

Sysdev & BSP: Tying together SSO and OSS

Christian Fernau and Brett Moore

ICT Forum

15 July 2009

secured by
Internet 2

Shibboleth

This presentation

- What is OSS?
- A live demo (volunteer needed!)
- What is Webauth and Shibboleth?
- The wider picture: UK Federation
- Privacy and the 4 “core” attributes
- Shibboleth in Oxford: the architecture
- Future?
 - SAML, WS-Federation, Geneva, CardSpace
- Questions

What is OSS

- Oracle's integrated suite for higher education
 - Managing student recruiting, admissions, enrolment, program structure and academic records
 - Apache 1.3, JSP/servlet based webapp, Oracle DB, AIX
- Students log in using their OSSID and password
 - High load on help desk during registration and after exam results are published (password resets)
- <https://www.studentsystem.ox.ac.uk/>

What is Webauth and Shibboleth?

- Webauth (SSO)
 - Developed by Stanford Uni
 - Webauth protocol
 - Internally uses Kerberos
 - Client for Apache 2
 - (and IIS)
 - ((and Java))
- Shibboleth (middleware)
 - Reference impl. by Internet2
 - Based on SAML standard
 - Also WS-Fed (passive)
 - Open source clients for
 - Apache 1.3, 2.x, IIS, PHP,..
 - Anything that supports SAML
 - Also from Sun, Oracle, Microsoft, Novell, Ping identity, ...

Shibboleth®

architecture at Oxford

user
name

Service
Provider

Your web application

Directory with user attributes

Shibboleth®

architecture at Oxford

Identity Provider

user attributes

Service Provider

webauth.ox.ac.uk
UNIVERSITY OF OXFORD AUTHENTICATION

OpenLDAP®

Allows access for all federation members

Directory with user attributes

Your Apache, IIS, Java, ... web application

Shibboleth.

Demystifying SAML

**Is the user
authenticated?**

Identity
Provider

Get user attributes

1.AuthN Request
2.AuthN Response

1.Attribute Request
2.Attribute Response

Service
Provider

Your Apache, IIS, Java, ... web
application

Tying together SSO and OSS

Web KDC

User enters login credentials

webauth.ox.ac.uk
UNIVERSITY OF OXFORD AUTHENTICATION

University of Oxford Single Sign-On Login

The service you have requested is accessed via the University of Oxford Single Sign-On system.

Username:

Password:

[Forgot my password?](#)

Please enter your [Oxford Username](#) and password then click the "Login" button.
Not yet activated? [\[Activate a new account\]](#)

[I don't know what to do!](#)

[Oxford University Computer Usage Policy and Standards](#)

→
encrypted
WebAuth
Username

Tying together SSO and OSS

Web KDC

User enters login credentials

Tying together SSO and OSS

Tying together SSO and OSS

Tying together SSO and OSS

Tying together SSO and OSS

Oracle (Apache) HTTP Server 1.3

Before:

After:

The wider picture: UK Federation

- A group of member organisations who sign up to a set of rules (see next slides)
- Is an independent body funded by Becta and JISC
- Manages the trust relationships between members
- Oxford joined in 2006 (SDSS)

The UK Federation Rules for IdPs

- Provide data that is accurate and up-to-date
- Comply to technical specifications
- Observe good practice for
 - configuration, operation, and security of service, exchange of data, private keys, ...
- Must hold all licences and permissions required
- Must not damage reputation of Federation
- Give 'reasonable assistance' to investigate misuse

The UK Federation Rules for SPs

- Must not disclose attributes to 3rd parties
- Use attributes only for access control decisions or presentation (and only for the service that the user requested)...
- ...or for generating aggregated anonymised usage statistics
- SP is responsible for management of access rights: federation has no liability

- eduPersonScopedAffiliation
 - e.g. student@ox.ac.uk, staff@college.ox.ac.uk
 - or even student@**cam**.ac.uk
- eduPersonTargetedID
 - e.g. lafP89Jfla2faKf=@ox.ac.uk
 - different for every SP, but permanent
- eduPersonEntitlement
 - e.g. filmandsound:medic (Film & Sound online)
- EduPersonPrincipalName
 - corp9999@ox.ac.uk (“herald” username)

UK Federation examples

- ScienceDirect (Shibboleth has replaced Athens)
 - <http://www.sciencedirect.com/>
- University of Newcastle (within UK)
 - <https://gabriel.lse.ac.uk/twiki/bin/view/Main/WebHome>
- Internet2 wiki (outside UK)
 - <https://spaces.internet2.edu/display/SHIB2>

Future

- Microsoft Geneva
 - Replaces AD FS (Active Directory Federation Services)
 - Supports SAML, WS-*, Live ID
 - Allows integration with .NET applications
- Sun's project “Tango”
- CardSpace
 - Significantly improved user experience
 - through better integration with desktop apps (also browser)

Questions?