

SAML Attribute Query

Pulling attributes from an IdP

SWITCH

Lukas Hämmerle
lukas.haemmerle@switch.ch

Berne, 30. June 2016

SAML Attribute Query

- What is it?
- For what is it useful?
- How to use it?
- How can my IdP support it?

Attribute Query in greater detail:

https://www.switch.ch/aai/support/presentations/techupdate-2014/04_Account_Checking.pdf

Normal AAI Login

- Assertion sent via web browser to SP
- Requires user and his web browser

SAML Attribute Query

- SP queries IdP Attribute Authority (AA) asking for assertion
- SAML PersistentID/eduPersonTargetedID needed by SP
- No user involvement or web browser needed

So why are Attribute Queries useful?

Get **up-to-date** user **attributes** at any time **without user involvement** from IdP!

- Only possible if user at least once accessed SP (and gave consent to release attributes to this SP)
- Update user account data on request
- Detect if user still has an account at IdP
(no personal attributes probably means no account anymore)
- Easy to use:

```
curl -k 'https://localhost/Shibboleth.sso/AttributeQuery?entityID=#IdP#&nameId=#PersistentID#' → Attributes as JSON data
```

- Needed for **Swiss edu-ID** to keep user data up-to-date!

How to Perform an Attribute Query

- Shibboleth SP resolver test binary
 - Bundled since Shibboleth SP 2.x
 - Slow and only for testing
 - Non standard form for returning attributes
 - Usage information in Shibboleth Wiki
- Shibboleth Attribute Query Plugin
 - Was plug-in but is now bundled with SP 2.6 (**released yesterday!**)
 - Developed by Japanese GakuNin federation
 - Very fast!
 - Accessible via URL (`/Shibboleth.sso/AttributeQuery?nameID=XY`)

Does it work for my IdP?

- Yes, it should if you used the SWITCHaai IdP guides!
- Test it: <https://av.aai.switch.ch/aai/attribute-query-test/>

Attribute Query Test

The Attribute Query Test initiates a standard SAML2 attribute query to your SAML2 Identity Provider (<https://aai-logon.switch.ch/idp/shibboleth>) using your eduPersonTargetedID/persistentID. It then analyses the response received to see if the query was successfully answered.
The test assumes that the Identity Provider has been deployed according to the [SWITCHaai Deployment Guides for Identity Providers](#).

[Start Attribute Query Test](#)

Show [historical results](#).

- 31 (49%) of 63 IdPs successfully took the the test (29.6.2016)

Attribute Query Test

The Attribute Query Test initiates a standard SAML2 attribute query to your SAML2 Identity Provider (<https://aai-logon.switch.ch/idp/shibboleth>) using your eduPersonTargetedID/persistentID. It then analyses the response received to see if the query was successfully answered.

The test assumes that the Identity Provider has been deployed according to the [SWITCHaai Deployment Guides for Identity Providers](#).

Test successfully passed!

```
2016-06-22 17:07:05 INFO: Testing AttributeQuery with inexistent persistentID
2016-06-22 17:07:05 INFO: Querying URL https://localhost/Shibboleth.sso/AttributeQuery?entityID=https%3A%2F%2
2016-06-22 17:07:05 WARN: IdP returns attributes for inexistent targetedIDs
2016-06-22 17:07:06 INFO: Testing with real persistentID yrVdvdAmohZY+cE6dcGvqu/Dubc=
2016-06-22 17:07:06 INFO: Querying URL https://localhost/Shibboleth.sso/AttributeQuery?entityID=https%3A%2F%2
2016-06-22 17:07:06 INFO: IdP returns more attributes for existing than inexistent targetedID
2016-06-22 17:07:06 INFO: Personal attributes (givenName, surname, displayName, cn, mail, uniqueID, principal
2016-06-22 17:07:06 INFO: Attributes received as Header Array
(
  [mobile] => +41 78 555 55 55
  [displayName] => Lukas Haemmerle
  [postalAddress] => SWITCH$werdstrasse 2$CH-8004 Zürich
  [telephoneNumber] => +41 44 268 15 64
  [isMemberOf] => https://toolbox.switch.ch/earlyadopters;https://toolbox.switch.ch/earlyadopters/.admin;ht
  [mail] => lukas.haemmerle@switch.ch
  [persistent-id] => https://aai-logon.switch.ch/idp/shibboleth!https://attribute-viewer.aai.switch.ch/shib
  [schacHomeOrganizationType] => urn:schac:homeOrganizationType:int:NREN;urn:schac:homeOrganizationType:ch:
  [gender] => 1
  [dateOfBirth] => 1980-01-01
  [cn] => Lukas Haemmerle
  [homeOrganizationType] => others
  [uniqueID] => https://aai-logon.switch.ch/idp/shibboleth!https://attribute-viewer.aai.switch.ch/shib
  [homeOrganization] => switch.ch
  [schacHomeOrganization] => switch.ch
  [preferredLanguage] => en
  [givenName] => Lukas
  [scoped-affiliation] => staff@switch.ch;member@switch.ch
  [surname] => Hämmerle
  [principalName] => https://aai-logon.switch.ch/idp/shibboleth!https://attribute-viewer.aai.switch.ch/shib
  [affiliation] => member:staff
  [eduPersonUniqueId] => https://aai-logon.switch.ch/idp/shibboleth!https://attribute-viewer.aai.switch.ch/shib
  [uid] => haemmer
)
2016-06-22 17:07:06 INFO: AttributeQuery to IdP https://aai-logon.switch.ch/idp/shibboleth was successful!
```

Repeat Attribute Query Test

Show [historical results](#).