

Single Sign On

SimpleSAMLPHP

Enterprise level user account costs

- Administration
 - Setup
 - Retire
- Support
 - Password resets
- Security
 - Policy
 - Password
 - Multi Factor authentication

Single Sign On (SSO)

- Many applications
- Same
 - Username / password
 - Two Factor Authentication
 - Password policies
 - No unnecessary passwords changes
- Centralized user management
 - Authentication
 - Disable
 - Authorization
 - Roles

Providers

- Identity Provider (idP)
 - Lightweight Directory Access Protocol (LDAP)
 - Centralized Authentication Service (CAS)
- Service Provider (SP)
 - SAML
 - Shibboleth
- Authentication
- Authorization
 - Drupal role(s)
 - Groups

SimpleSAMLphp Service Provider (SP)

- Scenario
 - External authentication system
 - Use Drupal for something other than just authentication
- Installation
 - SimpleSAMLphp Library
 - SimpleSAMLphp Auth Drupal Module

Let's Get It Started

- PHP
 - `php -m | grep 'date\|dom\|hash\|json\|mbstring\|openssl\|pcre\|SPL\|zlib'`
- Download
 - <https://simplesamlphp.org/download>
 - <https://simplesamlphp.org/docs/stable/simplestamlphp-install-repo>
- Untar or clone to repo root
 - Not web root! **REPO** root
 - Untar
 - `tar -zxvf simplesamlphp-1.16.2.tar.gz`
 - Clone
 - `git clone git@github.com:simplesamlphp/simplestamlphp.git repo_root/simplestamlphp`

Service Provider/Point (SP)

- Common use case with Drupal
- Drupal does other things than manage users

Copy config and metadata templates

- Copy config from config-templates directory to config directory

```
mkdir config
```

```
cp config-templates/config.php config/config.php
```

```
cp config-templates/authsources.php config/authsources.php
```

- Copy metadata from metadata-templates directory to metadata directory

```
mkdir metadata
```

```
cp metadata-templates/saml20-idp-remote.php metadata/saml20-idp-remote.php
```

Session Store Options

- PHP
 - Default, Built in, Simplest :)
 - Usually does not work in load balanced environments :(
- SQL
 - Data Source Name (DSN) to access PHP Data Objects (PDO)s
 - Tables created automatically, prefix if many SimpleSAML installations using single DB
- Memcache
 - Can load balance and failover on different servers
- Redis
 - Default connection is localhost over port 6379
- Write your own plugin :O

Configure SQL Session Store

config/config.php \$config array end under DATA STORE CONFIGURATION

```
'store.type' => 'sql',
```

```
'store.sql.dsn' => 'mysql:host=database;dbname=mysql',
```

```
'store.sql.username' => 'username',
```

```
'store.sql.password' => 'password',
```

Symbolic Links

- Access simplesaml from yoursite.com/simplestaml

```
ln -s web/simplestaml simplestaml/www
```

- Point key folders to composer managed directories
 - Definitely
 - config
 - metadata

```
ln -s simplestamlphp/config vendor/simplestamlphp/simplestamlphp/config
```

```
ln -s simplestamlphp/metadata vendor/simplestamlphp/simplestamlphp/metadata
```

- Call Me Maybe
 - cert
 - log

Let's Talk About Certs

- SP may sign requests & receive encrypted responses from idP
- Only one current authentication source
 - authX509userCert validate against LDAP userCertificate attribute
- Cert dir
 - simplesaml/cert
- Create cert
 - openssl req -newkey rsa:2048 -new -x509 -days 3652 -nodes -out `saml.crt` -keyout `saml.pem`
- Add to authsources.php

```
'default-sp' => array( 'saml:SP', 'privatekey' => 'saml.pem', 'certificate' => 'saml.crt')
```

HTTPS

- SSL required
- Free certificates <https://letsencrypt.org/>
- Base URL Path in \$config array
 - simplesaml/config/config.php

```
'baseurlpath' => 'https://your.drupal.site/simplesaml/'
```

Identity Provider (idP) Metadata

- Get metadata XML file from Identity Provider
- Parse XML to SimpleSAMLphp metadata
- Add metadata file to /simplesaml/metadata/saml20-idp-remote.php

SimpleSAMLphp installation page

The screenshot shows the SimpleSAMLphp configuration interface. At the top, there is a horizontal menu bar with tabs: Welcome, Configuration, Authentication, and Federation. The 'Federation' tab is highlighted with a blue background and white text. Below the menu, there is a section titled 'SAML 2.0 SP Metadata'. It displays the Entity ID: <https://nsfdevelop.ci.civicactions.net/simplesaml/module.php/saml/sp/metadata.php/default-sp> and a link '[Show metadata]'. To the right of this section, there is a link 'Login as administrator'. In the bottom left corner, there is a 'Tools' section with a list of links. One of the links, 'XML to SimpleSAMLphp metadata converter', is highlighted with a red arrow pointing to it.

Entity ID: <https://nsfdevelop.ci.civicactions.net/simplesaml/module.php/saml/sp/metadata.php/default-sp>
default-sp
[Show metadata]

Tools

- Delete my choices of IdP in the IdP discovery services
- XML to SimpleSAMLphp metadata converter

Set Default idP

- Prevents from asking each time
- Super annoying if there is only one!

In /simplesaml/config/authsources.php file

Add to \$config array:

```
'entityid' => 'https://adfs.your-idp.gov/adfs/services/trust',
```

Logging

- Levels
 - DEBUG, INFO, NOTICE, WARNING, ERR
- Handlers
 - syslog, file, or errorlog
- /simplesaml/config/config.php \$config array

```
'logging.level' => SimpleSAML\Logger::DEBUG,
```

```
'logging.handler' => 'file',
```

```
'logging.logfile' => 'simplesamlphp.log',
```

idP sets attributes

- Unique ID
 - UserPrincipalName
- User
 - Email without the @domain.gov
- Email

Use the full exact name of the attribute

USER INFO AND SYNCING

SimpleSAMLphp attribute to be used as unique identifier for the user *

Example: *eduPersonPrincipalName* or *eduPersonTargetedID*

If the attribute is multivalued, the first value will be used.

SimpleSAMLphp attribute to be used as username for the user *

Example: *eduPersonPrincipalName* or *displayName*

If the attribute is multivalued, the first value will be used.

WARNING: Drupal requires usernames to be unique!

Synchronize user name on every login
Check if user name should be synchronized every time a user logs in.

SimpleSAMLphp attribute to be used as email address for the user

Local dev

- Config Split
- Drush / Drupal Console
- Deactivate
- Disable SimpleSAMLphp Auth module

BASIC SETTINGS

Activate authentication via SimpleSAMLphp

Checking this box before configuring the module could lock you out of Drupal.

Activation

- Delete test entities in metadata files
- Install a new certificate if your cert has been exposed
- config.php 'logging.level' => SimpleSAML\Logger::NOTICE,
- simplesamlphp_auth.settings.yml activate: true

BASIC SETTINGS

Activate authentication via SimpleSAMLphp

Checking this box before configuring the module could lock you out of Drupal.

Resources

- [SimpleSAMLphp homepage](#)
- [List of all available SimpleSAMLphp documentation](#)
- [Join the SimpleSAMLphp user's mailing list](#)

Free Open Source Symposium

Q & A

Thank you!