The DSpace Course - User management and authentication options

Lewis, Stuart

http://hdl.handle.net/10673/68

Downloaded from DSpace Repository, DSpace Institution's institutional repository
The DSpace Course

Module – User management and authentication options
Module objectives

- By the end of this module you will:
 - Understand the concepts of authentication and authorization
 - Fully understand user and group management in DSpace
 - Have added and removed users from groups
 - Have a high level understanding of some advance authentication options
Two important concepts:

- **Authentication (AuthN)**
 - The process of establishing the identity of a user

- **Authorization (AuthZ)**
 - The granting of privileges to a user to perform an action on a resource
User creation and management

- **User creation**
 - Covered in module ‘An introduction to users and groups’

- **User management**
 - Modify users
 - Administer menu -> E-People -> Select E-person -> Edit
 - Delete users
 - Administer menu -> E-People -> Select E-person -> Delete...

Administer EPeople

Choose an action:

[Add EPerson]

OR

[Select E-person]

then [Edit] [Delete]
Referential integrity

- Database theory of relational databases
- Data cannot be deleted if it referred to elsewhere
- So...
- Users cannot be deleted if they own anything
 - Submitted items
 - Items in a workflow
 - Items part way through submission
- This maintains the integrity of the data
Group management

- Administer menu -> Groups
- Create new groups ‘Create New Group’ button
- ‘Edit’ or ‘Delete’ groups
- Users or groups can be members of groups

Group Editor

Note that you do not need to manually add users to the "anonymous" group - all users are members implicitly.

Warning - if you try to delete a group that is referred to by an authorization policy or is a workflow group you will get an internal server error.

<table>
<thead>
<tr>
<th>ID</th>
<th>Name</th>
<th>Edit</th>
<th>Delete</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Administrator</td>
<td></td>
<td></td>
</tr>
<tr>
<td>0</td>
<td>Anonymous</td>
<td>Edit</td>
<td>Delete</td>
</tr>
</tbody>
</table>
Item authorizations

- Edit an item’s authorizations
 - Edit an item

- Assign policies to:
 - The item
 - It’s bundles
 - It’s files

- Policies assigned to groups not users
 - ANONYMOUS group for anonymous access
Collection authorizations

- Edit a collection’s authorizations
 - Edit a collection

- Collection administrators can act as administrators for a collection (edit items)

- Assign policies to the collection:
 - READ / WRITE / ADD / REMOVE
 - DEFAULT_ITEM_READ / DEFAULT_BITSTREAM_READ
 - COLLECTION_ADMIN
Practical exercise: edit group membership

- Create a new user
 - [dspace]/bin/create-administrator
- Log in to ensure they are an administrator
- Remove them from the Administrator group
- Log back in to ensure the user is not an administrator anymore
Alternative authentication systems - LDAP

- LDAP
 - Lightweight Directory Access Protocol
 - Most institutions run an LDAP system to provide a central user password system
 - Active Directory has an LDAP interface
 - Users can be created using LDAP queries
 - Passwords not stored in DSpace
Shibboleth

- A devolved authentication system
- Allows users to log in to systems outside their institution
- A user’s local institution performs the authentication
Alternative authentication systems – IP authentication

- IP authentication
 - IP address of user (no login required)
 - If the IP address matches (e.g. is ‘on campus’) then the user becomes a member of a special group (e.g. ‘Internal-users’).
 - That group can be assigned privileges
 - Can be used to protect internal resources, and fallback to a requiring a login
 - Stackable authentication
These slides have been produced by:

- Stuart Lewis & Chris Yates
- Repository Support Project
 - http://www.rsp.ac.uk/
- Part of the RepositoryNet
- Funded by JISC
 - http://www.jisc.ac.uk/