

Moonshot – An update

REFEDS 40 @ TNC 2019, Tallinn, Estonia

Moonshot – An update

What we're going to cover

- » What is Moonshot
- » A retrospective
- » The current state of play
- » Where to next?

ABFAB – Federated access beyond web

Why do we need this Moonshot thing anyway?

- » You've heard of eduroam
 - › Federated network access through RADIUS
- » You've heard of eduGAIN
 - › Federated web access through SAML
- » We have ABFAB
 - › Provides for federated non-web access
 - › It's a combination of the above

ABFAB – Federated access beyond web

What is ABFAB?

» ABFAB...

- › Stands for: Application Bridging for Federated Access Beyond the web
- › Is a collection of 6 IETF RFCs and 1 draft
 - RFC7055, RFC7056, RFC7057
 - RFC7831, RFC7832, RFC7833
- › Uses other technologies: RADIUS, SAML, GSSAPI
- › Is... **Moonshot**

Moonshot – Looking back (1/4)

- » The concept of Moonshot is a decade old!
- » Proposed at “Beyond Web SSO” BOF @ TNC 2009, Málaga
- » First IETF drafts, March 2010
- » Briefing paper @ TNC 2010, Vilnius

Moonshot – Looking back (2/4)

- » 'Trust Router' intro @ Internet2 Fall Members Meeting 2012
- » IETF 86 Bar BOF for Trust Router, March 2013
- » 18-month Production pilot, April 2013
- » First IETF drafts approved, December 2013
- » Production service (Jisc Assent), March 2015
- » Final IETF drafts approved, May 2016

Moonshot – Looking back (3/4)

- » Debian, RedHat, Windows
- » Mac was... 'missing'
- » Common Internet apps tested
- » Lots of pilots
 - › Notable: STFC (UKRI), Diamond Light Source, CSC (Finland), University of Kent and University of Murcia

Moonshot – Looking back (4/4)

- » Wiki geared to systems admins (needs reworking)
- » No test network – BIG barrier to adoption
 - › Requirement to sign up to full Assent service
 - › If you can't show your management, how can you get sign-off?
- » Features not available:
 - › No non-X UI
 - › No encryption of text-only ID management (big barrier)

Moonshot – Where we are today (1/4)

» New features being added:

- › Non-X UI client
- › Gnome keyring support in non-X
- › ID management encryption in non-X without keyring
- › Removal of Shibboleth SP requirement
 - OpenSAML libraries still needed

» You want a new feature? Ask for it!

Moonshot – Where we are today (2/4)

- » Latest versions of:
 - › Debian, RedHat, Windows, macOS (MVP)
- » Raspberry Pi support
 - › Raspbian, Alpine
- » Basic Docker images
 - › We actively use these for CI

Moonshot – Where we are today (3/4)

- » Trying new things when requested
 - › “Does this work with Moonshot?”
 - › “Let’s find out!”
- » AARC BPA-compliance
 - › Includes ‘proxying’ support in Moonshot clients
- » Actively trying vendors to adopt proper GSSAPI standards
 - › Nomachine is first vendor to actively bake Moonshot support into product

Moonshot – Where we are today (4/4)

- » Moonshot is in H2020 projects
 - › CALIPSOplus actively demands Moonshot
 - › PaNOSC, LEAPS rely on CALIPSOplus
- » UKRI (IRIS) lists Moonshot as option (in progress)
- » Paul Scherrer Institut (Switzerland)
 - › SLS MX beamline (40% of SLS science) moonshotted
- » EGI potentially interested in EGI-Checkin + Moonshot
- » AARnet a possible candidate

Moonshot – Where we are going (1/2)

- » Continual package improvements
 - › Why have manual steps if RPM or DEB can do it?
- » We're moving on with infrastructure
 - › Soon no longer 'VM' based
 - › Moving to cloud for operations
- » Everyone loves Docker
 - › Let's build Docker images that do most of the heavy lifting
 - › Click, deploy, connect, presto!

Moonshot – Where we are going (2/2)

- » Work with eduroam deployers
 - › If you use FR 3.x, why not plug in Moonshot support?
- » IdP-as-a-service
 - › Can use Shibboleth-to-RADIUS component?
 - › Jisc Liberate had Assent support scheduled but... 🙄

Moonshot – Challenges (1/2)

- » Lack of platform buy-in
 - › Apple (next slide)
 - › Microsoft (client is not ours)
 - › Linux (LTS rules don't allow new feature rollout)
- » Lack of facility buy-in
 - › YAP – Yet Another Protocol
 - Needs system admins + management buy-in
 - › No incentive to deploy Moonshot (🐔 + 🥚)

Moonshot – Challenges (2/2)

» Apple

- › Continually moving target
- › Tightening 'sandboxing' reduces ability to Moonshot
- › Will 'Sign in with Apple' kill Moonshot on Mac? 🙌

» OIDC/OAuth2

- › Science is moving on! 🚅
- › A lot of non-browser SSO is OIDC-token-based
- › Social conditioning to only trust web browser

Moonshot – The future

- » Still a good technology
- » Can be deployed for IoT login (FRuIT project proven)
- » Does not necessarily *require* Trust Router (would be nice though)
- » Interesting cases to explore
 - › eduroam discovery via Moonshot (instead of DNS)?
 - › eduroam proxy lookup instead of visited organisation?

Sooo... Moonshot

Where can I find more info?

» Moonshot Wiki:

- › <https://wiki.moonshot.ja.net/>

» Email me or Alex:

- › stefan.paetow@jisc.ac.uk

- › alex.perez-mendez@jisc.ac.uk

» Want to test a test system? Get in touch!