Open Source Identity Management

OpenAlt 2015

Radovan Semančík November 2015

Ing. Radovan Semančík, PhD.

Software architect

Co-owner of **Evolveum** (open source company)
Architect of **midPoint** project
Apache committer (Directory API)

What is this Identity Management?

Let's start with a story ...

- Pirate Brethren, Inc.
- Fictional company
- Starts small
- Lean, efficient
- Grows quickly
- Focus on profit

Simple and easy start

Keeping access rights matrix in spreadsheet Some manual work but still quite OK

It gets quite complex very soon ...

Login Nightmares

Shippin' DeLuxe v99.02

Login: mjones

Password:

Forgot password?

NaviGATE+

Username: p0054358

Password:

Login: marry

Password:

CrashSoft Woknous

Realm: PIRACY

Login: jones3

Password:

Policy

manual synchronization (unreliable, slow, costly)

Reality

```
# LDAPv3
# base <dc=example,dc=com> with scope subtree
# filter: (entryUUID=48b2295e-c131-4300-835a-fa85c863233e)
# requesting: ALL
#

# jack, people, example.com
dn: uid=jack,ou=people,dc=example,dc=com
mail: jack2@blackpearl.com
givenName: Jack
objectClass: person
objectClass: inetOrgPerson
objectClass: organizationalPerson
objectClass: top
uid: jack
cn: cpt. Jack Sparrow
sn: Sparrow
```


VERY COSTLY

... and it has to be repeated ...

Call Center Goes Crazy

Access request

Password reset

Password reset

Password reset

Access request

Password reset

Evolveum

Let's do this IAM* thing. Everybody is doing that.

Manager's View

Evolveum

High Level Architect's View

"Single directory" approach is not going to work

... and this has been known since 2006 (at least)

What are we going to do now?

DO NOT PANIC!

SSO is what you think you want

IDM is what you really need

What is this Identity Management (IDM) thing, again?

Identity and Access Management

Evolveum

How IDM works?

Automatic user provisioning

Business As Usual

Password reset (self-service)

Employee Leaves Company

Automatic user deprovisioning

Business As Usual

Identity Management

HR

Bidirectional Synchronization

Policy enforcement

What Identity Management does?

- Provisioning
- Synchronization
- Self-service
- Password management
- Credentials distribution (SSH, X.509)
- RBAC
- Organizational structure
- Entitlement management

- Identifier management
- Data mapping
- Segregation of duties
- Workflow
- Notifications
- Auditing
- Reporting
- Governance
- •

Who needs Identity Management?

IDM Rule of the Thumb:

- < 100 identities: you are fine with manual work
- 100 1K identities: you might need it
- 1K 10K identities: you need it
- > 10K identities: you desperately need it!

This IDM looks like the best thing since the sliced bread. What's the catch?

This IDM looks like the best thing since the sliced bread. What's the catch?

The commercial IDM products are expensive.

This IDM looks like the best thing since the sliced bread. What's the catch?

The commercial IDM products are expensive.

Very, very expensive.

Open Source to the Rescue

There was no practical FOSS solution until 2010 (Sun Identity Manager was the king)

2010-2011: Syncope, OpenIDM, midPoint, ... (that was the time when Oracle acquired Sun)

Now there are two leading open source IDMs:

- Apache Syncope
- Evolveum midPoint

*) by "open source" I mean both license and practice

Evolveum midPoint?

Evolveum

The midPoint Story

- Started 2010-2011 (5 years, 14 releases)
- Github, Apache 2.0 License
- ~500K lines of code (Java)

Bulk actions

State-of-the-art IDM features

RBAC Synchronization Policy Organizational structure
Consistency Workflow Entitlements Connectors
Web UI Governance
Scripting Self-service
Parametric roles Delegated administration

Management Schema Extensibility
Segregation of duties Password reset
Organizational structure
Organizational structure
Self-service Audit Authorization Localization Notifications
Data mapping REST Identifiers
Parametric roles Delegated administration

Evolveum

MidPoint Big Picture

Complete Open Source Solution

Conclusion

Identity and Access Management

Evolveum

IAM Letter Soup

Access Management

- Authentication
- Single Sign-On (SSO)

Quite expensive

What people want

Identity Management

- Provisioning
- RBAC
- Synchronization
- Password management
- Self-service
- ... and much more
- Cost reduction

What people need

Access Management

- Authentication
- Single Sign-On (SSO)

Quite expensive

What people want

Identity Management

- Provisioning
- RBAC
- Synchronization
- START HERE
- Password management
- Self-service
- ... and much more
- Cost reduction

What people need

Evolveum

Questions and Answers

Expressions Provisioning Management Schema Extensibility
Segregation of duties Password reset

RBAC Synchronization Policy Organizational structure
Consistency Workflow Entitlements Connectors
Web UI Governance
Scripting Self-service Audit Authorization Localization Notifications
Data mapping REST Identifiers
Parametric roles Delegated administration
Bulk actions

Thank You

Radovan Semančík

www.evolveum.com

Extra Slides

(Much) More Information

- midPoint Wiki
 - https://wiki.evolveum.com/display/midPoint/Home
- Architecture and Design (in Wiki)
 - Wiki pages under [Architecture and Design] page
 - "Live" architecture documentation
 - Includes UML diagrams
 - We try to keep it (reasonably) up to date
- midPoint Mailing List

Example midPoint Deployment Architecture

Identity Connectors

- Common Identity Connector Framework
 - Sun Identity Connector Framework → ConnId
- Compatible connectors
 - AD, DB Table, DB2, MySQL, Oracle, RACF, Solaris, SPML, VMS, FlatFile, XML, Solaris, SAP, ...
 - LDAP: OpenLDAP, 389ds, OpenDJ, eDirectory, Active Directory
 - CSV file, Office365, SAS, GitLab, Lotus, LifeRay

Live Demo

http://demo.evolveum.com/

Documentation: search for "Live demo" in wiki.evolveum.com

