

Authentication and Authorisation for Research and Collaboration

Authentication and Authorisation for Research and Collaboration

Where are we at.

Alessandra Scicchitano
NA2 WP Leader, GEANT

Taipei Taiwan
3 March 2016

AARC – Authentication and Authorisation for Research and Collaboration

- Started on 1 May, 2015
- Two-year EC-funded project
- 20 partners
 - NRENs, e-Infrastructure providers and Libraries as equal partners
- About 3M euro budget
- <https://aarc-project.eu/>

- Working now on the proposal for AARC2

And where is this coming from????

- The growth of demand for federated access
- Many use cases for ID Feds
- Various existing AAls

Nice! BUT...

It would be nicer if there was also
compatibility & interoperability

Common challenges

Attribute
aggregation

User
friendliness

Credential
translation

Attribute
release

Levels of
Assurance

Homeless
users

Bridging
Communities

Non-web-
browser

AARC addresses these challenges of interoperability and functional gaps.

AARC - Objectives

Improve adoption of
federated access

Pilot components to
integrate existing AAls

Making identities 'consumable' by
different e-Infrastructures to access
different services

Define policy frameworks
and pilot them

Develop Training
packages

AARC - Workplan

• OUTREACH and TRAINING

- To lower entry barriers for organisations to join national federations
- To improve penetration of federated access

• TECHNICAL and POLICY Work

- To develop an integrated AAI built on production services (i.e. eduGAIN)
- To define an incident response framework to work in a federated context
- To agree on a LoA baseline for the R&E community
- To pilot new components and best practices guidelines in existing production services

Approach

Almost a year has passed...

...and here is where we stand now.

Training and Outreach

Training and Outreach

- Document describing the approach to the training - MNA2.1 Guideline document for AARC training materials
 - <https://aarc-project.eu/documents/milestones/>
- Report on the identified target groups for training and their requirements
 - <https://aarc-project.eu/wp-content/uploads/2015/04/AARC-DNA2.1.pdf>
- First two online modules: Federation101 and SP training material
 - <https://aarc-project.eu/documents/training-modules/>
- First two trainings based on the modules about to be delivered

Policy and Best Practices Harmonisation

- The Policy Puzzle: Many groups and (proposed) policies, but leaving many open issues
- AARC is tackling a sub-set of these
 - “**Levels of Assurance**” – a minimally-useful level and a differentiated set, for ID and attributes
 - “**Incident Response**” – encouraging ‘expression’ of engagement by (federation) partners and a common understanding
<https://wiki.refeds.org/display/GROUPS/SIRTFI>
 - “**Sustainability models and Guest IdPs**” – how can a service be offered in the long run?
 - “**Scalable policy negotiation**” – beyond bilateral discussion (and more IGTF style ?)
 - “**Protection of (accounting) data privacy**” – aggregation of PI-like data in collaborative infrastructures
- Strategy is to support and extend established and emergent groups so as to leverage their support base (and ‘multiply’ the effect of policy investments from AARC)

Key results that have already been adopted and completed

- consensus '**baseline authentication assurance profile**' for many low-risk research cases* based on depth-interviews with the major research communities and e-Infra's in Europe ...
 - Accounts belong to a known individual (i.e. no shared accounts)
 - Persistent identifiers (i.e. are not re-assigned)
 - Documented identity vetting (not necessarily F2F)
 - Password authN (with some good practices)
 - Departing user's account closes/ePA changes promptly
 - Self-assessment (supported with specific guidelines)

pushed to a REFEDS task force to evolve into **globally implementable guidelines**

- **Sirtfi** – security incident response trust framework for federated identity
 - defines **basic security incident response** capabilities to which organizations can **self-assert compliance**
 - based on SCI grouping of capabilities

endorsed by REFEDS to stimulate adoption – but framework is general for SPs and communities

- Data protection in exchange of (accounting) data between infrastructures: **regulation survey** done

But there are lots of challenges still open!

- ‘baseline assurance’ covers only simple use cases – we need *differentiated assurance* and that even with considering access controls to medical patient research data
- expression of trust marks in federations is only slowly adopted:
which operational practices and policies are in the way of wider adoption?
how can we prevent 1-on-1 negotiation between all federation participants?
- Many technical solutions require the operation of ‘bridge’ services: how can these be best sustained in the federated world? Who can most effectively run these in production?
- What policies need to be in place for research communities and e-Infrastructures to gain insight in usage data across federated services – without violating privacy principles?

... let alone what to do with the composite architectures that come out of the AARC blueprint – that’s for the future to tackle, alongside the new EU General Data Protection Regulation, and policy management of community attribute stores and services!

Architectures for an integrated and interoperable AAI

- Finalising the first draft of the Blueprint Architecture for interoperable AAI for Research Infrastructures and e-Infrastructures.
- This draft presents a high level architectural pattern that includes all the necessary functional components in order to build integrated and interoperable AAI solutions on top of the eduGAIN.
- It is in its final stages and will be made available to the AARC stakeholders any day now.

Architectures for an integrated and interoperable AAI

Furthermore working:

- on the problem of Guest Identities and how it can be addressed. Looking to Identity Providers of "last resort", but also at the integration of social network and e-Gov IDs as a mean to cover the users in the long tail of science, who in many cases do not have institutional IDs.
- on the topics of Attribute Management, Release and Aggregation and how these can be addressed from the point of view of the Attribute Authorities, the RIs and the e-Infrastructures
- on the topics of non-web access and credential delegation. Although these topics often go together, this is not always the case. At the moment the WP is analysing existing solutions and architectural pattern for both topics.

Pilots

Requirements User Community

Overview Available AAI Components

Draft Blue-Print Architecture

Running Pilots With Communities

aarc-project.eu

Established a pilot platform *.pilots.aarc-project.eu

- A staging area for our services
- Technical platform delivered by
- >20 VMs instantiated
- Using Ansible scripts for deployment
- SimpleSAMLphp DIY IdP available
- Gitlab for collaborative coding, deployment and testing: gitlab.pilots.aarc-project.eu
- Online support by SURFnet staff

AAI building blocks and pilots commenced

First results expected at Q1 2016

AAI building blocks and pilots commenced

First results expected at Q1 2016

AAI building blocks and pilots commenced

First results expected at Q1 2016

AAI building blocks and pilots commenced

First results expected at Q1 2016

AARC 2

We are preparing the follow-up of AARC!

AARC 2

- **Support User-Driven Innovation of Trust and Identity**
Enable federated access for use-cases that meet data intensive and cross e-Infrastructure requirements
- **Deploy AARC/AARC2 Results**
Support e-Infrastructures and research infrastructures to deploy AARC/AARC2 results to enable seamless service delivery to the users.
- **Training and outreach**
Offer different level of training and reach out to different communities to promote AAI adoption when building new services.

Thank you

Any Questions?

Alessandra.Scicchitano@geant.org

<https://aarc-project.eu>

© GÉANT on behalf of the AARC project.
The work leading to these results has received funding from the European Union's Horizon 2020 research and innovation programme under Grant Agreement No. 653965 (AARC).