

Federated Identity Management

SWITCH
Serving Swiss Universities

SWITCHaai Team
aai@switch.ch

Agenda

2

- What is Federated Identity Management?
- What is a Federation?
- The SWITCHaai Federation
- Interfederation

Evolution of Identity Management

3

- Stone Age
Application maintains unique credential and identity information for each user
- Bronze Age
Credentials are centralized (e.g. Kerberos, LDAP) but applications maintain all user identity information
- Iron Age
Credentials and core identity information is centralized and application maintains only app-specific user data

Federated Identity

4

- Current mechanisms assume applications are within the same administrative domain
 - Adding a user from outside means creating an account within your IdM system. This could result in the new user having access to more than just the intended application.
- Federated Identity Management (FIM) securely shares information managed at a users home organization with remote services.
 - Within FIM systems it doesn't matter if the service is in your administrative domain or another. It's all handled the same.

Federated Identity

5

- In Federated Identity Management:
 - Identity Providers (IdP) publish authentication and identity information about users
 - Service Providers (SP) consume this information and make it available to an application
 - An IdP or SP is generically known as an **entity**
- The first principle within federated identity management is the active protection of user information
 - Protect the user's credentials
 - only the IdP ever handles the credential
 - Protect the user's identity information, including identifier
 - customized set of information released to each SP

What does it do for me?

6

- Reduces work
 - Authentication-related calls to Penn State University's helpdesk dropped by 85% after they installed Shibboleth
- Provides current data
 - Studies of applications that maintain user data show that the majority of data is out of date. Are you "protecting" your app with stale data?
- Insulation from service compromises
 - In FIM data is pushed to services as needed. If those services are compromised the attacker can't get everyone's data.
- Minimize attack surface area
 - Only the IdP needs to be able to contact user data stores. All effort can be focused on securing this one connection instead of one (more) connection per service.

Some other gains

- Users generally find the resulting single sign-on experience to be nicer than logging in numerous times.
- Usability-focused individuals like that the authentication process is consistent regardless of the service accessed.
- A properly maintained federation drastically simplifies the process of integrating new services.

What is a Federation?

- A group of organizations running IdPs and SPs that agree on a common set of rules and standards
 - It's a label for people to talk about such a collection of organizations
 - An organization may belong to more than one federation at a time
- The grouping can be on a regional level (e.g. SWITCHaai) or on a smaller scale (e.g. large campus)
- IdPs and SPs 'know' nothing about federations

What are these rules of which you speak?

9

- Technical Interoperability
 - Supported protocols
 - User authentication mechanisms
 - User attribute specifications
 - Accepted X.509 certificates
- Legal Interoperability
 - Membership agreement/contract
 - Federation operation policies
 - Requirements on identity management practices
- Others
 - Common/best operational practices <http://switch.ch/aai/bcp>

What does a Federation do?

10

- At a minimum a federation maintains the list of which IdPs and SPs are in the federation
- Most federations also
 - define agreements, rules, and policies
 - provide some user support (documentation, email list, etc.)
 - operate a central discovery service and test infrastructure
- Some federations
 - provide self-service tools for managing IdP and SP data
 - install IdPs and SPs for members
 - provide application integration support
 - host or help with outsourced IdPs
 - provide tools for managing “guest” users
 - develop custom tools for the community

Federation Metadata

- An XML document that describes every federation entity
- Contains
 - Unique identifier for each entity known as the entityID
 - Endpoints where each entity can be contacted
 - Certificates used for signing and encrypting data
- May contain
 - Organization and person contact information
 - Information about which attributes an SP wants/needs
- Metadata is usually distributed by a public HTTP URL
 - The metadata should be digitally signed
 - Bilateral metadata exchange scales very badly
- Metadata **must** be kept up to date so that
 - New entities can work with existing ones
 - Old, or revoked, entities are blocked

SWITCHaai: An Example Federation (1)

- SWITCH consults with two bodies
 - Advisory Committee deals with policies and legal framework
 - Community Group deals with technical/operational issues

- Two classes of SWITCHaai Participants
 - SWITCH Community
 - Organization fits the definition from the SWITCH Service Regulations
 - Federation Partner
 - Organization sponsored by a SWITCHaai Participant from the SWITCH Community

SWITCHHai: An Example Federation (2)

- SWITCH operates the SWITCHHai Federation
- AAI is a Basic Service for the SWITCH Community

SWITCHHai: Rules, Policies, & Agreements

- SWITCHHai Service Description (includes the Policy) concepts and rules for all entities in the federation
- Federation Partner Agreement legal contract between SWITCH and federation partner
- Certificate Acceptance Policy policy certificates accepted by the federation
- AAI Attribute Specification minimum set of core and optional attributes supported by federation entities

SWITCHaai: Services Provided

- Rules, policies and agreements
- Documentation: installation/migrations guides, HowTos
- Call-in helpdesk and support mailing list
- Centralized Services
 - Discovery Service
 - Resource Registry (metadata management)
 - Virtual Home Organization (VHO)
 - Attribute Viewer
 - Group Management Tool
- uApprove Shibboleth IdP plugin
- Test federation
- Some application integration support
- Training

SWITCHaai: Status Spring 2012

Interfederation

- Users get access to services registered only in other federations
- eduGAIN is the Interfederation Service of GÉANT
- Rules and Guidelines regarding international data protection are still under debate

<http://edugain.org>

Interfederation (2)

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