

ETH

Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich

Informatikdienste

Informatikdienste der ETH Zürich

Active Directory Federation Service

Tibor Magoc

Agenda

- **Active Directory Federation Service**
- Claims-based authentication
- Interaction
- ADFS Infrastructure

ADFS

- ADFS (Active Directory Federation Service)
 - **SAML**
Security Assertion Markup Language
 - 2001 developed by the OASIS-Konsortium
 - XML-based-Framework
 - Exchange of authentication and authorization Information
 - **Goal**
single sign-on (SSO), distributed transaction, authorization
«mostly for WebServices»

ADFS

The official name is the Security Services Technical Committee (SSTC).

It is sometimes unofficially called the "SAML TC" or the "SSTC/SAML committee".

TC Sponsors

Avaya, Inc.
Covisint, a Compuware Company
EMC
Hewlett-Packard
IBM
Jericho Systems
Microsoft
Nokia Corporation
Oracle
Ping Identity Corporation
Primeton Technologies, Inc.
Red Hat
SAP AG
The Boeing Company
Tiani "Spirit" GmbH
Veterans Health Administration

Organizations listed above are OASIS Sponsor-level members who have representatives serving on this TC.

Agenda

- Active Directory Federation Service
- **Claims-based authentication**
- Interaction
- ADFS Infrastructure

Claims-based authentication

- components
 - Identity Provider (Idp / IP)
 - Service Provider (SP/ RP)
 - Discovery Service (WAYF)
optional component

Claims-based Authentication

- Shibboleth

- **LDAP**

- relational database

Shibboleth.

- AD Federation

- **Active Directory**

- LDAP

- SQL Server

Microsoft

Key Concepts

Claims-based authentication

■ Why ADFS?

- Sharepoint claims-based authorisation
- New Microsoft applications
such SMB 3.0 Claim Aware
- Integration of Dynamic Access Control
- Form-based Authentication
- Windows integrated Authentication
- use of external non-SWITCH AAI resources or Idp

Agenda

- Active Directory Federation Service
- Claims-based authentication
- **Interaction**
- ADFS Infrastructure

Working with Partners

Intracation

- Authentication Shibboleth SWITCH AAI
 - Register ADFS as a SP in SWITCH AAI

Intracation

- Authentication Shibboleth SWITCH AAI
 - Register the Application such as SharePoint in ADFS as an SP/RP

Intracation

- Authentication Shibboleth SWITCH AAI
 - Add the required Idp's to ADFS and configure the claim rules (no self-signed certificates)

Interaction

- Google, Facebook, Yahoo! and Microsoft Live ID
 - Azure ACS (Access Control Service) with **SharePoint 2010**
 - Request a Namespace in Azure ACS

Interaction

- Google, Facebook, Yahoo! and Microsoft Live ID
 - Azure ACS (Access Control Service) with **SharePoint 2010**
 - Register the ADFS Server in Azure ACS

Interaction

- Google, Facebook, Yahoo! and Microsoft Live ID
 - Azure ACS (Access Control Service) with **SharePoint 2010**
 - Register your Sharepoint in Azure ACS

Interaction

Interaction

Sign in to My Application

Sign in using your account on:

Windows Live ID

Yahoo!

Facebook

Google

Contoso Corp.

Interaction

Sign in to My Application

Anmelden

ETH Zürich Test DT

Für die Website, auf die Sie zugreifen möchten, ist eine Anmeldung erforderlich. Wählen Sie aus der folgenden Liste Ihre Organisation aus.

- EPFL EPF Lausanne
- ETH Zürich AAI
- ETH Zürich Production
- ETH Zürich Resource
- FMI - Friedrich Miescher Institute
- PSI_achat

© 2013 ETH Zürich | Impressum | 24.01.2013

Contoso Corp.

Interaction

- Google, Facebook, Yahoo! and Microsoft Live ID
 - Azure ACS (Access Control Service) with **SharePoint 2013**
 - Request a Namespace in Azure ACS

Interaction

- Google, Facebook, Yahoo! and Microsoft Live ID
 - Azure ACS (Access Control Service) with **SharePoint 2013**
 - Register your SharePoint in Azure ACS

Interaction

- Google, Facebook, Yahoo! and Microsoft Live ID
 - Azure ACS (Access Control Service) with **SharePoint 2013**
 - SharePoint 2013 supports more than 1 Claim provider for a zone

Interaction

Sign in to My Application

Sign in using your account on:

Windows Live ID

Yahoo!

Facebook

Google

Contoso Corp.

Interaction

Sign in to My Application

Anmelden

ETH Zürich Test DT

Für die Website, auf die Sie zugreifen möchten, ist eine Anmeldung erforderlich. Wählen Sie aus der folgenden Liste Ihre Organisation aus.

- EPFL EPF Lausanne
- ETH Zürich AAI
- ETH Zürich Production
- ETH Zürich Resource
- FMI - Friedrich Miescher Institute
- PSI_achat

© 2013 ETH Zürich | Impressum | 24.01.2013

Contoso Corp.

Interaction

Sign in to My Application

Sign in using your account on:

- Windows Live ID
- Yahoo!
- Facebook
- Google
- Contoso Corp.

Agenda

- Active Directory Federation Service
- Claims-based authentication
- Interaction
- **ADFS Infrastructure**

Planing ADFS

- Proxy Server / STS Server
 - Form-Based Authentication / Windows Integrated Authentication
- Certificates
 - SSL, token signing, token encryption
- WID (Windows Internal Database) or SQL
- Administration IP / RP
- Attribute store

