

Grouper at the University of Minnesota

Christopher A. Bongaarts
Grouper Virtual Working Group
May 20, 2013

UNIVERSITY OF MINNESOTA

Driven to DiscoverSM

In the beginning...

- Grouper 1.2.1 in production August 2008
- Driver: BPEL access management for Enterprise Financial System project
 - Using LDAP groups to represent roles
 - Wanted UI with delegated administration
- Similar desires for helpdesk access to user management interface

Timeline, continued

- Upgraded to 1.5.2 in March 2010
- Switched to UW LDAP source adaptor
April 2010
- Upgrade to 2.1.3 planned for summer
2013

Applications using Grouper for access management

- BPEL workflows
- Helpdesk account management
- WorkFlowGen
- VPN groups
- Oracle Business Intelligence (OBIEE)
- Various departmental sites

Other uses

- Google Apps provisioning
 - Overrides for health care component
- Netfiles (Xythos WFS) central groups
- Identifying test directory users

Example group

The screenshot displays the Grouper web interface. At the top left is the University of Minnesota logo, and at the top right is the Grouper logo. A navigation bar includes the text "Welcome cab", a "Log out" link, a dropdown menu for "Act as self", and a "Change" button. A left sidebar contains navigation links for "My enrollment", "My memberships" (highlighted), "Join groups", "My responsibilities", "Manage groups", "Create groups", "My tools", "Explore", "Search", "Folder workspace", "Group workspace", "Entity workspace", and "Help". At the bottom of the sidebar, it states "Grouper is sponsored by INTERNET2".

The main content area is titled "MY MEMBERSHIPS" and features a "Browse groups hierarchy" section with an information icon. Below this, it lists actions to find groups: "Browse the groups hierarchy", "List your groups", and "Search for groups by name".

A "Browse or list groups" section includes a "List my groups" link. It shows the "Current location is:" as "Root: University of Minnesota: Office of Information Technology: Access Control" and "Lists: Managers". It indicates "Showing 1-4 of 4 items" and lists the following groups: "Readonly Groups", "Active Directory", "Can Spoof while testing", and "Duluth".

A "Search groups" section includes an "Advanced groups search" link. It features a search input field, a "Search groups" button, a "Search from" dropdown menu set to "Root", and "Display results by" radio buttons for "Path" (selected), "Name", and "ID Path".

Another example group

Browse or list groups ⓘ

Current location is:
📁 Root: 📁 University of Minnesota: 📁 WorkFlowGen: 📁 PRD: 📁 **ASR**

Showing 1-10 of 10 items

- 📁 AstraAccess
- 📁 FeeWaiverAppeal
- 📁 Grad
- 📁 PDR
- 📁 StudentServiceFeeAppeal
- 👤👤 **All_Staff**
- 👤👤 **ASR Process Managers**
- 👤👤 **One_Stop_Counselors**
- 👤👤 **ProcessSupervisors**
- 👤👤 **SF_Collectors**

Deployment Architecture

Access methods

- Group management via web UI only
 - Requires two-factor authN (OTP fob)
- Client access
 - LDAP (expressed as group objects, isMemberOf)
 - Shibboleth (SAML isMemberOf attribute)
 - Gets data from LDAP
 - Attribute filters with stem regexes work slick

Directory provisioning

- Using Grouper Loader changelog API
- Locally written Java class sends updates to person registry database
- Person registry pushes updated group data to LDAP directory

Future directions

- Investigate using the PSP for LDAP provisioning
- Create local documentation
- Encourage more applications to use Grouper for access control

Contact

Chris Bongaarts

Identity Management

University of Minnesota

cab@umn.edu

