Software Bill of Materials

Software Name:
Version Number:
Date:
Document Version History
	Issue Number
	Date
	Author

	
	
	

	
	
	


Purpose
The purpose of this document is to enumerate the components used in the software listed in "Software Name" in order to create an easy method to track where specific components are being used by the organization and any software vulnerabilities that may affect them. The table should include all internally developed components, open source and commercial external software, libraries, frameworks, firmware and any other software components used to build this software. This table shows the main component name and any subdependencies. This is a hierarchical relationship where the component in question is itself reliant on other software, which can also be reliant on further software components, which have been included in the table as sub-subdependencies. This can be further deconstructed, but for the purposes of usability, the table does not list any further layers of dependencies.

Software Components
	Component Name
	Version
	License Information
	Subdependencies
	Sub-Subdependencies
	Known Vulnerabilities (CVE Number)

	Spring Framework - Spring Core
	5.3.18
	Apache 2.0
	Caffeine, Jackson, Reactor, Kotlin, Commons Logging, Byte Buddy, ASM, Objenesis, Log4j
	Guava, SLF4J
	CVE-2022-22971
CVE-2022-22970
CVE-2022-22968

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Glossary
Component name -- A main component of the software, such as commercial or internally developed software, firmware or an open source library.
Version -- The current version of the component in use in the software. This should be updated if the version is updated.
License information -- The owner of the license and any other relevant information, such as expiry.
Subdependencies -- Any software components that are used by the component in the "Component name" column.
Sub-subdependencies -- Any software components that are used by the component in the "Subdependencies" column.
[bookmark: _GoBack]Known Vulnerabilities (CVE Number) -- A list of software vulnerabilities known to affect the component or any subdependencies. This should be listed using the Common Vulnerabilities and Exposures (CVE) number and a link to further information.
