

Large scale en masse federation: An HP IT case study

Anjali Anagol-Subbarao
Chief Architect, IDM, ebusiness HP IT

Agenda

- Overview of HP-IT Identity Management
- Federation Use Cases
- Learnings

HP IT's IDM system

Objectives/Drivers for IdM at HP

- Enable new business opportunities
- Enable extended enterprise
- Cost Reduction
- Risk Mitigation and Security
- Enable non-interactive principals (e.g. app to app)
- Move toward loosely coupled web services based IdM capabilities

HP's IDM Verticals

HP Customer Identity Management

It provides a mission critical horizontal process and shared service for hp.com web sites

Industry Leading Implementation

- One of the largest IDM systems in the industry
 - 21MM users, growth rate of 700,000/month
- One of the highest Available systems in HP
 - SLA of 3 9's , avoids loss in revenue /minute of \$2000
- Decreased cost/user by \$10 to < 60 cents

	Total Site cost of development	Cost of Authentication Dev	HPP Integration (Median)	Cost avoidance
High	\$2,000,000	\$400,000	\$55,337	\$344,663
Medium	\$1,000,000	\$200,000	\$47,120	\$152,880
Low	\$750,000	\$150,000	\$20,025	\$129,975

Federation Use Cases

Federation Use Cases

Federation architecture

Workings

- Interoperability between different vendors established
- Accounts 1:1 linked between IDP and SP
- User attributes sent in SAML 2.0 assertion
- Authorization by sending group membership through SAML assertion as attributes
- Session management like common and local logout achieved
- Privacy of user – action of federation and shared attributes

Federation Setup

Learnings

Federation strategy

- One consistent federation architecture across all 4 verticals
 - Leverage
 - Consistency of architecture
 - One face to customer

Account linking

- 1 to 1 Account linking between IDP and SP users to facilitate
 - Personalization
 - Audit ability
 - Change from many to 1 to relationship- 1 to 1 would be new design
 - If user has a pre-existing account and via a federated relationship binds there pre-existing directory entry to the federation relationship they can't unbind it.

User parameters

- Bulk federation for existing users
- Auto discovery of new users by SP
- User centric- User in control of attributes
 - Privacy maintained for attributes sharing
 - action of being federated shown to users

Central login server

- HP as an SP uses a central login server so decisions about IDP can be made centrally
 1. Different urls for each IDP
 2. If the user's IDP cannot be determined show list of IDPs
- Central login server will also serve as IDP site for HP to federate to external parties
- Central login server is more secure as it handles credentials

User Experience considerations

- Clarity for native login users
- Seamless login from IdP to SP
 - If user comes thru federation link from IDP
 - If user comes to SP and needs to be redirected to IDP
 - If IDP of user needs to be determined

Various flows

Various Flows contd.

Details of Use Cases

- Use cases can get complex
- Should analyze, document, test
- May need customized code for some use cases
- Include use cases to allow for future IDP and SP integrations

Future vision

- Move to a complete infrastructure services based architecture
 - Registration services
 - Authentication and Authorization services
 - Federation services

- Use ID-WSF standards for these services

Call to Action

- Use Learnings for your own implementations
- Liberty Alliance specification <http://www.projectliberty.org/>
- OASIS SAML specification
http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=security
- SF web site
<http://www.managementsoftware.hp.com/products/slctfed/index.html>

Thank you

