

Le mécanisme de Single Sign-On CAS (Central Authentication Service)

ESUP Portail – groupe SSO - Pascal Aubry

<http://www.esup-portail.org>

Généralités

- Sous forme de servlets java
- Ne traite que l'authentification (mais extensions à priori aisées)
- S'intègre dans uportal sans développement
- Utilisé par différentes universités américaines
- Fonctionnalité de proxy très intéressante
- Nombreuses bibliothèques clientes
 - perl, java, pl-sql, PHP, ...
- Modules apache et pam

Fonctionnement de base

- Similaire aux autres mécanismes de SSO, mais
 - Utilisation de tickets opaques
 - Sécurité accrue
- Pas de fonctionnement multi-tier
 - Nécessite un « contact » direct entre l'application ayant besoin d'authentification et le navigateur web

Tickets utilisés

- **TGC** : Ticket Granting Ticket (Cookie)
 - Valable pour un utilisateur
 - Cookie de session privé et protégé (https) du serveur CAS vers le navigateur
 - Permet d'obtenir les ST
 - Évite les ré-authentifications (rejouable)
- **ST** : Service Ticket
 - Valable pour un service et un utilisateur
 - Authentifie une personne, pour une application (une URL)
 - À usage unique (non jouable)

URLs utilisées

- **/Login** : connexion, HTTPS
 - En cas de succès, positionnement du TGC
 - Permet d'éviter une ré authentification
 - **/Logout** : déconnexion, HTTP(S)
 - Suppression du TGC
 - Suppression des références de l'utilisateur au niveau du serveur CAS
 - **/Validate** (ou **/serviceValidate**), HTTP(S)
 - Passage du ST pour validation
 - Retour de l'identifiant de l'utilisateur
 - Invalidation du ST
- } navigateurs web
} applications

Premier accès à une application

ESUP Portail

Le fonctionnement multi-tiers

- Possibilité pour une application (mandataire) d'interroger une autre application (service)
- Aucun lien n'est nécessaire entre le navigateur et l'application tiers
- Possibilité de chaîner les mandataires

Le mécanisme SSO CAS – groupe SSO Accueil Table des matières

ESUP Portail

Tickets utilisés

- **TGC** : Ticket Granting Ticket
- **ST** : Service Ticket
- **PGT** : Proxy Granting Ticket
 - Valable pour un utilisateur
 - Envoyé par le serveur CAS à une appli proxy CAS
 - Permet d'obtenir les PT
 - Évite les ré-authentifications des applications (rejouable)
- **PT** : Proxy Ticket
 - Valable pour un service et un utilisateur
 - Équivalent du ST pour les mandataires
 - Utilisé pour les services n'ayant pas de lien avec le navigateur

Le mécanisme SSO CAS – groupe SSO Accueil Table des matières

