
SWITCH

The Swiss Education & Research Network

AAI-enabling Apache

Valéry Tschopp, <tschopp@switch.ch>

Apache Software Components

- Apache Webserver
- Shibboleth Target (mod_shib)
- Tomcat Connector (mod_jk)
- PHP (mod_php)

- Shibboleth Target (SHAR)

- PHP Applications
- Java Applications (Tomcat, ...)

Static Authorization in Apache

Rules in `httpd.conf` or `.htaccess` for Shibboleth Target 1.2

Any AAI user

```
<Location /secure>  
AuthType shibboleth  
ShibRequireSession On  
require valid-user  
</Location>
```

One user

```
<Location /restricted>  
AuthType shibboleth  
ShibRequireSession On  
require uniqueID 314592@aatest.switch.ch  
</Location>
```

All users except from VHO

```
<Location /secure>  
AuthType shibboleth  
ShibRequireSession On  
require homeOrganizationType ~ ^[^vV][^hH][^oO]  
</Location>
```

Reference: <http://www.switch.ch/aai/docs/shibboleth/internet2/1.2/deploy-guide-target1.2.html#4.d>.

SWITCH

The Swiss Education & Research Network

AAI-enabling IIS

Patrik Schnellmann, <schnellmann@switch.ch>

- IIS Web Server
- Shibboleth Target (isapi_shib)

- Shibboleth Target (SHAR)

- Tomcat via JK/JK2
- Dynamic Web Pages (ASP, Java, PHP, ...)

Configuring Access Rules in IIS

Rules in `shibboleth.xml` for Shibboleth Target 1.2

...

```
<RequestMap applicationId="default">
  <Host name="some.host.ch"
 scheme="http">
 <Path name="secure"
 requireSession="true"
 exportAssertion="false">
 </Path>
  </Host>
</RequestMap>
```

...

⇒ `isapi_shib` forces authentication on requests for files in
`http://some.host.ch/secure/`

- ❑ In the current 1.2 version, access configuration is rather limited if we compare with the Apache counterpart
 - ❑ Fine grained access control has to be handled by the application

- ❑ The future version (1.3)
 - ❑ will include a plugin for access control rules
 - ❑ is expected to be released in early 2005

SWITCH

The Swiss Education & Research Network

AAI-enabling Web Applications (personalized, dynamic content in PHP, ASP, Perl, Java, ...)

Ueli Kienholz, <kienholz@switch.ch>

Exporting AAI-Attributes to Applications with Apache

httpd.conf

```
<Location /secure>  
AuthType shibboleth  
ShibRequireSession on  
require valid-user  
</Location>
```


HTTP Headers
(e.g. HTTP_SHIB_SWISSEP_UNIQUEID)

Use attribute in PHP:

```
<?php  
 $uniqueID= $_SERVER['HTTP_SHIB_SWISSEP_UNIQUEID'];  
 ...  
?>
```

Exporting AAI-Attributes to Applications with IIS

shibboleth.xml

```
<RequestMap ...>
  <Host ...>
 <Path name="secure"
 requireSession="true"
 ...>
```

HTTP Headers
(e.g. HTTP_SHIB_SWISSEP_UNIQUEID)

Use attribute in PHP:

```
<?php
  $uniqueID = $_SERVER['HTTP_SHIB_SWISSEP_UNIQUEID'];
  ... ?>
```

Use attribute in ASP:


```
<%
  Set uniqueID = Request.ServerVariables("HTTP_SHIB_SWISSEP_UNIQUEID")
  ... %>
```

Login:
pmueller
PW: 5*er2

Username	PW	Data
pmueller	5*er2	
jmeier		
jsample		
petudiant		

Personalized System, Shibbolized

Personalized System, Shibbolized, Creating New Users

Sample personalized PHP-Application (without AAI)

```
<?php
  session_name('non-shibboleth');
  session_start();
  session_register('user');
  session_register('counter');
  session_register('date');

  echo "<html><body>";

  if (empty($user)) {
 if (empty($_GET['username'])) {
 echo "<form method='GET'>";
 echo "Username:<input type='text' name='username'><br>";
 echo "Password:<input type='password' name='password'>";
 echo "<input type='submit' value='login'>";
 echo "</form>";
 }
 else {
 if ($_GET['password']=="pass") {
 $user = $_GET['username'];
 } else {
 echo "Wrong password. Go back and try again!";
 }
 }
  }

  if (!empty($user)) {
 echo "<h3>Hello $user !</h3>";

 if (!empty($counter)) echo "<p>You were already here $counter times!";
 $counter++;

 if (!empty($date)) echo "<p>Last visit: $date";
 $date= date("F j, Y, g:i a");

 echo "<hr>";
 echo "Here comes whatever personalized application (WebMail, Calendar, Forum, Chat, Portal, E-Learning Plattform, DB)";
  }

  echo "</body></html>";
?>
```

```
// Use PHP session cookies
// Associate the variable $user with the session
// Associate the variable $counter with the session
// Associate the variable $date with the session
```

```
// No user-session
// No username submitted -> display login form
```

Login Form

```
// Check password
// Store username in session
```

Check password

<https://koolau.switch.ch/nonshib/sample.php>

Sample personalized PHP-Application (with AAI)

```
<?php
  session_name('shibboleth');
  session_start();
  session_register('counter');
  session_register('date');

  echo "<html><body>";

  $uniqueID = $_SERVER['HTTP_SHIB_SWISSEP_UNIQUEID']; // Read Shibboleth attribute
  if (empty($uniqueID)) { // UniqueID attribute is missing
 echo "Attribute (SwissEduPerson-) 'UniqueID' is missing.";
 echo "<br>Please contact the administrator of your AAI Home Organisation.";
  }
  else {
 // Read Shibboleth attributes from HTTP server
 $name = $_SERVER['HTTP_SHIB_PERSON_SURNAME'];
 $name= utf8_decode($name);
 $firstname= $_SERVER['HTTP_SHIB_INETORGPPERSON_GIVENNAME'];
 $firstname= utf8_decode($firstname);

 if (empty($name) or empty($firstname)) {
 $username= $uniqueID;
 }
 else {
 $username= "$firstname $name ($uniqueID)";
 }

 echo "<h3>Hello $username !</h3>";

 if (!empty($counter)) echo "<p>You were already here $counter times!";
 $counter++;

 if (!empty($date)) echo "<p>Last visit: $date"; // Display date of last visit
 $date= date("F j, Y, g:i a");

 echo "<hr>";
 echo "Here comes whatever personalized application (WebMail, Calendar, Forum, Chat, Portal, E-Learning Plattform, DB)";
  }

  echo "</body></html>";
?>
```

Check for required attributes

Preprocess attributes

<https://koolau.switch.ch/shib/sample.php>

Sample personalized ASP-Application (without AAI)

```
<%
If Not(Session("counter") > 0) Then
 Session("counter") = 0
End If
Response.Charset="UTF-8"
Response.Write ("<?xml version="1.0" encoding="UTF-8"?>" & _
 "<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" & _
 ""http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">" & _
 "<html xmlns=""http://www.w3.org/1999/xhtml" xml:lang=""en"">")

If (isEmpty(Session("username"))) Then
 If (isEmpty(Request.Form("username"))) Then
%><pre><form method="POST" action="<% Response.Write(Request.ServerVariables("SCRIPT_NAME")) %>"
Username: <input type="text" name="username">
Password: <input type="text" name="password">
 <input type="submit" value="login">
</pre></form><%
 Else
 If (Request.Form("password") = "pass") Then
 Session("username") = Request.Form("username")
 Else
 Response.Write("Wrong password. Go back and try again!")
 End If
 End If
End If
If Not (IsEmpty(Session("username"))) Then
 Response.Write("<h3>Hello " + Session("username") + "!</h3>")
 If (Session("counter") > 0) Then
 Response.Write("<p>You were already here " & Session("counter") & " times!</p>" )
 End If
 Session("counter") = Session("counter") + 1

 If Not(isEmpty(Session("date"))) Then
 Response.Write("<p>Last visit: " & Session("date") & "</p>")
 End If
 Session("date") = MonthName(month(Now)) & " " & day(Now) & ", " & year(Now) & " " & Time
 Response.Write("<hr/>")
 Response.Write("Here comes whatever personalized application (WebMail, Calendar, Forum, Chat, Portal, E-Learning Platform, DB)")
End If
Response.Write("</html></body>")
%>
```

Login Form

Check password

Sample personalized ASP-Application (with AAI)

```
<%
Dim uniqueID, surname, givenname

If Not(Session("counter") > 0) Then
 Session("counter") = 0
End If
Response.Charset="UTF-8"
Response.Write ("<?xml version=""1.0"" encoding=""UTF-8""?>" & _
"<!DOCTYPE html PUBLIC ""-//W3C//DTD XHTML 1.1//EN"" & _
""http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd"">" & _
"<html xmlns=""http://www.w3.org/1999/xhtml"" xml:lang=""en"">")

Set uniqueID = Request.ServerVariables("HTTP_SHIB_SWISSEP_UNIQUEID")
If (isEmpty(uniqueID)) Then
 Response.Write("Attribute (SwissEduPerson-) 'UniqueID' is missing.")
 Response.Write("<br/>Please contact the administrator of your AAI Home Organisation.")
Else
' Read Shibboleth attributes from HTTP server
Set surname = Request.ServerVariables("HTTP_SHIB_PERSON_SURNAME")
Set givenname = Request.ServerVariables("HTTP_SHIB_INETORGPERSOON_GIVENNAME")

If (isEmpty(surname) OR isEmpty(givenname)) Then
 Response.Write("<h3>Hello " & uniqueID & "!</h3>")
Else
 Response.Write("<h3>Hello ")
 Response.Write((givenname) & " " & surname)
 Response.Write("!</h3>")
End If


If (Session("counter") > 0) Then
 Response.Write("<p>You were already here " & Session("counter") & " times!</p>" )
End If
 Session("counter") = Session("counter") + 1

If Not(isEmpty(Session("date"))) Then
 Response.Write("<p>Last visit: " & Session("date") & "</p>")
End If
 Session("date") = MonthName(month(Now)) & " " & day(Now) & ", " & year(Now) & " " & Time
 Response.Write("<hr/>")
 Response.Write("Here comes whatever personalized application (WebMail, Calendar, Forum, Chat, Portal, E-Learning Platform, DB)")
End If
Response.Write("</html></body>")
%>
```

Check attributes

Use attributes

Personalized System, For Shib & non-Shib Users

	Apache	IIS
Static Content	Fine grained AuthZ Shibbolization straightforward	Only “valid_user” AuthZ for static content Shibbolization straightforward
Dynamic Content (Web Applications written in PHP, ASP, Perl, Java [running on Tomcat or other App- Servers], ...)	AuthZ by Web Server (see above) and/or by Application Shibbolization by Adaptation of Code	

SWITCH

The Swiss Education & Research Network

Attribute Transmission

Valéry Tschopp, <tschopp@switch.ch>

AAI Attribute Transmission

List of AAI Attributes and HTTP Headers

AAI Attributes

HTTP Headers

swissEduPersonUniqueID	HTTP_SHIB_SWISSEP_UNIQUEID
surname	HTTP_SHIB_PERSON_SURNAME
givenName	HTTP_SHIB_INETORGPERSO_N_GIVENNAME
swissEduPersonHomeOrganization	HTTP_SHIB_SWISSEP_HOMEORGANIZATION
swissEduPersonHomeOrganizationType	HTTP_SHIB_SWISSEP_HOMEORGANIZATIONTYPE
eduPersonAffiliation	HTTP_SHIB_EP_AFFILIATION
mail	HTTP_SHIB_INETORGPERSO_N_MAIL
postalAddress	HTTP_SHIB_ORGPERSO_N_POSTALADDRESS
telephoneNumber	HTTP_SHIB_PERSON_TELEPHONENUMBER
swissEduPersonStudyBranch3	HTTP_SHIB_SWISSEP_SWISSE_DUPERSO_NSTUDYBRANCH3
swissEduPersonStudyLevel	HTTP_SHIB_SWISSEP_SWISSE_DUPERSO_NSTUDYLEVEL
swissEduPersonStaffCategory	HTTP_SHIB_SWISSEP_SWISSE_DUPERSO_NSTAFFCATEGORY
swissEduPersonBirthdate	HTTP_SHIB_SWISSEP_DATEOFBIRTH
swissEduPersonGender	HTTP_SHIB_SWISSEP_GENDER
preferredLanguage	HTTP_SHIB_INETORGPERSO_N_PREFERREDLANGUAGE
homePostalAddress	HTTP_SHIB_INETORGPERSO_N_HOMEPOSTALADDRESS
homePhone	HTTP_SHIB_INETORGPERSO_N_HOMEPHONE
mobileTelephoneNumber	HTTP_SHIB_INETORGPERSO_N_MOBILE
swissEduPersonStudyBranch1	HTTP_SHIB_SWISSEP_SWISSE_DUPERSO_NSTUDYBRANCH1
swissEduPersonStudyBranch2	HTTP_SHIB_SWISSEP_SWISSE_DUPERSO_NSTUDYBRANCH2
swissEduPersonOrgDN	HTTP_SHIB_EP_ORGDN
swissEduPersonOrgUnitDN	HTTP_SHIB_EP_ORGUNITDN
swissEduPersonEntitlement	HTTP_SHIB_EP_ENTITLEMENT

SWITCH

The Swiss Education & Research Network

Deployment

Valéry Tschopp, <tschopp@switch.ch>

❑ Shibbolized Apache:

AAI Resource: Apache + Shibboleth Target 1.2

<http://www.switch.ch/aai/deployment.html>

<http://shibboleth.internet2.edu>

❑ SWITCHaai Federation Configuration Files (Shibboleth Target 1.2)

- ❑ shibboleth.switchaai.xml
- ❑ trust.switchaai.xml
- ❑ sites.switchaai.xml
- ❑ AAP.switchaai.xml

❑ Samples Files (Apache 1.3)

- ❑ ca-bundle.switchaai.crt
- ❑ apache.switchaai
- ❑ httpd.switchaai.conf

❑ shibboleth.switchchai.xml

- ❑ Identifier in <Applications>
providerId=urn:mace:switch.ch:SWITCHhai:pilot:<HOSTNAME>
- ❑ SWITCHpki Server Certificate Location in <Credentials>
/etc/apache/ssl.key/<HOSTNAME>.key
/etc/apache/ssl.crt/<HOSTNAME>.crt
- ❑ Error Pages Customization in <Errors>
supportContact=<CONTACT_EMAIL>
HTML pages, logo and stylesheet
- ❑ SWITCHhai Federation Metadata
<FederationProvider> for sites.switchchai.xml
<TrustProvider> for trust.switchchai.xml
<AAPProvider> for AAP.switchchai.xml

What you need to get...

- ❑ **Shibboleth Install Package:**

<http://www.switch.ch/aai/docs/shibboleth/internet2/1.2/>

- ❑ **Sample configuration files for SWITCHaai**

<http://www.switch.ch/aai/docs/shibboleth/SWITCH/1.2/>

- ❑ **SWITCHpki certificate for your Web Server**

<http://www.switch.ch/aai/certificates.html>

❑ Shibbolized IIS Web Server

AAI Resource: IIS Web Server + Shibboleth Target 1.2

[<http://shibboleth.internet2.edu>](http://shibboleth.internet2.edu)

[<http://www.switch.ch/aai/deployment.html>](http://www.switch.ch/aai/deployment.html)

❑ SWITCHaai Federation Configuration Files (Shibboleth Target 1.2)

❑ shibboleth.switchaai.xml

❑ trust.switchaai.xml

❑ sites.switchaai.xml

❑ AAP.switchaai.xml

❑ Samples Files (IIS)

❑ ca-bundle.switchaai.crt

❑ shibboleth.xml

❑ Identifier in **/Applications**

`providerId=urn:mace:switch.ch:SWITCHhai:pilot:{HOSTNAME}`

❑ SWITCHhai Federation Metadata in **/Applications/..**

AAPProvider `C:/opt/shibboleth/etc/shibboleth/AAP.switchhai.xml`

FederationProvider `C:/opt/shibboleth/etc/shibboleth/sites.switchhai.xml`

TrustProvider `C:/opt/shibboleth/etc/shibboleth/trust.switchhai.xml`

❑ SWITCHpki Server Certificate Location in **/CredentialsProvider/Credentials**

`C:/opt/shibboleth/etc/shibboleth/{HOSTNAME}.key`

`C:/opt/shibboleth/etc/shibboleth/{HOSTNAME}.cert`

❑ shibboleth.xml (... continued)

❑ SHIRE-URL in **/Applications/Sessions**

❑ Error Pages Customization in **/Applications/Errors**
supportContact={CONTACT_EMAIL}
HTML pages, logo and stylesheet

❑ Protected Web Locations **/SHIRE/RequestMapProvider/RequestMap**

❑ IIS Site ID Mapping **/SHIRE/Implementation/ISAPI**

Q & A

<http://www.switch.ch/aai>

aai@switch.ch