Entr' Cuvert

Lasso

LASSO.

Implémentation libre de Liberty Alliance

Frédéric Péters fpeters@entrouvert.com>

Vandœuvre

- Projet « carte de vie quotidienne » de l'ADAE
 - Carte démocr@tics
- Standards PKCS11/15, X.509, etc.
- Respect de la vie privée
 - Qu'y stocker?
 - rien ou un minimum

Mauvais exemple belge

- Certificat X.509
 - Nom, prénom, adresse, etc.
 - Numéro d'identification au registre national
 - Consigne « il vous est communiqué, vous ne pouvez pas le stocker »

Custom Identity Mapping

Capture certificate information on server

```
Private Sub Page Load (ByVal sender As Object, ByVal e As System. EventArgs)
 Handles MyBase.Load
  Dim clientCertificate As HttpClientCertificate = Request.ClientCertificate
 With clientCertificate
 Labell.Text = .Issuer
 Label2.Text = .SerialNumber
 Label3.Text = .Subject
 Label4.Text = .ValidFrom.ToString()
 Label5.Text = .ValidUntil.ToString()
 Label6.Text = .ServerIssuer
 Label 7. Text = . Is Present . To String()
 Label8.Text = .ServerSubject
 Label9.Text = .IsValid.ToString()
  End With
End Sub
```

Don't forget RRN can't be stored by non-governmental orgs

Pas assez

- Consultation de la population
 - Besoin d'anonymat
 - Éviter l'identifiant unique qui permettrait corrélation
- Solution propre ?
- Existant?

Liberty Alliance

- Consortium fondé mi 2001 par Sun
- Plus de 160 membres
 - Sun, IBM, Nokia, France Telecom, etc.
- Alternative au projet Passport de Microsoft standard ouvert.
 - Une norme, pas un site
- Validé par l'Union Européenne sur l'aspect « vie privée »
 - « Working document on online authentication services » adopté le 29 janvier 2003

Obstacles à Liberty

- Pas de solutions libres
 - Implémentation de référence par Sun mais uniquement 1.0
 - SourceID, accès au source mais pas libre
 - Maintenant, libre, licence semblable à la GPL
- Solutions existantes
 - Intégration difficile, très peu de flexibilité

Développement de Lasso

- Prototype en Python
 - (juillet 2003)
- Réimplémentation en C
 - (février 2004)

Les acteurs

- 3 types d'acteurs :
 - l'utilisateur : personne physique ou morale qui peut acquérir une identité ;
 - le fournisseur d'identité (IdP) : crée, et gère l'identité des utilisateurs, et les authentifie auprès des fournisseurs de service ;
 - le fournisseur de services (SP) : fournit des services aux utilisateurs une fois qu'ils sont authentifiés par un fournisseur d'identité.

Single Sign On

- L'identification unique (Single Sign On ou SSO) permet à un utilisateur de s'identifier auprès d'un IDP, et d'être ensuite automatiquement identifié sur tous les SP appartenant à son cercle de confiance.
- Les différents SP ne peuvent communiquer directement entre eux à propos d'un utilisateur.

Le Single Sign On Liberty

- 260 pages de specs (au moins)
 - mais aussi Single Logout, Défédération, etc.
 - basée sur SAML (standard de l'OASIS)
 - http://www.projectliberty.org/specs/
- Différents « profils »
 - Artifact: 5 flèches

Fournisseur de service

Fournisseur d'identité

Lasso

Caractéristiques fonctionnelles

- Bibliothèque
 - Algorithmes spécifiés par Liberty
- Pas de couche stockage
 - Pas d'obligation de base de données, de schéma de tables particuliers, etc.
- Pas de couche transport
 - Utilisation de celles de l'applicatif
- Pas de couche authentification
 - Du ressort de l'applicatif

Caractéristiques techniques

- Bibliothèque écrite en C
 - Rapide
 - Compatible avec un maximum de langages
 - Java, Perl, PHP, Python tout à fait fonctionnels,
 C# en route
- Utilisation de SWIG pour ces bindings
 - Seulement quelques jours pour porter vers un nouveau langage
- Multi-plateforme
 - Testée sous GNU/Linux, FreeBSD, Mac OS X et Microsoft Windows

Bibliothèques

- S'appuie sur des bibliothèques courantes, écrites en C et libres :
 - GLib et Gobject: portabilité, listes, dictionnaires, structures objet en C
 - http://www.gtk.org
 - libxml2: traitement XML
 - http://www.xmlsoft.org
 - XMLSec: XML Signature, XML Encryption
 - http://www.aleksey.com/xmlsec/
 - OpenSSL: crypto
 - http://www.openssl.org

XMLSec, recommandation W3C

```
<Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
<SignedInfo>
<CanonicalizationMethod Algorithm="..."/>
<SignatureMethod Algorithm="..."/>
<Reference URI="# 2816FDE05EB330F05FEAC8E98D8A3E30">
<Transforms>
<Transform Algorithm="..."/>
<Transform Algorithm="..."/>
</Transforms>
<DigestMethod Algorithm="..."/>
<DigestValue>+5jOoBkeDMh6xTuMmJtsedleKHs=</DigestValue>
</Reference>
</SignedInfo>
<SignatureValue>JgbQRybCsH1/734DSFKsdfsdxcwxc.../SignatureValue>
<KeyInfo>
<X509Data>
<X509Certificate>MIIEKzCC23sdAZE2Sqwdsdsdszr1...</X509Certificate>
</X509Data>
</KeyInfo>
</Signature>
```

Interopérabilité

- Testée avec SourceID Liberty 2.0 beta demo application
 - http://www.sourceid.org
 - http://lasso.entrouvert.org/interoperability
- Prochainement:
 - Événements « conformance » de Liberty
 Alliance
 - Avril ou juin

Licence

- Licence GNU GPL
- Copyright exclusif Entr'ouvert
- Donc:
 - Utilisation possible dans les applications ayant une licence compatible avec la GPL
 - Utilisation possible dès lors que l'application n'est pas distribuée
 - Autre cas ? licence payante, nous consulter

Performances (1)

- 92% du temps passé dans OpenSSL
- Énormes gains possibles avec processeurs dédiés
 - mais un petit Opteron (1,6GHz) assure déjà 140 requêtes/secondes

Performances (2)

Contrôle qualité

http://lasso.entrouvert.org/buildbox

Build time		Cha	anges	Compilation		Components					Tests		
	Nb	Log	Guilty*	Duration	Build log	Lib C	Python	PHP	Java	C#	Lib C	Python	Souk
11/09 18:35	1	<u>C</u>	rchantereau	3:59	<u>3.3 / 2.95</u>						L	Ļ	<u>L</u>
16:35	1	<u>C</u>	cnowicki	3:53	3.3 / 2.95	. 7					Ļ	Ļ	<u> </u>
15:35	1	<u>C</u>	nclapies	3:56	3.3 / 2.95						L	<u>L</u>	L
15:05	1	<u>C</u>	cnowicki	4:11	3.3 / 2.95						Ŀ	Ŀ	<u>L</u>
12:05	1	<u>C</u>	fpeters	3:59	3.3 / 2.95				Y Y		Ŀ	L	<u>L</u>
11:35	0	<u>C</u>		4:00	3.3 / 2.95						L	Ē	<u>L</u>
11:20	1	<u>C</u>	fpeters	3:45	3.3 / 2.95		LL	4	1	L			連
10:35	0	<u>C</u>		4:06	3.3 / 2.95						Ŀ	L	_o <u>L</u>
10:20	1	<u>C</u>	fpeters	4:10	3.3/2.95		<u> </u>		L	L		L	
11/08 20:05	1	<u>C</u>	fpeters	3:54	3.3/2.95						Ŀ	<u>L</u>	<u>L</u>
19:20	2	<u>C</u>	fpeters	3:58	<u>3.3 / 2.95</u>			L			L	<u>L</u>	L
18:50	3	<u>C</u>	fpeters	3:59	3.3 / 2.95			L			Ŀ	Ē	<u>L</u>
18:35	1	<u>C</u>	nclapies	3:57	3.3 / 2.95			上			L	Ŀ	<u>L</u>
18:05	2	<u>C</u>	cnowicki	3:59	3.3/2.95				1		L	Ŀ	<u>L</u>
17:20	1	<u>C</u>	eraviart	3:55	3.3 / 2.95			1			L	Ŀ	L
17:05	0	<u>C</u>	· ·	4:02	3.3 / 2.95			L	ļ.,		L	L	
13:35	0	<u>C</u>		4:03	3.3 / 2.95			L			L	<u> </u>	
13:20	3	<u>C</u>	fpeters	3:52	3.3 / 2.95	L	L	L			Ŀ	L	<u>L</u>
11:50	1	<u>C</u>	nclapies	4:04	3.3 / 2.95			L			Ĺ	<u>L</u>	Ĺ

Applications

- IdPC
 - Un IDP en CGI & C
 - PostgreSQL, authentification HTTP ou par certificat X.509
- SPC
 - Un SP en CGI & C
- Souk
 - implémentation de référence de Lasso

Applicatifs Démocr@tics

- Fournisseur d'identité :
 - http://identification.lesdemocratics.net
- Consultations de la population :
 - http://consultation.lesdemocratics.net
- Formulaires administratifs :
 - http://formulaires.lesdemocratics.net
- Téléfact : télépaiement des factures parascolaires (CGI en C)
- Site principal de la mairie (ColdFusion)

Intégration de Lasso dans un SP

Initialisation du SP

```
/* C */
LassoServer *server;
server = lasso server new(metadata, private key,
 secret key, certificate);
lasso server add provider(server,
 LASSO PROVIDER ROLE IDP, idp_metadata,
 public key, certificates chain);
# Python
server = lasso.Server(metadata, private key,
 secrserver.addProvideret key, certificate)
server.addProvider(lasso.ProviderRoleIdp,
 idp metadata, public key, certifacates chain)
```

Intégration de Lasso dans un SP

Envoi d'une demande d'authentification

Intégration de Lasso dans un SP

Traitement de l'assertion

```
login = lasso.Login(server)
login.initRequest(query string)
login.buildRequestMsg()
# send login.msgBody to login.msgUrl (SOAP)
login.processResponseMsg(response)
nameIdentifier = login.nameIdentifier.content
# retrieve user account and session from
# nameIdentifier
login.setIdentityFromDump(identity dump)
login.setSessionFromDump(session dump)
login.acceptSso()
# store login session and identity
```

Développement

- Public
- Liste:
 - lasso-devel@lists.labs.libre-entreprise.org
- Bug tracking :
 - http://labs.libre-entreprise.org/projects/lasso

Futur

- Serveur d'attributs (ID-WSF)
 - en cours de développement
- Compatibilité SAML 2.0
- Scalp
- Intégration dans un maximum d'applications libres
 - SPIP, WordPress, webcalendar, mailman, sympa, etc.
- Compatibilité Shibboleth (universités) ?

Questions / Réponses

http://lasso.entrouvert.org