

Authentication and Authorisation for Research and Collaboration

The AARC Project – First 6 months

Christos Kanellopoulos

JRA1 – Architecture WP Leader

GRNET

Service orientation to data and high-performance computing infrastructures

Bari, 12 November 2015

Authentication and Authorisation for Research and Collaboration

- Two-year EC-funded project
- 20 partners
 - NRENs, e-Infrastructure providers and Libraries as equal partners
- About 3M euro budget
- Starting date 1st May, 2015
- <https://aarc-project.eu/>

Avoid a future in which new research collaborations develop independent AAls

Impacts

- Create a cross-e-infrastructure 'network' for identities
- Reduce duplication of efforts in the service delivery
- Improve the penetration of federated access

Outputs

- Design of integrated AAI built on federated access
- Harmonised policies to easy cross-discipline collaboration
- Pilot selected use-cases
- Offer a diversified training package

Approach

Integration, policy harmonisation, piloting and training

Design an integrated AAI
built on production
infrastructures

Use existing e-
infrastructures in the
delivery chain

Work with e-infras and user
communities to solve
existing challenges, pilot
use-cases and get feedback
on the results

First Results

- First document describing the approach to the training:
 - <https://aarc-project.eu/documents/milestones/>
- Report on the identified target groups for training and their requirements
 - <https://aarc-project.eu/wp-content/uploads/2015/04/AARC-DNA2.1.pdf>
- End of the month the first online module on federated access
 - <https://aarc-project.eu/documents/training-modules/federations-101/>

Policy and Best Practices Harmonisation

- Security Incident on FIM
 - To agree on a generic security incident response procedure for federations
 - Sirtfi Trust Framework to be finalised at the next I2 Tech Exc
- Sirtfi WG:
<https://wiki.refeds.org/display/GROUPS/SIRTFI>

- LoA work
 - To agree on a sustainable LoA framework
 - AARC (through surveys and FIM4R) looking at immediate and longer-term need by SPs and RPs:
<https://wiki.geant.org/display/AARC/LoA+survey+for+SP+communities>
 - Key challenge is cost of operation, and who bears this costs
- R&E federations and their IdPs looking at the 'service aspect' of providing assurance

Architecture Design

Architecture Design – Analysis of requirements

Architecture Design – Analysis of requirements

1. User Friendliness
2. Homeless Users
3. Different Levels of Assurance
4. Community based authorization
5. Flexible and scalable attribute release policies
6. Attribute Aggregation & Account Linking
7. Federation solutions based on open and standards based technologies
8. Persistent & Unique User Identifiers
9. User managed Identity Information
10. Up to date identity information
11. User groups and roles
12. Step up authentication
13. Browser and non-browser based federated access
14. Delegation
15. Social media identities
16. Integration with e-Government infrastructures
17. Service Provider Friendliness
18. Effective Accounting
19. Policy Harmonization
20. Federated Incident report Handling
21. Sufficient Attribute release
22. Awareness about R&E Federations
23. Semantically harmonized identity attributes
24. Simplified process for joining identity federation
25. Best practices for terms and conditions

Architecture Design – Analysis of requirements

1. User Friendliness
2. Homeless Users
3. Different Levels of Assurance
4. Community based authorization
5. Flexible and scalable attribute release policies
6. Attribute Aggregation & Account Linking
7. Federation solutions based on open and standards based technologies
8. Persistent & Unique User Identifiers
9. User managed Identity Information
10. Up to date identity information
11. User groups and roles
12. Step up authentication
13. Browser and non-browser based federated access
14. Delegation
15. Social media identities
16. Integration with e-Government infrastructures
17. Effective Accounting
18. Policy Harmonization
19. Federated Incident report Handling
20. Sufficient Attribute release
21. Awareness about R&E Federations
22. Semantically harmonized identity attributes
23. Simplified process for joining identity federation
24. Service Provider Friendliness
25. Best practices for terms and conditions

Architecture Design – Next steps

- Continue the interviews with the AARC stakeholders and the parallel work on Guest Identities and Attribute Authorities (AA) & Token Translation Services (TTS)
- End of October first internal draft release of AARC High Level Architecture
- End of December: Analysis of available AA technologies
- January – February: Consultation with stakeholders around the AARC High Level Architecture
- April: Release work on Guest Identities , AAs and TTS
- July: 1st version of the AARC AAI Architecture Framework

Preparation for AARC 2

- Although the AARC project has only started for a few months, we have started the preparation for AARC2
 - focus on user-driven innovation and pilots on existing e-Infrastructures to respond to user-community challenges
 - Help us identifying use-cases:

<https://docs.google.com/a/terena.org/forms/d/1xHaCINRaizjWfY6K-4-1O9z81NAyBsmxtJNSNGXSICU/viewform>

Thank you

Any Questions?

skanct@grnet.gr

<http://aarc-project.eu/>

