

Lesson's From the Granddaddy of Federation

A SAML Centric Discussion

Matthew Gardiner
Security Management BU
&
Bill Taub
CISO

What You are Going to Hear About Today

- > Mostly topics on ongoing innovation (futures)
 - Multi-Community Identity Federation
 - Panels on trends & interoperability needs
 - Role of identity-enabled Web Services in the Cloud
 - Bridging OpenID & SAML

- > Don't forget your history!

Lessons from Your Grandfather

Lessons from Your Grandfather

**Grandfather SAML
Born – 2000?
Baptized - November 2002 by OASIS**

Agenda

- > Observations on business of SAML – Matthew Gardiner
- > CA's SAML-centric federation case study – Bill Taub

Why was SAML Created?

> To solve a pretty narrow problem

- Standards-based browser-federation (Internet SSO) between enterprises
 - Previously orgs. accomplished using custom approaches
- Lightly synchronize security, while easing usability in B2B relationships
 - User shouldn't be bothered with how/where an application is deployed
- Primarily between two closely aligned organizations
- Without the user's knowledge (or really caring)
 - IT's version of "Don't ask, don't tell"

What Have We Learned?

- > Standards/Specifications move much faster than “real life”
 - SAML federation adoption is now in early-mainstream adoption
 - ~>1000 organizations doing this now
 - Maybe 1/3 of those who will do it with SAML
- > Technology is the (relatively) easy part
 - More challenging
 - Awareness/confidence, experience, enterprise trust, contracts, coordination, IT management, business drivers...
 - Liberty Alliance testing is/was important as it proved interoperability
 - This must be a part of every standard
 - Beware requiring the users to understand or change

What Have We Learned?

> Simplicity is critical

- Beware of writing specification to cover all/edge use cases
 - Makes things too complex & impacts interoperability

> Identity federation is just a portion of the IAM story

- Part of the identity continuum
 - Proofing, authentication, authorization, provisioning, self-service, auditing...

> SAML SSO is a great way to get ready for the future

- What are SaaS/Cloud, Web services, SOA?
 - Systems which require cross-domain, identity-enabled security?
 - SAML federation is a “simple case” of this

CA's Own SAML Federation Story

Web-Based Training

SalesForce.com

CAintranet.com

Authenticate Here

Employee Rewards

CA: At-a-Glance

Company Overview

- 32 years successfully delivering software & services to optimize IT performance
- 30k+ customers; 1k+ where CA works with and/or supports SAP landscape
 - 5th largest independent software vendor
- 4.4bn LTM billings; 3.4bn LTM revenue
- 700m annual R&D investment
 - Global Business Transformation Underway

Global Organization:

- Headquarters: Islandia, NY
- 150+ offices; ~14k employees; 50% mobile

Technology

- 27k+ PCs; 40k+ network devices
- 1300+ production servers
 - Linux, UNIX, Windows
 - 680+ Applications
 - 4 IBM Mainframes, 20+ LPARs, 15k MIPs
- 1500+ voice/data circuits
 - 150+ phone systems
- 300+ routers, 465+ switches
 - 400 TB array storage
- Using bespoke & packaged applications
- Using Outsourcing and SAAS solutions

CA in 2005

Issues:

- One or two federations with third parties
 - Using proprietary schemes & legacy technology
- No centralized infrastructure for Web authentication/access management
- CA Acquired several companies
 - Needed to provide a seamless experience to our customers

Business Driver

- CA invested to unify the customer support experience
 - Took this as opportunity to establish a WAM solution that could be extended to other applications at CA
 - Of course used our home cooking – CA SiteMinder & CA Federation Manager

CA in 2009

Current Status:

- > Single WAM/Federation infrastructure to manage access to internal & external/federated applications
- > Learned lesson from deployment of outsourced learning management system
- > Outsourcing is a key IT strategy to reduce costs or enhance services
 - SAML federation is a key enabler of this
 - ~30 federations in production & development
- > Federation is portion of IAM strategy
 - Should not be treated as a standalone security management issue

Final Thoughts

- > Leverage SAML to federate user identity
 - SAML is proven, interoperable, and secure
- > Push your IT partners to use SAML
 - We have found this becoming easier over the last couple years
- > Fits perfectly into SaaS/Cloud movement
 - Both offering & consuming services
- > Challenge - cross-enterprise collaboration leveraging social networking tools
 - Control/governance/security .vs. Ease-of-use

Thank You