AARC Draft Blueprint Architecture

Christos Kanellopoulos
Architecture (JRA1) WP Leader, GRNET

AARC/CORBEL Workshop for Life Sciences AAI
May 31 – June 1, Paris
The starting point

• The scenario:
 • There is a technical architect of a research community
 • Her community is distributed internationally
 • Increasing number of services need authentication and authorization
 • Her job is to find a solution
 • She wants to focus on research and not reinvent the wheel
 • She starts googling

• So, there are some solutions available, but...
The goals

1. Users should be able to access the all services using the credentials from their Home Organization.

2. Users should have one persistent non-reassignable non-targeted unique identifier.

3. Attempt to retrieve user attributes from the user’s Home Organization. If this is not possible, then an alternate process should exist.

4. Distinguish (LOA) between self-asserted attributes and the attributes provided by the Home Organization/VO.

5. Access to the various services should be granted based on the role(s) the users have within the collaboration.

6. Services should not have to deal with the complexity of multiple IdPs/Federations/Attribute Authorities/technologies.
AARC: Analysis of User Communities and e-Infrastructure Providers

- Attribute Release
- Attribute Aggregation
- User Friendliness
- SP Friendliness
- Credential translation
- Persistent Unique Id
- User Managed Information
- Credential Delegation
- Levels of Assurance
- Guest users
- Step-up AuthN
- Best Practices
- Community based AuthZ
- Non-web-browser
- Social & e-Gov IDs
- Incident Response

https://aarc-project.eu
The functional Components

User Community Requirements

https://goo.gl/kSxENp
Why the proxy model?

• All internal Services can have one statically configured IdP

• No need to run an IdP Discovery Service on each Service

• Connected SPs get consistent/harmonised user identifiers and accompanying attribute sets from one or more AAs that can be interpreted in a uniform way for authZ purposes

• External IdPs only deal with a single SP proxy
The Functional Components and available AAI tools

Analysis of User Communities

IdPs

Attribute Authorities

Proxies

Token Translation

Service Provider

Available AAI Components

aarc-project.eu
eduGAIN & AARC

eduGAIN and the Identity Federations

A solid foundation for federated access in R&E

Authentication and Authorization Architecture for Research Collaboration

A set of building blocks on top of eduGAIN for International Research Collaboration
AARC Blueprint Architecture & ELIXIR
AARC Blueprint Architecture & ELIXIR

AAI: The e-Infrastructure view

User may have different accounts in different IDPs and technologies.

ELIXIR

AAI-SAML, AA-OCSP, AS, VOMS
Attribute Authorities

Proxy

Token Translation Service

Three options to authenticate at a service:
- Directly
- Via Proxy
- Via Token Translation

Token-based Services

NIS-based Services

CA-based Services

NIS-based Services

CA-based Services

https://aarc-project.eu
Thank you

Any Questions?

Christos Kanellopoulos
skanct@admin.grnet.gr

https://aarc-project.eu