

UNIVERSITAT
JAUME I
DES DE 1991

25
ANYS

Pasarela Cl@ve de RedIRIS: un enfoque dual

Francisco Aragó

Gabinet de Planificació i Prospectiva Tecnològica
Universitat Jaume I (Castellón)

Introducción

Proyecto de Rediris para la CRUE:

- Para emplear Cl@ve como IdP
- Para mediar entre los SP universitarios y el MINHAP
 - Simplifica la gestión de entidades.

¿Qué es Cl@ve?

- ▶ **Unifica los métodos de autenticación de la Administración**
 - **Cl@ve PIN [PIN24H de la AEAT]**
 - **Cl@ve Permanente [Seguridad social]**
 - **DNle y certificados [@Firma]**
 - **Ciudadanos europeos [STORK]**

¿Qué es Cl@ve?

- ▶ **Ventajas:**
 - **Autenticación única** para el ciudadano
 - **Interfaz única y estándar** de acceso
 - **Integración sencilla**
 - **Mantenimiento delegado**

- ▶ **Solución técnica: basada en STORK**

- ▶ Dos LSPs financiados por la CE (entre 2008 y 2015)
- ▶ Diseñar y pilotar una **infraestructura de autenticación y autorización pan-europea.**
- ▶ Necesidades funcionales y legales muy específicas.
- ▶ Genera un **perfil SAML extendido**

El perfil SAML-STORK

- ▶ **Perfil de atributos propio.**
- ▶ **Metadatos no estándar (y el SP no genera).**
- ▶ **Firma de tokens obligatoria.**
- ▶ **Binding HTTP-POST.**
- ▶ **SLO no estándar.**

El perfil SAML-STORK

- ▶ **No emplea el name ID (ID por atributo).**
- ▶ **Identificador de entidad (providerName en vez de issuer).**
- ▶ **Extiende el protocolo SAML**
 - **Lista de atributos en la AuthnReq**
 - **Nivel de calidad en la autenticación (QAA)**
 - **Otros**

El perfil Cl@ve

- ▶ Operaciones
 - Single Sign On (HTTP-POST, firmada)
 - Single Log Out (SP-initiated)
- ▶ **Atributos soportados (basado en STORK):**
 - eldentifier
 - citizenQAAlevel
 - givenName
 - afirmaResponse
 - Surname
 - isdnie
 - inheritedFamilyName
 - registerType
 - adoptedFamilyName

El perfil Cl@ve

- ▶ **Nivel de autenticación QAA (2-4)**
 - 2 → PIN24H, Clave GISS
 - 3 → Clave GISS + SMS, @firma (certificados SW)
 - 4 → @firma (DNle y certificados HW)

- ▶ **Personalizar el selector de autenticación (POST):**
 - idpList
 - idpExcludedList
 - forcedIdP

- ▶ **Autenticación de personas jurídicas**
 - allowLegalPerson → islegalperson, oid

El perfil Cl@ve

- ▶ Especificaciones del Single Log Out
 - HTTP-POST, firmado
 - **Parámetros POST no estándar**
 - samlRequestLogout
 - samlResponseLogout
 - **entityID del SP** → en el nameID
 - **returnAddress del SP** → en el Issuer (porque no hay metadata de SP)

Dos pasarelas

- ▶ **Cl@ve diverge de SAML 2.0 WEB-SSO**
- ▶ **Caso de uso más frecuente:**
 - Autenticación con lista estática de atributos
- ▶ **Puede ser traducido al estándar**
- ▶ **Dos pasarelas:**
 - una Cl@ve
 - una SAML2.0 WEBSSO

Pasarela Cl@ve-Cl@ve

UNIVERSITAT
JAUME·I

Pasarela SAML-Cl@ve

UNIVERSITAT
JAUME·I

SAML 2.0
WEBSO

CLAVE

SAML 2.0
WEBSO

CLAVE

Red
IRIS

Diseño

- ▶ Basado en **SimpleSamlPHP**.
- ▶ **Módulo**.
- ▶ Dos IdP, configuración compartida.
- ▶ Autorización de SP, compartida o separada.

Pasarela Cl@ve-Cl@ve

- ▶ No genera sesión
- ▶ No publica metadatos
- ▶ Retransmite:
 - Lista de atributos (autorizados)
 - Parámetros POST (autorizados)
 - Extensiones STORK
- ▶ Se puede enmascarar globalmente ciertas opciones.

Pasarela SAML-Cl@ve

- ▶ No genera sesión
- ▶ **Publica metadatos estándar**
- ▶ Configurable por SP (se puede enmascarar globalmente ciertas opciones):
 - Lista de atributos
 - Extensiones STORK
 - Parámetros POST
- ▶ Parámetros POST de la respuesta → **devueltos como atributos**

Integración

SAML

- Software comercial.
- **Mantenibilidad, seguridad.**
- **Esfuerzo de integración bajo.**

Cl@ve

- **Lista de atributos dinámica.**
- Extensiones STORK.
- **Envío de datos en la petición.**

Metadatos del SP

Metadato	SAML	Cl@ve
EntityID	✓	✓
Assertion Consumer Service	✓	
Certificado de firma	✓	✓
Lista de atributos	✓	
Lista de fuentes de autenticación (a mostrar/ocultar/forzar)	✓	
Aceptar autenticación de persona Jurídica	✓	

¿Qué pasarela integrar?

SP SAML
ya implantado

SP SAML
no disponible

Sin requisitos
especiales
(Auth básica)

SAML

CLAVE?

Puede
beneficiarse de
las mejoras de
protocolo

SAML?

CLAVE

Trabajo futuro

- ▶ Soporte para funcionalidades STORK2
 - Nuevos atributos
 - Aserciones múltiples (consulta de APs)
 - Firma de documentos
 - Validación de firmas
 - Poderes sobre personas jurídicas
- ▶ Integrar generación de nameID
- ▶ Integración en el HUB de SIR2
- ▶ Traducción de perfil de atributos (eduPerson?)

Gracias por vuestra atención

