

TUTORIAL

Il Convegno IDEM

Bari, 9-10 Marzo 2010

IdP, passo dopo passo!

Shibboleth 2.1 on CentOS 5.4

Relatore:
Claudio Marotta

Tutor:
Virginia Calabritto
Ilaria De Marinis
Massimo Ianigro
Maria Laura Mantovani

Déjà vu

Prima di cominciare

- Configurate la rete utilizzando i parametri che vi sono stati consegnati.
- Se siete guru, sapete come usare la console per farlo
- Se siete un po' meno guru, utilizzate l'interfaccia grafica
 - sistema → amministrazione → rete
 - Dispositivi → eth0 → ip, mask, gw
 - DNS → hostname, server
 - Riavviate i servizi di rete (service network restart)
- Check: controllate se siete online.

Come lavoreremo

- Macchina Virtuale, installazione 'base' di CentOS 5.4
- Server LDAP locale (molto semplice)
- **/home/idem/Desktop/src**, sorgenti dei software da installare
- **/home/idem/Desktop/esempi**, frammenti di configurazioni

Cosa 'costruiremo'

- Flussi di comunicazione sicuri (https, tls, etc..)
- Apache: Location /idp attiva proxy su 8009 e un Connector di Tomcat reindirige su 8443 (loopback)
- Server LDAP puo' essere interno o esterno allo host

Agenda

- Installazione dei pacchetti software
 - Apache 2.2 & ntp (via yum)
 - Java (jre6), Tomcat 6, Shibboleth 2.1 (manuale)
- Configurazione
 - Apache, Tomcat, Shibboleth (attributi, metadati..)
- Test

Agenda

Installazione

Installazione – Certificato

```
#> su -  
(tutorial)  
#> cd /etc/pki/tls/certs  
#> openssl req -newkey rsa:1024 -x509 -nodes \  
-out tutorialXX.pem -keyout tutorialXX.key \  
-days 365  
(inserite le info richieste)  
- [Country] IT  
- [Province] Puglia  
- [City ]Bari  
- [Organization] IDEM  
- [Section] Tutorial  
- [CN] tutorialXX.poliba.it  
- [email] ...
```

Lavoreremo con un certificato auto-firmato. (questo e' MALE®)

Installazione – Ldap TLS

Attiviamo TLS su LDAP

```
#> vi /etc/openldap/slapd.conf  
Decommentiamo le righe relative a TLS (30-34)  
Modifichiamo i nomi dei file certificato e  
chiave sostituendo le XX  
(ESC :wq)  
  
#> service ldap restart
```

```
#> cd /home/idem/Desktop/src/  
#> wget -O ./jre.rpm.bin <UrlDownload>1  
#> chmod +x ./jre.rpm.bin  
#> ./jre.rpm.bin
```

Scarichiamo e installiamo la Java VM.

Non e' possibile utilizzare i pacchetti presenti nei repo ufficiali (gcj, openjdk)

1 - <UrlDownload>

- Fra i bookmark del browser nella vostra VM
- <http://javadl.sun.com/webapps/download/AutoDL?BundleId=37391> (puo` variare)
- Oggi lavoriamo con i sorgenti presenti nella directory /home/idem/Desktop/src

```
#> touch /etc/profile.d/idp.sh
#> chmod +x /etc/profile.d/idp.sh
#> cat >>/etc/profile.d/idp.sh
export JAVA_HOME=/usr/java/default
export JAVA_OPT="-server"
(ctrl+d)
#> source /etc/profile
```

Creiamo le variabili d'ambiente necessarie alla JRE

Il comando 'source' serve a renderle attive nella sessione di bash corrente

Installazione – Apache

```
#> yum install httpd mod_ssl  
#> chkconfig httpd on
```

NB:L'installazione del pacchetto e` gia' stata effettuata sulla vostra VM
Eseguiamo il comando #2

Installazione – Tomcat

1/2

```
#> wget <UrlDownload>1
#> tar xzvf ./apache-tomcat-6.x.y.tar.gz \\  
-C /usr/local
#> ln -s /usr/local/apache-tomcat-6.x.y \\  
/usr/local/apache-tomcat

#> cat >> /etc/profile.d/idp.sh
export CATALINA_HOME=/usr/local/apache-tomcat
(ctrl+d)
#> source /etc/profile
```

1 - <UrlDownload>

- Fra i bookmark del browser nella vostra VM
- <http://mirror.nohup.it/apache/tomcat/tomcat-6/v6.0.24/bin/apache-tomcat-6.0.24.tar.gz> (puo` variare)
- Oggi Lavoriamo con i sorgenti presenti nella directory /home/idem/Desktop/src

```
#> useradd tomcat -d /usr/local/apache-tomcat
#> chown -R tomcat:tomcat \
/usr/local/apache-tomcat-6.0.24
```

Creiamo utente responsabile del run di tomcat e assegnamovi la proprietà dei file

```
#> vi $CATALINA_HOME/conf/tomcat-users.xml
..
<tomcat-users>
  <role rolename="admin"/>
  <role rolename="manager"/>
  <user username="admin" password="tutorial" roles="admin,manager"/>
</tomcat-users>
..
(ESC & :wq)
```

Modifichiamo le righe indicate per aggiungere un utente di amministrazione di tomcat

```
#> wget <UrlDownload>1
#> unzip shibboleth-identityprovider-
2.1.5.bin.zip
#> cd shibboleth-identityprovider-2.1.5
#> sh install.sh
(inseriamo i parametri richiesti)
1 - /usr/local/shibboleth-idp (directory target)
2 - tutorialXX.poliba.it (hostname)
3 - tutorial (password)
```

1 - <UrlDownload>

- Fra i bookmark del browser nella vostra VM
- <http://shibboleth.internet2.edu/downloads/shibboleth/idp/latest/shibboleth-identityprovider-2.1.5-bin.zip>
(puo` variare)
- Oggi lavoriamo con i sorgenti presenti nella directory /home/idem/Desktop/src

```
#> chown tomcat:tomcat /usr/local/shibboleth-idp -R

#> vi $CATALINA_HOME/conf/catalina.properties
..
common.loader=PATH1,PATH2,/usr/local/shibboleth-idp/lib/endorsed/*.jar
..

(ESC & :wq)
```

Assegnamo all'utente tomcat la proprietà dei file di shibboleth.

Appendiamo il percorso delle classi endorsed in cosa a quelle già definite nel common loader di tomcat utilizzando un carattere "," per concatenarlo a quelli presenti.

Effettuiamo il deploy dell'applicazione copiando il Web Application Archive fra le webapps di tomcat

```
#> cp /usr/local/shibboleth-idp/war/idp.war  \\  
 /usr/local/apache-tomcat/webapps
```

NB: esistono diversi modi per il deploy dell'applicazione. Si può utilizzare anche il tool web di tomcat alla pagina <http://tutorialxx.poliba.it:8080> , link tomcat manager. (Accedere utilizzando l'utente admin con password tutorial)

A che punto siamo?

- Abbiamo installato quello che ci serve.
- Ora possiamo configurarlo

Agenda

Configurazione

Creare un copia di backup del file `/etc/httpd/conf.d/ssl.conf` e modifichiamolo

```
#> cd /etc/httpd/conf.d
#> cp ssl.conf ssl.conf.orig
#> vi ssl.conf
```

(eliminare tutta la sezione compresi i tag)

```
<VirtualHost _default_:443>
```

```
..
```

```
..
```

```
</VirtualHost>
```

```
(ESC & :wq)
```

Creare il file `/etc/httpd/conf.d/vhosts.conf` e aggiungervi il seguente frammento: (potete copiare e adattare il template nel file `~/Desktop/esempi/vhosts.example`)

```
<VirtualHost tutorialxx.poliba.it:443>
  SSLEngine on
  SSLProtocol all -SSLv2
  SSLCipherSuite ALL:!ADH:!EXPORT:!SSLv2:RC4+RSA:+HIGH:+MEDIUM:+LOW
  SSLOptions +StdEnvvars

  SSLCertificateFile "/etc/pki/tls/certs/tutorialXX.pem"
  SSLCertificateKeyFile "/etc/pki/tls/certs/tutorialXX.key"

  ErrorLog logs/idp_error.log
  TransferLog logs/idp_access.log
  LogLevel warn
</VirtualHost>
```

```
<VirtualHost tutorialXX.poliba.it:8443>
 SSLEngine on
 SSLProtocol all -SSLv2
 SSLCipherSuite ALL:!ADH:!EXPORT:!SSLv2:RC4+RSA:+HIGH:+MEDIUM:+LOW
 SSLOptions +StdEnvvars +ExportCertData
 SSLVerifyClient optional_no_ca
 SSLVerifyDepth 10

 SSLCertificateFile "/usr/local/shibboleth-idp/credentials/idp.crt"
 SSLCertificateKeyFile "/usr/local/shibboleth-idp/credentials/idp.key"

 ErrorLog logs/idp_error.log
 TransferLog logs/idp_access.log
 LogLevel warn
</VirtualHost>
```

Focus sui certificati

- **Front Channel:** certificato firmato da un CA riconosciuta dalla federazione (cfr. Documento Specifiche Tecniche)
 - `SSLCertificateFile`: file contenente il certificato
 - `SSLCertificateKeyFile`: file contenente la chiave privata
 - `SSLCertificateChainFile`: file 'bundle' contenente i certificati delle CA intermedie fino alla root CA
 - `Cybertrust Educational CA` (`sureserverEDU.pem`)
 - `GTE CyberTrust Solutions` (`ct_root.pem`)

```
#> cat sureserverEDU.pem ct_root.pem >> myCertChain.pem
```

- **Back Channel:** certificato auto-firmato generato da shibboleth durante l'installazione

Configurazione – Tomcat

Aggiungere nel file `/etc/httpd/conf.d/proxy_ajp.conf`:

```
ProxyPass /idp/ ajp://localhost:8009/idp/  
ProxyPassReverse /idp/ ajp://localhost:8009/idp/
```

Configurare un connettore modificando `/usr/local/apache-tomcat/conf/server.xml`

```
<Connector  
  port="8009"  
  request.tomcatauthentication="false"  
  address="127.0.0.1"  
  enableLookup="false"  
  protocol="AJP/1.3"  
  redirectPort="8443"  
>
```


Configurazione

Rendiamo effettive le modifiche ai servizi..

```
#> service httpd restart  
#> usr/local/apache-tomcat/bin/startup.sh
```

... verificando che siano state apportate correttamente

NB: sara' necessario configurare tomcat affinche' si avvii allo startup

Panoramica sui file su cui lavoreremo

- **login.config:** Java Authentication & Authorization Service
- **handler.xml:** come l'IdP risponde ai vari messaggi ricevuti
- **attribute-resolver.xml:** recupero, manipolazione ed encoding degli attributi
- **attribute-filter.xml:** cosa rilasciare agli SP
- **relying-party.xml:** configuraz. specifiche & metadati

Focus su LDAP

```
#> ldapsearch -x -ZZ
#tutorial.idem
dn: dc=tutorial,dc=idem
dc: tutorial
objectClass: domain
# people, tutorial.idem
dn: ou=people,dc=tutorial,dc=idem
ou: people
objectClass: organizationalUnit
# idem01, people, tutorial.idem
dn: uid=idem01,ou=people,dc=tutorial,dc=idem
objectClass: person
objectClass: organizationalPerson
objectClass: inetOrgPerson
objectClass: eduPerson
objectClass: top
cn: Utente Test
eduPersonOrgDN: uid=idem01,ou=people,dc=tutorial,dc=idem
eduPersonOrgUnitDN: ou=people,dc=tutorial,dc=idem
eduPersonPrincipalName: idem01@tutorial.idem
eduPersonScopedAffiliation: staff@tutorial.idem
givenName: Utente
mail: idem01@tutorial.idem
sn: Test
uid: idem01
userPassword: aWR1bWlkZW0=
```

Albero molto semplice.

- Base DN: dc=tutorial,dc=idem
- 1 OU: ou=people
- 1 entry: uid=idem01

NB: attivare il TLS lato client inserendo il certificato in /etc/openldap/ldap.conf oppure eliminare l'opzione -ZZ dalla linea di comando

Importiamo il certificato di LDAP nel keystore di default di JAVA

```
#> /usr/java/default/bin/keytool -import -trustcacerts \  
-alias "myldap" \  
-file /etc/pki/tls/certs/tutorialXX.pem \  
-keystore /usr/java/default/lib/security/cacerts
```

(password: changeit)

(rispondere "si" alla richiesta di conferma)

Nel file `/usr/local/shibboleth-idp/conf/login.config` decommentare la seguente sezione e modificare. Istruiremo il JAAS con i parametri del nostro server LDAP

```
/* (uncomment)
edu.vt.middleware.ldap.jaas.LdapLoginModule required
  host="tutorialXX.poliba.it" # o altro, se esterno
  port="389"
  base="dc=tutorial,dc=idem"
  tls="true"
  userField="uid"
  subtreeSearch="true"
  serviceUser="cn=manager,dc=tutorial,dc=idem"
  serviceCredential="tutorial";
*/
```

Attivare il metodo di login *'UsernamePassword'* nella sezione *'Login Handlers'* del file `/usr/local/shibboleth-idp/conf/handler.xml`. Attiviamo così JAAS appena configurato

```
<!-- Login Handlers -->
<!-- (comment out)
<LoginHandler xsi:type="RemoteUser">
  <AuthenticationMethod>
 urn:oasis:names:tc:SAML:2.0:ac:classes:unspecified
  </AuthenticationMethod>
</LoginHandler>
-->

<!-- Username/password login handler -->
<!-- (uncomment)
<LoginHandler xsi:type="UsernamePassword"
  jaasConfigurationLocation="file:///usr/local/shibboleth-idp/conf/login.config">
  <AuthenticationMethod>
 urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport
  </AuthenticationMethod>
</LoginHandler>
-->
```

Focus su **attribute-resolver.xml**

- **<resolverDataConnector>** : definiscono le sorgenti degli attributi
 - **static**
 - **computed**
 - **stored ID**
 - **relational database**
 - **LDAP**
- **<resolverAttributeDefinition>**: definiscono i tipi e le mappature con la sorgente
 - **simple**
 - **scoped**
 - **computed**
 - **...altri 9...**

`/usr/local/shibboleth-idp/conf/attribute-resolver.xml`

```
<resolver:DataConnector
  id="myLDAP"
  xsi:type="LDAPDirectory"
  xmlns="urn:mace:shibboleth:2.0:resover:dc"
  ldapURL="ldap://tutorialXX.poliba.it
  baseDN="dc=tutorial,dc=idem"
  principal="cn=manager,dc=tutorial,dc=idem"
  principalCredential="tutorial"
  useStartTLS="true">
  <FilterTemplate>
 <![CDATA[(uid=$requestContext.principalName)]]>
  </FilterTemplate>
</resolver:DataConnector>
```

Security Hint #2: vedi #1

/usr/local/shibboleth-idp/conf/attribute-resolver.xml

Analizziamo la configurazione di esempio: /home/idem/Desktop/esempi e copiamola nella directory di configurazione di shibboleth

```
#> cd /usr/local/shibboleth-idp/conf/  
#> mv attribute-resolver.xml attribute-resolver.xml.dist  
#> cp /home/idem/Desktop/esempi/attribute-resolver.example \  
./attribute-resolver.xml  
#> chown tomcat:tomcat ./attribute-resolver.xml
```

</usr/local/shibboleth-idp/conf/attribute-filter.xml>

Un frammento d'esempio:

```
</AttributeFilterPolicy id="releaseToAnyone">  
  
  <AttributeRule attributeID="eduPersonScopedAffiliation">  
 <PermitValueRule xsi:type="basic:ANY" />  
  </AttributeRule>  
  
</AttributeFilterPolicy>
```

/usr/local/shibboleth-idp/conf/attribute-filter.xml

Analizziamo la configurazione di esempio: /home/idem/Desktop/esempi e copiamola nella directory di configurazione di shibboleth

```
#> cd /usr/local/shibboleth-idp/conf/  
#> mv attribute-filter.xml attribute-filter.xml.dist  
#> cp /home/idem/Desktop/esempi/attribute-filter.example \  
./attribute-filter.xml  
#> chown tomcat:tomcat ./attribute-filter.xml
```

`/usr/local/shibboleth-idp/conf/relying-party.xml`

```
<MetadataProvider id="idem"
  xsi:type="FileBackedHTTPMetadataProvider"
  xmlns="urn:mace:shibboleth:2.0:metadata"
  metadataURL="https://www.idem.garr.it/docs/conf/signed-metadata.xml"
  backingFile="/usr/local/shibboleth-idp/metadata/idem-metadata.xml">

  <MetadataFilter xsi:type="ChainingFilter"
 xmlns="urn:mace:shibboleth:2.0:metadata">

 <MetadataFilter xsi:type="SignatureValidation"
 xmlns="urn:mace:shibboleth:2.0:metadata"
 trustEngineRef="shibboleth.MetadataTrustEngine"
 requireSignedMetadata="true" />
  </MetadataFilter>

</MetadataProvider>
```

`/usr/local/shibboleth-idp/conf/relying-party.xml`

Analizziamo la configurazione di esempio: `/home/idem/Desktop/esempi` e copiamola nella directory di configurazione di shibboleth

```
#> cd /usr/local/shibboleth-idp/conf/  
#> mv relying-party.xml relying-party.xml.dist  
#> cp /home/idem/Desktop/esempi/relying-party.example \  
./relying-party.xml  
#> chown tomcat:tomcat ./relying-party.xml
```

NB: i metadati hanno bisogno di essere verificati tramite il certificato `signer_bundle.pem` che e' stato preventivamente scaricato nella directory `/etc/pki/tls/cacerts` dalla pagina

<https://www.idem.garr.it/index.php/it/informazioni-tecniche/certificati>

/usr/local/shibboleth-idp/metadata/idp-metadata.xml

Analizziamo il file:

- E' la carta d'identita' del nostro IdP
- Contiene informazioni di sicurezza (certificati)
- Consente l'interazione con altri attori della federazione

Il frammento deve essere inviato (tramite mezzo sicuro, es mail firmata) alla federazione per essere inserito nei metadati ufficiali di IDEM

Configurazione – Shibboleth

Compiti per casa:

Modificare il file

/usr/local/apache-tomcat/webapps/idp/web.xml
per abilitare la pagina di login web.

NB: il file viene creato da Tomcat che 'esplode' il file idp.war

Agenda

Test

Test

Test #1 - funzionale: successo nell'installazione

Digitate nel browser:

<https://tutorialxx.poliba.it/idp/profile/status>

Se l'installazione di shibboleth e' avvenuta correttamente, nel browser apparira' **OK**

Test

Test #2 - attributi

Utilizzare l'utility **aacli.sh** (Attribute Authority, Command Line Interface) per verificare il corretto processo di prelievo e rilascio degli attributi

```
#> cd /usr/local/shibboleth-idp
#> sh bin/aacli.sh --configDir=conf -principal=idem01 \
 --requester=https://sp-test.garr.it/secure
```

Test

Test #3: www.testshib.org

Registrarsi al servizio: <http://www.testshib.org/testshib-two/join.jsp>

- Modificare il file **relying-party.xml** come descritto in <http://www.testshib.org/testshib-two/configure.jsp>
- Aggiungere una policy in attribute-filter.xml per rilasciare al <https://sp.testshib.org/shibboleth-sp> gli attributi:
 - eduPersonScopedAffiliation
 - EduPersonTargetedID
- Riavviare l'IdP (restart Tomcat)
- Recarsi alla pagina <https://sp.testshib.org>, inserire il nome DNS del proprio IdP ed effettuare il login con account di test

NB: l'IdP deve avere un indirizzo pubblico, deve essere registrato nel DNS e le porte TCP (443, 8443) devono essere aperte

Riferimenti

- Documenti tecnici della federazione
 - Specifiche tecniche
 - Specifiche tecniche per la compilazione e uso degli attributi
 - Howtos
- Documentazione varia
 - Documentazione ufficiale di Shibboleth 2
 - FAQ di OpenLDAP su TLS/SSL
 - Shibboleth IdP Test Installation at the University of Canterbury
 - Shibboleth 2 IdP Setup Guide (UK Federation)

Andate...
.. e federatevi!