
GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 1

Infrastruttura di autorizzazione e
autenticazione per UNIMI

Marcello Meroni, DIVTLC, 6/3/2007

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 2

AAI UNIMI: requisiti preliminari.
• single userid/password per ogni servizio

• basi dati di identificazione con le seguenti caratteristiche:
•leggere solo dati di interesse comune a tutti i servizi
•basate su differenti tecnologie e DB

LDAP, MYSQL, POSTGRESQL, ORACLE ecc…
•delocalizzate e/o gestite da enti diversi

• la soluzione deve essere
•centralizzata,
•standard,
•scalabile e affidabile per un numero elevato di utenti (circa 100.000)

• il processo di auth e autz tra utente/applicazione e base dati deve
essere mediato da un autenticatore standard (RADIUS)

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 3

AAI UNIMI: architettura generale

BASE DATI
CENTRALE

BASE DATI

SPECIFICA

Client

AUTENTICATORE

Tunnels
criptati o link
fisici privati

Servizio che
richiede

auth/autz

L’applicazione che richiede l’auth/autz deve
essere un client dell’autenticatore (radius)

Le diverse basi dati vengono distinte in base
al realm

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 4

AAI UNIMI: criticità

• il servizio richiede alle applicazioni di essere dei client radius (e non
dovrebbe consentire l’accesso diretto alla base dati…)

• esistono (ancora!) applicazioni che pretendono di autenticare su di un
proprio database interno e che non sono in grado di ricorrere a un
autenticatore o a una base dati esterna

• il radius e la singola base dati rappresentano ciascuno un single point of
failure

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 5

Soluzione per le applicazioni non compatibili con
RADIUS

BASE DATI
CENTRALE

Eventuale
base dati
interna in

replica

Servizi non
compatibili
con accesso
diretto alla
base dati

BASE DATI

SPECIFICA

Servizi
radius

compatibili

AUTENTICATORE

Tunnels
criptati o link
fisici privati

NOTA: I servizi che accedono direttamente alle basi dati senza passare
dall’autenticatore si devono fare carico dei dettagli dell’implementazione delle
basi dati (come sono strutturati i dati/record ecc).

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 6

AAI UNIMI: le tecnologie per la realizzazione

Gli strumenti tecnologici implementati per la base dati centrale e per l’autenticatore:
1. LDAP per la base dati, supportata da un database MYSQL di back-end
2. RADIUS per la parte di autenticazione.

tecnologie standard, scalabili e ridondabili

Nessun add-on proprietario o comunque non standard è stato implementato per evitare
problemi di compatibilità

Architettura hardware:
• server di fascia media (sun e IBM) con doppia alimentazione, dischi in raid 1 e

power supply ridondato.
• server posizionati nella sala macchine del centro stella della rete di ateneo, dotata

di condizionamento e gruppo di continuità.
• meccanismi di load balancing (ancora in fase di implementazione) effettuati sugli

apparati di rete dotati di funzionalità avanzate a livello 4 (della pila ISO/OSI) che
collegano i server.

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 7

Architettura della base dati per l’autenticazione

RADIUS LDAP

LDAPMYSQLDATABASE
distribuiti

BASE DATI
CENTRALE

client radius

Applicazioni ad
accesso
diretto

Applicazione
client utente

Base dati
primaria su
server non
accessibile
dall’esterno
(IP privato)

Front end del
servizio;
autenticatore e
base dati
ridondata

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 8

RADIUS 1

LOAD BALANCER

RADIUS 2

Architettura
ridondata per
il sistema di
autenticazione
centrale

BASE DATI
CENTRALE

LDAP

LDAPMYSQL

LOAD BALANCER

LDAP

AUTENTICATORE

client radius client radius client radius APPLICAZIONI
CLIENT

Applicazioni
ad accesso

diretto

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 9

La struttura del campo utente nel database
LDAP, ramo UNIMI

1. UID (char: nome.cognome@unimi.it)
2. Password (char: pippo)
3. Matricola (num: 13456)
4. Nome (char: Paolino)
5. Cognome (char: Paperino)
6. Status (char: docente)
7. Qualifica (char: docente di II fascia)
8. Ruolo (char: direttore di dipartimento)
9. Struttura di nomina (char: codice struttura) es: facoltà di SMFN
10. Struttura di afferenza (char: codice struttura) es: dip. Di fisica
11. Sede (char: indirizzo sede)
12. Data di scadenza
13. n Flags di servizio (char: divsi, net, posta, modem, wlan, vpn, biblio….)

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 10

La struttura del campo utente nel database
LDAP, ramo studenti

1. UID (char: nome.cognome@studenti.unimi.it)
2. Password (num: PIN o char: pippo)
3. Matricola (num: 13456)
4. Nome (char: Lodovico Ernesto Paolino)
5. Cognome (char: Paperino)
6. Corso di laurea (char: codice)
7. Facoltà (char: lettere)
8. Tipo di corso (char: laurea triennale, master, …..)
9. Status (char: in corso, laureando, laureato)
10. Data di scadenza
11. n Flags di servizio (char: net, posta, wlan, biblio, ….)

GARR- II incontro AAI: Autenticazione federata e biblioteche digitali - Roma 6/3/2007 11

Architettura generale per l’AAA in UNIMI:
alcuni esempi

RADIUS BASE DATI
CENTRALE

VPN

DIAL- IN
USERS

R

A

S

VPN
TERMINATOR

BASE DATI
SPECIFICA

LAN REMOTA

Apparato 802.1X

proxy

A

P
WLAN WPA

BIBLIO

USERS

A

P

HOTSPOT
WIRELESS

Wireless
controller

VPN, UAM gateways

Aule
informatiche

basate su
thin client
windows

Application
Server con

PGINA

