

Project Shibboleth: Implementing Federated Identity Management

Keith Hazelton

University of Wisconsin-Madison

Internet2 MACE member

With thanks to Michael Gettes of Duke University (gettes@duke.edu)

Shibboleth

- *A word which was made the criterion by which to distinguish the Ephraimites from the Gileadites. The Ephraimites, not being able to pronounce sh, called the word sibboleth. See --Judges xii.*
- *Hence, the criterion, test, or watchword of a party; a party cry or pet phrase.*
 - *Webster's Revised Unabridged Dictionary (1913):*
- <http://shibboleth.internet2.edu>

Establishing a User Context

Getting Attributes and Determining Access

OK, I redirect your request now to the Handle Service of your home org.

Please tell me where you come from

I don't know you. Not even which home org you are from. I redirect your request to the WAYF

I don't know you. Please authenticate yourself

OK, I know you now. I redirect your request to the target, together with a handle

Let's pass over the attributes the user has allowed me to release

I don't know the attributes of this user. Let's ask the Attribute Authority

OK, based on the attributes, I grant access to the resource

Shibboleth Architecture

Milestones

- Project formation - Feb 2000 Stone Soup
- Process - began late summer 2000 with bi-weekly calls to develop scenario, requirements and architecture.
- Linkages to SAML established Dec 2000
- Architecture and protocol completion - Aug 2001
- Design - Oct 2001
- Alpha-1 release – April 24, 2002
- OpenSAML release – July 15, 2002
- v0.7 Shibboleth released Nov 25, 2002
- v1.0 July 2003
- v1.1 August 2003

Course Management (e-Learning) Early Adopters

- WebCT
- Webassign
- Blackboard (Demonstrated April, 2003)
- OKI

The Library Pilots

- Explore and evaluate the utility of the Shibboleth model using attributes to control access to licensed resources
- Identify problems and issues with this approach
 - How well do existing licenses map to attributes?
 - Library “walk-in” customers
- Identify and address Shib deployment issues for campuses AND for vendors
- Explore new possibilities, including role-based access controls
- Completed in August, 2003. Virtually all participants moving on to deploy production systems

Campus Participants

- Carnegie Mellon
 - Columbia
 - Dartmouth
 - Georgetown
 - London School of Economics
 - New York Univ.
 - Ohio State
 - Others coming on
- Penn State
 - U. Colorado
 - U. Michigan
 - U. Washington
 - U. Wisconsin - Madison
 - UCOP (U. California System)
 - U. Texas Health Science Center
at Houston

Vendor Participants

- EBSCO
- ~ Elsevier
- OCLC
- Sfx (Ex libris)
- JSTOR
- McGraw Hill eBooks
- Innovative (III)

- Consortial efforts: WRLC, Athens, ...

Shibboleth Deployment Issues

- Access Issues
 - Kiosks and walk-ins
 - logins for on-campus use
- Licensing issues
 - reconciling license structures with directory structures
 - system and consortial issues
 - mitigating disintermediation
- Functional issues
 - handling Shibbed and non-Shibbed resources
 - roll-out strategies
 - entitlements vs attributes
 - what attributes to pass
 - how to structure the attribute name space

Next steps

- Convergence with other efforts (PAPI, Permis, A-Select, etc)
- Shibboleth used as a WebISO solution, the N-Tier problem
- What is a Federation? How do we define it?
 - Sub-Fed, Fed Clusters, Super Federations
- Shibboleth the architecture vs Shibboleth the web service
- Shibboleth the technology vs InCommon the trust model
- Federated Digital Rights Management
- Federated P2P
- Privacy Management Systems – see <http://www.ischool.washington.edu/shibbui/index.html>
- Personal Information Managers – see <http://www.brown.edu/cgi-bin/httool.epl>

Personal Resource Manager

The screenshot shows a Microsoft Internet Explorer browser window titled "Htaccess File Tool - Microsoft Internet Explorer". The address bar shows the URL "http://www.brown.edu/cgi-bin/httool.epl". The page content includes the title "Htaccess File Tool" and the "BROWN UNIVERSITY" logo. The main text explains the purpose of the tool: "Use this form to generate an .htaccess file (an access-control file you place on the server, with your web pages, to determine who can view those pages, and/or from where). The fields at the top of this form allow you to use WebAuth, Brown's web-page protection facility, which grants access to users based on their Brown NetIDs. The fields in the advanced options section, below, do **not** take advantage of WebAuth, and are only included for special situations." A note states: "Note that in order to make productive use of this page, your browser will need to have JavaScript enabled (which Netscape and Internet Explorer both do by default)." There are two main sections: "Restrict access to the Brown community" with a checkbox and a "WebAuth Enabled" indicator, and "Restrict access to specific users:" with a checkbox, a text input field, and a "Search IDs" button. A "Generate .htaccess file" button is located below these sections. The "Advanced options" section is partially visible at the bottom.

Privacy Management Systems

Courses	LAW345, ECO
Phone	206-934-7000
UWAP	Yes
Medical	Student Insura
Date of Birth	01/01/1980
Major	Law
Minor	Computer Scie
Status	UW Student
E-mail	joe@u.wash
UWID	joe
Nickname	joker
Degree	No
Audition	
Entrance	1998
SSN	123-45-6789
Employee ID	987-65-4321
Exchange Student	No
Expected Graduation	2002

URL: www.ejournals.net/ target
URL: www.ejournals.net/
superjournal. 20 attributes
released.

4:49 PM 9/10/2002
Queried by
shar.dialog.com. Target
URL: www.dialog.com/
access. 1 attributes
released.

Swiss Education and Research Network Shibboleth Demo

- <http://www.switch.ch/aai/demo/>
- <http://bbcommerce.blackboard.com/webapps/portal/frameset.jsp>

Lionshare: Academic P2P and Shibboleth

- <http://p2p.libraries.psu.edu/>

Shibboleth Documentation

- <http://shibboleth.internet2.edu/#Documentation>

Shib source cvs (web interface)

- <http://marsalis.internet2.edu/cgi-bin/viewcvs.cgi/#dirlist>