

Installazione SimpleSAMLphp Identity Provider su Debian-Linux

+

Upgrade

28 Gennaio 2015

Autore: Marco Malavolti

Indice generale

1) Introduzione.....	3
2) Software da installare.....	3
3) Richiedere il certificato HTTPS per l'SP.....	4
4) Modifica del file hosts.....	4
5) Installare i pacchetti necessari.....	4
6) Installare SimpleSAMLphp v1.13.2.....	5
7) Installare e Configurare il SimpleSAMLphp Identity Provider.....	7
8) Approfondimenti.....	15
8.1) Esempio di "module_attributepolicy.php".....	15
8.2) Aggiornare SimpleSAMLphp alla versione successiva.....	16

1 Introduzione

Questo documento ha lo scopo di guidare l'utente nell'installazione di un Identity Provider SimpleSAMLphp su Debian Linux.

2 Software da installare

- openssl
- ntp
- nmap
- apache2
- curl
- cron
- git
- php5 (≥ 5.3)
- php5-mcrypt
- php5-ldap
- vim

3 Richiedere il certificato HTTPS per l'SP

- a) In linea con le **specifiche tecniche** della Federazione IDEM è necessario installare sulla porta 443 un certificato rilasciato da una CA riconosciuta. All'interno della comunità GARR è attivo il servizio di rilascio certificati server denominato **TCS** (TERENA Certificate Service). La caratteristica dei certificati TCS è quella di essere emessi da una CA commerciale che nello specifico consiste in **COMODO CA**.
- b) L'elenco delle organizzazioni presso le quali il servizio TCS è già attivo è disponibile in <https://ca.garr.it/TCS/tab.php>
- c) Se il servizio non fosse ancora attivo presso la vostra organizzazione è possibile contattare GARR Certification Service per avviare il procedimento di attivazione (e-mail a garr-ca@garr.it)
- d) Per generare una richiesta di certificato seguire le istruzioni suggerite nelle pagine di documentazione TCS (https://ca.garr.it/TCS/doc_server.php)

Le richieste di certificato devono essere inviate ai referenti TCS presenti nella vostra organizzazione (denominati Contatti Amministrativi TCS). Per conoscere i nomi dei Contatti Amministrativi nominati all'interno del vostro Ente inviare una mail di richiesta a garr-ca@garr.it

4 Modifica del file hosts

Aggiungere al file **/etc/hosts** l'IP, il FQDN e l'Hostname della macchina scelta per ospitare l'Identity Provider di SimpleSAMLphp:

```
127.0.1.1 ssp-idp.domain.it ssp-idp
```

5 Installare i pacchetti necessari

- a) `sudo apt-get install apache2 openssl ntp nmap vim php5 php5-mcrypt php5-ldap curl git cron`
- b) Aprire le seguenti porte sul/sui firewall:
 - 1) 443 => HTTPS (da e verso la rete internet)
 - 2) 389 => LDAP (da e verso il server LDAP)
 - 3) 22 => SSH (da e verso l'esterno se vi vuole un controllo remoto)
- c) Verificare che sia attivo apache2 e che faccia comparire la pagina “**It Works!**” da <http://ssp-idp.domain.it> o da <http://127.0.1.1>.

6 Installare SimpleSAMLphp v1.13.2

- 1) Acquisire i privilegi di ROOT:

- sudo su -

- 2) Scaricare l'ultima versione del framework SimpleSAMLphp:

- cd /opt/
- wget https://simplesamlphp.org/res/downloads/simplesamlphp-1.13.2.tar.gz
- tar xzf simplesamlphp-1.13.2.tar.gz
- mv simplesamlphp-1.13.2 simplesamlphp

- 3) Scaricare la Catena di Terena per la validazione del certificato HTTPS della macchina:

- wget https://ca.garr.it/mgt/Terena-chain.pem -O /root/certificates/Terena-chain.pem

- 4) Modificare il file **/etc/apache2/sites-available/default-ssl** e aggiungere quanto **evidenziato**:

```
DocumentRoot /var/www
Alias /simplesaml /opt/simplesamlphp/www

...
# Possible values include: debug, info, notice, warn, error, crit,
# alert, emerg.
LogLevel debug

...
SSLEngine on
SSLProtocol all -SSLv2 -SSLv3
SSLCipherSuite ALL:!aNULL:ADH:!eNULL:!LOW:!EXP:RC4+RSA:+HIGH:+MEDIUM
...
SSLCertificateFile /root/certificates/cert-server.pem
SSLCertificateKeyFile  /root/certificates/key-server.pem
...
SSLCertificateChainFile /root/certificates/Terena-chain.pem
```

- 5) Modificare il file **/etc/apache2/ports.conf** come segue (per impedire l'ascolto della porta 80):

```
#NameVirtualHost *:80
#Listen 80
```

- 6) Assegnare i giusti permessi alla cartella dei file di LOG di SimpleSAMLphp:

```
chown www-data /opt/simplesamlphp/log
```

7) Modificare il file **/opt/simpleamlphp/config/config.php** come segue:

a) Attivare la validazione dei metadati XML secondo gli schemi da loro indicati:

```
'debug.validatexml' => TRUE,
```

b) Attivare la modalità di DEBUG per registrare tutti i messaggi che vengono scambiati durante la trasmissione da IDP a SP e viceversa:

```
'debug' => TRUE,
```

```
....
```

```
'logging.level' => SimpleSAML_Logger::DEBUG,
```

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

(in questo modo i log verranno salvati nella cartella "**/opt/simpleamlphp/log/**" come stabilito dal file config.php)

c) Impostare la password dell'amministratore della pagina di SimpleSAMLphp (la si può generare con il comando `php /opt/simpleamlphp/bin/pwgen.php`):

```
'auth.adminpassword' => '{SSHA256}4c7N6k/2kHnY...LB0BxNA==',
```

d) Generare una stringa casuale per il '**secretsalt**' con il comando:

```
tr -c -d '0123456789abcdefghijklmnopqrstuvwxyz' </dev/urandom | dd bs=32 count=1 2>/dev/null ; echo
```

e inserirla nel '**secretsalt**':

```
'secretsalt' => '869499p6ysve1iezf86h09zd6iwjuwz8',
```

e) Completare con le informazioni riguardanti il Contatto Tecnico responsabile dell'IdP:

```
'technicalcontact_name' => 'Technical Contact',
```

```
'technicalcontact_email' => 'system.support@email.com',
```

f) Settare la giusta Timezone:

```
'timezone' => 'Europe/Rome',
```

g) Impostare la propria lingua di default:

```
'language.default' => 'it',
```

h) Commentare tutto il "**authproc.idp**" e il "**authproc.sp**"

8) Attivare il modulo SSL, Riavviare Apache2:

- cd /etc/apache2/mods-available/
- a2enmod ssl
- cd /etc/apache2/sites-available/
- a2ensite default-ssl
- service apache2 restart

9) Provare ad accedere a **https://ssp-idp.domain.it/simpleaml**

7 Installare e Configurare il SimpleSAMLphp Identity Provider

- 1) Creare un Certificato self-signed, valido 30 anni, con OpenSSL (SimpleSAMLphp non supporta con i certificati DSA, ma solo quelli RSA):
 - `mkdir /opt/simplesamlphp/cert ; cd /opt/simplesamlphp/cert`
 - `openssl req -newkey rsa:2048 -new -x509 -days 10950 -nodes -out server.crt -keyout server.pem`
- 2) Configurare SimpleSAMLphp per prelevare i Metadati della Federazione IDEM a intervalli regolari:
 - a) Abilitare il modulo CRON per l'esecuzione del download dei Metadati di IDEM a intervalli regolari:
 - `cd /opt/simplesamlphp/`
 - `touch modules/cron/enable`
 - `cp modules/cron/config-templates/*.php config/`
 - b) Abilitare il modulo METAREFRESH per il download ed il parsing corretto dei Metadati di IDEM:
 - `cd /opt/simplesamlphp/`
 - `touch modules/metarefresh/enable`
 - `cp modules/metarefresh/config-templates/*.php config/`
 - c) Testare il corretto funzionamento del METAREFRESH:
 - `cd /opt/simplesamlphp/modules/metarefresh/bin`
 - `./metarefresh.php -s http://www.garr.it/idem-metadata/idem-test-metadata-sha256.xml > metarefresh-test.txt`
 - d) Se l'output uscente produce errori contattare IDEM: idem-help@garr.it
 - e) Modificare il file di configurazione del modulo CRON vim `/opt/simplesamlphp/config/module_cron.php` come segue:

```
$config = array (
 /* Il valoreCASUALEsecreto
 * può essere generato con lo stesso comando usato
 * per il secretsalt
 */
 'key' => 'valoreCASUALEsecreto',
 'allowed_tags' => array('daily', 'hourly', 'frequent'),
 'debug_message' => TRUE,
 'sendemail' => FALSE,
);
```

- f) Accedere alla pagina come Amministratore di SimpleSAMLphp:

https://ssp-idp.domain.it/simplestsaml/module.php/cron/croninfo.php

- g) Copiare l'esempio di file crontab che compare a video e incollarlo nel proprio con:

crontab -e

modificando l'ultima riga in:

```
# Esegui cron: [frequent]
*/30 * * * * curl --silent "https://ssp-idp.domain.it/simplestsaml/module.php/cron/cron.php?key= valoreCASUALEsecreto&tag=frequent" > /dev/null
2>&1
```

- h) Modificare il file di configurazione del modulo METAREFRESH

vim **/opt/simplestsamlphp/config/config-metarefresh.php** come evidenziato:

```
$config = array(
 'sets' => array(
 'idem' => array(
 'cron' => array('hourly'),
 'sources' => array(
 array(
 'src'  => 'http://www.garr.it/idem-metadata/idem-test-metadata-sha256.xml',
 'validateFingerprint' =>
'2F:F8:24:78:6A:A9:2D:91:29:19:2F:7B:33:33:FF:59:45:C1:7C:C8',
 'template' => array(
 'tags'  => array('idem'),
 'authproc' => array(
 51 => array(
 'class' => 'core:AttributeMap', 'oid2name'),
 ),
 ),
 ),
 ),
 ),
 'expireAfter' => 60*60*24*5, // Maximum 5 days cache time
 // Il seguente PATH punta a /opt/simplestsamlphp
 'outputDir' => 'metadata/idem-federation/',

 /*
 * Which output format the metadata should be saved as.
 * Can be 'flatfile' or 'serialize'.
 * 'flatfile' is the default.
 */
 ),
);
```

```
 */  
 'outputFormat' => 'flatfile',  
 ),  
),  
);
```

- i) Creare la cartella che conterrà i metadati e assegnarle i giusti permessi:
 - `mkdir /opt/simpleamlphp/metadata/idem-federation`
 - `chown www-data /opt/simpleamlphp/metadata/idem-federation`
- j) Modificare il file **/opt/simpleamlphp/config/config.php** nel seguente modo per indicare di utilizzare il nuovo file di metadata:

```
'metadata.sources' => array(  
 array('type' => 'flatfile'),  
 array(  
 'type' => 'flatfile',  
 'directory' => 'metadata/idem-federation'  
 ),  
) ,
```

- k) Rimuovere/Rinominare i file:
 1. `/opt/simpleamlphp/metadata/saml20-idp-remote.php`
 2. `/opt/simpleamlphp/metadata/saml20-sp-remote.php`
 3. `/opt/simpleamlphp/metadata/shib13-idp-remote.php`
 4. `/opt/simpleamlphp/metadata/shib13-sp-hosted.php`
 5. `/opt/simpleamlphp/metadata/shib13-sp-remote.php`
 6. `/opt/simpleamlphp/metadata/wsfed-idp-remote.php`
 7. `/opt/simpleamlphp/metadata/wsfed-sp-hosted.php`
- l) Forzare il download dei metadati accedendo alla scheda "**Federazione**" dal sito SimpleSAMLphp: <https://ssp-idp.domain.it/simpleaml/> e cliccando su "**Metarefresh: fetch metadata**" o attendere 1 giorno.

Modificare il valore di "**memory_limit**" in **/etc/php5/apache2/php.ini** ad almeno "**256M**" o più se non si è in grado di portare a termine il download e la trasformazione dei metadati.

- 3) Attivare il modulo per il Consenso Informato:
 - `touch /opt/simpleamlphp/modules/consent/enable`
- 4) Modificare il file **/opt/simpleamlphp/config/config.php** per abilitare il supporto SAML2.0 e SAML 1.x:

```
'enable.saml20-idp' => true,  
// Settare a false per disabilitare il supporto SAML v1.x  
'enable.shib13-idp' => true,
```

- 5) Modificare il file **/opt/simplesamlphp/config/authsources.php** per configurare l'Authentication Module LDAP:
- Rimuovere il commento al Frammento di codice che comincia con "**// Example of a LDAP authentication source.**"
 - Rinominare la voce "**example-ldap**" con un valore più significativo per il proprio LDAP (Es.: **org-ldap**)
 - Inserire le informazioni richieste per il corretto collegamento con il proprio LDAP:

```
// Es.: 'ldaps://ldap1.domain.it ldaps://ldap2.domain.it' raggiungibili
'hostname' => 'ldap.domain.it',

// Impostare a FALSE se non avete impostato il TLS sul vostro LDAP
'enable_tls' => TRUE,
```

// Non modificare il valore dello uid se non necessario
'dnpattern' => 'uid=%username%,ou=people,dc=example,dc=org',

- Configurare i metadati dell'IdP editando il file **/opt/simplesamlphp/metadata/saml20-idp-hosted.php** e il file **/opt/simplesamlphp/metadata/shib13-idp-hosted.php**:

```
$metadata['__DYNAMIC:1__'] = array(
 'host' => '__DEFAULT__',

 /* X.509 key and certificate. Relative to the cert directory.
 * The Key MUST BE in PEM format
 */
 'privatekey' => 'server.pem',
 'certificate' => 'server.crt',

 /*
 * Authentication source to use. Must be one that is configured in
 * 'config/authsources.php'.
 */
 'auth' => 'org-ldap',
 'scope' => array('domain.it'),
 'userid.attribute' => 'uid',

 'UIInfo' => array(
 'DisplayName' => array(
 'en' => 'English IDP Display Name',
 'it' => 'IDP Display Name in Italiano',
 ),
 'Description' => array(
 'en' => 'Identity Provider for the users of University X',
 'it' => 'Identity Provider per gli utenti dell\' Università X',
 ),
 'InformationURL' => array(
 
```

```

 'en' => 'https://www.your.organization.it/en/info',
 'it' => 'https://www.your.organization.it/it/info',
),
'PrivacyStatementURL' => array(
 'en' => 'https://www.your.organization.it/en/privacy',
 'it' => 'https://www.your.organization.it/it/privacy',
),
'Logo' => array(
 array(
 'url' => 'https://www.your.organization.it/logo80x60.png',
 'height' => 60,
 'width' => 80,
 ),
 array(
 'url' => 'https://www.your.organization.it/logo16x16.png',
 'height' => 16,
 'width' => 16,
 ),
),
),
),
'OrganizationName' => array(
 'en' => 'Your Organization Name',
 'it' => 'Il nome della tua organizzazione',
),
'OrganizationDisplayName' => array(
 'en' => 'Your Organization Display Name',
 'it' => 'Il Display Name della tua Organizzazione',
),
'OrganizationURL' => array(
 'en' => 'https://www.your.organization.it/en',
 'it' => 'https://www.your.organization.it/it',
),
/*
 * Authentication processing filters that will be executed for this IdP
 * Both SAML 1.x and SAML 2.0
 */
'authproc' => array(
 // Add schacHomeOrganization for domain of entity
 10 => array(
 'class' => 'core:AttributeAdd',
 'schacHomeOrganization' => 'domain.it',
 'schacHomeOrganizationType' =>
'urn:schac:homeOrganizationType:int:university',
 ),
 // Add eduPersonPrincipalName
 11 => array (
 'class' => 'core:ScopeAttribute',
 'scopeAttribute' => 'schacHomeOrganization',
 'sourceAttribute' => 'uid',
 'targetAttribute' => 'eduPersonPrincipalName',
 ),
)

```

```
//Add eduPersonScopedAffiliation
12 => array(
 'class' => 'core:ScopeAttribute',
 'scopeAttribute' => 'eduPersonPrincipalName',
 'sourceAttribute' => 'eduPersonAffiliation',
 'targetAttribute' => 'eduPersonScopedAffiliation',
),
// Adopts language from attribute to use in UI
30 => 'core:LanguageAdaptor',
// Consent module is enabled(with no permanent storage, using cookies)
97 => array(
 'class' => 'consent:Consent',
 'store' => 'consent:Cookie',
 'focus' => 'yes',
 'checked' => FALSE
),
// Enable this authproc filter to automatically generated eduPersonTargetedID
98 => array(
 'class' => 'core:TargetedID',
 'nameId' => TRUE,
),
// If language is set in Consent module it will be added as an attribute
99 => 'core:LanguageAdaptor',
// Convert LDAP names to oids.
100 => array('class' => 'core:AttributeMap', 'name2oid'),
),
'attributes.NameFormat' => 'urn:oasis:names:tc:SAML:2.0:attrname-format:uri',
'attributeencodings' => array(
 'urn:oid:1.3.6.1.4.1.5923.1.1.1.10' => 'raw',
),
);
```

- 6) Completare i file **/opt/simpleamlphp/attributemap/name2oid.php** con gli OID mancanti per riconoscere i nuovi attributi:

'schacHomeOrganizationType' => '1.3.6.1.4.1.25178.1.2.10',

- 7) Aggiungere la traduzione per lo schacHomeOrganizationType da mostrare nella pagina del Consenso Informato:
- Modificare il file **/opt/simplestsamlphp/dictionaries/attributes.definition.json** inserendo in coda questo:

```
 ...
 "attribute_schachomeorganizationtype": {
 "en": "Home Organization Type"
 }
```

- Modificare il file **/opt/simplestsamlphp/dictionaries/attributes.translation.json** inserendo in coda questo:

```
 "attribute_schachomeorganizationtype": {
 "it": "Tipo di Organizzazione"
 },
```

NOTA BENE: Anche una virgola di troppo fa fallire la traduzione, quindi, prestare molta attenzione.

- 8) Configurazione dell'Attribute Release Policy attraverso il modulo sviluppato da Riccardo Valzorio:
- Importare e attivare il modulo "**simplesaml-attributepolicy**" in SimpleSAMLphp:
 - cd /opt/simplestsamlphp/
 - git clone <https://github.com/RikV/simplestsaml-attributepolicy.git>
 - cd /opt/simplestsamlphp/modules
 - ln -s /opt/simplestsamlphp/simplestsaml-attributepolicy/attributepolicy/ .
 - touch /opt/simplestsamlphp/modules/attributepolicy/enable
 - Copiare il template del file di configurazione del modulo:
 - cd /opt/simplestsamlphp/config
 - cp /opt/simplestsamlphp/modules/attributepolicy/config-template/module_attributepolicy.php .
 - Prelevare il '[module_attributepolicy_test.php.txt](#)' della Federazione IDEM di Test, rinominarlo in '**module_attributepolicy.php**' e inserirlo in **/opt/simplestsamlphp/config/**:

```
wget https://www.idem.garr.it/documenti/doc_download/355-module-
attributepolicy-test-php -O module_attributepolicy.php
```
 - Modificare i file **/opt/simplestsamlphp/metadata/saml20-idp-hosted.php** e **/opt/simplestsamlphp/metadata/shib13-idp-hosted.php** inserendo, sotto la voce "**authproc**", la linea seguente:

```
 ...
 40 => 'attributepolicy:AttributePolicy',
```

...

- e) Modificare la riga 195 il file
“/opt/simplesamlphp/vendor/simplesamlphp/saml2/src/SAML2/XML/md/EntityDescriptor.php”
come segue per avere l'encoding ottimale sui metadati generati:

```
$doc = new DOMDocument('1.0', 'utf-8');
```

- f) Registrare i propri Metadati, raggiungibili alla URL:
https://ssp-idp.domain.it/simplesaml/module.php/core/frontpage_federation.php
premendo su "**Mostra Metadati**" del vostro SSP IDP, sull' IDEM Entity Registry:
<https://registry.idem.garr.it>
- g) In caso di problemi contattare l' idem-help@garr.it

8 Approfondimenti

8.1 Esempio di "module_attributepolicy.php"

```
<?php

/*
 * AttributePolicy configuration file.
 *
 * Define the attributes to release:
 * - by default
 * - by EntityID
 * - by a regular expression based on EntityID
 */
$config = array(

 // Default Attribute Policy that release ePTID and ePSA to all SP
 'default' => array('eduPersonTargetedID', 'eduPersonScopedAffiliation'),

 // Attribute Policy for shib-sp.example.com
 'https://shib-sp.example.com/shibboleth' => array(
 'givenName',
 'sn',
 'cn',
 'mail',
 'eduPersonPrincipalName',
 'eduPersonScopedAffiliation'
 ),

 // Attribute Policy for ssp-sp.example.com
 'https://ssp-
 sp.example.com/simplesaml/module.php/saml/sp/metadata.php/ssp-sp' => array(
 'givenName',
 'sn',
 'mail',
 'telephoneNumber',
 'eduPersonPrincipalName',
 ),
);

};
```

8.2 Aggiornare SimpleSAMLphp alla versione successiva

1. Prelevare la nuova versione di SimpleSAMLphp ed estrarla nella directory /opt:
 - cd /opt ; wget https://simplesamlphp.org/res/downloads/simplestamlphp-XX.YY.ZZ.tar.gz ; tar xzvf simplesamlphp-XX.YY.ZZ.tar.gz
(verificare cosa è necessario avere dal sito di SimpleSAMLphp)
2. Rimuovere le cartelle “**config**” e “**metadata**” presenti nella nuova versione:
 - cd /opt/simplestamlphp-XX.YY.ZZ/ ; rm -rf config metadata
3. Copiare i vecchi file di configurazione dalla vecchia versione alla nuova:
 - cd /opt/simplestamlphp-XX.YY.ZZ
 - cp -rv /opt/simplestamlphp/config config
 - cp -rv /opt/simplestamlphp/metadata metadata
4. Copiare il certificato e la chiave dalla versione precedente a quella nuova:
 - cp -Rf /opt/simplestamlphp/cert /opt/simplestamlphp-XX.YY.ZZ/
5. Controllare se sono state apportate differenze al nuovo **config.php**:
 - diff /opt/simplestamlphp/config-templates/config.php /opt/simplestamlphp-1.12.0/config-templates/config.php
6. Sostituire la vecchia versione con la nuova:
 - cd /opt
 - mv simplesamlphp simplesamlphp-OLD
 - mv simplesamlphp-XX.YY.ZZ simplesamlphp
7. Permettere ad Apache2 di scrivere sul file di LOG di SimpleSAMLphp e sui metadati:
 - chown www-data /opt/simplestamlphp/log
 - chown www-data /opt/simplestamlphp/metadata/idem-federation
8. Copiare/Abilitare i moduli aggiuntivi inseriti nella vecchia versione:
 - cd /opt/simplestamlphp
 - cp -rf /opt/simplestamlphp-OLD/simplestaml-attributepolicy .
 - cd /opt/simplestamlphp/modules
 - ln -s /opt/simplestamlphp/simplestaml-attributepolicy/attributepolicy/
 - touch cron/enable
 - touch metarefresh/enable
9. Modificare il file
“**/opt/simplestamlphp/vendor/simplestamlphp/saml2/src/SAML2/XML/md/EntityDescriptor.php**”
come segue per avere un encoding ottimale sui metadati generati:

```
$doc = new DOMDocument('1.0', 'utf-8');
```