

Použití Single Sign On (SSO) v IBM Informix Serveru

Agenda

- Single Sign-On – novinka v IBM Informix Server 11.50
- Kerberos – trocha teorie
- Jak 'to' nastavit – ještě víc teorie
- Jak 'to' nastavit – ukázka na závěr (IDS na Linuxu versus Windows Active Directory)

Autentikace uživatelů – tradiční metody

- Použití mechanismů OS
 - userid/heslo uživatele je předáno OS

- PAM/LDAP
 - userid/heslo uživatele je předáno konfigurovaným PAM modulům

- Nutnost zadávání userid/hesla při každém připojení k databázové instanci

Autentikace uživatelů – nová alternativa

- Single Sign On (SSO)
 - od verze IBM Informix Server 11.50

 - umožňuje uživatelům vložit userid/heslo pouze jednou, při přihlášení k pracovní stanici

 - umožňuje využívat služby/aplikace poskytované různými servery v síti bez nutnosti re-autentikace

 - zjednodušuje aplikace, protože uživatel nemusí opakovaně vkládat přihlašovací údaje

- Zavedení podpory SSO umožňuje integraci Informix řešení do stávající SSO infrastruktury

SSO - Kerberos

- Informix využívá protokol Kerberos v. 5
 - bezpečný protokol pro autentizaci po síti
 - hesla nejsou nikdy posílána přes síť
 - využívají se tzv. 'shared secret' kryptovací klíče
 - správu/distribuci klíčů zajišťuje Key Distribution Centre (KDC)
 - umožňuje 'vzájemnou autentikaci' (Informix zatím nepodporuje)

Kerberos – Jak to funguje (AS Exchange)

- KDC poskytuje 2 služby
 - Authentication Service (AS)
 - Ticket Granting Service (TGS)

- KRB_AS_REQ: uživatel se přihlásí na klientské stanici s použitím userid/hesla a autentikuje se vůči AS; součástí přihlášení je časové razítko a žádost o vystavení tzv. ticket-granting ticketu (TGT); autentikační žádost je kryptována a jako klíč je použita hash hodnota odvozená z hesla

- KRB_AS_REP: AS po přijetí žádosti načte uživatelovo heslo (z databaze účtů), vygeneruje z něj hash hodnotu a použije ji jako klíč pro dekryptování žádosti uživatele; pokud se to podaří, extrahuje se z žádosti časové razítko a ověří se aktuálnost žádosti; pokud je žádost aktuální, AS vystaví pro klienta TGT a odešle tzv. AS-reply

- AS-reply obsahuje 2 části
 - TGT kryptovaný klíčem, který je znám pouze TGS
 - logon session key kryptovaný hash hodnotou hesla

Kerberos – Jak to funguje (TGS Exchange)

- KRB_TGS_REQ: klient odešle svůj TGT společně se jménem služby kterou chce využít (service principal name – SPN) a tzv. autentikátorem (kryptovaným pomocí logon session key) do TGS a požádá o vystavení 'service ticketu' pro danou službu
- KRB_TGS_REP: TGS ověří klientův TGT a autentikátor; pokud je vše v pořádku, vystaví se service ticket pro danou službu, zakryptuje se pomocí klíče sdíleného mezi KDC a službou a odešle se klientovi v rámci TGS_reply
- TGS_reply obsahuje :
 - session key pro komunikaci mezi klientem a službou kryptovaný pomocí logon session key
 - service ticket, jehož součástí je znovu session key pro 'klient-slужba' komunikaci
- Service ticket i session key jsou uloženy ve vyrovnávací paměti klienta

Kerberos – Jak to funguje (Client/Server Exchange)

- KRB_AP_REQ: klient odešle service ticket a autentikátor (kryptovaný pomocí session key) službě
- Služba dekryptuje ticket pomocí klíče sdíleného s KDC, extrahuje z něj informace o uživateli a session key pro vzájemnou komunikaci; ten se pak použije k dekryptování autentikátoru a pokud je tento v pořádku (a klientem není vyžadována vzájemná autentizace), je autentizační proces úspěšně ukončen
- KRB_AP_REP (volitelně): v případě požadavku na vzájemnou autorizaci služba znovu zakryptuje časové razítko z klientova autentikátoru (pomocí session key) a odešle ho klientovi; ten jej dekryptuje a porovná s původně odeslanou hodnotou. Pokud souhlasí, klient ví, že komunikuje se správnou službou

SSO – Kerberos v obraze

SSO - Konfigurace Kerberos

- Požadavky
 - KDC, IBM Informix Server i klienti musí patřit do stejného KRB realmu (nebo do 'trusted')
 - na IBM Informix Serveru musí existovat keytab soubor (s náležitými příst. právy)
 - čas na všech stanicích musí být synchronizován (max. 5 minut rozdíl)

- Detaily viz Kerberos dokumentace

SSO – Konfigurace IBM Informix Serveru

- Přidat alias do \$INFORMIXDIR/etc/\$ONCONFIG
 - DBSERVERNAME on_tcp
 - DBSERVERALIAS **on_sso**

- \$INFORMIXDIR/etc/sqlhosts (resp. \$INFORMIXSQLHOSTS)
 - v poli option (sloupec 5) nastavit “s=7” společně s GSSCSM jako CSM modulem

<code>on_tcp</code>	<code>onsoctcp</code>	<code>aixmachine</code>	<code>tcp_serv</code>	
<code>on_sso</code>	<code>onsoctcp</code>	<code>aixmachine</code>	<code>sso_serv</code>	<code>s=7, csm= (GSSCSM)</code>

- \$INFORMIXDIR/etc/concsm.cfg
 - GSSCSM(“/usr/informix/lib/csm/igss11a.so”,”,”,””)

SSO – Konfigurace IBM Informix Serveru

▪ Knihovny – Unix

– server

- `$INFORMIXDIR/lib/csm/igsss11a.so`
- `$INFORMIXDIR/lib/csm/libixgss.so`

– klient

- `$INFORMIXDIR/lib/csm/client/igsss11a.so`
- `$INFORMIXDIR/lib/csm/libixgss.so`

▪ Knihovny – Windows

– server

- `%INFORMIXDIR%\bin\igsss11a.dll`
- `%INFORMIXDIR%\bin\libixgss.dll`

– klient

- `%INFORMIXDIR%\lib\client\csm\igsss11a.dll`
- `%INFORMIXDIR%\lib\client\csm\libixgss.dll`

SSO – Konfigurace klientů (ESQL/C, ODBC, JDBC)

SQLHOSTS entry

```
– on_sso  onsoctcp  aixmachine  sso_serv  s=7,csm=(GSSCSM)
```

▪ ESQL/C

- Nastavit SQLHOSTS aby obsahoval novou SSO option “s=7” a definici CSM modulu
- Na Windows pomocí setnet32 upravit pole 'option' v definici lfmX serveru

▪ ODBC

- Upravit odbc.ini aby obsahoval option “s=7” a definici CSM

```
Driver=/usr/informix/lib/cli/iclit01b.so  
Description=IBM INFORMIX ODBC DRIVER LogonID=informix  
Database=stores ServerName=on_sso  
Options=s=7,csm=(GSSCSM)
```

▪ Úprava \$INFORMIXDIR/etc/concsm.cfg

SSO – Konfigurace klientů (JDBC)

- JDBC používá JAAS (login moduly) pro 'netradiční' metody autentikace
- specifikují se v konfiguračním souboru použitém při startu aplikace

```
$ cat /path/to/myapplogin.conf
com.sun.security.jgss.initiate {
 com.sun.security.auth.module.Krb5LoginModule required
 useTicketCache=true
 doNotPrompt=true;
}
```

- SSO v Ifmx vyžaduje 'useTicketCache' a 'doNotPrompt' nastaveno na 'true'

SSO – Konfigurace klientů (JDBC) pokr.

- Dále je potřeba upravit connection URL – volby 'user' a 'password' nahradí volba 'CSM'

```
String connect =  
"jdbc:informix-sqli://aixmachine:11701/stores7:"  
+ "informixserver=on_tcp;user=krbtest;password=abcdef";
```

```
String connectSSO =  
"jdbc:informix-sqli://aixmachine:11702/stores7:"  
+ "informixserver=on_sso;"  
+ "CSM=(SSO=on_sso/aixmachine.ibm.com@LOCAL.TC,ENC=true)";
```

- Nastavení 'ENC=true' zapíná kryptování a kontrolu integrity

- Spuštění Java aplikace

```
java -Djava.security.auth.login.config=/path/to/myapplogin.conf MyJavaApp
```

SSO – Konfigurace klientů (JDBC na Windows)

- Pokud se po spuštění aplikace objeví chyba GSSException 14:

```
c:\tmp\java>java.exe -cp
".;c:\ProgramFiles\ibm\Informix_JDBC_Driver\lib\ifxjdbc.jar"
-Djava.security.auth.login.config=IfxLogin.cfg Stmt
```

```
ERROR: failed to connect!
```

```
java.sql.SQLException: com.informix.csm.IfxCsmException: Unknown error
GSSException: No valid credentials provided (Mechanism level: KDC has no
support for encryption type (14))
Exception in thread "main" java.lang.NullPointerException
 at Stmt.main(Stmt.java:31)
```

- Zkontrolovat registry klíč:

```
My Computer\HKEY_LOCAL_MACHINE\System\CurrentControlSet\Control\Lsa\
Kerberos\Parameters\allowtgtsessionkey=1
```

- Více viz MS článek:

– Registry Key to Allow Session Keys to Be Sent in Kerberos Ticket-Granting-Ticket
(<http://support.microsoft.com/kb/308339>)

SSO – Příklad konfigurace SSO autentikace proti Windows AD

- Windows 2003 Server (SP2)
 - doménové jméno: icc.local.tc
 - Kerberos realm & doména: LOCAL.TC (local.tc)
 - funkce: Active directory domain controller, DNS Server, DHCP Server
 - SW: Informix CSDK 3.70.TC1,
JRE/JDK 1.6.0_24

- RHEL 5.3
 - doménové jméno: rhel5b.local.tc
 - funkce: IBM Informix Server (aliasy tcp_1170uc1 & tcpssso_1170uc1), Kerberos client
 - SW: IBM Informix Server 11.70.UC1
 - krb5-auth-dialog-0.7-1
 - pam_krb5-2.2.14-15
 - krb5-libs-1.6.1-36.el5_5.6
 - krb5-workstation-1.6.1-36.el5_5.6

SSO – Příklad konfigurace SSO autentikace proti Windows AD

- Příprava na straně Windows AD:
 - vytvořit počítač (computer) pro stroj, kde běží IBM Informix Server
 - vytvořit uživatele informix (a další, kteří budou využívat SSO)
 - vytvořit uživatele tcpsso_1170uc1 (nesmí mít nastaveno “change password at next logon”)
 - zaregistrovat tzv. 'Service Principal Name' (SPN)
 - unikátní identifikátor pro službu využívající Kerberos autentikaci
 - `setspn -A ServiceClass/Host[:Port] hostname`
 - Tedy: `setspn -A tcpsso_1170uc1/rhel5b.local.tc@LOCAL.TC rhel5b.local.tc`
 - pomocí 'ktpass' namapovat SPN na uživatele, nastavit heslo, exportovat klíč a přenést ho na lfmX stroj

```
ktpass /out c:\temp\tcpsso_1170uc1.keytab
/princ tcpsso_1170uc1/rhel5b.local.tc@LOCAL.TC
/mapUser tcpsso_1170uc1
/mapOp set
/pass <enter password here or '*' for interactive prompt>
/crypto DES-CBC-CRC
/pType KRB5_NT_PRINCIPAL
```

SSO – Příklad konfigurace SSO autentikace proti Windows AD

▪ Konfigurace na straně Informix Serveru

– vytvořit příslušné uživatele

– pomocí ktutil importovat klíč SPN do Kerberos keytab souboru:

```
# /usr/kerberos/sbin/ktutil
ktutil: rkt /tmp/ol_ids_1150_1.keytab
ktutil: wkt /etc/krb5.keytab
ktutil: quit
```

– do \$INFORMIXSQLHOSTS doplnit dbserveralias pro SSO autentikaci

- tcp_1170uc1 onsoctcp rhel5b 11701
- tcpss0_1170uc1 onsoctcp rhel5b 11702 s=7,csm=(GSSCSM)

– upravit \$INFORMIXDIR/etc/concsm.cfg

- GSSCSM("/home/informix/1170uc1/lib/csm/igsss11a.so", "", "c=1,i=1");

– jako 'informix' spustit server (pokud 'informix' nedostal TGT při logonu, je nutno spustit nejdříve 'kinit' a autentikovat se vůči Windows AD)

SSO – Příklad konfigurace SSO autentikace proti Windows AD

- Konfigurace klientů
- Ověření funkčnosti
 - na Informix stroji se přihlásit jako libovolný uživatel (který má účet i ve Win AD)
 - nastavit \$INFORMIXSERVER na SSO alias a spustit dbaccess <dbname>
 - pokud je součástí login processu i autentikace vůči Win AD, uživatel již má TGT a přístup bude úspěšný
 - pokud ne, je vrácena chyba 5000 (CSM error)
 - v tom případě provést autentikaci pomocí 'kinit' a opakovat dbaccess

Reference

- [1] Sun Microsystems Documentation on GSSAPI: <http://docs.sun.com/app/docs/doc/816-1331>
- [2] RFC proposal for GSSAPI: <http://www.faqs.org/faqs/kerberos-faq/general/section-84.html>
- [3] SSO using Kerberos V: <http://www.tkk.fi/cc/docs/kerberos/sso.html>
- [4] Using Kerberos V on Linux: <http://www.linuxjournal.com/article/7336>
- [5] DCE Reference: <http://www.opengroup.org/dce/info/papers/tog-dce-ds-1296.htm#Heading21>
- [6] DCE Reference: <http://www.opengroup.org/onlinepubs/9668899/toc.htm>
- [7] Heimdal Reference: <http://www.pdc.kth.se/heimdal/>
- [8] MIT Standard for Kerberos V: <http://web.mit.edu/Kerberos/>
- [9] GSSAPI RFC: <http://www.ietf.org/rfc/rfc2743.txt>
- [10] Kerberos Definitions: <http://www.zeroshell.net/eng/kerberos/Kerberos-definitions/>
- [11] How the Kerberos Version 5 Authentication Protocol Works:
 - [http://technet.microsoft.com/en-us/library/cc772815\(WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc772815(WS.10).aspx)
- [12] KRB5LoginModule reference:
 - <http://java.sun.com/j2se/1.4.2/docs/guide/security/jaas/spec/com/sun/security/auth/module/Krb5LoginModule.html>

SSO - Otázky

