

Introduction to Shibboleth

SWITCH

Daniel Lutz
aai@switch.ch

SWITCHaai Introduction Course
Bern, 1. March 2013

Agenda

- What is Shibboleth?
- IdP/SP Communication
- Shibboleth
- Support Resources

Shibboleth – Origin and Consortium

- The Origin
 - Internet2 in the US launched the open source project
- The name
 - Word **Shibboleth** was used to identify members of a group
- The standard
 - Based on Security Assertion Markup Language (SAML)
- The Consortium
 - The new home for Shibboleth development
 - collect financial contributions from deployers worldwide

<http://shibboleth.net>

What is Shibboleth? (1)

- Technically it's a project group, like Apache or Eclipse, whose core team maintains a set of software components
- Most people think of it as the set of software components
 - OpenSAML C++ and Java libraries
 - Shibboleth Identity Provider (IdP)
 - Shibboleth Service Provider (SP)
 - Shibboleth Discovery Service (DS)
 - Shibboleth Metadata Aggregator (MA)
- Taken together these components make up a federated identity management (FIM) platform.
- You might also think of Shibboleth as a multi-protocol platform that enforces a consistent set of policies.

Shibboleth®

What is Shibboleth? (2)

- The Shibboleth software components are an implementation of the SAML protocols and bindings. There are other products, too (like e.g. SimpleSAMLphp).
- The Shibboleth software is widely used in the research and education environment

The Components

*@ home
organization*

*@service
organization*

Shibboleth Components: Identity Provider

- What is it?
 - A Java Servlet (2.4) web application
- What does it do?
 - Connects to **existing** authentication and user data systems
 - Provides information about how a user has been authenticated
 - Provides user identity information from the data source

Shibboleth Components: Service Provider

- What is it?
 - mod_shib: A C++ web server (Apache/IIS) module
 - shibd: A C++ daemon - keeps state when web server processes die
- What does it do?
 - Optionally initiates the request for authentication and attributes
 - Processes incoming authentication and attribute information
 - Optionally evaluates content access control rules

Terminology (1)

- SAML - Security Assertion Markup Language
The standard describing the XML messages sent back and forth by the Shibboleth components (two versions: 1.1, 2.0)
- Profile - Standard describing how to use SAML to accomplish a specific task (e.g. SSO, attribute query)
- Binding - Standard that describes how to take a profile message and send it over a specific transport (e.g. HTTP)

Terminology (2)

- entityID - Unique identifier for an IdP or SP
- NameID - An identifier by which an IdP knows a user
- Attribute - A named piece of information about a user
- Assertion - The unit of information in SAML

Shibboleth Supported Profiles

- SAML 2
 - SSO
 - Attribute Query
 - Artifact Resolution
 - Enhanced Client
 - Single Logout (SP-only)
- SAML 1 (deprecated)
 - Shibboleth SSO
 - Attribute Query
 - Artifact Resolution
- Discovery
 - SAML 2 Discovery Service
(not used in SWITCHaai)
 - Shibboleth 1 Discovery (WAYF)
(deprecated; not used in SWITCHaai)

<https://wiki.shibboleth.net/confluence/display/DEV/Supported+Protocols>

Shibboleth Communication Flow: Shibboleth 2 SSO

Odds and Ends

- Shibboleth knows nothing about federations, it just consumes metadata in order to:
 - locate the entity to which messages are sent
 - determine what protocols the entity supports
 - determine what signing/encryption keys to use
- The IdP is CPU bound, unlike most web apps
 - No support for crypto-acceleration currently
 - Limited support for clustering though

Support Resources

- First, check with your Federation
 - <http://switch.ch/aai/support/documents>
 - <http://switch.ch/aai/support/help>
- Shibboleth Wiki
 - <https://wiki.shibboleth.net/confluence/display/SHIB2>
- Shibboleth Mailing Lists
 - Available lists: <http://shibboleth.net/community/lists.html>
 - Users
 - Announcements
 - Development
 - User's list archive: <http://marc.info/?l=shibboleth-users>