

A MAGYARORSZÁGI **DIGITALIZÁCIÓ** SZOLGÁLATÁBAN

OTRS powered by edulD

Debreczeni Attila
Informatikus

2018. Február 15.

- Open Technology – Real Service (régebbi nevén Open-source Ticket Request System)
- Nyílt forráskódú ticketing szoftver
- Perl / JavaScript

- KIFÜ federációs azonosítási rendszere
- Single Sign-on (SSO)
- alapja a SAML2
- IdP-k (identity provider) és SP (service provider)
- eduGAIN

Szoftver komponensek

- Debian GNU/Linux 9
- OTRS 6.x
- Apache2
- Shibboleth-sp

- SP - IdP attribútumok kezelése
- OTRS SP:

Attribútumok

Kötelező	x email	x eduPersonPrincipalName	x eduPersonScopedAffiliation
Opcionális	x surname	x givenName	x displayName

/etc/shibboleth/attribute-map.xml

```
<Attributes xmlns="urn:mace:shibboleth:2.0:attribute-map"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <Attribute name="urn:mace:dir:attribute-def:eduPersonPrincipalName" id="eppn">
 <AttributeDecoder xsi:type="ScopedAttributeDecoder"/>
  </Attribute>

  <Attribute name="urn:mace:dir:attribute-def:sn" id="surname"/>

  <Attribute name="urn:mace:dir:attribute-def:givenName" id="givenName"/>

  <Attribute name="urn:mace:dir:attribute-def:displayName" id="displayName"/>

  <Attribute name="urn:mace:dir:attribute-def:mail" id="mail"/>

  <Attribute name="urn:mace:dir:attribute-def:eduPersonEntitlement" id="entitlement"/>

  <Attribute name="urn:mace:dir:attribute-def:eduPersonScopedAffiliation" id="scoped-affiliation"/>

</Attributes>
```

Apache2 vhost

/etc/apache2/sites-enabled/otrs.conf

```
<Location /otrs>
 AuthType shibboleth

 ShibRequestSetting requireSession 1

 <RequireAny>

 Require shib-attr scoped-affiliation = "employee@niif.hu"
 Require shib-attr entitlement ~ "urn:geant:niif\.hu:hexaa:001:([^;]*\$"

 </RequireAny>

 ShibUseHeaders On

</Location>
```

OTRS config

/opt/otrs/Kernel/Config.pm

```
# Auth
$Self->{ 'AuthModule' } = 'Kernel::System::Auth::HTTPBasicAuthShib';
$Self->{ 'User::AuthModule::HTTPBasicAuthShib::groupPrefixVar' } =
'urn:geant:niif.hu:hexaa:001:';
$Self->{ 'LogoutURL' } = "https://dev.otrs.niif.hu/Shibboleth.sso/Logout";

$Self->{ 'AuthModule1' } = 'Kernel::System::Auth::DB';
```

OTRS user provisioning

/opt/otrs/Kernel/System/Auth/HTTPBasicAuthShib.pm

```
sub Auth {
 my $User = $ENV{REMOTE_USER} || $ENV{HTTP_REMOTE_USER};
 my $Mail = $ENV{$Self->{MailEnvVar}} || 'invalid_email@noreply.com';
 ...
 my %UserTest = $Self->{UserObject}->GetUserData( User => $User );
 ...

 if (! %UserTest) {

 $UserID = $Self->{UserObject}->UserAdd(
 UserFirstname  => $FirstName,
 UserLastname => $LastName,
 UserLogin => $User,
 UserEmail => $Mail,
 ValidID => 1,
 ChangeUserID => 1,
 );

 return $User;
 }
}
```

Bejelentkezés

https://discovery.eduid.hu/?entityID=https%3A%2F%2Fdev.otsr.niif.hu%2Fotsr&return=https%3A%2F%2F

eduid

Kérjük, válasszon azonosító szervezetet!

Ahhoz, hogy használhassa a(z) **dev.otsr.niif.hu** szolgáltatást, kérjük, válassza ki az intézményt, ahol Önöt azonosítani tudja:

KIFÜ

Kutatóintézetek

Kormányzati Informatikai Fejlesztési Ügynökség (KIFÜ)

Előirányzottan elutasított

KIFÜ

Informatikai Fejlesztési Ügynökség | https://idp.niif.hu/simplesaml/module.php/core/

HU EN

Felhasználónév

Jelszó

Bejelentkezés

Beleegyezés

← → ⌂ 🔒 KIFÜ (Kormányzati Informatikai Fejlesztési Ügynökség) [HU] | https://idp.niif.hu/simpleasaml/module.php/consent/getconsent.... 🔍 ☆

Consent about releasing personal information

English | Magyar

dev.ots requires that the information below is transferred.

Remember Yes, continue No, cancel

Information that will be sent to dev.ots

Mail dattila@niif.hu
Display name Debreczeni Attila
Given name Attila
Affiliation at home organization <ul style="list-style-type: none">• employee@niif.hu• staff@niif.hu• member@niif.hu
Surname Debreczeni
Person's principal name at home organization dattila@niif.hu

Jogosultságok HEXAA-ból

- Higher Education External Attribute Authority
- SP kiadhat további IdP független attribútumokat
- Organization admin SP attribútumokat rendelhet

The screenshot shows the HEXAA web interface. At the top, there is a navigation bar with the KIFÜ logo on the left and the word "HEXAA" in large white letters on the right. Below the navigation bar, the main content area has a header with the HEXAA logo, followed by tabs for "Organizations" and "Services". On the left side, there is a vertical sidebar with a list of menu items: News, Properties, Users, Managers, Management, Invitation management, Connected Services, Roles (which is highlighted in grey), Attribute specifications, Service catalog, and Delete. The main content area displays the "[KIFU] OTRS > Roles" page. It includes a search bar with a filter icon and a "Page size: 25" dropdown. A section titled "Admin" contains the properties for this role: Name (Admin) and Members (Debreczeni Attila <dattila@niif.hu>). To the right, a "Permissions" section lists several items: [KIFU] OTRS dev::admin csoport, [KIFU] OTRS dev::AHF csoport, [KIFU] OTRS dev::CSIRT csoport, [KIFU] OTRS dev::IRF csoport, [KIFU] OTRS dev::users csoport, [KIFU] OTRS dev::stats csoport, and [KIFU] OTRS prod::admin csoport.

[KIFU] OTRS > Roles

Filter Page size: 25

Admin

Properties

Name Admin

Members

Debreczeni Attila <dattila@niif.hu>

Permissions

[KIFU] OTRS dev::admin csoport
[KIFU] OTRS dev::AHF csoport
[KIFU] OTRS dev::CSIRT csoport
[KIFU] OTRS dev::IRF csoport
[KIFU] OTRS dev::users csoport
[KIFU] OTRS dev::stats csoport
[KIFU] OTRS prod::admin csoport

/etc/shibboleth/shibboleth2.xml

```
<AttributeResolver type="Chaining">
 <AttributeResolver type="Query"/>
 <AttributeResolver type="SimpleAggregation" attributeId="eppn"
format="urn:oid:1.3.6.1.4.1.5923.1.1.1.6">
 <Entity>https://hexaa.eduid.hu/hexaa</Entity>
 <Attribute Name="urn:oid:1.3.6.1.4.1.5923.1.1.1.7"
NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:uri" FriendlyName="eduPersonEnti
tlement"/>
 </AttributeResolver>
</AttributeResolver>
```

OTRS group

/opt/otrs/var/log/otrs.log

```
entitlement=urn:geant:niif.hu:hexaa:001:admin;urn:geant:niif.hu:hexaa:001:AHF;urn:geant:niif.hu:hexaa:001:CSIRT;urn:geant:niif.hu:hexaa:001:IRF;urn:geant:niif.hu:hexaa:001:stats;urn:geant:niif.hu:hexaa:001:users
eppn=dattila@niif.hu
givenName=Attila
mail=dattila@niif.hu
scoped-affiliation=employee@niif.hu;staff@niif.hu;member@niif.hu
surname=Debreczeni
shibGroups length: 6
dattila@niif.hu member of admin group
dattila@niif.hu member of AHF group
dattila@niif.hu member of CSIRT group
dattila@niif.hu member of IRF group
dattila@niif.hu member of stats group
dattila@niif.hu member of users group
```

Köszönöm a figyelmet!
www.kifu.gov.hu

Debreczeni Attila
Informatikus

2018. Február 15.

A MAGYARORSZÁGI **DIGITALIZÁCIÓ** SZOLGÁLATÁBAN