

SCIM and vCard mapping

draft-greevenbosch-scim-vcard-mapping-00

Bert Greevenbosch

Scope

- The document [draft-greevenbosch-vcard-mapping-00](#) defines a mapping from SCIM to vCard and vice versa.
- The mapping has several purposes:
 - Provide a unified conversion mechanism between SCIM and vCard.
 - Identify properties that are defined in vCard, but are missing in SCIM.
 - Identify SCIM attributes that may be useful in vCard too.
 - Serve as guidance to consider whether vCard can be used as a basis for SCIM.
 - Provide discussion material on whether vCard could replace the SCIM schema completely.
- V01 will be uploaded soon after the meeting.

Overview

- The draft contains two main sections:
 - Mapping from SCIM to vCard;
 - Mapping from vCard to SCIM.
- Reason: some fields in SCIM may not be available in vCard, whereas others may be available in vCard but not in SCIM.
- Two tables allow easy identification of those missing fields from both sides.

Updates coming in v01

- SCIM “organization”, “division” and “department” are mapped to a single vCard “ORG” field.
- SCIM “addr/formatted” are mapped to vCard “LABEL” field.
- Note to the “N” property is removed, as “N” field can be unambiguously dissected into family, given, additional, prefixes and suffixes components.
- Typos fixed.
- Added references to RFC 6473, 6474 and 6715.
- Added related fields to vCard -> SCIM table.

New fields from RFCs 6473, 6474 and 6715

- RFC 6473 adds vCard KIND property value “application”.
- RFC 6474 adds BIRTHPLACE, DEATHPLACE and DEATHDATE.
- RFC 6715 adds EXPERTISE, HOBBY, INTEREST, ORG-DIRECTORY properties, as well as INDEX and LEVEL parameters.

Mappings of IDs: SCIM -> vCard

- The SCIM ID and vCard ID could be generated from each other.
 - Since they are pointing to different entities, they should be different.
 - vCard IDs should be globally unique, whereas SCIM IDs must only be unique among a service provider.
 - Proposal for conversion of IDs from SCIM to vCard:
 - `UID:scim:serviceProviderID:scimID`
 - e.g. For the service provider “IdentityServe” and SCIM ID “12345” the vCard ID would be “UID:scim:IdentityServe:12345”.

Mappings of IDs: vCard -> SCIM

- From vCard ID to SCIM ID could be done by adding a vCard prefix.
 - e.g. The vCard ID
“UID:urn:uuid:dd418720-c754-4631-a869-db89d02b831b”
could become
“vCard:UID:urn:uuid:dd418720-c754-4631-a869-db89d02b831b”
- This manner allows circular mapping from vCard -> SCIM -> vCard without confusion of the versions.

Open issues

- Proposal to map SCIM “manager/managerID” to vCard “RELATED”.
 - This would require registration of the TYPE “manager” for vCard with IANA.
- In general, what to do with unmappable fields?
- The relationship between vCard and SCIM?

Thank you!

Questions?