

“The Road Ahead”

*Jon Dowland, Cal Racey,
University of Newcastle upon Tyne*

Shibboleth

Then said they unto him, Say now
Shibboleth: and he said Sibboleth: for he
could not frame to pronounce it right. Then
they took him, and slew him at the passages
of Jordan: and there fell at that time of the
Ephraimites forty and two thousand.

Judges 12:5-7

Shibboleth

“Shibboleth, is a bit like the duck which moves serenely through the water, but is paddling furiously beneath the surface.”

- Derek Morrison, the Auricle

Overview

- Who are we?
- Technical issues
- Managerial issues
- Future Developments

Who are we?

- “**I**nter-institutional **A**uthorisation
Management to **S**upport **e**Learning with
reference to **C**linical **T**eaching”

Inter-institutional

- Newcastle
 - FMSC
 - ISS
- Durham
 - ISS

Who are we?

- Core-middleware project since ~July '04
- Relationships with:
 - SAPIR (early adopters)
 - EPICS (distributed e-learning)

Technical Issues

First experiences

- Technical angle / software installation
- Hard.

Technical documents

- From first experiences
 - Installing Shibboleth on Redhat AS 3.0 and using pubcookie
 - Installing Pubcookie on Redhat AS 3.0 and authenticating against Windows Active Directory

Creative Commons

COMMONS DEED

Attribution 2.0

You are free:

- ♦ to copy, distribute, display, and perform the work
- ♦ to make derivative works
- ♦ to make commercial use of the work

Under the following conditions:

Attribution. You must give the original author credit.

- ♦ For any reuse or distribution, you must make clear to others the license terms of this work.
- ♦ Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

This is a human-readable summary of the [Legal Code \(the full license\)](#).

[Disclaimer](#)

Authorisation, Clinical Teaching

- a proverbial goldmine of privacy and confidentiality issues
- Involvement of Newcastle FMSC

Authorisation, Clinical Teaching

• Shared students: Durham/Newcastle

Medicine and Surgery MB BS Honours UCAS Code: A106 (5 years)

[Course Profile](#) | [Careers](#) | [Entrance Requirements](#)

Course outline: Applicants for this course can choose to spend the first two years either at the University of Newcastle upon Tyne or the [Queen's Campus at Stockton, University of Durham](#). (Please read carefully the UCAS admissions procedure in the Fact File when completing your UCAS form.)

Course content: The course is split into two Phases. Phase I, whether taken in Newcastle or [Queen's Campus, Stockton](#), extends over two academic years (Stages 1 and 2) and emphasizes the integrated nature of medical training. Whilst there may be certain differences of emphasis between the course at Queen's Campus, Stockton and Newcastle, the two separate Phase I pathways share common outcomes, with the quality of teaching being excellent at both institutions. Following completion of Phase I, all students are integrated into a single common pathway for the three years of Phase II clinical

What can this course offer me?

- What is medicine?
- Can I spend time on an elective?
- Why choose Newcastle?
- What skills will I develop?
- What other similar courses are there?

Authorisation, Clinical Teaching

- In-house medical-oriented virtual learning environment (VLE)
- “Shibbolized”

- Medical School's VLE
- Zope
- Shibboleth + Apache
- Local IdP
- Connected with Fast CGI
 - deprecated

Welcome to the Learning Support Environment - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

https://mclin-ed-online.nd.ac.uk/authenticated

MClinEd: Learning Support Environment

Home Course Materials Evaluation Communications

you are logged in as dr diploma demo user

My Forms

Evaluation forms

[test form](#)

News and Announcements

[More](#)

Recently uploaded resources

© 2001-2004 University of Newcastle upon Tyne

University of Newcastle upon Tyne, NE1 7RU, United Kingdom, Telephone: (0191) 222 6000

[\[feedback\]](#)

This page was last updated Oct 3, 2005 3:22 pm GMT+1

Done

mclin-ed-online.nd.ac.uk

Blackboard VLE

- Durham's Blackboard VLE
- Shibbolized
 - used with local IdP

Blackboard Academic Suite - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

https://bruno.dur.ac.uk/webapps/portal/frameset.jsp?tab_id=_1_1

Blackboard Academic Suite

bruno

Home Help Logout Developer Copy

Welcome Courses Community System Admin

Welcome, Malcolm

Modify Content Modify Layout

Tools

- Announcements
- Calendar
- Tasks
- View Grades
- Send Email
- User Directory
- Address Book
- Personal Information

My Announcements

Header Information

user_id	unset
REMOTE_USER	unset
eduPerson Affiliation	member@ncl.ac.uk

New York Times Books

Books

- Regarding Cervantes, Multicultural Dreamer
- Scholarship Trumps the Stake in Pursuit of Dracula
- 'Last Night': The Middle of the Journey
- 'A Long Way Down': Friends in High Places
- 'This I Believe': Man of Letters

The New York Times

My Courses

What's New

Your Source Institution

UNIVERSITY OF
NEWCASTLE
UPON TYNE

This user is from Newcastle

Please note that by using this service, you are agreeing to Durham University's [Regulations for the use of IT Facilities](#)

Technical Issues

Shibboleth Administration

Shibboleth administration

The process of setting up an attribute:

- Aggregation
- Release
- Acceptance

Complexity

```
<SimpleAttributeDefinition id="urn:mace:dir:attribute-
  def:eduPersonEntitlement" sourceName="sdssentitlement"
  smartScope="ncl.ac.uk"sdssentitlement FROM CMstudentdata WHERE loginid = ?</Query>
</JDBCDataConnector>
```

Complexity

ARP.xml

```
<Rule>
  <Description>EMOL service at EDINA</Description>
  <Target>
 <Requester>
 urn:mace:ac.uk:sdss.ac.uk:provider:service:emol.sdss
 .ac.uk
 </Requester>
  </Target>
  <Attribute name="urn:mace:dir:attribute-
 def:eduPersonEntitlement">
 <Value release="permit">
 urn:mace:ac.uk:sdss.ac.uk:entitlement:emol.sdss.ac.u
 k:restricted
 </Value>
  </Attribute>
</Rule>
```

Complexity

AAP.xml

```
<AttributeRule Name="urn:mace:dir:attributeDef:eduPersonAffiliation" Header="Shib-EP-  
UnscopedAffiliation-edit" Alias="unscoped-  
affiliation">  
  <AnySite>  
 <Value Type="regexp">  
 ^ [M|m] [E|e] [M|m] [B|b] [E|e] [R|r] $  
 </Value>  
  </AnySite>  
</AttributeRule>
```

Complexity

- No tools to help the admin (yet)
- Editing verbose opaque xml files by hand
- Looking in verbose opaque log files
- Asking others to look in verbose opaque log files at their end
- Security gets in the way
- Magic is cool flexible but hard to grasp.

Technical Issues

Where to get help?

Technical help

- Us –
 - <http://iamsect.ncl.ac.uk/deliverables/>
- Internet2 –
 - <http://shibboleth.internet2.edu/guides/idp/>
 - <http://shibboleth.internet2.edu/guides/sp>
 - <https://authdev.it.ohio-state.edu/twiki/bin/view/Shibboleth/WebHome>
- SDSS federation –
 - <http://sdss.ac.uk/wiki/wiki.pl?SdssWiki>

Managerial Issues

Complex Attributes

Complex attributes

- Use case
- Generation
- Problems
- Lessons learned

Complex attributes: Example

“Medic restrict”

- Accessing medical content at EMOL
- Subset of resources e.g. Autopsy content

Requires entitlement attribute:

edupersonEntitlement

urn:mace:ac.uk:sdss.ac.uk:entitlement:emol.sdss.ac.uk:restricted

Complex attributes: students

- “Relatively” easy for students-

SimpleAttributeDefinition

```
  id="urn:mace:ac.uk:sdss.ac.uk:entitlement:emol.sdss.ac.uk"  
  sourceName="sdssentitlement"
```

```
SELECT course_code,  
CASE course_code  
WHEN 'A101' THEN  
  'urn:mace:ac.uk:sdss.ac.uk:entitlement:emol.sdss.ac.uk:restricted'  
WHEN 'A106' THEN  
  'urn:mace:ac.uk:sdss.ac.uk:entitlement:emol.sdss.ac.uk:restricted'  
ELSE 'none' END  
as sdssentitlement FROM CMstudentdata WHERE loginid = ?
```

- Find out if student is on one of three medical courses

Complex attributes: Staff

- Staff, registered manually over years
- Pick their own usernames, own email address – most didn't use @ncl.ac.uk address
- No connection between Athens id and Newcastle id
- NHS staff have ncl usernames

Solution?

Education Media OnLine Search Results - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

http://service.emol.ac.uk/WebZ/mpsSetSearch?sessionid=01-51967-1587999285

RegX Safari book deli goo shib print Gmail wiki JISC IAM Lamp ucs cdev ncl PA Ap Reg SA BBC SI

Education Media OnLine

Standard Search | Advanced Search | Lookup Terms | Browse Collections | Search History | Help | Exit

AUTOPSY

Search Results:
all: autopsy
4 hits found

Sort

Hits by collection in order
displayed:

Sheffield University Learning
Media Unit 4

RESTRICTED

Records: 1 - 4

1. **Restricted Material** [The Autopsy: Axial Techniques](#)
This is the third in a series of four programmes. Designed to assist undergraduate and postgraduate ...
Sheffield University Learning Media Unit
2. **Restricted Material** [The Autopsy: Health and Safety, Evisceration and Reconstruction](#)
** HeSCA Media Festival 2001 - Bronze award This is the first in a series of four programmes. Design ...
Sheffield University Learning Media Unit
3. **Restricted Material** [The Autopsy: Hospital Post Mortems](#)
This is the second in a series of four programmes. Designed to assist undergraduate and postgraduate ...
Sheffield University Learning Media Unit
4. **Restricted Material** [The Autopsy: Specialist Techniques](#)
This is the last in a series of four programmes. Designed to assist undergraduate and postgraduate s ...
Sheffield University Learning Media Unit

Records: 1 - 4

Terms of Use | FAQ | Accessibility | Contact | Disclaimer

Education Media OnLine Search Results - Microsoft Internet Explorer provided by Newcastle University

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Mail Print Find

Address http://service.emol.ac.uk/WebZ/mpsSetSearch?sessionid=01-51599-643656639 Go Links

Education Media OnLine

EMOL

Standard Search | Advanced Search | Lookup Terms | Browse Collections | Search History | Help | Exit

Search Results:
all: autopsy
4 hits found

Sort

Hits by collection in order displayed:

Sheffield University Learning Media Unit 4

Records: 1 - 4

1. [The Autopsy: Axial Techniques](#)
This is the third in a series of four programmes. Designed to assist undergraduate and postgraduate ...
Sheffield University Learning Media Unit
2. [The Autopsy: Health and Safety, Evisceration and Reconstruction](#)
** Hesca Media Festival 2001 - Bronze award This is the first in a series of four programmes. Design ...
Sheffield University Learning Media Unit
3. [The Autopsy: Hospital Post Mortems](#)
This is the second in a series of four programmes. Designed to assist undergraduate and postgraduate ...
Sheffield University Learning Media Unit
4. [The Autopsy: Specialist Techniques](#)
This is the last in a series of four programmes. Designed to assist undergraduate and postgraduate s ...
Sheffield University Learning Media Unit

Records: 1 - 4

Terms of Use | FAQ | Accessibility | Contact | Disclaimer

Lessons learned

- Complex attributes are hard
- All solutions assume you have good information to hand
- Medical user base is extremely complicated

Need better information:

- Chicken and egg
 - No one will put system in place to record attribute until needed
 - No one will require an attribute unless already stored

Solution

Need for a information reorganisation

Registration and expiry to all different systems is
unmanageable:

Management system (ERPs) - SAP

VLEs- blackboard, zope, moodle, Ness

Library – metalib, reading lists, Athens

Mail, Active directory, network,

Proposal 1 central repository feeding many consumers:

Potential Tools to help

- Nexus and Open Metadirectory(OM)
 - tools for provisioning user accounts into different systems,
 - Potential to get good attributes.
- Grouper: aggregates existing group info
 - relies on having that info
- Signet: tool for managing and assigning privileges

Managerial Issues

Supporting users

Support Issues

Testing

- The need for testing
- How to test
- Access Problems:
 - why they will happen
 - what they look like
 - what should they look like

The need for testing

The fantasy

Shibboleth relies on accurate easily locatable institutional information

The reality

Information stores are:

- dispersed,
- inaccessible,
- incomplete,
- out of sync,
- conflicting.

Attributes accuracy is “a best effort” not a certainty

Things will go wrong

Examples

EdupersonScoped Affiliation

- Ability to login should = ncl affiliation
 - NHS staff
 - 101 edge cases

EdupersonEntitlement medic restrict

urn:mace:ac.uk:sdss.ac.uk:entitlement:emol.sdss.ac.uk:restricted

Identifying medics is hard,
There will be plenty of problems

The problem of testing

- How do you test access control setup for all the different user types?
- Test users are difficult to setup,
- In multiple attribute store scenario they have to be in all stores.
- some stores don't understand “fake users”

When things go wrong

- Middleware is invisible:
 - when it works
 - when it doesn't
 - users unaware of what success looks like, therefore unaware of failure
 - federated content means federated errors

Similar to networking problems

Access to EMOL

EDINA Home page - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

http://edina.ac.uk/?error=notvalidated

RegX Safari book deli goo shib print Gmail wiki JISC IAM Lamp ucs cdev ncl PA Ap Reg SA BBC SI modsec jon wiki shiki

Contact About EDINA Services Search Site Site Map

EDINA®
providing national online resources for education and research

Main Menu

- Home
- Access to EDINA Services
- Help and Support
- Events and Training

News »

- Education Image Gallery - refreshed interface
- UPDATE becomes "Land, Life and Leisure"
- Ovid Technologies and EDINA - Changes to Customer Services
- 7,000 New Images for EIG
- View all news items
- Read *Newsline* (July 2005 issue of EDINA newsletter)

Accessibility Statement

EDINA is hosted by Edinburgh University Data Library »

Resources at EDINA and beyond...

 Reading and Reference Room	 Sound and Picture Studio
 Map and Data Place	 Scottish Gathering
 Learning and Teaching	 Curation and Preservation

[Acknowledgements](#)

Services at EDINA »

- agcensus »
- BIOSIS »
- CAB Abstracts »
- Digimap »
- Education Image Gallery »
- Education Media OnLine »
- Index to The Times »
- Inspec »
- Land, Life & Leisure »
- SALSER »
- Statistical Accounts »
- UKBORDERS »
- [Browse by Subject](#) »

Projects at EDINA »

- JORUM »
- SUNCAT »
- SDSS/Shibboleth »
- [more projects](#) »

JISC

Done Proxy: normal

Access without proper scopedAffiliation

Access to EMOL

The screenshot shows a Mozilla Firefox browser window displaying the EMOL search results for the term 'autopsy'. The search results are as follows:

Record Number	Material Type	Title	Description
1.	Restricted Material	The Autopsy: Axial Techniques	This is the third in a series of four programmes. Designed to assist undergraduate and postgraduate ... Sheffield University Learning Media Unit
2.	Restricted Material	The Autopsy: Health and Safety, Evisceration and Reconstruction	** HeSCA Media Festival 2001 - Bronze award This is the first in a series of four programmes. Design ... Sheffield University Learning Media Unit
3.	Restricted Material	The Autopsy: Hospital Post Mortems	This is the second in a series of four programmes. Designed to assist undergraduate and postgraduate ... Sheffield University Learning Media Unit
4.	Restricted Material	The Autopsy: Specialist Techniques	This is the last in a series of four programmes. Designed to assist undergraduate and postgraduate s ... Sheffield University Learning Media Unit

Annotations with red arrows point to the search term 'AUTOPSY' and the 'RESTRICTED' material type.

Access without medical entitlement

- Tells you something is wrong
- However no obvious route to rectify it

Local VLE

Access by non med school user
What improperly registered medics see

Managerial Issues

Legal Issues

Legal Issues

- Liability
- Initially assessed as “medium-severity, low probability” risk
- Could be a project in itself

Managerial Issues

Where to get help?

Managerial Documents

- Drafts up
 - Introduction to Shibboleth Federations
 - Practical access to electronic journals using Shibboleth
 - Attribute identification and storage for Shibboleth
- <http://iamsect.ncl.ac.uk/deliverables/>

Managerial help

- Us
 - <http://iamsect.ncl.ac.uk/deliverables/>
- JISC
 - http://www.jisc.ac.uk/uploaded_documents/CMRoadmap03_05.doc - *Connecting People to Resources*
- ?

Future developments

Standardisation

- OS Integration
 - apt-get install shibboleth-service-provider
 - (or whatever)
- Application support
- National federation

‘Odd ones out’ Identity Provider

- Industry/Academic/Clinical collaborations
 - Those without home institutions
 - Home institutions without Shibboleth

Conclusion

Optimism

There are problems, however:

- Once setup it just works (!)
- Robust
- Recipes easy
- Building tools should be easy
- It enables cool stuff

Questions