

Single Sign-On at Colorado State

Ron Splittgerber

Agenda

- Identity Management
 - Authentication
 - Authorization
- The Problem
- The Solution: Federation
 - Trust Between Institutions
 - Trust Between Institution and Federal Portals
- Examples of Use

Identity Management

Who are you? (identification)

- Collect personally identifying information to prove you are who you say you are (identity proofing), such as drivers license, passport, or biometric data

- Assign attributes [(name, address, college or university, department, role (faculty, staff, student), major, email address)]

How can you prove it? (authentication)

- Verifying that the person seeking access to a resource is the same one previously identified and approved

Identity Management

- Authentication does not verify that the person using the credential is who they say they are...
- It only establishes that the previously identified person is the same one who is seeking access to a resource.

Key Entities

Three entities involved in gaining access to a resource:

1. Subject (i.e. user) – The person identified and the subject of assertions (or claims) about his or her identity.
2. Identity Provider – Typically the university or organization that maintains the identity system, identity-proofs the subject and issues a credential. Also provides assertions or claims to the service provider about a subject's identity.
3. Service Provider (sometimes called the relying party) – Owner/provider of the protected resource to which the subject would like to access.

Key Terms

Authentication – Verification (via a user ID and password) that a subject is associated with an electronic identifier. This is the responsibility of the identity provider.

Authorization – Determining whether a subject is eligible to gain access to a resource or service. The authorization decision is made by the service provider and is based on the attributes provided by the identity provider.

Attribute – Piece of information about an individual such as name, email address, role (faculty, staff, or student)

The Problem

- Growing number of applications – on-campus are outsourced or hosted
- All of these service providers must:
 - Verify the identity of users (faculty, staff, students, others)
 - Know who's eligible to access the service
 - Know the student is active and hasn't left school
- Increase in outsourced or external cloud services raises concerns about the security and privacy of the identity data

The Problem

What Do We Have InCommon?
Too Many Passwords...
Click here for more information > >

A photograph of a laptop computer with its screen closed. The screen is covered with numerous colorful sticky notes (yellow, pink, purple) that are attached to the bezel and the screen itself. The sticky notes are arranged in a somewhat circular pattern around the screen, suggesting a large number of different passwords or login information being managed. The laptop is silver and black, and the keyboard is visible at the bottom.

Without Federated ID

1. Users have many accounts to access needed resources
2. Access is based on user identity or location
3. Different login process at each resource
4. Many different passwords
5. Each resource provider must manage accounts / passwords
6. Lack of standards for password complexity, resets, format, etc.

A Solution: Federation of Identity

Federated identity management makes life easier for people who use web-based resources across institutions. It gives them access to multiple web sites that require login without requiring them to remember multiple IDs and passwords.

With federated identity management, institutions join together in a group, a federation, and agree to trust each other's identity credentials.

With Federated ID

- Users have single account to access the resources they need
 - Access is based on trusted credentials from user's institution
 - No overhead requirement for resource provider to manage accounts / passwords
 - Private Information from user institution can be passed to resource as needed
- than having resource store it

InCommon Federation

InCommon is the federation for U.S. research and education, providing higher education and their commercial and non-profit partners with a common trust framework for access to online resources.

About InCommon

- Through InCommon, campuses leverage their identity databases to allow for the use of one set of credentials to access multiple resources.
- Online service providers no longer need to maintain user accounts.
- Identity providers manage the levels of their users' privacy and information exchange.
- InCommon uses SAML-based authentication and authorization systems (such as Shibboleth®) to enable scalable, trusted collaborations among its community of participants.

Advantages of Federated ID

- Convenience – Single sign-on with higher education credentials
- Safety – Enhanced security with fewer data spills
- Privacy – Release of only the minimum information necessary to gain access to resources (via attributes)
- Scalability – Once implemented, federated access relatively simple to extend
- Authentication – Campus does the authentication, maintaining control of user information
- Authorization – Service provider makes access decisions based on attributes

Federated Access in 30 seconds

4. If attributes are acceptable to resource policy, access is granted!

3. Authorization: Privacy-preserving exchange of agreed upon attributes

2. Federation-based trust exchange to verify partners and locations

1. Authentication: single sign-on at home institution

Online Resource

Attributes: Anonymous ID, Staff, Student, ...

Metadata, certificates, common attributes & meaning, federation registration authority, Shibboleth

Home Institution – user signs in

Current InCommon Participants

Below is a complete list of InCommon Participants. There are also lists available for:

- [Identity and Service Providers](#) deployed in the federation (and other metadata-driven pages)
- [Certificate Service](#) subscribers

The IdP and SP pages include links to more-detailed information on each entity—just go to the IdP or SP list and click on the name of the IdP or SP you are interested in. **InCommon serves almost 6 million end-users through federated identity management.**

Higher Education Participants (282)	Government and Nonprofit Laboratories, Research Centers, and Agencies (22)	Sponsored Partners (106)
A. T. Still University American University Amherst College Arizona State University Arkansas State University Augsburg College Ball State University Bay De Noc Community College Baylor College of Medicine Baylor University Beaufort County Community College Bloomberg University of Pennsylvania Boise State University Boston University	Ames Laboratory Argonne National Laboratory Brookhaven National Laboratory ESnet Fermilab GENI Project Office Idaho National Laboratory Internet2 Lawrence Berkeley National Laboratory LIGO Scientific Collaboration LTERN (Long Term Ecological Research Network) Moss Landing Marine Laboratories	Accessible Information Management, LLC ALEKS Corporation Alexander Street Press American Psychological Association Apple - iTunes U ARTstor AT&T Services Atlas Systems, Inc. Atomic Learning Benellogic BioOne, Inc. BioRAFT Blackboard, Inc. Blatant Media Corporation

Federated Resources

Resources available via InCommon are many and diverse

Business Functions

- Benefits
- Asset management
- Talent management
- Visas & INS compliance
- Mobile alerts
- Travel management
- Energy management
- Surveys and market analysis

Learning and Research

- Journals
- Databases and analytical tools
- Multi-media access
- Homework labs
- Quiz tools
- Plagiarism detection
- Software downloading
- Alcohol awareness education
- Student travel discounts
- Transportation and ride-share services.

Single Sign-On

Single sign-on (SSO) is a session/user authentication process that permits a user to enter a user name and password one time in order to access multiple applications.

SSO is persistent – Allows session/user to access multiple applications by clicking on 'Favorites' link without having to re-enter user name and password

Single Sign-On with Federated ID

Why is this important?

- Username & Password from home institution
- More frequent password reset requirements
- Longer (15 characters or more) passwords
- Focus on collaborative research
- Increase in # portals for researchers
- Overhead of forgotten password changes
- Ability to transparently pass attributes

eduPerson Attributes

Can be passed to Portal to fill in forms, link profiles etc.

- eduPersonAffiliation
- eduPersonNickname
- eduPersonOrgDN
- eduPersonOrgUnitDN
- eduPersonPrimaryAffiliation
- eduPersonPrincipalName
- eduPersonEntitlement
- eduPersonPrimaryOrgUnitDN
- eduPersonScopedAffiliation
- eduPersonTargetedID
- eduPersonAssurance

The Federation Metadata Dance

Digitally signed Federation request is transferred over SSL

A Shibboleth Transaction

Examples of Use

- Research.gov
- NIH
- CSU Credentials
- Is My University Supported?

Research.gov

The screenshot shows the Research.gov website. At the top, the logo "Research.gov" is displayed with the tagline "POWERING KNOWLEDGE AND INNOVATION". A search bar with a magnifying glass icon and buttons for "Search" and "Advanced" is on the right. Below the logo, navigation links for "Home", "Contact Us", "Site Map", and "Help" are visible. The date "August 02, 2013" is shown in the top right corner. On the left, a "LOGIN AS" section features a dropdown menu with options: "NSF User", "NSF User", "NSF Visitor", "NSF Staff", and "InCommon". A "Login" button and a "Register" link are also present. Below the login section, a list of links includes "What is Research.gov?", "Service Offerings", "News", and "SEE Innovation". The main content area has a dark background with the text "What Do We Have InCommon?" and "Too Many Passwords..." in large, bold, orange letters. Below this text is a link that says "Click here for more information > >". To the right of the text is an image of a laptop with numerous colorful sticky notes attached to its screen and keyboard area.

Research.gov

Research.gov POWERING KNOWLEDGE

Home | Help

InCommon Federation

System Use Notification

This is a National Science Foundation (NSF) Federal Government computer system. Information stored within the system may be retrieved and used by authorized personnel for research operations, or other purposes. By using this computer system, you are consenting to the use of your information for these purposes.

Unauthorized use of the system, including disclosure of information covered by the system, or the defeat or circumvent security features, is prohibited and could result in disciplinary action. You are aware that they have no expectation of privacy when using the NSF-provided computer system (in conjunction with the system), accessing the Internet, or using electronic mail system.

All information maintained within or retrievable through the NSF computer system, including information retrieved by the Department of Homeland Security; NSF officials who have a legitimate need to know; the Deputy Director; or by the Inspector General.

Access to Sensitive Information

The InCommon Federation provides NSF's research and education community easy access to Research.gov. InCommon leverages technology developed under an NSF-funded grant that enables users to securely access Research.gov using the user ID and password issued by their institution. Below, to be taken to the InCommon login page for your institution.

Make your selection here

- Colorado State University
- Columbia University
- Cornell University
- Florida Atlantic University
- Georgetown University
- Indiana University

☐ Remember me for any InCommon member

NIH Portals

Account Type:

- -- Select Value --
- NIH Staff
- Research Organizations

Account Type:

✓ = [Federated with NIH](#)

- ✓ Colorado State University
- ✓ Duke University

My Local Identity Provider

Authentication Required

Colorado State University

eID Login

eName: ronsplittgerber

ePassword: ●●●●●●●●●●●●●●●●

Login

Important!

Logging Out of Your Session

- This is a **single sign-on** authentication.
- Your CSU session remains active after log out from a service until you close your browser.
- Completely exit your web browser when finished.

Need Password Help?

Research.gov

POWERING KNOWLEDGE AND INNOVATION

Search

Advanced

[Home](#) | [Contact Us](#) | [Site Map](#) | [Help](#)

Welcome Ronald Splittgerber | [My Profile](#) | [Logout](#) | August 02, 2013

MY DESKTOP

Research.gov Services & Tools

[Research Spending & Results](#)

[Policy Library](#)

> [What is Research.gov?](#)

> [Service Offerings](#)

> [News](#)

> [SEE Innovation](#)

What Do We Have InCommon?

Too Many Passwords...

[Click here for more information > >](#)

Is My University Supported?

Higher Education Participants (378)

A. T. Still University
Allegheny College
American University
Amherst College
Arizona State University
Arkansas State University
Auburn University
Augsburg College
Azusa Pacific University

Questions?