

How to Survive the Zombie Apocalypse

Ian A. Young

SDSS, EDINA, University of Edinburgh
ian@iaay.org.uk

FAM10, Cardiff, 06-Oct-2010

From an image by Watt_Dabney on Flickr, licensed CC-BY-SA 2.0

Quick Answer

Buy this book

How to Survive Interfederation

Ian A. Young

SDSS, EDINA, University of Edinburgh
ian@iay.org.uk

FAM10, Cardiff, 06-Oct-2010

What to expect

- Interfederation recap
- How to protect yourself
 - Understanding trust
- How to benefit
 - Understanding interoperability

Interfederation

Bob's
Metadata

Exchange

Alice's
Metadata

Alice

Bob

Bob's Request

Alice's Response

Federation Metadata

Bob's Metadata

Alice's Metadata

Register

Exchange

Consume

Federation Services

Trust Issues

We're all friends here.

Interfederation

Aaargh!
Zombie horde!

Monolithic Trust

Note, however, that presence in the federation metadata alone should not be taken to imply particular behavioural guarantees. In particular:

- it is the responsibility of each identity provider to establish appropriate policies for attribute release based on their knowledge of individual service providers;
- it is the responsibility of each service provider to decide how much trust to place in the attributes presented by an identity provider based on their knowledge of the individual identity provider.

IdP Trust Actions

- Review default Attribute Release Policy
 - Be selective about what you release
 - Assume that default ARP releases to hostiles
- Significant attribute release only to specific entities
 - Keyed on entityID
 - These are friendlies

SP Trust Actions

- Don't assume the truth of claims from all entities
 - Assume IdPs are hostile by default
- Accept claims from:
 - Known entities (keyed on entityID)...
 - ...where you have a specific basis for behavioural trust (friendlies)

Trust Summary

- TRP section 4 paraphrased:
 - “Treat everything as hostile by default”
- If you already do this, nothing needs to change
- If you don't, you should review IdP and SP policies

Interoperability Issues

Total Entities

Data: 01-Oct-2010 00:00:00

Metadata Size

- Expect to have to handle somewhat more metadata
- Shibboleth 1.3 is not very good at this
 - Use something else!

SAML 1.1 vs. 2.0

- In the UK, still many entities only capable of SAML 1.1
- In newer federations, many entities only capable of SAML 2.0
- Best chance of interoperability from software which can do both
- I'm looking at you again, Shibboleth 1.3

SAML 2 Support

Data: 01-Oct-2010 00:00:00

Transition from Shibboleth 1.3

Data: 01-Oct-2010 00:00:00

Key Material

- Originally, UK federation based on PKIX credentials (<KeyName> elements)
- This doesn't work for SAML 2.0 encryption
- This doesn't work cross-federation due to inconsistent trust roots
- If you want to interfederate, make sure you supply embedded key material
- This is an option even for Shibboleth 1.3

```
<EntitiesDescriptor Name="http://ukfederation.org.uk">
  <Extensions>
 <shibmd:KeyAuthority>
 <ds:X509Data>
 <!-- trust root here, as X.509 certificate -->
 </ds:X509Data>
 <ds:X509Data>
 <!-- trust root here, as X.509 certificate -->
 </ds:X509Data>
 </shibmd:KeyAuthority>
  </Extensions>

  <EntityDescriptor entityID="https://sp.example.org/entity">
 <SPSSODescriptor>
 <KeyDescriptor ...>
 <ds:KeyInfo>
 <ds:KeyName>sp.example.org</ds:KeyName>
 <ds:KeyInfo>
 </KeyDescriptor>
 </SPSSODescriptor>
 </EntityDescriptor>
  </EntitiesDescriptor>
```

```
<EntitiesDescriptor Name="http://ukfederation.org.uk">

  <Extensions>
 <!-- KeyAuthority trust roots ignored -->
  </Extensions>

  <EntityDescriptor entityID="https://sp.example.org/entity">
 <SPSSODescriptor>
 <KeyDescriptor ...>
 <ds:KeyInfo>
 <!-- KeyName still valid but ignored for interfered -->
 <ds:KeyName>sp.example.org</ds:KeyName>
 <ds:X509Data>
 <!-- public key here, as X.509 certificate -->
 </ds:X509Data>
 <ds:KeyInfo>
 </KeyDescriptor>
 </SPSSODescriptor>
 </EntityDescriptor>

  </EntitiesDescriptor>
```

Direct Key Trust Available

Data: 01-Oct-2010 00:00:00

Interoperability Summary

- Stop using Shibboleth 1.3 please!
- Deploy software capable of SAML 2.0
- Provide embedded key material

Miscellaneous Interoperability

- Be careful about ePSA values (see TRP 7.1.2.3)
- Sign up to section 6
- Be prepared to stand up and be counted

Questions?