Tom Barton
University of Chicago

Towards Common Identity Services


(((Opencast)))


- Consortium of universities building an enterprise-level, easy-to-install open source podcast and rich media capture, processing and delivery system.
- Typical security issues need to be handled
 - User authentication
 - Service authentication
 - Proxy authentication
 - Long-running processes
- Current choices
 - Integration with enterprise services
 - Out-of-the-box support for enterprises lacking those services

- "Is this a problem that the Matterhorn software needs to solve?
- ... I hope we can come up with a cheap & easy solution in order to get on with our fundamental tasks involving the handling of media."

Josh Holtzman, Matterhorn Team member opencast list, May 15, 2009


Identity services for applications


Manage

Privileges

Roles

Groups

Credentials

Subjects

Convey

LDAP

SAML

SQL

SOAP/REST

Kerberos

Interface

Permissions

Roles

Groups

Attributes

Authentication


Scientific & scholarly collaborations

- Groups of academics share private drafts of papers, data sets, etc among themselves and eventually release reports, papers, etc to the community
- Typical needs
 - Document sharing
 - Scheduling
 - Email list
 - Colleagues span several organizations
- Current choices
 - Run own collaboration-specific wikis and accounts
 - Use GoogleApps and accounts


Collaboration Management Platform and the Attribute Ecosystem


WANTED:

Domesticated applications

User centric identity, not tool-based identity

- Internet2's COmanage
- SURFnet's COIN; services spanning access management
- Sympa as VO manager
- SWITCH
- Duke
- Clemson
- Bamboo
- CLARIN


Common integration need: Identity Services

- Enterprise applications
 - Matterhorn
 - uPortal
 - SAKAI
 - Kuali
- Scholarly collaboration
 - General collaboration applications
 - Domain-specific tools


June 2009 Advanced CAMP: Identity Services Summit

- Participation
 - Open source project developers
 - Jasig (uPortal, CAS, Bedework)
 - SAKAI
 - Kuali
 - Campus developers & architects
 - Internet2/MACE
 - Kantara Initiative
- Project reviews (surveys & sessions)
- Lightning talks, break-outs


Some action items from the first Identity Services Summit

- Access management glossary and mapping between open source projects
- KIM Grouper service implementation proof of concept
- uPortal Grouper service implementation proof of concept
- Shibbolized & CASified .NET & sharepoint
- Bedework & COmanage discovery
- Enhance development frameworks with roles, etc.
 - Spring, django


Emerging domestication approaches

- SAML: authentication & attributes
 - Containers & frameworks, php, java, python, .NET
- OpenSocial's "social data" API
 - Person, Groups, Attributes (AppData)
- API-to-API mappings
 - Google: SURFnet, USC, Brown
 - Kuali Identity Management: LDAP, AD, Grouper
 - uPortal: LDAP, RDBMS, Grouper
- Leverage LDAP integration
 - COmanage Proof of Concept


MACE-Paccman: some problems

- Access Management terminology is confusing e.g. privilege, permission, entitlement, authorization
- Access Management is often embedded in applications and so is reinvented often
- Access Management often does not account for federations
- Provisioning is easier than de-provisioning
- Audit trails are often per application if they exist at all


MACE-Paccman Initial Deliverables

- Glossary and models for Access Management
 - How to use groups
 - How to use privileges
 - How to provision embedded Access Management software
 - Audit Considerations
- Comparative glossary with major access management endeavors and Open Source Higher ED projects e.g. Sakai, uPortal, Kuali
- Use Cases in Access Management
- Mapping use cases to existing efforts
 - Kuali KIM
 - MIT's perMIT
 - Internet2's Grouper


Kuali Foundation

"open source administrative software for higher education, by higher education"

- kuali financials
- kuali coeus (research administration)
- kuali student
- kuali rice (middleware framework)
- Incubation projects
 - ole (integrated library system)
 - continuity planning
 - payroll/hr
 - materials management


Kuali Identity Management (KIM)


- A new module of the Kuali Rice middleware framework (http://rice.kuali.org)
- Implemented as a set of services for identity and access management
- Designed with the needs of the other Kuali applications in mind (financials, research administration and student system)
- But also meant to be general enough to be used by other applications as well


KIM Services

- IdentityService
 - Principals and entities
- GroupService
 - Group data, group membership checks
- PermissionService
 - Authorization checks
- RoleService
 - Role data
- ResponsibilityService
 - Resolve responsibilities for certain actions (integration point with the workflow engine)
- AuthenticationService
 - Establishes an authenticated user's session


uPortal's group-related services

- GAP: Groups And Permissions
 - Gather groups from configured group stores
 - UI to manage groups and permissions
 - Desired to outsource to Grouper
- PAGS: Person-Attribute Group Service
 - Present group memberships from attributes in user's security context
- PD: Person Directory
 - Gather Subjects from configured stores


uPortal-Grouper integration needs

- Refactor PAGS
- New group admin UI
- Portal Subjects source adapter
- Add GAP interface
- Add group-pull


June 23-25 2010 Advance CAMP: Second Identity Services Summit

- Application developers, framework developers, campus & federated IAM infrastructure designers & implementers
- Mix of short & medium talks with unconference style collaboration
- Catalyze actual work!
- Sponsors include Internet2, InCommon, Jasig, Kuali Foundation


End matter

"The thing with integration is that it takes a lot of work, and especially in the early stages, the work has to come from the real experts, so it's expensive."

-- RL "Bob" Morgan

Advance CAMP:

https://spaces.internet2.edu/display/ACAMPIdSummit2010/Home

MACE-Paccman

https://spaces.internet2.edu/display/macepaccman/Home

