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
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
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
Grouper: core concepts

- Folders in hierarchies
- Group
- Direct members
- Subgroup
- Indirect members

= \{ \text{Direct members} \} \cap \{ \text{Indirect members} \} \rightarrow \text{Composite groups}
Security & delegation

- Create groups
- Create subfolders
- Admin
- Update membership
- Read membership
- View group
- Opt-in
- Opt-out

Delegation
Beyond groups

Attributes
Roles
Permissions

Role inheritance
Delegation model extends that for Groups

Attribute definition
Permission definition
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
Client failover between WS and LDAP

Try WS or LDAP, if error or timeout use the other one.
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

Try primary connection first

If there is a timeout or error on primary, and if it is a readonly query, then try this connection

WS server 1

Main Grouper R/W DB

ISC data center

One-way replication

WS server 2 in readonly mode

Grouper readonly DB

Sungard
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

Discovery 1: Hit optional discovery web server every 5 minutes to get WS server configs.

Discovery 2: Try primary connection first.

If there is a timeout or error on primary, and if it is a readonly query, then try this connection.

Try primary connection first.

WS server 1

Main Grouper PAV DB

Datacenter 1

Datacenter 2

Grouper readonly DB

WS server 2 in readonly mode
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/