

Azure Active Directory

Reto Rechsteiner

Senior Software Engineer

bbv Software Services

Microsoft Azure

Agenda

- Azure Active Directory (AAD) Introduction
- Getting Started with AAD
- SaaS Application Access
- Graph API
- Multi-Factor Authentication (MFA)
- AAD Premium Features

What is it?

A multi-tenant service that provides enterprise-level identity and access management for the cloud.
Built to global scale, reliability and availability.

What can I do with it?

- Manage users and access to cloud resources.
- Extend your on premise Active Directory to the cloud.
- Provide single-sign-on (SSO) across your cloud applications.
- Reduce risks by enabling multi-factor authentication.

Similarities between Active Directory & Azure Active Directory

Your identity goes with you

Getting Started with Azure Active Directory

Create your own Subscription

Azure Subscription
(Microsoft Account)

Office 365
Subscription

Szenario 1		
Szenario 2		X
Szenario 3	X	
Szenario 4	X	X

<https://account.windowsazure.com/organization>

<http://azure.microsoft.com/de-de/pricing/free-trial/>

SaaS Application Access

Application Access Overview

Software-as-a-Service (SaaS) Applications

Azure AD enables easy integration to many of today's popular SaaS applications, such as Salesforce, Google Apps, DocuSign, DropBox, Zendesk, Uservoice, etc.

Integrating SaaS Apps with AAD

Single Sign-On (SSO) enables users to access their applications using their organizational ID.

Account synchronization enables user provisioning/de-provisioning into application based on changes in Windows Server AD and/or Azure AD.

Centralized application access management.

Application Access Panel

<https://myapps.microsoft.com>

This is where users can discover the applications they have access to.

Feature of the Access Panel

Users can change the password associated with their organizational account.

AAD Demo

Graph API

Graph API

- RESTful interface to Azure Active Directory
 - Tenant Specific – queries are scoped to individual tenant context
 - Programmatic access to directory objects such as Users, Groups, Contacts, Tenant Information, Roles, Applications and Permissions
 - Access relationships: members, memberOf, manager, directReports
- Requests use standard HTTP methods
 - GET, POST, PATCH, DELETE to create, read, update, and delete
 - Response support JSON, XML, standard HTTP status codes
 - Compatible with OData V3
- OAuth 2.0 Support
 - Both Client Credentials and Authorization Code flow

Graph API

Graph
URL
(static)

Tenant of interest –
can be tenant's
verified domain or
objectId.

Specific entity type, such as users,
groups, contacts, tenantDetails, roles,
applications, etc.

[https://graph.windows.net/contoso.com/users?api-version=2013-04-05&\\$filter=state eq 'WA'](https://graph.windows.net/contoso.com/users?api-version=2013-04-05&$filter=state eq 'WA')

API version – "2013-04-05" is the 1.0 version

Optional Odata query arguments: \$filter, \$top

Modern Authentication Protocols

Standard, http-based protocols for maximum platform reach

Web Application

Create an application with authentication to AAD

Step 1: Visual Studio, file new project

Step 2: Click "Change Authentication"

Step 3: Configure organizational account

Change Authentication ✕

For applications that authenticate users with Active Directory, Microsoft Azure Active Directory, or Office 365.

[Learn more](#)

No Authentication

Individual User Accounts

Organizational Accounts

Windows Authentication

Cloud - Single Organization ⓘ

Domain:
rechsteinerTest.onmicrosoft.com ⓘ

Access Level:
Single Sign On ⓘ

⌵ More Options

OK Cancel

What happens then:

Visual Studio configures the application permission settings for you on Azure Active Directory!

Graph API Demo

Multi-Factor Authentication

Azure MFA

What is it?

An application service requiring users to verify themselves using a **mobile app**, **automated phone call** or **text message** in addition to providing a password.

Purchasing Windows Azure MFA

Free for Global Administrators of a Azure Active Directory Tenant

Options for purchasing

- Per User – Generally for a fixed number of users who **authenticate regularly**.
- Per Authentication – Generally for a large group of external users who **authenticate infrequently**.

Azure MFA

How it works...

Login using username and password

Windows Azure MFA Challenge

Response to challenge from device

Azure MFA Demo

Azure Active Directory Premium Features

WAAD Versions

Azure Active Directory is offered in three tiers: Free, Basic, and Premium.

Azure Active Directory Basic and Premium are licensed separately from Azure Services and are available for purchase through [Microsoft's Enterprise Agreement volume licensing program](#).

	FREE	BASIC	PREMIUM
Price (per user)	Free	Contact your Enterprise Agreement representative	Contact your Enterprise Agreement representative
Directory as a Service	✓	✓	✓
User and Group Management	✓	✓	✓
Directory Objects ¹	500K	Unlimited	Unlimited
End User Access Panel	✓	✓	✓
SSO for SaaS Apps	10 Apps / User ²	10 Apps / User ²	Unlimited
Directory Synchronization	✓	✓	✓
User-based Access Management and Provisioning	✓	✓	✓
Basic Security Reports	✓	✓	✓
Logon/Access Panel Branding Customization		✓	✓
Group-based Access Management and Provisioning		✓	✓

	FREE	BASIC	PREMIUM
Self-Service Password Reset for Cloud Users		✓	✓
Self-Service Password Reset for Users w/ writeback to on-premises directories			✓
Self-service group management for cloud users			✓
Multi-Factor Authentication (for cloud and on-premises applications)			✓
Advanced Usage and Security Reports			✓
Microsoft Identity Manager Server and User CAL			✓
Service Level Agreement		99.9%	99.9%

Graph Resources

- Graph Explorer
 - <https://graphexplorer.cloudapp.net/>
- Graph API Documentation
 - <http://msdn.microsoft.com/en-us/library/hh974476.aspx>
- Graph API Sample Code
 - <http://msdn.microsoft.com/en-us/library/hh974459.aspx>
 - <https://github.com/AzureADSamples>

Resources

- Windows Azure Active Directory
 - <http://msdn.microsoft.com/en-us/library/jj673460.aspx>
- Windows Azure Friday
 - <http://www.windowsazure.com/en-us/documentation/videos/windows-azure-friday>
- Microsoft Virtual Academy
 - <http://www.microsoftvirtualacademy.com/>
- Channel 9 Windows Azure
 - <http://channel9.msdn.com/WindowsAzure>
- Pricing
 - <http://azure.microsoft.com/en-us/pricing/calculator>

Questions?

