
Running List: Comanage Stuff 
Framework – Services ‐ Appliance  

Next Steps ‐ Appliance 

Next Steps ‐ Service 

•  Internet2 to put together a service instance in 
skunkworks, using previous code, Shib, 
Grouper, etc.  

•  Dutch to do the same, using… 

Some Next Steps‐ MarkeJng/PR 

•  Graphics/slides for comanage as a lightweight 
collab plaNorm linked to the waffles of 
federaJon… ‐ Surfnet 

•  Graphics/slides for comanage refactored for 
enterprise or federaJon level deployment 

•  Video of the four types of users using 
comanage/apps 
– Ala hRp://www.jisc.ac.uk/whatwedo/themes/
accessmanagement/federaJon/animaJon.aspx 

Next Steps ‐ Process 

•  Figure out groups – dev, ‐community, ‐?? 
•  Add Leif, Ian, Thomas to right groups 

•  Figure out communicaJon modes and Jmes 
for each group 

Next Steps‐ Framework 

•  Understand scope of framework – what 
concepts included/excluded 

•  Understand, for concepts within scope, the 
specificaJons linked to the concept 
– Specific instance – domesJcaJon? Is the 
externalizaJon LDAP or SAML or… 

•  ApplicaJon service registry issues 
(coordinaJon of domesJcaJon) 

More steps‐ framework 

•  IdenJfy good candidates/work‐arounds for the 
missing elements of the model, e.g. STS, 
provisioning 

•  Open up an account linking discussion 

Current Comanage Materials  

PosiJoning COmanage 
•  Comanage is not intended as an enterprise‐class approach, though many 

enterprises and federaJons may well deploy large numbers of instances or 
a “refactored for industrial use” implementaJon 

•  Comanage is intended as a collaboraJon‐class approach that works well 
and sustainably with enterprise, federated and interfederated  
infrastructure 

•  CollaboraJon‐class means lightweight in scope of services commonly 
managed (just IdM), minimal applicaJon requirements, easy 
implementaJon opJons (for example as a collaboraJon support appliance 
offered in a cloud), lack of enterprise oriented features (such as a full ESB), 
etc. 

•  Works well and sustainably with enterprise, federated and interfederated 
infrastructure means that Comanage can easily and gracefully link 
Comanage and federated accounts, work with data feeds from enterprise 
services, be refactored to leverage different types of infrastructure, etc. 

•  A lightweight collaboraJon support approach that integrates with deeper 
infrastructure 

Four Types of Folks 

•  Sysadmin – installs apps and comanage 
•  Collabmin – the primary collaboraJon 
flywheel; a “steveo” 

•  Power User – e.g. a PI who wants to be able to 
do some basic commands (e.g. add users to 
groups) themselves 

•  End‐user/collaborator – goes directly to 
domesJcated apps or maybe a VO dashboard 

STS services 

•  {K, SAML} in, GridShib cert out 
•  Pubcookie in, SAML out 

•  Authn in, dedicated user/pwd out 
•  SAML token in, webcookie out 

•  Binding the framework to app development 
environments: 
– At what level does stuff need to be specified 
– Which development environments 

   .NET, php, Apache 

– Who will write the services 

Framework ‐1 

•  Several different but consistent perspecJves, for different 
audiences –  

–  CIO (block funcJonality flows) 
–  Apps developer – (API’s, services, etc) 
–  User (user workflows, for different types of users) 
–  Others? 

•  Framework also has layers  
–  Language and tech specs 
–  Data and metadata specs (to follow later) 

–  Others? 

Block flow framework parts 
•  A local datastore 

•  STS (security token service, aka credenJal convertor) 

•  Provisioning/deprovisioning into local store service 

•  An account linking mechanism 
•  Group and privilege manager (represent as unified for now) 

•  SP stub 

•  Local IdP 

•  InvitaJon engine 

•  Plug and play service for apps that want it 
•  ARribute services (?) 

•  Policy engine 

•  System monitoring and diagnosJcs 

•  User dashboard that includes a user collaboraJon data feed service 

Org 
IdP 

Org 
IdP 

Org 
IdP 

Org 
IdP 

integrated 

domesJcated 

authN/link

attrs/authZ

legacy provision

confluence 

drupal 

sympa 

apache/IIS 

bedework 

SAKAI3 

TeraGrid  uPortal 

webFiles 

Google 
Groups 

legacy 

legacy 

OSG 

persona
SP  Local 

store 
local 
store 

user attrs
user accounts
groups & privs
platform use

provisioner 

policy 
engine 

monitoring 
diagnosJcs 

user 
invitaJon 

account 
linking 

service 
manager 

register
provisioning

user 
dashboard 

service
status
notifications

access 
manager 

groups
privilege
s

IdP  STS LDAP  ID services 

Org 
IdP 

Org 
IdP 

Org 
IdP 

Org 
IdP 

collabmi
n SP  Local 

store 
local 
store 

user attrs
user accounts
groups & privs
platform use

provisioner 

policy 
engine 

monitoring 
diagnosJcs 

user 
invitaJon 

account 
linking 

service 
manager 

register
provisioning

user 
dashboard 

service
status
notifications

access 
manager 

groups
privilege
s

IdP  STS LDAP  ID services 

confluence 

drupal 

sympa 

apache/IIS 

bedework 

SAKAI3 

TeraGrid  uPortal 

webFiles 

Google 
Groups 

legacy 

legacy 

OSG 

Collabmin adds a
new CO to the
platform 1.  Create group, assign Admin

to power user
2.  Allocate service resources

Org 
IdP 

Org 
IdP 

Org 
IdP 

Org 
IdP 

power user

SP  Local 
store 

local 
store 

user attrs
user accounts
groups & privs
platform use

provisioner 

policy 
engine 

monitoring 
diagnosJcs 

user 
invitaJon 

account 
linking 

service 
manager 

register
provisioning

user 
dashboard 

service
status
notifications

access 
manager 

groups
privilege
s

IdP  STS LDAP  ID services 

confluence 

drupal 

sympa 

apache/IIS 

bedework 

SAKAI3 

TeraGrid  uPortal 

webFiles 

Google 
Groups 

legacy 

legacy 

OSG 

Power user invites a
collaborator and gives
them privileges
1.  Invite user
2.  Add user to CO group
3.  User receives invitation

token, presents it to
invitation service to register
with the platform

end user

Org 
IdP 

Org 
IdP 

Org 
IdP 

Org 
IdP 

end user
SP  Local 

store 
local 
store 

user attrs
user accounts
groups & privs
platform use

provisioner 

policy 
engine 

monitoring 
diagnosJcs 

user 
invitaJon 

account 
linking 

service 
manager 

register
provisioning

user 
dashboard 

service
status
notifications

access 
manager 

groups
privilege
s

IdP  STS LDAP  ID services 

confluence 

drupal 

sympa 

apache/IIS 

bedework 

SAKAI3 

TeraGrid  uPortal 

webFiles 

Google 
Groups 

legacy 

legacy 

OSG 

End user accesses a
service
1.  User goes to service
2.  Redirected to platform IdP,

then back to user’s home
3.  Platform attributes, groups,

and privs added

Org 
IdP 

Org 
IdP 

Org 
IdP 

Org 
IdP 

end user
SP  Local 

store 
local 
store 

user attrs
user accounts
groups & privs
platform use

provisioner 

policy 
engine 

monitoring 
diagnosJcs 

user 
invitaJon 

account 
linking 

service 
manager 

register
provisioning

user 
dashboard 

service
status
notifications

access 
manager 

groups
privilege
s

IdP  STS LDAP  ID services 

confluence 

drupal 

sympa 

apache/IIS 

bedework 

SAKAI3 

TeraGrid  uPortal 

webFiles 

Google 
Groups 

legacy 

legacy 

OSG 

End user accesses a
service
1.  User goes to service
2.  Redirected to platform IdP,

then back to user’s home
3.  Platform attributes, groups,

and privs added

App developer framework 

•  Two types  
– Stand‐alone app 
– Apps wriRen in an applicaJon development 
environment, e.g. .NET or Spring or… 

•  Make clear that app data stays in app, not in 
comanage 

•  Presents a set of services – which ones 

App developer framework 

•  Services provided are: 
– Authn 
– Authz (Y/N/?) 
– ARributes for app needs 
– Provisioning (?) 
– Some kind of monitoring 

•  Services explicitly not provided are: 

How do apps get info 

•  Push into legacy apps 
•  DomesJcated apps ask for it 

•  DomesJcated apps need to speak LDAP or 
SAML or generic STS 

Flows 

Refactoring COmanage 

•  Right word for the concept? 
– Unbundling, debinding, distribuJng 

•  What are likely refactorings? 

•  What connecJons need to be in place among 
refactored pieces 

Parked issues 

•  Discussion of how to share the work of domesJcaJng 
apps  

•  Cutover issues for exisJng VO's, and type of collabs to 
target for appliance, etc 

•  DomesJcated Zimbra ‐ a lot of us are interested in it 
and claim to have connecJons with the company 

•  How might the appliance and an RSS feed offer a 
"collaboraJon stream” 

•  Maintaining a base level appliance 
•  Seong a new Jme for the COmanage dev calls 
•  Assess the viability of the exisJng appliance code base 

More parked issues 

•  VOMS comparison/integraJon 
•  Licensing issues 
•  ApplicaJon check‐in services 
•  Developing use cases 
•  Is the proper technical phrasing “claims‐
aware”, “STS aware”, externalized or 
something else 

•    

