

OpenRegistry

*Revisiting the Management
of Electronic Identity*

Benjamin Oshrin
Rutgers University
July 2009

About Rutgers University

- State University of New Jersey
- Three Main Campuses
 - New Brunswick (main)
 - 29000 FT, 7000 PT Students
 - Newark
 - 7000 FT, 4000 PT Students
 - Camden
 - 3500 FT, 1700 PT Students
- $\frac{3}{4}$ Undergraduate
- 15000 Faculty/Staff
- 400000 Alumni
- Many visitors, guests, conference attendees, etc
- Need to assign NetIDs (logins) and ID Cards

Rutgers ID Card Services

Current Architecture, May 2009

* denotes system keyed on ID Card #

Blue represents ID Card Issuers

We're Not That Unique

- Lots of other US Higher Ed looks similar
 - Multiple Systems of Record (SORs)
 - Heterogenous Downstream Systems (DSSs)
 - OpenSource: Kerberos, OpenLDAP, CAS, Shibboleth, Sakai, Quali, ...
 - Proprietary: Active Directory, Banner, Endeavor, Lenel, ...
 - Complex, poorly documented rules and procedures
 - Limited resources
- And also in Canada, UK, Sweden, Brazil, ...

Rutgers ID Card Services

Proposed Architecture, May 2009

Blue represents ID Card Issuers

Green represents OIT IDM Services

Red Dashed represents Real Time connection

Rutgers University Identity Goals

- Capture Identity Data for *all* populations affiliated with the University, including regular students, continuing ed students, joint program students, alumni, new employees, faculty, staff, retirees, and guests
 - Now: Primarily students, faculty/staff, and some “guests”
- Faster propagation of data, real time where possible
 - Now: Nightly to biweekly batch feeds
- Consistent data definitions, contracted via versions
 - Now: Hard to find definitions, unclear when they change
- Delegated operations where possible
 - Now: Heavy dependency on Help Desk and Central IT

What Is OpenRegistry?

- An OpenSource Identity Management System, a place for data about people affiliated with your institution
- Core functionality
 - Interfaces for web, batch, and real-time data transfer
 - Identity data store
 - Identity reconciliation from multiple systems of record
 - Identifier assignment for new, unique individuals
- Additional functionality
 - Data beyond Persons: Groups, Courses, Credentials, Accounts
 - Business Rule based data transformations

What Is OpenRegistry?

- More than just a Registry, some periphery too
 - Directory Builder
 - Provisioning and Deprovisioning
- Generally *not* authoritative for data
 - SORs are authoritative for most data
 - OR reflects single, reconciled view of data from multiple SORs
 - Exceptions include some identifiers, results of business rule calculations, populations with no real SOR (eg: visitors)

Inspirations

- Columbia University Identity Management System
- Rutgers People Database
- Georgetown Model*
- Higher Ed Standards (eg: eduPerson)
- Evolving Standards (eg: NIST LoA)
- Review of interested peer institutions
- Decades of combined experience from before the field was called “Identity Management”

I2 Identity & Access Management Model

OpenRegistry Core

OpenRegistry Periphery

OpenRegistry Architecture
 High Level Architecture, June 2009

Data Model

- Generic enough to work for multiple institutions
- Specific enough to work for yours
- Internationalized
- Well documented

Data Model Overview

Data Model Excerpt

prc_affiliations		
affiliation_id	int	Identifier of this Affiliation
person_id	int	Person this Affiliation belongs to (prc_persons:person_id)
validity_id	int	Identifier for this Affiliation's Validity period (ctx_validities:validity_id)
parent_affiliation_id	int	Identifier of this Affiliation's Parent (prc_affiliations:affiliation_id)
termination_date	date	Date of effective termination (need not be same as validity)
termination_t	int	Reason for termination (ctx_data_types:data_type=termination)
affiliation_t	int	Affiliation of Person (ctx_data_types:data_type=person)
percent_time	int	Percentage of Full Time (100=Full Time, 50=Half/Part Time)
person_status_t	int	Status of Person for this Affiliation's (ctx_data_types:data_type=person_status)
role_id	int	Identifier for this Record's Affiliation's (prs_roles:role_id)
sponsor_id	int	Identifier for this Record's Sponsor (prs_sponsors:sponsor_id)
sor_role_record_id	int	Identifier of this Affiliation's SOR Role Record (prs_sor_role_records:sor_role_record_id)
change_id	int	Change Identifier (ctx_change_log:change_id)

prs_sor_employee_records		
sor_role_record_id	int	Identifier of the associated SOR Role Record (prs_sor_role_records:sor_role_record_id)
supervisor_person_id	int	Reporting Manager of Employee (prc_persons:person_id)
hire_date	date	Date of effective hire (need not be same as validity)
termination_date	date	Date of effective termination (need not be same as validity)
termination_t	int	Reason for Termination (ctx_data_types:data_type=termination)
change_id	int	Change Identifier (ctx_change_log:change_id)

OpenRegistry Architecture

Data Flow, June 2009

OpenRegistry Approach

- Communicate openly and transparently
- Design based on supportable, end-user focused, efficient processes and ease of maintenance
- Adhere to open standards wherever possible
- Leverage other higher ed efforts
- Favor iterative development where appropriate
- Implement highly available, highly scalable, cost efficient technologies

OpenRegistry Approach

- Generic architecture and data model
 - More than Rutgers needs, but makes OR more useful for others
- Multiple levels of engagement with the community
 - Discuss: Review design documents, identify gaps and changes
 - Develop: Help write code, documentation, etc
 - Deploy: Run OR as an IDMS (when released)
 - Donate: Contribute resources to help with development and outreach
- Transparent, agile development process
 - Work done on Jasig servers, not Rutgers
- Get the ball rolling, encourage others to join
- Build on lessons learned from CAS

[Identity Management](#)

OpenRegistry @ rutgers.edu

Welcome, Jane Smith, administrator for Mathematics and Physics. ([Logout](#)).

Manage Identity Data For Your Department

- ▶ [View, Add, Update, and Remove People](#)
- ▶ [Reset a Password](#)

Manage Your Own Identity Data

- ▶ [Manage Your NetID](#)
- ▶ [Update Your Contact Information](#)
- ▶ [Manage Your Groups](#)

For questions or comments about this site, [contact us](#)

© 2008 Rutgers, The State University of New Jersey. All rights reserved. Last modified: 09/25/2008

[Identity Management](#)

OpenRegistry: Your Department

Welcome, Jane Smith, administrator for Mathematics and Physics. ([Logout](#)).

Manage Identity Data For Your Department

- ▶ [Add a New Person](#)
- ▶ View more details or update a Person (including provisional termination) by clicking on the appropriate record
- ▶ Delete a Person by checking the box in the 'Delete' column, then clicking 'Delete Selected Entries', below

NetID	Name	Title	Affiliation	Department	Good From	Good Until	Delete?
aa12	Alex Alexander	Professer of Addition	Faculty (Provisional)	Mathematics	10/1/2008	10/31/2008	<input type="checkbox"/>
bb34	Beth Bethlehem	Professer of Invisible Particles	Faculty	Physics	8/1/1994		<input type="checkbox"/>
cc56	Charles Charleston	Guest Lecturer of Multiplication	Visiting Scholar	Mathematics	8/15/2007	12/31/2007	<input type="checkbox"/>

[Delete Selected Entries](#)

For questions or comments about this site, [contact us](#)
 © 2008 Rutgers, The State University of New Jersey. All rights reserved. Last modified: 09/25/2008

[Identity Management](#)

OpenRegistry: Add a Person

Welcome, Jane Smith, administrator for Mathematics and Physics. ([Logout](#)).

Step 1: Personal Information

Please enter as much information as possible to help us determine if we already know about this person.

First Name*	<input type="text"/>
Middle Name	<input type="text"/>
Last Name*	<input type="text"/>
Suffix	<input type="text"/>
Date of Birth*	<input type="text"/>
NetID	<input type="text"/>
SSN	<input type="text"/>

*Required

[Continue](#)

For questions or comments about this site, [contact us](#)

© 2008 Rutgers, The State University of New Jersey. All rights reserved. Last modified: 09/25/2008

[Identity Management](#)

OpenRegistry: Add a Person

Welcome, Jane Smith, administrator for Mathematics and Physics. ([Logout](#)).

Step 2: Possible Matches

We have found the following people who may be the person you are trying to add.

- ▶ View more details for a Person by clicking on the appropriate record
- ▶ If one of these records matches the person you are trying to add, click 'Add This Person' for that record
- ▶ If none of these records match, select 'Add New Person', below

NetID	Name	Title	Affiliation	Department	Good From	Good Until	Add?
jas12	John Adam Smith	Administrative Assistant	Staff	English	6/15/2004		<input type="button" value="Add This Person"/>
jas34	John Alex Smith	Unit Computing Manager	Staff	Athletics	6/15/2004	5/30/2006	<input type="button" value="Add This Person"/>

[Add New Person](#)

For questions or comments about this site, [contact us](#)

© 2008 Rutgers, The State University of New Jersey. All rights reserved. Last modified: 09/25/2008

[Identity Management](#)

OpenRegistry: Add a Person

Welcome, Jane Smith, administrator for Mathematics and Physics. ([Logout](#)).

Step 3: Role Information

Please enter information specific to the role your are adding.

Title	<input type="text"/>
Department	Mathematics <input type="button" value="v"/>
Affiliation	Faculty (Provisional Type 1) <input type="button" value="v"/>
Campus	Camden <input type="button" value="v"/>
Good From	<input type="text"/>
Good Until	<input type="text"/>
Hide in Directory	<input type="checkbox"/>

[Continue](#)

For questions or comments about this site, [contact us](#)

© 2008 Rutgers, The State University of New Jersey. All rights reserved. Last modified: 09/25/2008

[Identity Management](#)

OpenRegistry: Add a Person

Welcome, Jane Smith, administrator for Mathematics and Physics. ([Logout](#)).

Step 4: Identity Activation

John Aron Smith has been successfully added.

- ▶ Please print this page and hand it to John for NetID activation purposes
- ▶ The address for activation of NetIDs is <https://netid.rutgers.edu/activate>
- ▶ The activation key listed below may only be used once

NetID	jas97
Activation Key	b734ff334a

[Add Another Person](#)

[Return](#)

For questions or comments about this site, [contact us](#)

© 2008 Rutgers, The State University of New Jersey. All rights reserved. Last modified: 09/25/2008

OpenRegistry Initiative Milestones

- ✓ Requirements
- ✓ Design
- ✓ Project Infrastructure
- **R1: Core Services, REST API, Initial UI, Initial Business Rules**
 - Meets Rutgers RIAR-1 requirements
- R2: Enhanced Core Services, UI, Business Rules, Initial Provisioning
- R3: Batch Interface, Enhanced Business Rules, Enhanced Provisioning

Intersection With Your Institution

- Potential for collaboration could take many forms
 - Participation in or vetting of OR design
 - Evaluation for migration and adoption as OR matures
 - Adjustment of OR milestones according to your needs, with your resources
- Benefits of Migration to OR
 - Provides long term, sustainable model
 - Elimination of programmer-specific knowledge concerns
 - Avoidance of vendor lock-in
 - Commercial solutions aren't drop-in, customization work needed
 - Easier to tailor to future needs
 - Community of similar institutions in similar situations

Additional Information

- <http://www.ja-sig.org/wiki/display/OR>