

FIRST INDICO WORKSHOP

27-29 MAY 2013 CERN

Authentication

Alberto Resco Pérez

AUTHENTICATION

What is it: Authentication is the act of confirming the truth of an attribute of a datum or entity.

Users needs to authenticate to access private resources

Support for different types of authentications

AUTHENTICATORS

Currently we support 3 authenticators

- Local
- NICE → CERN specific
- LDAP (developed by Martin Kuba)

LOCAL AUTHENTICATOR

Basic authentication

- Bases in a pair username/password
- Capability to create accounts
- Stored locally

ADMINISTRATION

Server Administration

General settings

Users and Groups

IP Domains

Rooms

Layout

Services

Plugins

Homepage

System

Protection

Main

Manage Users

Manage Groups

Account Creation

- ☒ Public Account Creation
- ☒ Notify Account Creation by Email
- ☐ Moderate Account Creation

Moderators

LOCAL

LOCAL

Login

Log in to Indico

User Name

alberto

Password

.....

Please note you can use your NICE (CERN) account

Login

⊕ If you don't have an account, you can create one [here](#)

⊕ Forgot your password? [Click here](#)

LOCAL

Create an account

Creating a new Indico user

To create a new user please fill in the following form.

After the submission of your personal data, an email will be sent to you.

You will be able to use your account only after you activate it by clicking on the link inside the email.

Beware! This is not a conference registration form but an Indico account creation.

Personal data

Title	<input type="text"/>
* Family name	<input type="text"/>
* First name	<input type="text"/>
* Affiliation	<input type="text"/>
* Email	<input type="text"/>
* Language	<input type="text" value="English"/>
Address	<input type="text"/>
Telephone number	<input type="text"/>
Fax number	<input type="text"/>
My Timezone	<input type="text" value="Europe/Zurich"/>
Display Timezone	<input type="text" value="Event Timezone"/>

You must enter a valid email address. An email will be sent to you to confirm the registration.

Account data

Please note that your password will be stored in clear text in our database which will allow us to send it back to you in case you lost it. Try avoid using the same password as accounts you may have in other systems.

* Login	<input type="text" value="arescope"/>
* Password	<input type="password" value="*****"/>
* Password (again)	<input type="password"/>

Please note that fields marked with * are mandatory.

LOCAL

Email confirmation

LOCAL

Activation confirmation

Your account is activated. You can now use your login to enter [here](#)

If you can't remember your login and password, please use the button below to recieve them by email

[send me my login and password by email](#)

LOCAL

Account moderation

LOCAL

Activate account

Details for Mr. RESCO, Alberto

Title Mr. (edit)

Family Name Resco (edit)

First Name Alberto (edit)

Affiliation CERN (edit)

Email alberto@cern.ch (edit)

Secondary emails No text (edit)

Address (edit)

Telephone No text (edit)

Fax No text (edit)

Your account(s)

Account status Not confirmed

[activate the account](#)

☐ alber

Local

[Change password](#)

[delete selected accounts](#)

[create a new account](#)

NICE

CERN Specific

- Web services to lookup for users and groups
- Single Sign On to login
- Sometimes very slow

NICE

Authentic

CERN Single Sign-On

Sign in with a CERN account, a Federation account or a public service account

Sign in with your CERN account

Reminder: you have agreed to comply with the [CERN computing rules](#)

Use credentials

Username or Email address

Password

Sign in

☐ Remember Username or Email Address [Need password help ?](#)

Use one-click authentication

[Sign in using your current Windows/Kerberos credentials \[autologon\]](#)

Use your current authentication token. You need Internet Explorer on CERN Windows or Firefox on SLC (Firefox help here).

[Sign in using your Certificate \[autologon\]](#)

Use a EuGridPMA trusted certificate. Don't forget to first map your Certificate to your CERN Account.

Use strong two factor authentication [\[show\]](#)

Sign in with a Federation account

[Select your Federation here]

Select your institute of origin for authentication.

Go

LDAP

LDAP is an application protocol for accessing and maintaining distributed directory information services

- Developed by Martin Kuba
- Benefit from a centralized directory you may have in your institution
- Indico@CERN: We can get rid of the webservices

OAUTH

Introduced in v1.1. Support for OAuth v1.0

- OAuth is an open standard for authorization.
- OAuth provides a method for clients to access server resources on behalf of a resource owner (such as a different client or an end-user).
- It also provides a process for end-users to authorize third-party access to their server resources without sharing their credentials (

OAUTH AUTHENTICATION FLOW v1.0a

—————> Person Using Web Browser / Manual Entry
-----> Consumer / Service Provider

A Consumer Requests Request Token

Request includes
oauth_consumer_key
oauth_signature_method
oauth_signature
oauth_timestamp
oauth_nonce
oauth_version (optional)
oauth_callback

B Service Provider Grants Request Token

Response includes
oauth_token
oauth_token_secret
oauth_callback_confirmed

C Consumer Directs User to Service Provider

Request includes
oauth_token (optional)

D Service Provider Directs User to Consumer

Request includes
oauth_token
oauth_verifier

E Consumer Requests Access Token

Request includes
oauth_consumer_key
oauth_token
oauth_signature_method
oauth_signature
oauth_timestamp
oauth_nonce
oauth_version (optional)
oauth_verifier

F Service Provider Grants Access Token

Response includes
oauth_token
oauth_token_secret

G Consumer Accesses Protected Resources

Request includes
oauth_consumer_key
oauth_token
oauth_signature_method
oauth_signature
oauth_timestamp
oauth_nonce
oauth_version (optional)

INDICO MOBILE WORKFLOW

Authentication Workflow

Indico mobile

Log in to Indico

INDICO
Integrated Digital Conference

indicomobile is requesting access to
access will be read-only and no modification
Do you grant access to **indicomobile**?

Indico Mobile

https://indicomobile.cern.ch Lector

Indico Mobile

Welcome, Alberto Resco Perez

Ongoing presentations

Events

Favorites

History

Next event in your favorites

First Indico Workshop
May 27, 2013 , at 08h30
CERN, 513-1-024

OAuth: ADMINISTRATION

List of consumers

Webcast

IP Based ACL

HTTP API

OAuth

Analytics

Consumers

Authorized

Add consumer

indicomobile

Consumer keyXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Consumer secretXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

OAUTH: USER APPLICATIONS

List of applications authorized

DashboardAccount DetailsPreferencesFavoritesHTTP APIAuthorized Apps

indicomobile

Access Token

XTGRVwOKo2ARwxTIV67kkKZYnZ2HJUHDzW3ccdJh

Token secret

hewGuKWhagtGs7f26d14g0WdBKJJmIPOMxSfTXDD

Last update

23/5/2013 16:11

NEW AUTH SYSTEM

NEW SYSTEM

To be released in v1.2*

- Refactor of the code
- Get rid of NICE Authenticator
 - Easy to add new authenticators
 - Faster, cache
- SSO capabilities: it would only be a matter of configuration

BASIC CONFIG

```
# etc/indico.conf
```

```
AuthenticatorList = [('Local', {})]
```

CONFIGURE LDAP

```
# etc/indico.conf

AuthenticatorList = [('LDAP',
 { 'host': 'cerndc.cern.ch',
 'useTLS': False,
 'peopleDNQuery': ('cn={0}', 'OU=Users,OU=Organic Units,DC=cern,DC=ch'),
 'groupDNQuery': ('cn={0}', 'OU=Workgroups,DC=cern,DC=ch'),
 'groupStyle': 'SLAPD',
 'accessCredentials': ('CN=indico,OU=Users,OU=Organic
Units,DC=cern,DC=ch','XXXXXXX')})])
```


ENABLE SSO

```
AuthenticatorList = [('MyAuthSystem',  
 { 'SSOActive': True,  
 'LogoutCallbackURL': 'https://example.com/wsignout',  
 'SSOMapping' = {'email': 'ADFS_EMAIL',  
 'login': 'ADFS_LOGIN',  
 'personId': 'ADFS_PERSONID',  
 'phone': 'ADFS_PHONENUMBER',  
 'fax': 'ADFS_FAXNUMBER',  
 'lastname': 'ADFS_LASTNAME',  
 'firstname': 'ADFS_FIRSTNAME',  
 'institute': 'ADFS_HOMEINSTITUTE'}  
 }  
  ])
```

DEMO LOGIN LDAP

QUESTIONS?

ALBERTO RESCO

<http://github.com/arescope>

🐦 @arescope

arescope@cern.ch