

La gestion d'identités: une nécessité sur les campus Numériques

Marie-Francoise Penta /Olivier Prompt

Manuel Jaffrin

Agenda

- Introduction et définition des concepts de la gestion intégrale d'identités numériques
- Les grandes étapes de la mise en place d'une solution globale
- Les solutions Sun – Démonstration - Discussion
- Quelques exemples de projets en cours
- Vers un model Fédéré - Conclusion

Quelle définition pour la gestion de l'identité numérique ?

"La gestion des identités Numériques est la combinaison d'un ensemble de processus et d'une infrastructure technologique pour la création, la maintenance et l'utilisation de ces identités."

-The Burton Group

Les grandes fonctions de la gestion d'identités

- **Provision d'accès & Propagation**
Création, modification des comptes et privilèges des utilisateurs
- **Authentication** Confirmation de l'identité de l'utilisateur
- **Authorisation** Autorise l'accès aux services et ressources en fonction de règles et rôles
- **Protection des données et conformité avec les lois**

Follow a standard workflow for tasks such as adding a new faculty member or deleting student access to course materials after a term has completed

I'm John Doe and here's my ID and password to prove it

All members of the group "Prof_Smith_Physics_301" have access to Professor Smith's Physics 301 online lecture notes

Hide personal data and track usage patterns for audit trail without tracking private usage information such as who checked out specific books from the library

Des besoins et des environnements très complexes

- Très grande nombre “d'utilisateurs”
- De nombreux roles:
 - Des besoins d'accès différents
 - Les utilisateurs ont souvent de multiples roles
 - Ces roles changent fréquements
- Environnement Multi-campus (Collaboration)
- Existance de multiples base de données d'identités fragmentées
- Nécessité de mettre en place une politique de Sécurité globale

Le cycle de vie des identités sur un Campus

- Faculty member leaves
- Student graduates or drops out
- Research contracts expire
- Non-digital resources retrieved and/or canceled

- User info entered via student admissions, faculty hiring, etc.
- Accounts provisioned to enterprise systems, applications, directories
- Non-digital resources assigned and/or initiated

- Faculty job/role/status changes
- Student classes change at end of term
- Password changes and resets
- Profile or contact information changes
- Additional requests for account access or non-digital resources

Les grandes étapes pour l'implémentation d'une solution globale

Etape 1 – Services d'authentification centralisés

Permet le Single Sign-on entre les applications connectées

- *Les Applications ont accès* aux meme services centraux d'authentification
- *Support du single sign-on* – Web Initial Sign-On (Web ISO)

Etape 2 – Services d'autorisation centralisés

Permet la gestion centralisée des droits d'accès

- *Les Applications ont accès* à un service centralisé d'autorisation basé sur des rôles et profils
- *Extension vers un modèle fédéré* pour simplifier la collaboration entre institution

Etape 3 – Gestion total automatisée

- Automatisation des flux d'information
- Autorisation basée sur des rôles et règles
- Système globale d'audit et de monitorisation
- Gestion autonome des mots de passe
- Fédération des identités

Les avantages d'une solution globale

- Meilleure sécurité
- Capacité de montée en charge et réduction des couts/complexité
- Efficacité / Productivité
- Meilleure qualité de service
- Fédération
- Possibilité accrue de collaboration entre institutions

Le socle de Sun: Java Enterprise System Identity Management Suite

Connectivité sans agent

Gestion d'Identité

Partenaires

Employés

Clients

Anciens
Employés/pr
estataires

Où sont les risques?
Qui accède à quoi ?
Quelles sont les tâches répétitives et coûteuses ?
Quel est le coût de cette gestion fragmentée ?

Centre de support

Help Desk

Gestion des
équipements

Exchange/Active
Directory

Oracle Finance

Siebel CRM

- Équipements
- Téléphone mobile
 - Compte de Conf. Call
 - Carte de crédit

- Autres équipements
- Bureau
 - Téléphone
 - Portable

Gestion d'identité : proposition de Sun

Réduction des risques
Vue globale de l'identité
d'un utilisateur
Efficacité et
automatisation

Approbation
hiérarchique

Exchange/Active
Directory

Oracle Finance

Siebel CRM

Équipements

- Téléphone mobile
- Compte de Conf. Call
- Carte de crédit

Autres équipements

- Bureau
- Téléphone
- Portable

Gestion du mot de passe

Gestion du mot de passe : constat

Acteurs

Clients

Prestataires

Processus manuels
Support aux utilisateurs disponible uniquement aux heures d'ouverture
L'utilisateur doit gérer plusieurs mots de passe/processus de changement de mot de passe...

Processus

Help Desk

Environnement

Exchange / Active Directory

Siebel CRM

Unix

PeopleSoft Système RH

Oracle Finance

RACF

Gestion du mot de passe : apports SJSIM

Utilisateurs

Processus

Automatisation des processus de changement du mot de passe
Disponible en permanence
Un seul point central de gestion

Environnement

Synchronisation

Migration vers une infrastructure d'annuaire

Garantir la cohérence des données d'identité dans le référentiel et dans les applications concernées

- Gestion des profils et des droits d'accès
- Gestion de la synchronisation de donnée

Construction du référentiel annuaire, migration des données d'identité depuis les sources de données existantes

- Liste & jointure des identités, nettoyage, création de l'identité virtuelle
- Création du référentiel annuaire : inscription dans des groupes, des arborescences
- Opérations de migration, de chargement en masse

Assure une transition souple dans le cadre de la migration en alimentant en parallèle l'ancien et le nouveau référentiel

Gestion des profils et des changements

Gestion de profils : constat

Partenaires

Partenaires

Dirigeants

Commerciaux

Employée
Mariée
Change de nom
Change d'adresse

Client

Opérations

Source d'erreurs
Beaucoup d'intervenants
Qualité de l'information

Oracle Fiance

Paie

Gestion de profils : apports

Self Service

Administration

Les sources de données sont souvent la propriété individuelle d'un service et administrées manuellement
Les mises à jour manuelles sont source d'erreurs et de perte de temps
Risques importants d'incohérences de l'information d'identité dans les différents systèmes

**Exchange /
Active Directory**

**Annuaire
Extranet**

CRM

Système RH

ERP

**Applications
propriétaires**

**Système de
paie**

Modification **Département, Job Code, Titre** pour les pages blanches

Une promotion

- Nouveau **Titre**
- Nouveau **Job Code**
- Nouveau **Coefficient**
- Nouveau **Département**

Annuaire d'entreprise

Exchange / Active Directory

Système RH

ERP

Système de paie

• Modification du **Département, Titre, Job Code**

• Modification home directory et déplacement des fichiers

• Modification du message 'db account size' pour l'employé

• Modification du **Job Code**

• Modification des accès

Modification du **Coefficient** pour révision du salaire de base

Connectivité sans agent

Spécificités technologiques

Une approche non intrusive pour faciliter le déploiement et améliorer la gestion de l'identité

- Moteur de règles
- Workflow dynamiques
- Auto-discovery
- Gestionnaire d'Identité virtuelle
- Adaptateurs de ressources « sans agent »

Représentation logique des identités réparties dans
les différentes sources de données
Réduction/Détection des comptes « orphelins »

- Réduction de la durée de propagation
- Réduction des risques de désynchronisation
- Gestion centralisée, exécution et application localisée

Connectivité "Sans agents"

- Réduction des contraintes de déploiement
- Pas de gestion de la configuration des agents
- Réduction des contraintes opérationnelles

Connectivité sans agent

Console de gestion des identités unifiée

Interface client léger pour les administrateurs
gestionnaires et les utilisateurs

- Utilisation des « Smart Forms » : des formulaires web dynamiques et interactifs pour assister l'utilisateur dans sa navigation
- Administration déléguée - granularité élevée : portée, capacités, sources de données, données

Auto-administration : gestion des comptes, du mot de passe, des équipements, des attributs personnels...

Administrateurs / Gestionnaires

- Définissent et gèrent : les rôles, les politiques, les niveaux de délégation
- Visualisent et gèrent les identités

Génération de rapports détaillés et graphiques

Audit des identités de bout en bout

Démonstration

Les différentes interfaces

- Interface d'Administrateur
- Interface de gestionnaire
- Interface Utilisateur

Les Ressources

Les Rôles

Les Capacités

Les Approbations

La synchronisation

L'auto-administration

Démo

De la théorie à la pratique

University of Salford
A Greater Manchester University

Building the Digital Campus

University of Salford

February 2005

The Vision: the Integrated Information Infrastructure

Proof of Concept Methodology

UoS Implementation

Technical Scope – Live

Technical Scope – Demonstrated

Identified Business Benefits of IdM

- Greater Flexibility & Control / Improved Efficiency
- Allows for Organisational Changes
- Improved Support Efficiency and Increased Customer Satisfaction
- Streamlining Processes Across the Organization
- Cost Benefits

Cost Benefits

- Reduced user creation time (through automation)
- Single log-on for users
- Improved security and control (audit trail)
- Reduced and improved working practices (simplified processes)
- Improved integration and business agility (faster change implementation)
- Reduction of Helpdesk activities (reset passwords) and error handling (less manual intervention)
- Enhanced IT service / image to potential customers

ROI Examples

- Actual Password Reset costs for **Novell only**:
 - Average cost per password reset: **£1.04**
 - Average number of resets per system / year: **3,960**
 - With 10 systems at UoS, average cost of password resets/year: **£41,184**

Contact

Martine Carassik
Head of Application Development
University of Salford
m.carassik@salford.ac.uk

Identity Management at UC Merced

- Identity solution requirements:
 - Assign a single UCMNetID to each person
 - Eliminate multiple directories (and maintenance)
 - Automatically provision & allow use of appropriate services
 - Adjust or remove access as roles change
 - Provide mappings between systems
- The solution:
 - Directory Server
 - Identity Manager Provisioning Module
 - Identity Manager Meta Directory Module
 - Identity Manager Password Management Module
 - Resource adapters for LDAP, Oracle and Active Directory

Vers un model Fédéré

Federation Requirements

Federation Enables Sharing Identity Information Outside the Firewall While Protecting Privacy

- Federation is necessitated by collaborative research and other inter-institution collaboration
- There are 2 implementation approaches:
 - **The Liberty Alliance Project** – An alliance of more than 150 companies, non-profit and government organizations developing an open standard for federated network identity (<http://www.projectliberty.org/>)
 - **Shibboleth** – An open source implementation of federated identity information that has gained a lot of momentum in education
- Shibboleth and Liberty are working on interoperability through SAML 2.0, expected in 12-15 months

Federation in Java System Access Manager

Standards-based Approach Allows Integration With Shibboleth

- Supports Federation using Liberty specification
- Interoperability with Shibboleth through SAML 2.0 (expected in 12-15 months)

La gestion d'identités: une nécessité sur les campus Numérique

