

Internet2 Spring Member Meeting 2011

Groupers Working Group

Agenda

1. <http://www.internet2.edu/membership/ip.html>
2. Questions & topics you wish to be addressed today
3. Grouper v2.0 time frame & highlights (Shilen & Chris)
 - Point-in-time audit demo
 - Member sort & search
 - Attribute UI
 - Upgrading to v2.0
 - Invite external users
 - syncing groups between Groupers
 - Atlassian connector
4. A discussion about LDAP provisioning kicked off by Lynn Garrison
5. Questions & topics
4. evolution of Idappcng

What's new with Grouper

Internet2 Spring Member Meeting

Chris Hyzer

Agenda

- Attribute framework UI
- Upgrade from 1.6
- Penn's Secure Space – implementation of Grouper external users / rules
- Group sync to another Grouper
- Atlassian – Grouper connector

Attribute framework UI

- Attribute framework UI is an ajax UI (similar to lite membership screen)
- Creates, edits, assigns attributes
- For Grouper 2.0
- Currently in SVN, you can create attributes, names, hierarchies, privileges, roles, role hierarchies, actions, action hierarchies etc

Attribute framework UI (continued)

- Attributes and actions
- Attribute privileges
- Attribute names (including hierarchy)
- Groups and roles (including hierarchy and privileges)
- Attribute assignments (to do)
- Permission assignments (to do)

Upgrade from 1.6

- March 2011 Penn upgraded from 1.6 to 1.7
- 1.7 is an internal Grouper release with point-in-time, rules, and external subjects
- Upgrade took 5 hours (including testing)
- Performed on a Friday night at 5pm
- No significant downtime required for readonly services
- Link to wiki (TODO)

Upgrade from 1.6 (continued)

- Disable nagios monitoring on WS
- Select counts of tables for post upgrade sanity
- Set UI / WS to readonly mode
- Turn off daemons, ldap sync, etc
- Backup membership lite view to a table (not necessarily needed for this upgrade)

Upgrade from 1.6 (continued)

- Backup DB schema (DBA)
- Increase tablespace for schema
- Backup old webapp dirs on UI / WS / daemons
- Clean out old entries from the change log
- Analyze tables

Upgrade from 1.6 (continued)

- Generate Grouper DDL upgrade script from GSH
- Move the drop views part toward the end (works for oracle)
- Disable indexes to make the upgrade script go faster
- Run script
- Enable indexes

Upgrade from 1.6 (continued)

- Add EPPN to Penn person source table and sources.xml
- Copy new build to WS/UI (note Penn has build script posted on wiki to manage envs)
- Check SQL counts
- Enable nagios, read/write mode, ldap sync
- Test
- Publish new version of client, send notifications

Penn's Secure Space

- Penn launched Secure Space in Fall 2010
- Initially it was for PennKey holders only
- Momentarily we will release a version which supports external users (via Grouper)
 - Next week?

Penn's Secure Space (continued)

- Secure Space is built on Grouper with three groups per space: admins, users, readonly
- When logging in, the grouper client / WS is used to cache the list of groups for user
- On create/delete space, GC/WS is used to create/delete groups
- Group memberships are managed via the membership lite UI screen

Penn's Secure Space (continued)

- Penn's Grouper has rules to only allow external users in certain SS folders
- Penn's Grouper external users must be invited to be able to register
- SS uses InCommon
- EPPN is required for external users
- External users self-register their name, email, institution

Penn's Secure Space (continued)

- Penn installed Shibboleth Discovery Service (DS/WAYF), customized:
 - Pennify
 - Support channel
 - Make it easy for Penn users
 - Recommend ProtectNetwork for users who don't have an InCommon account which releases EPPN

Penn's Secure Space (continued)

- Grouper shows external users with different icon, and description:
- [unverifiedInfo] First Last - institution
[externalUserId] userId@institution.suf
- External users do not show in results for groups which do not allow external users
- Demo

Group sync with another Grouper

- Grouper can sync a group with a group in another grouper
- Map the folder/group on one grouper to the folder/group on another grouper
- Only one side needs to make configurations
- Both groupers need to use external member identifier (e.g. eppn)

Group sync with another Grouper

(continued)

- Three types of sync'ing:
 - Push (full cron)
 - Pull (full cron)
 - Push_incremental (full cron and diffs real time)
 - The source needs WS credentials to the destination, also rights to read/update the group
 - Only external members are sync'ed (not subgroups or internal subjects)

Group sync with another Grouper

(continued)

- Example on the Grouper demo server
- Two instances of Grouper 2.0 running, publicly updatable groups, can see it sync across

Atlassian – Grouper connector

- Penn using in production since Dec 2010, requires Grouper 1.6
- Implements the OpenSymphony osuser interfaces:
 - Credentials provider (optional?)
 - Access provider
 - Profile provider (optional?)

Atlassian – Grouper connector (continued)

- Map a root folder for Confluence or Jira
- Groups (unnamespaced) are in that folder
- Can create/delete groups from atlassian, though sometimes there are issues... we just create/use from Grouper
- XMPP messaging from Grouper to Atlassian for real time updates
- Fail-safe cache so if Grouper is down, Atlassian is up

Atlassian – Grouper connector (continued)

- If you have LDAP groups with memberOf and member, you can use Atlassian LDAP groups
- If not, you can use this
- Two-way editing is nice (if it works)
- If no anonymous access, there is a REMOTE_USER authenticator too