

Introduction to Shibboleth

SWITCH
Serving Swiss Universities

SWITCHaai Team
aai@switch.ch

Agenda

2

- What is Shibboleth?
- IdP/SP Communication
- Shibboleth 1 & 2
- Support Resources

Shibboleth – Origin and Consortium

3

- 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?

4

- 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.

The Components

5

Shibboleth Components: Identity Provider

6

- 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

7

- 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

Shibboleth Components: Discovery Service

8

- What is it?
 - A Java Servlet (2.4) web application
- What does it do?
 - Asks the user to select their home organization from a list

See also an Alternative Implementation: <http://switch.ch/aai/wayf>

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)
- Front-channel - A binding that sends message through a user's browser via redirects or form posts
- Back-channel - A binding where the entities connect directly to each other

Terminology (2)

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

Shibboleth Supported Profiles

- SAML 1
 - Shibboleth SSO
 - Attribute Query
 - Artifact Resolution
- SAML 2
 - SSO
 - Attribute Query
 - Artifact Resolution
 - Enhanced Client
 - Single Logout (SP-only)
- Discovery
 - Shibboleth 1 Discovery (WAYF)
 - SAML 2 Discovery Service

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

Shibboleth Communication Flow: Shibboleth 1

Problems with Shibboleth 1 SSO Flow

13

- The SP does not know which IdP will receive its request and so it can not tailor the authentication request
 - Which protocol to use?
 - Which keys to use for encryption?
- The IdP must have a second SSL port in order for the SP to make its attribute query (attribute pull model)
 - Twice the number of crypto operations
 - Two request/response pairs for every authentication

Shibboleth Communication Flow: Shibboleth 2 SSO¹⁴

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
 - Support for clustering though

Shibboleth 1.3 to 2.X migration

- Shibboleth 2 is backwards compatible with 1.3
 - Obviously new SAML 2 features don't work with Shibboleth 1.3
- Entity's should embed their certificates in their metadata
 - This is required in order to support SAML 2 encryption
- The Shibboleth team recommends URLs for entityIDs
 - IdP entityID: **`https://HOSTNAME/idp/shibboleth`**
 - SP entityID: **`https://HOSTNAME/shibboleth`**
 - These URLs can then be used to get the metadata for the entity

SP Migration: Attribute Names

- Version 1.3 placed attributes in HTTP Headers

```
HTTP_SHIB_EP_AFFILIATION staff
HTTP_SHIB_INETORGPERSO_N_GIVENNAME  Lukas
```

- Version 2.0 (when using Apache) places attributes in server environment and uses slightly different names as a result

```
Shib-EP-Affiliation staff
Shib-InetOrgePerson-givenName  Lukas
```

- Version 2.0 supports the old method but the new method guarantees that information can not be spoofed

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 User's Mailing List Archive
 - <http://marc.info/?l=shibboleth-users>
- Shibboleth User's Mailing List
 - <http://shibboleth.net/community/lists.html>