

EDUCAUSE

ANNUAL CONFERENCE **2015**

Trust and Identity in Education and Research: Identity for Everyone

Ron Kraemer, Notre Dame • Kevin Morooney, Penn State • Ann West, Internet2 • Steve Zoppi, Internet2

Goals of Today's Meeting

- TIER Quick Overview
- Program Status
- Work In Progress
- International Implications
- Campus Readiness

What is **T**rust and
Intity in
Education and
Research (**TIER**)?

What is TIER

T(rust)

- A secure and privacy-preserving trust fabric for research and higher education, and their partners.

I(dentity)

- Management of individual principals, their authentication, authorization, and privileges within or across system and enterprise boundaries.

E(ducation)

- Communities of students, teachers and scholars interacting on a global scale.

R(earch)

- An increasingly virtual, mobile and global research community.

What is **T**rust and **I**dentify and **E**ducation and **R**esearch?

Summary: What is TIER all About?

- ✓ Sustain components that we've developed together.
- ✓ Fill the gaps by providing a set of integrated components that addresses IAM as a whole.*
- ✓ Address community requirements across the components.

* Includes Corporate and Community Partnerships

TIER vision

- We believe that identity will be a service
- We believe that it will be a cloud service with campus localization
- We believe that if we do not develop it we will have to accept that someone else will (this means social identities)
- We believe that effective collaboration with partners will be key (and that includes federal agencies)
- We know we are at least 3-5 years from achieving this vision

Policy and Governance

President
Provost

Registrar

Human
Resources

Faculty
Affairs

CIO

Establish identity

Determine policy

Source
Systems

HR
faculty, staff

SA
student, postdoc

Finance
PI, approver

Courses
instructor,
enrolled

⋮

Reflect
& Join

Manage Identity

Persons

Accounts

Organizations

Groups

Privileges

Authenticate
Authorize
Provide
Federate

Systems
and
Services

Business
systems

Network
services

Library

⋮

Federated
partners

Enrich identity

Apply policy

Schools
Departments

Projects

Programs

Teams

Users

Manage Groups

Manage Privileges

TIER Goal: Unified (& Scalable) Model

Secure Directory, Identity and Metadata Services

Single Signon and Identity Components

Registry
Services

Workflow
Services

AuthN (Who)

AuthZ
(What)

Federated Registry
(Directory Search / Lookup)

Persistence and
Replication

Automated Provisioning /
Deprovisioning and Rules
Enforcement

Multi
Factor

Multi-
Level
(Groups)

Business
Rules
Engine /
Grammar

Network
Objects
(Files,
Datasets,
etc.)

People

Files /
Datasets

Nodes

TIER Moves from
Investor to
Sustainable
Model
(Financials and
Governance)

TCI and TCIC

TIER Community Investor / Council

Limited in Charter

- Duration: 3 years
- Scope: Initial Investment Oversight

The Need for Permanence

- Funding (dues and fees)
- Governance (Internet2 PAG model)

More to Explore

- With 2.5 Years Remaining ...
 - How should we think about new TCI members?
 - Replace as need arises?
 - More structured renewal?

Note: loss of time in onboarding (2 year appointment minimum)

- How do we start up a permanent governance structure?

TIER Community Investor Council

- Klara Jelinkova Rice University (Chair)
- Dennis Cromwell Indiana University
- Eric Denna University of Maryland
- Tracy Futhey Duke University
- Chris Holmes Baylor University
- Ron Kraemer University of Notre Dame
- Kevin Morooney Penn State University
- John O'Keefe Lafayette College
- Kelli Trosvig University of Washington
- Melissa Woo University of Oregon
- Shel Waggener Internet2

Future Governance Structure

Internet 2 Board of Trustees

TIER Steering/Board

Service Development
Steering Committee
(SDSC)

InCommon Steering
Committee (ICSC) *

External Relations
Subcommittee
(includes members
from ICSD and SDSC)

* Rescoped InCommon Steering Focuses only on Federation

Membership and Early-Phase Funding Model

Current Committed Participants

Institution Name
Baylor University
Boston University
CALTECH (California Institute of Technology)
Carnegie Mellon University
Case Western Reserve University
Clemson University
Cornell University
Duke University
Harvard University
Indiana University
Lafayette College
Louisiana State University
MIT
New York University
Northwestern University
Old Dominion University
Oregon State University

Institution Name
Pennsylvania State University, The
Purdue University - Main Campus
Rice University
Stanford University
Tulane University
University of Arizona
University of California – Berkeley
University of California – Merced
University of Chicago
University of Florida
University of Hawaii
University of Illinois – Urbana Champaign
University of Iowa
University of Maryland – Baltimore County

Institution Name
University of Maryland – College Park
University of Michigan - Ann Arbor
University of Missouri - Columbia
University of Nebraska - Lincoln
University of North Carolina - Chapel Hill
University of Notre Dame
University of Pittsburgh - Pittsburgh Campus
University of Utah
University of Virginia
University of Washington
University of Wisconsin - Madison
Washington University in Saint Louis
Yale University

Program Status

Internet2 Program **Support**

Community

Ann West
(AVP Trust
and Identity)

Technology

Steve Zoppi
(AVP
Services
Integration
and
Architecture)

Sustainability

Community
Engagement
and
Membership

Targeting ...

2016 First Integrated Release

- Minimal Installation / Configuration User Interfaces
- Preliminary Requirements will be set for Scalable Consent
- **Objective:**
Point In Time Consistency

Primary Focus for Release 1

Container/
Packaging

Shibboleth®

APIs

Initial
Deployment

Grouper™

Continuous
Update Cycles

Documentation

COmanage™

Community Identity
Provider?

Scalable Consent?

Under Consideration for R2

Revised Program Timeline (Funding Driven)

Progress

Communities of Interest

Financial Tracking and Reporting

MOU Management

Community Forum
(Online!)

Technical Requirements
Revision

- Dependencies Identified
- Relationships Identified

Working Groups

Component Leadership In-Place and Roadmap Underway

First Two Corporate Partnerships

- Unicon (B)
 - Shibboleth
 - Grouper
- Spherical Cow Group (B)
 - COmanage

B Complete
B Pending

Meaningful **Impacts**

Milestone	Impact
Communities of Interest	Form working groups quickly
Financial Tracking and Reporting	Report out on cash flow and project spend to the community
MOU Management	Bring in seed funding to support early stages of the program
Community Forum	Enable community input, discussion and decision making
Technical Requirements Revision	Finalize for TIER developers. Enable best coherent first release.
Working Groups	Develop key specifications per community requirements.

Sponsors of the Work

Community responsible for Higher-Education standards

Internet2 responsible for industry approaches

Currently convened under Internet2 (rather than TCIC) ...

... but with connections to both and

InCommon

TIER Working Group Structure

Optimized Approach*:

- Several Key working groups will be composed of Appointed Community Participants (Rather than having an “Open Call”)
- Rationale: Expeditious movement using smaller, focused Teams

- Open / Published
 - Charter / Chair / Participants
 - Forum
 - Summaries
 - Feedback and Vetting (Includes International Review)

* Note that Community Adoption Working Group WILL be conducted as an “Open Call”

Community Working Groups “*Group A*”

Data Structures and APIs (Keith Hazelton)	Participate in working groups related to exploration of Data Structures and APIs commonly supported, implemented and exchanged between ALL TIER and TIER-Related Components.
Packaging and Containerization (Jim Jokl)	Participate in working groups related to exploration of Packaging and Containerization practices and procedures commonly supported and implemented in ALL TIER Components.
Security & Audit	Participate in working groups related to exploration of Security practices and procedures commonly supported and implemented in ALL TIER Components. (INCLUDES “3M” INSTRUMENTATION AND REPORTING)
User Acceptance	Participate in working groups related to exploration of User Acceptance practices and procedures commonly supported and implemented in ALL TIER Components. (INCLUDES TEST AUTOMATION AND USABILITY)

Community Working Groups “*Group B*”

Accessibility	Participate in working groups related to exploration of Accessibility practices and procedures commonly supported and implemented in ALL TIER Components.
Defect & Vulnerability Management	Participate in working groups related to exploration of Defect Management practices and procedures commonly supported and implemented in ALL TIER Components.
Document Management	Participate in working groups related to exploration of Document Management technologies, practices and procedures commonly supported and implemented in ALL TIER Components. (SHOULD THIS BE BOARDING GROUP “A”?)
Internationalization (I18N)	Participate in working groups related to exploration of Internationalization practices and procedures commonly supported and implemented in ALL TIER Components.
Partnerships and Third-Party Engagement	Participate in working groups related to exploration of Partnerships and Third-Party Engagement practices and procedures commonly supported and implemented in ALL TIER Components.
User Interface / User Experience	Participate in working groups related to exploration of User Interface / User Experiences practices and procedures commonly supported and implemented in ALL TIER Components.

“3M” Working Group Needed?

Instrumentation: Monitoring, Measuring,
Managing

- Continuous, Meaningful **feedback** on how the community is utilizing the components
 - **Everywhere**

Tune-In: tier-discussion@internet2.edu

Community Adoption Working Group Needed?

Community Adopter Coordination:

- Process Management
- Early Adopter Management
- Case Studies (Success/Failure Criteria Measurement) {Continuous Improvement}
- Training Required

Tune-In: tier-discussion@internet2.edu

Emerging Community Contribution

Soon Calling For:

Subject Matter Experts

Topic Owners

- Community Forum
- Mailing Lists (1st Responders)

Tune-In: tier-discussion@internet2.edu

Emerging Community Contribution

- Documentation
{Authoring}, {Tagging}, {Writing} ...
- Automated Test Cases
- CI (Continuous Integration)

Tune-In: tier-discussion@internet2.edu

Tune-In: tier-architecture@internet2.edu

Emerging Community Contribution

Software Specialties

- **Logging and Instrumentation:** Error/Messages/Stats
- **Analytics:** Making “server-exhaust” More Useful

Tune-In: tier-architecture@internet2.edu

International Community Contribution

Software Opportunities and Realities

- Federation **Operations Management**
 - Shared Features
 - Shared Architectures and Data Structures
- Federation Interoperation: **eduGAIN**

Tune-In: tier-architecture@internet2.edu

Work in Progress

Launching the Program: Ad Hoc Architecture Strategy Group

Pulled requirements for the TIER Community
Investor Council to prioritize

Tightened up the requirements once prioritized so
they could be given to working groups

Spinning up the first working groups

Helping to define the TIER process and who does
what

Launching the Program: Ad Hoc Architecture Strategy Group

Tom Barton	University of Chicago
Paul Caskey	Internet2
Jacob Farmer	Indiana University
Keith Hazelton	University of Wisconsin-Madison
Jim Jokl	University of Virginia
Ken Klingenstein	Internet2
Nate Klingenstein	Internet2
Nick Roy	Internet2

TIER **Prioritized** Requirements

Requirements (**Prioritized**)

- <https://internet2.box.com/TIERInvestorReview>
- Remember these?
- How do we bring these to a specification against which we can build?

All background materials:

- <https://internet2.box.com/TIERInvestorBackgroundDocs>

Requirements **Dependency** Analysis

TIER **Component** Architects

Scott Cantor

Shibboleth

Chris Hyzer

Grouper

Benn Oshrin*

COmanage

Ken Klingenstein

Scalable Consent

Nate Klingenstein

Community Identity Provider
and Person Registry

Keith Hazelton

APIs and Data Structures

Jim Jokl

Packaging and Containerization

Nick Roy

Federation Manager

* Commercial partner

Staffing Progress and Priorities (First Wave)

- 1.Existing Contracts / Assignments (Renewed)
- 2.Grouper Dev Replacement (Done)
- 3.Sr. Technical Project Manager (Under Contract)
- 4.UI/UX Technology Lead (Recruiting)
- 5.UI/Front End Developer (Recruiting)
- 6.DEV/QA and Packaging Engineer (Recruiting)
- 7.Campus “Enablement” (Defining)
- 8.Information Architect (Next)

Campus Preparation

Release 1 is Important

It establishes...

- New and current baseline for all products
- Foundation for future (incremental) updates and enhancements
 - Simple upgrades using latest integration techniques
 - Simple deployment into a scalable environment
 - Releases are instrumented for continual feedback and improvement of the product (Anonymized data / Opt-In Data)
 - API: forward compatibility; abstracted plug-in point for commercial partner integration; framework for further inter-campus collaboration by establishing common points for provisioning and deprovisioning
 - Participate in shared-adoption cohorts

More Ways to Prepare:

- Upgrade to the current version of Grouper
- Upgrade to Shibboleth Identity Provider 3.x
- Familiarize yourself with ~~CIFER~~
➤ TIER-API Framework
 - TIER Components will have public interfaces on these APIs and their successors
- Track the InCommon Federation Interoperability Group
 - Will impact your local systems

Help Us Improve and Grow

Thank you for participating
in today's session.

We're very interested in your feedback. Please take a minute to fill out the session evaluation found within the conference mobile app, or the online agenda.

Thank You!

EDUCAUSE

ANNUAL CONFERENCE 2015

Trust and Identity in Education and Research: Identity for Everyone

Ron Kraemer, Notre Dame • Kevin Morooney, Penn State • Ann West, Internet2 • Steve Zoppi, Internet2