

OpenID Connect and OAuth in the R&E Community

IAM Online

Wednesday, December 12, 2018

Rachana Ananthakrishnan, Globus
Nathan Dors, University of Washington
Roland Hedberg, Catalogix
Davide Vagheti, Consortium GARR
Albert Wu, InCommon/Internet2

OpenID Connect and OAuth in the R&E Community

Welcome!

Today's IAM Online will explore the Trust & Identity initiatives and working group activities shaping the adoption of OpenID Connect (OIDC) and OAuth technologies within and for the research and education (R&E) community, particularly in support of multi-institutional academic collaboration.

Davide
OIDF R&E WG Chair
Consortium GARR

Roland
Software developer
Catalogix

Rachana
Head of Products
Globus

Albert
Federation Service Mgr
InCommon/Internet2

Nathan
Moderator
University of Washington

Nathan

5min

Context

Objectives
Landscape

10min

Activities

Working Groups
Deliverables
Impacts

30min

Perspectives

Developer
Standards bodies
Research community proxy
Research service provider
Federation operator

5min

Conclusion

Summary
Recommendations

Objectives

Learn how to help ensure OIDC and OAuth deliver what R&E needs to sustain multilateral federations.

Learn how Internet2, REFEDS, GÉANT, and others are coordinating activities to influence standards.

Learn practical ways to navigate these activities and how and when to get involved.

Learn what actions to plan for in 2019, including how to contribute your time based on interests.

Landscape

In 2018, the FIM4R (Federated Identity Management for Research) initiative identified requirements that warrant further consideration of OIDC and OAuth, including non-web use cases and access delegation.

FIM4R paper categorizes the requirements according to types of constituents, all of which can influence how OIDC and OAuth are deployed:

- Home organizations
- Federations and eduGAIN
- Research community proxies
- Research service providers
- Software developers
- Standards bodies

Landscape

AARC (Authentication and Authorization for Research Collaboration) Blueprint Architecture provides a reference architecture that enables the integration of identities from SAML-based federations into research communities.

Landscape

AARC Blueprint Architecture has been adopted by research collaborations as a reference model enabling them to deploy ecosystems of research services and applications, including ecosystems of end services that rely on OIDC and OAuth.

Landscape

Observers have noticed our large-scale SAML-based federations and related academic collaborations spanning many organizations.

The OpenID Foundation has welcomed the R&E community to help develop the OpenID Connect Federation 1.0 specification into a standard.

5min

Context

Objectives
Landscape

10min

Activities

Working Groups
Deliverables
Impacts

30min

Perspectives

Developer
Standards bodies
Research community proxy
Research service provider
Federation operator

5min

Conclusion

Summary
Recommendations

The screenshot shows a Confluence page for the 'OIDC-OAuth Deployment Working Group Home'. The page is organized into several sections:

- Overview & Charter:** Includes a link to the 'Working Group Summary and Charter'.
- Roadmap:** Contains a link to the 'OIDC-OAuth Deployment WG Roadmap'.
- Resources:** Lists 'OIDC-OAuth Learning Materials'.
- Presentations:** Lists two presentations: '2017-11-21 - Alan Crosswell, "Columbia University - API Standards & Practices"' and '2017-10-24 - Gregory Haneke, "OIDC and OAuth2 at UINL" (PDF slides)'.
- Objectives:** A note states the group is focused on the Higher Education community. The objectives are:
 1. Refine scope:
 - a. Review recommendations from the previous WG
 - b. Define scope for this WG
 2. Share information:
 - a. Collect and share learning materials
 - b. Facilitate information sharing among deployers and interested parties
 - c. Coordinate with international community
 - d. Examples: email lists, wiki pages, conference calls, trainings, workshops, and regular webinars
 3. Develop best practices:
 - a. Document OIDC and OAuth2 use cases
 - b. Document lessons learned
 - c. Include what is and is not being used
- Meeting Date, Time and Details:** Conference calls are bi-weekly on Tuesdays at 11am ET.
 - Collaborative Googling via this Google Doc
 - **Next call: November 20, 2018**
 - Future: Dec 4th and 18th
 - To join a call: <https://internet2.zoom.us/j/974504510>
- Working Group Email list:**
 - oidc-deploy@incommon.org
 - To subscribe: <https://lists.incommon.org/join/oidc-deploy>
- Working Group Members:**
 - Alan Crosswell
 - Steven Carmody
 - Nathan Dors (dors@uk.edu) - Chair
 - Michael Gettes
 - Eric Goodman
 - Roland Heuberg
 - Eric Kool-Boehn
 - David Langenberg
 - and many more

Working Group:
OIDC-OAuth Deployment

Sponsor:
InCommon Technical Advisory Committee

Chair(s):
Nathan Dors

Status:
Active - refining scope and deliverables

Location:
<https://spaces.at.internet2.edu/x/jiITBg>

Working Group: InCommon OIDC-OAuth Deployment

What's the purpose of the working group?

Broadly, to share information, develop best practices, and guide standardization in support of multi-lateral federation. However, the objectives overlap with other working groups, so the scope is being refined for 2019.

What deliverables will this WG produce?

In 2019, we're proposing the working group focus on OIDC deployment guides for the GÉANT Shibboleth OIDC Extension and the SATOSA proxy.

How will they impact implementations and R&E constituents?

They'll enable home organizations and others to add OIDC support to their Shibboleth IdPs, and understand the use cases it enables.

The screenshot shows a Confluence page for the 'OIDC-OAuth Deployment Working Group Home'. The page is structured with several sections:

- Overview & Charter**: Includes a link to 'Working Group Summary and Charter'.
- Roadmap**: Lists 'OIDC-OAuth Deployment WG Roadmap'.
- Resources**: Lists 'OIDC-OAuth Learning Materials'.
- Presentations**: Lists two presentations: '2017-11-21 - Alan Crosswell, "Columbia University - API Standards & Practices"' and '2017-10-24 - Gregory Haneke, "OIDC and OAuth2 at UINL" (PDF slides)'.
- Objectives**: A note states the group is focused on the Higher Education community. The objectives are:
 - Refine scope:
 - Review recommendations from the previous WG
 - Define scope for this WG
 - Share information:
 - Collect and share learning materials
 - Facilitate information sharing among deployers and interested parties
 - Coordinate with international community
 - Examples: email lists, wiki pages, conference calls, trainings, workshops, and regular webinars
 - Develop best practices:
 - Document OIDC and OAuth2 use cases
 - Document lessons learned
 - Include what is and is not being used
- Meeting Date, Time and Details**: States 'Conference calls are bi-weekly on Tuesdays at 11am ET'.
 - Collaborative Googling via this Google Doc
 - Next call: **November 20, 2018**
 - Future: Dec 4th and 15th
 - To join a call: <https://intam2.zoom.us/j/874504510>
- Working Group Email list:**
 - oidc-deploy@incommon.org
 - To subscribe: <https://lists.incommon.org/join/oidc-deploy>
- Working Group Members**:
 - Alan Crosswell
 - Steven Carmody
 - Nathan Dora (ndora@uk.edu) - Chair
 - Michael Gettes
 - Eric Goodman
 - Holland Hasberg
 - Eric Koff-Brann
 - David Langenberg
 - and many more

Working Group:
OpenID Connect for Research & Education (OIDCRe)

Sponsor:
REFEDS

Chair(s):
Niels van Dijk

Status:
Active

Location:
<https://wiki.refeds.org/display/GROUPS/OIDCRe>

Working Group: REFEDS OIDCRe

What's the purpose of the working group?

In addition to coordinating OIDC discussions, this year's work focused on consistent ways to map identifiers and attributes between SAML and OIDC, in the context of attribute exchange in the R&E community.

What deliverables will this WG produce?

Currently, a white paper for implementation of mappings between SAML 2.0 and OIDC in R&E.

How will they impact implementations and R&E constituents?

They help developers resolve differences between OIDC and existing schemas like eduPerson and SCHAC, and provide implementations with configurations required by deployers in R&E.

Working Group:
Research & Education (R&E)

Sponsor:
OpenID Foundation (OIDF)

Chair(s):
Davide Vagheti

Status:
Active

Location:
<https://openid.net/wg/rande/>

Working Group: OIDF R&E

What's the purpose of the working group?

Develop a set of profiles and standards for OIDC that take into account the needs and current practices of IAM and FIM in the R&E sector; and to do so within the primary standards body developing standards for OIDC.

What deliverables will this WG produce?

At least three specifications are planned:

- One (or more) general OIDC profiles for the R&E sector that set standards for use of OIDC in terms of security, interoperability, and client requirements
- OIDC claims and scopes to be used in the R&E sector
- Entity metadata extension standard for OIDC

Working Group: OIDF R&E

How will they impact implementations?

By specifying how to represent an R&E persona with OIDC, creating a profile to limit the number or options in the use of the protocol and creating a standard way to extend entity metadata, this WG will impact implementations in terms of:

- Ease of adoption
- Interoperability
- Security
- Baseline expectations and requirements

How will they impact R&E constituents?

This WG has been created inside the OpenID Foundation to let R&E communities and entities to work more closely with industry and vendors. This will help in creating better software and solutions that will cover the needs of the R&E sector, and expose other sectors to some of our practices.

Working Group: Federation 2.0

Sponsor:
REFEDS

Chair(s):
Tom Barton and Judith Bush

Status:
Call for participation is open - initial meeting in January

Location:
<https://wiki.refeds.org/display/GROUPS/Federation+2.0>

Working Group: REFEDS Federation 2.0

What's the purpose of the working group?

To review the lessons we've learned from building and sustaining federations, and to consider how federation needs to evolve to support research and education.

What deliverables will this WG produce?

- Gather, analyze, and synthesize input from a wide range of sources and perspectives
- Articulate the value of R&E federation across constituencies and stakeholders
- Identify potential changes that may increase that value
- Recommend actions that R&E Federations and others can take to increase their value

Working Group: REFEDS Federation 2.0

How will they impact implementations?

Too soon to say. This working group will evaluate several contingencies and potential changes to R&E federations, and the impact on implementations isn't known yet.

How will they impact R&E constituents?

Similarly, impacts depend on the recommendations. Actions undertaken could be substantial for eduGAIN, R&E federations, and other constituencies.

5min

Context

Objectives
Landscape

10min

Activities

Working Groups
Deliverables
Impacts

**Roland
Rachana
Albert**

30min

Perspectives

**Developer
Standards bodies
Research community proxy
Research service provider
Federation operator**

5min

Conclusion

Summary
Recommendations

Roland Hedberg

Perspective(s): developer, standards bodies

Developers contribute to and draw from the work of standards bodies and their working groups.

Which of the aforementioned OIDC-OAuth working groups are you participating in and why?

All the above because so far they have been dealing with different pieces of the puzzle.

What's the status of the OpenID Connect Federation standard?

It's hard to say. The major parts I think are accepted but as always the devil is in the details.

The engine is there but some of the behavior is not nailed down.

Roland Hedberg

Perspective(s): developer, standards bodies

What other OIDC and OAuth standards and profiles should the R&E community be aware of?

- The OIDF HEART and iGov profiles.
- OAuth PoP access token/token binding
- OAuth Distributed oauth/resource indicators

The IETF OAuth working group has decided clients **SHOULD NOT** use the “implicit” grant.

How significant is this to the development of secure implementations in the R&E community?

I think the R&E community would do well to stay away from “Implicit” grant.

Roland Hedberg

Perspective(s): developer, standards bodies

In early 2018 you implemented your 2nd OIDC relying party library and lamented on Twitter that tests against a number of identity providers showed they had non-standard implementations.

Unfortunately a number of big identity providers seems to think they are above such mundane things as standards.

In 2018, the OpenID Certification program won the IDnext Identity Innovation Award. How do certification programs help developers?

A number of developers are using the test suite as an addition to their unit tests.

What can the R&E community learn from this program and apply to our activities in 2019?

Never ever buy or use anything that is not certified!!!

Roland Hedberg

Perspective(s): developer, standards bodies

Developers also rely on feedback from those who deploy and use their software implementations.

In 2019, what OIDC and OAuth software projects will be the most relevant to the R&E community?

The JWTConnect RP libraries, the SATOSA proxy, and the GÉANT Shibboleth OIDC Extension.

What kinds of deployments and what type of feedback will be useful to these projects?

No software is *done*, it is honed and refined based on user experience.

Which is more important to developers: conformance tests or deployment guides?

Depends on type of developer.

Roland Hedberg

Perspective(s): developer, standards bodies

If you could travel into the future a few years to collect data on OIDC deployments, what would you want to observe and learn from the future to apply to what we're doing in 2019.

- Special case federations
- Authorization services
- SAML out - OIDC/OAuth2 in

5min

Context

Objectives
Landscape

10min

Activities

Working Groups
Deliverables
Impacts

**Roland
Rachana
Albert**

30min

Perspectives

**Developer
Standards bodies
Research community proxy
Research service provider
Federation operator**

5min

Conclusion

Summary
Recommendations

Rachana Ananthkrishnan

Perspective(s): research community proxy, research service providers

Globus Auth provides foundational IAM services to research communities

- OIDC Provider
- OAuth 2.0 Authorization service
- Federated logins
- Single hosted scalable instance

Use cases

- User login to applications
- Apps accessing services on behalf of users
- Services accessing services
- Service access as itself

Some metrics

- Federated identity providers: 500+
- Registered applications: ~1100
- Registered services: ~60

Rachana Ananthkrishnan

Perspective(s): research community proxy, research service providers

Why are open standards and the sustaining activities of federations are key?

R&E is unique: collaboration across organizational security boundaries

- Accepted and trusted standards are pivotal to interoperability; enables business functions

Need end-to-end trust and communication

- E.g. User authorization error due to ePTIDs change?! What does it take to solve that?

Attributes are key

- Authorization policies often rely on ePPN
- For scale, other attributes are required in policy (e.g. provide access to all staff)

• OIDC claims or identities from OAuth

globus

Products • Pricing • Developers • Support • Log In

Research data management simplified.

169,082,876,263 MB

Researchers
Focus on your research, not IT problems. We make it easy to move, manage, and share big data.

Resource Providers
Globus gives you more control over your data infrastructure, while providing excellent ease-of-use for your

Our Users
Researchers and resource providers are our greatest inspiration and we love it when they say nice things about

KBase

About • Data & Tools • Docs • Help • Sign Up • Sign In

Maintenance Window - February 15, 2016 11:22 am - Sat Feb 13 from 10:00am to 5:00pm

KBase: The Department of Energy Systems Biology Knowledgebase

Analyze your data with KBase apps

Apps & Methods

Insert Genomes into Species Tree

File to KBase

Search Genes

Sign In

Log In

XSEDE USER PORTAL

Get Started on XSEDE

XSEDE USER PORTAL ON THE GO

Quick Links

In The Past 7 Days

Rachana Ananthkrishnan

Perspective(s): research community proxy, research service providers

Federated logins

- InCommon IdPs via CILogon
- Project/division options: XSEDE, Argonne Leadership Computing Facility etc.
- Others: ORCID, Google.
- Globus Auth acts as proxies and issues tokens to applications and services

Baseline expectations

- Research and Scholarship attributes
 - Persistent, non-reassigned, non-targeted identifier, Name, Email, ePPN
- For other Identity Providers
 - No enforced requirement
 - Since authorization is managed by resource owner, they manage the trust relationship

Authorization Code Grant

GPCR Data Explorer

Welcome to the GPCR Data Explorer. The GPCR Data Explorer contains data generated during the process of GPCR structure determination. These data will represent the entire process of GPCR structural biology including all associated constructs and related experimental data generated from these leading academic sites: the University of Southern California in Los Angeles, Human Institute at ShanghaiTech University, and Shanghai Institute of Materia Medica, a member of the Chinese Academy of Sciences.

Click one of the links below to start exploring GPCR data.

Rachana Ananthakrishnan

Perspective(s): research community proxy, research service providers

Building applications

- Libraries and client tools, e.g. PyOIDC, OAuthLib
- Use of supported client code e.g. Atlassian products, Apache, etc
- Discovery of scopes

It is not all about browsers

- Native application/command line applications
- Automation and long running tasks
- Use of Service accounts

Supported grants

- Authorization code grant
- Client credentials grant
- Native app grant
- Implicit grant*

```
$ globus
Usage: globus [OPTIONS] COMMAND [ARGS]...

Options:
  -v, --verbose Control level of output
  -h, --help Show this message and exit.
  -F, --format [json|text] Output format for stdout. Defaults
 to json.
  --jmespath, --jq TEXT A JMESPath expression to apply to
 the output. Takes precedence over any specific
 format. Forces the format to be json process
 expression.
  --map-http-status TEXT Map HTTP statuses to any of these
 0-99, e.g. "404=50,403=51"

Commands:
  bookmark Manage Endpoint Bookmarks
  config Modify, view, and manage your Globus CLI
  delete Submit a Delete Task
  endpoint Manage Globus Endpoint definitions
  get-identities Lookup Globus Auth Identities
  list-commands List all CLI Commands
  login Login to Globus to get credentials for the
  logout Logout of the Globus CLI
  ls List Endpoint directory contents
  mkdir Make a directory on an Endpoint
  rename Rename a file or directory on an Endpoint
  task Manage asynchronous Tasks
  transfer Submit a Transfer Task
  version Show the version and exit
  whoami Show the currently logged-in identity.
```


Parsl

```
from parsl.data_provider.files import File

@python_app
def sort_numbers(input=[1]):
 with open(input[0].filepath, 'r') as f:
 strs = [n.strip() for n in f.readlines()]
 strs.sort()
 return strs

unsorted_globus_file = File('globus://9347986a-cb6b-11e8-8c6a-8a1d4c5c824a/unsorted.txt')
f = sort_numbers(input=(unsorted_globus_file))
print(f.result())

['8', '1', '10', '11', '12', '13', '14', '15', '16', '17', '18', '19', '2', '20', '21', '22',
 '23', '24', '25', '26', '27', '28', '29', '3', '30', '31', '32', '33', '34', '35', '36', '37',
 '38', '39', '4', '40', '41', '42', '43', '44', '45', '46', '47', '48', '49', '5', '50', '51',
 '52', '53', '54', '55', '56', '57', '58', '59', '6', '60', '61', '62', '63', '64', '65', '66',
 '67', '68', '69', '7', '70', '71', '72', '73', '74', '75', '76', '77', '78', '79', '8', '80',
 '81', '82', '83', '84', '85', '86', '87', '88', '89', '9', '90', '91', '92', '93', '94', '95',
 '96', '97', '98', '99']
```

High performance, high throughput, computing workflows

Outsource all IAM, authorization on your own

Object Resolution Service

Registers and resolves GUIDs and creates and assigns persistent URIs (ARKs), Datacite Digital Object Identifiers (DOI), and Core Metadata for these objects (JSON-LD) may be retrieved.

[Authorize](#)

workflow-execution-service-schemas

Global Alliance for Genomics & Health
Collaborate. Innovate. Accelerate.

Workflow Execution Service (WES) API

Cloud Work Stream

The Global Alliance for Genomics and Health is an international coalition, formed to enable the sharing of genomic and clinical data.

The Cloud Work Stream helps the genomics and health communities take full advantage of modern cloud environments. Our initial focus is on "bringing the

Rachana Ananthakrishnan

Perspective(s): research community proxy, research service providers

Securing services

- Register service
- Custom scopes
- Discovery of scopes

Service to service

- Dependent tokens
- User facing consents for the tree

User authorization at the service

- Identity, security context provided
- Authorization policy stored and managed by the service

Rachana Ananthkrishnan

Perspective(s): research community proxy, research service providers

How does Globus translates the capabilities of OIDC and OAuth into a useful set of features for customers?

- End users
- Developers
- Patterns and solutions
- Training and outreach

Rachana Ananthakrishnan

Perspective(s): research community proxy, research service providers

Globus aims to streamline the onboarding of customers and their services into its ecosystem.

- Lots of outreach & training - patterns, examples, guides, sample code

In 2019, what changes, resources, and sustaining activities will help Globus customer integrations:

- Home organization (IdP) adoption of OIDC
- Community-supported libraries and tools
- “Common” ways of handling tokens

5min

Context

Objectives
Landscape

10min

Activities

Working Groups
Deliverables
Impacts

**Roland
Rachana
Albert**

30min

Perspectives

**Developer
Standards bodies
Research community proxy
Research service provider
Federation operator**

5min

Conclusion

Summary
Recommendations

Albert Wu

Perspective(s): Federation operator

Readying InCommon Federation for OIDC/OAuth

InCommon Federation is about engendering trust and interoperability on a global scale.

Its goal is to streamline and simplify research and scholarly collaboration.

Engendering trust and interoperability is not protocol dependent.

SAML is a technical protocol Federations use to convey trust today.

InCommon Federation and SAML need not be synonymous.

	For SAML	For OIDC/OAuth	Federation Role
Governance	<ul style="list-style-type: none"> ● By community, for community ● Represented by InCommon and eduGAIN Steering + advocates such as FIM4R ● Technology neutral 		Manage
Policy & Practices	<ul style="list-style-type: none"> ● Baseline Expectations ● SIRTFI ● Operations Agreements ● Privacy, Consent 		
Infrastructure & Tooling	<ul style="list-style-type: none"> ● Scalable, global endpoint discovery ● Metadata exchange ● System monitoring ● IDP/OP, SP/RP, Access Management Software 		Develop (in collaboration); Operate
Protocol (Grammar)	<ul style="list-style-type: none"> ● SAML 	<ul style="list-style-type: none"> ● OIDC ● OAuth ● OIDC Federation 	Facilitate
Claims, Scopes, Entitlements (Meaning)	<ul style="list-style-type: none"> ● eduPerson ● SCHAC 	<ul style="list-style-type: none"> ● OIDC Profile for eduPerson 	

Albert Wu

Perspective(s): Federation operator

Readying InCommon Federation for OIDC/OAuth

As a Federation Operator:

- Core sustaining federation activities are not specific to supporting SAML
 - Governance
 - Policy & Practices
 - Evolving infrastructure to be multi-protocol friendly
- Engaging international R&E, industry, and IDM community to foster common standards
 - Reduce duplication of efforts
 - Improve interoperability
 - Learn from deploying SAML - agreeing on the meaning of vocabulary is important to scaling interoperability
- Resource is limited. We need your participation to prioritize.

Albert Wu

Perspective(s): Federation operator

InCommon Federation

Engagements in OIDC/OAuth for R&E Development

- Need a root of trust
 - Protocol: (Roland's / Andreas' OIDC Federation work)
 - Policy/Practice: Federation 2.0 WG? Others?
- Need to map attributes / schemas / entity attributes into:
 - Claims, Metadata statements
 - Scopes
 - Some way to represent group membership or entitlements
 - REFEDS OIDCRe, OI DF R&E? Others?
- Need an operational model that comes out of our experience running federations, combined with Roland and Andreas' work
- Need translation between SAML and OIDC claims
 - REFEDS OIDCRe WG

Albert Wu

Perspective(s): Federation operator

Suggestion for home organizations (IdPs)

- Participate in key working groups
 - REFEDS Federation 2.0 WG
 - OIDF R&E WG
 - OIDCre WG
- Ready your IAM data management and governance practices, e.g.,
 - Do you have a scalable strategy for managing non-human subjects and system-to-system access in a cloud-centric, API-driven, IoT ecosystem?
 - Do you have a source of persistent, non-reassigned, consistent-for-each-subject identifier?
- Attempt a view from a different perspective:
 - What do your researchers need?
 - What does your applications community need?
- Share your success (and challenges). Interoperable solutions only appear if we work together.

Albert Wu

Perspective(s): Federation operator

Suggestion for research service providers

- Be heard: engage in FIM4R and similar advocacy groups
- Participate in key working groups
 - REFEDS Federation 2.0 WG
 - OI DF R&E WG
 - OI DCre WG
- Proxies address near term needs. Don't stop there. Without your voice, the federation won't evolve to meet your needs.
- Share your success (and challenges). Interoperable solutions only appear if we work together.

5min

Context

Objectives
Landscape

10min

Activities

Working Groups
Deliverables
Impacts

30min

Perspectives

Developer
Standards bodies
Research community proxy
Research service provider
Federation operator

5min

Conclusion

Summary
Recommendations

Summary

Research communities and research service providers are successfully using OIDC and OAuth.

Some are doing so through research community proxies, platforms and ecosystems like Globus, and architectures based on the AARC Blueprint Architecture.

Summary

In today's IAM Online, you've heard about the working group activities shaping the adoption of OIDC and OAuth within and for the R&E community, including development of new standards for trust and scalable multi-lateral federations... Now it's over to you!

OpenID Foundation R&E WG

Next meeting : Monday, December 17

OIDC-OAuth Deployment WG

Next meeting: Tuesday, December 18

REFEDS OIDCre WG

Email list is active.

REFEDS Federation 2.0

Open call - initial meeting in January

Recommendations

Interested in standards development?

Join OI DF R&E WG

Contribute to OIDC specifications

Interested in evolving R&E federations?

Join REFEDS Federation 2.0 WG

Contribute input and ideas

Less time, but want to contribute?

Watch for milestone updates

Provide feedback on draft deliverables

Test OIDC software against your needs

Contribute to deployment guides

Running Shibboleth Identity Provider software?

Upgrade to V3.4.1 or newer

Consider your use cases, web and non-web

Test the GÉANT Shibboleth OIDC Extension

Provide feedback

Have thoughts, questions, or not sure what to do?

Contact CACTI (Community Architecture Committee for Trust and Identity) at cacti-inquiry@internet2.edu.

Thank you!

IAM Online wouldn't exist without the contributions and participation of this community.

Thanks to today's gracious presenters, Davide, Roland, Rachana, and Albert. We appreciate each of you and your collective perspectives.

Additional thanks to Internet2 and EDUCAUSE for supporting IAM Online, especially Dean Woodbeck and Emily Eisbruch.

We're looking forward to more progress in 2019 - Happy New Year!

OpenID Connect and OAuth in the R&E Community

References

AARC (Authentication and Authorization for Research and Collaboration)
<https://aarc-project.eu/>

FIM4R (Federated Identity Management for Research)
<https://fim4r.org/>

GÉANT Shibboleth OIDC Extension
<https://github.com/CSCfi/shibboleth-idp-oidc-extension>

Globus - Platform-as-a-Service
<https://www.globus.org/platform>

InCommon OIDC/OAuth Deployment Working Group
<https://spaces.at.internet2.edu/x/JITBg>

JWTConnect libraries
<https://github.com/openid/jwtconnect.io>

OpenID Foundation Research & Education (R&E) Working Group
<https://openid.net/wg/rande/>

REFEDS Federation 2.0 Working Group
<https://wiki.refeds.org/display/GROUPS/Federation+2.0>

REFEDS OIDC (OpenID Connect for Research & Education) Working Group
<https://wiki.refeds.org/display/GROUPS/OIDC>

SATOSA Proxy
<https://github.com/IdentityPython/SATOSA>

Please evaluate today's session

<https://www.surveymonkey.com/r/IAMOnline-Dec2018>

January 2019 IAM Online

Per-Entity Metadata Service on the Horizon

This IAM Online will cover the requirements for, status of, and next steps for deployment of the new InCommon Federation metadata service.

January 16, 2019

2 pm ET | 1 pm CT | Noon MT | 11 am PT

Business needs, use cases, scenarios

What are researchers and research communities trying to do?

Activities & working groups

What activities and working groups are needed to support research collaboration?
What deliverables will they produce?

Standards & profiles

What standards and profiles do we need in order to design useful software implementations and services?

Software implementation, services, guides

What what software, services, and guides do deployers have to choose from? What guides and training help selection?

Deployments & integrations

What's being deployed and how is it integrated?
What are typical configurations, customizations, and anti-patterns for different participants/contexts?

Operations & sustaining

How do deployers operate, improve, coordinate, and advocate for deployments? How are baseline expectations managed?

Use, results, outcomes

What were the results of our deployments?
What new business needs emerge from real-world use?

Researchers
Research communities
GÉANT, Internet2, NRENS

🔗OIDF

🔗REFEDS

🔗 InCommon
OIDC-OAuth
Deployment

🔗REFEDS
OIDCre

🔗OIDF R&E

🔗OIDF A/B

🔗IETF OAuth

🔗Others...

🔗OIDC
Conformance
Profiles

🔗OIDC Discovery

🔗OIDC Core

🔗SAML2 OIDC
Mapping

🔗OIDC R&E
Profile

🔗OIDC
Federation 1.0

🔗OAuth 2.0

🔗Others...

🔗GÉANT Shib
OIDC Plugin

🔗Shib IdP 3.4

🔗SATOSA

🔗JWT Connect
OIDC

🔗Globus Auth

🔗mod_oidc

🔗CAS

🔗Others...

🔗GÉANT,
Internet2, NRENS

🔗Research
communities

🔗Home
organizations

🔗eduGAIN

🔗Federations

🔗Research
e-infrastructures

🔗Others...

🔗Baseline
expectations

🔗Code of conduct

🔗Operational
plans

🔗Assessments

🔗Processes

🔗Funding plans

🔗Others...

Research communities
Researchers