

Keycloak in Croatia Telekom

Hands on experience in deployment and customization

LIFE IS FOR SHARING.

ARCHITECTURE

LANDSCAPE - TODAY

- HT libraries
- Vendors libraries
- Keycloak libraries

ARCHITECTURE

ARCHITECTURE (2)

REAL LIFE SCENARIO

Infinisoon

Sessions	C U C U
Offline Sessions	
Login Failures	

Infinisoon

Sessions	C U C U
Offline Sessions	
Login Failures	

MIGRATION

LONG WAY...

2017 +

More consolidated landscape

New features implementation, more integrated applications

Keycloak upgrade

- **Keycloak** in production
- **OpenID Connect** as standard for new applications

- Support for **legacy protocols** and **Delegated Login Forms**
- Many **custom legacy features** implemented on Keycloak
- **Migration** of >20 applications
- **Retirement** of old SSO systems

2016-now

- Launched new application on Keycloak (Tportal)
- **'Test Lab'** implementation
- Open Stack readiness
- Full virtualization

2013- 2015

Idea & Conceptualization of Target Picture

Proof of Concept for Keycloak

LIFE IS FOR SHARING.

...WHERE WE STARTED...

...AND WHAT WE DID...

CUSTOMIZING KEYCLOAK

3

CUSTOMISATIONS

CUSTOMISATIONS (2)

PLUGGABLE MODULES

- Cca 30 custom modules
- Implemented Provider & ProviderFactory
- Custom admin themes for management of clients and identity providers

OPEN ID MANAGER

- **CONSUMER** - Serves as Identity Federation Provider
- **SERVER** - Serves as Identity Provider; required to store private and shared associations according to protocol, implements nonce verifier, uses Infinispan to work in a cluster:
- **Manager** is taking care of time expiration of associations

Client 1

Identity

```
<cache-container name="keycloak" jndi-name="infinispan/Keycloak">
```

```
  <distributed-cache name="privateServerOpenidAssociations" mode="SYNC" owners="no of nodes in cluster"/>
```

```
  <distributed-cache name="sharedServerOpenidAssociations" mode="SYNC" owners=" no of nodes in cluster " />
```

```
  <distributed-cache name="privateConsumerOpenidAssociations" mode="SYNC" owners=" no of nodes in cluster " />
```

```
  <distributed-cache name="sharedConsumerOpenidAssociations" mode="SYNC" owners=" no of nodes in cluster " />
```

```
  <distributed-cache name="nonceVerifier" mode="SYNC" owners="n"/>
```

```
  ...
```

```
</cache-container>
```

Client n

OpenID 2.0 / OAuth 1.0a
OpenID Connect / SAML

OpenID 2.0
OpenID Connect / SAML

Identity
Provider

PROTOCOL & PROTOCOL MAPPERS

- Protocol

- Discovery endpoint
- Authorization / Logout endpoint
- Installation -> module.xml

- Protocol mappers

- Attribute exchange with client

Client

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<module xmlns="urn:jboss:module:1.3" name="org.keycloak.keycloak-ht-services-oid2">  
  <resources>  
 <resource-root path="keycloak-custom-oid2-1.0.0.Final.jar"/>  
  </resources>  
  <dependencies>  
 <module name="org.keycloak.keycloak-core" services="import"/>  
 ...  
 <module name="org.openid4java"/>  
 <module name="org.jdom"/>  
 ...  
  </dependencies>  
</module>
```

Client n


```
http://axschema.org/namePerson/userid  
http://axschema.org/namePerson/friendly  
http://axschema.org/contact/email  
http://axschema.org/namePerson/first  
http://axschema.org/namePerson/last
```

Identity Provider

FEDERATED IDENTITY PROVIDERS

- logout endpoint / callback endpoint that parses federated IDP attribute exchange values (supports logout action initiated from the federated IdP)
- choose from dropdown or pass providerid hint (support for multiple federated IdPs)

AUTHENTICATORS

- cookie check
- if openID is present;; recognize user by claimed _id identifier
http://specs.openid.net/auth/2.0/identifier_select

keycloak-server.json

```
"providers": [  
  "classpath:${jboss.home.dir}/providers/*",  
  "module:org.keycloak.keycloak-custom-services-oid2",  
  "module:org.keycloak.keycloak-custom-oid2-identity-provider",  
  "module:org.keycloak.keycloak-custom-oid2-authenticators"  
],
```


DEMO

ZERO TOUCH AUTHENTICATION

- User is automatically authenticated in its account – TelekomID – associated with his mobile phone number (MSISDN)
- Mobile network is used as an enabler for this feature)
- Customizations:
 - Keycloak data model extension
 - Custom ZTA authenticator
 - Keycloak REST interface extension for integration with BSS systems

ZERO TOUCH AUTHENTICATION - FLOW

COMPLEX AUTHENTICATION FLOW EXAMPLE

Authentication

Flows Bindings Required Actions Password Policy OTP Policy

HTBrowser & NIAS & OTT New Copy Delete Add execution Add flow

Auth Type	Requirement					
<input type="checkbox"/> HT-Cookie	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> DISABLED				Actions
<input type="checkbox"/> HTBrowser & NIAS & OTT HTBrowser Advanced HTBrowser Forms	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> REQUIRED	<input type="radio"/> DISABLED			Actions
<input type="checkbox"/> HT Username Password Form	<input checked="" type="radio"/> REQUIRED					Actions
<input type="checkbox"/> HTBrowser & NIAS & OTT NIAS	<input type="radio"/> ALTERNATIVE	<input checked="" type="radio"/> REQUIRED	<input type="radio"/> DISABLED			Actions
<input type="checkbox"/> Client Authenticator	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> DISABLED				Actions
<input type="checkbox"/> HTBrowser & NIAS & OTT OIB	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> REQUIRED	<input type="radio"/> DISABLED			Actions
<input type="checkbox"/> Required Attribute	<input checked="" type="radio"/> REQUIRED	<input type="radio"/> DISABLED				Actions
<input type="checkbox"/> OTT	<input type="radio"/> ALTERNATIVE	<input checked="" type="radio"/> REQUIRED	<input type="radio"/> DISABLED			Actions
<input type="checkbox"/> Client Authenticator	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> DISABLED				Actions
<input type="checkbox"/> Check Child	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> REQUIRED	<input type="radio"/> DISABLED			Actions
<input type="checkbox"/> Required Attribute	<input checked="" type="radio"/> REQUIRED	<input type="radio"/> DISABLED				Actions

OAUTH 1.0A AND DELEGATED FORMS CUSTOMISATION

- oAuth 1.0a – in order to support seamless migration of applications (>20) using legacy protocol
- Most of the customizations is the same as for the OpenId 2.0
- Legacy applications also used Delegated Login Forms (DLF); the mechanism that also needed to be supported in order to have seamless migration
- DLF also enabled to keep the existing look and feel of all applications
- Specifics:
 - Keycloak REST interface extension for (legacy) session i user management
 - Introduction of request token and login token (for DLF)

Prijava

Korisničko ime

Lozinka

Telekom ID ili e-mail

Lozinka

Zapamti me

PRIJAVA

Prijava

TELEKOM ID

LOZINKA

Zaboravili ste lozinku?

Zaboravili ste Telekom ID ili lozinku?

Registracija novih korisnika

Nadoplata bona

PRIJAVA

Moj Telekom Poslovni

Zaboravili ste Telekom ID?

Zaboravili ste lozinku?

Prijavite se

Registracija novih korisnika

OPEN ID CONNECT AND PERSONALISED THEMES

- During the OpenId Connect session creation, Keycloak is aware of the client application the user is using to establish the session
- Extending *Login Forms Provider* and *Email Template Provider* we are able to easily implement personalised themes for each client/application (login page, reset password page, email notifications, ...)

Client theme ? novi-tportal Client theme ? nias Client theme ? ott_mobile

The image displays three distinct user interface themes for login pages, each associated with a specific client theme:

- novi-tportal:** A dark-themed page with white text. The main heading is "Još nemate korisnički profil - Telekom ID?". Below it, there is a paragraph of text and a prominent yellow button labeled "KREIRAJ PROFIL U 2 KORAKA".
- nias:** A light-themed page with a pink header. The main heading is "Prijavite se sa svojim Telekom ID profilom". It features input fields for "Telekom ID" and "Lozinka", a pink "Prijava" button, and links for "Zaboravili ste Telekom ID?" and "Zaboravili ste lozinku?".
- ott_mobile:** A dark-themed mobile interface. It includes a header with a pink button "Prijavite se", a section for social login with buttons for Google+, Facebook, and Twitter, and a section for "PRIJAVITE SE PREKO DRUŠTVENIH MREŽA".

TOP - *!#@#!!

- Infrastructure: Offline tokens loading problem after node restart (Infinispan)
- Infrastructure: Replication challenges in huge number of active sessions scenario

- Core: Extended Brute Force Protection
- Core: Data structure adjustments (old SSO -> Keycloak)
- Core: Required action adjustments to fit all four protocols, old custom delegated login forms and functional business demands

- OAuth 1.0a: promoting anonymous to non-anonymous session
-

THANK YOU FOR YOUR ATTENTION!

QUESTIONS?