

Federated Identity- and Access Management for the Max-Planck Society

Organisational Aspects & Funding

Prof. Dr. Ramin Yahyapour
Christof Pohl, Andreas Ißleiber

GWDG

Gesellschaft für wissenschaftliche Datenverarbeitung mbH Göttingen

Why FIM for the MPS?

- Growing importance of trans-institutional and external IT services and resources
- Examples:
 - Collaboration: Conferencing, File Exchange, Wiki, SharePoint, ...
 - SAP & E-Procurement
 - Asset & License Management
 - MPDL Services & Publications
 - GWDG Customer Portal
 - WLAN, DFNRoaming/eduroam
 - Spam Filtering

- Paradigm:

Support such applications without limiting the flexibility of local administration by centralization

Status Quo: MPS Organization and Service Roles

Status Quo: Local Identity- & Access Management at the MPIs

- Varying from basic User Management...
 - Individual user accounts and -data in a multitude of application systems
 - Low level of User Management automation

- ... to comprehensive Identity Management (IdM) solutions:
 - Central user account and data repositories
 - Only application specific data in application systems
 - High level of User Management automation

Status Quo: Local Identity- & Access Management at the CSUs

- MPDL
 - Basic IdM functionality for MPDL employees
 - Federated Access Management for Publisher Resources through MPS AAI (Shibboleth)
- GWDG
 - Advanced IdM solution (MetaDir) for identities of MPS and University of Göttingen
 - Local Access Management (GWDG Account), Participation in MPS AAI (Shibboleth)
- Administrative Headquarters
 - SAP Netweaver IdM for Management of MPS identities
 - Considering MPS AAI for Access Management

Status Quo: IdM Expansion Stages

<i>Expansion Stages</i>	<i>Basic</i>	<i>Advanced</i>	<i>Professional</i>
Repository Management	ID-Repository	MetaDirectory	n/a
Lifecycle Management	Manual Administration	Provisioning Role-Management Self Service	Priviledged User Management
Access Management	Login/PW	SSO RBAC Strong Authentication	AAI
Policies & Workflows	CRUD Basic Policies	Workflows Policy Repository	Federation
Compliance & Audit	Monitoring	Reports Audit	Compliance

Challenges: Understanding of IdM & AAI

- Challenge I:

Unify understanding of Federated Identity & Access Management within the MPS

Challenges: Federated vs. Local IAM

- Federated Identity Management needs (at least) to handle all identities of the MPS
 - Advanced FIM Use Cases may also apply to external parties (partner institutions, companies, fellow researchers, ...)
- Existing IdM activities of the CSUs should be considered as a starting point when inventing FIM at the MPS
- FIM needs to be connected to the local IdM solutions of MPIs and CSUs

- Challenge II:
 - Find technical solutions for an FIM infrastructure with appropriate interfaces to the (heterogeneous) IdM approaches at the MPIs and CSUs*

Challenges: Efforts for inventing a FIM

- FIM work packages
 - Requirements analysis (Identity Lifecycle, interfaces to services and local IdMs, provisioning workflows, AAI Use Cases, ...)
 - Conceptual design and IT architecture for FIM & FAM
 - Implementation (core FIM components, interface programming)
 - Testing, Documentation, initial Deployment
 - Rollout & Integration (connect 80+ MPIs and the CSUs)
 - Maintenance
- IAM projects tend to be time- and resource-intensive
- Challenge III:
 - Ensure adequate funding of the FIM project*

Challenge I: Understanding FIM

- Identity- and Access-Management solutions focus on *different aspects* of IAM
- From an IT perspective, both are *separate systems*
- But, they *closely depend on each other* in many use case scenarios

Challenge I: IdM vs. AAI solutions

- AAI solutions/Shibboleth...
 - ... provide basic FIM features, e.g. transmission of user attributes
 - ... are mainly designed for use with web applications (Web-SSO)
- IdM solutions...
 - ... provide advanced FIM features, e.g. connectors to lots of IT systems (LDAP, AD, Exchange, SQL, ...), workflow engines, etc.
 - ... can be used for provisioning of AAI systems (Identity Provider)
- Complex IT infrastructures (Data Center Infrastructure, SAP Business Software) need advanced IdM functionality
 - FIM features of AAI solutions are not sufficient
 - Advanced features of IdM products are used
- FIM needs dedicated products for its IdM & AAI parts

Challenge II: Relation of Local and Federated IdM

Federated
IdM

- First & Last Name
- User Id/Login
- E-Mail Address
- (eventually more)

Local
IdM

- First & Last Name
- User Id/Login
- E-Mail Address
- Birthdate
- Department
- Office
- Roles X, Y, ...
- ...

- Local and Federated IdM have a different level of detail
- Federated IdM does not replace local IdM!

Challenge II: IT-Infrastructures for FIM (Variant 1)

Challenge II: IT-Infrastructures for FIM (Variant 2)

Federated IdM as-a-service

Challenge II: Connectors to a Combined FIM (1)

- MPI <-> Combined FIM through simple interfaces (LDAP, AD, SQL-DB, SAP, Flat File, Command Driver/Shell, etc.)
- Combined FIM <-> AHQ-IdM might use advanced features (e.g. workflows)

Challenge II: Connectors to a Combined FIM (2)

- Remote Loader
 - Java Application
 - Runs on the MPI's Identity Repository
- Available Remote Loaders
 - Directory Services (AD, LDAP, ...)
 - Databases (Oracle, mySQL, ...)
 - SAP
 - Command Driver (Shell-Scripts)
 - Flat File (e.g. CSV file)
 - ...

Challenge III: Awareness

- Identify relevant use cases which show the demand for a FIM
- Promote the benefits from an institutional approach and create critical mass for reference implementations
- Involve the MPS Stakeholders in fleshing out the use cases and convince them of the necessity to invent a FIM

- IAM and FIM are important infrastructure services that need a long-term strategy
- Establish a roadmap to consolidate the FIM with the selected added value service as part of a long-term strategy

Challenge III: Financing Models - Variant a)

- Central Funding
 - Invention of FIM through a central project with dedicated budget to establish the core functionalities
 - Maintenance of the resulting FIM solution

Activity focus:

- Development of core FIM components
- Realization of interfaces to important central IT systems
- Maintenance:
 - Updates
 - Bug fixes
 - Help desk

Challenge III: Financing Models - Variant b)

- Offer-driven Funding
 - An OU (e.g. Data Center) invents standardized FIM services, which are offered to all MPIs
 - Institutional funding, or fixed costs for offers, customers of these services are billed

Activity focus:

- Standardized interfaces between FIM and local IdM solutions (e.g. LDAP & AD)
- Connect own services to the FIM (added value)

Challenge III: Financing Models - Variant c)

- On-demand Funding
 - Realization of individual use-case scenarios on an on-demand basis; e.g. maintaining an interface for a specific local IdM or requested service
 - Invoicing based on time and cost in individual projects

Activity focus:

- Provisioning/Identity Lifecycle for individual services (e.g. research resources)
- Connection to non-standardized Local IdM solutions

Challenge III: Financing Models - Assessment

- Most likely a mix, especially of a) and c) would lead to sufficient but fairly distributed funding of a FIM invention project
- Core services need to be centrally funded or maintained, e.g. through the central service units.
- An FIM is never complete but needs to evolve through projects and maintenance services.

Status Max Planck Society:

- In an early phase for a MPS-wide FIM
- Mix of existing service provisioning and projects

Conclusion

- FIM is a future-oriented topic for the MPS
 - With the increasing importance of IT services and resources in science, the demand for an adequate FIM solution will grow
- For inventing FIM, a trans-institutional project must be established
 - A common understanding of FIM needs to be developed
 - The MPS AAI is not sufficient to cover the requirements of FIM
 - Current IdM activities of MPS OUs focus mainly on the local IT infrastructure
- Long-term Funding of a FIM project should be a mix of
 - central funding for the core FIM functionalities
 - offer-based funding for standardized FIM tasks
 - on-demand funding for individual, non-standardized FIM tasks

Questions?

Prof. Dr. Ramin Yahyapour

ramin.yahyapour@gwdg.de

www.gwdg.de

Tel.: +49 (0)551 201-1545/ -1510

Fax: +49 (0)551 201-2150

Gesellschaft für wissenschaftliche
Datenverarbeitung mbH Göttingen

Am Fassberg 11
37077 Göttingen