

Ohio Technology Consortium A Division of the Ohio Board of Regents

Federated Identity & Authentication Workshop

October 22, 2014

Today's Agenda

1:00	Welcome and Introductions	5m
1:05	Purpose and Goals	5m
1:10	The Problem Today	15m
1:25	Basics of Federation	20m
1:45	Elements of the System	30m
2:15	Implementation Options	30m
2:45	Break	15m
3:00	The Ohio Landscape	25m
3:25	Solution Requirements	25m
3:50	Call to Action	10m
4:00	Dismissal	

	Evans, Beadles
	Beadles
n	Cantor
n	
n	All
n	All
n	Beadles

Welcome & Introductions

Purpose & Goals

Purpose & Goals

- 1. Displace legacy access and authentication methods which have become dangerously obsolete
- 2. Enable OhioLINK members to adopt more secure, extensible authentication framework with OH-TECH's assistance
- 3. Lay stepping stones to broader adoption
- 4. Define program, answer questions, recruit participants

Ohio Technology Consortium A Division of the Ohio Board of Regents

OH·TECH

IAM Ohio Program Overview

- IAM Ohio: "A Network of Trust"
 - Identity & Access Management for Ohio Public-Serving Institutions
 - Education and Collaboration
- Program Goals
 - Integrating Research at State and Federal level
 - Enabling Shared Services: OhioLINK, BOR, EduRoam
 - Improving Provisioning for automation and efficiency
 - Enhancing the Classroom and Online Teaching

IAM Ohio Program

- Standard agreements/alignments with federation providers
 - InCommon
 - Eduroam
- Education & Training
- Vendor management
 - Vendor identification, testing, pilots
 - Development of favorable vendor business terms
- Federation operations
 - Definition of regional policies and standards
 - Establishment of IDM operations, appropriately scaled, supporting high levels of trust and assurance

The Problem Today

The Identity Crisis

The Identity Crisis Multiple logins, multiple passwords

Lack of access to applications and services

Privacy breaches, fraud, theft and noncompliance

Lack of trust in identity and privacy claims

Disconnected silos of information

Duplicated effort and expense

Ohio Federation Adoption 10/14

OH-TECH Member <i>34</i>	InCommon Member 23	InCommon Certs 17	InCommon Auth 11	OhioLINK via SAML <i>9</i>	Eduroam Member <i>8</i>	Active Eduroam 1
Ashland					•	
Bowling Green						
Case Western	•	•	•	•	•	•
Cedarville	•		•	•	•	
Cleveland State					•	
Columbus State	•	•				
Denison	•	•				
Eastern Gateway						
Franklin	•	•				
Hebrew Union						
John Carroll						
Kent State						
Kenyon	•					
Lorain County	•	•				
Marietta						
Miami	•	•	•	•	•	
Oberlin	•	•				
Ohio Northern	•	•				
Ohio State	•	•	•	•	•	
Ohio University	•	•	•	•		
Owens	•	•				
Stark State	•	•	•	•		
U of Akron	•		•		•	
U of Cincinnati	•	•	•	•	•	
U of Dayton	•	•	•	•		
U of Findlay	•					
U of Mt Union						
U of NW Ohio	•		•			
U of Rio Grande	•	•				
U of Toledo						
Walsh	•					
Wittenberg						
Wooster	•	•	•	•		
Wright State	•	•				

KEY InCommon Member: Vetted member in good standing Certs: Subscribes to InCommon cert service Auth: Operates an InCommon IDP OhioLINK via SAML: Authenticates users to Library services through SAML Eduroam Member: Listed by Eduroam: Initiated membership process or testing Active: Authenticating users to wireless

Notes:

- Most Ohio InCommon members are buying certs, not authenticating
- 2. Most members authenticate to library services using legacy protocols
- 3. "Open" wireless is more common than Eduroam

Barriers to Federation

- We don't have the time to set it up / operate it
- We don't have staff with the right expertise
- It costs too much
- We don't have the right software tools
- It's too complex to integrate
- We don't have servers or data centers to run it in
- We are challenged by Governance/Policy management
- It will disrupt our users
- It will disrupt our business
- There is no reason to care

Basics of Identity Federation

Building Blocks of Federation

- Identity Providers
 - identity management systems storing the user identity data
- Service Providers
 - collaboration, research, education tools, sites, services
- Federation Providers
 - In USA: InCommon for higher education and research

www.oh-tech.org

Slide 15

How Trusted Identity Federation Works

- 1. User requests access to App
- 2. SP contacts User's IDP
- 3. IDP authenticates User
- 4. IDP tells SP of result
- 5. SP provides access to app

www.oh-tech.org

Slide 16

How Trusted Identity Federation Works with Proxy

- 1. User requests access to Content
- 2. SP contacts User's IDP
- 3. IDP authenticates User
- 4. IDP tells SP of result
- 5. Proxy provides access to Content Provider

Trust is the foundation

Passwords are never disclosed

Institution that issues identity performs the authentication

Only authorized attributes are released

Multiple levels of trust depending on sensitivity of data

Collaborate only with trusted partners

www.oh-tech.org

Slide 18

Elements of the System

Shibboleth is not SAML is not InCommon is not **IAMOhio**

Elements of the System

- SAML
 - Security Assertion Markup Language, a standard protocol for exchanging security claims and attributes with trust and security
- Shibboleth
 - Open-source software that implements SAML for web access
- InCommon Federation
 - A group of mutually trusting institutions, defined in SAML metadata, that use SAML to federate access
- Incommon
 - The entity that runs the InCommon Federation and also provides related services like certs, training, standardization, organizational vetting
- IAMOhio
 - A community of interest of OH-Tech members with a requirement to federate access regionally as well as with non-OH-Tech members; not limited to SAML

www.oh-tech.org

Ohio Technology Consortium A Division of the Ohio Board of Regents

OH·TECH

With InCommon

- Users have a single point of signing on to access different resources.
- Fewer user accounts to manage.
- Fine-grained control over the release of identities and other user information.
- Standards-based and open source.
- New resource providers and users can be integrated quickly.
- Access is based on information attributes, not identity or location.

OH·TECH

Ohio Technology Consortium A Division of the Ohio Board of Regents

Elements of the System

- Attribute
 - A single piece of user data (such as name, affiliation, study branch, etc.) needed to make authorization decisions. Some attributes are general; others are personal. Some combination of attributes defines a unique individual.
- Attribute Schema
 - eduPerson
- Attribute Release Policy
 - Defines which attributes are going to be released to a requesting resource. It is a mechanism to implement privacy and data protection
- Discovery Service (Where Are You From?)
 - A service that helps a user locate his or her "home" IdP

OH-TECH Ohio Technology Consortium

Current InCommon Sponsored Partners

Reference: http://www.incommon.org/participants/ Updated: 10/2014

12Twenty Inc. 9STAR Aastra USA Academic Works, Inc. Acatar Accessible Information Management, LLC Active Network Advantage Connect Pro Inc. **ALEKS** Corporation Alexander Street Press AliveTek American Psychological Association AppointLink Portal Solutions, Inc. ARTstor Association for Computing Machinery AT&T Services AthenaOnline.com Atlas Systems, Inc. Atomic Learning Axiom Education Benelogic BioOne, Inc. **BioRAFT** Blackboard, Inc. **Blatant Media Corporation** Blue Jeans Network BoardEffect Box. Inc. Cambridge University Press Campus Quad CampusGuard Cayuse, Inc. Cengage Learning, Inc. CENIC Center for Research Libraries CenturyLink Cincinnati Children's Hospital Medical Center Cirrus Identity, Inc. **Cloudpath Networks** CollegeNET Colorado Alliance of Research Libraries Comodo CounterMarch Systems CourseNetworking_ www.oh-tech.org CourseSmart

CSO Research, Inc.

Data 180.LLC **Davie County Schools** Decision Lens Desire2Learn DigArc **Digital Measures** Do Sports Easy DocuSign DoubleMap Inc. Dropbox Durham Public Schools e-academy, Inc. e2Campus by Omnilert, LLC Ebook Library - EBL EBSCO Publishing Echo360 Edublogs EDUCAUSE Elsevier Ensemble Video **Entigence Corporation** eRezLife Software **ESM Solutions** Evanced Solutions, LLC Evogh, Inc. Ex Libris First Advantage Screening Corporation Fluidware Corporation Fundriver, Inc. FuzeBox Software Corp. GivePulse Governet GradesFirst Great Plains Network Halogen Software Inc. Hazelden Betty Ford Foundation Higher One, Inc. HighWire Press Hitachi ID Systems Houston Academy of Medicine - Texas Medical Center Library IEEE iLab Solutions Imodules Software, Inc. Innotas Institute for Advanced Study Instructure. Inc. Interfolio, Inc. **JSTOR** Kaltura Inc. Kuali Foundation LabArchives LCMS Plus Inc. Leepfrog Technologies, Inc.

Library of Congress

Logistical Athletic Solutions Longsight Lucid Software SciQuest lynda.com SCLogic Mass. Green High Performance Computing Ctr Seelio Maxient LLC MCNC MedHub MediaCore Technologies Inc. Merit Network. Inc. Microsoft Modo Labs Inc. Stoodify Moodlerooms, Inc. Moofwd Inc Moxie Software Mozy, Inc. MyEvaluations.com Inc. Myunidays Limited National Student Clearinghouse NBC Learn NC Live Nolij Corporation NuPark OCLC Ohio Technology Consortium (OH-TECH) Tivli OhioLink - The Ohio Library & Information Network Toopher OmniUpdate OrgSync. Inc. Outside The Classroom Parchment Inc. Pathbrite, Inc Turnitin PeopleAdmin, Inc. UHC Ping Identity Corporation Portfolium, Inc. **ProQuest LLC** Publishing Technology Qualtrics Rave Mobile Safety Reeher RefWorks, LLC Research Foundation for the SUNY RightAnswers **Rockingham County Schools** /EPA Royal Society of Chemistry Slide 24 am SAE International Yammer

Sallie Mae Campus Solutions SANS Institute Serials Solutions ServiceNow SHI International Corp. Skillsoft Corporation Springshare SSB Bart Group Stryder Corp Student Success SumTotal Systems Inc. Symplicity Corporation TeamDynamix Solutions, LLC TERENA Terra Dotta The Beans Group The CBORD Group The Centre Daily Times The Solution Design Group, Inc. Thomson Reuters **Top Hat Monocle** Travel Solutions. Inc. Trondent Development Corp. Trumba Corporation Ubiquia Inc. Unicon, Inc. United Public Safety University of Arkansas, Cooperative Extension Service University of Texas Health Science Center At Tyler UniversityTickets **UPIC Solutions** Upswing International, Inc. VoiceThread Washington Research Library Consortium WebAssign Ohio Technology Consortium A oofot ne A Division of the Ohio Board of Regents

Safari Books Online

Zimride, Inc.

Implementation Options

Alternative Identity Provider Strategies Source: InCommon Alternate IdP Working Group, <u>https://spaces.internet2.edu/display/altidp</u>

IdP Strategy	Description				
Shibboleth	 Mainstream SAML implementation Open source via <u>Shibboleth Consortium</u> 				
Microsoft ADFS (Active Directory Federation Services)	 Natural approach for Windows shops Proprietary as part of <u>Active Directory</u> 				
SimpleSAMLphp	 Lightweight PHP-based IdP Open source via <u>Uninett (NO)</u> 				
Outsourced Shibboleth	 3rd party hosted Shibboleth IdP e.g. Fischer Identity Ignite Federation 				
Outsourced other vendor	 3rd party hosted non-Shib SAML IdP e.g. <u>Cirrus Bridge</u> Social-to-SAML Gateway 				
Hub-and-spoke	 Group of organizations sharing a trusted IdP e.g. WAYF (DK), SURFnet (NL), FEIDE (NO) 				
Identity-as-a-Service	 Outsource all or nearly all of IDMS e.g. <u>Stormpath</u>, <u>Okta</u>, Google, Fischer Suite 				

Break

The Ohio Landscape (handout)

Solution Requirements Discussion

Call to Action

- Federated Services
 - 1. OhioLINK library system access
 - 2. Eduroam roaming wireless
 - 3. State Board of Regents Services
 - Higher education student database
 - Supercomputing access
 - OARnet Customer Portal access
- OH-Tech Federation Package
 - SAML server in a box? (Shib/ADFS/Fischer...?)
 - Technical assistance/training (Shibfest II?)
 - Funding? Time? Personnel?
- Standards
 - Ohio "Category" a la R&S

Ohio Technology Consortium A Division of the Ohio Board of Regents

Federated Identity & Authentication Workshop

October 22, 2014

