

Kuali Rice

Thursday, October 23, 2008
UC Trust Workgroup – UC Irvine

Curtis Bray
UC Davis, Information & Educational Technology

Agenda

- Overview of Rice
- KIM Concepts
- KIM Use Cases

Rice Mission

- “...to provide a *consistent development framework and common middleware layer* for Quali Foundation based applications to leverage.”

Rice Components

- Rice components are the “glue” that tie the pieces of an enterprise application together
- **KNS**– Kuali Nervous System
- **KEW** – Kuali Enterprise Workflow
- **KEN** – Kuali Enterprise Notification
- **KSB** – Kuali Service Bus
- **KIM** – Kuali Identity Management

Rice Components

■ Rice Components

Kuali Identity Management (KIM)

- Consistent service interfaces used by all Kuali apps
- Leverages KNS and KEW to provide a reference implementation out of the box
- Flexibility for dynamic attribute associations with IdM entities (persons, groups, roles, etc)
- Pluggable support for Internet2 products (Grouper, Signet?, etc) or other IdM tools

Kuali Identity Management (KIM)

Kuali Identity Management (KIM)

Core KIM Services

- Identity (person information)
- Authentication (hooks to auth filter - shib)
- Group
- Authorization
 - Role Service
 - Membership in role is conditional
 - Permission Service
 - Permissions are assigned to a role
 - Responsibility (for workflow)

Standalone Use Cases

- **Standalone KFS instance**
 - **User logs in via SSO**
 - KIM authentication service verifies credentials via local SSO system
 - **User accesses AP module**
 - KIM Role service looks up permission
 - If principal has role (directly or via group), grant access
 - **User submits invoice**
 - KIM responsibility service verifies ability to submit to workflow engine

Shared Use Cases

- **Multi-institution KFS instance**
 - **User logs in via UC Trust**
 - KIM authentication service verifies credentials via Shib
 - **User accesses AP module**
 - KIM Role service looks up permission
 - Service makes service call to home institution's role service
 - **User submits invoice**
 - KIM responsibility service verifies ability to submit to workflow engine
 - Service makes service call to home institution's responsibility service

Resources

- <http://rice.kuali.org>
- Rice Wiki
 - <https://test.kuali.org/confluence/x/Fml>
- Curtis Bray
 - (clbray@ucdavis.edu)

