

IdP User Authentication

How to do it the v3 way?

SWITCH

SWITCHaai Team
aai@switch.ch

From Login Handlers to Login Flows

- v2 uses "Login Handlers"
 - Typical/default setup: "UsernamePassword" login handler
 - Username/password login form
 - Authentication via JAAS and LDAP ("login.config")
 - Additional login handlers are available built-in (e.g. "RemoteUser") or as extension (e.g. "X.509", "Kerberos (SPNEGO)")
- v3 uses "Login Flows" (also called "Authentication Flows")
 - Typical/default setup: "Password" login flow
 - Username/password login form
 - Authentication via LDAP (natively), JAAS or Kerberos (username/password)
 - Additional login flows are available built-in (e.g. "RemoteUser", "X509"). A login flow for "SPNEGO/Kerberos" is in development.

Login Flows

Login Flows

- One or several flows can be activated.
- The authentication engine of the IdP selects a suitable flow depending on several criteria:
 - Does the SP request a specific authentication context type?
 - Does the SP request forced authentication?
 - Does the SP request passive authentication
- In practice, most deployments will use the "Password" login flow as the only one.
- ECP is supported out-of-the-box by the "Password" login flow. No special configuration is required.
 - But: Client must support ECP appropriately.

Authentication Configuration

- Login flow activation:
 - `/opt/shibboleth-idp/conf/idp.properties`:

The active flows are specified via a regular expression (i.e. the order doesn't matter):

```
idp.authn.flows = Password  
#idp.authn.flows = x509|Password
```

- Per login flow configuration:
 - `/opt/shibboleth-idp/conf/authn/*-config.xml`

- Side note: If multiple flows are activated, the order of the flows as defined in `conf/authn/general-authn.xml` might influence the flow selection process.

Configuration: Username/password with LDAP

- Most deployments use this authentication mechanism.
- Login flow for username/password authentication: "Password" (activated by default)
- Configuration is done in two properties files:
 - All LDAP parameters, except credentials:
`/opt/shibboleth-idp/conf/ldap.properties`
 - Credentials are stored separately (for security reasons):
`/opt/shibboleth-idp/conf/credentials.properties`
- The properties of the LDAP authentication can be re-used for the LDAP configuration of the attribute resolution (all defined in `ldap.properties`).

Example Configuration

- `/opt/shibboleth-idp/conf/ldap.properties`

```
idp.authn.LDAP.authenticator = bindSearchAuthenticator
idp.authn.LDAP.ldapURL = ldaps://ldap-test2.aai.switch.ch:636
idp.authn.LDAP.useStartTLS = false
idp.authn.LDAP.useSSL = true
idp.authn.LDAP.sslConfig = jvmTrust
idp.authn.LDAP.baseDN = ou=People,dc=example,dc=org
idp.authn.LDAP.subtreeSearch = true
idp.authn.LDAP.userFilter = (uid={user})
idp.authn.LDAP.bindDN = cn=idp,dc=example,dc=org
```

- `/opt/shibboleth-idp/conf/credentials.properties`

```
[...]
idp.authn.LDAP.bindDNCredential = secret
[...]
```

Properties for LDAP authentication

- General options

- `idp.authn.LDAP.authenticator`

User lookup and authentication method. Must be set to "bindSearchAuthenticator".

- Connection options

- `idp.authn.LDAP.ldapURL`

URL of the LDAP server(s). Must start with ldap:// or ldaps://. (Multiple servers can be specified by listing multiple URLs, separated by spaces)

- `idp.authn.LDAP.useStartTLS`

Enable TLS encryption for ldap:// URLs (port 389) (if not enabled, the connection is not encrypted).

- `idp.authn.LDAP.useSSL`

Enable TLS encryption for ldaps:// URLs (port 636). Must usually be set to "true".

Properties for LDAP authentication

- Connection options (continued)
 - **idp.authn.LDAP.sslConfig**
Type of X.509 certificate verification method. Usually set to "jvmTrust".
- User Directory options
 - **idp.authn.LDAP.baseDN**
Entry point in user directory
 - **idp.authn.LDAP.subtreeSearch**
Enable searching the whole tree. Usually set to "true".
 - **idp.authn.LDAP.userFilter**
LDAP search filter. Takes the login name as input.

Properties for LDAP authentication

- LDAP service user options
(The IdP connects to the LDAP server as this user to search for users.)
 - **idp.authn.LDAP.bindDN**
Bind DN of the IdP service user
 - **idp.authn.LDAP.bindDNCredential**
Password of the IdP service user

(Further properties for LDAP are available, but not described here. See the documentation for details.)

Hands-on 1: Explore the configuration

Get familiar with properties files:

- Which flows are enabled in
`/opt/shibboleth-idp/conf/idp.properties?`
(Hint: "idp.authn.flows")
- `/opt/shibboleth-idp/conf/ldap.properties`:
 - Which LDAP attribute holds the user's login name?
 - Which is the "Distinguished Name" (DN) of the service user the IdP uses for connecting to the LDAP server?
- Where is the password of the service user defined?

Hands-on 1: Solutions

- Enabled flows: "Password"
`idp.authn.flows = Password`
- LDAP attribute holding the login name: "uid"
`idp.authn.LDAP.userFilter = (uid={user})`
- DN of the service user the IdP searches users with:
`cn=idp,dc=example,dc=org`
- In the file
`/opt/shibboleth-idp/conf/credentials.properties`
(`idp.authn.LDAP.bindDNCredential = secret`)

Hands-on 2: Migrate LDAP configuration from IdPv2

From IdPv2:

File /opt/shibboleth-idp/conf/login.config:

```
ShibUserPassAuth {  
 edu.vt.middleware.ldap.jaas.LdapLoginModule required  
 ldapUrl="ldaps://ldap-test1.aai.switch.ch:636 ldaps://ldap-test2.aai.switch.ch:636"  
 baseDn="ou=People,dc=example,dc=org"  
 bindDn="cn=idp,dc=example,dc=org"  
 bindCredential="secret"  
 userField="uid"  
 subtreeSearch="true";  
};
```

PS: Common and equivalent alternative to *userField*: *userFilter*

userField="uid" ⇔ *userFilter="uid={0}"*

Hands-on 2: Migrate LDAP configuration from IdPv2 (Hints)


```
ShibUserPassAuth {  
 edu.vt.middleware.ldap.jaas.LdapLoginModule required  
 ldapUrl="ldaps://ldap-test1.aai.switch.ch:636 ldaps://ldap-test2.aai.switch.ch:636"  
 baseDn="ou=People,dc=example,dc=org"  
 bindDn="cn=idp,dc=example,dc=org"  
 bindCredential="secret"  
 userField="uid"  
 subtreeSearch="true";  
};
```


- Edit /opt/shibboleth-idp/conf/ldap.properties and modify the property **idp.authn.LDAP.ldapURL**
- Restart Tomcat:

```
service tomcat7 restart
```
- Test in browser

Hands-on 2: Solution

To IdPv3:

File `/opt/shibboleth-idp/conf/ldap.properties`:

```
[...]
idp.authn.LDAP.authenticator = bindSearchAuthenticator
idp.authn.LDAP.ldapURL = ldaps://ldap-test1.aai.switch.ch:636 \
 ldaps://ldap-test2.aai.switch.ch:636
idp.authn.LDAP.useStartTLS  = false
idp.authn.LDAP.useSSL = true
idp.authn.LDAP.sslConfig = jvmTrust
idp.authn.LDAP.baseDN = ou=People,dc=example,dc=org
idp.authn.LDAP.subtreeSearch = true
idp.authn.LDAP.userFilter = (uid={user})
idp.authn.LDAP.bindDN = cn=idp,dc=example,dc=org
[...]
```

File `/opt/shibboleth-idp/conf/credentials.properties`:

```
[...]
idp.authn.LDAP.bindDNCredential = secret
[...]
```

Advanced Topics

- JAAS authentication, as used in v2, is still supported in v3
 - Supported by the "Password" login flow. Needs to be activated in `/opt/shibboleth-idp/conf/authn/password-authn-config.xml`
 - JAAS configuration file (corresponds to login.config):
`/opt/shibboleth-idp/conf/authn/jaas.config`
 - JAAS authentication is recommended for:
 - Connecting to multiple LDAP trees with different user bases
 - Might be done with native LDAP authentication, but requires complex configuration.
 - Connecting to other user directories like RDBMs (using specific JAAS module)
 - See the documentation on the Shibboleth wiki for details.

References

Documentation

- **Authentication Configuration**
<https://wiki.shibboleth.net/confluence/display/IDP30/AuthenticationConfiguration>
- **Password Authentication Configuration**
<https://wiki.shibboleth.net/confluence/display/IDP30/PasswordAuthnConfiguration>
- **Password / LDAP Authentication Configuration**
<https://wiki.shibboleth.net/confluence/display/IDP30/LDAPAuthnConfiguration>
- **Advanced LDAP Configuration**
<http://www.Idaptive.org/docs/guide/authentication>
- **Password / JAAS Authentication Configuration**
<https://wiki.shibboleth.net/confluence/display/IDP30/JAASAuthnConfiguration>