

UK Access Management Federation for Education and Research

Federation Technical Specifications

Ian A. Young 6 October 2014

Version 1.5

Table of Contents

1 Introduction.	3
1.1 Keeping Up To Date	3
1.2 Document Status	3
1.3 Notation.	3
1.4 Changes in this Edition	4
1.5 Future Directions.	5
2 Trust Fabric	6
2.1 Verifying Entity Credentials	6
2.2 Future Directions.	8
3 Metadata Usage and Extensions	9
3.2 Registration and Publication Extension.	9
3.3 Login and Discovery User Interface Extensions.	11
3.4 SAML 1 Support	11
3.5 SAML 2.0 Metadata Extensions for Shibboleth	11
3.6 UK Federation Label Namespace.	13
3.7 SDSS Federation WAYF Namespace	14
3.8 <entitydescriptor> Element</entitydescriptor>	14
3.9 < Organization > Element.	15
3.10 < KeyDescriptor > Element	17
3.11 Future Directions.	17
4 Metadata Publication Service	19
4.1 Service Implementation.	
4.2 Service Interface.	
4.3 Support for Conditional GET	20
4.4 Aggregate Specification.	21
4.5 Future Directions.	23
5 Central Discovery Service.	
5.1 Service Implementation.	
5.2 Service Interface	25
5.3 Future Directions.	
6 SAML V2.0 Browser SSO Implementation Profile	
7 SAML V2.0 Browser SSO Deployment Profile	
7.1 Metadata and Trust Management	
7.2 Arthorization Property	
7.3 Authentication Requests	
7.4 Responses	
7.5 Future Directions	30 21
X KATATANCAC	2.1

Copyright $\ensuremath{\mathbb{C}}$ 2014, EDINA, The University of Edinburgh

1 Introduction

This document specifies the detailed technical architecture of the UK Access Management Federation for Education and Research (the UK federation).

Familiarity with this document is not normally required for individual deployments; its primary audiences are developers of federation software and operators of partner federations. A companion document, the *Technical Recommendations for Participants* ([UKTRP]), provides specific technical recommendations for members of the federation based on these specifications.

1.1 Keeping Up To Date

Due to the rapidly changing nature of the software and standards associated with identity technologies, it will be necessary to update this document from time to time to reflect new developments. The latest version of this document can always be found on the federation web site (see [UKFTS]); federation members should review the latest version of this document periodically, and in any case whenever a new deployment is contemplated.

New editions of this and other federation technical documents, as well as other announcements thought to be relevant to federation members, are reported on the federation mailing list. The technical and administrative contacts listed for all entities registered with the UK federation are made members of the mailing list automatically; other addresses can be added to the list by request.

1.2 Document Status

This edition describes the UK federation with effect from its date of publication as shown on the cover page.

1.3 Notation

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in [RFC 2119].

Conventional XML namespace prefixes are used throughout this document to stand for their respective namespaces as follows:

Prefix	XML Namespace	Defined in
ds:	http://www.w3.org/2000/09/xmldsig#	[XMLSig]
elab:	http://eduserv.org.uk/labels	This document.
idpdisc:	urn:oasis:names:tc:SAML:profiles:SSO:idp-discovery-protocol	[IdPDisco]
md:	urn:oasis:names:tc:SAML:2.0:metadata	[SAML2Meta]
mdattr:	urn:oasis:names:tc:SAML:metadata:attribute	[MetaAttr]
mdrpi:	urn:oasis:names:tc:SAML:metadata:rpi	[SAML-Metadata-RPI-V1.0]
mdui:	urn:oasis:names:tc:SAML:metadata:ui	[SAML-Metadata-UI-V1.0]
sam12:	urn:oasis:names:tc:SAML:2.0:assertion	[SAML2Core]
saml2p:	urn:oasis:names:tc:SAML:2.0:protocol	[SAML2Core]
shibmd:	urn:mace:shibboleth:metadata:1.0	[ShibMetaExt]
ukfedlabel:	http://ukfederation.org.uk/2006/11/label	This document.
wayf:	http://sdss.ac.uk/2006/06/WAYF	This document.

This document uses the following typographical conventions in text:

- XMLAttribute to signify an XML attribute. Attributes accompanied by values are written as XMLAttribute="value".

1.4 Changes in this Edition

- Section 2 on the UK federation's trust fabric now reflects the changes introduced during the trust fabric evolution performed during 2013 and early 2014: the direct key scheme is now REQUIRED for all entities; use of the PKIX scheme has been discontinued.
- Updated section 2.2.1 (Transition to non-PKIX Trust Fabric) to reflect the completion of this transition.
- Updated section 2.2.2 to indicate that the transition to stronger RSA keys has been completed. Added corresponding requirements for public key size and RSA public exponent value for embedded key material to section 3.10.
- Removed the table of registrationAuthority values in section 3.2.2 in favour of a link to the eduGAIN status page.

- Widened the section 3.10 requirement for embedded key material within <KeyDescriptor> elements to include SAML 1.1 as well as SAML 2.0 roles.
 Indicate that the use of <ds: KeyName> elements has been discontinued.
- Removed coverage of the <elab: AthensPUIDAuthority> element, which is no longer included in published aggregates as of 2013-09-02.
- Moved the description of the export aggregate from section 4.5 (Future Directions) into section 4.2 (Service Interface). Added the new export preview aggregate.
- Introduced a new section 4.4.2 describing the signature profiles used for UK federation metadata aggregates.
- Removed MD5 certificate fingerprints, and added a new fingerprint for the signing certificate which will be introduced in November 2014. Indicated that we do not expect to recertify the signing key again in the near future.
- In section 4.5.3 (Aggregate Structure), de-emphasised the possibility of a short-term transition to hierarchical aggregates, as a result of the widespread failure to implement this part of the SAML metadata standard correctly.
- Revised the links for [eduPerson12], [ICSAML2], [MDQuery], [UKFTS], [UKPROC], [UKROM], [UKTRP].
- Added a reference to [MDQuerySAML].

1.5 Future Directions

Where appropriate, major sections of this document contain a sub-section called 'Future Directions' describing likely future developments in the area under consideration. These notes are provided to allow members to incorporate this information into planning activities.

2 Trust Fabric

One of the roles of the metadata published by the UK federation is to allow the federation to act as a broker of technical trust between members. This is enabled by including <KeyDescriptor> elements for each entity, with each <KeyDescriptor> representing a credential (in the form of an RSA keypair) held by the entity.

As described in section 3.10 below, <ReyDescriptor> elements in metadata published by the UK federation broker trust through the direct embedding in entity metadata of public key values in the form of X.509 certificates with any origin, containing the public key part of the credential. All entity metadata published by the UK federation SHALL support this mechanism.

The PKIX-based trust mechanism originally used by the UK federation and described in previous editions of this document was discontinued in June 2014.

2.1 Verifying Entity Credentials

There are a number of circumstances in which entities present credentials which must be verified by a relying party:

- Authentication responses issued by an IdP to an SP using the Browser/POST profile are signed using a credential which must then be verified by the SP. In this case, the SP locates the information required for the verification in the IdP entity's <IDPSSODescriptor>.
- During SOAP callbacks from the SP to the IdP (whether for attribute query or for artifact resolution) both the IdP and SP present credentials (normally through the TLS handshake) which must then be verified by the other party:
 - The SP locates the information required to verify the IdP's credential within the role descriptor element associated with the endpoint to which the callback is being made:
 - For attribute query callbacks, in the IdP entity's <attributeAuthority>.
 - For artifact resolution callbacks, in the IdP entity's <IDPSSODescriptor>.
 - The IdP locates the information required to verify the SP's credential in the SP entity's <SPSSODescriptor>.

When a credential is to be verified, the first step is to collect the appropriate verification information, in the form of a set of <KeyDescriptor> elements, from the appropriate role descriptor. Note that in the case of an IdP, the <IDPSSODescriptor> and <AttributeAuthority> will usually contain the same set of <KeyDescriptor> elements, but that this should never be assumed. Only the <KeyDescriptor> elements from the role descriptor associated with the particular endpoint in use should be considered.

For verification purposes, all KeyDescriptor> elements with an explicit
use="encryption" attribute should now be discarded. If no KeyDescriptor>
elements remain, the verification has failed. UK federation metadata will normally contain,
within each role descriptor, at least one KeyDescriptor> element whose use includes
signing either explicitly or implicitly through an absent use attribute.

For compatibility reasons, <KeyDescriptor> elements in IdP role descriptors will always include explicit use attributes in UK federation metadata. However, this should never be assumed by software and the case of an omitted use attribute should always be handled correctly by regarding the credential within the <KeyDescriptor> as valid for both signing and encryption purposes.

<KeyDescriptor> elements in SP role descriptors may or may not include explicit use
attributes; again, no assumption about the presence of an explicit use attribute should be
made by software relying on UK federation metadata.

Verification against the set of <keyDescriptor> elements associated with an entity acting in a particular role can succeed if verification against any of the <keyDescriptor> elements succeeds: a failure to verify requires that verification against every appropriate <keyDescriptor> element fails independently. One implication of this is that software is at liberty to perform tests against the set of <keyDescriptor> elements in any order; one performance optimisation would be to cache information about which <keyDescriptor> was successfully verified during a previous operation.

[SAML2Meta] defines the <keyDescriptor> element as always containing a single <ds:KeyInfo> element, but goes into no more detail. UK federation metadata supports a direct key model of credential verification, in which the <ds:KeyInfo> will contain one or more <ds:X509Data> elements, each of which will contain exactly one <ds:X509Certificate> element.

2.1.1 Verification using the Direct Key scheme

See:

- Shibboleth 2 implementation: https://wiki.shibboleth.net/confluence/display/SHIB2/ExplicitKeyTrustEngine
- Shibboleth 1 implementation: https://wiki.shibboleth.net/confluence/display/SHIB/BasicTrustEngine

The direct key verification scheme corresponds to the [SAML2MIOP] *SAML V2.0 Metadata Interoperability Profile*. This means that an X.509 certificate embedded in metadata is treated only as a convenient wrapper for a cryptographic public key, with none of the additional semantics normally associated with X.509 certificates. In particular, such a certificate is not subject to PKIX path validation or to checks against its expiry.

The [SAML2MIOP] profile requires that all runtime decisions are made solely on the basis of key comparisons. One way to perform such checks is to extract the public key from the metadata certificate and compare it against the key extracted from the certificate presented by the claimant (after, of course, verifying that the claimant has cryptographically demonstrated its possession of the corresponding private key). However, in some circumstances a performance optimisation is available by comparing the certificate presented by the claimant directly against the certificate included in metadata, as these will frequently be identical. However, failure of such a comparison has no significance but to signal that key extraction and direct key comparison will be necessary.

[SAML2MIOP] allows keys to be represented using either <ds:X509Certificate> or <ds:KeyValue> elements. At present, UK federation metadata does not make use of <ds:KeyValue>. It is however possible that <ds:KeyValue> elements may be introduced at a later date and developers are RECOMMENDED to implement support for this as part of support for [SAML2MIOP].

UK federation metadata currently contains only RSA public keys, and support of other public key cryptosystems (such as elliptic curve cryptosystems, or DSA keys) is not envisaged in the near future.

2.2 Future Directions

2.2.1 Transition to non-PKIX Trust Fabric

During calendar years 2013 and 2014, the UK federation metadata underwent a trust fabric evolution with the dual aims of modernising the trust fabric and increasing the security of the federation environment.

One major part of this evolution was to move the trust fabric away from the original PKIX model towards one in which the simpler and more widely supported direct key model is supported for all entities, so that the direct key scheme may be relied on exclusively.

This transition was completed during June 2014, and the PKIX trust fabric is no longer supported in UK federation metadata.

2.2.2 Transition to Stronger RSA Keys

The second major part of the trust fabric evolution was to follow the NIST recommendations in [SP800-57part1] and [SP800-131A] to first deprecate and then disallow any use of RSA keys whose modulus is less than 2048 bits in length.

This transition was completed during calendar year 2013.

3 Metadata Usage and Extensions

The UK federation publishes metadata describing participating entities. This metadata provides the information required for entities to know how to communicate with each other securely, and establishes a trust fabric permitting entities to verify each other's identities.

The metadata published by the UK federation uses the SAML 2.0 metadata format defined in [SAML2Meta]. This standard leaves the meaning of some constructs undefined to allow flexibility, and allows extensions to the format to be defined to meet new requirements. This document specifies the UK federation's particular uses of the standardised constructs, and documents the extensions to the standards which are used in the federation's published metadata

3.1 Local and Imported Metadata

Entity metadata published by the UK federation may have been acquired through the following routes:

- Entities registered with the UK federation operator acting as a metadata registrar are referred to here as *local entities*, and the metadata describing them as *local metadata*. Only federation members are eligible to register entities in this way.
- Entities whose metadata has been registered by some other *originating registrar* and acquired by the UK federation operator in other ways, such as through interfederation metadata exchange agreements with federation partners, are referred to here as *imported entities*; the metadata describing them is *imported metadata*.

Different processing is applied to local and imported metadata, resulting in different guarantees to metadata consumers in each case. These differences will be highlighted where appropriate in subsequent sections.

The selection process for federation partners, along with the agreements reached with those partners and the processing performed before imported metadata is published to UK federation consumers, is intended to provide a comparable level of technical trust in imported metadata as for local metadata. Note, however, that in general the owners of the entities represented by imported metadata are bound only by the behavioural agreements they have made with the originating registrar, and not by the UK federation Rules of Membership. As a result, presence in the federation metadata alone should not be taken to imply particular behavioural guarantees.

3.2 Registration and Publication Extension

The SAML V2.0 Metadata Extensions for Registration and Publication Information are defined in [SAML-Metadata-RPI-V1.0], and consist of elements in a namespace given the conventional namespace prefix of "mdrpi".

3.2.1 <mdrpi:PublicationInfo> Element

Every metadata aggregate published by the UK federation (see section 4, "Metadata Publication Service", below) has a document element with a child <Extensions> element which in turn contains an <mdrpi:PublicationInfo> element with the following attributes:

- A creationInstant attribute containing a timestamp indicating when the document was constructed ready for signature and publication.
- A publisher attribute with the value "http://ukfederation.org.uk", the "federation URI".

For example:

```
<mdrpi:PublicationInfo creationInstant="2013-03-15T17:10:03Z"
 publisher="http://ukfederation.org.uk"/>
```

3.2.2 <mdrpi:RegistrationInfo> Element

Every <EntityDescriptor> in metadata published by the UK federation contains a child <Extensions> element which in turn contains an <mdrpi:RegistrationInfo> element.

For local entities, the <mdrpi:RegistrationInfo> element will always possess a registrationAuthority attribute with the value "http://ukfederation.org.uk". It MAY also possess a registrationInstant attribute containing a timestamp indicating when the metadata for the entity was registered with the UK federation. Note that particularly significant changes to an already registered entity's metadata may result in a fresh registrationInstant timestamp being recorded.

For example:

For imported entities, the <mdrpi:RegistrationInfo> element will always possess a registrationAuthority attribute with a value other than that used for local entities. This value will always be a reliable indicator of the originating registrar, such as the entity's home federation. This reliability will be achieved by mechanisms such as validating imported registrationAuthority attribute values against the source of imported metadata.

For registrars representing eduGAIN participant federations, the registrationAuthority value used will normally be that listed on the eduGAIN technical status page.¹

Note that the registrationAuthority values used will usually be the same as the value chosen by a registrar to refer to itself, but may be different in exceptional circumstances. For example:

- Some registrars have not yet chosen a registrationAuthority value by which to identify themselves in metadata; in this case, a provisional value may be selected by the UK federation.
- If a registrar makes an abrupt change to its selected registrationAuthority value, the UK federation may choose to map this to the old value temporarily in order to provide adequate notice to UK federation metadata consumers.

The <mdrpi:RegistrationInfo> element for an imported entity MAY contain additional attributes and elements included by the originating registrar as a result of their own registration practices.

¹ See http://www.edugain.org/technical/status.php

3.3 Login and Discovery User Interface Extensions

The SAML V2.0 Metadata Extensions for Login and Discovery User Interface are defined in [SAML-Metadata-UI-V1.0], and consist of elements in a namespace given the conventional namespace prefix of "mdui".

Entities registered with the UK federation may be given <mdui:UIInfo> and <mdui:DiscoHints> elements by agreement between the registrar and the entity owner. Because of the relationship between <mdui:DisplayName> and <OrganizationDisplayName> highlighted in [SAML-Metadata-UI-V1.0] section 2.4.1, particular care is given to consistency between the different mechanisms.

At present, registration of <mdui: Keywords> elements is not supported by the UK federation. This situation may change should a controlled vocabulary for this element's values be standardised.

Imported metadata may contain elements in the mdui namespace as determined by the originating registrar's registration practices. In particular, note that:

- Imported entities are not guaranteed to have mdui metadata at all.
- Several of the mdui elements are tagged with a language. English is normal within local metadata, but imported metadata may include other languages, and an English variant is not guaranteed.

3.4 SAML 1 Support

UK federation metadata supports entities supporting any combination of SAML 2.0 and SAML 1 profiles. Entities supporting SAML 1 are described in metadata based on [SAML1Meta-xsd] and [SAML1Meta], with additions defined in [ShibProt] section 3.4.

3.5 SAML 2.0 Metadata Extensions for Shibboleth

The SAML V2.0 Metadata Extensions for Shibboleth are defined in [ShibMetaExt], and consist of elements in a namespace given the conventional namespace prefix of "shibmd".

3.5.1 <shibmd:KeyAuthority> Element

The UK federation's production, test and fallback aggregates include a <shibmd:KeyAuthority> element within an <Extension> element child of the document <EntitiesDescriptor> element. Although no longer required to support credential validation using the PKIX scheme, a dummy trust root is included to cover an implementation error in certain legacy software; we expect to remove the <shibmd:KeyAuthority> elements by the end of 2014.

The export and export preview aggregates do not include a <shibmd: KeyAuthority> element.

3.5.2 <shibmd:Scope> Element

To allow for the automatic validation of the scope portion of scoped attribute values (see [eduPerson12] section 1.3), UK federation metadata supports the inclusion of <shibmd:Scope> elements in the metadata for identity provider entities. It is RECOMMENDED that service providers validate the scope portion of any scoped attribute

values sent to them (in particular, values of eduPersonScopedAffiliation and eduPersonPrincipalName) against the scopes present in the issuing identity provider's metadata. Scoped attribute values containing scopes not included in the identity provider's metadata SHOULD be discarded.

<shibmd:Scope> elements may appear in three locations:

- Within the <Extensions> element of an <IDPSSODescriptor>, in which case they should be regarded as valid scopes for attributes sent by the identity provider through front-channel bindings or using the Browser/Artifact profile,
- Within the <Extensions> element of an <AttributeAuthorityDescriptor>,
 in which case they should be regarded as valid scopes for attributes returned as the
 result of attribute queries,
- Within the <Extensions> element of the <EntityDescriptor>, in which case
 they should be regarded as valid scopes for attributes sent to the service provider
 through either of the above mechanisms.

All identity providers registered with the UK federation MUST possess at least one valid scope. The federation's registration and publication procedures ensure that an identical collection of <shibmd:Scope> elements will be present in the <Extensions> elements of a local identity provider's <EntityDescriptor>, <IDPSSODescriptor> and, where present, <AttributeAuthorityDescriptor>.

The metadata exported to federation partners for an identity provider registered with the UK federation does not include <shibmd:Scope> elements in the <Extensions> elements of the entity's <EntityDescriptor>.

The presence and location of <shibmd: Scope> elements in the metadata for an imported identity provider is dependent on the originating registrar's registration practices. In particular, note that:

- Although unusual, it is possible that an imported identity provider's metadata will not include any <shibmd:Scope> elements. As a consequence of the general rule given above that scoped attribute values containing scopes not included in the identity provider's metadata SHOULD be discarded, such an entity will be unable to assert any scoped attributes.
- Most registrars other than the UK federation do not provide <shibmd:Scope> elements at the <EntityDescriptor> level.

All <shibmd:Scope> elements in metadata published by the UK federation will include an explicit regexp attribute, to avoid digital signature verification issues. Entities registered with the UK federation will only be permitted to use regexp="true" in exceptional circumstances. Imported metadata MUST NOT use regexp="true".

The UK federation's convention is that scopes are named by DNS domain names, expressed in lower case. Entity owners registering metadata containing <shibmd:Scope> elements MUST demonstrate that each domain used is either owned by them, or that specific permission has been given to them to use the domain for the purpose of registering the entity. Federation partners are required to have broadly similar registration practices around the domain names registrants are permitted to use in <shibmd:Scope> elements.

3.6 UK Federation Label Namespace

The following XML namespace is defined for use in UK federation metadata:

http://ukfederation.org.uk/2006/11/label

The conventional prefix used for this namespace is "ukfedlabel".

All elements defined in this namespace will take the form of simple labels which are either present or absent in a particular context. Labels may be either XML elements (with or without attributes) or simple attributes.

An XML Schema document describing the label namespace is available through the federation helpdesk. Only those elements of this namespace which appear in metadata published by the UK federation are described here.

Note that although the identifier for the label namespace contains its date of definition, additional elements may be added to this namespace at any time.

3.6.1 UK Federation Member Label

If an entity is owned by a member in good standing of the UK federation, the following element will be added to the <Extensions> element of the entity's <EntityDescriptor> element:

```
<ukfedlabel:UKFederationMember/>
```

The presence of this element indicates that the owner of the entity has agreed to be bound by the UK federation's Rules of Membership [UKROM].

The <ukfedlabel:UKFederationMember> extension will only ever appear on local metadata; it will never appear in the metadata for imported entities. It is not currently included in the metadata exported to federation partners.

3.6.2 Accountable Users Label

The UK federation's Rules of Membership allow for a member to assert to the federation operator that a given identity provider entity provides for user accountability (see [UKROM] section 6.1). A member making such an assertion must comply with all the requirements of section 6 of the Rules.

If such an assertion has been made to the federation operator in respect of an entity, the following element will be added to the <Extensions> element of that entity's <EntityDescriptor> element:

```
<ukfedlabel:AccountableUsers/>
```

Note that the assertion of user accountability is made by the federation member alone; it is not verified by the federation operator.

The <ukfedlabel:AccountableUsers> extension will only ever appear on local metadata; it will never appear in the metadata for imported entities. It is not currently included in the metadata exported to federation partners.

3.7 SDSS Federation WAYF Namespace

UK federation metadata currently makes use of an XML namespace originally defined by the SDSS federation:

http://sdss.ac.uk/2006/06/WAYF

The conventional prefix used for this namespace is "wayf".

This namespace is used solely to label identity provider entities in order to hide them from the normal (filtered) federation central discovery service, previously the "Where Are You From" (WAYF) service. This is done by adding the following element to the <EntityDescriptor>'s <Extensions> element:

```
<wayf:HideFromWAYF/>
```

The different central discovery services are described in section 5, below.

The <wayf: HideFromWAYF> extension is included in metadata for local entities by agreement between the federation operator and the entity owner. In general, this treatment is appropriate for identity providers used for testing, or not yet ready for production use.

The <wayf: HideFromWAYF> extension is currently included in metadata for all imported entities. It is not currently included in the metadata exported to federation partners.

3.8 <EntityDescriptor> Element

3.8.1 entityID Attribute

Values of the entityID attribute for entities registered with the UK federation MUST be an absolute URI using either the http, https or urn schemes. https-scheme URIs are RECOMMENDED.

http-scheme and https-scheme URIs used for entityID values MUST contain a host part whose value is a DNS domain. The registrant MUST demonstrate that the domain used is either owned by them, or that specific permission has been given to them to use the domain for the purpose of registering the entity.

The use of urn-scheme URIs for entityID values is NOT RECOMMENDED but will be permitted in exceptional circumstances. When permitted, such values MUST be part of a properly delegated registry under the urn:mace namespace, as described in [RFC3613]. The registrant MUST also demonstrate that the urn:mace URI value in question has been issued for their use.

The entityID attributes of an imported entity MUST be an absolute URI using either the http, https or urn scheme. urn-scheme URIs are further constrained to the urn:mace namespace as described in [RFC3613]. Federation partners are required to have broadly similar registration practices around the domain names registrants are permitted to use in http-scheme and https-scheme URIs used as entityID values.

When a particular entityID value has been registered with the UK federation, the local metadata will always take precedence over metadata from any other source. When an entityID value has not been locally registered, but has been registered with more than one federation partner, the conflict will be resolved at the UK federation operator's discretion.

No attempt will be made to resolve conflicts of this kind by merging metadata for a particular entityID value from more than one source; this preserves the integrity of the registrationAuthority attribute included in the published entity's <mdrpi:RegistrationInfo> element.

3.8.2 ID Attribute

Each <EntityDescriptor> element registered with the UK federation is given a unique ID attribute, formed by concatenating the two letters "uk" and six decimal digits, such as "uk000123". This attribute value is used as a name for the individual <EntityDescriptor> by the federation operator as part of the operational procedures of the federation metadata registrar.

During the transition from the SDSS federation to the UK federation, it was always the case that:

- Entities which appeared in both the SDSS federation metadata and the UK federation metadata had ID attribute values of uk000199 or lower.
- Entities which only appeared in the UK federation metadata had ID attribute values of uk000200 or higher.

This numerical convention will not necessarily be observed in the future, although present practice is to give all new entities ID attribute values of uk000200 or higher.

Imported metadata will never include an ID attribute; any ID attribute assigned to an entity by its originating registrar is removed before re-publication in UK federation metadata. This action prevents collisions between entity metadata acquired from multiple sources from rendering the resulting XML invalid.

3.9 <Organization> Element

The contents of the <organization> element in metadata for imported entities is entirely determined by the originating registrar's registration practices. In particular, note that:

- Imported entities are not guaranteed to have an <Organization> element at all.
- Several of the elements within <organization> are tagged with a language. English is normal within local metadata, but imported metadata may include other languages, and an English variant is not guaranteed.

The remainder of this section discusses the <organization> element conventions in metadata for local entities.

The SAML 2.0 Metadata specification defines the corganization element as specifying "basic information about an organization responsible for a SAML entity or role" ([SAML2Meta], section 2.3.2.1). Its mandatory child elements are:

- <OrganizationName>, containing a name that "may or may not be suitable for human consumption"
- <OrganizationDisplayName>, containing a name "suitable for human consumption"

• <OrganizationURL>, containing a URL specifying "a location to which to direct a user for additional information".

Many SAML federations make use of <organizationDisplayName> as a convenient location from which to draw a string identifying a particular identity provider. This string is used when selection from a list of identity providers is required: for example this might be done at a central discovery service, often known as a WAYF ("Where Are You From") service.

This convention is unremarkable in an environment where a one-to-one mapping exists between organisations and identity providers, so that the organisation "responsible for" the SAML entity is the same (singular) organisation for which the identity provider speaks. Because the UK federation allows both outsourcing and aggregated identity provision, different conventions are adopted for entities registered with the UK federation.

Firstly, all local entities are provided with an <organization> element in which the <organizationName> contains a string representing the UK federation's canonical name for the member organisation responsible for the entity. This will normally be the organisation's legal name, as taken for example from the organisation's constitution or from Companies House records.

Secondly, the <organizationDisplayName> contains a string describing the function of the particular entity, and the <organizationURL> contains a URL leading to more information as appropriate to the entity's function.

For an identity provider entity:

- The <OrganizationDisplayName> contains the string by which the identity provider is to be known by discovery services.
 - O In the case of identity providers representing a single member organisation, this will normally be a simplified form of the canonical name of that member organisation, selected by the federation operator to provide users of discovery services with a coherent selection.
 - o In the case of an aggregated identity provider representing multiple member organisations, the corganizationDisplayName will be chosen by the federation operator to represent the combined identity community.
- The <organizationURL> contains a URL leading to either more information about the organisation responsible for the entity, or more information about the identity community served by the entity.

For a service provider entity:

- The <OrganizationDisplayName> will be descriptive of the particular service provided. This MAY include a component representing the organisation offering the particular service.
- The <organizationURL> contains a URL leading to either more information about the organisation responsible for the entity, or more information about the service provided by the entity.

In the case where member organisation A entrusts the operation of one of its entities to a second member organisation B (or, alternatively, where A purchases services from B):

- The <OrganizationName> will refer to member B.
- The <OrganizationDisplayName> will refer to member A.
- The <OrganizationURL> will refer to either A or B, as appropriate in the particular case.

3.10 <KeyDescriptor> Element

Each <IDPSSODescriptor>, <SPSSODescriptor> and <AttributeAuthorityDescriptor> role descriptor appearing in metadata published by the UK federation SHALL contain at least one <KeyDescriptor> element. These should be interpreted as described in section 2, "Trust Fabric", above.

In roles which indicate support through their protocol Support Enumeration values for SAML 2.0 or SAML 1.1 profiles, each <KeyDescriptor> MUST support the direct key verification scheme as described in section 2.1.1.

RSA public keys embedded in UK federation metadata MUST have a modulus whose length is at least 2048 bits. Public keys with a modulus whose length is more than 2048 bits are NOT RECOMMENDED.²

The public exponent of an RSA public key embedded in UK federation metadata MUST be at least 5. A public exponent of 65537 is RECOMMENDED.

All <IDPSSODescriptor> and <AttributeAuthorityDescriptor> role descriptors MUST include at least one <KeyDescriptor> suitable for signing use (with use="signing" or absent).

All <SPSSODescriptor> role descriptors supporting SAML 2.0 profiles MUST include at least one <KeyDescriptor> suitable for encryption use (with use="encryption" or absent).

<ds: KeyName> elements SHALL NOT appear in metadata published by the UK federation:

- Any <ds: KeyName> elements in imported metadata are removed before republication, as they may refer to trust roots recognised by the originating registrar but not be present in the UK federation trust fabric.
- <ds: KeyName> elements SHALL NOT be accepted in locally registered metadata.

3.11 Future Directions

3.11.1 SDSS Federation WAYF Namespace

The use of the SDSS federation WAYF namespace will be discontinued at some point. The SDSS-defined <wayf:HideFromWAYF> marker element will be replaced by an entity category, using the mechanism described in [EntityCat] and [MetaAttr].

² Keys with a modulus longer than 2048 bits are not believed to provide any additional practical security over 2048-bit keys, while making cryptographic operations using the longer keys more expensive for both parties.

3.11.2 <shibmd:KeyAuthority> Element

Now that the transition to a non-PKIX trust fabric has been completed, the inclusion of a <shibmd:KeyAuthority> element in published aggregates is no longer required. This element is therefore expected to be removed from all aggregates before the end of calendar year 2014.

3.11.3 <shibmd:Scope> Element

Use of the regexp="true" attribute is under consideration for aggregated identity providers such as those used in the UK schools sector. Initial experiments will be restricted to aggregation of the so-called "synthetic" scopes allocated by the UK federation operator to local authorities on behalf of their schools. If successful, this would result in a reduction in the size of UK federation metadata aggregates and in the amount of maintenance required for the metadata associated with schools sector identity providers.

More general use of regexp="true" is not expected to be viable due to concerns about its potential misuse, whether intentional or accidental.

4 Metadata Publication Service

The UK federation makes metadata available to participants and other partners through its Metadata Publication Service, or MPS.

4.1 Service Implementation

The MPS is implemented using a number of distinct physical computers in multiple geographic locations. At present, up to five computers are in use across two locations, but these details are subject to change without notice to allow for service scaling and maintenance.

The service is accessed through the DNS name metadata.ukfederation.org.uk, which resolves to both IPv4 and IPv6 addresses (A and AAAA records) for each machine. These DNS records have a low time-to-live value (currently 5 minutes) to allow rapid reconfiguration of the service to be performed.

4.2 Service Interface

The MPS makes available a number of defined *aggregates*, or aggregated metadata documents. Each of these aggregates may be retrieved using a standard HTTP GET method, as defined in [RFC2616] section 9.3.

A MIME media type of application/samlmetadata+xml is reported for all aggregates, as required by [SAML2Meta] appendix A.

The most important of these aggregates is the *production aggregate*, which is located at the following URL:

http://metadata.ukfederation.org.uk/ukfederation-metadata.xml

The production aggregate is intended to be used by all federation participants under normal circumstances.

From time to time, it is necessary to make significant changes to either the format or content of the production aggregate. To allow testing of such changes before they are implemented in the production aggregate, a *test aggregate* is maintained alongside it at the following URL:

http://metadata.ukfederation.org.uk/ukfederation-test.xml

The test aggregate is re-signed and re-published in the same way and at the same times as the production aggregate. This is intended to allow sites wishing to make use of the test aggregate to use it as a direct replacement for the production aggregate without loss of functionality or timeliness. However, as the test aggregate may be used to test experimental features, it is not recommended for long-term use by production deployments.

Although the test aggregate is usually composed of metadata for the same entities as the production aggregate, it may from time to time include additional entities of an experimental nature.

Features initially introduced for testing purposes in the test aggregate are periodically migrated into the production aggregate. In most cases, because notice is usually given to allow participants to verify these features through the test aggregate, no problems are

encountered at this stage. However, the MPS also maintains a *fallback aggregate* to cover transitional problems, located at the following URL:

http://metadata.ukfederation.org.uk/ukfederation-back.xml

The fallback aggregate is composed of metadata for the same entities as the production and test aggregates, but omits features that have been only recently introduced to the production aggregate. The delay in introducing new features, normally of around one month, provides a temporary solution for problems which were not detected through use of the test aggregate.

Like the test aggregate, the fallback aggregate is *not* intended for long-term use by production deployments. Use of the fallback aggregate should always be temporary, and should always be notified to the federation helpdesk.

The MPS publishes an *export aggregate*, for use by by partner federations as part of interfederation metadata exchange arrangements, at the following URL:

http://metadata.ukfederation.org.uk/ukfederation-export.xml

Entities are currently selected for inclusion in the export aggregate by agreement between the entity's registrant and the federation operator. In the longer term, the contents of the export aggregate will be based instead on all entities from the normal aggregates which meet appropriate technical eligibility criteria.

An additional *export preview aggregate* is made available for use by partner federations wishing to test future changes to the standard export aggregate:

http://metadata.ukfederation.org.uk/ukfederation-export-preview.xml

Use of any other aggregates published by the MPS is not supported.

4.3 Support for Conditional GET

The large aggregate metadata documents provided through the MPS are normally signed and re-published once every working day. Client software accessing the service more frequently than this may therefore end up repeatedly downloading and re-processing large quantities of redundant information.

To allow clients to optimise their behaviour, the service returns both a last modified date and a strong entity tag value, and supports the use of these values with the HTTP conditional GET mechanism described in [RFC2616] section 9.3.

For example, a successful initial fetch of one of the UK federation's published aggregate documents might result in the following HTTP response headers, amongst others:

```
HTTP/1.1 200 OK
Date: Tue, 29 Jun 2010 15:53:36 GMT
Last-Modified: Mon, 28 Jun 2010 17:58:54 GMT
ETag: "9de907-dfb7f380"
Content-Length: 10348807
Content-Type: application/samlmetadata+xml
```

The entity tag and last modified date values returned as part of this initial response could be used as part of a later conditional GET by including the If-None-Match and If-Modified-Since headers in the request:

```
GET /ukfederation-metadata.xml HTTP/1.1
Host: metadata.ukfederation.org.uk
Accept: */*
If-None-Match: "9de907-dfb7f380"
If-Modified-Since: Mon, 28 Jun 2010 17:58:54 GMT
```

Note that as described in [RFC2616] section 13.3.4, both of these headers SHOULD always be sent in a conditional GET to the MPS, as both values were provided to the client in the original response. The entity tag value MUST always be sent.

If the requested document has not changed since the initial request, the response headers resulting from this later request might include the following:

```
HTTP/1.1 304 Not Modified
Date: Tue, 29 Jun 2010 15:59:19 GMT
Server: Apache/2.2.3 (Unix) mod_ssl/2.2.3 OpenSSL/0.9.7d
ETag: "9de907-dfb7f380"
```

Here, the 304 status code indicates that the document has not been modified; in this case, the response body will be omitted.

It is recommended that, where possible, client software designed to access the MPS makes use of conditional GET requests as described above in order to minimise both local processing and load on the service.

4.4 Aggregate Specification

All metadata aggregates published through the MPS conform to the profile described by the following sections.

4.4.1 Aggregate Structure

Aggregate documents published by the MPS currently have a simple "flat" structure in which all <EntityDescriptor> elements in the aggregate are directly contained within a single <EntitiesDescriptor> document element.

Metadata consumers MUST however be capable of processing aggregates containing nested <EntitiesDescriptor> elements, as described in [SAML2Meta] section 2.

4.4.2 Aggregate Signature Profile

The <EntitiesDescriptor> document element of a UK federation metadata aggregate is digitally signed using a 2048-bit RSA key called the UK federation metadata signing key, described in section 4.4.3 below.

The signature profile used for all aggregates makes use of [XMLSig] and the SHA-256 cryptographic hash function (defined in [FIPS180-4]). It results in the following signature elements:

```
<ds:SignatureMethod
 Algorithm="http://www.w3.org/2001/04/xmldsig-more#rsa-sha256"/>
<ds:DigestMethod
 Algorithm="http://www.w3.org/2001/04/xmlenc#sha256"/>
```

Current best estimates (see, for example, [SP800-57part1] tables 3 and 4) are that the 128-bit security strength believed to be delivered by SHA-256, and the 112-bit security strength believed to be delivered by the UK federation's 2048-bit RSA signing key, will be adequate

through to the year 2030. A transition to an even stronger signature profile is therefore unlikely to be required on security grounds within the next decade, unless significant new cryptanalytic results are reported against either SHA-256 or RSA.

4.4.3 Aggregate Signing Key

The UK federation metadata signing key is published in the form of an X.509 certificate referred to as the UK federation metadata signing certificate.

Metadata consumers MUST verify an aggregate's signature against this key and MUST reject an aggregate whose signature cannot be verified. This acts as a protection against attacks in which consumers are provided with fabricated metadata.

Verification of the signature against the signing key SHOULD be performed by direct key comparison as described in [SAML2MIOP]. For the benefit of software which cannot implement [SAML2MIOP] and requires the signing certificate to be taken into consideration, the signing key has been *re-certified* from time to time and re-published as a new signing certificate. The certificate which comes into use in November 2014 has an expiry date in late 2037, so it is not anticipated that this recertification will be performed again.

The current UK federation signing certificate can be retrieved in Base64-encoded form from the following location:

http://metadata.ukfederation.org.uk/ukfederation.pem

The fingerprints for the version of the signing certificate in use from November 2014 is:

The fingerprints for the version of the signing certificate in use from November 2012 to November 2014 are:

The fingerprint for the version of the signing certificate in use from November 2010 to November 2012 is:

```
SHA1: 94:7F:5E:8C:4E:F5:E1:69:E7:DF:68:1E:48:AA:98:44:A5:41:56:EE
```

The fingerprint for the version of the signing certificate in use from November 2008 to November 2010 is:

```
SHA1: D0:E8:40:25:F0:B1:2A:CC:74:22:ED:C3:87:04:BC:29:BB:7B:9A:40
```

The fingerprint for the version of the signing certificate in use from November 2006 to November 2008 is:

```
SHA1: BB:F4:CE:85:7A:BC:8C:7F:5B:44:8F:FE:39:4C:25:BE:EC:B9:08:B4
```

4.4.4 Aggregate Validity

The document <EntitiesDescriptor> of a UK federation metadata aggregate includes a validUntil attribute defining the last instant during which the aggregate should be considered valid. The validUntil attribute's value is set at the time of construction of the aggregate to allow a "validity interval" of a certain number of days after the aggregate's construction. This interval acts as a protection against certain attacks involving replay of old federation metadata containing compromised information.

Metadata consumers SHOULD reject metadata aggregates lacking a validuntil attribute and MUST discard aggregates whose validuntil instant has passed.

In normal operation, the validity interval used for UK federation metadata aggregates is 14 days. This may be varied in either direction for operational reasons, but until further notice will never be less than 7 days nor more than 28 days.

4.5 Future Directions

4.5.1 Compressed Metadata Service

SAML metadata, as an XML document format, tends to be bulky but repetitive. One result of this is that most large SAML metadata documents are capable of being compressed at roughly a 10:1 ratio.

The MPS will be enhanced to allow metadata clients to request delivery of the compressed form of published metadata. This will allow a large reduction in the amount of data a compatible client needs to transfer. This obviously benefits the individual client while improving the scaleability of the central service.

This enhancement would be provided through use of the HTTP content coding system as described in [RFC2616] section 3.5, with at least "gzip" and "deflate" compression schemes supported.

It is recommended that client software designed to access the MPS should support at least the "gzip" content encoding. Clients indicate which encoding types they support by means of the Accept-Encoding header within the GET request.

4.5.2 Query-Based Metadata Service

The current MPS provides metadata for all entities known to the UK federation within a single, large, aggregate document. This has the advantage of simplicity. However, entities participating in SAML federation do not, in general, require continuous access to metadata for all possible communication partners and in most cases the overwhelming majority of metadata downloaded by clients of the MPS lies unused by the consuming entity.

One way of reducing the burden on both individual MPS clients and on the service itself is to add a second publication method through which an MPS client can request only those individual entity-level metadata documents for which it has an immediate need.

Such a metadata publication protocol is currently being standardised (see [MDQuery], [MDQuerySAML]), and initial implementations of compatible publication servers and client software are becoming available.³ The technology will be evaluated for use within the UK federation.

³ See, for example, https://github.com/iay/mdq-server

4.5.3 Aggregate Structure

In order to support future inter-federation metadata exchange, the UK federation metadata aggregates may transition from the "flat" aggregates described above to a "hierarchical" structure. This would allow those entities registered by UK federation members to be separated from those entities imported from other registrars in order to preserve the semantics of attribute release based on relying parties named by the federation URI.

Experiments with this structure within the test aggregate have revealed the use within the UK federation of several software implementations that process this construct incorrectly, and as a result it is not regarded as viable in the short term. This position will be reevaluated in the future, but for now distinguishing between entities owned by UK federation members and other entities is best achieved through examination of the <mdrpi:RegistrationInfo> metadata element's registrationAuthority attribute as described in section 3.2.2 above.

5 Central Discovery Service

In single sign-on transactions where the user approaches the service provider first, *discovery* is the process by which the appropriate identity provider for the transaction is determined.

Although discovery is best performed by the service provider itself, the UK federation also makes a central discovery service (CDS) implementation available to participants for their use. For historical reasons, this service is often referred to informally as the federation "WAYF", an acronym for "Where Are You From".

5.1 Service Implementation

The CDS is implemented using a number of distinct physical computers in multiple geographic locations. At present, five computers are in use across two locations, but these details are subject to change without notice to allow for service scaling and maintenance.

The service is accessed through the DNS name wayf.ukfederation.org.uk, which resolves to both IPv4 and IPv6 addresses (A and AAAA records) for each machine. These DNS records have a low time-to-live value (currently 5 minutes) to allow rapid reconfiguration of the service to be performed.

5.2 Service Interface

5.2.1 Supported Discovery Protocols

The CDS supports two different discovery protocols: a simple "WAYF protocol" based on the Shibboleth authentication request profile described in [ShibProt], and the more modern and functional "DS protocol" as defined in [IdPDisco].

5.2.1.1 WAYF Protocol

The operation of the "WAYF protocol" is defined in section 2.3 of [ShibProt]. In this protocol, a service provider redirects the user agent to a discovery endpoint with query parameters matching those used by the Shibboleth authentication request profile (urn:mace:shibboleth:1.0:profiles:AuthnRequest) as described in section 3.1.1 of [ShibProt].

Once the appropriate identity provider has been identified, the WAYF redirects the user agent to an SSO service endpoint derived from the metadata for the selected identity provider. This has the effect of relaying the original authentication request message to the selected identity provider without the service provider's further involvement or knowledge of the selection.

Note that in this protocol the authentication request message contains the assertion consumer service location for the authentication response from the identity provider. This means that the response location (and implicitly the binding or bindings associated with that location in AssertionConsumerService> metadata elements) must be chosen by the service provider before discovery has been performed: that is, before the capabilities of the selected identity provider are known.

To avoid unexpected failures being presented to the user, the shire parameter MUST refer to an assertion consumer service location which is bound to the SAML 1.1 Browser/POST profile (urn:oasis:names:tc:SAML:1.0:profiles:browser-post).

The WAYF protocol's limitations are sufficient that it is NOT RECOMMENDED for new service provider deployments. Instead, the DS protocol described below SHOULD be used if supported by the service provider software being deployed.

5.2.1.2 DS Protocol

The *Identity Provider Discovery Service Protocol and Profile* ("DS protocol") is defined in [IdpDisco]. Use of this protocol is RECOMMENDED for all new service provider deployments.

Whereas in the WAYF protocol the result of the discovery process is a message relayed to the selected identity provider, in the DS protocol the result of the discovery process is a message returned to the service provider indicating the selected identity provider in terms of its entity ID. This means that the service provider can select the appropriate protocol and profile to use with the particular identity provider rather than being forced to take a "lowest common denominator" approach. In particular, the DS protocol is SSO protocol agnostic and therefore allows the use of both SAML 1.1 and SAML 2.0 profiles rather than being limited to SAML 1.1.

A secondary advantage of this protocol is that problems arising from any mismatch between the profiles supported by the identity provider and the service provider are detected at the service provider. This allows more suitable error messages to be generated than is the case when the CDS is responsible for error reporting.

Note that any service provider making use of the CDS with the DS protocol MUST declare appropriate <idpdisc:DiscoveryResponse> elements in its metadata.

5.2.2 Supported Service Endpoints

The following sections describe the service endpoints supported by the CDS. Service providers MUST NOT use any endpoints at the CDS which are not listed below. In particular, endpoints derived from the transient locations shown in a browser's address bar MUST NOT be used with the CDS, as they are not guaranteed to remain operational.

5.2.2.1 Production Endpoints

Service providers capable of implementing the DS protocol SHOULD use the following discovery endpoint with the DS protocol:

https://wayf.ukfederation.org.uk/DS

Service providers not capable of implementing the DS protocol MUST use the following discovery endpoint with the WAYF protocol:

https://wayf.ukfederation.org.uk/WAYF

5.2.2.2 Test Endpoints

The following endpoints are maintained as alternative discovery endpoints:

https://wayf.ukfederation.org.uk/DS-test

https://wayf.ukfederation.org.uk/WAYF-test

In normal operation, they have the same functionality as defined above for the similarly named production endpoints. From time to time, however, they will be used as ways to expose the next generation of CDS implementation for testing purposes.

The test endpoints SHOULD NOT be used by production service providers except when actively testing next-generation discovery systems.

5.2.2.3 Deprecated Endpoints

The following endpoint location was originally implemented to allow service providers to specify that the user should be able to choose from a list containing all identity providers present in the federation metadata, instead of just those intended for production use:

https://wayf.ukfederation.org.uk/all.wayf

This functionality has now been incorporated into the central discovery service's user interface (in the form of a "Search over All Sites" link at the bottom of the page) so that it is now possible to access any identity provider from any service provider.

The behaviour of this endpoint is therefore now identical to that of the "**WAYF**" endpoint described above and its use is NOT RECOMMENDED.

5.3 Future Directions

5.3.1 Deprecated Endpoints

Discovery service endpoints listed above as deprecated may be removed from the service definition at some point in the future.

6 SAML V2.0 Browser SSO Implementation Profile

This profile specifies behaviour and options that implementations of the SAML V2.0 Web Browser SSO Profile [SAML2Prof] are required to support. It is layered on, and supplements, the InCommon SAML V2.0 Browser SSO Implementation Profile from [ICSAML2].

Compliance with this profile is RECOMMENDED for all SAML products intended for use within the UK federation.

Although the UK federation does not mandate compliance with this profile as a requirement for deployment, software which does not comply with this profile may not interoperate with a significant proportion of other entities and deployment of such software is therefore NOT RECOMMENDED.

Implementations MUST comply with all normative requirements of [SAML2Prof], as modified by the Approved Errata [SAML2Err].

Implementations MUST comply with all normative requirements of the InCommon SAML V2.0 Browser SSO Implementation Profile [ICSAML2], except that for the time being the following requirements are relaxed:

- support of the use of the "ETag" header for metadata cache management is strongly RECOMMENDED
- support of the Identity Provider Discovery Service Protocol Profile in conformance with section 2.4.1 of [IdPDisco] is strongly RECOMMENDED

Implementations SHOULD include support for all non-normative recommendations of [ICSAML2].

Implementations MUST support the verification of digital signatures over metadata documents where the digital signature makes use of the SHA-256 cryptographic hash function as defined in [FIPS180-4]. SHA-256 MUST be supported both as the <ds:DigestMethod> and as a component of the <ds:SignatureMethod>.

Implementations SHOULD support the verification of digital signatures over both metadata and SAML messages where the digital signature makes use of SHA-256, SHA-384 or SHA-512, see [FIPS180-4]. Each such function SHOULD be supported as the <ds:DigestMethod> and as a component of the <ds:SignatureMethod>. Support for SHA-224 is OPTIONAL.

Implementations SHOULD support a deployment option allowing the selection of the cryptographic hash functions to use when generating digital signatures over SAML messages. To avoid accidental misconfiguration, it is RECOMMENDED that a single configuration option be provided to select the cryptographic hash function to use in both the <ds:DigestMethod> and <ds:SignatureMethod> contexts.

7 SAML V2.0 Browser SSO Deployment Profile

This profile provides requirements and recommendations to deployers of the SAML V2.0 Web Browser SSO Profile [SAML2Prof]. It is layered on, and supplements, the following profiles:

- 1. InCommon SAML V2.0 Browser SSO Deployment Profile from [ICSAML2]
- 2. Interoperable SAML 2.0 Web Browser SSO Deployment Profile [SAML2Int]

Deployments SHOULD make use of the recommendations contained in [ICSAML2] and [SAML2Int] except where they conflict with this profile. In such cases, this profile MUST be regarded as taking precedence.

Normative requirements of this profile are enforced by the UK federation registrar; metadata not meeting these requirements will not be registered.

7.1 Metadata and Trust Management

It is the responsibility of each deployment to incorporate the metadata supplied by the UK federation into its trust management infrastructure. It is RECOMMENDED that use of the metadata conforms to the SAML V2.0 Metadata Interoperability Profile Version 1.0 [MetaIOP] and that metadata be updated at least daily. Metadata update with a higher frequency than once every six hours is NOT RECOMMENDED unless constrained by use of the "ETag" header for cache management. Metadata update with a higher frequency than once every hour is NOT RECOMMENDED.

The use of TLS for Assertion Consumer Service endpoints is REQUIRED.

Provision of metadata supporting the Identity Provider Discovery Service Protocol Profile [IdPDisco] is RECOMMENDED.

7.2 Attributes

It is RECOMMENDED that any <saml2:Attribute> elements exchanged via any SAML
2.0 messages, assertions, or metadata conform to the MACE-Dir Attribute Profile for SAML
2.0 [MACEAttr]. This includes any use of <md:RequestedAttribute> elements in entity
metadata.

7.3 Authentication Requests

7.3.1 Binding and Security Requirements

The use of TLS on endpoints at which an Identity Provider receives a <saml2p:AuthnRequest> message, and for all all subsequent exchanges with the user agent, is REQUIRED.

7.4 Responses

7.4.1 Binding and Security Requirements

The use of TLS on endpoints at which a Service Provider receives a <saml2p:Response>
message is REQUIRED.

7.5 Future Directions

7.5.1 [SAML2Int] Move to Kantara

The [SAML2Int] specification was developed independently rather than within a formal standards body. It is anticipated that this specification will be migrated to the Kantara initiative and brought under that organisation's change control.

Once the migration process has been completed, this specification will be modified to refer to the stable Kantara-based version of [SAML2Int].

References 8

Internet2 Middleware Architecture Committee for Education, Directory Working [eduPerson12] Group (MACE-Dir). eduPerson Object Class Specification (201203). Document ID internet2-mace-dir-eduPerson-201203. See https://www.internet2.edu/media/medialibrary/2013/09/04/internet2-mace-direduperson-201203.html [EntityCat] Internet Draft, The Entity Category SAML Entity Metadata Attribute Types, August 3, 2012. See http://macedir.org/draft-macedir-entity-category-00.html [FIPS180-4] Federal Information Processing Standards Publication, Secure Hash Standard (SHS), March 2012. See http://csrc.nist.gov/publications/fips/fips180-4/fips-180-4.pdf [FIPS186-3] Federal Information Processing Standards Publication, Digital Signature Standard (DSS), June 2009. See http://csrc.nist.gov/publications/fips/fips186-3/fips_186-3.pdf [ICSAML2] InCommon Federation SAML 2.0 Profiles; Working Draft 03. InCommon Federation, February 18, 2010. See https://spaces.internet2.edu/display/InCFederation/SAML+2.0+Profiles [IdPDisco] OASIS Committee Specification, Identity Provider Discovery Service Protocol and Profile, March 2008. See http://docs.oasis-open.org/security/saml/Post2.0/sstc-saml-idp-discovery.pdf [MDQuery] I. Young, Ed., Metadata Query Protocol. Internet Draft, April 22, 2014 (expires October 24, 2014). Work in progress: this is not a normative reference. Available as http://tools.ietf.org/html/draft-young-md-query-02 [MDQuerySAML] I. Young, Ed., SAML Profile for the Metadata Query Protocol. Internet Draft, April 22, 2014 (expires October 24, 2014). Work in progress: this is not a normative reference. Available as http://tools.ietf.org/html/draft-young-md-query-saml-01 [MetaAttr] OASIS Committee Specification, SAML V2.0 Metadata Extension for Entity Attributes, 4 August 2009.

See http://docs.oasis-open.org/security/saml/Post2.0/sstc-metadata-attr-cs-01.pdf

[RFC 2119] IETF RFC 2119, Key words for use in RFCs to Indicate Requirement Levels, March 1997. See http://www.ietf.org/rfc/rfc2119.txt

[RFC2616] R. Fielding et al., *Hypertext Transfer Protocol – HTTP/1.1*. IETF Request for Comments 2616, June 1999.

Available as http://tools.ietf.org/html/rfc2616

[RFC3613] R. Morgan et al, Definition of a Uniform Resource Name (URN) Namespace for the Middleware Architecture Committee for Education (MACE), October 2003. Available as http://tools.ietf.org/html/rfc3613

[SAML-Metadata-RPI-V1.0]

SAML V2.0 Metadata Extensions for Registration and Publication Information Version 1.0. 03 April 2012. OASIS Committee Specification 01.

http://docs.oasis-open.org/security/saml/Post2.0/saml-metadata-rpi/v1.0/cs01/saml-metadata-rpi-v1.0-cs01.html

[SAML-Metadata-UI-V1.0]

SAML V2.0 Metadata Extensions for Login and Discovery User Interface Version 1.0. 03 April 2012. OASIS Committee Specification 01.

http://docs.oasis-open.org/security/saml/Post2.0/sstc-saml-metadata-

ui/v1.0/cs01/sstc-saml- metadata-ui-v1.0-cs01.html

[SAML1Meta]

G. Whitehead and S. Cantor, *SAML 1.x Metadata Profile*. OASIS SSTC, March 2005. Document ID sstc-saml1x-metadata-cd-01. See http://www.oasis-open.org/committees/security/

[SAML1Meta-xsd]

S. Cantor et al., *SAML 1.x Metadata Profile Schema*. OASIS SSTC, March 2005. Document ID sstc-saml1x-metadata.

See http://www.oasis-open.org/committees/security/

[SAML2Err] OASIS Approved Errata, SAML V2.0 Errata.

See http://docs.oasis-open.org/security/saml/v2.0/sstc-saml-approved-errata-2.0.pdf

[SAML2Int] A. Solberg et. al., Interoperable SAML 2.0 Web Browser SSO Deployment Profile,

Draft.

See http://saml2int.org/profile/0.2

[SAML2Meta] S. Cantor et al., Metadata for the OASIS Security Assertion Markup Language

(SAML) V2.0. OASIS SSTC, March 2005. Document ID sstc-saml-metadata-2.0.

See http://www.oasis-open.org/committees/security/

[SAML2MIOP] S. Cantor, SAML V2.0 Metadata Interoperability Profile Version 1.0. Committee

Specification 01. OASIS SSTC, 4 August 2009.

See http://wiki.oasis-open.org/security/SAML2MetadatalOP

[SAML2Prof] OASIS Standard, Profiles for the OASIS Security Assertion Markup Language

(SAML) V2.0, March 2005.

See http://docs.oasis-open.org/security/saml/v2.0/saml-profiles-2.0-os.pdf

[ShibMetaExt] SAML 2.0 Metadata Extensions for Shibboleth, V1.0

See https://wiki.shibboleth.net/confluence/display/SC/ShibMetaExt+V1.0

[ShibProt] S. Cantor et al. Shibboleth Architecture: Protocols and Profiles. Internet2-MACE,

September 2005. Document ID internet2-mace-shibboleth-arch-protocols-200509. See https://wiki.shibboleth.net/confluence/download/attachments/2162702/internet2-

mace-shibboleth-arch-protocols-200509.pdf

[SP800-57part1] NIST Special Publication 800-57, Recommendation for Key Management – Part 1:

General (Revision 3), July 2012.

See http://csrc.nist.gov/publications/nistpubs/800-57/sp800-

57_part1_rev3_general.pdf

[SP800-131A] NIST Special Publication 800-131A, Transitions: Recommendation for

Transitioning the Use of Cryptographic Algorithms and Key Lengths, January

2011.

See http://csrc.nist.gov/publications/nistpubs/800-131A/sp800-131A.pdf

[UKFTS] UK Access Management Federation for Education and Research: Federation

Technical Specifications. This document.

See http://ukfederation.org.uk/doc/federation-technical-specifications

[UKPROC] UK Access Management Federation for Education and Research: Federation

Operator Procedures. Document ID ST/AAI/UKF/DOC/005. See http://ukfederation.org.uk/doc/federation-operator-procedures

[UKROM] UK Access Management Federation for Education and Research: Rules of

Membership. Document ID ST/AAI/UKF/DOC/001. See http://ukfederation.org.uk/doc/rules-of-membership

[UKTRP] *UK Access Management Federation for Education and Research:*

Technical Recommendations for Participants

See http://ukfederation.org.uk/doc/technical-recommendations-for-participants

[XMLSig] W3C Recommendation, XML Signature Syntax and Processing (Second Edition),

10 June 2008.

See http://www.w3.org/TR/2008/REC-xmldsig-core-20080610/