

The Swiss Education & Research Network

Installation and Configuration

Patrik Schnellmann, <schnellmann@switch.ch>

- HOWTOs and Guides

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

- Shibboleth Target Deployment Guides

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

- Apache

- Compilation and Installation on Linux (debian stable)
- Compilation and Installation on Solaris
- Configuration Guide for Linux and Solaris

- IIS

- Deployment Guide for Windows

What you need to get...

The Swiss Education & Research Network

- **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>

□ shibboleth.switchaai.xml

□ Identifier in <Applications>

providerId=urn:mace:switch.ch:SWITCHaai: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

□ SWITCHaai Federation Metadata

{FederationProvider} for sites.switchaai.xml

{TrustProvider} for trust.switchaai.xml

{AAPProvider} for AAP.switchaai.xml

□ IIS specific settings in shibboleth.xml

- Protected Web Locations in <RequestMapProvider>
(Access Rules Configuration)
- IIS Site ID Mapping in <Implementation>

❑ SWITCHaai Federation Metadata

❑ Accepted Certification Authority certificates within SWITCHaai

⇒ **trust.xml**

❑ Home Organizations participating within SWITCHaai

⇒ **sites.xml**

❑ More information:

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

<http://www.switch.ch/aai/ca-acceptance-policy.html>

❑ Siterefresh

- ❑ Shell script (Standard Linux shell / Windows Cygwin)
- ❑ Automatical updates of the Federation Metadata (sites.xml / trust.xml)
- ❑ Security given by verification of the files' signatures

❑ Get the script and documentation:

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

The Swiss Education & Research Network

AAI-enabling Apache

Patrik Schnellmann, <schnellmann@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 1.2.1

Any AAI user

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

One user

```
<Location /restricted>
AuthType shibboleth
ShibRequireSession On
require uniqueID 314592@aaitest.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-target1.2.1.html#4.d>.

The Swiss Education & Research Network

AAI-enabling IIS

Patrik Schnellmann, <schnellmann@switch.ch>

Software Components

- 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 1.2.1

```
...
<RequestMap applicationId="default">
  <Host name="some.host.ch">
 <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 1.2.1 version, access configuration is rather limited if compared with the Apache module
 - Fine grained access control has to be handled by the application
- The future version (1.3)
 - Is expected to provide more flexible access control rules
 - Will to be released mid 2005

Questions ?

The Swiss Education & Research Network

Q & A

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

aai@switch.ch