

PennGroups Intro / HA / UI

May 2014

Agenda

- Introduction to PennGroups (Grouper)
- Recent use cases
- Recent improvements in availability
 - Architecture
 - Client failover between WS and LDAP
 - New readonly WS server offsite
 - DNS failover for readonly WS
 - Client failover between WS onsite and offsite
- New UI
 - Description
 - Bake-off

Introduction (slides borrowed)

Why have an access management strategy?

- Lower cost and time to deliver a new service
- Simplify and make consistent by using the same group or role in many places

*Physics 101
Course Group*

Email Group

Wiki Access

Lab Reservations

Additional benefits of access management

- Empower the right people to manage access. Take central IT out of the loop.
- See who can access what, with a report rather than a fire drill

Groupware: core concepts

Security & delegation

- Create groups
- Create subfolders

- Admin
- Update membership
- Read membership
- View group
- Opt-in
- Opt-out

Delegation

Beyond groups

Role inheritance

Delegation model extends that for Groups

Grouper integration

Recent use case - Canvas

- Needed to lock out half of the users of canvas during maintenance
- Created two large ad hoc groups by importing CSV's of pennids or pennkeys
- The WebLogin team configured Shibboleth to make this happen based on the group
- The service owners could edit the group memberships

Recent use case – License change

- An application needed to change its user base
- Used to be all IT staff
- Now should be IT staff minus 3 centers
- Orgs and centers were previously loaded into grouper
 - Created a new overall group for application
 - Marked it as “include/exclude” type
 - Added itstaff to the includes
 - Added 3 centers to excludes
 - The WebLogin team changed the application Shibboleth configuration to point to the new group

Previous architecture

PennGroups access options

- **WS**
 - Full featured, lots of queries
 - Real time up to date
 - Read/write
- **LDAP**
 - Updated nightly
 - hasMember and getMembers (not memberOf)
 - Readonly
 - Fast
- **SQL**
 - Not typical
 - Large exports
- **SAML**
 - At user login time
 - Only hasMember for groups which are allowed to be sent to SP
 - One hour delay, locally cached in authn system, highly available

Client failover between WS and LDAP

Client failover between WS and LDAP

- The FAST framework from ISC has done this for years
- Never had an outage
- The logic only does failure failover, not timeouts, need to change that

New read-only offsite WS

DNS load balancing

Client failover between WS's

Discovery

- Grouper high available client has discovery
- Allows the service operator to configure which servers are available
- Penn is not currently doing this, but we could

Discovery

Grouper client

- One java jar with no dependencies
- Can be used as library or command line
- Does LDAP and WS
- Failover between WS on failure or timeout

Failover comparison

- LDAP or WS
 - Single points of failure, manual fixes might be required for outages
- LDAP/WS failover
 - Only works for LDAP queries, LDAP has daily update and might have stale data, need logic in app
- DNS based failover
 - Few minutes of failover for polling and TTL, secondary server could have stale data though is generally real-time
- Client based failover
 - Readonly queries, need logic in app, 2nd server could have stale data though is generally real-time

Failover demo

- Try the client for each server in test env
- Try the DNS name
- Turn off primary
- Try DNS, see error
- Try client for each (see one down)
- Try client failover (see warning)
- Try DNS (is it done yet?)

Failover summary

- Make sure you are on penngroups-users listserv
- Email penngroups-help and let us know you are doing it
- 2nd offsite WS is new, experimental, might change
- DNS load balancing is new, experimental, might change
- Data is generally real-time up to date, but replication could fail for some time

New PennGroups UI

- Penn uses Grouper 2.1
- Grouper 2.2 will be released soon
- Has a new UI
- Admin and Lite UI still shipped
- New UI does not completely contain all logic in the admin and lite UI (maybe it will in 2.3?)
- Accessible and mobile friendly
- Lot of UX design and studies

New UI features

- Tree control
- Dashboard
- Favorites
- Recently used
- Services
- Analyze membership
- Bulk assign
- Ajaxy (but bookmarkable and backbutton friendly)

New UI vs old

- Add group to user
- View/assign privileges
- Deprovision quickly

Fin

- Thanks
- Email penngroups-help@lists.upenn.edu for info
- This pres will be on the penngroups page (google it)
- <http://www.upenn.edu/computing/penngroups/>

