SAML & SAML Federations

Mwotil Alex

RENU Identity Federation (RIF)

Acknowledgment: Scott Koranda

- AKA 'the Pearl of Africa'
- A rolex is not a watch
- Over 52 tribes
- Most treasured bird the crane

Outline

- Introduction to XML
- Introduction to SAML
- How SAML Works
- Elements of SAML
- Transport Protocol (Bindings)
- SAML Messages
- SAML Metadata
- Security
- Attributes

SAML

- SAML Security Assertion Markup Language
- Security framework and open standard defined by <u>OASIS</u>
 - series of technical documents and XML schemas
- Focus on SAML web browser single sign-on profile (SAML WebSSO)
- Focus still further on SAML2 Interoperability Deployment Profile V1.0
 - SAML2int
 - Designed by and for higher education and research to improve interoperability
 - https://kantarainitiative.github.io/SAMLprofiles/saml2int.html
 - Version 2 still a draft

SAML - Parts

- A SAML transaction is made up of three parts:
 - An authentication (Authn) request
 - An authentication response
 - Assertions about subject of authentication
 - Expressed as attributes
 - User identification
- Assertions may provide information required for authorization

SAML Web Browser SSO

SAML Web Browser SSO

- 1. Request the target resource at the SP via an HTTP user agent
- 2. Redirect to the SSO Service at the IdP SP determines the preferred identity provider
- 3. Request the SSO Service at the IdP User agent issues a GET request to the SSO service at the URL
- 4. Respond with an XHTML form SSO service validates the request and responds with a document containing an XHTML form
- 5. Request the Assertion Consumer Service at the SP
- 6. Redirect to the target resource
- 7. Request the target resource at the SP again

SAML - Message Transport

There are many ways to transport a SAML message (request or response)

The different ways are referred to as **protocol bindings**

- HTTP-Redirect: SAML message passed by redirecting web browser to perform a GET from a URL with the SAML message passed in the query string
- HTTP-POST: SAML message passed by delivering it to the web browser and instructing the web browser to push it using HTTP POST (like a web form)

SAML - Message Transport

- HTTP-Redirect and HTTP-POST use web browser to pass SAML message
- Also called "front channel" bindings since the browser is the transport agent
- "Back channel" bindings also exist
 - Direct communication between service provider (SP) and identity provider (IdP)
 - HTTP Artifact binding
 - Much less common in higher education and research

Focus on front channel bindings

SAML - Messages

- Messages are structured as XML No need to understand this structure
- A couple of useful debugging tools to view SAML messages
 - SAML tracer Add-on for FireFox
 - SAML DevTools extension for Chrome
 - Other tools useable but involve more work
 - LiveHTTPHeaders
 - Safari Web Inspector
 - Fiddler Often combined with https://www.samltool.com/

```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"</p>
 AssertionConsumerServiceURL="https://meetings.renu.ac.ug/Shibboleth.sso/SAML2/POST"
 Destination="https://idp.renu.ac.ug/idp/profile/SAML2/Redirect/SSO"
 ID=" 3331eb4b55e882b75ae540974b34981d"
 IssueInstant="2019-02-26T07:19:21Z"
 ProtocolBinding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST"
 Version="2.0"
<saml:Issuer
xmlns:saml="urn:oasis:names:tcx:SAML:2.0:assertion">https://meetings.renu.ac.ug/shibboleth-sp2</a>
ml:Issuer>
<samlp:NameIDPolicy AllowCreate="1"/>
</samlp:AuthnRequest>
 SP Issuer SAML entityID
```

Every SP and IdP has unique entityID

Best practice is URL syntax

Older practice is URN

```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"</pre>
 AssertionConsumerServiceURL="https://meetings.renu.ac.ug/Shibboleth.sso/SAML2/POST"
 Destination="https://idp.renu.ac.ug/idp/profile/SAML2/Redirect/SSO"
 ID="_3331eb4b55e882b75ae540974b34981d"
 IssueInstant=[2019-02-26T07:19:21Z]
 ProtocolBinding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST"
 Version="2.0"
<saml:Issuer
xmlns:saml="urn:oasis:names:tcx:SAML:2.0:assertion">https://meetings.renu.ac.ug/shibboleth-sp2</sa
ml:Issuer>
<samlp:NameIDPolicy AllowCreate="1"/>
</samlp:AuthnRequest>
 Timestamp
```

Prevents replay attacks

May tolerate clock skew (3-5 mins)

```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"</pre>
 AssertionConsumerServiceURL="https://meetings.renu.ac.ug/Shibboleth.sso/SAML2/POST"
 Destination="https://idp.renu.ac.ug/idp/profile/SAML2/Redirect/SSO"
 ID=" 3331eb4b55e882b75ae540974b34981d\"
 IssueInstant="2019-02-26T07:19:21Z"
 ProtocolBinding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST"
 Version="2.0"
<saml:Issuer
xmlns:saml="urn:oasis:names:tcx:SAML:2.0:assertion">https://meetings.renu.ac.ug/shibboleth-sp2</sa
ml:Issuer>
<samlp:NameIDPolicy AllowCreate="1"/>
</samlp:AuthnRequest>
 URL at the destination (IdP) to
 consume the request
```

```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"</p>
 AssertionConsumerServiceURL= https://meetings.renu.ac.ug/Shibboleth.sso/SAML2/POST
 Destination="https://idp.renu.ac.ug/idp/profile/SAML2/Redifect/SSO"
 ID=" 3331eb4b55e882b75ae540974b34981d"
 IssueInstant="2019-02-26T07:19:21Z"
 ProtocolBinding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST"
 Version="2.0"
<saml:Issuer
xmlns:saml="urn:oasis:names:tcx:SAML:2.0:assertion">https://meetings.renu\ac.ug/shibboleth-sp2</sa
ml:Issuer>
<samlp:NameIDPolicy AllowCreate="1"/>
</samlp:AuthnRequest>
 SP URL expecting to consume the
```

response

```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"</p>
 AssertionConsumerServiceURL="https://meetings.renu.ac.ug/Shibboleth.sso/SAML2/POST"
 Destination="https://idp.renu.ac.ug/idp/profile/SAML2/Redirect/SSO"
 ID=" 3331eb4b55e882b75ae540974b34981d"
 IssueInstant="2019-02-26T07:19:21Z"
 ProtocolBinding=furn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST
 Version="2.0"
<saml:Issuer
xmlns:saml="urn:oasis:names:tcx:SAML:2.0:assertion">https://meetings.renu.ac.ug/shibboleth-sp2</sa
ml:Issuer>
<samlp:NameIDPolicy AllowCreate="1"/>
</samlp:AuthnRequest>
 Protocol binding the SP expects the
```

IdP to use for sending the response

SAML - Response

- IdP uses HTTP-POST binding to send response to SP
 - Base64 encoded XML payload returned to browser
 - Browser does the POST
- Most IdPs include Javascript to automate the POST
 - Turn off Javascript and you will see a button to click to force the POST
- More complicated (and therefore longer), because it contains both assertions about the subject and a cryptographic signature

SAML - Response

- Response is usually digitally signed (XML digital signature)
 - SP can verify and trust the response
 - Prevent tampering
 - Response payload may also be encrypted (XML encryption)
 - Encrypted using the SPs SAML key
 - Hides details from user from snooping browsers
 - TLS transport not usually required but usually used
- Includes an assertion about the authentication event
 - Assertion may be encrypted if Response is not

```
<saml2p:Response Destination="https://meetings.renu.ac.ug/Shibboleth.sso/SAML2/POST"</p>
 ID=" bb2aeedfe5c1aac38b4756866504b9c8"
 InResponseTo='_3331eb4b55e882b75ae540974b34981d"
 IssueInstant="2019-02-26T07:19:36.524Z"
 Response to AuthN
 Version="2.0"
 request
 xmlns:saml2p="urn:oasis:names:tc:SAML:2.0:protocol"
  <saml2:Issuer
xmlns:saml2="urn:oasis:names:tc:SAML:2.0:assertion">https://idp.renu.ac.ug/shibboleth</saml2:Issuer
>
  <ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#"> SNIP </ds:Signature>
  <saml2p:Status>
 <saml2p:StatusCode Value=|urn:oasis:names:tc:SAML:2.0:status:Success"</pre>
  </saml2p:Status>
  <saml2:EncryptedAssertion xmlns:saml2="urn:@asis:names:tc:SAML:2.0:assertion"> SNIP
</saml2:EncryptedAssertion>
 Authentication
 Assertion information and attributes
</saml2p:Response>
 was successful
 (encrypted)
```

Encoding SAML Messages

- XML Messages are:
 - Compressed using a DEFLATE mechanism
 - Base64 encoded
 - URL encoded
- Messages can then be sent as well-known parameters in a GET or POST request
 - SAMLRequest for a SAML request, SAMLResponse for a SAML response
 - Signature for the xmldsig signature
 - SigAlg for information about the signature algorithm
 - RelayState as an opaque internal state variable used by the provider.

Encoding SAML Messages - Example

GET

https://idp.renu.ac.ug/idp/profile/SAML2/Redirect/SSO?SAMLRequest=fZJLb4MwEIT %2FCvIdzLNJrIBEk0MjpQ0KtIdeKgPbYAls6jV9%2FPuSkLbpJUfLOzM7n3aJvGt7lg6mkXt4G wCN9dm1EtnplyaDlkxxFMgk7wCZqVie3m%2BZ77is18qoSrXEShFBG6HkSkkcOtA56HdRwe N%2BG5PGmB4ZpR2AEfKAjgY5OLxyhgPNG1GWqgXTOIiKHq19mu3ygljrcRch%2BdH1z0PU %2FaV8fNJxi1fRwlm7h1poqAzN8x2xNuuYvARB4EEZllEE87lfziIOUeguZmEZhIu5V49jiANsJ BouTUx811vYrm%2F7N4U7Y96C%2Bd4zsbJz2Vsh67HFdTLlNITsrigye%2BrzBBpPXcYBkiyPf NkpWF8Qv27LfzCT5BpU%2FIVqY%2B8v6UXUlNuzh9F7s85UK6ovK21b9bHSwA3ExCM0mST %2FzyL5Bg%3D%3D&RelayState=ss%3Amem%3A5559cee9216ccfa1f08e5a5d503593c3264 9acbbbdf732557b558e7115136199 HTTP/1.1

SAML Metadata

- Why should an IdP and SP interoperate?
 - Why should an IdP accept an authentication request from an SP?
 - Why should an IdP authenticate a user and then assert details about that event and identity information to the SP?
 - Why should an SP trust an assertion about a user sent to it from an IdP?

SAML Metadata

- IdP maintains a "list" of trusted relying parties (SPs)
 - Only accept authentication requests from trusted SPs
 - Only send assertions to URLs for SPs that it trusts
 - Should sign/encrypt assertion/response so only the trusted SP can decrypt and consume
- SP maintains a "list" of trusted relying parties (IdPs)
 - Only send authentication requests to trusted IdPs
 - Only send authentication requests to URLs for IdPs that it trusts
 - Only accepts signed/encrypted assertion/response from IdPs that it trusts

SAML Metadata

- SAML Metadata is used to establish Trust
- XML description of the SAML entity
 - entitylD
 - SAML role (IdP or SP)
 - URL endpoints for consuming SAML messages
 - signing/encryption public key material
 - organization information including contacts
- SAML metadata, just as SAML messages, is XML
- Most federation operators provide documentation and even templates https://safire.ac.za/wp-content/uploads/2016/12/metadata.xml

SAML Metadata - Generation & Edits

- SAML software generates the metadata automatically
 - Normally contains extraneous data not relevant to SAML2int
- Metadata (not signed) should be edited to contain only relevant elements
 - Done using a text editor
- Federations provide normalization and validation services of the metadata
- The federation metadata is signed using xmldsig
 - To ensure integrity of the data

```
<EntityDescriptor entityID="https://iziko.safire.ac.za/" >
 <ds:Signature>SNIP</ds:Signature>
 <Extensions><mdrpi:PublicationInfo creationInstant="2019-02-26T08:00:01Z" publisher="https://safire.ac.za"/>
  <mdrpi:RegistrationInfo registrationAuthority="https://safire.ac.za">
 <mdrpi:RegistrationPolicy xml:lang="en">https://safire.ac.za/safire/policy/</mdrpi:RegistrationPolicy>
  </mdrpi:RegistrationInfo>
 </Extensions>
 <IDPSSODescriptor protocolSupportEnumeration=....>
  <Extensions>
 <mdui:UlInfo>
 <mdui:DisplayName xml:lang="en">SAFIRE - South African Identity Federation</mdui:DisplayName>
 <mdui:Description xml:lang="en">SAFIRE - South African Identity Federation</mdui:Description>
 <mdui:InformationURL xml:lang="en">......</mdui:InformationURL>
 <mdui:PrivacyStatementURL xml:lang="en">.....</mdui:PrivacyStatementURL>
 <mdui:Logo width="16" height="16">...../mdui:Logo>
 </mdui:UlInfo>
 <mdui:DiscoHints>
 <mdui:GeolocationHint>.....</mdui:GeolocationHint>
 </mdui:DiscoHints>
 <KeyDescriptor>......</KeyDescriptor>
 <SingleLogoutService
 Binding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-Redirect"
Location="https://iziko.safire.ac.za/saml2/idp/SingleLogoutService.php"/>
  <NameIDFormat>urn:oasis:names:tc:SAML:2.0:nameid-format:persistent</NameIDFormat>
  <NameIDFormat>urn:oasis:names:tc:SAML:2.0:nameid-format:transient</NameIDFormat>
 <SingleSignOnService
 Binding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-Redirect"
Location="https://iziko.safire.ac.za/saml2/idp/SSOService.php"/>
 </IDPSSODescriptor>
 <Organization>SNIP</Organization>
 <ContactPerson>SNIP</ContactPerson>
</EntityDescriptor>
```

SAML Metadata - Structure

- Entities have unique identifiers EntityID, structured in the form of a URL
 - URL host part should be the server FQDN
- RoleDescriptors Describes that the entity does
 - IDPSSODescriptor or SPSSODescriptor
- Scope
 - IDPSSODescriptor may contain scope elements in realm format
- MDUI
 - Service description and logos
- Entity Categories
 - Group and categorise different entities that share common criteria

SAML Metadata - Security

- SAML digital signing and/or encryption rely on public key cryptography
 - Public key encoded as a certificate is transfered
- Keys may be pre-shared (included in the metadata) or using a Public Key Infrastructure (PKI)
 - Where pre-shared, the explicit trust model applies IdP/SP explicitly trusts the keys in the
- SAML certificates need not be signed by a certificate authority
 - R&E prefers self-signed certificates
- Public services of the entities requires PKI and should be signed by a certificate authority

SAML Attributes

- Attributes contain information about the users
- Metadata defines the attributes that the service provider requires and where they should be sent to by the identity provider
- Attributes are named using OIDs represented in the URN namespace
- OIDs defined in various LDAP schemas are also used in SAML

SAML Attributes - SAFIRE

Required

- eduPersonPrincipalName
- givenName
- o mail
- \circ sn

Recommended

- displayName
- eduPersonAffiliation
- eduPersonScopedAffiliation