

Centre'
Ouvert

Lasso

L.A.S.S.O.

Implémentation libre de Liberty Alliance

Frédéric Péters
<fpeters@entrouvert.com>

Vandœuvre

- Projet « carte de vie quotidienne » de l'ADAE
 - Carte démocr@tics
- Standards PKCS11/15, X.509, etc.
- Respect de la vie privée
 - Qu'y stocker ?
 - rien ou un minimum

Mauvais exemple belge

- Certificat X.509
 - Nom, prénom, adresse, etc.
 - Numéro d'identification au registre national
 - Consigne « il vous est communiqué, vous ne pouvez pas le stocker »

Custom Identity Mapping

Capture certificate information on server

```
Private Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs)
 Handles MyBase.Load

 Dim clientCertificate As HttpClientCertificate = Request.ClientCertificate

 With clientCertificate
 Label1.Text = .Issuer
 Label2.Text = .SerialNumber
 Label3.Text = .Subject
 Label4.Text = .ValidFrom.ToString()
 Label5.Text = .ValidUntil.ToString()
 Label6.Text = .ServerIssuer
 Label7.Text = .IsPresent.ToString()
 Label8.Text = .ServerSubject
 Label9.Text = .IsValid.ToString()
 End With
End Sub
```

Don't forget RRN can't be stored by non-governmental orgs

Pas assez

- Consultation de la population
 - Besoin d'anonymat
 - Éviter l'identifiant unique qui permettrait corrélation
- Solution propre ?
- Existant ?

Liberty Alliance

- Consortium fondé mi 2001 par Sun
- Plus de 160 membres
 - Sun, IBM, Nokia, France Telecom, etc.
- Alternative au projet Passport de Microsoft standard ouvert.
 - Une norme, pas un site
- Validé par l'Union Européenne sur l'aspect « vie privée »
 - « Working document on online authentication services » adopté le 29 janvier 2003

Obstacles à Liberty

- Pas de solutions libres
 - Implémentation de référence par Sun mais uniquement 1.0
 - SourceID, accès au source mais pas libre
 - Maintenant, libre, licence semblable à la GPL
- Solutions existantes
 - Intégration difficile, très peu de flexibilité

Développement de Lasso

- Prototype en Python
 - (juillet 2003)
- Réimplémentation en C
 - (février 2004)

Les acteurs

- 3 types d'acteurs :
 - l'**utilisateur** : personne physique ou morale qui peut acquérir une identité ;
 - le **fournisseur d'identité** (IdP) : crée, et gère l'identité des utilisateurs, et les authentifie auprès des fournisseurs de service ;
 - le **fournisseur de services** (SP) : fournit des services aux utilisateurs une fois qu'ils sont authentifiés par un fournisseur d'identité.

Single Sign On

- L'identification unique (Single Sign On ou SSO) permet à un utilisateur de s'identifier auprès d'un IDP, et d'être ensuite automatiquement identifié sur tous les SP appartenant à son cercle de confiance.
- Les différents SP ne peuvent communiquer directement entre eux à propos d'un utilisateur.

Le Single Sign On Liberty

- 260 pages de specs (au moins)
 - mais aussi Single Logout, Defederation, etc.
 - basee sur SAML (standard de l'OASIS)
 - <http://www.projectliberty.org/specs/>
- Differents « profils »
 - *Artifact* : 5 fleches

Lasso

L.A.S.S.O.

Caractéristiques fonctionnelles

- Bibliothèque
 - Algorithmes spécifiés par Liberty
- Pas de couche stockage
 - Pas d'obligation de base de données, de schéma de tables particuliers, etc.
- Pas de couche transport
 - Utilisation de celles de l'applicatif
- Pas de couche authentification
 - Du ressort de l'applicatif

Caractéristiques techniques

- Bibliothèque écrite en C
 - Rapide
 - Compatible avec un maximum de langages
 - Java, Perl, PHP, Python tout à fait fonctionnels, C# en route
- Utilisation de SWIG pour ces bindings
 - Seulement quelques jours pour porter vers un nouveau langage
- Multi-plateforme
 - Testée sous GNU/Linux, FreeBSD, Mac OS X et Microsoft Windows

Bibliothèques

- S'appuie sur des bibliothèques courantes, écrites en C et libres :
 - GLib et GObject: portabilité, listes, dictionnaires, structures *objet* en C
 - <http://www.gtk.org>
 - libxml2: traitement XML
 - <http://www.xmlsoft.org>
 - XMLSec: XML Signature, XML Encryption
 - <http://www.aleksey.com/xmlsec/>
 - OpenSSL: crypto
 - <http://www.openssl.org>

XMLSec, recommendation W3C

```
<Signature xmlns="http://www.w3.org/2000/09/xmlsig#">
  <SignedInfo>
 <CanonicalizationMethod Algorithm="..." />
 <SignatureMethod Algorithm="..." />
 <Reference URI="#_2816FDE05EB330F05FEAC8E98D8A3E30">
 <Transforms>
 <Transform Algorithm="..." />
 <Transform Algorithm="..." />
 </Transforms>
 <DigestMethod Algorithm="..." />
 <DigestValue>+5j0oBkeDMh6xTuMmJtsedleKHs=</DigestValue>
 </Reference>
  </SignedInfo>
  <SignatureValue>JgbQRybCsH1/734DSFKsdfsdxcwxc...</SignatureValue>
  <KeyInfo>
 <X509Data>
 <X509Certificate>MIIEKzCC23sdAZE2Sqwdsdzsr1...</X509Certificate>
 </X509Data>
  </KeyInfo>
</Signature>
```

Interopérabilité

- Testée avec SourceID Liberty 2.0 beta demo application
 - <http://www.sourceid.org>
 - <http://lasso.entrouvert.org/interoperability>
- Prochainement:
 - Événements « *conformance* » de Liberty Alliance
 - Avril ou juin

Licence

- Licence GNU GPL
- Copyright exclusif Entr'ouvert
- Donc:
 - Utilisation possible dans les applications ayant une licence compatible avec la GPL
 - Utilisation possible dès lors que l'application n'est pas distribuée
 - Autre cas ? licence payante, nous consulter

Performances (1)

- 92% du temps passé dans OpenSSL
- Énormes gains possibles avec processeurs dédiés
 - mais un *petit* Opteron (1,6GHz) assure déjà 140 requêtes/secondes

Performances (2)

Contrôle qualité

- <http://lasso.entrouvert.org/buildbox>

Build time	Changes			Compilation		Components					Tests		
	Nb	Log	Guilty*	Duration	Build log	Lib C	Python	PHP	Java	C#	Lib C	Python	Souk
11/09 18:35	1	C	rchantereau	3:59	3.3 / 2.95						L	L	L
16:35	1	C	cnowicki	3:53	3.3 / 2.95						L	L	L
15:35	1	C	nclapies	3:56	3.3 / 2.95						L	L	L
15:05	1	C	cnowicki	4:11	3.3 / 2.95						L	L	L
12:05	1	C	fpeters	3:59	3.3 / 2.95						L	L	L
11:35	0	C		4:00	3.3 / 2.95						L	L	L
11:20	1	C	fpeters	3:45	3.3 / 2.95	L	L	L	L	L	L	L	L
10:35	0	C		4:06	3.3 / 2.95						L	L	L
10:20	1	C	fpeters	4:10	3.3 / 2.95	L	L	L	L	L	L	L	L
11/08 20:05	1	C	fpeters	3:54	3.3 / 2.95						L	L	L
19:20	2	C	fpeters	3:58	3.3 / 2.95			L			L	L	L
18:50	3	C	fpeters	3:59	3.3 / 2.95			L			L	L	L
18:35	1	C	nclapies	3:57	3.3 / 2.95			L			L	L	L
18:05	2	C	cnowicki	3:59	3.3 / 2.95			L			L	L	L
17:20	1	C	eraviart	3:55	3.3 / 2.95			L			L	L	L
17:05	0	C		4:02	3.3 / 2.95			L			L	L	L
13:35	0	C		4:03	3.3 / 2.95			L			L	L	L
13:20	3	C	fpeters	3:52	3.3 / 2.95	L	L	L			L	L	L
11:50	1	C	nclapies	4:04	3.3 / 2.95			L			L	L	L

Applications

- IdPC
 - Un IDP en CGI & C
 - PostgreSQL, authentication HTTP ou par certificat X.509
- SPC
 - Un SP en CGI & C
- Souk
 - implémentation de référence de Lasso

Applicatifs Démocr@tics

- Fournisseur d'identité :
 - <http://identification.lesdemocratics.net>
- Consultations de la population :
 - <http://consultation.lesdemocratics.net>
- Formulaire administratifs :
 - <http://formulaire.lesdemocratics.net>
- Téléfact : télépaiement des factures parascolaires (CGI en C)
- Site principal de la mairie (ColdFusion)

Intégration de Lasso dans un SP

- Initialisation du SP

```
/* C */
```

```
LassoServer *server;  
server = lasso_server_new(metadata, private_key,  
 secret_key, certificate);  
lasso_server_add_provider(server,  
 LASSO_PROVIDER_ROLE_IDP, idp_metadata,  
 public_key, certificates_chain);
```

```
# Python
```

```
server = lasso.Server(metadata, private_key,  
 secrserver.addProvider(secret_key, certificate)  
server.addProvider(lasso.ProviderRoleIdp,  
 idp_metadata, public_key, certificates_chain)
```

Intégration de Lasso dans un SP

- Envoi d'une demande d'authentification

```
login = lasso.Login(server)
login.initAuthnRequest(provider_id,
 lasso.HTTP_METHOD_REDIRECT)
login.request.isPassive = False
login.request.nameIdPolicy = "federated"
login.request.consent = lasso.LIB_CONSENT_OBTAINED
login.buildAuthnRequestMsg()
```

```
# reply with redirect, example in CGI:
print 'Location:', login.msgUrl
```

Intégration de Lasso dans un SP

- Traitement de l'assertion

```
login = lasso.Login(server)
login.initRequest(query_string)
login.buildRequestMsg()
# send login.msgBody to login.msgUrl (SOAP)
login.processResponseMsg(response)
nameIdentifier = login.nameIdentifier.content
# retrieve user account and session from
# nameIdentifier
login.setIdentityFromDump(identity_dump)
login.setSessionFromDump(session_dump)
login.acceptSso()
# store login session and identity
```


Développement

- Public
- Liste :
 - lasso-devel@lists.labs.libre-entreprise.org
- Bug tracking :
 - <http://labs.libre-entreprise.org/projects/lasso>

Futur

- Serveur d'attributs (ID-WSF)
 - en cours de développement
- Compatibilité SAML 2.0
- Scalp
- Intégration dans un maximum d'applications libres
 - SPIP, WordPress, webcalendar, mailman, sympa, etc.
- Compatibilité Shibboleth (universités) ?

Questions / Réponses

L.A.S.S.O.

<http://lasso.entrouvert.org>