

About this talk

Background

- Why this survey and why now?
- Who created the survey?
- Who completed it?

Results

- What were the key findings?

Next steps

- Next projects
- Opportunities
- More information

3

Yesterday

The Survey instrument was designed to

assess progress of campus identity and access management systems to act on

- Any <u>barriers</u> to integration (same/single sign on) that need to be removed (resourcing, technical, political, etc.)
- Any opportunities to
 - promote campus infrastructure integration
 - · develop a federated authentication infrastructure
 - develop authorisation components to specific services / resources.

4

Yesterday (2)

The Survey instrument was

- created and distributed jointly by AARNet, MAMS,
 Middleware Steering Group, CAUDIT (Thank you)
- completed so far by 49% of CAUDIT members thank you to those who have completed it so far.
- Some reasons why responses may have been low
 - Many questions to answer?
 - Answers required from more than 1 person?
 - Timeframe to initially respond was short?

5

Today: Survey Results

- **Authentication** methods: username/passwords (100%), half also use IP based authentication. One site uses digital certificates (Guess who!).
- The difference in authorisation of local versus remote resources may be due to a lack of centralised DRM agreements with access to distributed set of content repositories.
- LDAP appears to be the preferred directory service with many using in house developments written in either PERL, Visual Basic, JAVA, C++, SQL to process data from student, HR and other databases.

3

Today: Survey Results - continued

- Organisations are working towards integrating their campus infrastructure components together to
 - · Unify Authentication, Authorisation, Access;
 - Automate the transfer of data to feed into Directories, meta data, and so forth;
 - Develop simplified user interfaces (e.g. Same/Single Sign on portals).
- Some organisations are offering visitor guest access for web browsing or VPN access via
 - · Creating temporary accounts
 - eduroam (802.1X/RADIUS)

7

CAMPUS Integration NMI-EDIT Enabling Integrated Science, Engineering, Research, and Education DESTIDITED NATIONAL MATERIAL MAT

Today: Survey Results - continued In house skills set (1=poor, 5= High) **Barriers** to centralised/federated - Eduperson [2.1] - Same/Sign On [2.7] authentication Attribute mapping between - Political 16/25 schemas [3.0] - Technical 11/25 - Password Sync [3.4] - Security 9/25 - Customised directory schema [3.5] - Training 4/25 - Portal experiences [3.5] - Legal 3/25 - Data source Sync [3.9] - Other 3/25 (resources/cross - Directory services [4] institutional identity issues) - Database services [4.3] 10

Tomorrow

Next Projects

- Web portal = 14/25
- Account self service = 14/25
- Same Sign On = 4/25 & Single Sign On = 13/25
- CAUDIT PKI/Staff/Student/Web/Service certs = 7/25

Opportunities

- Participate in middleware activities (re Alex's slides)
- Develop agreements for access to distributed content
- Agree on primary AAI (plus links to others)
- We are not so far behind if we work together we can be the leader...

11

What about the rest of the analysis?

- Completed surveys still arriving by fax/email
- We need more responses
 - 25/42 Australian CAUDIT members have replied so far
- Please complete the survey to show your commitment to Australia's middleware cause
- A comprehensive analysis online soon on CAUDIT & AARNet websites

12

