

Federoidun identiteetin hallinnan periaatteet

CSC - Tieteen tietotekniikan keskus

- Valtion omistama osakeyhtiö
- Non-profit
- tuottaa keskitettyjä IT-palveluita korkeakouluille, tutkimuslaitoksille ja muille organisaatioille
 - Suurteholaskenta
 - Funet-verkko
- CSC ja identiteetinhallinta
 - Korkeakoulujen Haka-luottamusverkoston operointi ja koordinointi
 - Valtionhallinnon Virtu-luottamusverkoston operointi

Identiteetin ja pääsyn hallinta

1. Henkilötietojen ylläpito (identity)
2. Käyttövaltuudet (authorisation)
3. Identiteetin todentaminen (authentication)
4. Jäljitettävyys/raportointi (audit)

Palvelun omistaja
esim. *talous-*
hallinto

Esko
Esimerkki

3. Käyttäjätunnus
Salasana

1. Eskon **henkilötiedot**
viedään järjestelmään

Palvelu
(esim. matkanhallinta)

Nimi: Esko Esimerkki
Käyttäjätunnus: eesimerk
Rooli: laitosjohtaja

4. Kenellä on oikeus?

esim.
Sisäinen
tarkastaja

Tosielämässä palveluita on useita...

Naapuri-yo:n
Moodle

Matkanhallinta SaaS

Wiki

Esko
Esimerkki

Sähköposti

Windows AD

Intranet

Osan niistä omistaa Eskon työnantaja, osan joku muu...

Palvelut joita Esko käyttää työtehtävissään

Naapuri-yo:n
Moodle

Matkanhallinta SaaS

Eskon kotiorganisaatio

Wiki

Sähköposti

Esko
Esimerkki

Windows AD

Intranet

Eskon tunnukset joka palvelussa tuppaa elämään omaa elämäänsä...

CSC

”Saarekkeinen identiteetin hallinta (isolated IdM)”

IdM-järjestelmä rationalisoi identiteetin- hallintaa organisaation sisällä

”Keskitetty identiteetinhallinta (centralised IdM)”

Federointi tuo myös talon ulkopuoliset järjestelmät saman identiteetin piiriin

”Federoitu identiteetinhallinta (Federated IdM)”

Hakan tekniikka: SAML2.0

SAML IdP ja SP –toteutuksille on laaja kaupallinen ja OSS-tarjonta

SAML 2.0 on XML-kieli


```
<saml:AuthnStatement AuthnInstant="2004-12-05T09:22:00Z"  
SessionIndex="b07b804c-7c29-ea16-7300-4f3d6f7928ac">  
  <saml:AuthnContext>  
 <saml:AuthnContextClassRef>  
 urn:oasis:names:tc:SAML:2.0:ac:classes>PasswordProtectedTransport  
 </saml:AuthnContextClassRef>  
  </saml:AuthnContext>  
</saml:AuthnStatement>  
<saml:AttributeStatement>  
  <saml:Attribute  
xmlns:x500="urn:oasis:names:tc:SAML:2.0:profiles:attribute:X500"  
  x500:Encoding="LDAP"  
  NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:uri"  
  Name="urn:oid:1.3.6.1.4.1.5923.1.1.1.1"  
FriendlyName="eduPersonAffiliation">  
 <saml:AttributeValue  
xsi:type="xs:string">member</saml:AttributeValue>  
 <saml:AttributeValue  
xsi:type="xs:string">staff</saml:AttributeValue>  
  </saml:Attribute>  
</saml:AttributeStatement>
```

● OASIS-standardit vuodelta 2005

Mitä hyötyä federoinnista?

1. Tietoturvallisuus

- Tunnusten keskitetty sulkeminen, kun henkilö lähtee
- Yksi salasana, parempi salasana?
- Salasanan korvaaminen vahvalla tunnistuksella keskitetysti
- Identity Providerille lisäsuojaa sijoittamalla se sisäverkkoon
- Jäljitettävyys ja raportointi helpottuu

2. Tuottavuus

- Sähläys tunnus/salasana-parien kanssa vähenee (käyttäjä)
- Salasanojen resetointi vähenee (IT-helpdesk)
- Päällekkäinen tietojen ylläpito vähenee ja tiedon laatu paranee
- Palvelunomistaja voi keskittyä palveluunsa, tietohallinto hoitaa tunnukset

3. Uudet toimintatavat

- Tukee esim. SaaS-palveluiden käyttöä

Käyttötilanteet

- SaaS-palvelut
 - Ostolaskut, matkalaskut, HR-järjestelmät
- Keskitetyt järjestelmät
 - Korkeakoulukirjastojen portaalit ja palvelut ym
 - CSC:n palvelut (Tutkijan käyttöliittymä, Funet-extra...)
- Kollaborointi
 - Oppimisalustat ym
 - Ryhmätyöalustat, wikit ym
 - Adobe connect, Funet filesender...
 - Tutkimusresurssit

Hyödyntämistavat

Auktorisointi

Myös käyttövaltuudet palvelussa tuodaan federoidusti.

Provisiointi

Uusien käyttäjien perustaminen palveluun lennosta.
Käyttäjätietojen ylläpito.

Autentikointi

Kirjautuminen kotiorganisaation tunnuksella ja salasanalla.
Ei palvelukohtaista käyttäjätunnus/salasana-paria.

Kuinka monennelle portaalle haluat palvelusi nostaa?

IdP-pään toimintamalleja

Organisaatiolla oma IdP-palvelin

Organisaatioilla yhteinen IdP

IdP SaaS

SP-pään toimintamalleja

SAML SP viety suoraan palvelimeen

SAML SP erillisessä pääsynvalvonta-palvelimessa

Johdatus luottamusverkostoihin

Federointi on sopimista

- Tekniset asiat
 - Protokolla (SAML-profiili)
 - Varmenteet
 - Ym
- Henkilötiedot eli attribuutit
 - Semantiikka
 - Sanastot
- Luottamus
 - IdP:n käyttäjätietojen laatu
 - Autentikoinnin tukevuus
- Vaatimustenmukaisuus
 - Henkilötietolaki
 - Tietoturva-asetus
- Sopimusasiat
 - Oikeudet ja velvollisuudet

Miksi luottamusverkosto

- Sopimukset voivat tietysti olla kahdenvälisiä
 - Mutta niitä tulee tolkkottomasti, jos organisaatioita on paljon
 - esim. nyt Hakassa 45 IdP:tä ja 166 SP:tä, $45 \times 166 = 7470$
- Helpommalla pääsee, kun organisaatiot muodostavat yhteisön, joka sopii porukalla pelisäännöistä ("policy")
 - syntyy luottamusverkosto eli federaatio (engl. federation, Circle of Trust)
- Suomen korkeakoulujen ja tutkimuslaitosten luottamusverkosto on nimeltään Haka
- Valtion virastojen luottamusverkosto on nimeltään Virtu

Haka-luottamusverkosto

haka

- Kotikorkeakoulu ylläpitää käyttäjän **perustietoja** (nimi, yhteystiedot, rooli, opintosuunta ym)
- Kotikorkeakoulu **autentikoi** käyttäjän (esim. salasanalla)
- Kotikorkeakoulu **luovuttaa** (käyttäjän suostumuksella) henkilötietoja palveluntarjoajalle
- Palveluntarjoaja päättää henkilötietojen perusteella, **millainen näkymä** käyttäjälle avautuu palvelussa

Haka-luottamusverkosto on CSC:n palvelu korkeakouluille

Hakaan liitytään allekirjoittamalla palvelusopimus CSC:n kanssa

CSC:n tehtäviä Haka-operaattorina

Tekninen operointi

- Ylläpitää luottamusverkoston SAML2-metatietoa
 - mitä organisaatioita, IdP:tä ja SP:tä on
 - mitä attribuutteja kukin SP tarvitsee
 - tekniset yhteystiedot ja –henkilöt
 - luotetut varmentajat ym
- Ylläpitää IdP Discovery Serviceä
- Tarjoaa testipalvelimet
- Tarjoaa tukea IdP/SP-ylläpitäjille

Luottamusverkoston koordinointi

- Solmii sopimuksen luottamusverkoston osapuolten kanssa
- Organisoii ohjausryhmän ja teknisen ryhmän toiminnan
- Suunnittelee toimintaa ohjausryhmän kanssa
- Koordinoi viestintää
- Ylläpitää kansainvälisiä yhteyksiä
- Järjestää koulutusta

Lisätietoa

Haka

- www.csc.fi/haka
- Haka-tiedotus-postilista, postit.csc.fi

Virtu

- <http://www.valtori.fi/fi-FI/Palvelut/Kayttopalvelut>