

Shibboleth IdP v3.2.1

Davide Vagheti – davide.vagheti@garr.it
Coordinatore Comitato Tecnico Scientifico Federazione IDEM - GARR

Data Sources multiple

- I data connector producono set di `IdPAttribute` (oggetti java) che sono consumati dal `Attribute resolver` per la definizione degli attributi.
- Distinguiamo tra:
 - definizione dei data source
 - ad es. in `ldap.properties`
 - come bean (di solito in `global.xml`)
 - uso dei data source per funzioni specialistiche
 - autenticazione (`idp.authn...`)
 - `persistentId` (`idp.persistentId...`)
 - storage general-purpose (sessione e consenso) (vedi `global.xml`)
 - definizione dei data connector
 - in `attribute-resolver.xml`
 - tipi:
 - `LDAPConnector`
 - `RelationDatabaseConnector`
 - altri... (vedi tutorial successivi)

RelationalDatabaseConnector

- Definibili interamente in `attribute-resolver.xml`:

```
<resolver:DataConnector id="myDatabase"
xsi:type="dc:RelationalDatabase">
  <resolver:FailoverDataConnector ref="BackupDataseConnector" />
  <dc:ApplicationManagedConnection
 jdbcDriver="org.hsqldb.jdbc.JDBCdriver"
 jdbcURL="jdbc:hsqldb:mem:RDBMSDataConnectorStore"
 jdbcUserName="SA" jdbcPassword="secret" />
  <dc:QueryTemplate>
 <![CDATA[
 SELECT * FROM people WHERE
userid='$resolutionContext.principal'
 ]]>
  </dc:QueryTemplate>

  <dc:Column columnName="homephone"
attributeID="phonenumber" />

  <dc:ResultCache elementTimeToLive="PT10S" />
</resolver:DataConnector>
```

BeanManagedConnection: definibili richiamando un bean già definito:

```
<resolver:DataConnector id="myDatabase" xsi:type="dc:RelationalDatabase"
mappingStrategy="MappingBeanId">
  <dc:BeanManagedConnection>DataConnectorBeanId</dc:BeanManagedConnection>
  <dc:QueryTemplate>
 [...]
</resolver:DataConnector>
```

Ad esempio può essere riutilizzato il `bean` definito per il `persistentId` e lo storage general-purpose (sessione e consenso). Elementi:

- * `<dc:QueryTemplate>`: standard query SQL racchiusa tra `<![CDATA[...]]>`;
 - * ``$resolutionContext.principal` = uid (authn...);`
- * `<dc:Column>`
 - * i campi (``columnName``) selezionati dalla query devono essere associate ad un ``attributeID``
 - * l'attributo referenziato **deve** essere definito in ``attribute-resolver``
 - * si può referenziare un attributo esistente o definirlo ex-novo
- * `<dc:ResultCache>`:
 - * `elementTimeToLive`: permanenza in cache del campo (default 4H)
 - * `maximumCachedElements`: numero massimo elementi in cache (default 500)

Riutilizzo di un data source

Abbiamo già un data source definito, riutilizziamolo!

Il nostro data source, da `global.xml`:

```
[...]  
  <bean id="MyDataSource"  
class="org.apache.commons.dbcp.BasicDataSource"  
  p:driverClassName="com.mysql.jdbc.Driver"  
[...]
```

Il bean id è "MyDataSource", per richiamarlo in `attribute-resolver`:

```
[...]  
<resolver:DataConnector id="myDatabase"  
xsi:type="dc:RelationalDatabase" mappingStrategy="MappingBeanId">  
  
<dc:BeanManagedConnection>DataConnectorBeanId</dc:BeanManagedConnec  
tion>
```

Tabella shibboleth.RuoliOrganizzativi:

```
(  
id MEDIUMINT NOT NULL,  
uid VARCHAR(255) NOT NULL,  
ruolo VARCHAR(255) NOT NULL,  
PRIMARY KEY (id)  
);
```

Contenuto:

```
-----  
| id | uid | ruolo |  
-----  
| 0  | mario | Tecnico |  
| 1  | pino  | Amministrativo |  
| 2  | pina  | Docente |  
-----
```

Configuriamo la query

In `attribute-resolver.xml`:

```
[...]
```

```
<dc:BeanManagedConnection>MyDataSource</dc:BeanManagedConnection>
  <dc:QueryTemplate>
 <![CDATA[
 SELECT * FROM
shibboleth.RuoliOrganizzativi WHERE uid =
'$resolutionContext.principal'
 ]]>
  </dc:QueryTemplate> [...]
```

E associamo il campo `ruolo` all'attributo `myRuolo`:

```
<dc:Column columnName="ruolo"
attributeID="myRuolo" />
```

Finito? NO, manca la definizione dell'attributo!

Definizione e uso attributo myRuolo

In `attribute-resolver.xml`:

```
<resolver:AttributeDefinition xsi:type="ad:Simple"
id="myRuolo" sourceAttributeID="myRuolo">
 <resolver:Dependency ref="myRdbms" />
 <resolver:AttributeEncoder
xsi:type="enc:SAML1String" name="urn:x-
corsoidp:dir:attribute-def:myRuolo" encodeType="false" />
 <resolver:AttributeEncoder
xsi:type="enc:SAML2String"
name="urn:oid:1.3.6.1.4.1.99999999.1.1.1.1"
friendlyName="myRuolo" encodeType="false" />
</resolver:AttributeDefinition>
```

Per poter rilasciare l'attributo dobbiamo configurare anche `attribute-filter.xml`. E' una `AttributeRule` come le altre:

```
[...]
<AttributeRule attributeID="myRuolo">
 <PermitValueRule xsi:type="ANY" />
</AttributeRule> [...]
```

- configurare un `RelationalDatabase DataConnector` completando il file di configurazione:
 - `attribute-resolver-full.xml`: `/opt/shibboleth-idp/conf/attribute-resolver-myRdbms.xml`
 - connessione:
 - `<dc:BeanManagedConnection> = MyDataSource`
 - query:
 - select da tabella `shibboleth.RuoliOrganizzativi`, chiave `uid`
 - campi e attributi:
 - campo da trasformare in attributo: `ruolo`
 - attributo da referenziare: `myRuolo`
- configurare una `AttributeDefinition` per `myRuolo`:
 - fonte (dependency): `DataConnector` definito;
- aggiungere il nostro nuovo resolver a `services.xml`:

```
<util:list id="shibboleth.AttributeResolverResources">  
  <value>{%idp.home}/conf/attribute-resolver.xml</value>  
  AGGIUNGERE QUI IL NOSTRO RESOLVER CUSTOM  
</util:list>
```
- configurare una `AttributeRule` per `myRuolo` in `attribute-filter.xml`