

JRES 2003

Single Sign-On open source avec CAS (Central Authentication Service)

UNIVERSITE DE RENNES 1

**Vincent Mathieu
Pascal Aubry
Julien Marchal**

ESUP Portail

SSO open source avec CAS

- **Introduction**
 - Pourquoi le Single Sign-On ?
 - Principes du SSO sur le web
 - Le choix de CAS
- **Le mécanisme CAS**
- **L'authentification sous CAS**
- **CAS-ification d'une application**
 - applications web
 - applications non web
- **CAS aujourd'hui et demain**
- **Démonstration**

Pourquoi le Single Sign-On ?

- **Single Sign-On = Authentification unique et unifiée**
- **Authentifications multiples**
- **Sécurité**
 - Le vol d'un mot de passe unique est critique
 - Protéger le mot de passe
 - Ne pas le transmettre aux applications
(simplification des applications et non délégation de la sécurité)
- **Différents mécanismes d'authentification**
 - Abstraction du mode d'authentification
 - LDAP, NIS, BDD, certificats X509, ...

Pourquoi le Single Sign-On ?

sans le SSO

avec le SSO

JRES 2003

Principes du SSO web

- **Centralisation de l'authentification**
 - Sur un serveur (d'authentification)
- **Redirections HTTP transparentes**
 - Des applications vers le serveur d'authentification
 - Du serveur d'authentification vers les applications
- **Passage d'informations lors de ces redirections**
 - Cookies
 - Paramètres CGI

Le choix de CAS par ESUP-Portail (1)

- **Sécurité**
 - Le mot de passe n'est transmis qu'au serveur d'authentification
 - Utilisation de tickets « opaques » et à usage unique (à la Kerberos)
- **Mécanisme n-tiers**
 - Utilisation de services sans transmission du mot de passe
- **Portabilité (librairies clientes)**
 - Java, Perl, JSP, ASP, PHP, PL/SQL, modules apache et PAM
 - Adaptation aisée des applications

Le choix de CAS par ESUP-Portail (2)

- **Pérennité**
 - Développé par l'Université de Yale
 - En production dans les universités (américaines notamment)
- **Plateforme J2EE**
 - Code léger (un millier de lignes de code)
- **Open source**
- **Intégration uPortal**

Le choix de CAS

sans le SSO

avec CAS

Mais comment ça marche ?
JRES 2003

1^{ère} authentification d'un utilisateur

Service d'authentification

Entrez votre identifiant et votre mot de passe ci-dessous, puis cliquez sur le bouton **Connexion** pour continuer.

Identifiant :

Mot de passe :

Prévenez-moi avant de me connecter à d'autres services.

Connexion

1^{ère} authentification d'un utilisateur

- **TGC : Ticket Granting Cookie**
 - Passeport du navigateur auprès du serveur CAS
 - Cookie privé et protégé (le seul cookie utilisé dans CAS ; il n'est pas obligatoire)
 - Ticket opaque rejouable

Accès à une application (après authentification)

- **ST : Service Ticket**
 - Passeport du navigateur auprès du client CAS
 - Ticket opaque non rejouable
 - Limité dans le temps

Accès à une application (après authentification)

- **ST : Service Ticket**

- Passeport du navigateur auprès du client CAS
- Ticket opaque non rejouable
- Limité dans le temps

- **Toutes les redirections sont transparentes pour l'utilisateur**

Dans la pratique...

JRES 2003

Accès à une application (avant authentification)

Accès à une application (avant authentification)

- Il n'est pas nécessaire de s'être préalablement authentifié auprès du serveur CAS pour accéder à une application

Quelques remarques...

JRES 2003

Remarques

- **Une fois le TGC acquis, l'authentification devient transparente pour l'accès à toutes les autres applications CAS-ifiées**
- **Une fois authentifié pour une application, une session applicative est mise en place**

Fonctionnement n-tiers

- **PGT : Proxy Granting Ticket**
 - Passeport d'un utilisateur pour une application auprès du serveur CAS
 - Ticket opaque rejouable

Fonctionnement n-tiers

- **PT : Proxy Ticket**

- Passeport d'un utilisateur auprès d'un service tiers
- Ticket opaque non rejouable
- Limité dans le temps

- **PGT : Proxy Granting Ticket**

- Passeport d'un utilisateur pour une application auprès du serveur CAS
- Ticket opaque rejouable

L'authentification sous CAS

- **Laissée à l'initiative de l'administrateur**
- **Développement 'genericHandler' par ESUP-Portail**
 - Possibilité d'utiliser plusieurs modes d'authentification
 - Configuration au format XML

CAS-ification d'une application web

- **Utilisation des librairies fournies**
- **Quelques lignes de code**
- **Cas-ification des applications proxy**
 - HTTPS nécessaire pour certaines URL
 - Complexité masquée par les librairies
- **Dans tous les cas, gérer des sessions applicatives**
- **Possibilité de mod_cas avec Apache**
 - Protection de documents statiques et/ou dynamiques

CAS-ification d'une application web

- Exemple d'utilisation de phpCAS (ESUP-Portail)

```
<?php
 // include phpCAS library
 include_once('CAS/CAS.php');

 // declare our script as a CAS client
 phpCAS::client(CAS_VERSION_2_0, 'auth.univ.fr', 443, '');

 // redirect to the CAS server if needed
 phpCAS::authenticateIfNeeded();


 // at this point, the user is authenticated
?>
<h1>Successfull Authentication!</h1>
<p>User's login: <?php echo phpCAS::getUser(); ?>.</p>
```

CAS-ification d'une application non WEB

- **Un des point forts de CAS**
- **Grâce au module pam_cas**
- **Exemple de configuration PAM**

```
auth sufficient /lib/security/pam_ldap
auth sufficient /lib/security/pam_pwdb.so shadow nullok
auth required /lib/security/pam_cas.so \
  -simap://mail.univ.fr \
  -phttps://ent.univ.fr/uPortal/CasProxyServlet
```

Le module pam_cas

- Pam_cas permet d'authentifier à partir d'un ticket CAS

CAS-ification d'un serveur IMAP

- **Problématique**
 - Accéder à un serveur IMAP depuis une application web alors que l'on ne connaît pas le mot de passe de l'utilisateur connecté
 - Laisser la possibilité aux clients de messagerie traditionnels de s'authentifier « normalement » (avec un mot de passe)
 - Ne pas modifier le serveur IMAP
- **La solution : pam_cas :-)**

CAS-ification d'un serveur IMAP

La problématique particulière d'IMAP

- **Les ouvertures de connexion vers un serveur IMAP sont très nombreuses**
 - Les clients Web ne gardent pas les connexions IMAP ouvertes (IMP)
 - Valider un ticket à chaque connexion est pénalisant pour le serveur CAS
- **Nécessité d'un cache**
- **Cyrus-IMAP propose un cache en standard (sasl_authd)**

La problématique particulière d'IMAP

La problématique particulière d'IMAP

La problématique particulière d'IMAP

- **Le webmail est intégré dans le SSO de ESUP-Portail**
- **En production à l'Université de Nancy 2**
 - Efficacité du cache : 95%

CAS aujourd’hui et demain

- **CAS aujourd’hui**
 - Au sein du projet Esup-portail
 - D’une manière générale
- **Limitations et perspectives**
 - CAS traite l’authentification, pas les autorisations
 - Partage de charge et tolérances aux pannes

Démonstration rapide

Liens utiles

- **Home page de CAS :**
<http://www.yale.edu/tp/cas/>
- **Archive liste CAS :**
<http://tp.its.yale.edu/pipermail/cas/>
- **Archive uportal :**
<http://list.unm.edu/archives/jasig-portal.html>
- **Documentations esup-portail :**
http://www.esup-portail.org/consortium/espace/SSO_1B/
http://www.esup-portail.org/consortium/espace/SSO_1B/cas/