

Towards an Open Identity Infrastructure with OpenSSO

RMLL

Nantes

July 10 2009

Fulup Ar Foll

Master Architect

fulup@sun.com

Towards an Open Identity Infrastructure with OpenSSO

- OpenSSO Overview
 - > *Integration with open source and beyond*
- Integrating further – what's new
 - > *SaaS integration – Google*
 - > *Fedlet for .Net*
 - > *Fine Grained Authorization*
 - > *Secure RESTful web services*
- Call to action - Participate!

What is OpenSSO?

Sun OpenSSO

- Web Single Sign-On
- Access Control
- Federation
 - > *SAML 2.0*
 - > *WS-Federation*
- Web Services
 - > *ID-WSF*
 - > *WS-**
 - > *SOAP*
 - > *REST*

OpenSSO Facts

- 1000+ project members at **opensso.org**
- 125 committers (~25% external to Sun)
- Deployments all over the world

OpenSSO/Identity Community Days

- 1.0 – March 2009
 - > *New York City, USA (Community One East)*
- 2.0 – May 2009
 - > *Munich, Germany (European Identity Conference)*
- 3.0 – June 2009
 - > *San Francisco, USA (Community One West)*
- Sun engineers, community meet, talk, present
- 'Unconference' format

OpenSSO Options

- OpenSSO Enterprise
 - > *Delivered every 12 – 15 months*
 - > *Long term support – hot patches / service packs*
- OpenSSO Express
 - > *Delivered every 3 months*
 - > *Medium term support - Fixes in the trunk*
- OpenSSO Periodic Builds
 - > *Binaries built every 2-3 days*
 - > *Community support*
- CVS :-)

An Open Identity Infrastructure

Software as a Service Integration

- Google Apps

- > *Single sign-on from an identity provider in your enterprise*
 - *Users log in with their enterprise credentials*
- > *Single sign-on handshake between identity provider and Google*
 - *SAML 2.0 protocol*
- > *Valeo (France) in production since May 2009*
 - *Replacing Lotus Domino for 32,000 users*

- What's New

- > *Easy set up for SSO to Google Apps*
 - *Just provide your domain name, cut and paste the rest*

Fedlet for .Net

- Existing Fedlet is a smash hit
 - > *Federation-enables small service providers*
 - > *Java JAR file and configuration*
 - > *<http://tinyurl.com/fedlet>*
- Next step: .Net version
 - > *Same features and functionality as Java version*
 - > *.Net ZIP file and configuration*
 - > *<http://blogs.sun.com/whalphin/entry/fedlet>*
- Try it out – give feedback!

Fine Grained Authorization

- Existing policy engine works well, but was designed for URL's – 'course grained authorization'
 - > *Scales to ~ 10,000 policies*
- Demand for fine-grained authorization - entitlements
 - > *Scale to ~ 1,000,000 policies*
 - > *XACML model*
- Flexible deployment options
 - > *Colocate PEP, PDP*
 - > *Embed OpenSSO*

RESTful Identity Services in OpenSSO

- Evolution of previous, RPC-style approach
 - > *Goal – provide easy access to OpenSSO identity services from any programming language (previous APIs were Java / C only)*
 - > *SOAP and 'REST-like'*
 - *SOAP emphasised*
 - *REST-like actually used by most developers*

First Generation of Services

Authentication

Verification of user credentials

```
POST .../authenticate?  
username=demo&password=demo
```

Authorization

Permission for user to access protected resource

```
GET .../authorize?token=aaa&  
resource=bbb&action=ccc...
```

Attributes

Obtain attributes of users

```
GET .../attributes?  
token=aaa&attributes_names=cn
```

Audit log

Perform log & audit operations

```
POST .../log?appid=aaa&  
subjectid=bbb=cn&logname=...
```

OpenSSO REST simple security

- Authen/Authorization of callers to REST URLs
 - > *Course-grained policy enforcement based on URL*
- Fine-grained authorization within the application logic
 - > *Examples: access to attributes, ability to log, etc.*
- Session established & maintained after authentication
 - > *SSOToken: random string usually stored as cookie*
- SSOToken passed in each request
 - > *As either cookie or query parameter*
- Key parameters passed as query parameters

Pros for REST simple identity services

- Easy!
- Programming language agnostic
 - > *OpenSSO is not restricted to Java and C languages*
- Can build loosely coupled systems
 - > *Liferay / WebSynergy*

Cons of using simple identity services

- Need for client SDK?
 - > *Caching? How can consumer site cache the authorization decisions, user attributes, etc, from OpenSSO server?*
 - > *Maybe a need for SDK.*
- Exceptions?
 - > *Mapping of HTTP error codes and passing of error messages.*

Lessons learned (simple identity services)

- Imperfect RESTful APIs
 - > *Current application not easy to convert to URL resources like REST*
- Message authentication
- Requires user presence
- Consumer could masquerade as the user
- Token management
- Still useful
 - > *Allow access from any programming language*
 - > *A step toward a more RESTful approach*

Second Generation of Services

- Still under construction!
- First example is entitlement (fine grained authorization)
 - > *Pass in subject, action, resource*
 - > *Get back allow / deny*
- Secured by OAuth
 - > *Specifically designed to protect RESTful web services*

OAuth overview

- Users securely share their resources in one service with another service **without exposing credentials**.
- Prototypical use case: user shares images from an image gallery with a photo printing service.
- Once user brokers issuance of token, it can be used on an ongoing basis. Think: session keys for consumer applications.
- Provides a very handy consumer authentication capability through the OAuth digital signature.

1 User brokers issuance of access token

- User introduces service provider to consumer
- Authorization performed through browser redirects
- Standard user authentication with service provider
- Access token is issued to consumer on behalf of user

2 Consumer accesses resource directly

- Consumer signs requests with access token secret
- Service provider can enforce its own access controls
- Doesn't require constant user presence

Why consider OAuth over others?

- Mashups quickly evolve toward delegation model
- Aligns very well with REST (use of HTTP header)
- More secure than storing credentials everywhere
- Flexible access token management capability
- Already multiple client and server implementations
- Strong community — now an IETF working group

Conclusion

- OpenSSO
 - > *provides an open source solution for authentication, authorization and beyond*
 - > *integrates with other open source components such as GlassFish and Apache Web Server allowing a completely open source identity infrastructure*
 - > *has hundreds of deployments, serving millions of users*
 - > *has a thriving open source community*
- **Download OpenSSO today!**

Resources

OpenSSO

- <http://opensso.org/>

Pat Patterson's

- <http://blogs.sun.com/superpat/>

Daniel Raskin's

- <http://blogs.sun.com/raskin/>

Fulup Ar Foll

- <http://www.fridu.org/fulup>

Participez!

Join

Sign up at
opensso.org

Download

OpenSSO 8.0
Express Build 7*

Subscribe

OpenSSO Mailing List
users@opensso.dev.java.net

Chat

#opensso
on
freenode.net

Thank You.

Fulup Ar Foll
Master Architect
fulup@sun.com

