

IdP Overview of Log Files

SWITCH

SWITCHaai Team
aai@switch.ch

Apache log files

- `access.log`
 - `aai-login.example.org.access.log`
- `error.log`
 - `aai-login.example.org.error.log`
 - LogLevel in `/etc/apache2/apache2.conf` (default “warn”)

Location: `/var/log/apache2`

Configuration defined in the virtual host definition

- Directory: `/etc/apache2/sites-available/`
- File: `aai-login.example.org.conf`

Tomcat log files

- `catalina.out`
 - Console output (`System.err/out`) from Tomcat
 - Default location: `/var/log/tomcat7/`
 - Configured in `/etc/tomcat7/logging.properties`
- `{catalina,localhost}.YYYY-MM-DD.log`
 - Same as `catalina.out`
- `localhost_access_log.YYYY-MM-DD.txt`
 - Access information associated with a request: IP address, time, request method (GET or POST)
 - Default location: `/var/log/tomcat7/`
 - Configured in `/etc/tomcat7/server.xml`

Shibboleth log files (1)

- Logging framework called “Logback”
- Implementation of SLF4J
- Manual:
 - <http://logback.qos.ch/manual/index.html>
- On-the-fly configuration reloading
 - Change log level without restarting the IdP
 - Reload interval set in `services.properties`
 - `entry idp.service.logging.checkInterval = PT5M`
- Option: send email alerts

Shibboleth log files (2)

- Location: `/opt/shibboleth-idp/logs`
- Four log files produced by default
 - `idp-process.log`: detailed description of the IdP processing requests
 - `idp-warn.log`: only warnings and errors
 - `idp-audit.log`: attribute release auditing records
 - `idp-consent-audit.log`: user decisions over attribute release and terms of use acceptance
- Daily rollover with compression, 6 months history

Shibboleth log files (3)

Configured in `/opt/shibboleth-idp/conf/logback.xml`

- 3 main classes: Logger, Appender (output destination) and Layout
- Default settings usually OK
- Example changes
 - LDAP Auth. Module or authentication events
 - new Logger or Appender...
- Log messages have 5 levels: TRACE, DEBUG, INFO, WARN, ERROR

SMTPAppender in logback.xml

```
<appender name="EMAIL"
  class="ch.qos.logback.classic.net.SMTPAppender">
  <smtpHost>localhost</smtpHost>
  <to>staff1@example.org</to>
  <from>idp_host@example.org</from>
  <subject>TESTING: %logger{20} - %m</subject>
  <layout class="ch.qos.logback.classic.PatternLayout">
 <pattern>%date %-5level %logger{35} - %message%n</pattern>
  </layout>
</appender>

<root level="DEBUG">
  <appender-ref ref="IDP_PROCESS"/>
  <appender-ref ref="IDP_WARN" />
  <appender-ref ref="EMAIL" />
</root>
```

<http://logback.qos.ch/manual/appenders.html>

Hands On 1

Why is Tomcat not starting up?

1. Edit `/etc/tomcat7/server.xml` and edit jasper listener in Server Element (wrong class!)

```
<Listener
  className="org.apache.catalina.JasperListener"/>
```
2. Restart Tomcat
3. Look at `/var/log/tomcat7/catalina.out`
 - Find the entry `java.lang.ClassNotFoundException`
4. Undo edit jasper listener in `server.xml` and restart Tomcat

Hands On 2

- Find out why not all of the attributes appear

AAI Demo - Mozilla Firefox
SWITCH (CH) https://aai-demo.switch.ch/secure/

AAI Demo SWITCH

Area: Any authenticated user
Shibboleth Service Provider, current <RequestMap />

```
<?xml version="1.0" encoding="UTF-8" ?>
<Path
  name="secure"
  authType="shibboleth"
  requireSession="true">
</Path>
```

Attributes	Values
homeOrganization	example.org
SAML2 Attribute Name	urn:oasis:names:tc:SAML:2.5:1.1.4
homeOrganizationType	others
SAML2 Attribute Name	urn:oasis:names:tc:SAML:2.5:1.1.5
Shib-Application-ID	default
Shib-Authentication-Instant	2015-06-02T13:44:02.265Z
Shib-Authentication-Method	urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport
Shib-AuthnContext-Class	urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport
Shib-Identity-Provider	https://aai-login.example.org/idp/shibboleth
Shib-Session-ID	0427dc9d4e770d919578388d1e7a6e75
Shib-Session-Index	_73fd11a815c1c7267b57b756ea9f686

Hands On 2

1. `cd /opt/shibboleth-idp/conf/`
2. Edit `ldap.properties` and insert wrong value:
Change entry `idp.attribute.resolver.LDAP.searchFilter` to value `(uid=$requestContext.Name)`
3. Edit `logback.xml`:
 - Set log level to `DEBUG` for logger `org.ldaptive.auth.Authenticator`
 - Insert additional logger for the attribute resolver:

```
<logger name="net.shibboleth.idp.attribute.resolver"
  level="DEBUG" />
```
4. Restart Tomcat and log in to the IdP (AAI Demo Service)
5. Look at the `idp-process.log` and find the log entries:
`[org.ldaptive.auth.Authenticator:284]`
`[net.shibboleth.idp.attribute.resolver.dc.ldap.impl.Template...:203]`
6. Undo wrong value: set `$requestContext.principalName` and restart Tomcat