## SASL-SAML update

Klaas Wierenga Kitten WG 9-Nov-2010

## **Topics**

- Update on SASL-SAML draft
- Difference between SASL-SAML and SASL-SAML-EC


# Changes in SASL-SAML draft

- · WG -00
  - Sanitized GSS-API stuff
  - Editorial changes


- · -01
  - Server redirect is URI instead of HTTP redirect
  - Security consideration about secure channel

#### SAML 2.0 WebSSO flow


- 1. Resource Request
- 2. Authentication Request
- 3. Request SSO Service
- 4. Authenticate both client and IdP
- 5. Authentication Statement
- 6. Client passes AuthN Statement to RP


### SAML 2.0 and SASL


#### SASL-SAML


### SASL-SAML-EC


#### **Pros and Cons**

- · SASL-SAML
- minimal change to SASL client
- + no extra application that is trusted with authentication credentials
- + no need to touch the IdP
  - rely on external program
  - 'strange' user experience
- · SASL-SAML-EC
- + 'cleaner' solution
- + no need for external program
  - yet another piece of software to trust with user credentials
  - IdP needs to support the ECP profile
  - SASL client needs to implement the ECP profile