

AAI-SSO with Active Directory

Kerberos Login Handler

Bitte geben Sie Ihre **FHNW-Emailadresse** und das dazugehörige Passwort ein und klicken Sie auf **Login** um weiterzufahren.

Hinweis:

Mitarbeitende der Musikhochschulen melden sich bitte mit ihrer "@mab-bs.ch"-Emailadresse an.

Emailadresse:

Passwort:

Login

Login mit FHNW System-Benutzernamen und Passwort

Systemanmeldung verwenden

Automatisch anmelden

[Ausblenden](#)

Project Overview

- One of FHNW's AAA projects
- Use case: SSO for AAI Applications with Active Directory domain logins
- Project goal: Development of a Kerberos login handler for the Shibboleth IdP
- Timeframe: April 2010 – March 2011
- Status: In production at FHNW since May 9, 2011 (for Windows users)
- Left to do:
 - Further testing and documentation for typical Mac/Linux scenarios
 - Attribute resolver optimizations

Kerberos

What is Kerberos?

- Kerberos was developed by MIT as part of Project Athena (1983)
- Kerberos is a ticket-based network authentication protocol
- Passwords are never sent over the network

Windows and Kerberos

Using Kerberos in the Windows environment:

- TGT-ticket will be requested at logon time (into AD domain)
- Service ticket will be requested on demand
- The browser will send the service ticket to the IdP
- The IdP will validate the service ticket

Requirements for Implementation

Kerberos Infrastructure

- Key Distribution Center
- Service accounts

Identity Provider

- Kerberos client
- Kerberos login handler installed

Client

- Kerberos client
- Browser configured

Recommended Scenario

Kerberos Infrastructure

- Active Directory
- Domain controller (Win 2003+) as KDC

Identity Provider

- Kerberos client
- Kerberos login handler integrated with «UsernamePassword» login handler

Client

- Windows OS (Kerberos client integrated)
- Centrally managed browser configuration with the help of a software deployment solution or by use of group policies

Kerberos Infrastructure

- Active Directory (out of the box) with domain controller as KDC
- Also possible: other directory service with Kerberos functionality
- Service Accounts (generated keytab files)
- Firewall: Kerberos ports (TCP/UDP 88) open between KDC and IdP

Identity Provider

In addition to a standard IdP installation (UsernamePassword)

- Necessary configuration
 - Kerberos Client settings (krb5.conf)
 - KDC (Windows Server)
 - Keytab (generated for the service)
 - Kerberos login handler
 - Servlet (web.xml)
 - Handler (handler.xml)
 - Attribute resolver configuration
 - Configuration for «principal name» in the format: Principal@DOMAIN.COM
- Customization
 - Login form layout, CSS
 - Logging

Client

- Windows client must be joined to the domain
 - Client will receive a ticket
- Browser must be configured
 - allows the ticket to be sent to the IdP

Demonstration

The «Auto Login» Option

- The Kerberos login handler optionally sets a cookie «_idp_krb_autologin=true»
- This cookie can be used for automatic redirection

SWITCH > IdP

Username:

Password:

Login

Use system logon credentials

Do not show this page for future logins

The «Auto Login» Option

Client

How can a bad user experience be avoided?

- If the client's browser is not properly configured
- If no ticket is available

IE will “downgrade” to NTLM and request username and password

Client

Manual configuration can be difficult for the user:

The screenshot illustrates the manual configuration of the local intranet zone in Internet Options. The 'Local intranet' dialog box is open, showing the 'Advanced' tab. A smaller dialog box is overlaid, showing the process of adding a website to the zone. The website 'https://aai-logo??? main-a.com' is entered in the 'Add this website to the zone:' field, and the 'Add' button is highlighted. The browser toolbar shows various options like 'Hilfe', 'Grafiken', 'Informationen', 'Verschiedenes', 'Hervorheben', and 'Größe'. Below the browser is a table of system settings.

Einstellungsname	Status	Typ	Wert
network.negotiate-auth.allow-proxies	Standard	boolean	true
network.negotiate-auth.delegation-uris	vom B...	string	https://aai-logon.domain_a.com, https://otherdomain.com
network.negotiate-auth.gsslib	Standard	string	
network.negotiate-auth.trusted-uris	vom B...	string	https://aai-logon.domain_a.com, https://otherdomain.com
network.negotiate-auth.using-native-gsslib	Standard	boolean	true

Client (example solution FHNW)

How can correct browser configuration be ensured?

- Internet Explorer
 - Browser configuration by group policy
 - User-agent header changed to confirm the configuration:

	Value
Accept encoding	gzip, deflate
User-agent	Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 6.1; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; InfoPath.3; FDM (IENW110))

- Firefox
 - Browser configuration by software deployment solution
 - Browser type and version is checked

Client (example solution FHNW)

Is the client able to get and provide a ticket?

- The client IP is checked to determine the user's network location (on campus, connected by VPN or outside FHNW network)

User experience (example solution FHNW)

How can the WAYF page be avoided when auto-login is active?

User experience (example solution FHNW)

How can the WAYF page be avoided when auto-login is active?

A customization of the WAYF service is necessary:

- Verify that the «auto-login cookie» exists (and is true)
- Redirect to the FHNW Identity Provider

SWITCH > Idp
Username:
Password:
Login
Use system logon credentials
 Do not show this page for future login

Create cookie

Read cookie

`_idp_krb_autologin=true`

SWITCH > WAYF
Select your AAI Test Home Organization
FHNW - Fachhochschule Nordwestschweiz
 Remember selection for this web browser

User experience (example solution FHNW)

One-click access to resource

More Information

<https://wiki.shibboleth.net/confluence/display/SHIB2/Kerberos+Login+Handler>

- Installation
- Browser configuration
- FAQ
- Examples

Source code will be available starting next month