

INTERNET2

2022
TECHNOLOGY
exchange

IdP MFA in the Brazilian Federation

Michelle Wingham

RD&I Advisor at RNP

—● Agenda

RNP, CAFe and Motivation

Key Features

IdP MFA Architecture

Current and Next steps

Brazilian NREN

~800 Institutions
45 metropolitan
networks
27 PoPs
+ 4 million users

RINIP

ORGANIZAÇÃO SOCIAL DO MCTI

Research,
Development
& Innovation

Services
&
Solutions

Brazilian Academic Federation

NUMBER OF SHIBBOLETH IDPs

Only password-based authentication (1FA)

Account Takeover (ATO)

- ✓ easy-to-guess passwords
- ✓ same password in multiple accounts

- ✓ phishing and social engineering
- ✓ brute force attacks
- ✓ purchase leaked passwords

*80% of attacks against web applications
were using stolen credentials*

BEST

P R A C T I C E

Multi-Factor
Authentication
(MFA)

Our path...

RD&I project: GT-AMPTo (2017 - 2019)

Shibboleth[®]
V3.3

*Principal Investigator
Prof. Emerson Mello (IFSC)*

A solution for supporting MFA in Shibboleth IdPs in accordance with REFEDS MFA Profile

MICHELLE WANGHAM

Coordinator of the Identity Management Technical Committee, RNP (Brazilian NREN)

WASHINGTON DC MARCH 5-8

Key Features

— IdP MFA Project (2021-2023)

- REFEFS MFA profile
- Shibboleth IdP v4.1+
- Modular and extensible
- TOTP (v.1) and WebAuthN (v.2)
- User experience (self-service portal)
- Accountability

— Features for users

Easy to use

Enable or disable 2FA
(TOTP, WebAuthN)

backup
codes

user
portal

Choose the default
2FA technology

Register trusted
devices

— Features for users

the user can change the
current second factor

Acesso pela instituição:

ORGANIZAÇÃO SOCIAL DO MCTI

 ******TOKEN**

Digite o token O que é isso? ⓘ

Entrar

Entrar com outro fator de autenticação

[Painel de Segurança 🔒](#)

IdP Login

—● Features for IdP operators

List users who have second factor enabled

Exclude the second factor

Grant/remove the support role

Monitor the logging of each user's actions

Install the IdP with the MFA solution OR install only the MFA solution

— MFA Benefits

Robust authentication

Comply with a
Brazilian regulation
(cloud services)

Institutions

Use the IdP MFA for its
internal services

SP may require only
MFA

IdP MFA Architecture

IdP MFA Architecture

IdP MFA Modules

MFA Orchestration

Current and Next steps

IdP MFA Development (4Q 2021 – 4Q 2022)

— 2023 roadmap

- 1Q: Pilot Evaluation (RNP)
- 1Q: Communication campaign
- 2Q: IdP MFA v.1 available
- 3Q: Usability Survey (NPS)
- 2Q -3Q: WebAuthN Module
- 4Q: IdP MFA v.2

Software registration and open-source code to community

Educação, Pesquisa
e Inovação em Rede

IdP MFA Project Team

Prof. Emerson Ribeiro de Mello (IFSC)

Prof. Michelle Wingham (RNP – RD&I)

Sarom Torres (RNP – RD&I)

Felipe Cardoso (RNP – RD&I)

Reinaldo Matushima (BrainyIT startup)

Laerte Belotto (RNP - CAFé)

Jean Faustino (RNP – CAFé)

Thanks! Q&A

Michelle Wangham – RNP

michelle.wangham@rnp.br

Demo