

AAI for mandatory authentication and proxy usage to allow internet access on public workstations of ETH-Bibliothek

Wolfgang Lierz, ETH-Bibliothek, IT Services

Cristian Tuduce, ETH Zürich, ID-Basisdienste

Outline

- The ETH proxy infrastructure
Cristian
- The ETH-Bibliothek solution
Wolfgang

The web-proxy

From appliance to Squid:

- Appliance end-of-life
- Many appliances use variations of Squid

Authenticating:

- Users connecting from outside ETH
- Selected IP ranges from inside ETH

Squid authentication problems

- RADIUS with basic authentication
- Clear-text channel between client and proxy
- Skinny authentication-helper interface

→ Sniffing trivial

→ Password guessing attacks

Solution: Squid with Shibboleth authentication!

Why Shibboleth

- No passwords floating around insecure
- Password guessing cumbersome
- [put favorite reason here]

- Interesting problem!

The challenge: different worlds

The proxy principle

Before authentication

307: go authenticate (then #)!

The authentication process

307: now go to URL #!

After authentication

The building block

AAI-enabling public workstations of ETH-Bibliothek: requirements

- authentication itself is the service!
- AAI for customers outside SWITCHaai scope
- (time-limited) internet access via AAI-enabled proxy
- modifications on proxy.ethz.ch

Authentication itself as service

ETH-Bibliothek
Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich

Deutsch

Use of the public workstations of the ETH-Bibliothek
is only possible with a personal login

Members of Swiss Universities

Other Library Customers and Guests

AAI for Swiss university members

Deutsch

Use of the public workstations of the ETH-Bibliothek is only possible with a personal login

Members of Swiss Universities

Other Library Customers and Guests

Use of the public workstations is subject to the *General Rules and Regulations of the ETH-Bibliothek* and the *General Rules and Regulations for Telematics at ETH Zurich (BOT)*, in addition for guests the *Terms of Use of SWITCH-VHO* (all details see [here](#))

I accept these conditions

Login with: SWITCH > aai

ETH Zürich

Select the Home Organisation you are affiliated with ...

Universities

- EPFL - EPF Lausanne
- ETH Zürich
- Universität Basel
- Universität Bern
- Universität Liechtenstein
- Università della Svizzera Italiana
- Université de Fribourg
- Université de Genève
- Université de Lausanne
- Universität Luzern
- Université de Neuchâtel
- Universität St. Gallen
- Universität Zürich

Universities of Applied Sciences

- BFH - Berner Fachhochschule
- FFHS - Fernfachhochschule Schweiz

AAI for other library customers

Deutsch

Use of the public workstations of the ETH-Bibliothek is only possible with a personal login

Members of Swiss Universities

Other Library Customers and Guests

For a login please contact the information desk.

Use of the public workstations is subject to the *General Rules and Regulations of the ETH-Bibliothek* and the *General Rules and Regulations for Telematics at ETH Zurich (BOT)*, in addition for guests the *Terms of Use of SWITCH-VHO* (all details see [here](#))

I accept these conditions

Login with: SWITCH

Virtual Home Organisation @SWITCHaai

Remember selection for this web browser session.

Login

Modifications on SWITCH embedded WAYF

- `wayf_force_remember_for_session = true;`
- `wayf_show_remember_checkbox = true;`
- `wayf_hide_categories = new
Array("library", "vho", "upcoming");`
- `wayf_hide_categories = new Array("all");`
- `wayf_unhide_idps = new Array("https://aai-
logon.vho-switchaai.ch/idp/shibboleth");`
- `wayf_return_url =
"https://publikum.library.ethz.ch/login/aai/pinlogin.php";`

AAI-enabled service: login+redirect

- `https://publikum.library.ethz.ch/login/aai/pinlogin.php`
- `$hosts = $d->login_user();`
- `if($hosts) { header('Location: http://publikum.library.ethz.ch/login/error.html?duplicate'); }`
- `else { if($d->get_remaining_time())`
- `header('Location: http://www.library.ethz.ch/');`
- `else`
- `header('Location: http://publikum.library.ethz.ch/login/error.html?exceeded'); }`

SWITCH VHO admin tool

SWITCH

Group: Manage User: Create | List | Import Preferences Statistics Logout

ethbib : Edit user

- Fields marked with an asterisk (*) are mandatory.

Username ethbib-zreil1
uniqueID 924135@vho-switchaai.ch

Last name *

First name *

E-mail *

Entitlement *

i All entitlements must be prefixed with `http://publikum.library.ethz.ch/guest/`.
Use one line per entitlement, if you want to define multiple values.

PINlogin database viewer

Status PINlogin • Donnerstag, 19.05.2011

Status aktuell

Filter:

ID	Email	Name	Typ	Station	Start	Ende
924135@vho-switchaai.ch	lierz@library.ethz.ch	Zreil1, Gangwolf	kurz	lib-pub-ics-00	2011-05-19 12:59:51	2011-05-19 13:49:45

Status Archiv

Filter:

ID	Email	Name	Typ	Station	Start	Ende	Zeit
924135@vho-switchaai.ch	lierz@library.ethz.ch	Zreil1, Gangwolf	kurz	lib-pub-zls-01	2011-05-19 12:47:03	2011-05-19 13:47:03	606

Home Dienstleistungen Ressourcen Über uns Kontakt

ETH-Bibliothek
Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology Zurich

Suche im Wissensportal...

29'698'203 Dokumente

44 minutes 42 seconds

Erweiterte Suche Suchanleitung

ETH Zürich English

```
// http://publikum.library.ethz.ch/proxy/publikum.pac

function FindProxyForURL(url, host) {

if (shExpMatch(url, "http*://publikum.library.ethz.ch/*")
|| shExpMatch(url, "https://tools.vho-switchaai.ch/*")
|| shExpMatch(url, "https://wayf.switch.ch/*"))
 {return "DIRECT";}

if (shExpMatch(url, "https://aai-logon.*.ch/*")
|| shExpMatch(url, "https://aai-login.*.ch/*")
|| shExpMatch(url, "https://aai-idp.*.ch/*")
|| shExpMatch(url, "https://aai.*.ch/*")
|| shExpMatch(url, "https://idp.*.ch/*")
|| shExpMatch(url, "https://login2.*.ch/*"))
 {return "DIRECT";}

if (shExpMatch(url, "http*://proxy.ethz.ch/*"))
 {return "DIRECT";}

return "PROXY proxy.ethz.ch:3128"; }

```

Modifications on proxy.ethz.ch

- forcing proxy usage in public workstation subnets of ETH-Bibliothek
- allowing proxy usage from whole SWITCHaai community

Forcing proxy usage in library's public workstation subnets:

```
acl library-public-hg src 129.132.73.0/25
acl library-public-rz src 129.132.41.16/28
acl library-public-hix src 129.132.49.192/28
acl library-public-hpx src 129.132.49.208/28
acl library-public-nw src 129.132.49.224/28
acl library-public-cx src 129.132.166.32/27
```

```
url_rewrite_access allow library-public-hg
url_rewrite_access allow library-public-rz
url_rewrite_access allow library-public-hix
url_rewrite_access allow library-public-hpx
url_rewrite_access allow library-public-nw
url_rewrite_access allow library-public-cx
```

Allowing proxy usage from whole SWITCHaai community

```
sub decide_proxy_access() {
 my $ACCEPT_PROXY_ACCESS = 0;

 if ($ENV{'REMOTE_ADDR'} eq "129.132.202.35") {
 $ACCEPT_PROXY_ACCESS = 3;
 return $ACCEPT_PROXY_ACCESS;
 }

 my $ip_match = match_ip($ENV{'REMOTE_ADDR'},
 "129.132.73.0/25",
 "129.132.41.16/28",
 "129.132.49.192/28",
 "129.132.49.208/28",
 "129.132.49.224/28",
 "129.132.166.32/27",
 "129.132.238.45");

 if ($ENV{'HTTP_SHIB_SWISSEP_HOMEORGANIZATION'} eq "ethz.ch") {
 $ACCEPT_PROXY_ACCESS = 1;
 return $ACCEPT_PROXY_ACCESS;
 } else {
 if ($ip_match) {
 if ($ENV{'HTTP_SHIB_SWISSEP_HOMEORGANIZATIONTYPE'} =~
 /^(university|uas|hospital|others|vho)$/) {
 $ACCEPT_PROXY_ACCESS = 1;
 return $ACCEPT_PROXY_ACCESS;
 }
 }
 }
}
```

Hiding AAI dialogues of proxy

- only implicit because authentication is already done before
- no severe complaints from users getting confused when trying to overcome limitation

Conclusion

- Robust solution running since 2011-02-07
- Only few modifications of central proxy server needed
- Only very small modification of WAYF needed
- Can be easily extended/migrated as soon other AAI Identity Providers for private library customers are available

Questions ?

Live demo ?