

SAML 2 VO Platform

Enable collaboration beyond institutional boundaries

SWITCH

Serving Swiss Universities

Thomas Lenggenhager
Lukas Hämerle
aai@switch.ch

The VO Problem

- Support for Virtual Organizations across institutional boundaries is unsolved
 - Who belongs to the VO, who not?
 - Where to store VO specific attributes shared by multiple services?
- Storing VO specific info in the HomeOrg IdPs is unfeasible
- *Virtual Organization = A group of collaborating individuals*

The Idea

- Use VO Platform(s) to store VO specific info
- Let SP aggregate attributes
 - from users Home Institution, and
 - from VO Platform(s)
- Use a shared identifier between all involved entities
- Use standard SAML 2 back-channel attribute queries to SAML 2 Attribute Authorities

The Components

User registers on the VO Platform

Shared ID

- Attribute known by Home IdP, VO Services SP and VO Platform
- Used as SAML 2 Persistent NameIdentifier for attribute request
- Could be a common identifier like swissEduPersonUniqueID
 - Rather unlikely for generic VOs
 - Problematic if IDs are already widely known
- Could also be a value of the form eduPersonTargetedID that is generated by the IdP for an SP or group of VO SPs with:

```
<EntityDescriptor entityID="http://vo.example.org/biomed">
 <AffiliationDescriptor affiliationOwnerID="http://vo.example.org/vo">
 <AffiliateMember>http://vo.example.org/vo</AffiliateMember>
 <AffiliateMember>http://vo1.example1.org/sp1</AffiliateMember>
 <AffiliateMember>http://vo1.example2.org/sp2</AffiliateMember>
 </AffiliationDescriptor>
</EntityDescriptor>
```


User connects to a VO Service

VO Service aggregates attributes

Knowing a Shared ID,
a VO Service is able to aggregate
attributes without user interaction

Use SP tool **resolvertest**

Authentication Request of an SP in a VO

If an SP acts as member of a group of VO Services,
it uses the common VO Services entityID
as SPNameQualifier in the authentication request

```
<AuthnRequest ID="12345" Version="2.0"  
IssueInstant="2009-01-01T12:00:00Z">  
  <NameIDPolicy  
 SPNameQualifier="http://vo.example.org/biomed" />  
</AuthnRequest>
```

The Library Use Case

- The VO: Swiss University Libraries
 - In the beginning the IDS libraries with Ex Libris Aleph
 - Primary interest of IDS: get rid of the proprietary Aleph «Shared User File»
- VO Services
 - The Aleph library systems using Shibboleth with Ex Libris PDS
- A shared Library IdP for all users without an AAI account
- Proposal for an E-lib.ch web portal sub project

Shibboleth SP with two static VO Platforms

- Two (VO) IdPs are queried in addition using eduPersonTargetedID as NameIdentifier

Shibboleth2.xml:

```
<AttributeResolver type="Chaining">
 <!-- Use a standard SAML query if no attributes
 are supplied during SSO. -->
 <AttributeResolver type="Query"/>

 <!-- Uses eduPersonTargetedID
 from IdP to query as NameID -->
 <AttributeResolver
 type="SimpleAggregation"
 attributeId="eduPersonTargetedID"
 format="urn:mace:dir:attribute-def:eduPersonTargetedID">
 <Entity>https://vo-idp.switch.ch/idp/shibboleth</Entity>
 <Entity>https://other-vo-idp.switch.ch/idp/shibboleth</Entity>
 </AttributeResolver>
</AttributeResolver>
```

<https://spaces.internet2.edu/display/SHIB2/NativeSPAttributeResolver>

Shibboleth SP with dynamic VO Platform(s)

- Besides the static (VO) IdP the entitlement attribute is checked for entityIDs to query

Shibboleth2.xml:

```
<AttributeResolver type="Chaining">
 <!-- Use a standard SAML query if no attributes
 are supplied during SSO. -->
 <AttributeResolver type="Query"/>

 <!-- Uses eduPersonTargetedID
 from IdP to query as NameID -->
 <AttributeResolver
 type="SimpleAggregation"
 attributeId="eduPersonTargetedID"
 format="urn:mace:dir:attribute-def:eduPersonTargetedID">
 <EntityReference>Shib-EP-Entitlement</EntityReference>
 <Entity>https://vo-idp.switch.ch/idp/shibboleth</Entity>
 </AttributeResolver>
</AttributeResolver>
```


Demo Overview

Demo instructions

Demo uses the swissEduPersonUnique ID as shared ID:

- Access <https://dieng.switch.ch/vo-enabled/?simple>
- Use “AAI Test Home Organisation (Shibboleth 1.3)” as IdP
- Authenticate with “w.tell”/“demo” as username/password
- Entitlement attribute comes from VO IdP,
the other attributes from above selected user IdP
- Click on “Show Shibboleth assertions”

Advantages

- No additional protocols, pure SAML2
- VO Service application needs no modification
- Simple configuration on SP side (see previous slides)
- SP gets access to VO attributes the same way as any other IdP attribute
- Attribute requests to multiple VO platforms can be configured statically or dynamically

Disadvantages

- **SP in VO Services must know shared ID**
 - Is this a problem if the eduPersonTargetedID is the same for all SPs of the same group of VO Services?

Requirements for this approach

- **Shibboleth SP 2.2**
 - Already available, implements simple attribute aggregation
- **Shibboleth IdP 2.2 + AffiliationDescriptor extension**
 - Expected in early 2010
- **Registration Service on the VO Platform**
 - Needs to be implemented
 - Partly VO specific (e.g. processes)

<https://spaces.internet2.edu/display/~lajoie@idp.protectnetwork.org/VOPlatform>

<http://wiki.geant.net/bin/view/JRA3/VirtualOrganizations>

Simple Proof-of-Concept using GMT

- Soon finished...
- Idea is to use the Group Management Tool as VO Management interface
- GMT stores data in MySQL database so that group information can be read by Shibboleth IdP
- Names of groups a user is member of will be values for the entitlement attribute

① entitlement=Group1;Group3
② entitlement=Group2