

Claims based Authentication in SharePoint 2010

DD109

Spencer Harbar

Enterprise Architect

harbar.net

About Spencer

► www.harbar.net | spence@harbar.net | @harbars

- General SharePoint Dogsbody
- Microsoft Certified Master | SharePoint 2007
- Microsoft Certified Master | SharePoint Instructor & Author
- Most Valuable Professional | SharePoint Server
- SharePoint Patterns & Practices Advisory Board Member
- 16 years in Enterprise IT
- ISPA Vice President
- Enterprise Architect working with Microsoft's largest customers deploying SharePoint Server.
- Works with SharePoint Product Group on 2010 Readiness
- Author for MSDN & TechNet

Agenda

- ▶ Why Claims?
- ▶ Claims Identity Primer
- ▶ Authentication (Sign In)
- ▶ Forms Based Authentication
- ▶ Services

- ▶ Scare tactics!

**SHAREPOINT 2010 IS THE FIRST
MICROSOFT PRODUCT TO
IMPLEMENT THE WINDOWS
IDENTITY FRAMEWORK**

Why Claims?

- ▶ Support existing Identity infrastructure
 - Active Directory
 - LDAP, SQL
 - Federation Gateways
 - Web "SSO" and Identity Management systems
- ▶ Enable automatic, secure identity delegation
- ▶ Support "no credential" connections to external web services
- ▶ Consistent API to develop SharePoint solutions
 - Across the product SKUs / Project / Office Web Apps etc
 - For ISVs / third party developers

- ▶ SharePoint Server 2010

BUT FIRST, A QUICK PRIMER

Claims-based identity

- ▶ Is all around us every day
- ▶ Analogy: Air travel (avoiding volcano ash)
 - You Check In (Authentication)
 - Presenting credentials (Passport)
 - Credentials are validated
 - You Receive a boarding pass (Signed Claims)
 - Seat, Frequent Flyer, Gate etc
 - Encoded issue

Note: At Heathrow T5 you now have to authenticate about 20 times!

Identity

▶ What is Identity?

- Set of attributes to describe a user such as name, e-mail, age, group membership, etc.

▶ What is a Claim?

- Some authority that claims to have the attribute and its value

User Identity is a set of claims

- ▶ Why do we say “claim” and not “attribute”?
 - MySpace & the DVLA both have the age attribute
 - MySpace claims that I am 18, while DVLA claims I am 36.
 - In order to make authorization decisions with age, your app needs to decide which “claim” you will **trust**.
- ▶ **Trust** depends on scenario not on technical capability

More than Federation

- ▶ Federation between Organisations was the original driver
- ▶ Over time, Claims turned out to be useful for more than just Federation
- ▶ Cleanly factoring out the Identity Provider from the application is invaluable
 - SharePoint is Identity Provider neutral

Security Token Service (STS)

- ▶ Web Service that issues security tokens carrying claims that describe the caller
 - Supporting multiple credential types
 - Supporting Federation Scenarios
 - Users are authenticated by their domain and granted access to resources in another domain by establishing trust between each domain's STS
 - Facilitating identity delegation scenarios
 - Authenticated user granted access to downstream services
 - Facilitating claims transformation so that relevant claims are available at applications and services

Security Token Service (STS)

Relying Party (RP-STS)

- ▶ An application that relies on claims
 - Claims aware application
 - Claims based application
- ▶ Web Applications and Web Services can both be built this way
 - e.g. A SharePoint Web Application

▶ SharePoint Server 2010

AUTHENTICATION (SIGN IN)

Sign-in Scenarios

- ▶ Sign-in to SharePoint with both Windows and LDAP directory Identity
- ▶ Easily configure Intranet and Extranet users for Collaboration
- ▶ Integrate with other customer identity systems (e.g. ADFS, etc.)
- ▶ Use Office Applications with non-Windows Authentication

Identity Normalization

Sign In

Claim Providers

▶ Augmentation of Claims

- Used to add application specific claims
- SharePoint will authorize over these claims

▶ Search and Resolve Claims

- Provides a way to enumerate and select claims
- SharePoint will present the claims in the User Experience

Claims Picker

SharePoint Authentication Model

- ▶ Two Authentication Modes
 - “Classic” and Claims
- ▶ There are no other SharePoint Authentication Providers!
- ▶ Classic Mode is more or less the same as SharePoint 2007
 - A few minor details: www.harbar.net
- ▶ SharePoint uses claims “internally” regardless
 - Identity normalisation

Office Application support

- ▶ Office Client applications support non-Windows Integrated Authentication
- ▶ Office 2010 on
 - Windows XP + IE8
 - Windows Vista SP2 or IE8
 - Windows 7
- ▶ Office 2007 SP2 on
 - Windows XP + IE8
 - Windows Vista SP2 or IE8
 - Windows 7

Office non-Windows sign-in

Supported Modes

- ▶ Windows-Classic
- ▶ FBA-Claims
- ▶ Anonymous
- ▶ FBA-Claims + Anonymous
- ▶ Windows-Claims
- ▶ SAML-Claims
- ▶ Windows-Claims + FBA-Claims

Mixed vs Multi-Authentication

Mixed Authentication

SharePoint
Farm

Multi-Authentication

SharePoint
Farm

▶ SharePoint Server 2010

FORMS BASED AUTHENTICATION (FBA)

What changed in FBA

- ▶ FBA Users are Claims Identities
 - Claims identity is created instead of ASP.Net Generic identity
 - STS calls membership provider to validate user and issues a claims token
 - `ValidateUser()` must be implemented by membership providers
 - Roles are converted to claims
- ▶ Mixed mode environments
 - All principals are available in all zones

Forms Based Authentication

- ▶ Requires Claims Mode
- ▶ Implemented as a Claims Provider
- ▶ Upgrade from SharePoint 2007
 - In Place: ACLs updated, web.config not
 - DB Attach: ACLs updated, no need to update config.
- ▶ Provider Neutral
 - e.g. SQL, LDAP, etc

Configuring FBA

- ▶ Create Authentication Provider
- ▶ Create or Configure existing Web App to use that Authentication Provider
- ▶ Add membership/role provider entries to web.config for:
 - Central Administration
 - Content Web Application
 - STS

Why three places?

▶ Central Administration

- Needs the references of all providers to enable picking of principles from any provider

▶ STS

- Authenticate User
- Get Roles of User (converted to Claims)

▶ FBA Web Application

- Needs "system" claims provider (automatically configured)
- Custom provider enables people picker

Demo

SharePoint 2010

FBA & MULTI MODE AUTHENTICATION

SERVICES

Claims in SharePoint Features

- ▶ SharePoint Foundation
- ▶ Search (Security Trimming)
- ▶ FAST for SharePoint
- ▶ Business Connectivity Services
- ▶ Virtual Lists
- ▶ Excel Calculations Services, InfoPath
- ▶ Inter-Farm Trusts
- ▶ Basically everything that can consume data from a data connection

Services Scenarios

- ▶ Show user's PayStub in LOB data without credentials (intranet)
- ▶ Show real-time order status from supplier inside the enterprise Portal (extranet or internet)
- ▶ Securely deploy SharePoint farm(s) for user identity delegation

INTEROPERATING W/ SERVICES

Simple Virtual List

X-Boundary Services

Connecting to External Systems

- ▶ SharePoint will issue Security Tokens
 - User's identity is included (called ActAs token)
 - Other information about the Farm can included as well
- ▶ Many choices to invoke web services
 - Declaratively through Business Connectivity Services
 - Using ActAs token
 - Using Service Delegate token
 - Do-it-yourself with WCF
 - Do-it-yourself with SOAP
 - Use Secure Store for credentials
- ▶ Use claims to authorize inside your own service

Standards

▶ WS-Federation 1.1

- Provides the architecture for a clean separation between trust mechanisms, security tokens formats and the protocols for obtaining tokens

▶ WS-Trust 1.4

- How to request and receive security tokens

▶ SAML Token 1.1

- XML vocabulary used to represent claims in an interoperable way

Key Takeaways

- ▶ NEW way of Identity in SharePoint
 - FBA works slightly differently from 2007
- ▶ Built on Standards for interoperability
- ▶ Enabler for Service Applications
- ▶ Office Client support for non-Windows Authentication

Thank you for attending!

Patrick, we miss you