying anything in the first, base version that would preclude the use of such standards in the future.

5.8 Tailoring

This standard provides for a common method of implementing biometric Web services; however, it does not guarantee interoperability in a specific application. In some cases further tailoring or profiling of this standard may be required in order to further constrain the implementation options available.
NOTE: As an example, BIAS allows for a number of different biographic and biometric data formats to be used, whereas a given application/domain MAY wish to limit this to a small set or just one of each type. Other examples (not comprehensive) include:
· Identification of a subset of BIAS operations to be used
· Specification of security features to be implemented (e.g., SSL, CBEFF BIR encryption, etc.)

· Choice of operation name identification method
· Choice of BIR type to be used (XML, non-XML, or URI)

· Further definition of aggregate operations

· Use (or not) of the encounter model

· Use (or not) of asynchronous operations

· Process sequences

· Implementation specific values (e.g., Transform oprerations/controls)

6 Error handling
There are two levels of errors that can be returned in an error response: system and service errors.
· System-level errors occur when the implementing system cannot service a request. They could result due to an internal logic error or because the implementing system does not support a particular request.
· Service-level errors occur when there is a problem transmitting or representing the service request. They could result due to an invalid service request or because of a communications error.
The INCITS BIAS standard defines the error condition codes for system-level errors.
· If successful, a response message (containing a return code) will be generated.

· If unsuccessful, a SOAP fault message (containing a fault code) will be generated.
BIAS operation return codes

If a BIAS operation is successful, a response (service output) will be sent to the requester by the service provider. Each response message contains a response status (see section 3.2.37) and return code (see section 3.2.38) along with any response data as defined for that operation, if any. A response code of ‘0’ indicates success.

SOAP fault codes

If a BIAS operation is unsuccessful, no BIAS response message is sent. Instead a SOAP fault message is returned.

Every Web service (operation) described in the BIAS WSDL may result in a fault message that will be returned in the response by the service provider in the event of an error. The fault message contains a FaultCode element as defined by the SOAP 1.1 specification (see section 3.2.5). The fault message MUST contain a Detail element in a common format, as described by the BIASFault element (see section 3.2.6).
The schema provided in Annex A defines “BIASFaultCode” and “BIASFaultDetail” types as well as “BIASFault”, “BIASFaultType”, “BIASFaultMessage” and “BIASFaultDescription” elements.
The list of defined BIAS fault codes is provided in section 3.2.5. Note that BIAS service providers MAY define additional fault codes unique to their service.
NOTE: See also section 5.2 for additional information on message returns and faults.
7 Conformance

Implementations claiming conformance to this standard, MUST implement, at a minimum, all mandatory requirements and provisions set forth in Clauses 3, 4, 5 and 6. If such implementations claim conformance to any OPTIONAL requirements and provisions stated in Clauses 3, 4, 5 and 6, these requirements and provisions MUST be implemented as set forth in these Clauses.
INCITS 442 [INCIS-BIAS] (Annex A) specifies five BIAS conformance classes. For each class, a set of mandatory BIAS operations is identified in order for implementations (BIAS service providers) to claim conformance. These categories are:
· Class 1: Full Primitive Services Implementation
· Class 2: Full Aggregate Services Implementation
· Class 3: Limited Primitive Services Implementation
· Class 4: Minimum Primitive Services Implementation
· Class 5: Minimum Aggregate Services Implementation
In addition, the minimum capability information to be returned in response to a Query Capabilities request (the only mandatory BIAS operation across all 5 classes) is specified for each class.

These conformance classes and their associated requirements apply to this BIAS SOAP Profile.

There are no minimum set of operations required to be implemented by BIAS requesters; however, any operations implemented must conform to the requirements of Clauses 3 and 4 and those requirements within Clause 5 that are mandatory and are not specific to BIAS responders.

Annex A. XML Schema

<?xml version="1.0" encoding="UTF-8"?>

<wsdl:definitions xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:iso-iec19785-3-7="urn:oid:1.1.19785.0.257.1.7.0" xmlns:tns="http://docs.oasis-open.org/bias/ns/bias-1.0/" targetNamespace="http://docs.oasis-open.org/bias/ns/bias-1.0/">

 <wsdl:types>

 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified" targetNamespace="http://docs.oasis-open.org/bias/ns/bias-1.0/">

 <xsd:complexType name="AggregateRequestTemplate" abstract="true">

 <xsd:annotation>

 <xsd:documentation>Base template for BIAS aggregate service requests.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="RequestTemplate">

 <xsd:sequence>

 <xsd:element name="ProcessingOptions" type="ProcessingOptionsType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Options that guide how the aggregate service request is processed.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="InputData" type="InformationType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains the input data for the aggregate service request.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 <xsd:complexType name="AggregateResponseTemplate" abstract="true">

 <xsd:annotation>

 <xsd:documentation>Base template for BIAS aggregate service responses.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="ReturnData" type="tns:InformationType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains the output data for the aggregate service response.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 <xsd:simpleType name="ApplicationIdentifier">

 <xsd:annotation>

 <xsd:documentation>Identifies an application.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string">

 <xsd:minLength value="1" />

 <xsd:maxLength value="255" />

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:simpleType name="ApplicationUserIdentifier">

 <xsd:annotation>

 <xsd:documentation>Identifies an application user or instance.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string">

 <xsd:minLength value="1" />

 <xsd:maxLength value="255" />

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:complexType name="BIASBiometricDataType">

 <xsd:annotation>

 <xsd:documentation>Wraps the various BIAS biometric types.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BIRList" type="tns:CBEFF_BIR_ListType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A list of CBEFF-BIR elements.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BIR" type="tns:CBEFF_BIR_Type" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains biometric information in either a non-XML and an XML representation.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="InputBIR" type="tns:CBEFF_BIR_Type" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Maps to specific INCITS BIAS elements as required by that specification.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="ReferenceBIR" type="tns:CBEFF_BIR_Type" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Maps to specific INCITS BIAS elements as required by that specification.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiometricDataList" type="tns:BiometricDataListType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A list of biometric data elements.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="BIASFaultCode">

 <xsd:annotation>

 <xsd:documentation> </xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:unsignedLong">

 <xsd:enumeration value="UNKNOWN_ERROR">

 <xsd:annotation>

 <xsd:documentation>The service failed for an unknown reason.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="UNSUPPORTED_CAPABILITY">

 <xsd:annotation>

 <xsd:documentation>A requested capability is not supported by the service implementation.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="INVALID_INPUT">

 <xsd:annotation>

 <xsd:documentation>The data in a service input parameter is invalid.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="BIR_QUALITY_ERROR">

 <xsd:annotation>

 <xsd:documentation>Biometric sample quality is too poor for the service to succeed.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="INVALID_BIR">

 <xsd:annotation>

 <xsd:documentation>The input BIR is empty or in an invalid or unrecognized format.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="BIR_SIGNATURE_FAILURE">

 <xsd:annotation>

 <xsd:documentation>The service could not validate the signature, if used, on the input BIR.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="BIR_DECRYPTION_FAILURE">

 <xsd:annotation>

 <xsd:documentation>The service could not decrypt an encrypted input BIR.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="INVALID_ENCOUNTER_ID">

 <xsd:annotation>

 <xsd:documentation>The input encounter ID is empty or in an invalid format.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="INVALID_SUBJECT_ID">

 <xsd:annotation>

 <xsd:documentation>The input subject ID is empty or in an invalid format.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="UNKNOWN_SUBJECT">

 <xsd:annotation>

 <xsd:documentation>The subject referenced by the input subject ID does not exist.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="UNKNOWN_GALLERY">

 <xsd:annotation>

 <xsd:documentation>The gallery referenced by the input gallery ID does not exist.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="UNKNOWN_ENCOUNTER">

 <xsd:annotation>

 <xsd:documentation>The encounter referenced by the input encounter ID does not exist.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="UNKNOWN_BIOGRAPHIC_FORMAT">

 <xsd:annotation>

 <xsd:documentation>The biographic data format is not known or not supported.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="UNKNOWN_IDENTITY_CLAIM">

 <xsd:annotation>

 <xsd:documentation>The identity referenced by the input identity claim does not exist.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="INVALID_IDENTITY_CLAIM">

 <xsd:annotation>

 <xsd:documentation>The identity claim requested is already in use.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="NONEXISTANT_DATA">

 <xsd:annotation>

 <xsd:documentation>The data requested for deletion does not exist.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:complexType name="BIASFaultDetail">

 <xsd:annotation>

 <xsd:documentation>Defines the error information associated with a SOAP fault.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element minOccurs="1" maxOccurs="1" name="BIASFaultType" type="tns:BIASFaultCode">

 <xsd:annotation>

 <xsd:documentation>References an error code.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element minOccurs="1" maxOccurs="1" name="BIASFaultMessage" type="xsd:string">

 <xsd:annotation>

 <xsd:documentation>Provides an explanation of the fault.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element minOccurs="0" maxOccurs="1" name="BIASFaultDescription" type="xsd:string">

 <xsd:annotation>

 <xsd:documentation>Provides detailed information about a BIAS fault, such as trace details.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>
 <xsd:complexType name="BIASIdentity">

 <xsd:annotation>

 <xsd:documentation>

 Defines a single element for encapsulating the data associated

 with an Identity. Includes the Identity's reference identifiers,

 biographic data, and biometric data.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="SubjectID" type="tns:BIASIDType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A system unique identifier for a subject.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="IdentityClaim" type="tns:BIASIDType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>An identifier by which a subject is known to a particular gallery or population group.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="EncounterID" type="tns:BIASIDType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identifier of an encounter associated with the subject, required for encounter-centric models.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="EncounterList" type="tns:EncounterListType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A list of encounters associated with a subject.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiographicData" type="tns:BiographicDataType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>An Identity's biographic data.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiographicDataElements" type="tns:BiographicDataType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>An Identity's biographic data elements that are stored in the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiometricData" type="tns:BIASBiometricDataType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>An Identity's biometric data.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="BIASIDType">

 <xsd:annotation>

 <xsd:documentation>A BIAS identifier</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:complexType name="BiographicDataItemType">

 <xsd:annotation>

 <xsd:documentation>Defines a single biographic data element.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence maxOccurs="unbounded">

 <xsd:element name="Name" type="xsd:string" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The name of the biographic data item.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Type" type="xsd:string" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The data type for the biographic data item.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Value" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The value assigned to the biographic data item.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="BiographicDataSetType">

 <xsd:annotation>

 <xsd:documentation>Defines a set of biographic data that is formatted according to the specified format.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:any namespace="##any">

 <xsd:annotation>

 <xsd:documentation>Biographic data formatted according to a specific format.</xsd:documentation>

 </xsd:annotation>

 </xsd:any>

 </xsd:sequence>

 <xsd:attribute name="name" type="xsd:string" use="required">

 <xsd:annotation>

 <xsd:documentation>The name of the biographic data format. Use these names for common formats: FBI-EFTS, FBI-EBTS, DOD-EBTS, INT-I, NIEM, xNAL, HR-XML.</xsd:documentation>

 </xsd:annotation>

 </xsd:attribute>

 <xsd:attribute name="version" type="xsd:string" use="optional">

 <xsd:annotation>

 <xsd:documentation>The version of the biographic data format (e.g., “7.1” for FBI-EFTS or “2.0” for NIEM).</xsd:documentation>

 </xsd:annotation>

 </xsd:attribute>

 <xsd:attribute name="source" type="xsd:string" use="required">

 <xsd:annotation>

 <xsd:documentation>Reference to a URI/IRI describing the biographic data format. For example: (FBI-EFTS) www.fbibiospecs.org, (DOD-EBTS) www.biometrics.dod.mil, (INT-I) www.interpol.int, (NIEM) www.niem.gov, (xNAL) www.oasis-open.org, (HR-XML) www.hr-xml.org.</xsd:documentation>

 </xsd:annotation>

 </xsd:attribute>

 <xsd:attribute name="type" type="xsd:string" use="required">

 <xsd:annotation>

 <xsd:documentation>The biographic data format type. Use these types for common formats: ASCII (e.g., for non-XML versions of FBI-EFTS, FBI-EBTS, DOD-EFTS, or INT-I), XML (e.g., for NIEM, xNAL, and HR-XML or future version of FBI-EBTS).</xsd:documentation>

 </xsd:annotation>

 </xsd:attribute>

 </xsd:complexType>

 <xsd:complexType name="BiographicDataType">

 <xsd:annotation>

 <xsd:documentation>

 Defines a set of biographic data elements, utilizing either the

 BiographicDataItemType to represent a list of elements or the

 BiographicDataSetType to represent a complete, formatted set of

 biographic information.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:choice maxOccurs="unbounded">

 <xsd:element name="LastName" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The last name of a subject.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="FirstName" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The first name of a subject.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiographicDataItem" type="tns:BiographicDataItemType" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>A single biographic data element.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiographicDataSet" type="tns:BiographicDataSetType" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A set of biographic data information.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:choice>

 </xsd:complexType>

 <xsd:complexType name="BiometricDataElementType">

 <xsd:annotation>

 <xsd:documentation>

 Provides descriptive information about biometric data, such as

 the biometric type, subtype, and format, contained in the BDB of

 the CBEFF-BIR.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BiometricType" type="iso-iec19785-3-7: Multiple-types" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The type of biological or behavioral data stored in the biometric record, as defined by CBEFF.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiometricTypeCount" type="xsd:positiveInteger" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The number of biometric records having the biometric type recorded in the biometric type field.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiometricSubType" type="iso-iec19785-3-7: Subtype" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>More specifically defines the type of biometric data stored in the biometric record, as defined by CBEFF.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BDBFormatOwner" type="iso-iec19785-3-7: Registered-int" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the standards body, working group, industry consortium, or other CBEFF biometric organization that has defined the format for the biometric data.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BDBFormatType" type="iso-iec19785-3-7: Registered-int" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the specific biometric data format specified by the CBEFF biometric organization recorded in the BDB Format Owner field.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="BiometricDataListType">

 <xsd:annotation>

 <xsd:documentation>A list of biometric data elements.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BiometricDataElement" type="tns:BiometricDataElementType" minOccurs="0" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>Data structure containing information about a biometric record.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="CandidateListType">

 <xsd:annotation>

 <xsd:documentation>

 Defines a set of candidates, utilizing the Candidate Type to

 represent each element in the set.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="Candidate" type="tns:CandidateType" minOccurs="0" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>A single candidate.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="CandidateType">

 <xsd:annotation>

 <xsd:documentation>

 Defines a single candidate as a possible match in response to a

 biometric identification request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="Score" type="tns:Score" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The match score.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiographicData" type="tns:BiographicDataType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Biographic data associated with the candidate match.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BIRList" type="tns:CBEFF_BIR_ListType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Biometric data associated with the candidate match.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 <xsd:attribute name="rank" type="xsd:integer" use="required">

 <xsd:annotation>

 <xsd:documentation>The rank of the candidate in relation to other candidates for the same biometric identification operation.</xsd:documentation>

 </xsd:annotation>

 </xsd:attribute>

 </xsd:complexType>

 <xsd:complexType name="CapabilityListType">

 <xsd:annotation>

 <xsd:documentation>Defines a set of capabilities.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="Capability" type="tns:CapabilityType" minOccurs="0" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>A single capability.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="CapabilityName">

 <xsd:annotation>

 <xsd:documentation>A list of capability items.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string">

 <xsd:enumeration value="AggregateInputDataOptional">

 <xsd:annotation>

 <xsd:documentation>A data element accepted as optional input by the implementing system for the aggregate services.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="AggregateInputDataRequired">

 <xsd:annotation>

 <xsd:documentation>A data element required as input by the implementing system for the aggregate services.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="AggregateProcessingOption">

 <xsd:annotation>

 <xsd:documentation>A processing option supported by the implementing system for the aggregate services.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="AggregateReturnData">

 <xsd:annotation>

 <xsd:documentation>A data element returned by the implementing system for the aggregate services.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="AggregateServiceDescription">

 <xsd:annotation>

 <xsd:documentation>Describes the processing logic of an aggregate service supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="BiographicDataSet">

 <xsd:annotation>

 <xsd:documentation>Identifies a biographic data set supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="CBEFFPatronFormat">

 <xsd:annotation>

 <xsd:documentation>A patron format supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="ClassificationAlgorithmType">

 <xsd:annotation>

 <xsd:documentation>A classification algorithm type supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="ConformanceClass">

 <xsd:annotation>

 <xsd:documentation>Identifies the conformance class of the BIAS implementation.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="Gallery">

 <xsd:annotation>

 <xsd:documentation>A gallery or population group supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="IdentityModel">

 <xsd:annotation>

 <xsd:documentation>Identifies whether the implementing system is person-centric or encounter-centric based.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="MatchScore">

 <xsd:annotation>

 <xsd:documentation> Identifies the use of match scores returned by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="QualityAlgorithm">

 <xsd:annotation>

 <xsd:documentation>A quality algorithm vendor and algorithm vendor product ID supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="SupportedBiometric">

 <xsd:annotation>

 <xsd:documentation>A biometric type supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 <xsd:enumeration value="TransformOperation">

 <xsd:annotation>

 <xsd:documentation>A transform operation type supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:complexType name="CapabilityType">

 <xsd:annotation>

 <xsd:documentation>Defines a single capability supported by an implementing system.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="CapabilityName" type="tns:CapabilityName" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The name of the capability.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="CapabilityID" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>An identifier assigned to the capability by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="CapabilityDescription" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A description of the capability.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="CapabilityValue" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A value assigned to the capability.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="CapabilitySupportingValue" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A secondary value supporting the capability.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="CapabilityAdditionalInfo" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation> Contains additional information for the supported capability.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="CBEFF_BIR_ListType">

 <xsd:annotation>

 <xsd:documentation>A list of CBEFF-BIR elements.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BIR" type="tns:CBEFF_BIR_Type" minOccurs="0" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>CBEFF structure containing information about a biometric sample.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="CBEFF_BIR_Type">

 <xsd:annotation>

 <xsd:documentation>Represents biometric information, with either a non-XML or XML representation.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BIR_Information" minOccurs="0" maxOccurs="1">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="bir-info" type="iso-iec19785-3-7:BIR-info" minOccurs="0" maxOccurs="1"/>

 <xsd:element name="bdb-info" type="iso-iec19785-3-7:BDB-info" minOccurs="0" maxOccurs="1"/>

 <xsd:element name="sb-info" type="iso-iec19785-3-7:SB-info" minOccurs="0" maxOccurs="1"/>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="BIR" minOccurs="1" maxOccurs="1">

 <xsd:complexType>
 <xsd:choice minOccurs="1" maxOccurs="1">

 <xsd:element name="BinaryBIR" type="xs:base64Binary" />

 <xsd:element name="URI_BIR" type="xs:anyURI" />

 <xsd:element name="XML_BIR" type="iso-iec19785-3-7:BIR" />

 </xsd:choice>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 <xsd:attribute name="format-owner" type="iso-iec19785-3-7:Registered-int" use="required" />

 <xsd:attribute name="format-type" type="iso-iec19785-3-7:Registered-int" use="required" />
 </xsd:complexType>

 <xsd:simpleType name="Classification">

 <xsd:annotation>

 <xsd:documentation>The result of a classification.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:simpleType name="ClassificationAlgorithmType">

 <xsd:annotation>

 <xsd:documentation>Type of classification algorithm that was used to perform the classification.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:complexType name="ClassificationData">

 <xsd:annotation>

 <xsd:documentation>Contains information on classification results and the algorithm used to determine the classification.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="Classification" type="tns:Classification" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The result of the classification.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="ClassificationAlgorithmType" type="tns:ClassificationAlgorithmType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the type of classification algorithm that was used to perform the classification.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="EncounterListType">

 <xsd:annotation>

 <xsd:documentation>Defines a set of encounters.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="EncounterID" type="tns:BIASIDType" minOccurs="0" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>The identifier of an encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="FusionInformationListType">

 <xsd:annotation>

 <xsd:documentation>

 Contains at a minimum two sets of fusion input

 elements, as input to the PerformFusion request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="FusionElement" type="tns:FusionInformationType" minOccurs="2" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>A set of fusion information.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="FusionInformationType">

 <xsd:annotation>

 <xsd:documentation>Represents the information necessary to perform a fusion operation.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BiometricType" type="iso-iec19785-3-7:Multiple-types" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The type of biological or behavioral data stored in the biometric record, as defined by CBEFF.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiometricSubType" type="iso-iec19785-3-7:Subtype" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>More specifically defines the type of biometric data stored in the biometric record.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="AlgorithmOwner" type="xsd:string" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The owner or vendor of the algorithm used to determine the score or decision.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="AlgorithmType" type="xsd:string" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The Algorithm Owner's identifier for the specific algorithm product and version used to determine the score or decision.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:choice minOccurs="1" maxOccurs="1">

 <xsd:element name="Score" type="tns:Score">

 <xsd:annotation>

 <xsd:documentation>The similarity score assigned by the matching algorithm.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Decision" type="xsd:string">

 <xsd:annotation>

 <xsd:documentation>The match decision assigned by the matching algorithm.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:choice>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="GenericRequestParameters">

 <xsd:annotation>

 <xsd:documentation>Common request paramters that can be used to identify the requester.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="Application" type="tns:ApplicationIdentifier" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the requesting application.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="ApplicationUser" type="tns:ApplicationUserIdentifier" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifers the user or instance of the requesting application.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>
 <xsd:element name=”BIASOperationName” type=”xsd:string” minOccurs=”0” maxOccurs=”1”>

 <xsd:annotation>

 <xsd:documentation>Identifers the BIAS operation name that is being requested.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>
 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="InformationType">

 <xsd:annotation>

 <xsd:documentation>

 Allows for an unlimited number of data element types, and it does

 not specify nor require any particular data element.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:any namespace="##any" processContents="lax" minOccurs="0" maxOccurs="unbounded" />

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="ListFilterType">

 <xsd:annotation>

 <xsd:documentation>

 Provides a method to filter the amount of information returned in

 a search of biometric data.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="BiometricTypeFilter" type="iso-iec19785-3-7:Multiple-types" minOccurs="1" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>Limits the returned information to a specific type of biometric, as defined by CBEFF.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="IncludeBiometricSubtype" type="xsd:boolean" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A Boolean flag indicating if biometric subtype information should be returned.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="MatchType">

 <xsd:annotation>

 <xsd:documentation>The result of a fusion method.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:boolean" />

 </xsd:simpleType>

 <xsd:complexType name="ProcessingOptionsType">

 <xsd:annotation>

 <xsd:documentation>

 BIAS aggregate services support the ability to include various

 processing options which direct and possibly control the business

 logic for that service. The ProcessingOptionsType provides a

 method to represent those options. Processing options should be

 defined by the implementing system.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="Option" type="xsd:string" minOccurs="0" maxOccurs="unbounded">

 <xsd:annotation>

 <xsd:documentation>An option supported by the implementing system.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="ProductID">

 <xsd:annotation>

 <xsd:documentation>The vendor's ID for a particular product.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:complexType name="QualityData">

 <xsd:annotation>

 <xsd:documentation>Contains information about a biometric sample's quality and the algorithm used to compute the quality.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="QualityScore" type="iso-iec19785-3-7:Quality" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The quality of a biometric sample.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="AlgorithmVendor" type="tns:VendorIdentifier" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The vendor of the qualilty algorithm used to determine the quality score.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="AlgorithmVendorProductID" type="tns:ProductID" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The vendor's ID for the algorithm used to determine the quality.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="AlgorithmVersion" type="tns:VersionType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The version of the algorithm used to determine the quality.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="RequestTemplate" abstract="true">

 <xsd:annotation>

 <xsd:documentation>Base template for BIAS primitive service requests.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="GenericRequestParameters" type="tns:GenericRequestParameters" minOccurs="0" maxOccurs="1" />

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="ResponseStatus">

 <xsd:sequence>

 <xsd:element name="Return" type="tns:ReturnCode" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The return code indicates the return status of the operation.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Message" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A short message corresponding to the return code.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="ResponseTemplate" abstract="true">

 <xsd:annotation>

 <xsd:documentation>Base template for BIAS responses.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="ResponseStatus" type="tns:ResponseStatus" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Returned status for the operation.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="ReturnCode">

 <xsd:annotation>

 <xsd:documentation>BIAS Operation Return Codes</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:unsignedLong">

 <xsd:enumeration value="0">

 <xsd:annotation>

 <xsd:documentation>Success</xsd:documentation>

 </xsd:annotation>

 </xsd:enumeration>

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:simpleType name="Score">

 <xsd:annotation>

 <xsd:documentation>Match result or quality score.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:float" />

 </xsd:simpleType>

 <xsd:complexType name="TokenType">

 <xsd:annotation>

 <xsd:documentation>Defines a token that is returned for asynchronous processing.</xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="TokenValue" type="xsd:string" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A value returned by the implementing system that is used to retrieve the results to a service at a later time.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Expiration" type="xsd:date" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A date and time at which point the token expires and the service results are no longer guaranteed to be available.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="VendorIdentifier">

 <xsd:annotation>

 <xsd:documentation>Identifies a vendor.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:complexType name="Version">

 <xsd:annotation>

 <xsd:documentation>

 For a description or definition of each data element, see the

 referenced CBEFF standards in the CBEFF_XML_BIR_Type schema.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="major" type="xsd:nonNegativeInteger" minOccurs="1" maxOccurs="1" />

 <xsd:element name="minor" type="xsd:nonNegativeInteger" minOccurs="1" maxOccurs="1" />

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="VersionType">

 <xsd:annotation>

 <xsd:documentation>The version of a component.</xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:element name="AddSubjectToGalleryRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Register a subject to a given gallery or population group.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="GalleryID" type="tns:BIASIDType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identifier of the gallery or population group to which the subject will be added.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identity to add to the gallery.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="AddSubjectToGalleryResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to an AddSubjectToGallery request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="CheckQualityRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Calculate a quality score for a given biometric.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="BiometricData" type="tns:BIASBiometricDataType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Data structure containing a single biometric sample for which a quality score is to be determined.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Quality" type="tns:QualityData" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Specifies a particular algorithm vendor and vender product ID.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="CheckQualityResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a CheckQuality request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="QualityInfo" type="tns:QualityData" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains the quality information for the submitted biometric sample.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ClassifyBiometricDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Classifies a biometric sample.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="BiometricData" type="tns:BIASBiometricDataType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Data structure containing a single biometric sample for which the classification is to be determined.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ClassifyBiometricDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a ClassifyBiometricData request, containing

 the classification of a biometric sample.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="ClassificationData" type="tns:ClassificationData" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Information on the results and type of classification performed.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="CreateSubjectRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Create a new subject record.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="CreateSubjectResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a CreateSubject request, containing the subject

 ID of the new subject record.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains the subject ID of the new subject record.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteBiographicDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Erase all of the biographic data associated with a given

 subject record or, in the encounter-centric model, with a

 given encounter.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains either the subject ID or encounter ID reference.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteBiographicDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a DeleteBiographicData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteBiometricDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Erase all of the biometric data associated with a given

 subject record or, in the encounter-centric model, with a

 given encounter.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains either the subject ID or encounter ID reference.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteBiometricDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a DeleteBiometricData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteSubjectRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Delete an existing subject record and, in an encounter-centric

 model, any associated encounter information.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Subject ID of the identity to delete.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteSubjectResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a DeleteSubject request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteSubjectFromGalleryRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Remove the registration of a subject from a gallery or

 population group.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="GalleryID" type="tns:BIASIDType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identifier of the gallery or population group from which the subject will be deleted.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identity to remove from the gallery.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="DeleteSubjectFromGalleryResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a DeleteSubjectFromGallery request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetIdentifySubjectResultsRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Retrieve the identification results for a specified token,

 which was returned by the Identify Subject service.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Token" type="tns:TokenType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A value used to retrieve the results of an IdentifySubject request.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetIdentifySubjectResultsResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a GetIdentifySubjectResults request, which includes a candidate list.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="CandidateList" type="tns:CandidateListType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A rank-ordered list of candidates that have a likelihood of matching the input biometric sample.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="IdentifySubjectRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Perform an identification search against a given gallery for

 a given biometric.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="GalleryID" type="tns:BIASIDType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identifier of the gallery or population group which will be searched.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Contains the BIR, a data structure containing the biometric sample for the search.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="MaxListSize" type="xsd:positiveInteger" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The maximum size of the candidate list that should be returned.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="IdentifySubjectResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to an IdentifySubject request, returning a

 rank-ordered candidate list.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:choice minOccurs="1" maxOccurs="1">

 <xsd:element name="CandidateList" type="tns:CandidateListType">

 <xsd:annotation>

 <xsd:documentation>A rank-ordered list of candidates that have a likelihood of matching the input biometric sample; returned with successful synchronous request processing.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Token" type="tns:TokenType">

 <xsd:annotation>

 <xsd:documentation>A token used to retrieve the results of the IdentifySubject request; returned with asynchronous request processing.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:choice>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ListBiographicDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Lists the biographic data elements stored for a subject.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ListBiographicDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a ListBiographicData request, containing a list

 of biographic data elements stored for a subject. In the

 encounter-centric model, the biographic data elements for a

 specific encounter are returned. If an encounter ID is not

 specified and encounter data exists for the subject, the list

 of encounter IDs which contain biographic data is returned.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>

 Contains a list of biographic data elements associated with a

 subject or encounter; non-empty if the service was

 successful, biographic data exists, and either (a) the

 person-centric model is being used or (b) the

 encounter-centric model is being used and an encounter

 identifier was specified.

 </xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="EncounterList" type="tns:EncounterListType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>

 A list of encounter ID's associated with a subject and

 which contain biographic data; non-empty if the service

 was successful, biographic data exists, the

 encounter-centric model is being used, and an encounter

 identifier was not specified.

 </xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ListBiometricDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Lists the biometric data elements stored for a subject. Note

 that no actual biometric data is returned by this service (see

 the RetrieveBiometricInformation service to obtain the biometric

 data).

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="ListFilter" type="tns:ListFilterType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Indicates what biometric information should be returned.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="ListBiometricDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a ListBiometricData request, containing a list

 of biometric data elements stored for a subject. In the

 encounter-centric model, the biometric data elements for a

 specific encounter are returned. If an encounter ID is not

 specified and encounter data exists for the subject, the list

 of encounter IDs which contain biometric data is returned.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity">

 <xsd:annotation>

 <xsd:documentation>

 Includes a list of biometric data elements associated

 with a subject or encounter or a list of encounter ID's

 associated with a subject and which contain biometric

 data.

 </xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="PerformFusionRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Accepts either match score or match decision information and creates a fused match result.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="FusionInput" type="tns:FusionInformationListType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Score or decision input information to the fusion method.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="PerformFusionResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to the PerformFusion request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Match" type="tns:MatchType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Indicates the result of the fusion method</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="QueryCapabilitiesRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Returns a list of the capabilities, options, galleries, etc.

 that are supported by the BIAS implementation.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="QueryCapabilitiesResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a QueryCapabilities request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="CapabilityList" type="tns:CapabilityListType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A list of capabilities supported by the BIAS implementation.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RetrieveBiographicInformationRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Retrieves the biographic data associated with a subject ID.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RetrieveBiographicInformationResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a RetrieveBiographicInformation request,

 containing the biographic data associated with a subject ID. In

 the encounter-centric model, the biographic data associated with

 a specified encounter is returned. If the encounter ID is not

 specified in the encounter-centric model, the biographic

 information associated with the most recent encounter is returned.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Includes the set of biographic data associated with a subject.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RetrieveBiometricInformationRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Retrieves the biometric data associated with a subject ID.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="BiometricType" type="iso-iec19785-3-7:Multiple-types" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The type of biological or behavioral data to retrieve.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RetrieveBiometricInformationResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a RetrieveBiometricInformation request,

 containing the biometric data associated with a subject ID. In

 the encounter-centric model, the biometric data associated with

 a specified encounter is returned. If the encounter ID is not

 specified in the encounter-centric model, the biometric

 information associated with the most recent encounter is returned.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Includes the biometric data associated with a subject.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="SetBiographicDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Associates biographic data to a given subject record.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biographic data to store.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="SetBiographicDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a SetBiographicData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>In an encounter-centric model, identifies the encounter ID assigned to a new encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="SetBiometricDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Associates biometric data to a given subject record.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biometric data to store.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="SetBiometricDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a SetBiometricData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>In an encounter-centric model, identifies the encounter ID assigned to a new encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="TransformBiometricDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Transforms or processes a given biometric in one format into a new target format.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="InputBIR" type="tns:CBEFF_BIR_Type" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Data structure containing the biometric information to be transformed.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="TransformOperation" type="xsd:unsignedLong" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Value indicating the type of transformation to perform.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="TransformControl" type="xsd:string" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation> Specifies controls for the requested transform operation.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="TransformBiometricDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a TransformBiometricData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="OutputBIR" type="tns:CBEFF_BIR_Type" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Data structure containing the new, transformed biometric information.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="UpdateBiographicDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Updates the biographic data for a given subject record.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biographic data to update.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="UpdateBiographicDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to an UpdateBiographicData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="UpdateBiometricDataRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Updates a single biometric sample for a given subject record.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Identifies the subject or, in the encounter-centric model, a subject and an encounter, and includes the biometric data to update.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Merge" type="xsd:boolean" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Value indicating if the input biometric sample should be merged with any existing biometric information.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="UpdateBiometricDataResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to an UpdateBiometricData request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="VerifySubjectRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 Performs a 1:1 verification match between a given biometric and

 either a claim to identity in a given gallery or another given

 biometric.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="GalleryID" type="tns:BIASIDType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identifier of the gallery or population group of which the subject must be a member.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Includes the identifying information and/or input and reference biometric samples.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="VerifySubjectResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The response to a VerifySubject request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:ResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Match" type="xsd:boolean" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Indicates if the Input BIR matched either the biometric information associated with the Identity Claim or the Reference BIR.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Score" type="tns:Score" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The score if the biometric information matched.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="EnrollRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The Enroll aggregate service adds a new subject or, in an

 encounter-centric model, a new encounter to the system. This may

 be accomplished in a number of different ways according to

 system requirements and/or resources. If the Enroll aggregate

 service is implemented as a synchronous service, the

 implementing system immediately processes the request and

 returns the results in the ReturnData parameter. If the Enroll

 aggregate service is implemented as an asynchronous service, the

 implementing system returns a token in the ReturnData

 parameter, which is an indication that the request is being

 handled asynchronously. In this case, the GetEnrollResults

 service is used to poll for the results of the Enroll request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateRequestTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="EnrollResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to an Enroll request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetEnrollResultsRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The GetEnrollResults aggregate service retrieves the enrollment

 results for the specified token. This service is used in

 conjunction with the Enroll aggregate service. If the Enroll

 aggregate service is implemented as an asynchronous service, the

 implementing system returns a token, and the GetEnrollResults

 service is used to poll for the results of the original Enroll

 request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Token" type="tns:TokenType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A value used to retrieve the results of the Enroll request.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetEnrollResultsResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to a GetEnrollResults request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetIdentifyResultsRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The GetIdentifyResults aggregate service retrieves the

 identification results for the specified token. This service is

 used in conjunction with the Identify aggregate service. If the

 Identify aggregate service is implemented as an asynchronous

 service, the implementing system returns a token, and the

 GetIdentifyResults service is used to poll for the results of

 the original Identify request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Token" type="tns:TokenType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A value used to retrieve the results of the Identify request.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetIdentifyResultsResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to a GetIdentifyResults request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetVerifyResultsRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The GetVerifyResults aggregate service retrieves the verification

 results for the specified token. This service is used in

 conjunction with the Verify aggregate service. If the Verify

 aggregate service is implemented as an asynchronous service, the

 implementing system returns a token, and the GetVerifyResults

 service is used to poll for the results of the original Verify

 request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="Token" type="tns:TokenType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>A value used to retrieve the results of the Verify request.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="GetVerifyResultsResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to a GetVerifyResults request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Match" type="xsd:boolean" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Indicates if the Input BIR matched either the biometric information associated with the Identity Claim or the Reference BIR.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Score" type="Score" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The score if the biometric information matched.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="IdentifyRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The Identify aggregate service performs an identification

 function according to system requirements and/or resources. If

 the Identify aggregate service is implemented as a synchronous

 service, the implementing system immediately processes the

 request and returns the results in the ReturnData parameter. If

 the Identify aggregate service is implemented as an asynchronous

 service, the implementing system returns a token in the

 ReturnData parameter, which is an indication that the request is

 being handled asynchronously. In this case, the

 GetIdentifyResults service is used to poll for the results of

 the Identify request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateRequestTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="IdentifyResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to an Identify request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RetrieveInformationRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The RetrieveInformation aggregate service retrieves requested

 information about a subject, or in an encounter-centric model

 about an encounter. In a person-centric model, this aggregate

 service may be used to retrieve both biographic and biometric

 information for a subject record. In an encounter-centric model,

 this aggregate service may be used to retrieve biographic and/or

 biometric information for either a single encounter or all

 encounters. Either a SubjectID or EncounterID must be specified

 in the Identify parameter.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:RequestTemplate">

 <xsd:sequence>

 <xsd:element name="ProcessingOptions" type="tns:ProcessingOptionsType" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Options that guide how the service request is processed, and may identify what type(s) of information should be returned.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Includes the identifier of the subject or encounter.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="RetrieveInformationResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to a RetrieveInformation request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate" />

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="VerifyRequest">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>

 The Verify aggregate service performs a 1:1 verification

 function according to system requirements and/or resources.

 Either the IdentityClaim or ReferenceBIR input data elements in

 the Identity parameter are required. If the Verify aggregate

 service is implemented as a synchronous service, the

 implementing system immediately processes the request and returns

 the results in the ReturnData parameter. If the Verify aggregate

 service is implemented as an asynchronous service, the

 implementing system returns a token in the ReturnData parameter,

 which is an indication that the request is being handled

 asynchronously. In this case, the GetVerifyResults service is

 used to poll for the results of the Verify request.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateRequestTemplate">

 <xsd:sequence>

 <xsd:element name="Identity" type="tns:BIASIdentity" minOccurs="1" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Includes either the IdentityClaim or ReferenceBIR.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="GalleryID" type="tns:BIASIDType" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The identifier of the gallery or population group of which the subject must be a member.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="VerifyResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>The response to a Verify request.</xsd:documentation>

 </xsd:annotation>

 <xsd:complexContent>

 <xsd:extension base="tns:AggregateResponseTemplate">

 <xsd:sequence>

 <xsd:element name="Match" type="xsd:boolean" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>Indicates if the Input BIR matched either the biometric information associated with the Identity Claim or the Reference BIR.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element name="Score" type="Score" minOccurs="0" maxOccurs="1">

 <xsd:annotation>

 <xsd:documentation>The score if the biometric information matched.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name=”BIASFault” type=”tns:BIASFaultDetail” />

 </xsd:schema>

 </wsdl:types>

 <wsdl:message name="AddSubjectToGalleryRequestMessage">

 <wsdl:part name="AddSubjectToGalleryRequest" element="AddSubjectToGalleryRequest" />

 </wsdl:message>

 <wsdl:message name="AddSubjectToGalleryResponseMessage">

 <wsdl:part name="AddSubjectToGalleryResponse" element="AddSubjectToGalleryResponse" />

 </wsdl:message>

 <wsdl:message name="CheckQualityRequestMessage">

 <wsdl:part name="CheckQualityRequest" element="CheckQualityRequest" />

 </wsdl:message>

 <wsdl:message name="CheckQualityResponseMessage">

 <wsdl:part name="CheckQualityResponse" element="CheckQualityResponse" />

 </wsdl:message>

 <wsdl:message name="ClassifyBiometricDataRequestMessage">

 <wsdl:part name="ClassifyBiometricDataRequest" element="ClassifyBiometricDataRequest" />

 </wsdl:message>

 <wsdl:message name="ClassifyBiometricDataResponseMessage">

 <wsdl:part name="ClassifyBiometricDataResponse" element="ClassifyBiometricDataResponse" />

 </wsdl:message>

 <wsdl:message name="CreateSubjectRequestMessage">

 <wsdl:part name="CreateSubjectRequest" element="CreateSubjectRequest" />

 </wsdl:message>

 <wsdl:message name="CreateSubjectResponseMessage">

 <wsdl:part name="CreateSubjectResponse" element="CreateSubjectResponse" />

 </wsdl:message>

 <wsdl:message name="DeleteBiographicDataRequestMessage">

 <wsdl:part name="DeleteBiographicDataRequest" element="DeleteBiographicDataRequest" />

 </wsdl:message>

 <wsdl:message name="DeleteBiographicDataResponseMessage">

 <wsdl:part name="DeleteBiographicDataResponse" element="DeleteBiographicDataResponse" />

 </wsdl:message>

 <wsdl:message name="DeleteBiometricDataRequestMessage">

 <wsdl:part name="DeleteBiometricDataRequest" element="DeleteBiometricDataRequest" />

 </wsdl:message>

 <wsdl:message name="DeleteBiometricDataResponseMessage">

 <wsdl:part name="DeleteBiometricDataResponse" element="DeleteBiometricDataResponse" />

 </wsdl:message>

 <wsdl:message name="DeleteSubjectRequestMessage">

 <wsdl:part name="DeleteSubjectRequest" element="DeleteSubjectRequest" />

 </wsdl:message>

 <wsdl:message name="DeleteSubjectResponseMessage">

 <wsdl:part name="DeleteSubjectResponse" element="DeleteSubjectResponse" />

 </wsdl:message>

 <wsdl:message name="DeleteSubjectFromGalleryRequestMessage">

 <wsdl:part name="DeleteSubjectFromGalleryRequest" element="DeleteSubjectFromGalleryRequest" />

 </wsdl:message>

 <wsdl:message name="DeleteSubjectFromGalleryResponseMessage">

 <wsdl:part name="DeleteSubjectFromGalleryResponse" element="DeleteSubjectFromGalleryResponse" />

 </wsdl:message>

 <wsdl:message name="GetIdentifySubjectResultsRequestMessage">

 <wsdl:part name="GetIdentifySubjectResultsRequest" element="GetIdentifySubjectResultsRequest" />

 </wsdl:message>

 <wsdl:message name="GetIdentifySubjectResultsResponseMessage">

 <wsdl:part name="GetIdentifySubjectResultsResponse" element="GetIdentifySubjectResultsResponse" />

 </wsdl:message>

 <wsdl:message name="IdentifySubjectRequestMessage">

 <wsdl:part name="IdentifySubjectRequest" element="IdentifySubjectRequest" />

 </wsdl:message>

 <wsdl:message name="IdentifySubjectResponseMessage">

 <wsdl:part name="IdentifySubjectResponse" element="IdentifySubjectResponse" />

 </wsdl:message>

 <wsdl:message name="ListBiographicDataRequestMessage">

 <wsdl:part name="ListBiographicDataRequest" element="ListBiographicDataRequest" />

 </wsdl:message>

 <wsdl:message name="ListBiographicDataResponseMessage">

 <wsdl:part name="ListBiographicDataResponse" element="ListBiographicDataResponse" />

 </wsdl:message>

 <wsdl:message name="ListBiometricDataRequestMessage">

 <wsdl:part name="ListBiometricDataRequest" element="ListBiometricDataRequest" />

 </wsdl:message>

 <wsdl:message name="ListBiometricDataResponseMessage">

 <wsdl:part name="ListBiometricDataResponse" element="ListBiometricDataResponse" />

 </wsdl:message>

 <wsdl:message name="PerformFusionRequestMessage">

 <wsdl:part name="PerformFusionRequest" element="PerformFusionRequest" />

 </wsdl:message>

 <wsdl:message name="PerformFusionResponseMessage">

 <wsdl:part name="PerformFusionResponse" element="PerformFusionResponse" />

 </wsdl:message>

 <wsdl:message name="QueryCapabilitiesRequestMessage">

 <wsdl:part name="QueryCapabilitiesRequest" element="QueryCapabilitiesRequest" />

 </wsdl:message>

 <wsdl:message name="QueryCapabilitiesResponseMessage">

 <wsdl:part name="QueryCapabilitiesResponse" element="QueryCapabilitiesResponse" />

 </wsdl:message>

 <wsdl:message name="RetrieveBiographicInformationRequestMessage">

 <wsdl:part name="RetrieveBiographicInformationRequest" element="RetrieveBiographicInformationRequest" />

 </wsdl:message>

 <wsdl:message name="RetrieveBiographicInformationResponseMessage">

 <wsdl:part name="RetrieveBiographicInformationResponse" element="RetrieveBiographicInformationResponse" />

 </wsdl:message>

 <wsdl:message name="RetrieveBiometricInformationRequestMessage">

 <wsdl:part name="RetrieveBiometricInformationRequest" element="RetrieveBiometricInformationRequest" />

 </wsdl:message>

 <wsdl:message name="RetrieveBiometricInformationResponseMessage">

 <wsdl:part name="RetrieveBiometricInformationResponse" element="RetrieveBiometricInformationResponse" />

 </wsdl:message>

 <wsdl:message name="SetBiographicDataRequestMessage">

 <wsdl:part name="SetBiographicDataRequest" element="SetBiographicDataRequest" />

 </wsdl:message>

 <wsdl:message name="SetBiographicDataResponseMessage">

 <wsdl:part name="SetBiographicDataResponse" element="SetBiographicDataResponse" />

 </wsdl:message>

 <wsdl:message name="SetBiometricDataRequestMessage">

 <wsdl:part name="SetBiometricDataRequest" element="SetBiometricDataRequest" />

 </wsdl:message>

 <wsdl:message name="SetBiometricDataResponseMessage">

 <wsdl:part name="SetBiometricDataResponse" element="SetBiometricDataResponse" />

 </wsdl:message>

 <wsdl:message name="TransformBiometricDataRequestMessage">

 <wsdl:part name="TransformBiometricDataRequest" element="TransformBiometricDataRequest" />

 </wsdl:message>

 <wsdl:message name="TransformBiometricDataResponseMessage">

 <wsdl:part name="TransformBiometricDataResponse" element="TransformBiometricDataResponse" />

 </wsdl:message>

 <wsdl:message name="UpdateBiographicDataRequestMessage">

 <wsdl:part name="UpdateBiographicDataRequest" element="UpdateBiographicDataRequest" />

 </wsdl:message>

 <wsdl:message name="UpdateBiographicDataResponseMessage">

 <wsdl:part name="UpdateBiographicDataResponse" element="UpdateBiographicDataResponse" />

 </wsdl:message>

 <wsdl:message name="UpdateBiometricDataRequestMessage">

 <wsdl:part name="UpdateBiometricDataRequest" element="UpdateBiometricDataRequest" />

 </wsdl:message>

 <wsdl:message name="UpdateBiometricDataResponseMessage">

 <wsdl:part name="UpdateBiometricDataResponse" element="UpdateBiometricDataResponse" />

 </wsdl:message>

 <wsdl:message name="VerifySubjectRequestMessage">

 <wsdl:part name="VerifySubjectRequest" element="VerifySubjectRequest" />

 </wsdl:message>

 <wsdl:message name="VerifySubjectResponseMessage">

 <wsdl:part name="VerifySubjectResponse" element="VerifySubjectResponse" />

 </wsdl:message>

 <wsdl:message name="EnrollRequestMessage">

 <wsdl:part name="EnrollRequest" element="EnrollRequest" />

 </wsdl:message>

 <wsdl:message name="EnrollResponseMessage">

 <wsdl:part name="EnrollResponse" element="EnrollResponse" />

 </wsdl:message>

 <wsdl:message name="GetEnrollResultsRequestMessage">

 <wsdl:part name="GetEnrollResultsRequest" element="GetEnrollResultsRequest" />

 </wsdl:message>

 <wsdl:message name="GetEnrollResultsResponseMessage">

 <wsdl:part name="GetEnrollResultsResponse" element="GetEnrollResultsResponse" />

 </wsdl:message>

 <wsdl:message name="GetIdentifyResultsRequestMessage">

 <wsdl:part name="GetIdentifyResultsRequest" element="GetIdentifyResultsRequest" />

 </wsdl:message>

 <wsdl:message name="GetIdentifyResultsResponseMessage">

 <wsdl:part name="GetIdentifyResultsResponse" element="GetIdentifyResultsResponse" />

 </wsdl:message>

 <wsdl:message name="GetVerifyResultsRequestMessage">

 <wsdl:part name="GetVerifyResultsRequest" element="GetVerifyResultsRequest" />

 </wsdl:message>

 <wsdl:message name="GetVerifyResultsResponseMessage">

 <wsdl:part name="GetVerifyResultsResponse" element="GetVerifyResultsResponse" />

 </wsdl:message>

 <wsdl:message name="IdentifyRequestMessage">

 <wsdl:part name="IdentifyRequest" element="IdentifyRequest" />

 </wsdl:message>

 <wsdl:message name="IdentifyResponseMessage">

 <wsdl:part name="IdentifyResponse" element="IdentifyResponse" />

 </wsdl:message>

 <wsdl:message name="RetrieveInformationRequestMessage">

 <wsdl:part name="RetrieveInformationRequest" element="RetrieveInformationRequest" />

 </wsdl:message>

 <wsdl:message name="RetrieveInformationResponseMessage">

 <wsdl:part name="RetrieveInformationResponse" element="RetrieveInformationResponse" />

 </wsdl:message>

 <wsdl:message name="VerifyRequestMessage">

 <wsdl:part name="VerifyRequest" element="VerifyRequest" />

 </wsdl:message>

 <wsdl:message name="VerifyResponseMessage">

 <wsdl:part name="VerifyResponse" element="VerifyResponse" />

 </wsdl:message>

 <wsdl:portType name="BIAS_v1">

 <wsdl:operation name="AddSubjectToGallery">

 <wsdl:input message="tns:AddSubjectToGalleryRequestMessage" name="AddSubjectToGalleryRequest" />

 <wsdl:output message="tns:AddSubjectToGalleryResponseMessage" name="AddSubjectToGalleryResponse" />

 </wsdl:operation>

 <wsdl:operation name="CheckQuality">

 <wsdl:input message="tns:CheckQualityRequestMessage" name="CheckQualityRequest" />

 <wsdl:output message="tns:CheckQualityResponseMessage" name="CheckQualityResponse" />

 </wsdl:operation>

 <wsdl:operation name="ClassifyBiometricData">

 <wsdl:input message="tns:ClassifyBiometricDataRequestMessage" name="ClassifyBiometricDataRequest" />

 <wsdl:output message="tns:ClassifyBiometricDataResponseMessage" name="ClassifyBiometricDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="CreateSubject">

 <wsdl:input message="tns:CreateSubjectRequestMessage" name="CreateSubjectRequest" />

 <wsdl:output message="tns:CreateSubjectResponseMessage" name="CreateSubjectResponse" />

 </wsdl:operation>

 <wsdl:operation name="DeleteBiographicData">

 <wsdl:input message="tns:DeleteBiographicDataRequestMessage" name="DeleteBiographicDataRequest" />

 <wsdl:output message="tns:DeleteBiographicDataResponseMessage" name="DeleteBiographicDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="DeleteBiometricData">

 <wsdl:input message="tns:DeleteBiometricDataRequestMessage" name="DeleteBiometricDataRequest" />

 <wsdl:output message="tns:DeleteBiometricDataResponseMessage" name="DeleteBiometricDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="DeleteSubject">

 <wsdl:input message="tns:DeleteSubjectRequestMessage" name="DeleteSubjectRequest" />

 <wsdl:output message="tns:DeleteSubjectResponseMessage" name="DeleteSubjectResponse" />

 </wsdl:operation>

 <wsdl:operation name="DeleteSubjectFromGallery">

 <wsdl:input message="tns:DeleteSubjectFromGalleryRequestMessage" name="DeleteSubjectFromGalleryRequest" />

 <wsdl:output message="tns:DeleteSubjectFromGalleryResponseMessage" name="DeleteSubjectFromGalleryResponse" />

 </wsdl:operation>

 <wsdl:operation name="GetIdentifySubjectResults">

 <wsdl:input message="tns:GetIdentifySubjectResultsRequestMessage" name="GetIdentifySubjectResultsRequest" />

 <wsdl:output message="tns:GetIdentifySubjectResultsResponseMessage" name="GetIdentifySubjectResultsResponse" />

 </wsdl:operation>

 <wsdl:operation name="IdentifySubject">

 <wsdl:input message="tns:IdentifySubjectRequestMessage" name="IdentifySubjectRequest" />

 <wsdl:output message="tns:IdentifySubjectResponseMessage" name="IdentifySubjectResponse" />

 </wsdl:operation>

 <wsdl:operation name="ListBiographicData">

 <wsdl:input message="tns:ListBiographicDataRequestMessage" name="ListBiographicDataRequest" />

 <wsdl:output message="tns:ListBiographicDataResponseMessage" name="ListBiographicDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="ListBiometricData">

 <wsdl:input message="tns:ListBiometricDataRequestMessage" name="ListBiometricDataRequest" />

 <wsdl:output message="tns:ListBiometricDataResponseMessage" name="ListBiometricDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="PerformFusion">

 <wsdl:input message="tns:PerformFusionRequestMessage" name="PerformFusionRequest" />

 <wsdl:output message="tns:PerformFusionResponseMessage" name="PerformFusionResponse" />

 </wsdl:operation>

 <wsdl:operation name="QueryCapabilities">

 <wsdl:input message="tns:QueryCapabilitiesRequestMessage" name="QueryCapabilitiesRequest" />

 <wsdl:output message="tns:QueryCapabilitiesResponseMessage" name="QueryCapabilitiesResponse" />

 </wsdl:operation>

 <wsdl:operation name="RetrieveBiographicInformation">

 <wsdl:input message="tns:RetrieveBiographicInformationRequestMessage" name="RetrieveBiographicInformationRequest" />

 <wsdl:output message="tns:RetrieveBiographicInformationResponseMessage" name="RetrieveBiographicInformationResponse" />

 </wsdl:operation>

 <wsdl:operation name="RetrieveBiometricInformation">

 <wsdl:input message="tns:RetrieveBiometricInformationRequestMessage" name="RetrieveBiometricInformationRequest" />

 <wsdl:output message="tns:RetrieveBiometricInformationResponseMessage" name="RetrieveBiometricInformationResponse" />

 </wsdl:operation>

 <wsdl:operation name="SetBiographicData">

 <wsdl:input message="tns:SetBiographicDataRequestMessage" name="SetBiographicDataRequest" />

 <wsdl:output message="tns:SetBiographicDataResponseMessage" name="SetBiographicDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="SetBiometricData">

 <wsdl:input message="tns:SetBiometricDataRequestMessage" name="SetBiometricDataRequest" />

 <wsdl:output message="tns:SetBiometricDataResponseMessage" name="SetBiometricDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="TransformBiometricData">

 <wsdl:input message="tns:TransformBiometricDataRequestMessage" name="TransformBiometricDataRequest" />

 <wsdl:output message="tns:TransformBiometricDataResponseMessage" name="TransformBiometricDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="UpdateBiographicData">

 <wsdl:input message="tns:UpdateBiographicDataRequestMessage" name="UpdateBiographicDataRequest" />

 <wsdl:output message="tns:UpdateBiographicDataResponseMessage" name="UpdateBiographicDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="UpdateBiometricData">

 <wsdl:input message="tns:UpdateBiometricDataRequestMessage" name="UpdateBiometricDataRequest" />

 <wsdl:output message="tns:UpdateBiometricDataResponseMessage" name="UpdateBiometricDataResponse" />

 </wsdl:operation>

 <wsdl:operation name="VerifySubject">

 <wsdl:input message="tns:VerifySubjectRequestMessage" name="VerifySubjectRequest" />

 <wsdl:output message="tns:VerifySubjectResponseMessage" name="VerifySubjectResponse" />

 </wsdl:operation>

 <wsdl:operation name="Enroll">

 <wsdl:input message="tns:EnrollRequestMessage" name="EnrollRequest" />

 <wsdl:output message="tns:EnrollResponseMessage" name="EnrollResponse" />

 </wsdl:operation>

 <wsdl:operation name="GetEnrollResults">

 <wsdl:input message="tns:GetEnrollResultsRequestMessage" name="GetEnrollResultsRequest" />

 <wsdl:output message="tns:GetEnrollResultsResponseMessage" name="GetEnrollResultsResponse" />

 </wsdl:operation>

 <wsdl:operation name="GetIdentifyResults">

 <wsdl:input message="tns:GetIdentifyResultsRequestMessage" name="GetIdentifyResultsRequest" />

 <wsdl:output message="tns:GetIdentifyResultsResponseMessage" name="GetIdentifyResultsResponse" />

 </wsdl:operation>

 <wsdl:operation name="GetVerifyResults">

 <wsdl:input message="tns:GetVerifyResultsRequestMessage" name="GetVerifyResultsRequest" />

 <wsdl:output message="tns:GetVerifyResultsResponseMessage" name="GetVerifyResultsResponse" />

 </wsdl:operation>

 <wsdl:operation name="Identify">

 <wsdl:input message="tns:IdentifyRequestMessage" name="IdentifyRequest" />

 <wsdl:output message="tns:IdentifyResponseMessage" name="IdentifyResponse" />

 </wsdl:operation>

 <wsdl:operation name="RetrieveInformation">

 <wsdl:input message="tns:RetrieveInformationRequestMessage" name="RetrieveInformationRequest" />

 <wsdl:output message="tns:RetrieveInformationResponseMessage" name="RetrieveInformationResponse" />

 </wsdl:operation>

 <wsdl:operation name="Verify">

 <wsdl:input message="tns:VerifyRequestMessage" name="VerifyRequest" />

 <wsdl:output message="tns:VerifyResponseMessage" name="VerifyResponse" />

 </wsdl:operation>

 </wsdl:portType>

 <wsdl:binding type="tns:BIAS_v1" name="BIAS_v1HttpBinding">

 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http" />

 <wsdl:operation name="AddSubjectToGallery">

 <soap:operation soapAction="AddSubjectToGallery" />

 <wsdl:input name="AddSubjectToGalleryRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="AddSubjectToGalleryResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="CheckQuality">

 <soap:operation soapAction="CheckQuality" />

 <wsdl:input name="CheckQualityRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="CheckQualityResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="ClassifyBiometricData">

 <soap:operation soapAction="ClassifyBiometricData" />

 <wsdl:input name="ClassifyBiometricDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="ClassifyBiometricDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="CreateSubject">

 <soap:operation soapAction="CreateSubject" />

 <wsdl:input name="CreateSubjectRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="CreateSubjectResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="DeleteBiographicData">

 <soap:operation soapAction="DeleteBiographicData" />

 <wsdl:input name="DeleteBiographicDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="DeleteBiographicDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="DeleteBiometricData">

 <soap:operation soapAction="DeleteBiometricData" />

 <wsdl:input name="DeleteBiometricDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="DeleteBiometricDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="DeleteSubject">

 <soap:operation soapAction="DeleteSubject" />

 <wsdl:input name="DeleteSubjectRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="DeleteSubjectResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="DeleteSubjectFromGallery">

 <soap:operation soapAction="DeleteSubjectFromGallery" />

 <wsdl:input name="DeleteSubjectFromGalleryRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="DeleteSubjectFromGalleryResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="GetIdentifySubjectResults">

 <soap:operation soapAction="GetIdentifySubjectResults" />

 <wsdl:input name="GetIdentifySubjectResultsRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="GetIdentifySubjectResultsResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="IdentifySubject">

 <soap:operation soapAction="IdentifySubject" />

 <wsdl:input name="IdentifySubjectRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="IdentifySubjectResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="ListBiographicData">

 <soap:operation soapAction="ListBiographicData" />

 <wsdl:input name="ListBiographicDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="ListBiographicDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="ListBiometricData">

 <soap:operation soapAction="ListBiometricData" />

 <wsdl:input name="ListBiometricDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="ListBiometricDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="PerformFusion">

 <soap:operation soapAction="PerformFusion" />

 <wsdl:input name="PerformFusionRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="PerformFusionResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="QueryCapabilities">

 <soap:operation soapAction="QueryCapabilities" />

 <wsdl:input name="QueryCapabilitiesRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="QueryCapabilitiesResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="RetrieveBiographicInformation">

 <soap:operation soapAction="RetrieveBiographicInformation" />

 <wsdl:input name="RetrieveBiographicInformationRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="RetrieveBiographicInformationResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="RetrieveBiometricInformation">

 <soap:operation soapAction="RetrieveBiometricInformation" />

 <wsdl:input name="RetrieveBiometricInformationRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="RetrieveBiometricInformationResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="SetBiographicData">

 <soap:operation soapAction="SetBiographicData" />

 <wsdl:input name="SetBiographicDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="SetBiographicDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="SetBiometricData">

 <soap:operation soapAction="SetBiometricData" />

 <wsdl:input name="SetBiometricDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="SetBiometricDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="TransformBiometricData">

 <soap:operation soapAction="TransformBiometricData" />

 <wsdl:input name="TransformBiometricDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="TransformBiometricDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="UpdateBiographicData">

 <soap:operation soapAction="UpdateBiographicData" />

 <wsdl:input name="UpdateBiographicDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="UpdateBiographicDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="UpdateBiometricData">

 <soap:operation soapAction="UpdateBiometricData" />

 <wsdl:input name="UpdateBiometricDataRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="UpdateBiometricDataResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="VerifySubject">

 <soap:operation soapAction="VerifySubject" />

 <wsdl:input name="VerifySubjectRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="VerifySubjectResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="Enroll">

 <soap:operation soapAction="Enroll" />

 <wsdl:input name="EnrollRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="EnrollResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="GetEnrollResults">

 <soap:operation soapAction="GetEnrollResults" />

 <wsdl:input name="GetEnrollResultsRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="GetEnrollResultsResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="GetIdentifyResults">

 <soap:operation soapAction="GetIdentifyResults" />

 <wsdl:input name="GetIdentifyResultsRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="GetIdentifyResultsResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="GetVerifyResults">

 <soap:operation soapAction="GetVerifyResults" />

 <wsdl:input name="GetVerifyResultsRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="GetVerifyResultsResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="Identify">

 <soap:operation soapAction="Identify" />

 <wsdl:input name="IdentifyRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="IdentifyResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="RetrieveInformation">

 <soap:operation soapAction="RetrieveInformation" />

 <wsdl:input name="RetrieveInformationRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="RetrieveInformationResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="Verify">

 <soap:operation soapAction="Verify" />

 <wsdl:input name="VerifyRequest">

 <soap:body use="literal" />

 </wsdl:input>

 <wsdl:output name="VerifyResponse">

 <soap:body use="literal" />

 </wsdl:output>

 <wsdl:fault name=”BIASFault”>

 <soap:fault name=”BIASFault” use=”literal” />

 </wsdl:fault>

 </wsdl:operation>

 </wsdl:binding>

 <wsdl:service name="BIAS_v1">

 <wsdl:port name="BIAS_v1HttpBindingPort" binding="tns:BIAS_v1HttpBinding">

 <soap:address location="http://your_URI/IRI_to_your_BIAS_implementation" />

 </wsdl:port>

 </wsdl:service>

</wsdl:definitions>
Annex B. Use Cases (non-normative)
The intent of this annex is to provide operational sequence diagrams / flow charts that show how the higher level usage scenarios within [INCITS-BIAS] could be implemented using the BIAS SOAP profile. The following use cases are given:
· Verification (synchronous/aggregate)

· Verification (asynchronous/aggregate)

· Verification (primitive)

· Identification (primitive)

· Enrollment (aggregate)

· Enrollment (primitive)
B.1 Verification Use Case

This use case uses the aggregate Verify operation in which a single request results in some set of operations (in this case, a series of primitive BIAS operations) being performed by the BIAS service provider.

[image: image487.emf]BIAS Client BIAS Server Agent BIAS Impl

MatchDecision

Client Application

Note that

1. CheckQuality, TransformBiometricData, VerifySubject can be exposed as interfaces of BIAS server agent.

Verify

CheckQuality

Verify

Verify

TransformBiometricData

VerifySubject

MatchDecision

MatchDecision

B.2 Asynchronous Verification

In this use case, the requester issues two requests – the BIAS Verify request to initiate the operation followed by a BIAS GetVerifyResult request to retrieve the results of that operation.

[image: image488.emf]BIAS Client BIAS Server Agent BIAS Impl

MatchDecision

Client Application

GetVerfiyResult

Periodically Polling

Note that

1. CheckQuality, TransformBiometricData, VerifySubject can be exposed as interfaces of BIAS server agent.

MatchDecision

Verify

CheckQuality

Verify

Verify

TransformBiometricData

VerifySubject

MatchDecision

ReturnToken

B.3 Primitive Verification

In this use case, the verification operation is performed as a series of requests using the BIAS primitive operations. In this case, the client rather than the service provider controls the workflow of the higher level operation.
[image: image489.emf]BIAS Implementation BIAS Client

CheckQuality

Return

CheckQuality

TransformBiometricData

TransformBiometricData

Return

VerifySubject

Return

VerifySubject

B.4 Identification Use Case
This use case uses the aggregate Identify operation in which a single request results in some set of operations (in this case, a series of primitive BIAS operations) being performed by the BIAS service provider.

[image: image490.emf]BIAS Client BIAS Server Agent BIAS Impl

CandidateList

Client Application

Note that

1. CheckQuality, TransformBiometricData, IdentifySubject can be exposed as interfaces of BIAS server agent.

Identify

CheckQuality

Identify

Identify

TransformBiometricData

IdentifySubject

CandidateList

CandidateList

B.5 Biometric Enrollment

This use case uses the aggregate Enroll operation in which a single request results in some set of operations (in this case, a series of primitive BIAS operations) being performed by the BIAS service provider.

Here, if the result of the IdentifySubject is no matches found, then the subject is added to the gallery. If a match had been found then other logic may have been applied (e.g., return candidate list, add encounter for existing subject, etc.).

[image: image491.emf]BIAS Client BIAS Server Agent BIAS Impl

Enroll

Enroll

ReturnData

ReturnData

Client

Enroll

ReturnData

TransformBiometricData

IdentifySubject

CreateSubject

SetBiographicData

SetBiometricData

AddSubjectToGallery

CheckQuality

B.6 Primitive Enrollment

In this use case, the enrollment operation is performed as a series of requests using the BIAS primitive operations. In this case, the client rather than the service provider controls the workflow of the higher level operation.

[image: image492.emf]BIAS Client BIAS Implementation

CheckQuality

Return

TransformBiometricData

IdentifySubject

CreateSubject

SetBiographicData

SetBiometricData

AddSubjectToGallery

CheckQuality

TransformBiometricData

IdentifySubject

CreateSubject

SetBiographicData

SetBiometricData

AddSubjectToGallery

Return

Return

Return

Return

Return

Return

Annex C. Samples (non-normative)

C.1 Create Subject Request/Response Example

INCITS BIAS Specification
<interface name="CreateSubject">

<parameter name="SubjectID" type="xs:string" direction="inout" use=”optional” />

<parameter name="Return" type="xs:unsignedLong" direction="out" />

</interface>
OASIS BIAS Examples

Simple Create Subject Request:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “CreateSubject”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:CreateSubjectRequest

xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/” />

</soap:Body>

</soap:Envelope>

Create Subject Request with SubjectID Parameter:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “CreateSubject”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:CreateSubjectRequest xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:Identity>

<tns:SubjectID>123456789</tns:SubjectID>

</tns:Identity>

</tns:CreateSubjectRequest>

</soap:Body>

</soap:Envelope>

Create Subject Request with Optional OASIS BIAS Content:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “CreateSubject”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:CreateSubjectRequest xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:GenericRequestParameters>

<tns:Application>BIAS Application</tns:Application>

<tns:ApplicationUser>BIAS User</tns:ApplicationUser>

</tns:GenericRequestParameters>

<tns:Identity>

<tns:SubjectID>123456789</tns:SubjectID>

</tns:Identity>

</tns:CreateSubjectRequest>

</soap:Body>

</soap:Envelope>
Simple Create Subject Response:

HTTP/1.1 200 OK

Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:CreateSubjectResponse xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:ResponseStatus>

<tns:Return>0</tns:Return>

</tns:ResponseStatus>

<tns:Identity>

<tns:SubjectID>123456789</tns:SubjectID>

</tns:Identity>

</tns:CreateSubjectResponse>

</soap:Body>

</soap:Envelope>

Create Subject Response with Optional OASIS BIAS Content:

HTTP/1.1 200 OK

Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:CreateSubjectResponse xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:ResponseStatus>

<tns:Return>0</tns:Return>

<tns:Message>Subject ID 123456789 successfully created.</tns:Message>

</tns:ResponseStatus>

<tns:Identity>

<tns:SubjectID>123456789</tns:SubjectID>

</tns:Identity>

</tns:CreateSubjectResponse>

</soap:Body>

</soap:Envelope>

C.2 Set Biographic Data Request/Response Example

INCITS BIAS Specification
<interface name="SetBiographicData">

<parameter name="SubjectID" type="xs:string" direction="in" />

<parameter name="IdentityModel" type="IdentityModelType" direction="in" />

<parameter name="EncounterID" type="xs:string" direction="inout" use="optional" />

<parameter name="BiographicData" type="BiographicDataType" direction="in" />

<parameter name="Return" type="xs:unsignedLong" direction="out" />

</interface>
OASIS BIAS Examples

Set Biographic Data Request:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “SetBiographicData”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:SetBiographicDataRequest

xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:Identity>

<tns:SubjectID>123456789></tns:SubjectID>

<tns:BiographicData>

<tns:BiographicDataItem>

<tns:Name>Last</tns:Name>

<tns:Type>string</tns:Type>

<tns:Value>Doe</tns:Value>

</tns:BiographicDataItem>

</tns:BiographicData>

</tns:Identity>

<tns:IdentityModel>person</tns:IdentityModel>

</tns:SetBiographicDataRequest>

</soap:Body>

</soap:Envelope>

Set Biographic Data Response:

HTTP/1.1 200 OK

Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:SetBiographicDataResponse

xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:ResponseStatus>

<tns:Return>0</tns:Return>

</tns:ResponseStatus>

</tns:SetBiographicDataResponse>

</soap:Body>

</soap:Envelope>

C.3 Set Biometric Data Request/Response Example

INCITS BIAS Specification
<interface name="SetBiometricData">

<parameter name="SubjectID" type="xs:string" direction="in" />

<parameter name="IdentityModel" type="IdentityModelType" direction="in" />

<parameter name="EncounterID" type="xs:string" direction="inout" use="optional" />

<parameter name="BIRList" type="CBEFF_BIR_ListType" direction="in" />

<parameter name="Return" type="xs:unsignedLong" direction="out" />

</interface>
OASIS BIAS Examples

Set Biometric Data Request:

POST /bias HTTP/1.1

Host: www.acme.com
Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

SOAPAction: “SetBiometricData”

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:SetBiometricDataRequest

xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:Identity>

<tns:SubjectID>123456789></tns:SubjectID>

<tns:BiometricData>

<tns:BIRList>

<tns:BIR>biometric data</tns:BIR>

</tns:BIRList>

</tns:BiometricData>

</tns:Identity>

<tns:IdentityModel>person</tns:IdentityModel>

</tns:SetBiometricDataRequest>

</soap:Body>

</soap:Envelope>

Set Biometric Data Response:

HTTP/1.1 200 OK

Content-Type: application/soap+xml; charset=”utf-8”

Content-Length: nnnn

<?xml version=”1.0”?>

<soap:Envelope xmlns:soap=”http://www.w3.org/2003/05/soap-envelope”>

<soap:Body>

<tns:SetBiometricDataResponse

xmlns:tns=”http://docs.oasis‐open.org/bias/bias‐1.0/”>

<tns:ResponseStatus>

<tns:Return>0</tns:Return>

</tns:ResponseStatus>

</tns:SetBiometricDataResponse>

</soap:Body>

</soap:Envelope>
Annex D. Acknowledgements

The following individuals have participated in the creation of this specification and are gratefully acknowledged:

Participants: MACROBUTTON
	Name
	Affiliation

	Mr. Young Bang
	Booz Allen Hamilton

	Mr. Ed. Clay
	Sun

	Mr. Murty Gurajada *
	Raining Data Corporation

	Mr. Dale Hapeman
	US Department of Defense

	Dr. Charles Li
	Raytheon

	Mr. John Mayer-Splain
	US Department of Homeland Security

	Dr. Ross Michaels
	NIST

	Mr. Ramesh Nagappan
	Sun

	Mr. Ash Parikh *
	Raining Data Corporation

	Mr. Matthew Swayze
	Daon

	Mr. Guy Swope
	Raytheon

	Mrs. Catherine Tilton
	Daon

	Mr. Alessandro Triglia
	OSS Nokalva

	Mr. Brad Wing
	NIST (formerly DHS)

	Mr. Michael Wittman
	Raytheon

	Mr. Gregory Zektser
	Booz Allen Hamilton

* Though no longer members of the BIAS TC, these individuals contributed in the early stages of the development of this standard.

In addition, the inputs from the INCITS technical committee M1 are also gratefully appreciated.
Annex E. Revision History

	Revision
	Date
	Editor
	Changes Made

	0.01
	2008-05-23
	TBD
	Initial draft

	0.02
	2008-07-23
	TBD
	Inserted data dictionary

Added normative references

Updated sec 3 & 5 + Annex B

	0.03
	2008-08-19
	TBD
	WSDL updated

	0.04
	2008-09-11
	TBD
	Updated references

Added security requirements

Corrected Fig. 3

	0.05
	2008-09-29
	TBD
	SSL/TLS requirement clarified
Reordered material in 5.3 & App C/D

Updated references

2 new use cases added (App C)

Updated examples in App D

	0.06
	2008-11-17
	TBD
	Added BIAS operation name methods (new 5.3 + 4.2.27 & App B)

	0.06a
	2008-11-20
	TBD
	Updated references

	0.07
	2008-11-27
	TBD
	Revised fault structures and error handling

	0.08
	2009-06-22
	TBD
	Incorporated comments from informal public review.

	0.09
	2009-07-24
	Tilton/Swayze
	Incorporated comments from June review/meeting. Major changes included:

· Breaking Clause 3 into 2 clauses for data elements and operations

· Specification of URI & IRI

· Clarifications and formatting

	0.10
	2009-10-19
	Tilton/Swayze
	Expansion of conformance clause

	0.11
	2009-11-16
	Tilton/Swayze
	Miscellaneous edits and clarifications

[image: image493.png]

 MACROBUTTON NoMacro [document identifier]

 MACROBUTTON NoMacro [specification date]
Copyright © OASIS Open 2004.All Rights Reserved.

Page 1 of 152
Biasprofile-1.0-cd-01

20 October 2009

Copyright © OASIS Open 2009. All Rights Reserved.

Page 85 of 152

