

SP Virtualization

Running multiple SPs on a single host

SWITCH

SWITCHaai Team

aai@switch.ch

© SWITCH 2015

Physical vs. logical SP

A single physical SP can host any number of logical SPs

- A logical SP can then include any number of “applications”
- Applications can be configured on a per-path or per-virtual-host basis
- Web virtual hosting is often related but is also independent
- Applications can inherit or override default configuration settings on a piecemeal basis

© SWITCH 2015

Multiple applications and domains on a single host

shibboleth2.xml configuration

Add an **ApplicationOverride** element for each logical SP, and specify its own **CredentialResolver**:

```
<ApplicationDefaults id="default" policyId="default" ... >
  ...
  <ApplicationOverride id="altsp"
 entityId="https://altsp#.example.org/shibboleth">
 <CredentialResolver type="File"
 key="/etc/shibboleth/altsp-key.pem"
 certificate="/etc/shibboleth/altsp-cert.pem"/>
  </ApplicationOverride>
</ApplicationDefaults>
```

Note: when adding a customized **Sessions** element to the **ApplicationOverride**, be sure to spell out *all* its attributes. Inheritance from **ApplicationDefaults** is disabled as soon as a **Sessions** element is present.

Apache httpd configuration

Define an additional **VirtualHost** for the logical SP, and map it to the respective **ApplicationOverride** from shibboleth2.xml:

```
<VirtualHost *:443>
 ServerName altsp#.example.org:443
 ...

 <Location />
 ShibRequestSetting applicationId altsp
 </Location>

</VirtualHost>
```


IIS Site Mapping

In shibboleth2.xml, add a **<Host>** element for the logical SP (with the **name** attribute matching the IIS site name):

```
<RequestMapper type="Native">
 <RequestMap>
 <Host name="sp#.example.org">
 <Path name="secure" authType="shibboleth"
 requireSession="true"/>
 </Host>
 <Host name="altsp#.example.org" applicationId="altsp">
 <Path name="secure" authType="shibboleth"
 requireSession="true"/>
 </Host>
 </RequestMap>
</RequestMapper>
```


Recommendations

- use separate Apache **VirtualHosts** / IIS sites to run multiple, but distinct AAI-protected resources on a single host (avoid path-based separation of applications)
- define separate entity IDs for each resource, and create key pairs (self-signed certificates) for each of them
- register and manage each resource / logical SP in the AAI RR as a separate entity with its respective attribute requirements
- Further reading:
<https://wiki.shibboleth.net/confluence/display/SHIB2/NativeSPApplicationOverride>

