

MicroServices authentication and authorization with LemonLDAP::NG

Clément OUDOT – Identity Solutions Manager
clement.oudot@worteks.com

Services

Heterogeneous and complex infrastructures,
cloud, mail, authentication, security

- **Studies, audit and consulting**
- **Technical expertise**
- **Technical support**
- **Training**
- **R&D**

Edition

Collaboration and
application portal

Mutualized platform for
development

Identity and Access
Management

Partnership

READY

BUSINESS PARTNER

Single Sign On

Imagine SSOng

Imagine there are no passwords
Or maybe just only one
A single secured form
To access our applications
Imagine all the users
Loving security

You may say
I'm a hacker
But I'm not the only one
I hope one day
You will log in
Using the Single Sign On

Imagine applications
No more storing passwords
Relying on a token
Even for authorizations
Imagine all developers
Loving security

Imagine some protocols
Made by clever people
CAS, OpenID or SAML
Even WS Federation
Imagine authentication
Interoperability

© John Lennon

SSO workflow

YOLO

You

Only

Log

Once

LemonLDAP::NG Software

History

Main features

- Web Single Sign On
- Access control
- Applications portal
- Authentication modules choice and chain
- Password management, account creation
- Multi-factor authentication (MFA)
- Protection of Web applications and API/WebServices
- Graphical customisation
- Packages for Debian/Ubuntu/RHEL/CentOS

Login page

Authentication required

Check my last logins

[Connect](#)

[Reset my password](#)

[Create an account](#)

Portal with application menu

A screenshot of the LLDAP:NG portal interface. The background is a scenic view of a canyon with red rock formations. At the top center is the LLDAP:NG logo. Below it is a navigation bar with links for "Your applications", "Password", "Login history", and "Logout", and a user status indicator "Connected as dwho". The main content area is divided into three sections: "Sample applications" with two application cards, "Administration" with four utility cards, and "Documentation" with two documentation cards.

LLDAP:NG

Home Your applications Password Login history Logout Connected as dwho

Sample applications

- Application Test 1**
A simple application
- Application Test 2**
The same simple application

Administration

- WebSSO Manager**
Configure LemonLDAP:NG
- Notifications explorer**
Explore WebSSO notifications
- Sessions explorer**
Explore WebSSO sessions
- 2FA Sessions explorer**
Explore WebSSO 2FA

Documentation

- Local documentation**
Documentation supplied with
- Official Website**
Official LemonLDAP:NG

Web Administration interface

Configuration

Sessions

Notifications

Second Factors

Menu

General Parameters

Variables

Virtual Hosts

SAML2 Service

SAML Identity Providers

SAML Service Providers

OpenID Connect Service

OpenID Connect Providers

OpenID Connect Relying Parties

CAS Service

CAS Servers

CAS Applications

Home Save Browse Show help Download it Restore

Current configuration

Number	1
Author	The LemonLDAP::NG team
Author IP address	127.0.0.1
Date	04/04/2015 à 11:13:28
Configuration version	2.0.0
Resume	Default configuration provided by LemonLDAP::NG team

Command Line Interface


```
root@ader-worteks:~# /usr/share/lemonldap-ng/bin/lemonldap-ng-cli info
Num : 88
Author : clement
Author IP: localhost
Date : Tue Dec 18 09:57:58 2018
Log : Edited by lmConfigEditor
root@ader-worteks:~# /usr/share/lemonldap-ng/bin/lemonldap-ng-cli help
Usage: /usr/share/lemonldap-ng/bin/lemonldap-ng-cli <options> action <parameters>

Available actions:
- help : print this
- info : get currentconfiguration info
- update-cache  : force configuration cache to be updated
- get <keys> : get values of parameters
- set <key> <value> : set parameter(s) value(s)
- addKey <key> <subkey> <value> : add or set a subkey in a parameter
- delKey <key> <subkey> : delete subkey of a parameter

See Lemonldap::NG::Common::Cli(3) or Lemonldap::NG::Manager::Cli(3) for more
root@ader-worteks:~# /usr/share/lemonldap-ng/bin/lemonldap-ng-cli set ldapServer 'ldap://ldap.example.com'█
```


Free Software

- License GPL
- OW2 project
- Forge: <https://gitlab.ow2.org/lemondap-ng/lemondap-ng>
- Site: <https://lemondap-ng.org>
- OW2 Community Award in 2014 and 2018
- SSO component of FusionIAM project: <https://fusioniam.org/>

Component roles

Portal

Manager

Handler

Web application protection with Handler

Identity Federation

Main features

- LL::NG can act as client and as server
- Attributes sharing
- Manage authentication contexts and levels
- Autogeneration of public/private keys
- Access control per services
- Publication of configuration data (metadata)
- Multi-protocols gateway
- Single logout

SAML

OpenID Connect

API / Webservice protection

How to protect a Webservice

- Global authentication:
 - HTTP Basic
 - SSL client certificate
- User oriented authentication?

LL::NG ServiceToken Handler

- New Handler "Service Token" installed between application and WebService
- Main Handler generates a token based on time session_id and virtual hosts: `cipher(time, session_id, vhost_list)`
- The token is sent by application to WebService
- The Handler "Service Token" intercepts the token, validates it and apply access rules, and sent HTTP headers to WebService

LL::NG ServiceToken Handler

Using OAuth2

- When LL::NG acts as OIDC provider, it delivers an OAuth2 access token
- This access token can be validated with different operations:
 - Call `/oauth2/userinfo`, which will return user attributes
 - Call `/oauth2/introspect`, which will return token information (including the token owner) – see RFC 7662
 - Use LL::NG OAuth2 Handler

LL::NG OAuth2 Handler

Example – UserInfo Endpoint


```
$ curl -k \  
-H "Authorization: Bearer a74d504ec9e784785e70a1da2b95d1d2" \  
https://auth.openid.club/oauth2/userinfo | json_pp
```

```
{  
  "family_name" : "OUDOT",  
  "name" : "Clément OUDOT",  
  "email" : "clement@oodo.net",  
  "sub" : "coudot"  
}
```

Example – Intropsection Endpoint


```
$ curl -k \  
-H "Authorization: Basic bGVtb25sZGFw0nNlY3JldA==" \  
-X POST -d "token=a74d504ec9e784785e70a1da2b95d1d2" \  
https://auth.openid.club/oauth2/introspect | json_pp  
  
{  
  "client_id" : "lemonldap",  
  "sub" : "coudot",  
  "exp" : 1572446485,  
  "active" : true,  
  "scope" : "openid profile address email phone"  
}
```

Example – OAuth2 Handler


```
$ curl -k \  
-H "Authorization: Bearer a74d504ec9e784785e70a1da2b95d1d2" \  
https://oauth2.openid.club/api.pl
```

```
{  
  "check" : "true",  
  "user"  : "coudot"  
}
```


Thanks for your attention

More informations:

 info@worteks.com

 [@worteks_com](https://twitter.com/worteks_com)

 [linkedin.com/company/worteks](https://www.linkedin.com/company/worteks)

