Un modelo de gestión de identidad para servicios WEB basado en federación de identidades y servicios de autorización
Carlos Rodríguez, Francisco J Garijo
Telefónica I+D,

Emilio Vargas 6, 28043, Madrid, Spain.

{fgarijo | carf}@tid.es

Abstract — En este trabajo se describe la arquitectura, las experiencias y los resultados obtenidos en la integración de tecnologías de gestión de identidad abiertas (Liberty Alliance), y tecnologías Web Services. El marco experimental se ha basado en la realización de un prototipo de servicios integrales para PYMES que utiliza varios proveedores de identidad federados y un Servicio de Autorizaciones basado en el People Service de Liberty. En la ponencia se describen la arquitectura de los componentes y los estándares utilizados - SAML 2.0, WS-Trust 1.3, WS Security 1.1, y WS-Trust 1.3 Interoperability Profile: SAML 2.0 Token Profile-, analizándose las extensiones necesarias en los WS compuestos (BPEL) para procesar mensajes con aserciones SAML. El comportamiento del sistema se ilustra con casos de uso del piloto. En las conclusiones se resumen los principales retos del proceso de integración, los resultados obtenidos y las posibles mejoras.
I. Introducción
La integración de mecanismos de seguridad basados en gestión de identidad sigue siendo un factor clave para el desarrollo y la implantación de las tecnologías y paradigmas orientados a servicios. Aunque existen varios modelos y estándares para tratar el tema de la gestión de identidad [7], la integración efectiva de dichos estándares en entornos de desarrollo compuestos por múltiples dominios de confianza con distintos proveedores de identidad, es un tema abierto donde las soluciones están por llegar. En el presente trabajo se describe un caso de estudio desarrollado en el marco del proyecto SECSE [2] [5], donde la gestión de identidad aparece como un requisito básico para garantizar la seguridad, la trazabilidad y las condiciones de confidencialidad y privacidad establecidos por el usuario. El escenario considerado esta formado por varios proveedores de servicio y diferentes proveedores de identidad federados. El usuario accede a los servicios federados de forma segura y transparente, por medio de las credenciales facilitadas por una Autoridad de Certificación (AC), en este caso un operador de Telecomunicaciones. La información de identidad del usuario se utiliza para autenticar al usuario y para validar el acceso a los servicios federados teniendo en cuenta los permisos declarados por el usuario. Se utiliza un servicio de Gestión de Autorizaciones, modelado como un servicio Web, que permite a los clientes definir y almacenar los servicios autorizados y procesar de forma segura las peticiones de autorización para el acceso y uso de otros servicios. El caso de estudio ha tenido un doble objetivo:

· Evaluar la madurez de los estándares de Gestión de Identidad basados en Liberty Alliance y su utilización en el desarrollo de servicios

· Analizar lo integración con los componentes de ingeniería que intervienen en la creación de WS en particular con la herramientas de creación y de ejecución de WS compuestos

La implementación del piloto se ha basado en los estándares de OASIS,.y de la Liberty Alliance [1]. Se han utilizado los estándares: SAML 2.0 [6], WS-Trust 1.3 [4], WS Security 1.1 [9], y WS-Trust 1.3 Interoperability Profile: SAML 2.0 Token Profile [8]. La implementación del Gestor de Autorizaciones se basa en el Servicio People Service [1].
En la siguiente sección se describe con más detalle el caso de estudio, la arquitectura del sistema propuesto, y sus componentes principales. Finalmente en las conclusiones se presentan las experiencias obtenidas y las posibles mejoras.

II. Descripción del caso de estudio

El caso de estudio esta basado en un piloto desarrollado por Telefónica I+D y ATOS para proporcionar servicios integrales basados en tecnologías Web Services a pequeñas y medianas empresas PYMES dedicadas a mantenimiento y reparación. Estas empresas no pueden comprar herramientas sofisticadas y caras, pero pueden beneficiarse de sus ventajas con un modelo basado en servicios. El piloto soporta distintos roles (administrador, técnico, atención clientes) incluyéndose los siguientes servicios: Servicios de atención al cliente – gestión de llamadas, de incidencias, selección de personal-; Servicios de gestión de tareas con logística y localización – Asignación dinámica de tareas, asignación de personal cualificado, itinerarios en función de la localización de los técnicos y clientes- ; Servicios de gestión de almacén y facturación.

La introducción de la GI en este escenario tiene como objetivo facilitar el acceso seguro de clientes y técnicos minimizando las interacciones de los clientes para autenticarse y para controlar la política de autorizaciones.

[image: image1.emf]ServiceComponents

AuthorizationService

AuthorizationPort

CustomerIdentityMgmt

IdmPort

SMEIdentityMgmt

SMEIDMPort

TechnicianAssistantwithIDM

TechnicianAssistantUseItf

TechnicianVisualizationReswithIDM

PostBindingAsssertionConsumerItf

TechnicianVisualizationUseItf

UnsolicitedResponseAssertionConsumerItf

PaymentService

Payment

ServiceUseItf

TelcoIdentityMgmtService

Interceptor

BillingService

BilllingServiceUseItf

TelcoAttributeService

AttributeQueryItf

AuthorizationItf

SecurityTokenItf

UserAthenticationItf

SecurityTokenItf

UserAthenticationItf

ServiceComponents

AuthorizationService

AuthorizationPort

CustomerIdentityMgmt

IdmPort

SMEIdentityMgmt

SMEIDMPort

TechnicianAssistantwithIDM

TechnicianAssistantUseItf

TechnicianVisualizationReswithIDM

PostBindingAsssertionConsumerItf

TechnicianVisualizationUseItf

UnsolicitedResponseAssertionConsumerItf

PaymentService

Payment

ServiceUseItf

TelcoIdentityMgmtService

Interceptor

BillingService

BilllingServiceUseItf

TelcoAttributeService

AttributeQueryItf

AuthorizationItf

SecurityTokenItf

UserAthenticationItf

SecurityTokenItf

UserAthenticationItf

En el modelo de despliegue del piloto figura se describen los componentes WS que integran el piloto y los nodos donde se ejecutan.

Fig. 1.
Modelo de despliegue del Piloto con Gestión de Identidad.
El nodo de provisión del servicio tiene dos componentes de orquestación definidos en BPEL, que implementan el modelo de control de los servicios del piloto y la interacción con el resto de los WS. El Secretary Assystant se encarga de los servicios a la persona responsable de la relación con los clientes y de la asignación de tareas, y el Technician Assistant de los servicios para los técnicos encargados de realizar las tareas asignadas. Los componentes BPEL que controlan la funcionalidad del piloto utilizan los siguientes tipos de WS:

· Servicios de visualización. Implementan la interfaz de usuario adaptándola al tipo de terminal SecretaryVisualizationRes implementa la IU para un PC. TechnicianVisualizationRes implementa la visualización de los técnicos para PC y para la PDA.
· Servicios proporcionados por terceras partes: Se utilizan un servicio de Gestión de fuerzas de trabajo (Enterprise Worflow Management, un servicio de Facturación (Billing), un servicio de Gestión de recambios (Spare parts Management) y un servicio de localización. Estos servicios pueden cambiarse de forma dinámica negociando los parámetros de calidad.

· Servicios de gestión de identidad (IdM). Implementados por el Servicio de Autorización (SA) y por los proveedores de IdM: el operador de telecomunicaciones y por el IdM de la PYME y el IdM del usuario.
A. Arquitectura lógica y comportamiento de los componentes de Gestión de Identidad
[image: image2.emf]El escenario seleccionado para la incorporación de la gestión de identidad se ha centrado en los componentes relacionados con el técnico, aunque pueden aplicarse también al resto de los componentes del servicio. La figura 2 muestra los componentes seleccionados y las dependencias entre ellos.
Se distinguen tres tipos de Servicios de Gestión de identidad proporcionados por distintos proveedores.

· El Operador de telecomunicaciones. Actúa como proveedor de servicios de Telecomunicaciones y como IdM. Autentica al usuario de forma transparente, genera aserciones SAML con las credenciales de los empleados de la PYME y las inserta en las invocaciones a los servicios invocados por el empleado.
· El IdM de la PYME. Permite crear cuentas para sus empleados, asignar roles y otros atributos típicos de la gestión de identidad. Proporciona servicios de autenticación y genera aserciones SAML para el usuario.

· El IdM del cliente. Puede ser el mismo proveedor de la PYME o uno diferente. Gestiona la identidad del cliente y genera igualmente SAML tokens que deben ser interpretables por diferentes proveedores en distintos espacios de nombres de forma que se garantice la privacidad del usuario.

· El Servicio de Autorización (SA). Gestiona y almacena las autorizaciones de los clientes para que la PYME u otras compañías realicen determinadas operaciones. Responde a peticiones de autorización por parte de otros servicios para actuar en nombre del usuario, verificando los permisos y devolviendo las credenciales de los clientes en caso en que hayan sido autorizados.
Los Componentes BPEL del piloto han sido extendidos para poder interpretar mensajes SOAP con tokens SAML. Se han implementado dos nuevos componentes:

· IDMAdaptador4BPEL. Se encarga de insertar SAML tokens en los mensajes SOAP enviados por el WSBPEL
· IDM Proxy. Implementa la interfaz externa del componente TechnicianAssintantService. Procesa los mensajes entrantes con SAML tokens, analiza su contenido y lo pasa al BPEL Engine.
B. Caso de uso con gestión de Identidad
Para ilustrar el comportamiento de los componentes de identidad en el piloto, partimos de un escenario en el que el cliente ha autorizado a la PYME a efectuar pagos por cargos de servicios. Las autorizaciones están almacenadas en el SA. La figura 3 presenta un diagrama de comunicación con los componentes, las interfaces y los mensajes intercambiados en el inicio del servicio por parte del técnico.
[image: image3.emf]

AuthorizationService

AuthorizationPort

CustomerIdentityMgmt

IdmPort

SMEIdentityMgmt

SMEIDMPort

TechnicianAssistantwithIDM

TechnicianAssistantUseItf

TechnicianVisualizationReswithIDM

PostBindingAsssertionConsumerItf

TechnicianVisualizationUseItf

UnsolicitedResponseAssertionConsumerItf

PaymentService

Payment

ServiceUseItf

TelcoIdentityMgmt

Service

Interceptor

BillingService

BilllingServiceUseItf

Tecnician

AuthorizationItf

SecurityTokenItf

UserAthenticationItf

SecurityTokenItf

UserAthenticationItf

1: fillreparationreportandgetinvoice()

1.1: getBill4Client(RepairInfo)

1.2: CustomerBill=ElaborateBill(RepairInfo)

1.3: SMESAMLToken=RequestSAMLToken()

1.4: CustomerSAMLToken=GetPermission(SMESAMLToken, CustomerInfo, PaymentService)

1.5: CustomerSAML=RequestSAMLToken(CustomerAuthenticationInfo)

1.6: VisualizeCustomerBill(BilingInfo)

1.7: ShowCustomerBill()

2: PayBill()

2.1: PayBill(CustomerBill)

2.2: Charge(CustomerSAMLToken, ChargInfo)

2.3: VisualizeConfirmationChargedInfo(ChargInfo)

2.4: ShowConfirmationChargedInfo()

[image: image4.emf]«device»

SecretaryTerminal

ServiceProvisioning

Service Persistency

ServiceRegistry

AdditionalWeb Services

WorkForceManagement

SecretaryAssistant Technician Assistant

SecretaryVisualizationRes

Persistency

Resource

«executionenvironment»

CompositeWebservices

SECSE Registry

«executionenviro...

Data Base

SME Billing

TID LAN

INTERNET

Web UserInterfaces

Visualization::

TechnicianVisualizationRes

Web Server

SparePartsmanagement

UserLocation

TelcoIdM

AuthorizationNode

CustomerIdMNode

TILAB

Interceptor

AuthorizationService

CustomerIdP

Service

SECSERuntimePlatform

«device»

TecniciaPDA Terminal

TILAB IdP

«device»

TecnicianPC

CustomerAuthrizationUI

TCP/IP

TCP/IP

tcp/IP

TCP/IP

TCP/IP

TCP/IP

TCP/IP

TCP/IP

GSM

GSM

GPRS

Internet

Internet

TID LAN

«device»

SecretaryTerminal

ServiceProvisioning

Service Persistency

ServiceRegistry

AdditionalWeb Services

WorkForceManagement

SecretaryAssistant Technician Assistant

SecretaryVisualizationRes

Persistency

Resource

«executionenvironment»

CompositeWebservices

SECSE Registry

«executionenviro...

Data Base

SME Billing

TID LAN

INTERNET

Web UserInterfaces

Visualization::

TechnicianVisualizationRes

Web Server

SparePartsmanagement

UserLocation

TelcoIdM

AuthorizationNode

CustomerIdMNode

TILAB

Interceptor

AuthorizationService

CustomerIdP

Service

SECSERuntimePlatform

«device»

TecniciaPDA Terminal

TILAB IdP

«device»

TecnicianPC

CustomerAuthrizationUI

TCP/IP

TCP/IP

tcp/IP

TCP/IP

TCP/IP

TCP/IP

TCP/IP

TCP/IP

GSM

GSM

GPRS

Internet

Internet

TID LAN TID LAN

Cuando el técnico activa el servicio el proveedor de telecomunicaciones que actúa también como IdM intercepta la invocación del servicio y genera un invocación al servicio incluyendo el SAML token con las credenciales de técnico. A continuación el técnico solicita el plan de trabajo que es visualizado en la pantalla de la PDA, selecciona la tarea a realizar y se dirige al domicilio del cliente para realizar la reparación. Una vez resuelta satisfactoriamente, el técnico rellena el boletín con los datos para obtener la factura y proceder al cobro de la misma. En el siguiente escenario figura 3 se detallan el proceso de pago del cargo de los servicios.
La secuencia de mensajes (1.x) es la siguiente: El técnico envía el informe de reparación al TecnicianVisualizatioReswithIdm, este extrae los datos del cliente y de la reparación y los transforma en una petición al TecnicianAssistanwithIDm para obtener la cuenta del cliente (mensaje 1.2) a través del BillingService Este componente (mensaje 1.3) pide al IdM de la PYME un token para poder acceder al Servicio de Autorizaciones y pedirle el token del cliente para efectuar el pago (mensaje 1.4); el SA verifica la autorización y pide al IdM del usuario un token con las credenciales del cliente (mensaje 1.5) , proporcionándole los datos de autenticación del cliente. Este token es devuelto al TecnicianAssistanwithIDm que lo guarda para utilizarlo cuando el técnico decida proceder al pago, y a continuación ordena al visualizador (mensaje 1.6) que presente la información de la factura. El técnico ve la factura en la PDA, puede mostrársela al usuario y pedirle confirmación de efectuar el pago. En caso de conformidad el cliente no tiene que hacer nada. El técnico pulsa un botón de conformidad y se inicia la segunda serie de mensajes. La orden de pago (mensaje 2.) llega al TecnicianAssistanwithIDm a través del recurso de visualización con los datos de cobro, éste envía una orden al servicio de cobro (mensaje 2.2) con los datos y con las credenciales del clientes para efectuar el pago. Si no hay problemas en la transacción se informa al técnico del resultado (mensajes 2.3 y 2.4)
III. experiencias y conclusiones

La integración de los estándares de gestión de identidad en el desarrollo de Servicios Web presenta numerosos retos entre los que destacan la falta de madurez de los estándares, (por ejemplo WS Trust 1.3 y SAML 2.0 profile), la existencia de numeroso parámetros opcionales que dificulta al integración con otros sistemas, y la falta de soporte de código abierto a SAML 2.0 y a la gestión de identidad en general (Infraestructura robusta, estable y con APIs bien documentadas).
El prototipo desarrollado en el marco del proyecto SECSE incorpora soluciones concretas para superar estas dificultades. Se han diseñado e implementado los componentes IdM del piloto y se han extendido los componentes WS para incorporar capacidades de tratamiento de tokens SAML 2.0 en los mensajes. De los resultados obtenidos cabe señalar:
· La implementación de una infraestructura (Framework) para Proveedores de Identidad que contiene:
· Un Security Token Service [4]
· Una implementación HTTP Redirect/POST Binding de Web Browser SSO Profile [6]
· Un Attribute Service [6]

· Un Servicio de Autorizaciones.
· Una interfaz gráfica Web para la gestión de las partes autorizadas, servicios y clientes.

· La infraestructura se complementa con un SDK para desarrolladores que incluye soporte para aplicaciones Web, servicios Web y clientes de servicios Web, tanto para lenguaje Java como BPEL.
Como líneas de trabajo futuro se plantea extender la infraestructura desarrollada en dos aspectos:

· Dar cobertura a todo el estándar SAML 2.0, incluyendo distintos tipos de políticas, y de vínculos (binding),

· Soportar el estándar de autorización de recursos eXtensible Access Control Markup Language (XACML)
Agradecimientos
Los resultados del proyecto se han obtenido en el marco del proyecto SECSE financiado por la UE. Las ideas y la colaboración de Carlos Plaza (Telefónica I+D) ha sido especialmente valiosa tanto para la definición de los casos de uso del piloto, como para la concepción de la arquitectura relacionada con la gestión de identidad.
Referencias
[1]
C. Cahill,l, C Canales, H. A. Le Van Gong, P. Madsen, NTT, E. Maler, Greg Whitehead, Liberty Alliance Web Services Framework: A Technical Overview Version 1.0. http://www.projectliberty.org/liberty/resource_center/papers

[2]
Deliverable A6.D5b - T-A Telecommunication pilot development architecture. http://secse.eng.it/
[3]
Nadalin, Anthony; Kaler, Chris; Monzillo, Ronald; & Hallam-Baker, Phillip; eds. Web Services Security: SOAP Message Security 1.1 (WS-Security 2004). OASIS Standard Specification, February 1, 2006.
[4]
Nadalin, Anthony; Goodner, Marc; Gudgin, Martin; Barbir, Abbie; & Granqvist, Hans; eds. WS-Trust 1.3. Committee Draft 01, OASIS, September 6, 2006.
[5]
Service Centric Systems Engineering (SECSE). EU Integrated Project (2004-2008). http://secse.eng.it/
[6]
SAML 2.0 Standards, http://docs.oasis-open.org/security/saml/v2.0/

[7]
Teruko MIYATA1, Yuzo KOGA1, Paul MADSEN1, Shin-ichi ADACHI1, Yoshitsugu TSUCHIYA1A Survey on Identity Management Protocols and Standards IEICE Trans Inf & Syst.2006; E89-D: 112-123
[8]
WS-Trust 1.3 Interoperability Profile: SAML 2.0 Token Profile, http://switch.ch/grid/support/documents/wst-saml-wd01.pdf

[9]
Web Services Security, http://docs.oasis-open.org/wss/v1.1/

�

Fig. 2.	Dependencias entre componentes del servicio.

�

Fig. 3.	Activación del servicio y generación de credenciales del técnico.

�

Fig. 3.	Pago del servicio.

2

