

Installazione di uno Shibboleth SP 2 su Microsoft Windows 2003/2008 Server

Danilo Crecchia

S.I.A.
Università di Modena e Reggio Emilia

Roma 30/03/2009

- Prima di cominciare
- Installazione SP 2
- Configurazione IIS 6.0
- Configurazione IIS 7.0
- Configurazioni generali
 - shibboleth2.xml
- Metadata
- Riferimenti

- Sulla macchina che ospita il SP:
 - web server IIS 6.0 o IIS 7.0
 - Sincronizzazione dell'orario con quello dell'IdP
`net time /setsntp:ntp1.inrim.it`

- **Download del pacchetto autoinstallante**
 - <http://shibboleth.internet2.edu/downloads/shibboleth/cppsp/latest/win32/>
- **Installazione**
 - Servizio shibd sulla porta 1600
 - Filtro ISAPI
 - Tool
 - openssl
 - shibd

- Controllo del corretto caricamento del filtro ISAPI
 - L'eseguibile è localizzato in `c:\opt\shibboleth-sp\libexec\isapi_shib.dll`
 - Viene richiesto che il filtro abbia la priorità più alta

■ Problemi con il filtro

- Controllare dalle proprietà del sito che i permessi di esecuzione siano su 'script only'
- Controllare che all'estensione .sso sia associato il filtro isapi_shib.dll
- Sul file isapi_shib.dll dovranno esserci i permessi di lettura ed esecuzione per l'utente IIS_WPG
- Se il file native.log non viene creato aggiungere i permessi di scrittura per la cartella /opt/shibboleth-sp/var/log/shibboleth
- Richiamare dal browser Shibboleth.sso
<http://esempio1.test.it/Shibboleth.sso>
- Riavvio di IIS

- Filtri ISAPI Aggiunta del filtro isapi_shib.dll
- Mapping gestori Mapping dell'estensione .sso
- Restrizione ISAPI e CGI Aggiunta del permesso sull'estensione Shibboleth ISAPI
- Restart IIS

- Dopo ogni modifica il servizio shibd deve essere riavviato
- Definizione degli host e della/e directory protetta/e

```
<InProcess logger="native.logger">
```

```
<ISAPI normalizeRequest="true">
```

```
<Site id="1" name="esempio1.test.it" />
```

```
<Site id="2" name="esempio2.test.it">
```

```
<Alias>esempio2.test2.it</Alias>
```

```
</Site>
```

```
</ISAPI>
```

```
</InProcess>
```


```
<RequestMap applicationId="default">
```

```
<Host name="esempio1.test.it">
```

```
<Path name="secure" authType="shibboleth" requireSession="true" />
```

```
</Host>
```

```
<Host name="esempio2.test.it">
```

```
<Path name="secure" authType="shibboleth" requireSession="true" />
```

```
</Host>
```

```
<Host name="esempio2.test2.it">
```

```
<Path name="secure" authType="shibboleth" requireSession="true" />
```

```
</Host>
```

```
</RequestMap>
```


■ Gestione delle autorizzazioni

```
<Host name="esempio1.test.it">  
  <Path name="secure" authType="shibboleth" requireSession="true" />  
  <AccessControl>  
 <AND>  
 <OR>  
 <Rule require="scopedAffiliation">staff@uniprova.it</Rule>  
 <Rule require="scopedAffiliation">staff@unitest.it</Rule>  
 </OR>  
 <NOT>  
 <Rule require="PersonalName">pirata@unitest.it</Rule>  
 </NOT>  
 </AND>  
  </AccessControl>  
</Host>
```


- Application defaults

```
<ApplicationDefaults id="default" policyId="default"  
 entityID="https://esempio1.test.it/shibboleth"  
 homeURL="https://esempio1.test.it/welcome/"  
 REMOTE_USER="eppn persistent-id targeted-id"  
 signing="false" encryption="false"  
>  
[...]
```


▪ Definizione del Session Initiator

Caso IdP

```
<SessionInitiator type="Chaining" Location="/Login" isDefault="true" id="Intranet"
 relayState="cookie" entityID="https://idp.test.it/idp/shibboleth">
  <SessionInitiator type="SAML2" defaultACSIndex="1"
 template="/opt/shibboleth-sp/etc/shibboleth/bindingTemplate.html"/>
  <SessionInitiator type="Shib1" defaultACSIndex="5"/>
</SessionInitiator>
```

Caso WAYF

```
<SessionInitiator type="Chaining" Location="/WAYF" id="WAYF" relayState="cookie">
  <SessionInitiator type="SAML2" defaultACSIndex="1" template="bindingTemplate.html"/>
  <SessionInitiator type="Shib1" defaultACSIndex="5"/>
  <SessionInitiator type="WAYF" defaultACSIndex="5" URL="https://wayf.example.org/WAYF"/>
</SessionInitiator>
```


- Download del metadata dalla rete

```
<MetadataProvider type="XML" uri="https://shibboleth.test.it/metadata.xml"  
backingFilePath="c:\opt\shibboleth-sp\shibboleth\etc\metadata.xml" reloadInterval="7200">  
  <SignatureMetadataFilter certificate="c:\opt\shibboleth-sp\etc\shibboleth\garrcert.pem"/>  
</MetadataProvider>
```

- Credenziali

```
<CredentialResolver type="File"  
  key="C:\opt\shibboleth-sp\etc\shibboleth\chiave.key"  
  certificate="C:\opt\shibboleth-sp\etc\shibboleth\chiave.crt"/>
```


▪ Application Override

- Viene utilizzato nel caso in cui ci siano 'host che richiedono configurazioni diverse da quelle dell'ApplicationDefaults

```
<ApplicationOverride id="other-app" entityID="http://esempio2.test.it/shibboleth">  
  <Sessions lifetime="28800" timeout="3600" checkAddress="false"  
 handlerURL="/Shibboleth.sso" handlerSSL="false"  
 exportLocation="http://localhost/Shibboleth.sso/GetAssertion" exportACL="127.0.0.1"  
 idpHistory="false" idpHistoryDays="7">  
 <SessionInitiator type="Chaining" Location="/Login" isDefault="true"  
 id="Intranet" relayState="cookie" entityID="https://idp.test.it/shibboleth"  
 forceAuthn="true">  
 <SessionInitiator type="SAML2" defaultACSIndex="1" acsByIndex="false"  
 template="bindingTemplate.html" />  
 <SessionInitiator type="Shib1" defaultACSIndex="5" />  
  </SessionInitiator>  
</Sessions>  
</ApplicationOverride>
```

- Per associare all'host queste configurazioni valorizzare l'attributo ApplicationId con l'id dell'ApplicationOverride

- Download del metadata associato all'host

<http://esempio1.test.it/Shibboleth.sso/Metadata>

- Nel caso l'host abbia degli alias

Ci sono due modi:

1) Aggiunta di un ApplicationOverride

```
<ApplicationOverride id="other-app" entityID="https://esempio1.test2.it/shibboleth">
```

- In questo caso deve essere scaricato un metadata anche per l'alias

2) Copia, nel metadata scaricato di tutte le entry <md:AssertionConsumerService>

- Le entry copiate vengono accodate a quelle già presenti e solo per queste viene sostituito il nome dell'host con quello dell'alias

- Invio del metadata all'amministratore del Idp

- <http://shibboleth.internet2.edu/>

