


AA-RR

Update on a few activities
And many things to do

- SAML 1.1 and PAPI protocol adaptors upgraded
 - According to their usage
- HelloSAML has consolidated <http://hellosaml.rediris.es/>
- SAGPoA
 - Evolved from a PAPI component validator
 - First implementation of a standalone PAPI component
 - Does not require Apache
 - Acceptable performance
 - GPoAs are not under heavy load in a PAPI setup
- Presentation at next PST2006@Toronto

- Add support for different versions of SAML
 - OpenSAML 2.0 seems stable enough
- Enhance the possibilities for configuring both the requests and the responder
 - Beyond simple constructs
 - Incorporate profile selection
 - Control of X509 settings
- Improve log handling and enrich the information provided


- The eduGAIN Validation Facility
 - Three eduGAIN BEs under testing and (at least) a fourth to come
 - Several other eduGAIN BEs planned
 - perfSONAR AS, JRA3 Domain Manager
- Development of new components
 - An independent tool to be distributed
- Initial deployment validation
 - A model similar to HelloSAML
- Fast profile prototyping in new application areas

- Whatever the solution chosen, it will be more complex than current RADIUS hierarchy
- And the growing pervasiveness of the eduroam infrastructure will require dependability
- A deployment validation facility can be built using AA-RR
 - Specific protocol adaptors must be built
- And DAME is around there as well...

Eclipse applications


- In the framework of the OSIRIS project
<http://www.itea-osiris.org/>
- Intended for validating the deployment of Service Bus components


Your piece(s) here


MINISTERIO
DE INDUSTRIA, TURISMO
Y COMERCIO

red.es

