

Dissecting SAML Authentication

Dennis Smith and Gary Lee

Desktop

Web

Device

Clients

Access / Identity

Server

Online Content and
Services

Services

How to authenticate?

What is SAML?

- Security Assertion Markup Language
- Based on XML
- Web browser single sign-on
- Separating the Identity Store from the Service Provider

Meet the Players

Service Provider, Identity Provider and Client

Meet the Players: Service Provider

- Provides web-based consumables to the end-user
- Requires authentication
- ArcGIS Online, Portal for ArcGIS

Meet the Players: Service Provider

- Provides web-based consumables to the end-user
- Requires authentication
- ArcGIS Online, Portal for ArcGIS

Meet the Players: Identity Provider (IdP)

- Provides cross-domain authentication
- Uses HTTP/HTTPS
- Active Directory Federated Services, OpenAM, etc
- Can authenticate via existing user stores (AD, LDAP, etc)

Meet the Players: Identity Provider (IdP)

Typical SAML Provider Architecture

External Domain(s)

Firewall

DMZ

Firewall

Internal Domain

Meet the Players: Client

- Web browser
- ArcGIS for Desktop
- ArcGIS Pro
- Collector for ArcGIS

Relationships Are All About
Trust

Relationships are all about Trust!

Relationships are all about Trust!

Relationships are all about Trust!

SSO Service URL
Logout Service URL
Digital Signature
Public SSL Key
ID to identify the provider
Claims attributes offered

What Happens During SAML authentication

What happens during SAML authentication?

- Requests sent via HTTP/HTTPS in XML format
- Client acts as the middleman between the SP and IdP
- Service Provider Initiated Log on
- Identity Provider Initiated Log on

What happens during SAML authentication?

What happens during SAML authentication?

Authentication Request

Sign in to SAML Jackson **esri**

USING YOUR ENTERPRISE ACCOUNT

OR

USING YOUR ARCGIS ACCOUNT


```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"
  xmlns:saml="urn:oasis:names:tc:SAML:2.0:assertion"
  ID="_MXHGFlwzfYcalbAY"
  Version="2.0"
  IssueInstant="2016-06-10T21:51:00Z"
  ProtocolBinding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST"
  AssertionConsumerServiceURL="https://samljackson.maps.arcgis.com/sharing/rest/oauth2/saml/signin"
>
  <saml:Issuer>samljackson.maps.arcgis.com</saml:Issuer>
  <samlp:NameIDPolicy Format="urn:oasis:names:tc:SAML:1.1:nameid-format:unspecified"
 AllowCreate="true"
  />
</samlp:AuthnRequest>
```


What happens during SAML authentication?

Authentication Request

1. IdP checks if user is currently authenticated
2. If user is not currently authenticated, user is challenged for credentials
3. IdP attempts to authenticate user
4. A SAML assertion is generated and sent to the AssertionConsumerService URL

What happens during SAML authentication?

Authentication Response

```
<samlp:Response ID="_347a97d7-3c54-42af-803a-b1b0d30bff75"
  Version="2.0"
  IssueInstant="2016-06-17T15:38:35.916Z"

  Destination="https://samljackson.maps.arcgis.com/sharing/rest/oauth2/saml/signin"
  Consent="urn:oasis:names:tc:SAML:2.0:consent:unspecified"
  InResponseTo="_ietsFmljfxKxASck"
  xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"
  >
 <Issuer xmlns="urn:oasis:names:tc:SAML:2.0:assertion">http://red-inf-adfs-
d1.esri.com/adfs/services/trust</Issuer>
 ...
 <Subject>
 <NameID>dani7807</NameID>
 <SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:bearer">
 <SubjectConfirmationData InResponseTo="_ietsFmljfxKxASck"
 NotOnOrAfter="2016-06-17T15:43:35.916Z"
 />
 </SubjectConfirmation>
 </Subject>
 Recipient="https://samljackson.maps.arcgis.com/sharing/rest/oauth2/saml/signin"
 </SubjectConfirmation>
 </Subject>
 <Conditions NotBefore="2016-06-17T15:38:35.896Z"
 NotOnOrAfter="2016-06-17T16:38:35.896Z"
 >
 <AudienceRestriction>
 <Audience>samljackson.maps.arcgis.com</Audience>
 </AudienceRestriction>
 </Conditions>
 <AttributeStatement>
 <Attribute Name="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname">
 <AttributeValue>Daniel Urbach</AttributeValue>
 </Attribute>
 <Attribute
 Name="http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress">
 <AttributeValue>Durbach@esri.com</AttributeValue>
 </Attribute>
 </AttributeStatement>
 <AuthnStatement AuthnInstant="2016-06-17T15:38:35.227Z"
 SessionIndex="_b5b4d81f-b440-432b-bf42-07af671d7970"
 >
 <AuthnContext>
 <AuthnContextClassRef>urn:federation:authentication:windows</AuthnContextClassRef>
 </AuthnContext>
 </AuthnStatement>
  </Assertion>
</samlp:Response>
```


What happens during SAML authentication?

Service Provider accepts SAML assertion

[EDIT MY PROFILE](#)

Cameron's Profile

First Name
Cameron

Last Name
Kroeker

Email
CKroeker@esri.com

Username
came7624_samljackson

Bio
Write something about yourself. You might include things like:

- Your organization
- Contact information
- Areas of expertise
- Interests
- Any other information you'd like others to know

Link Your ArcGIS Accounts
[Manage Linked Accounts](#)

Who can see your profile?
Organization

Language
English-English

Region
United States

Units
US Standard

Level
2

Role
Administrator

Organization
SAML Jackson

Organization URL
<https://samljackson.maps.arcgis.com>

Licensed Products
ArcGIS Pro

Service Provider
ArcGIS Online / Portal for ArcGIS

Client
Web Browser / Application

SAML token and attributes forwarded to SP

User is logged into SP

What happens during SAML authentication?

Identity Provider Initiated Log In

Demo

The background is a solid blue color with subtle, wavy, organic patterns in lighter and darker shades of blue, creating a textured, water-like effect.

Questions?

esri

THE
SCIENCE
OF
WHERE