

PRODUCT DOCUMENTATION

Single Sign-On for PCF[®]

Documentation

Version 1.4

Published: 11 March 2019

© 2019 Pivotal Software, Inc. All Rights Reserved.

Table of Contents

Table of Contents	2
Single Sign-On Overview	3
Release Notes	6
Installation	8
Getting Started with Single Sign-On	9
Using the System Plan	10
Manage Service Plans	13
Manage Service Instances	15
Configure Identity Providers	17
Identity Provider Discovery	22
Manage Users	24
Configure Applications	28
Web App	35
Native Mobile App	37
Single-Page Javascript App	38
Service-to-Service App	39
Manage Resources	40
Active Directory Federation Services Integration Guide Overview	42
Configure Active Directory Federation Services as an Identity Provider	43
Configure a Single Sign-On Service Provider	53
Testing	55
Troubleshooting	62
Azure Active Directory SAML Integration Guide Overview	63
Configure Azure Active Directory as a SAML Identity Provider	64
Configure a Single Sign-On Service Provider	71
Testing	73
Troubleshooting	80
CA Single Sign-On Integration Guide Overview	82
Configure CA Single Sign-On as an Identity Provider	83
Configure a Single Sign-On Service Provider	87
Testing	89
Troubleshooting	94
Google Cloud Platform OIDC Integration Guide Overview	96
Configure GCP as an OIDC Identity Provider	97
Testing	101
Troubleshooting	103
Okta Integration Guide Overview	107
Configure Okta as an Identity Provider	108
Configure a Single Sign-On Service Provider	112
Testing	114
Troubleshooting	120
PingFederate Integration Guide Overview	122
Configure PingFederate as an Identity Provider	123
Configure a Single Sign-On Service Provider	129
Testing	131
Troubleshooting	137
PingOne Cloud Integration Guide Overview	138
Configure PingOne Cloud as an Identity Provider	139
Configure a Single Sign-On Service Provider	143
Testing	145
Troubleshooting	152

Single Sign-On Overview

Note: Single Sign-On for PCF v1.3 is no longer supported. The support period for v1.3 has expired. To stay up-to-date with the latest software and security updates, upgrade to a supported version.

This topic provides an overview of the [Single Sign-On](#) service for Pivotal Cloud Foundry (PCF).

The Single Sign-On service is an all-in-one solution for securing access to applications and APIs on PCF. The Single Sign-On service provides support for native authentication, federated single sign-on, and authorization. Operators can configure native authentication and federated single sign-on, for example SAML, to verify the identities of application users. After authentication, the Single Sign-On service uses OAuth 2.0 to secure resources or APIs.

Single Sign-On

The Single Sign-On service allows users to log in through a single sign-on service and access other applications that are hosted or protected by the service. This improves security and productivity since users do not have to log in to individual applications.

Developers are responsible for selecting the authentication method for application users. They can select native authentication provided by the User Account and Authentication (UAA) or external identity providers. UAA is an open source identity server project under the Cloud Foundry (CF) foundation that provides identity based security for applications and APIs.

SSO supports service provider-initiated authentication flow and single logout. It does not support identity provider-initiated authentication flow. All SSO communication takes place over SSL.

OAuth 2.0 Authorization

After authentication, the Single Sign-On service uses OAuth 2.0 for authorization. OAuth 2.0 is an authorization framework that delegates access to applications to access resources on behalf of a resource owner.

Developers define resources required by an application bound to a Single Sign-On (SSO) service instance and administrators grant resource permissions. See the [Configure Applications](#) topic for more details.

Product Snapshot

The following table provides version and version-support information about [Single Sign-On](#) for PCF:

Element	Details
Version	v1.4.6
Release date	November 9, 2017
Compatible Ops Manager version(s)	v1.11 or later
Compatible Elastic Runtime version(s)	v1.11 or later
IaaS support	AWS, GCP, OpenStack, and vSphere

Upgrading to the Latest Version

Consider the following compatibility information before upgrading Single Sign-On for PCF. Pivotal recommends upgrading PCF before upgrading SSO to the supported version. For example, when upgrading from PCF v1.10 to PCF v1.11, upgrade PCF so that SSO v1.3 is running on PCF v1.11, and then upgrade SSO v1.3 to SSO v1.4 as soon as possible.

Elastic Runtime Version	Supported Upgrades from SSO Versions	
	From	To
1.6.x	1.0.1–1.0.25	1.0.26
1.7.x	1.0.1–1.0.26	1.1.4
	1.1.0–1.1.3	
	1.1.0–1.1.4	

1.8.x	1.2.0–1.2.3	1.2.4
1.9.x & 1.10.x	1.2.0–1.2.4	1.3.6
1.11.x	1.3.0–1.3.6	1.4.x
1.12.x	1.4.1–1.4.6	1.5.3
	1.5.0–1.5.2	
2.0.x	1.5.3	1.6.0
2.1.x	1.6.0	1.6.x

 Note: The Single Sign-On service tile operates in lockstep with Elastic Runtime.

- The SSO v1.1.x tiles are compatible with PCF v1.7.x
- The SSO v1.2.x tiles are compatible with PCF v1.8.x and later
- The SSO v1.3.x tiles are compatible with PCF v1.9.x and later
- The SSO v1.4.x tiles are compatible with PCF v1.11.x and later

 Note: SSO v1.4.1–v1.4.3 are not compatible with PCF v1.12 without using the workaround in the corresponding [Knowledge Base](#) article.

Single Sign-On for PCF

- [Installation](#)
- [Getting Started with Single Sign-On](#)
- [Using the System Plan](#)
- [Manage Service Plans](#)
- [Manage Service Instances](#)
- [Configure Identity Providers](#)
- [Identity Provider Discovery](#)
- [Manage Users](#)
- [Configure Applications](#)
 - [Authorization Code Grant Type](#)
 - [Implicit Grant Type](#)
 - [Client Credentials Grant Type](#)
 - [Resource Owner Password Credentials Grant Type](#)
- [Manage Resources](#)

Active Directory Federation Services (AD FS) Integration Guide

- [Active Directory Federation Services Integration Guide](#)
 - [Configure Active Directory Federation Services as an Identity Provider](#)
 - [Configure SSO Service](#)
 - [Testing](#)
 - [Troubleshooting](#)

Azure Active Directory Integration Guide

- [Azure Active Directory SAML Integration Guide](#)
 - [Configure Azure Active Directory as a SAML Identity Provider](#)
 - [Configure SSO Service](#)
 - [Testing](#)
 - [Troubleshooting](#)

CA Single Sign-On Integration Guide

- [CA Single Sign-On Integration Guide](#)
 - [Configure CA Single Sign-On as an Identity Provider](#)
 - [Configure SSO Service](#)
 - [Testing](#)
 - [Troubleshooting](#)

Google Cloud Platform OpenID Connect Integration Guide

- [Google Cloud Platform OpenID Connect Integration Guide](#)
 - [Configure GCP as an OIDC Identity Provider](#)
 - [Testing](#)
 - [Troubleshooting](#)

Okta Integration Guide

- [Okta Integration Guide](#)
 - [Configure Okta as an Identity Provider](#)
 - [Configure SSO Service](#)
 - [Testing](#)
 - [Troubleshooting](#)

PingFederate Integration Guide

- [PingFederate Integration Guide](#)
 - [Configure PingFederate as an Identity Provider](#)
 - [Configure SSO Service](#)
 - [Testing](#)
 - [Troubleshooting](#)

PingOne Cloud Integration Guide

- [PingOne Cloud Integration Guide](#)
 - [Configure PingOne as an Identity Provider](#)
 - [Configure SSO Service](#)
 - [Testing](#)
 - [Troubleshooting](#)

Additional Information

- [Release Notes](#)

Release Notes

View Release Notes for Another Version

To view the release notes for another product version, select the version from the drop-down list at the top of this page.

v1.4.x

v1.4.6

Release Date: November 9, 2017

- PCF updated stemcell to 3445 series. This is a security upgrade to bump Ubuntu stemcells for USN-3420-2: Linux kernel (Xenial HWE) vulnerabilities.

v1.4.5

Release Date: October 24, 2017

- This release addresses an issue with managing service instances when more than 50 Space Developers exist within a space.

v1.4.4

Release Date: September 27, 2017

- This release addresses the upgrade issues for the Single Sign-On Service tile when legal footer links are configured.
- This release addresses a Java Buildpack issue that causes required memory to increase to 1GB.

v1.4.3

Release Date: August 30, 2017

- This is a security upgrade that resolves the following CVEs:

- [CVE-2017-8040 ↗](#)
- [CVE-2017-8041 ↗](#)
- [CVE-2017-8044 ↗](#)

Additional information can be found at <https://pivotal.io/security> ↗.

v1.4.2

Release Date: June 21, 2017

- PCF updated stemcell to 3363 series. This is a security upgrade to bump Ubuntu stemcells for USN-3334-1: Linux kernel (Xenial HWE) vulnerabilities.

v1.4.1

Release Date: June 15, 2017

What's New

- Application bootstrapping is available for app developers to automate and quickly onboard client and resource configurations to Single Sign-On. See

the [Set Up PCF Apps to Use SSO](#) topic for more information.

- Admin User Management interface enables plan administrators to browse and manage users across their identity providers through a simple user interface as opposed to through the UIs to help improve productivity. See the [Manage Users](#) topic for more information.
- OpenID Connect and LDAP identity provider interfaces are now available. Plan administrators can now improve their productivity by utilizing a simple user interface to configure and maintain their identity providers. See the [Configure Identity Providers](#) topic for more information.
- You can allow custom attributes to be made available through the /userinfo endpoint for your external identity providers. This can streamline user attributes for your applications. Your application must have the `user_attributes` token once custom attributes mappings and `Persist Custom Attributes` are configured for your identity provider.
- You can configure required user groups through bootstrapping. Require user groups are groups that users must have in order to authenticate to your application and obtain an access token.

Installation

This topic explains how to install Single Sign-On (SSO) for Pivotal Cloud Foundry.

Prerequisites

- Pivotal Cloud Foundry ([Ops Manager](#) and [Elastic Runtime](#)) version 1.11 or later.
- SSL Certificates.
- Application Security Groups.

Install SSO via Ops Manager

1. From [Pivotal Network](#), select a **Single Sign-On** tile version and download the product release file.
2. From the Ops Manager Installation Dashboard, select the **Import a Product** button to upload the product file.
3. Click the plus sign icon next to the uploaded product to add this product to your staging area.
4. Click on the **Single Sign-On** tile to enter any configurations.

 Note: The Single Sign-On service tile requires a network with only one subnet until version 1.3.0. Starting with 1.3.1 multiple subnets are supported.

 Note: The SSO Identity Service Broker is deployed as a PCF application from a BOSH errand, and has no associated BOSH VMs that require selecting a corresponding network. If you are forced to select a network during installation, select the **Deployment** network, also known as the PAS or ERT network.

5. Click **Apply Changes** to install the product.

Update SSL and Load Balancer

You must update the SSL certificate for the domains listed below for each plan you create. Depending on your infrastructure and load balancer, you must also update your load balancer configuration for the following domains:

- `*.SYSTEM-DOMAIN`
- `*.APPS-DOMAIN`
- `*.login.SYSTEM-DOMAIN`
- `*.uaa.SYSTEM-DOMAIN`

Configure Application Security Groups

The Single Sign-On service requires the following network connections:

- TCP connection to load balancer(s) on port 443
- TCP and UDP connection to Domain Name Servers on port 53
- (Optional) TCP connection to your external identity provider on port 80 or 443

To enable access to the Single Sign-On service, you must ensure your Application Security Group allows access to the load balancer(s) and domain name servers that provide access to Cloud Controller and UAA. Optionally, you can configure access to your external identity provider to receive SAML metadata. For more details on how to set up application security groups, see the [Application Security Groups](#) topic.

Getting Started with Single Sign-On

This topic outlines the steps for installing and configuring the [Single Sign-On](#) service.

Install and Set Up SSO for Applications

1. [Install Single Sign-On](#) via Ops Manager.
2. [Create a service plan](#). The Single Sign-On service is a multi-tenant service, and a service plan corresponds to a tenant. This allows an enterprise to segregate users or environments using plans. Each service plan is accessible at a tenant-specific URL in the format `https://AUTH-DOMAIN.login.SYSTEM-DOMAIN`.
3. [Create a service instance](#). Single Sign-On service plans can provide single sign-on capabilities for applications in various spaces. A service instance lets you bind an application to a service plan.
4. [Configure an identity provider](#). In addition to the [Internal User Store](#), you can configure [external identity providers](#) to provide single sign-on to applications.
5. [Configure your applications](#). Single Sign-On supports both Pivotal Cloud Foundry-hosted applications as well as externally hosted applications. Your applications must be able to request an OAuth or OpenID Connect token.
6. [Create resources for your applications](#). If your registered applications need to make external API calls, you can assign the API endpoints as resources permitted for the application. This will whitelist the endpoints for use by the application or client.

SSO User Roles

A user's role determines which parts of an SSO configuration it can manage. SSO uses the existing user roles PCF Administrator and Space Developer, as well as a SSO-specific Plan Administrator role. This chart shows the management permissions for each role.

Management access by role	PCF Administrator	Plan Administrator	Space Developer
Service plans	X		
Service instances	X	X	X
Identity providers	X	X	
Applications	X	X	X
Resources	X	X	X

Using SSO for Pivotal Cloud Foundry Components

In addition to applications, SSO supports single sign-on for components of Pivotal Cloud Foundry, including Ops Manager and Apps Manager. This allows users already managed in an external identity provider to sign into Pivotal services. Refer to the following pages for instructions on configuring SSO to enable users in an external identity store to access PCF components:

- Ops Manager, on [Amazon Web Services](#), [vSphere](#), or [OpenStack](#)
- [Apps Manager](#)

Using the System Plan

This topic explains how to use the system plan for the Single Sign-On (SSO) service for Pivotal Cloud Foundry (PCF). The system plan is the default plan meant for developer apps, not end-user apps.

SSO for PCF comes with a default `system` plan that has the following features:

- Read-only
- Minimal configuration options
- Not deletable
- Allows developer-level access to system components like Elastic Runtime and its APIs
- Available only to PCF administrators

Restricting the visibility of this system plan to a single, developer-apps only org secures system components, following the principle of least privilege.

Examples of developer apps include scripts or pipelines that push other apps and services. Any app that uses the [Cloud Foundry API](#) is a developer app.

System Plan Best Practice

Pivotal recommends configuring your orgs and SSO plans as follows to prevent anyone from applying the system plan to end-user apps:

1. Restrict all developer apps to a single org.
2. Make the system plan visible only to the developer-apps org.
3. Configure other orgs with SSO service plans of their own.

Developers can then self-register their developer apps in the developer-apps org for use by other developers.

Administrators: Configure the System Plan for an Org

PCF administrators follow the steps below to enable the system plan and provide access to app developers:

1. Log into the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your User Account and Authentication (UAA) administrator credentials. In your Elastic Runtime tile in Ops Manager, the **Domain** settings show your system domain, and the **Credentials** tab shows the **UAA Admin Credentials**.
2. Navigate to the System Plan and enable the plan in the relevant org(s).

P Single Sign-On admin ▾

Plans > System

System

Plan Name*
System

Description*
This plan is reserved for app developer single sign-on.
This will appear as a plan feature in the Apps Manager Marketplace

Auth Domain* https://login.sys.banana.gcp.rele...gcf-app.com

Organizations

MY-ORG	⋮
MY-ORG	x
sree-org	x

Cancel Save Plan

Developers: Create a System Plan Instance for your App

Follow the steps below to create and use the `system` service plan with your developer apps.

1. Follow the steps to [Create a Service Instance](#) of SSO.

The screenshot shows the Pivotal Apps Manager interface. On the left, there's a sidebar with a 'P' icon, 'Pivotal Apps Manager' title, and a dropdown for 'admin'. The main area has a 'SERVICE' header with a 'Single Sign-On' icon and the text 'Single Sign-On as a Service'. Below it are 'Docs' and 'Support' links. To the right, there's an 'ABOUT THIS SERVICE' section with a detailed description of the Single Sign-On service, mentioning its quick and hassle-free nature for connecting applications via federated identity providers. A 'COMPANY' section indicates 'Pivotal'. At the bottom, there's a 'Configure Instance' panel for 'uua' with fields for 'Instance Name' (set to 'MY-SERVICE-INSTANCE'), 'Add to Space' (set to 'MY-SPACE'), and 'Bind to App' (set to '[do not bind]'). Buttons for 'Show Advanced Options', 'Cancel', and 'Add' are at the bottom right.

2. If your app runs on PCF, bind the application with the service instance you created. See the [Bind an Application Hosted on PCF](#) topic for more information.
3. If your app is a pipeline or a script that runs external to PCF but calls PCF APIs, do the following:
 - a. Follow the instructions to [Register an External Application](#) and use the guidelines below:
 - Choose **Native App** for your application type.
 - In the app configuration, set a value for the **Refresh token lifetime** based on your use case for automated access.
 - b. To give your pipeline or script access to your resources without your presence, embed a refresh token instead of hardcoding your credentials:
 - i. Run `uaac token sso get`.
 - ii. At the prompts, enter the Client ID and Secret from the **Next Steps** section of the SSO dashboard. Copy the authentication URL from the command output.
 - iii. Paste the authentication URL into a browser, and log in using your UAA Admin Credentials.
 - iv. Copy the **Temporary Authentication Code** from the browser into the UAAC to finish the authentication.
 - v. Run `uaac context`.
 - vi. Copy the value of the refresh token and use that in your code to get a new token based on your client id and secret using the standard OAuth refresh token flow as described in the [UAA API documentation](#).

Developers: Revoke System Plan Access for an External App

To revoke system plan access from an app that is external to PCF and is registered with the system plan to access PCF components, do one of the following:

- Regenerate the App Secret
- Delete the app

Manage Service Plans

This topic describes how Pivotal Cloud Foundry (PCF) Administrators manage Single Sign-On service plans.

Single Sign-On is a multi-tenant service, which enables a deployment to host multiple tenants as service plans. Each service plan can have its own administrators, applications and users. This lets enterprises segregate access by using separate plans. For example, the following tenants might require separate plans:

- Business units and geographical locations
- Employees, consumers, and partners
- Development, staging, and production instances

Administrators can create new Single Sign-On service plans at any time from the SSO dashboard.

Create or Edit Service Plans

You can use the SSO dashboard to create and configure service plans at any time.

 Note: You must create at least one plan for any service before your applications can use it.

1. Log into the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your User Account and Authentication (UAA) administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the Credentials tab.
2. Click **New Plan** on the SSO dashboard to create a new Single Sign-On service plan.

The screenshot shows the 'Create Plan' page of the Pivotal Single Sign-On interface. The top navigation bar includes a 'P' logo, the title 'Single Sign-On', and a user dropdown labeled 'admin ▾'. Below the title, a 'Back' link is visible. The main section is titled 'Create Plan'.

Plan Name*: SSO Plan (with a copy icon)

Description*: This is a Single Sign-On Service Plan description
This will appear as a plan feature in the Apps Manager Marketplace

Auth Domain*: https://appcom.login.id-service.cf-app.com
appcom

Instance Name*: Test_Instance
This will appear as a title on the Sign In page

Plan Administrators: Add Users (button)

Organizations: Add Orgs (button), sandbox (with a delete 'x' icon)

At the bottom right are 'Cancel' and 'Create Plan' buttons.

3. Enter a **Plan Name**.
4. Enter a **Description** to appear as a plan feature in the Services Marketplace.
5. Enter an **Auth Domain** to be the URL where users authenticate to access applications covered by the service plan.
6. Enter an **Instance Name** to appear on the login page and in other user-facing content, such as email communications.
7. Add **Plan Administrators**. These users can view the plan and manage identity providers.
8. Under **Org Visibility**, select which organizations in your Pivotal Cloud Foundry deployment should have access to your Single Sign-On service plan. If you do not select any organizations, the plan will not be available for use and it will not be displayed in the Services Marketplace.
9. Click **Create Plan**. Your new plan appears in the Services Marketplace in the organizations you have selected. Users in those organizations view the plan either in Apps Manager or through the CF CLI by entering `cf marketplace` in a terminal window.

Delete Service Plans

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the Credentials tab.
2. Select the name of the plan you want to delete, and click **Edit Plan** in the drop-down menu.
3. Select **Delete** at the bottom of the page.
4. In the popup that appears, click **Delete Plan** to confirm that you want to delete the plan.

Note: This action cannot be undone. Deleting a Single Sign-On service plan removes from the SSO database all of the configurations, identity providers, users, application configurations and resources associated with the plan. It also deletes the associated service instances and service bindings. You must rebind any applications bound to the deleted service instances to new service instances.

Configure a Token Policy

Access tokens carry information about users and clients to servers that manage resources. Servers use access tokens to determine whether the client is authorized or not. Access tokens typically have a short-lived expiration time. *Refresh tokens* carry information necessary to retrieve a new access token after an existing access token expires. Refresh tokens typically have a longer expiration time than access tokens.

Note: The Single Sign-On service allows administrators to override the default expiry of access tokens (12 hours) and refresh tokens (30 days) by zone.

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the Credentials tab.
2. Select the name of the plan you want to configure a token policy for, and click **Configure** in the drop-down menu.
3. Enter the number of seconds for **Access Token Expiration** or select **Use System Default**.
4. Enter the number of seconds for **Refresh Token Expiration** or select **Use System Default**.
5. Click **Save**.

Manage Service Instances

This topic describes how Space Developers create an instance of a Single Sign-On service plan in their space and bind it to an application.

Create Service Instances

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> as a Space Developer.
2. Navigate to the organization that the service plan is enabled for.
3. Select **Marketplace** and select the Single Sign-On service you want to create an instance of.
4. Choose your service plan and click **Select this plan**.
5. In the **Configure Instance** box, enter an **Instance Name**.

The screenshot shows the Pivotal Apps Manager dashboard. On the left, there's a sidebar with 'ORG' dropdown set to 'MY-ORG', 'SPACES' dropdown set to 'MY-SPACE', and links for 'Accounting Report', 'Marketplace', 'Docs', and 'Tools'. The main content area has a header 'SERVICE Single Sign-On' with a 'CF' icon, a 'Single Sign-On as a Service' link, and 'Docs | Support' buttons. To the right, there's a 'ABOUT THIS SERVICE' section with a detailed description of the Single Sign-On service. Below this is a 'Configure Instance' form with fields for 'Instance Name' (set to 'MY-SERVICE-INSTANCE'), 'Add to Space' (set to 'MY-SPACE'), and 'Bind to App' (set to '[do not bind]'). At the bottom of the form are 'Show Advanced Options', 'Cancel', and a blue 'Add' button.

1. From the **Add to Space** drop-down menu, choose a space for the instance. This space hosts your application. The default is `development`.
2. From the **Bind to App** drop-down menu, choose an application to bind the service instance to. This option defaults to `[do not bind]`. If you do not bind the instance to an app, you can bind it at a later time.
3. Click **Add** to create the service instance.

Delete Service Instances

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> as a Space Developer.
2. Navigate to the organization and space that contain the service instance you want to delete.
3. Under **Services** in the space page, find your service instance and click **Delete**.
4. Click **Delete** on the pop-up to confirm that you want to delete the service instance and service bindings.

Note: This action cannot be undone. Deleting a Single Sign-On service instance deletes the configurations on the service instance, as well as the

associated service bindings. You must bind any applications bound to the deleted service instance to a new service instance.

Configure Identity Providers

This topic describes how Pivotal Cloud Foundry (PCF) administrators configure a Single Sign-On (SSO) service plan to manage user access to PCF apps, for users with accounts in the internal user store or with external identity providers.

Configure Internal User Store

1. Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` using your User Account and Authentication (UAA) administrator credentials.

Find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.

2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.

3. Click **Internal User Store** and select **Edit Provider** from the drop-down menu.

4. (Optional) Under **Authentication Policy** select one of the following:

- **Disable Internal Authentication:** This option prevents authentication against the internal user store. You must have at least one external identity provider configured.

 Note: The login page does not include the **Email** and **Password** fields if you select this option.

- **Disable User Management:** This option prevents all users, including administrators, from performing actions on internal users.

 Note: The login page does not include **Create Account** and **Reset Password** links if you select this option.

5. Under **Password Policy Settings**, select **Use Recommended Settings**, **Use Default Settings**, or enter custom settings in the fields below.

6. Click **Save Identity Provider**.

Add Internal Users From the Command Line

You can use the **Internal Users** [admin pane](#) to send invitations to users, so that they can add themselves to the internal user store. But you cannot use the admin pane to add users directly.

To create new internal user accounts directly, supplying the user's name, email address and other info, use the UAA Command Line Interface (UAAC) as follows:

1. If you do not already have the UAAC installed, run `gem install cf-uaac` in a terminal window.

2. [Create an admin client](#) that can manage users in the Service Plan. Include the following scopes for the client:

- `clients.admin`
- `scim.read`
- `scim.write`

3. Record the **App ID** and **App Secret**. These are used as your client ID and client secret.

4. Target the auth domain of your SSO service plan. This is the URL you provided when creating a Service Plan in the SSO dashboard.

```
$ uaac target https://YOUR-AUTH-DOMAIN.login.YOUR-SYSTEM-DOMAIN
```

5. Fetch the **App ID** token for the admin client created above.

```
$ uaac token client get ADMIN-CLIENT-ID
Client secret:
```

6. When prompted with `Client secret`, enter the **App Secret** admin client secret recorded above.

7. Add new users by providing the user's email address, username, and password.

```
$ uaac user add --emails YOUR-USER@EMAIL.COM
User name: YOUR-USER
Password: ****
Verify password: ****
user account successfully added
```

8. (Optional) You can also create groups and add users to them.

```
$ uaac group add
Group name: YOUR-GROUP
meta
version: 0
created: 2016-02-19T23:17:17.000Z
lastmodified: 2016-02-19T23:17:17.000Z
schemas: urn:scim:schemas:core:1.0
id: 8725b5fd-8da2-4cfc-89b1-c57048f089c2
displayname: YOUR-GROUP
```

To add a member to your new group, use the following command.

```
$ uaac member add YOUR-GROUP YOUR-USER
```

Define Password Policy for the Internal User Store

Administrators can define the password policy for SSO users in the internal user store. The password policy enforces rules that restrict the kinds of passwords users can create.

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click **Internal User Store** and select **Edit Provider** from the drop-down menu.
4. Configure the following under the **Password Complexity** section:
 - **Min Length:** Specify the minimum password length.
 - **Uppercase:** Specify the minimum number of uppercase characters required in a password.
 - **Lowercase:** Specify the minimum number of lowercase characters required in a password.
 - **Special Characters:** Specify the minimum number of special characters required in a password.
 - **Numerals:** Specify the minimum number of numeric characters required in a password.
5. Configure the following under the **Lockout Policy** section:
 - **Failures Allowed:** Specify the number of failed login attempts allowed per hour before a user is locked out.
 - **Lockout Period:** Specify the number of seconds a user is locked out for after excessive failed login attempts.
 - **Password Expires:** Specify the number of months passwords are valid for before users needs to enter a new password.
6. Click **Save Identity Provider**.

Configure Service Provider SAML Settings

For each plan, the Single Sign-On service allows you to configure SAML settings when SAML is used for exchanging authentication and authorization data between the identity provider and the service provider. The SSO service provides the ability to sign authentication requests and require signed assertions from the external identity provider.

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click **Configure SAML Service Provider**.
4. Configure the following settings:

- **Perform signed authentication requests:** The service provider signs requests sent to the external identity provider.
- **Require signed assertions:** The service provider requires that responses from the external identity provider are signed.

5. Click **Save** to save the configurations.

6. Click **Download Metadata**.

Add an External Identity Provider

See the following sets of instructions for how to configure the SSO service to use external identity providers that support SAML 2.0, OpenID Connect (OIDC), and LDAP.

Add a SAML Provider

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.

2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.

3. Click **New Identity Provider**.

4. Enter an **Identity Provider Name**.

5. Select **SAML 2.0** as the Identity Provider Type.

6. Enter a **Description**. This is displayed to Space Developers when they select an identity provider for their app.

7. Enter the external identity provider metadata in one of the following ways:

- Option 1: Provide the **Identity Provider Metadata URL** and click **Fetch Metadata**.
- Option 2: Click **Upload Identity Provider Metadata** to upload XML metadata that you downloaded from your external identity provider.

Note: If you choose to upload the Identity Provider Metadata as an XML file, you will be unable to use the **Fetch Metadata** option to update your Identity Provider metadata later. If metadata changes on the Identity Provider side, you will have to manually re-upload them as an updated XML file.

8. Configure any **User Attributes** to propagate from the identity provider to the service provider. These attributes can include email addresses, first or last names, or external groups. They are sent to apps via OpenID tokens, along with any other stored user information issued by the Single Sign-On service.

- Select a **User Scheme Attribute** from the drop-down menu.
- Enter a **SAML Attribute Name** with the corresponding attribute from the incoming SAML assertion.

9. Configure any **Custom Attributes** to propagate from the identity provider to the service provider. These attributes are sent to apps via OpenID tokens issued by the Single Sign-On service.

- Enter a **Custom Attribute Name**.
- Enter a **SAML Attribute Name** with the corresponding attribute from the incoming SAML assertion.

10. (Optional) Check **Persist Custom Attributes** if you want to expose custom user attributes through the `/userinfo` endpoint. Your app must also have the `user_attributes` scope assigned in order for the custom attributes to appear.

11. Click **Create Identity Provider** to save the identity provider.

Note: To configure the service provider SAML settings, such as the signing of authentication requests and incoming assertions, click on **Configure SAML Service Provider** on the Identity Providers page.

Add an OIDC Provider

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.

2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click **New Identity Provider**.
4. Enter an **Identity Provider Name**.
5. Enter a **Description**. This is displayed to Space Developers when they select an identity provider for their app.
6. Select **OpenID Connect** as the **Identity Provider Type**.
7. Enter the external OpenID Connect (OIDC) identity provider metadata in one of the following ways:
 - Option 1: Select the **Enable Discovery** checkbox, provide the **Discovery Endpoint URL**, **Relying Party OAuth Client ID**, and **Relying Party OAuth Client Secret** and click **Fetch Scopes**.
 - Option 2: Clear the **Enable Discovery** checkbox and provide the **Authorization Endpoint URL**, **Token Endpoint URL**, **Token Key (URL)**, **Relying Party OAuth Client ID**, and **Relying Party OAuth Client Secret**.
8. Select the applicable **Scopes** for the OIDC identity provider.
9. Configure any **User Attributes** to propagate from the identity provider to the service provider. These attributes can include email addresses, first or last names, or external groups. They are sent to apps via OpenID tokens, along with any other stored user information issued by the Single Sign-On service.
 - Select a **User Scheme Attribute** from the drop-down menu.
 - Enter an **ID Token Attribute Name** with the corresponding attribute from the incoming OIDC ID token.
10. Configure any **Custom Attributes** to propagate from the identity provider to the service provider. These attributes are sent to apps via OpenID tokens issued by the Single Sign-On service.
 - Enter a **Custom Attribute Name**.
 - Enter an **ID Token Attribute Name** with the corresponding attribute from the incoming OIDC ID token.
11. (Optional) Check **Persist Custom Attributes** if you want to expose custom user attributes through the `/userinfo` endpoint. Your app must also have the `user_attributes` scope assigned in order for the custom attributes to appear.
12. Click **Create Identity Provider** to save the identity provider.

Add an LDAP Identity Provider

When integrating with an external identity provider for LDAP, authentication becomes chained. An authentication attempt with a user's credentials is first attempted against the internal user store before the external LDAP identity provider. To avoid username collision, do not bootstrap or create users in the UAA directly. You may only have one LDAP external identity provider per service plan.

1. Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click **New Identity Provider**.
4. Enter an **Identity Provider Name**.
5. Enter a **Description**. This is displayed to Space Developers when they select an identity provider for their app.
6. Select **LDAP** as the **Identity Provider Type**. You may only have one LDAP provider per Service Plan.
7. Enter the external LDAP identity provider configurations:
 - a. Enter the **Hostname** and **Port**.
 - b. Select the applicable **Security protocol**.
 - c. Select the applicable **Referral**.
 - d. Enter the **User DN** and **Bind Password** for your LDAP service account.
 - e. Under the **Users** section, enter the **Search Base**.
 - f. Under the **Users** section, you may also enter in **Search Filter (Optional)**.
 - g. Under the **Users** section, you may select **Just in Time Provisioning**. If this option is enabled, users will be created at login time. If this option is not enabled, users must be created prior to being able to login.
 - h. Under the **Groups** section, you may enter in the **Search Base (optional)** and **Search Filter (optional)** in order to associate LDAP groups with your user. If you wish to use the `memberof` attribute on user objects, you can enter in the value `memberof` as the Search Base instead of

an LDAP path for a group OU, and the Search Filter value will be ignored.

8. Configure any **User Attributes** to propagate from the identity provider to the service provider. These attributes can include email addresses, first or last names, or external groups. They are sent to apps via OpenID tokens, along with any other stored user information issued by the Single Sign-On service.
 - Select a **User Scheme Attribute** from the drop-down menu.
 - Enter an **LDAP Attribute Name** with the corresponding attribute from LDAP.
9. Configure any **Custom Attributes** to propagate from the identity provider to the service provider. These attributes are sent to apps via OpenID tokens issued by the Single Sign-On service.
 - Enter a **Custom Attribute Name**.
 - Enter an **LDAP Attribute Name** with the corresponding attribute from LDAP.
10. (Optional) Check **Persist Custom Attributes** if you want to expose custom user attributes through the `/userinfo` endpoint. Your app must also have the `user_attributes` scope assigned in order for the custom attributes to appear.
11. Click **Create Identity Provider** to save the identity provider.

Delete an External Identity Provider

1. Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click on the name of your external identity provider.
4. Click **Delete** at the bottom of the page.
5. In the popup that appears, click **Delete Identity Provider** to confirm that you want to delete the identity provider, along with all of its configurations.

⚠ Note: Deleting an external identity provider deletes all of its configurations. Users will no longer be able to authenticate using the external identity provider. This action cannot be undone.

Configure Group Whitelist for an External Identity Provider

An administrator can include groups from an external identity provider in a Group Whitelist. The list of groups in the whitelist propagates in the ID token when a user authenticates through an external identity provider. An app can then retrieve from the ID token the list of external groups that the user belongs to. An administrator can use these groups to assign permissions by group rather than individual users.

For more details on how to create resource permission mappings, see [Create or Edit Resource Permissions](#).

💡 Note: For an app to retrieve a Group Whitelist containing external groups, the app must request the `roles` scope, and the Group Whitelist must list the external group.

1. Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` using your UAA administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click on the name of your external identity provider and select **Group Whitelist** from the drop-down menu.
4. Add a group name from your external identity provider.
5. Click **Save Group Whitelist**.

Identity Provider Discovery

This topic describes Identity Provider (IdP) Discovery and how to configure it for your Pivotal Cloud Foundry (PCF) apps that use the Single Sign-On (SSO) service.

What it Does

If users with different email domains access the same PCF app, you can configure SSO to authenticate them through different identity providers.

In this situation, IdP Discovery streamlines the login experience by automatically redirecting the user to their own IdP and shielding them from seeing the IdPs of other app users.

When a user logs in to an app, an account chooser autofills their email address from any previous login, or presents a choice if they have logged in from more than one account. Users can add or remove accounts from the account chooser.

Example

As an example, consider an app used by a company `@company.com` and its competing suppliers `@supplier-1.com` and `@supplier-2.com`. With IdP Discovery, users from all three companies can log in from the same page, and do not have to see or choose from a list of login options that covers all the domains. IdP Discovery ascertains each user's IdP from their email domain.

Enable IdP Discovery

IdP Discovery is associated with a service plan, and configured for the apps bound to instances of that plan. To enable IdP Discovery for a service plan and the apps that use it, you must be a PCF Administrator or a Plan Administrator.

1. Enable IdP Discovery for the SSO Service Plan instance that your app is bound to:

- a. Log into the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` using your User Account and Authentication (UAA) administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the Credentials tab.
- b. Click the plan name and select **Configure** under the plan menu.
- c. Select the checkbox under the **Identity Provider Discovery** section and click **Save**.

The screenshot shows the Pivotal SSO dashboard interface. At the top, there is a navigation bar with a 'P' icon, the text 'Single Sign-On', and a dropdown for 'admin'. Below the navigation bar, the URL 'Plans > Acme INC > Configure' is visible. The main content area is titled 'Configure'. Under the 'Token Policy' section, there are two subsections: 'Access Token Expiration' and 'Refresh Token Expiration', each with input fields for seconds and checkboxes for 'Use System Default'. Under the 'Identity Provider Discovery' section, there is a checked checkbox for 'Enabled' and a blue 'Save' button at the bottom.

2. Click the plan name and select **Manage Identity Providers** under the plan menu.
3. Enter the Email domains you want to include as a comma-separated list under the configuration page for the identity provider plan.

Single Sign-On

Plans > Acme INC > Identity Providers > Internal User Store

Internal User Store

Email Domains

Provide comma-separated list of domains for identity provider discovery

company.com, supplier-1.com, supplier-2.com

Authentication Policy

Disable Internal Authentication

Disable User Management

Password Policy Settings

[Use Recommended Settings](#) [Use Default Settings](#)

Password Complexity		Lockout Policy	
Min Length	Uppercase	Failures Allowed	Lockout Period
1	0	5	300

4. In Apps Manager, navigate to your space, open the **Service** tab, and select your service instance.
5. Click the **Manage** link under the service name, and edit the app configuration by selecting the required Identity Providers.

Manage Users

This topic describes how a Pivotal Cloud Foundry (PCF) Plan Administrator uses the Single Sign-On (SSO) service to manage user access to PCF apps, for users with accounts in the internal user store or with external identity providers.

Manage Users in an Internal User Store

The SSO service has an **Internal Users** admin pane that lets you manage user accounts in PCF's internal user store: invite and delete users, request users to reset their passwords, and update user attributes and permissions.

To open the **Internal Users** pane:

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your User Account and Authentication (UAA) administrator credentials. Find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click **Internal User Store** and select **Internal Users** from the drop-down menu. This brings you to the admin screen.

A screenshot of the Internal Users pane. At the top left is the title "Internal Users" and a blue "Invite User" button. Below it is a search bar labeled "Search for Users" with a placeholder "Enter a username" and a "Search" button. The rest of the pane is currently empty.

From the **Internal Users** pane, you can:

- **Invite users** by clicking **Invite User**, entering their email address, and clicking **Send Invite**.

A screenshot of the "Invite User" dialog box. It has a title bar "Invite User" and a close button "X". Inside, there is a label "Email address" and a text input field containing "user@example.com". At the bottom are two buttons: "Cancel" and "Send Invite".

- **Search existing users** by entering a value into the search bar and clicking **Search**. Entering a blank value returns all users in the service plan's internal user store.

A screenshot of the Internal Users pane. At the top left is the title "Internal Users" and a blue "Invite User" button. Below it is a search bar labeled "Search for Users" with a placeholder "Enter a username" and a "Search" button. Further down are three buttons: "Resend Invite", "Reset Password", and "Delete User". A table lists users with columns: "Username" (checkbox), "Name", "Verified" (checkbox), and "Last Modified". One row is shown for a user named "test@test.com" with "No" in the Verified column and "5/15/2017 12:02:49 PM" in the Last Modified column.

Username	Name	Verified	Last Modified
<input type="checkbox"/> test@test.com		No	5/15/2017 12:02:49 PM

- Resend an invite to an unverified user by selecting the checkbox next to their username and clicking **Resend Invite**.
- Ask a verified user to **reset their password** by selecting the checkbox next to their username and clicking **Reset Password**.
- Delete a user by selecting the checkbox next to their username and clicking **Delete User**.
- View information about a user by clicking their username.

test@test.com [Resend Invite](#)

[Profile](#) [Email](#) NOT VERIFIED

Permissions test@test.com [Edit](#)

First Name

Last Name

Phone Number

[Delete](#) [Cancel](#) [Save User](#)

- Update a user profile including their **Email**, **First Name**, **Last Name**, and **Phone Number** by entering the updated values and clicking **Save User**.
- View user permissions by clicking the **Permissions** tab.

test@test.com [Resend Invite](#)

[Profile](#) User does not have any permissions [Select Permissions](#)

[Permissions](#) [Delete](#) [Cancel](#) [Save User](#)

- Update user permissions by selecting the corresponding permissions and clicking **Save User**.

Manage Users from an External Identity Provider

For each external identity provider that the SSO service connects to, a users admin pane (example: **Okta SSO Users**) lets you browse, delete, and update PCF permissions for user accounts from external identity providers.

To open the external identity provider users admin pane:

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your User Account and Authentication (UAA) administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click the external identity provider you want to manage and select the **Users** choice for the provider from the drop-down menu. This brings you to the users admin pane.

Okta SSO Users

Search for Users

Enter a username [Search](#)

From the external identity provider users admin pane, you can:

- Search existing users by entering a value into the search bar and clicking **Search**. Entering a blank value returns all users in the service plan's internal

user store.

Okta SSO Users

Search for Users

<input type="checkbox"/> Username	Name	Verified	Last Modified
<input type="checkbox"/> tiwang+test@pivotal.io	Test User	Yes	5/17/2017 7:51:06 PM

- Delete a user by selecting the checkbox next to their username and clicking **Delete User**.
- View information about a user by clicking their username.

tiwang+test@pivotal.io

Profile

Permissions	Username
	tiwang+test@pivotal.io
Email	VERIFIED
	tiwang+test@pivotal.io
First Name	Test
Last Name	User
Phone Number	

Delete **Cancel** **Save User**

- View user permissions by clicking the **Permissions** tab.

tiwang+test@pivotal.io

Profile

User does not have any permissions

Permissions **Select Permissions**

Delete **Cancel** **Save User**

- Update user permissions by selecting the corresponding permissions and clicking **Save User**.

Manage Users with the UAA CLI (UAAC)

You may also use the UAA CLI (UAAC) to manage users for the SSO service. You can use this approach to programmatically create new internal users or assign groups (scopes) to any user (whether internal or external). These operations require administrative access through an admin client that must be configured by an administrator for the service plan.

Note: Clients and Groups for SSO should be created directly through the SSO UI or through application manifest bootstrapping. Do not create these through UAAC, as additional metadata is required for their usage by SSO.

1. Install the UAA CLI, `uaac`.

```
$ gem install cf-uaac
```

2. Use the `uaac target AUTH-DOMAIN` command to target your service plan. Auth Domain setting you entered when you created the service plan.

```
$ uaac target my-auth-domain.login.example.com
```

3. Record the **App ID** and **App Secret** from your admin client created using the steps [here](#). You will need to give your admin client `scim.read` to read user information. You can give your admin client either `scim.write` to create users and modify group (scope) memberships or `scim.create` to only create users.
4. Run `uaac token client get ADMIN-APP-ID -s ADMIN-APP-SECRET` to authenticate and obtain an access token for the admin client for your service plan. Replace `ADMIN-APP-ID` with your **App ID** and `ADMIN-APP-SECRET` with your **App Secret**. UAAC stores the token in `~/.uaac.yml`.

```
$ uaac token client get MyAdminAppId -s MyAdminAppSecret
```

5. Use the `uaac contexts` command to display the users and applications authorized by your service plan, and the permissions granted to each user and application. Check that you have the sufficient `scim.write` or `scim.create` permissions under the `scope` section.

```
$ uaac contexts

[1]*[admin]
client_id: MyAdminAppId
access_token: aBcdEfg0hIJKlm123.e
token_type: bearer
expires_in: 43200
scope: scim.read scim.write
jti: 91b3-abcd1233
```

6. Run the following command to create a new internal user: `uaac user add NEW-USERNAME -p NEW-PASSWORD --emails NEW-EMAIL`. Replace `NEW-USERNAME`, `NEW-PASSWORD`, and `NEW-EMAIL` with appropriate information.

```
$ uaac user add Adam -p newSecretPassword --emails adam@example.com
```

7. Run `uaac member add GROUP USERNAME` to add any group to any user (internal or external). Replace `GROUP` and `USERNAME` with appropriate information.

```
$ uaac member add my-app.my-scope Adam
```

8. Run `uaac member delete GROUP USERNAME` to delete any group from to any user (internal or external). Replace `GROUP` and `USERNAME` with appropriate information.

```
$ uaac member delete my-app.my-scope Adam
```

Configure Applications

This topic explains how Pivotal Cloud Foundry (PCF) developers configure their apps to use the Single Sign-On (SSO) service, write SSO integration into their apps, and use the SSO Admin Client to manage connections between SSO identity providers, apps, users and other resources.

Determine Your SSO Application Type

Before you bind or register an app, you must determine its SSO application type and the corresponding OAuth grant type.

If your app authenticates end users, its application type is Web App, Native Mobile App, or Single-Page JavaScript App. If the app does not authenticate end users, but rather accesses other services or APIs on its own behalf, then its type is Service-to-Service App.

See the table below to determine your app's SSO Application Type and OAuth Grant Type:

Application Type	SSO Application Type	OAuth Grant Type
Web	Web App	<code>authorization_code</code>
Native Mobile, Desktop, or Command Line	Native Mobile App	<code>password</code> (the resource owner's password)
Single-Page JavaScript	Single-Page JavaScript App	<code>implicit</code>
Service-to-Service	Service-to-Service App	<code>client_credentials</code>

 Note: The Native Mobile App application type is intended only for highly-trusted apps such as company-owned and managed apps.

Set Up PCF Apps to Use SSO

To configure SSO for an app running internally on PCF, you first need to [determine the SSO application type](#) of the app that will use the SSO service.

Then you [configure](#) your SSO service for the app using environment variables and [bind the app](#) to an SSO service instance. These steps are described below.

Configure SSO Properties

The SSO service reads its configuration properties from environment variables that are set in the apps that use it. To enable a PCF-hosted app to bind to an SSO service instance, you must set the following environment variables:

- `GRANT_TYPE` — the type of OAuth authentication associated with the SSO Application Type in the [table above](#).
- `SSO_IDENTITY_PROVIDERS` — the internal or external identity provider(s) for the app to use.

You can set additional environment variables to further configure how an app uses SSO, as [described below](#). Most of these environment variables are prefixed with `SSO_`.

There are two ways to set the SSO configuration properties for an app:

- Set the environment variables [manually](#) after you deploy the app, in Apps Manager or with the Cloud Foundry Command-Line Interface (cf CLI).
- Include the config settings in the application manifest, so that PCF [bootstraps](#) them automatically when it deploys the app.

 Note: These configurations are only applied when binding to the service instance. A `cf push` of the app does not update the configurations.

To update these configurations, manually update them using the SSO dashboard or unbind and rebind the service instance.

In the [SSO sample applications](#), the manifest binds the app to a service instance on the initial push using the manifest value

```
services: - sample-
instance
```

Manually Configure Apps for SSO

For apps already deployed to PCF, you can set their `GRANT_TYPE`, `SSO_IDENTITY_PROVIDERS`, and other SSO configuration environment variables with the `cf set-env` command, or in Apps Manager as follows:

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN>.
2. Navigate to your app.
3. Click the **Env Variables** tab.
4. Click **Add an Env Variable**.
5. For **Variable Name** enter the name of the [SSO configuration property](#) that you are setting, such as `GRANT_TYPE`.
6. For **Value**, enter the property value. For example, to set the `GRANT_TYPE` property for a Single-Page JavaScript App, enter `implicit`, which is the OAuth Grant Type listed for your [SSO application type](#) above.
7. [Bind](#) and restage your app.

Bootstrap SSO Configuration

In SSO v1.4.0 and later, you can include SSO configuration properties in your application manifest, to automatically bootstrap the values when you bind or rebind the app to an SSO service instance.

The values from the manifest automatically save to the environment variables that configure your app for SSO. Bootstrapping SSO configuration values from the manifest eliminates the need to set environment variables after you deploy your app.

Note: These configurations are only applied when binding to the service instance. A `cf push` of the app does not update the configurations. To update these configurations, manually update them using the SSO dashboard or unbind and rebind the service instance. In the [SSO sample applications](#), the manifest binds the app to a service instance on the initial push using the manifest value `services: - sample-instance`.

This snippet below shows how to include `GRANT_TYPE` `SSO_IDENTITY_PROVIDERS` in your manifest.

```
---
applications:
- name: APPLICATION NAME
  env:
 GRANT_TYPE: password
 SSO_IDENTITY_PROVIDERS: uaa, sample-identity-provider
```

The `GRANT_TYPE` property defaults to `authorization_code`, for Web App application type. `SSO_IDENTITY_PROVIDERS` defaults to `uaa`, for the PCF internal user store.

If you specify your own scopes and authorities, consider including the following values in your `SSO_SCOPES` or `SSO_AUTHORITIES` property list. These values are not added to your user-provided list by default:

- `openid` — for apps with `authorization_code`, `password`, and `implicit grant type`
- `uaa.resource` — for apps with `client_credentials grant type`

The [table below](#) lists all SSO properties that you can set in your application manifest to bootstrap the values into your app's SSO client configuration.

After an app deploys with bootstrapped SSO configuration values, it is ready to [bind](#) to an SSO service instance.

SSO Configuration Properties

The table below provides descriptions and default values for environment variables that apps use to configure SSO. See the [SSO sample applications](#) for details, and the `manifest.yml` files in the same repo for examples of [bootstrapping](#) these values.

Property Name	Description	Default
<code>name</code>	Name of the app	(N/A - Required Value)
<code>GRANT_TYPE</code>	Allowed grant type for the app through the SSO service. Only one grant type per app is supported by SSO.	<code>authorization_code</code>

Property Name	Description	Default
SSO_IDENTITY_PROVIDERS	Allowed identity providers for the app through the SSO service plan. This is a comma-separated list of identity provider origin keys. The origin keys are derived from the identity provider name using the following rules: <ul style="list-style-type: none"> Uppercase letters are converted to lowercase letters. Spaces are converted to hyphens. Periods are converted to hyphens. For example, if your identity provider name is <code>example.com Provider</code> , the corresponding origin key is <code>example-com-provider</code> .	<code>uaa</code>
SSO_REDIRECT_URIS	Comma-separated whitelist of redirection URIs allowed for the app. Each value must start with <code>http://</code> or <code>https://</code> .	(Always includes the app route)
SSO_SCOPES	Comma-separated list of scopes that belong to the app and are registered as client scopes with the SSO service. This value is ignored for client credential grant type apps.	<code>openid</code>
SSO_AUTO_APP_ROVED_SCOPES	Comma-separated list of scopes that the app is automatically authorized when acting on behalf of users through SSO service.	(Defaults to existing scopes/authorities)
SSO_AUTHORITIES	Comma-separated list of authorities that belong to the app and are registered as client authorities with the SSO service. Privileged identity zone/plan administrator scopes, such as <code>scim.read</code> , <code>idps.write</code> cannot be bootstrapped and must be assigned by zone/plan administrators. This value is ignored for any grant type other than client credentials.	<code>uaa.resource</code>
SSO_REQUIRED_USER_GROUPS	Comma-separated list of groups a user must have in order to authenticate successfully for the app.	(No value)
SSO_ACCESS_TOKEN_LIFETIME	Lifetime in seconds for the access token issued to the app by the SSO service.	43200
SSO_REFRESH_TOKEN_LIFETIME	Lifetime in seconds for the refresh token issued to the app by the SSO service.	2592000 (not used for client credentials)
SSO_RESOURCE_SOURCE_S	Resources that the app will use as scopes/authorities for the SSO service to be created during bootstrapping if they do not already exist. The input format can be referenced in the provided sample manifest. Note that currently all permissions within the same top level permission, such as <code>todo.read</code> and <code>todo.write</code> , must be specified in the same application manifest. Currently you cannot specify additional permissions in the same top level permission, such as <code>todo.admin</code> , in additional application manifests.	(No value)
SSO_ICON	App icon that will be displayed next to the app name on the Pivotal Account dashboard if show on home page is enabled. Do not exceed 64kb.	(No value)
SSO_LAUNCH_URL	App launch URL that will be used for the app on the Pivotal Account dashboard if show on home page is enabled.	(Application route)
SSO_SHOW_ON_HOME_PAGE	If set to true, the app will appear on the Pivotal Account dashboard with the corresponding icon and launch URL.	True

Additional information and manifest examples are available on the [identity sample apps](#).

Remove SSO Configuration Properties

You can remove SSO configuration properties for an app, or any environment variables set through `cf set-env`, Apps Manager, or [bootstrapping](#) as follows:

- Run `cf unset-env APP_NAME PROPERTY_NAME`.

- Rebind the app.

Bind a PCF App

After a PCF app is [configured](#) for SSO, you can bind it to an SSO service instance as follows:

1. Log in to Apps Manager as a Space Developer.
2. Select the space where your app runs.
3. Under **Applications**, click the name of your app.
4. Click the **Services** tab.
5. Click **Bind a Service**.
6. Bind your app to a service to create an associated OAuth Client.
 - a. Select an existing SSO service instance from the drop-down menu and click **Bind**.
 - b. Create a new service instance:
 - i. Click **or add from Marketplace**.
 - ii. Select the **Single Sign-On** service under Services Marketplace.
 - iii. Select a Service Plan, then click **Select this plan**.
 - iv. Enter an **Instance Name**, select a space, select an app, then click **Add**.
7. Click **Manage** under the SSO service instance to launch the SSO dashboard.
8. Click your app.
9. Specify a value in the **App Launch URL** field that you want to set as the address of your app.
10. Upload an app icon for your app.
11. Click **Show on homepage** to display the app on the UAA or Pivotal Account home page.

 Note: If you would like app to display on the home page, you must enter an **App Launch URL** or upload an app icon.

12. Select one or more **Identity Providers** for your app. Internal User Store is the default.

 Note: When binding a PCF app, a Space Developer can choose from internal and external identity providers. If the Space Developer selects multiple identity providers, users must select which provider to use when they sign in. This option is available for all application types except **Service-to-Service App**.

13. If your Application Type is **Web App** or **Single-Page JavaScript App**, enter a whitelist of **Auth Redirect URLs** beneath **Redirect URLs**. The redirect query parameter specified on the OAuth request must match the URLs specified in this list. Otherwise, SSO rejects the request.
14. For the **Scopes** field, specify the permissions that the app can request on the user's behalf. This field defaults to **openid** for Web, Native Mobile, and Single-Page JavaScript Apps. This field defaults to **uaa.resource** for Service-to-Service Apps. If this app is purely for authentication purposes, then the **openid** scope is sufficient. If the app makes API calls on behalf of the end user, specify both the scopes enforced by the API and the scopes to be requested by the app.

Scope	Description
openid	Provides access to make OpenID Connect requests
user_attributes	Provides access to custom attributes from an external identity provider
roles	Provides access to external groups from an identity provider
uaa.resource	Provides access to the check_token endpoint for service-to-service flows

 Note: Under **Scopes**, you can select resources defined in any space if the application type is a **Web App**, **Native Mobile App**, or **Single-Page JavaScript App**. If the application type is a **Service-to-Service App**, you can only select resources defined within the space.

1. For **Auto-Approved Scopes**, select any scopes that the SSO service automatically approves when the app makes a request on behalf of a user. Select only scopes pertaining to apps owned and managed by your company. Do not select scopes that pertain to apps external to PCF.
2. Click **Save Config**. The **Next Steps** page appears, describing the endpoints required for app integration. For more information, see [Integrate SSO with Apps](#) below.

Manage App Configurations via SSO Dashboard

The SSO dashboard allows application developers to view the app configurations and resources available within their space. To access the dashboard, first you must [create a service instance](#) for your Space. Then you can follow the steps below to manage your application configurations via the SSO dashboard.

1. Log in to Apps Manager as a Space Developer.
2. Select the space where your service instance is located.
3. Under **Services**, click **Manage** next to the SSO service instance. This launches the SSO dashboard.

Register an External App

1. [Determine the type](#) of the app that will use the SSO service.
2. Log in to Apps Manager as a Space Developer.
3. Select the space where your service instance is located.
4. Under **Services**, click **Manage** next to the SSO service instance. This launches the SSO dashboard.
5. Click **New App**.
6. Enter an **App Name**.
7. Choose an app type under **Select an Application Type**.
8. Enter an **App Launch URL** that specifies the address of your app.
9. Upload an app icon for your app.
10. Click **Show on homepage** to display the app on the UAA or Pivotal Account home page.

 Note: To display the app on the home page, you must enter an **App Launch URL** or Upload an app icon.

11. Select one or more **Identity Providers** for your app. Internal User Store is the default.

 Note: When registering an externally-hosted app, a Space Developer can choose from internal and external identity providers. If the Space Developer selects multiple identity providers, users must select which provider to use when they sign in. This option is available for all application types except [Service-to-Service App](#).

12. If your Application Type is [Web App](#) or [Single-Page JavaScript App](#), enter a whitelist of **Auth Redirect URIs** beneath **Redirect URIs**. The redirect query parameter specified on the OAuth request must match the URIs specified in this list. Otherwise, SSO rejects the request.
13. For the **Scopes** field, specify the permissions that the app can request on the user's behalf. This field defaults to [openid](#) for Web, Native Mobile, and Single-Page JavaScript Apps. This field defaults to [uaa.resource](#) for Service-to-Service Apps. If this app is purely for authentication purposes, then the [openid](#) scope is sufficient. If the app makes API calls on behalf of the end user, you must specify both the scopes enforced by the API and the scopes to be requested by the app.

Scope	Description
openid	Provides access to make OpenID Connect requests
user_attributes	Provides access to custom attributes from an external identity provider
roles	Provides access to external groups from an identity provider
uaa.resource	Provides access to check_token endpoint for service-to-service flows

 Note: Add the [user_attributes](#) scope to the client scopes to return user attributes from the ID token.

 Note: Under **Scopes**, you can select resources defined in any space if the application type is a [Web App](#), [Native Mobile App](#), or [Single-Page JavaScript App](#). If the application type is a [Service-to-Service App](#), you can only select resources defined within the space.

14. For **Auto-Approved Scopes**, select any scopes that the SSO service automatically approves when the app makes a request on behalf of a user. Select only scopes pertaining to apps owned and managed by your company. Do not select scopes that pertain to apps external to PCF.
15. Click **Create App**. The **Next Steps** page appears, describing the endpoints required for app integration. For more information, see [Integrate SSO with Applications](#) below.

Integrate SSO with an App

Because SSO service is based on the OAuth protocol, any app that uses SSO must be OAuth-aware.

Java Apps

If you are using Java, see [Single Sign-On Service Sample Applications](#). These are sample apps created using [Spring Boot](#) for all four [application types](#). These apps use the SSO Service Connector, which auto-configures the app for OAuth. After binding the app to an SSO service instance, you must restart the app for the new SSO configuration to take effect.

Non-Java Apps

To configure non-Java apps for OAuth, supply the following properties as environment variables to your app after the SSO service bind. You can view this information on the **Next Steps** page of the SSO dashboard.

- **App ID**, also known as OAuth Client ID
- **App Secret**, also known as OAuth Client Secret
- **OAuth Authorization URL**, the endpoint for client authorization
- **OAuth Token URL**, the endpoint for token retrieval

To validate the token, you must verify the following:

1. The token is a properly signed JSON Web Token with an appropriate public key. The key can be downloaded from the **Token Verification Key** endpoint specified on the **Next Steps** page.
2. The value of `aud` in the token matches your **App ID**.
3. The value of `iss` matches `https://AUTH-DOMAIN.uaa.YOUR-SYSTEM-DOMAIN/oauth/token`.
4. The expiry time of the token, `exp`, has not passed.

Create Admin Client

You can create an admin client to perform administrative functions, such as manage identity providers, apps, users, groups, and resources in a specific zone where you create the client.

You must be at least a plan administrator to perform these steps.

Create an admin client as follows:

1. Log in to Apps Manager.
2. Select the space where your service instance is located. This specifies the zone you manage as an admin client.
3. Under **Services**, click the **Single Sign-On** service.
4. Click **Manage** next to your SSO service instance to launch the SSO dashboard.
5. Click **New App**.
6. Enter an **App Name**.
7. Under **Select an Application Type**, select **Service-to-Service App**.

8. Click **Select Scopes** and choose what actions the admin client can perform from the following **Admin Permissions**:

Scope	Description
<code>clients.admin</code>	Provides superuser access to create, modify, and delete clients
<code>clients.read</code>	Provides access to read information about clients
<code>clients.write</code>	Provides access to create and modify clients
<code>scim.create</code>	Provides access to create users
<code>scim.read</code>	Provides access to read information about users and group memberships
<code>scim.write</code>	Provides access to create, modify, and delete users and group memberships
<code>idps.read</code>	Provides access to read information about identity providers
<code>idps.write</code>	Provides access to create, modify, and delete identity providers

9. Click **Create App**.

Delete App that Uses SSO

Delete a [PCF app](#) or an [external app](#) that uses SSO as follows:

Delete a PCF App

To delete an app hosted on PCF:

1. Log in to Apps Manager as a Space Developer.
2. Select the space where your app is located.
3. Under **Applications**, click the name of your app.
4. On the Application page, click **Delete App**.
5. On the popup, click **Delete** to confirm that you want to delete the app and its configurations from Apps Manager and the service dashboard.

Delete an External App

To delete an external app that uses SSO:

1. Log in to Apps Manager as a Space Developer.
2. Select the space where your service instance is located.
3. Under **Services**, click **Manage** next to your SSO service instance to launch the SSO dashboard.
4. Click your app.
5. Click **Delete** at the bottom of the page.
6. On the popup, click **Delete App** to confirm that you want to delete the app and its configurations.

 Note: Deleting an externally hosted app in PCF removes the app and its configurations from the SSO dashboard. However, it still exists on your hosted platform.

Web App

This topic describes the OAuth 2.0 Authorization Code grant type supported by Pivotal Single Sign-On (SSO). The authorization code grant type is the most commonly used grant type. This grant type is for server-side applications.

OAuth 2.0 Roles

- **Resource Owner:** A person or system capable of granting access to a protected resource.
 - **Application:** A client that makes protected requests using the authorization of the resource owner.
 - **Authorization Server:** The Single Sign-On server that issues access tokens to client applications after successfully authenticating the resource owner.
 - **Resource Server:** The server that hosts protected resources and accepts and responds to protected resource requests using access tokens.
- Applications access the server through APIs.

Authorization Code Flow

- Access Application:** The user accesses the application and triggers authentication and authorization.
- Authentication and Request Authorization:** The application prompts the user for their username and password. The first time the user goes through this flow for the application, the user sees an approval page. On this page, the user can choose permissions to authorize the application to access resources on their behalf.
- Authentication and Grant Authorization:** The authorization server receives the authentication and authorization grant.
- Send Authorization Code:** After the user authorizes the application, the authorization server sends an authorization code to the application.
- Request Code Exchange for Token:** The application receives the authorization code and requests an access token from the authorization server. This gives the application access to the approved permissions.
- Issue Access Token:** The authorization server validates the authorization code and issues an access token.
- Request Resource w/ Access Token:** The application attempts to access the resource from the resource server by presenting the access token.
- Return Resource:** If the access token is valid, the resource server returns the resources that the user authorized the application to receive.

The resource server runs in PCF under a given space and organization. Developers set the permissions for the resource server API endpoints. To do this, they create resources that correspond to API endpoints secured by the Single Sign-On service. Applications can then access these resources on behalf of users.

Native Mobile App

For Native Mobile and Desktop applications, Pivotal Single Sign-On (SSO) supports the Resource Owner Password OAuth 2.0 grant type. This password grant type is for highly trusted applications where resource owners share their credentials directly with the application.

OAuth 2.0 Roles

The following roles are available in an OAuth 2.0 scenario:

- **Resource Owner:** A person or system capable of granting access to a protected resource.
 - **Application:** A client that makes protected requests using the authorization of the resource owner.
 - **Authorization Server:** The Single Sign-On server that issues access tokens to client applications after successfully authenticating the resource owner.
 - **Resource Server:** The server that hosts protected resources and accepts and responds to protected resource requests using access tokens.
- Applications access the server through APIs.

Native Mobile App Flow

The following diagram shows the authentication flow used by mobile apps. In this scenario, the application is backed by a resource server and both are secured by the UAA authorization server.

1. **Authenticate w/ Username and Password:** The user authenticates with the application using their username and password.
2. **Send Username/Password:** The application sends the username and password to the authorization server for validation.
3. **Issue Access Token:** The authorization server validates the username and password and issues an access token.
4. **Request Resource w/ Access Token:** The application attempts to access the resource from the resource server by presenting the access token.
5. **Return Resource:** If the access token is valid, the resource server returns the resources that the user authorized the application to receive.

The resource server runs in PCF under a given space and organization. Developers set the permissions for the resource server API endpoints. To do this, they create resources that correspond to API endpoints secured by the Single Sign-On service. Applications can then access these resources on behalf of users.

Single-Page Javascript App

This topic describes the OAuth 2.0 implicit grant type supported by Pivotal Single Sign-On (SSO). The implicit grant type is for applications with a client secret that is not guaranteed to be confidential.

OAuth 2.0 Roles

- **Resource Owner:** A person or system capable of granting access to a protected resource.
 - **Application:** A client that makes protected requests using the authorization of the resource owner.
 - **Authorization Server:** The Single Sign-On server that issues access tokens to client applications after successfully authenticating the resource owner.
 - **Resource Server:** The server that hosts protected resources and accepts and responds to protected resource requests using access tokens.
- Applications access the server through APIs.

Implicit Flow

1. **Access Application:** The user accesses the application and triggers authentication and authorization.
2. **Authentication and Request Authorization:** The application prompts the user for their username and password. The first time the user goes through this flow for the application, the user sees an approval page. On this page, the user can choose permissions to authorize the application to access resources on their behalf.
3. **Authentication and Grant Authorization:** The authorization server receives the authentication and authorization grant.
4. **Issue Access Token:** The authorization server validates the authorization code and returns an access token with the redirect URL.
5. **Request Resource w/ Access Token in:** The application attempts to access the resource from the resource server by presenting the access token in the URL.
6. **Return Resource:** If the access token is valid, the resource server returns the resources that the user authorized the application to receive.

The resource server runs in PCF under a given space and organization. Developers set the permissions for the resource server API endpoints. To do this, they create resources that correspond to API endpoints secured by the Single Sign-On service. Applications can then access these resources on behalf of users.

Service-to-Service App

For Service-to-Service applications, Pivotal Single Sign-On (SSO) supports the Client Credentials OAuth 2.0 grant type. The client credentials grant type is for applications that can request an access token and access resources on its own. This is often the case when there are services that call APIs without users.

OAuth 2.0 Actors

- **Application:** A client that makes protected requests using the authorization of the resource owner.
- **Authorization Server:** The Single Sign-On server that issues access tokens to client applications after successfully authenticating the resource owner.
- **Resource Server:** The server that hosts protected resources and accepts and responds to protected resource requests using access tokens. Applications access the server through APIs.

Client Credentials Flow

1. **Authenticate w/ Client ID and Secret:** The application authenticates with the authorization server using its client ID and client secret.
 2. **Issue Access Token:** The authorization server validates the client ID and client secret and issues an access token.
 3. **Request Resource w/ Access Token:** The application attempts to access the resource from the resource server by presenting the access token.
 4. **Return Resource:** If the access token is valid, the resource server returns the resources to the application.
- The resource server runs in PCF under a given space and organization. Developers set the permissions for the resource server API endpoints. To do this, they create resources that correspond to API endpoints secured by the Single Sign-On service. Administrators can create admin clients to perform automated management actions without a user. See [Create Admin Client](#).

Manage Resources

This topic describes how a Space Developer defines resources required by an app bound to a Single Sign-On (SSO) service instance and how an administrator grants resource permissions.

In this topic, *resources* are the API endpoints that users and apps need to retrieve information from a resource server. After an administrator creates resources, they assign the resources to users and apps. Users can then grant apps access to the resources, for example to query API endpoints on their behalf.

Because developers know what endpoints exist for their apps, they are responsible for creating resources.

Create or Edit Resources

If an app requires access to specific resources such as API endpoints, permissions for those resources must be either bootstrapped from the application manifest or defined by the Space Developer in the SSO dashboard.

To bootstrap resources from the manifest, follow the instructions in the [SSO Sample Applications repo](#).

To create resources in the SSO Dashboard:

1. Log in to Apps Manager as a Space Developer.
2. Select the space where your service instance is located.
3. Under **Services**, click **Manage** next to your SSO service instance to launch the SSO dashboard.
4. Click the **Resources** tab.
5. Click **New Resource**.
6. Enter a **Resource Name**.
7. Create **Permissions** that the OAuth client for your app needs to access from the resource server.
 - a. Enter one or more **Attributes** or **Actions** for each permission.
 - b. Enter a **Description** for each permission.
8. Click **Save Resource**. The administrator must create resource permissions so that users can access the resource. For more information, see [Create or Edit Resource Permissions](#) below.

 Note: Space Developers create resources within a space. Space Developers only see the resources created in the spaces they have access to and can only assign those to the apps in those spaces.

Delete Resources

1. Log in to Apps Manager as a Space Developer.
2. Click the **Manage** link under the SSO service instance to launch the service dashboard.
3. Click the **Resources** tab.
4. Click the resource to delete.
5. Click **Delete** at the bottom of the page.
6. On the popup, click **Delete Resource** to delete the resource.

 Note: Deleting a resource removes it from the permission mappings and from the app. You must reconfigure the updated permissions in both areas.

Create or Edit Resource Permissions

After a Space Developer defines resources required by an app, an administrator must grant access to those resources. SSO allows administrators to map groups of users from the identity provider to the resource permissions defined by the Space Developer.

Once resource permissions mappings are configured, when a user authenticates and obtains a token, the user's group memberships will automatically be mapped into scopes that are directly included in the token.

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your User Account and Authentication (UAA) administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click the name of the external identity provider you want to define permissions for and select **Resource Permissions** from the drop-down menu.
4. Click **New Permissions Mapping**.
5. Enter a **Group Name**.
6. Click **Select Permissions** to choose the permissions that users in the group should have access to.
7. Click **Save Permissions Mapping**.

 Note: Groups with unsupported characters in Permission Mappings are not editable.

Delete Resource Permissions

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> using your User Account and Authentication (UAA) administrator credentials. You can find these credentials in your Pivotal Elastic Runtime tile in Ops Manager under the **Credentials** tab.
2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click on the name of the external identity provider you want to define permissions for and select **Resource Permissions** from the drop-down menu.
4. Click the group name of the resource permission you want to delete.
5. Click **Delete** at the bottom of the page.
6. On the popup, click **Delete Permissions Mapping** to delete the resource.

 Note: Groups with unsupported characters in Permission Mappings are not editable.

About Space Protection for Resources

OAuth 2.0 provides the concept of a *scope* in order to limit the amount of access that is granted to an access token. A scope is the intersection of a user's groups and a client's scopes.

For a user to gain access to a resource, they must meet the following conditions, which can only be set up by plan administrators:

- The user must be assigned the resource as a group. For information on how to do this, see [Manage Users](#).
- The user must access an app that has the resource assigned as a scope.

App developers can assign scopes to any app that is *not* a service-to-service app. But, only plan administrators can assign scopes to users.

When assigning a resource as a scope for a service-to-service app, app developers can only assign resources they have created within their own space. Only an plan administrator can assign a scope from another space to a service-to-service app.

Active Directory Federation Services Integration Guide Overview

Active Directory Federation Services (AD FS) is a standards-based service that securely shares identity information between applications. This documentation describes how to configure a single sign-on partnership between AD FS as the Identity Provider (IdP) and the Single Sign-On Service (SSO) for Pivotal Cloud Foundry as the Service Provider (SP).

SSO supports service provider-initiated authentication flow and single logout. It does not support identity provider-initiated authentication flow. All SSO communication takes place over SSL.

Prerequisites

To integrate AD FS with Pivotal Cloud Foundry (PCF), you need the following:

Pivotal

- PCF, version 1.7.0 or later
- Single Sign-On, version 1.1.0 or later

Active Directory Federation Services

- Active Directory Federation Services subscription
- A user with Administrative privileges

 Note: To configure SAML, you must have the Single Sign-On service broker installed on your PCF deployment. You need to create a plan, grant any plan administrators, and specify any organizations this plan should be the authentication authority for. For help configuring plans, see the [Manage Service Plans](#) topic.

Active Directory Federation Services Integration Guide

Configuring AD FS with SSO

Complete both steps below to integrate your deployment with AD FS and SSO.

1. [Configure Active Directory Federation Services as an Identity Provider](#)
2. [Configure a Single Sign-On Service Provider](#)

Testing and Troubleshooting

- [Testing](#)
- [Troubleshooting](#)

Configure Active Directory Federation Services as an Identity Provider

This topic describes how to set up Active Directory Federation Services (ADFS) as your identity provider by configuring SAML integration in both Pivotal Cloud Foundry (PCF) and ADFS.

Set Up SAML in PCF

1. Log in to the Single Sign-On (SSO) dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the PCF SSO dashboard. A dropdown menu for 'ADFS PCF SSO' is open, showing 'Edit Plan' and 'Manage Identity Providers'. The 'Manage Identity Providers' option is highlighted with a red box.

3. Click **Configure SAML Service Provider**.

The screenshot shows the 'Identity Providers' list. A button labeled 'Configure SAML Service Provider' is highlighted with a red box.

4. (Optional) Select **Perform signed authentication requests** to enforce SSO private key signature and identity provider validation.

The screenshot shows the 'Configure SAML Service Provider' settings page. It includes checkboxes for 'Perform signed authentication requests' (checked) and 'Require signed assertions' (unchecked), and a 'Save' button.

5. (Optional) Select **Require signed assertions** to validate the origin of signed responses.

6. Click **Download Metadata** to download the service provider metadata.

7. Click **Save**.

Set Up SAML in Active Directory Federation Services

1. Open the AD FS Management console.
2. Click **Add Relying Party Trust...** in the Actions pane.
3. On the Welcome step, click **Start**.

4. Select Import data about the relying party from a file, enter the path to the downloaded service provider metadata, and click Next.

5. Enter a name for Display name and click Next.

6. Leave the default multi-factor authentication selection and click Next.

7. Select Permit all users to access this relying party and click Next.

8. Review your settings and click **Next**.
9. Click **Close** to finish the wizard.
10. The claim rule editor should open by default. If it does not, select your Relying Party Trust and click **Edit Claim Rules...** in the Actions pane.
11. Create two claim rules by following these steps:
 - a. Click **Add Rule**.
 - b. Select **Send LDAP Attributes as Claims** for **Claim rule template** and click **Next**.

- c. Enter a **Claim rule name**.
- d. Select **Active Directory** for **Attribute store**.
- e. Select **E-Mail-Addresses** for **LDAP Attribute** and select **E-mail Address** for **Outgoing Claim Type**.

f. Click Finish.

g. Click Add Rule.

h. Select Transform an Incoming Claim for Claim rule template and click Next.

i. Enter a Claim rule name.

j. Select E-Mail Address for Incoming claim type.

k. Select Name ID for Outgoing claim type

l. Select Email for Outgoing name ID format.

m. Click Finish.

12. Double-click on the new Relying Party Trust to open the properties.
13. Select the **Encryption** tab and click **Remove** to remove the encryption certificate.

14. Select the **Advanced** tab and select the SHA algorithm for the **Secure hash algorithm** that matches the [SHA Algorithm configured for PCF Elastic Runtime](#).

15. (Optional) If you are using a self-signed certificate, disable CRL checks by following these steps:

- Open Windows Powershell as an Administrator.
- Execute the following command:

```
> set-ADFSRelyingPartyTrust -TargetName "< Relying Party Trust >" -SigningCertificateRevocationCheck None
```

16. (Optional) If you are using a self-signed certificate, add it to the ADFS trust store. Obtain the Ops Manager certificate from https://OPS_MANAGER_IP/api/v0/security/root_ca_certificate and add this CA certificate to the ADFS trust store, so ADFS can trust the “Service Provider Key Certificate” certificate signed by OpsManager ROOT CA.

Note: Prior to PCF v1.10, steps 13 and 14 are required as all PCF components (including SSO tile) have certificates signed by an internal CA. In PCF v1.10+, customers can upload their own CA certificate to PCF.

17. (Optional) To specify any application or group attributes that you want to map to users in the ID token, click **Edit Claim Rules...** and configure **Send LDAP Attributes as Claims**. For more information, see the next section.

Setting Up Groups in SAML from ADFS

- Right-click your **Relying Party Trust** and select **Edit Claim Rules...**

- Select **Add Rule**.
- Select **Send Group Membership as a Claim** and click **Next**.

4. Enter the **Claim rule name**.
5. Click **Browse** to select your **User's group**.
6. Select **Group** as your **Outgoing claim type**.
7. Set your **Outgoing claim value** to match your group's name.

8. Click **Finish**.
9. To save these configurations and use the default SAML assertion of `http://schemas.xmlsoap.org/claims/Group`, click **OK**. If you want to pass the claims assertion as a custom value `"groups"` in the SAML assertion, continue to the procedure below.

Create Custom Value “groups”

1. Select your newly created rule and click **Edit Rule**.
2. Click **View Rule Language**.
3. Copy the text in the **Claim rule language** field to a notepad or other location. You need this text for the next steps.
4. Exit the **Edit Rule** menu. Select the rule you just added and click **Remove Rule**.
5. Click **Add Rule**.

6. Select **Send Claims Using a Custom Rule**.
7. Paste in the text you previously copied in step 3 from the removed rule. Edit the **Type** so that it only says **"groups"**.

8. Click **OK** to finish making your changes and save the changes you made.

Configure a Single Sign-On Service Provider

This topic describes how to add an external identity provider to your Pivotal Single Sign-On (SSO) service plan.

Download Identity Provider Metadata

1. Download the metadata from your Active Directory Federation Services server at the following URL:

`https://YOUR-ADFS-HOSTNAME/federationmetadata/2007-06/federationmetadata.xml`

Setting up SAML

1. Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the Pivotal SSO dashboard. A single plan named 'ADFS PCF SSO' is listed. Below the plan name, there are two buttons: 'Edit Plan' and 'Manage Identity Providers'. The 'Manage Identity Providers' button is highlighted with a red rectangle.

3. Click **New Identity Provider** to create a new identity provider.

The screenshot shows the 'New Identity Provider' configuration page. It includes fields for 'Identity Provider Name*', 'Identity Provider Description', 'Identity Provider Type*', and sections for 'Identity Provider Metadata' and 'Advanced SAML Settings'. At the bottom right are 'Cancel' and 'Create Identity Provider' buttons.

Identity Provider Name*
This name will show as a link on the login page

Identity Provider Description
Allows _____ to authenticate.

Identity Provider Type*
SAML

Identity Provider Metadata

Identity Provider Metadata URL*
`https://idp.company.com/SAML2`

Fetch Metadata

▶ SAML File Metadata (optional)

Advanced SAML Settings

▶ Attribute mappings (optional)

Create Identity Provider

4. To create a new identity provider, perform the following steps:

- a. Enter an identity provider name in **Identity Provider Name**.

- b. (Optional) Enter a description in **Identity Provider Description**.
- c. Click **SAML File Metadata (optional)**, then click **Upload Identity Provider Metadata** to upload your metadata XML.
- d. (Optional) Under **Advanced SAML Settings**, click **Attribute Mappings** to enter the mappings.

5. Click **Create Identity Provider**.
6. Click **Resource Permissions**.
7. Click **New Permissions Mapping** and perform the following steps:
 - a. Enter a **Group Name**.
 - b. For **Select Permissions**, select the permissions to grant to the members of the group from the external identity provider.
8. Navigate to the identity provider list.
9. Click **Group Whitelist** and enter the group names from the external identity provider that should be propagated in the ID token.

Create Attribute Mappings for SAML Groups

Under **User Attributes**, map the User Schema Attribute of `"external_groups"` to the Attribute Name value of `"groups"`. If you did not perform the steps to customize the SAML assertion value, use `"http://schemas.xmlsoap.org/claims/Group"` as the Attribute Name instead.

An attribute mapping with a customized SAML assertion value looks like this:

User Schema Attribute	Attribute Name
<code>external_groups</code>	<code>groups</code>

An attribute mapping with a non-customized SAML assertion value looks like this:

User Schema Attribute	Attribute Name
<code>external_groups</code>	<code>http://schemas.xmlsoap.org/claims/Group</code>

Groups now show up from the SAML assertion as claims. You can pull these values from the user's stored custom attributes using the `roles` scope on the ID token or through the userinfo endpoint, or map these to permissions using Resource Permissions mappings. For more information, see the *Create or Edit Resource Permissions* section of [Manage Resources](#).

Testing

This topic describes how an administrator can test the connection between SSO and Active Directory Federation Services (AD FS). An administrator can test both service provider and identity provider connections.

Test Your Service Provider Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the organization and space where your application is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your application. Click on the service instance and click **Manage**.

The screenshot shows the Apps Manager interface. At the top, there are two tabs: "Overview" (selected) and "Settings". Below these are two main sections: "Apps" and "Services".

Apps:

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap... >

Services:

SERVICE	NAME	BOUND APPS	PLAN
 Pivotal Single Sign-On	SI	1	free - (MONTHLY) >

The screenshot shows the "Pivotal Single Sign-On" service instance management page. At the top, it displays the SERVICE (Pivotal Single Sign-On), INSTANCE NAME (SI), and SERVICE PLAN (ADFS PCF SSO). Below this are three buttons: "Manage" (highlighted with a red box), "Docs", and "Support".

Below the service details, there are three tabs: "App Binding (1)" (selected), "Plan", and "Settings".

App Binding (1):

Bound Apps	Edit Bindings
authcode-sample	Edit Bindings

3. Under the **Apps** tab, click your application.

The screenshot shows the Pivotal Apps Manager interface. On the left, there's a button labeled 'NEW APP'. To its right, the application 'authcode-sample' is listed. It is categorized as a 'Web App'. Under 'IDENTITY PROVIDER', it shows 'Internal Identity Provider' and 'ADFS PCF SSO'. Below this information, it says 'updated 4 days ago'.

4. Under Identity Providers, select the AD FS identity provider.

The screenshot shows the configuration page for the 'authcode-sample' application. In the 'Identity Providers' section, two options are listed: 'Internal User Store' and 'ADFS PCF SSO'. The 'ADFS PCF SSO' option is highlighted with a red box. Other sections visible include 'Redirect URIs' (with a single entry: 'https://authcode-sample.id-service.cf-app.com'), 'Authorization' (with 'Scopes' set to 'todo' and 'System Provided' set to 'openid'), and 'Select Scopes' (with an 'Auto-Approved Scopes' section containing a dropdown menu 'None selected'). At the bottom right, there are 'Cancel' and 'Save Config' buttons.

5. Return to Apps Manager and click on the URL below your application to be redirected to the identity provider to authenticate.

Overview **Settings**

Apps

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-app... >

6. Click the link.

Authcode sample

What do you want to do?

- [Log in via Auth Code Grant Type](#)

7. On the identity provider sign-in page, enter your credentials and click **Sign in**.

ADFS Single Sign-On

Sign in with your organizational account

Sign in

8. The application asks for authorization to the necessary scopes. Click **Authorize**.

9. The access token and ID token displays.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

```
{
  "user_id" : "5651953a-c864-4073-86b3-4fa97b45a0d1",
  "user_name" : "example@pivotal.io",
  "given_name" : "Example",
  "family_name" : "Example",
  "email" : "example@pivotal.io",
  "name" : "Example Example"
}
```

This is the Access Token that was used:

```
{
  "jti" : "bbe64fd09cbf4ed4a4fdf17c3ea8af04",
  "sub" : "5651953a-c864-4073-86b3-4fa97b45a0d1",
  "scope" : [ "todo.read", "openid", "todo.write" ],
  "client_id" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "cid" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "azp" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "grant_type" : "authorization_code",
  "user_id" : "5651953a-c864-4073-86b3-4fa97b45a0d1",
  "origin" : "ADFS PCF SSO",
  "user_name" : "example@pivotal.io",
  "email" : "example@pivotal.io",
  "auth_time" : 1472753888,
  "rev_sig" : "6f09b81d",
  "iat" : 1472753930,
  "exp" : 1472797130,
  "iss" : "https://example.uaa/oauth/token",
  "zid" : "2852ad03-e828-4200-9d7a-e04af30fe5bd",
  "aud" : [ "todo", "openid", "bbf58e64-14f1-46b4-9fd5-ca267376ec4c" ]
}
```

This is the ID Token:

```
{
  "sub" : "5651953a-c864-4073-86b3-4fa97b45a0d1",
  "user_name" : "example@pivotal.io",
  "origin" : "ADFS PCF SSO",
  "iss" : "https://example.uaa/oauth/token",
  "user_attributes" : { },
  "client_id" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "aud" : [ "bbf58e64-14f1-46b4-9fd5-ca267376ec4c" ],
  "zid" : "2852ad03-e828-4200-9d7a-e04af30fe5bd",
  "grant_type" : "authorization_code",
  "user_id" : "5651953a-c864-4073-86b3-4fa97b45a0d1",
  "azp" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "scope" : [ "openid" ],
  "auth_time" : 1472753888,
  "exp" : 1472797130,
  "iat" : 1472753930,
  "jti" : "bbe64fd09cbf4ed4a4fdf17c3ea8af04",
  "email" : "example@pivotal.io",
  "rev_sig" : "6f09b81d",
  "cid" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c"
}
```

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

Test Your Identity Provider Connection

 Note: SSO does not support identity provider-initiated flow into applications, but it does redirect the user to the User Account and Authentication (UAA) page to select applications assigned to the user.

1. Sign in to AD FS.

ADFS Single Sign-On

Sign in with your organizational account

Sign in

2. Navigate to your application and click it.
3. You are redirected to the page that lists applications you have access to.

The screenshot shows a web application interface. At the top left is a user profile icon with the letter 'E' and the email 'example@pivotal.io'. To its right is a 'Sign out' link. On the far right is the 'Pivotal' logo. Below the header is a navigation bar with tabs: 'Apps' (which is underlined in blue), 'Profile', 'Security', 'Approvals', and 'Notifications'. The main content area displays three application cards, each featuring a teal circular icon with a white 'P' and the text 'Application 1' or 'Application 2'. At the bottom of the page is a footer with the text '©2016 Pivotal Software, Inc. All Rights Reserved. [Privacy Policy](#) — [Terms of Service](#)'.

Test Your Single Sign-Off

Test single sign-off to ensure that when users log out of the application, they are logged out of AD FS as well.

1. Sign in to the sample application. Information about the access and ID token displays, as well as the "What do you want to do?" section.
2. Under "What do you want to do?", click **Log out**.

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

3. You are logged out and redirected to the AD FS login page.

ADFS Single Sign-On

Sign in with your organizational account

Troubleshooting

This topic describes how to resolve errors that arise when configuring a single sign-on partnership between Active Directory Federation Services and Pivotal Single Sign-On (SSO).

Event Viewer

1. Navigate to Administrative Tools.

2. Launch Event Viewer.

3. Examine any errors and its details to diagnose problems.

Azure Active Directory SAML Integration Guide Overview

This documentation introduces how to set up Azure Active Directory (Azure AD) with Security Assertion Markup Language (SAML) as the identity provider for the Single Sign-On service running on Pivotal Cloud Foundry (PCF).

Azure Active Directory (Azure AD) is Microsoft's multi-tenant cloud based directory and identity management service.

For how to set up Azure AD with Open ID Connect (OIDC), see [Azure Active Directory OIDC Integration Guide](#).

Prerequisites

To integrate Azure AD with Pivotal Cloud Foundry® (PCF), you need:

Pivotal

- PCF, version 1.7.0 or later.
- Single Sign-On, version 1.1.0 or later.

Azure Active Directory

- Azure Active Directory subscription.
- A user with admin privileges.

 Note: To configure SAML, you must have the Single Sign-On service broker installed on your PCF deployment. You need to create a plan, grant any plan administrators, and specify any organizations this plan should be the authentication authority for. For help configuring plans, see the [Manage Service Plans](#) topic.

Azure AD Integration Guide

Configuring Azure AD with SSO

Complete both steps below to integrate your deployment with Azure AD and SSO.

1. [Configure Azure AD as a SAML Identity Provider](#)
2. [Configure a Single Sign-On Service Provider](#)

Testing and Troubleshooting

- [Testing](#)
- [Troubleshooting](#)

Configure Azure Active Directory as a SAML Identity Provider

This topic describes how to set up Azure Active Directory (AD) as your identity provider by configuring SAML integration in both Pivotal Cloud Foundry® (PCF) and Azure AD.

Set up SAML in PCF

1. Log in to the Single Sign-On (SSO) dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the PCF SSO dashboard. A dropdown menu is open under 'Azure PCF SSO', with 'Manage Identity Providers' highlighted by a red box.

Name	Sign In Header
Azure PCF SSO	example

3. Click **Configure SAML Service Provider**.

The screenshot shows the 'Identity Providers' list. The 'Configure SAML Service Provider' button for the 'Azure PCF SSO' row is highlighted by a red box.

Name	Type	Actions
Internal User Store	Internal User Store	
Azure PCF SSO	SAML	Resource Permissions Group Whitelist

4. (Optional) Select **Perform signed authentication requests** to enforce SSO private key signature and identity provider validation.

The screenshot shows the 'Configure SAML Service Provider' configuration page. It includes checkboxes for 'Perform signed authentication requests' (checked) and 'Require signed assertions' (unchecked), and a 'Save' button.

5. (Optional) Select **Require signed assertions** to validate the origin of signed responses.

6. Click **Download Metadata** to download the service provider metadata.

7. Click **Save**.

Set up SAML in Azure Active Directory

1. Sign into Azure AD at <https://manage.windowsazure.com> as an administrator.
2. Navigate to the applications dashboard by clicking on your directory and the Applications tab.
3. Click the **Add** button to add a new application.

The screenshot shows the Microsoft Azure Active Directory portal. The top navigation bar includes 'Microsoft Azure' with a dropdown, a link to 'Check out the new portal', and a user 'admin'. The main title is 'example directory'. Below the title, there are tabs for 'USERS', 'GROUPS', 'APPLICATIONS', 'DOMAINS', 'DIRECTORY INTEGRATION', 'CONFIGURE', 'REPORTS', and 'LICENSES'. A search bar at the top right allows filtering by 'Applications my company uses' or 'Application name or Client ID'. The main content area displays a table with one row for 'Office 365 Management APIs', which is a 'Web application' published by 'Microsoft Corporation'. At the bottom, there is a dark navigation bar with icons for 'NEW', 'ADD' (which is highlighted with a red box), 'VIEW ENDPOINTS', and 'DELETE'.

4. Select Add an application my organization is developing

The screenshot shows the Microsoft Azure Active Directory portal with a modal dialog box overlaid. The dialog box has a title 'What do you want to do?' and two options: 'Add an application my organization is developing' and 'Add an application from the gallery'. The first option is highlighted with a red box. The background shows the same 'example directory' Applications page as the previous screenshot, with the 'ADD' button also highlighted with a red box in the bottom navigation bar.

5. Enter the Name and Type for the application.

Microsoft Azure | Check out the new portal | admin

example directory

USERS GROUPS APPLICATIONS DOMAINS DIRECTORY INTEGRATION CONFIGURE REPORTS LICENSES

Show Applications my company uses Search Application name or Client ID

ADD APPLICATION

Tell us about your application

NAME

Type

WEB APPLICATION AND/OR WEB API ?

NATIVE CLIENT APPLICATION ?

APP URL

2

NEW ADD VIEW ENDPOINTS DELETE ?

- Enter the **Sign-On URL** and **App ID URI** for the application.

Microsoft Azure | Check out the new portal | admin

example directory

USERS GROUPS APPLICATIONS DOMAINS DIRECTORY INTEGRATION CONFIGURE REPORTS LICENSES

Show Applications my company uses Search Application name or Client ID

ADD APPLICATION

App properties

SIGN-ON URL

APP ID URI

1 2

← ✓

NEW ADD VIEW ENDPOINTS DELETE ?

- Click the application and configure the following properties:

- a. Enter the application **Name**.
- b. Enter the **AssertionConsumerService Location URL** from your downloaded service provider metadata into **Sign-On URL**. For example, `https://AUTH-DOMAIN/saml/SSO/alias/AUTH-DOMAIN`.
- c. Configure the application **Logo**, **Application is Multi-Tenant** and **User Assignment Required to Access App** properties.
- d. Enter your **Auth Domain URL** into **App ID URI**.
- e. Enter the **AssertionConsumerService Location URL** from your downloaded service provider metadata into **Reply URL**.

Microsoft Azure | v Check out the new portal admin

example app

DASHBOARD USERS CONFIGURE OWNERS

Example App Office 365 Manage...

properties

NAME Example App

SIGN-ON URL <http://example.login.id-service.cf-app.com/saml/SSO/alias/example.login>

LOGO

APPLICATION IS MULTI-TENANT YES NO

CLIENT ID e06bacb9-c697-4ab8-a231-907db9a647d9

USER ASSIGNMENT REQUIRED TO ACCESS APP YES NO

keys

Select dur... VALID FROM EXPIRES ON THE KEY VALUE WILL BE DISPLAYED AFTER YOU SAVE IT.

single sign-on

APP ID URI <http://example.login.id-service.cf-app.com>

REPLY URL <https://example.login.id-service.cf-app.com/saml/SSO/alias/ex> (ENTER A REPLY URL)

permissions to other applications

Windows Azure Active Directory Application Permissions: 1 Delegated Permissions: 5

Add application

Actions

NEW VIEW ENDPOINTS UPLOAD LOGO MANAGE DELETE SAVE DISCARD

- Click the Save button.

9. Click **View Endpoints** and download the **Federation Metadata Document**

The screenshot shows the Microsoft Azure portal interface. On the left is a sidebar with various icons. The main area shows an application named "example app". Under "properties", there's a "SIGN-ON URL" field containing "https://example.login.id-service.cf-app.com/saml/SSO/alias/example.login". A modal window titled "App Endpoints" is open, listing several endpoints:

- FEDERATION METADATA DOCUMENT** (highlighted with a red box): <https://login.microsoftonline.com/025c050a-9f19-4074-882f-4b52287>
- WS-FEDERATION SIGN-ON ENDPOINT**: <https://login.microsoftonline.com/025c050a-9f19-4074-882f-4b52287>
- SAML-P SIGN-ON ENDPOINT**: <https://login.microsoftonline.com/025c050a-9f19-4074-882f-4b52287>
- SAML-P SIGN-OUT ENDPOINT**: <https://login.microsoftonline.com/025c050a-9f19-4074-882f-4b52287>
- MICROSOFT AZURE AD GRAPH API ENDPOINT**: <https://graph.windows.net/025c050a-9f19-4074-882f-4b522871e8c3>
- OAUTH 2.0 TOKEN ENDPOINT**: <https://login.microsoftonline.com/025c050a-9f19-4074-882f-4b52287>
- OAUTH 2.0 AUTHORIZATION ENDPOINT**: <https://login.microsoftonline.com/025c050a-9f19-4074-882f-4b52287>

Set up Claims Mapping

1. To enable user attribute mappings, grant the application the following permissions to Windows Azure Active Directory:

- Read directory data.
- Read all groups.
- Read all users' full profiles or Read all users' basic profiles.

permissions to other applications

Windows Azure Active Directory

Application Permissions: 1	Delegated Permissions: 5
<input checked="" type="checkbox"/> Read directory data	
<input type="checkbox"/> Read and write domains	
<input type="checkbox"/> Read and write directory data	
<input type="checkbox"/> Read and write devices	

Add application

NEW VIEW ENDPOINTS UPLOAD LOGO MANAGE MANIFEST DELETE SAVE DISCARD

2. To pass group membership claims to the application, perform the following steps:

- a. Click **Manage Manifest**.
- b. Click **Download Manifest** followed by **Download manifest**.
- c. Locate `groupMembershipClaims` and set the value to either:
 - `SecurityGroup` - Groups claim will contain identifiers of all security groups of which the user is a member.
 - `All` - Groups claim will contain the identifiers of all security groups and distribution lists of which the user is a member.
- d. Click **Manage Manifest**.
- e. Click **Upload Manifest** and select the modified manifest.

permissions to other applications

Windows Azure Active Directory Application Permissions: 1 Delegated Permissions: 5

Add application

VIEW ENDPOINTS UPLOAD LOGO MANAGE MANIFEST DELETE

Configure a Single Sign-On Service Provider

This topic describes how to add an external identity provider to your Pivotal Single Sign-On (SSO) service plan.

Setting up SAML

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the Pivotal SSO dashboard. A dropdown menu is open under 'Azure PCF SSO'. The 'Manage Identity Providers' option is highlighted with a red box.

3. Click **New Identity Provider** to create a new identity provider.

The screenshot shows the 'New Identity Provider' creation form. It includes fields for 'Identity Provider Name*', 'Identity Provider Description', 'Identity Provider Type*', and 'Identity Provider Metadata URL*'. There are also sections for 'Advanced SAML Settings' and a note about file imports. At the bottom are 'Cancel' and 'Create Identity Provider' buttons.

4. To create a new identity provider, perform the following steps:

- a. Enter an identity provider name into **Identity Provider Name**.
- b. (Optional) Enter a description into **Identity Provider Description**.
- c. Click **SAML File Metadata (optional)** followed by clicking the **Upload Identity Provider Metadata** button to upload your metadata XML.

Note: The Single Sign-On does not support DOS file format imports. Convert the file in one of the following ways:

- Option 1: Execute `dos2unix` on the metadata file.

- Option 2: Create a Unix file, then copy and paste the contents from the downloaded metadata file to the newly created file.

d. (Optional) Under **Advanced SAML Settings**, click **Attribute Mappings** to enter the mappings.

5. Click **Create Identity Provider**.

Configure Group Permissions

1. Add groups to be propagated from the external identity provider to the ID token by following these steps:

- Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` as a Plan Administrator.
- Select your plan and click **Manage Identity Providers** on the drop-down menu.
- Click **Group Whitelist** next to your identity provider.
- Enter the group names.
- Click **Save Group Whitelist**.

2. Map the groups to resources defined in the SSO service by following these steps:

- Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` as a Plan Administrator.
- Select your plan and click **Manage Identity Providers** on the drop-down menu.
- Click **Resource Permissions**.
- Click **New Permissions Mapping** and perform the following steps:
 - Enter a **Group Name**.
 - For **Select Permissions**, select the permissions that the members of the group from the external identity provider should have access to.
 - Click **Save Permissions Mapping**.

Testing

This topic describes how an administrator can test the connection between SSO and Azure Active Directory. An administrator can test both service provider and identity provider connections.

Test Your Service Provider Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the organization and space where your application is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your application. Click on the service instance and click **Manage**.

The screenshot shows the Apps Manager interface. At the top, there are two tabs: "Overview" (selected) and "Settings". Below these are two main sections: "Apps" and "Services".

Apps:

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap... >

Services:

SERVICE	NAME	BOUND APPS	PLAN
 Pivotal Single Sign-On	SI	1	free - (MONTHLY) >

The screenshot shows the "Pivotal Single Sign-On" service instance management page. At the top, it displays the service name, instance name (SI), and service plan (Azure PCF SSO). Below this are three tabs: "Manage" (selected), "Docs", and "Support".

App Binding (1)

INSTANCE NAME	SERVICE PLAN
SI	Azure PCF SSO

Bound Apps:

authcode-sample	Edit Bindings
-----------------	---------------

3. Under the **Apps** tab, click your application.

The screenshot shows the Pivotal Apps Manager interface. On the left, there's a button labeled 'NEW APP'. To its right, the application 'authcode-sample' is listed with the following details:

- APP TYPE:** Web App
- IDENTITY PROVIDER:** Internal Identity Provider, Azure PCF SSO
- Last Updated:** updated 4 days ago

4. Under Identity Providers, select the Azure AD identity provider.

The screenshot shows the configuration page for the 'authcode-sample' application. The 'Identity Providers' section is highlighted with a red box around the 'Azure PCF SSO' button. Other sections visible include:

- Redirect URIs:** The Authentication Response will be sent to the following locations: `https://authcode-sample.id-service.cf-app.com`
- Authorization:**
 - Scopes:** todo, todo.read, todo.write
 - System Provided:** openid
- Select Scopes:**
 - Auto-Approved Scopes:** None selected

5. Return to Apps Manager and click on the URL below your application to be redirected to the identity provider to authenticate.

Overview **Settings**

Apps

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-app... >

6. Click the link.

Authcode sample

What do you want to do?

- [Log in via Auth Code Grant Type](#)

7. On the identity provider sign-in page, enter your credentials and click **Sign In**.

Microsoft Azure

Work or school, or personal Microsoft account

Email or phone

Password

Keep me signed in

Sign in **Back**

[Can't access your account?](#)

8. The application asks for authorization to the necessary scopes. Click **Authorize**.

9. The access token and ID token displays.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

```
{
  "user_id" : "57a4a8e4-d5fc-426c-861d-78c8588fc65b",
  "user_name" : "acAv4K7uBrkDx9ehb9pfAsU3whJqBIIuobxd9DHMayM",
  "given_name" : "Example",
  "family_name" : "Example",
  "email" : "example@pivotal.io",
  "name" : "Example Example"
}
```

This is the Access Token that was used:

```
{
  "jti" : "80785d63a02f4fef8fc5e6d65bcb2136",
  "sub" : "57a4a8e4-d5fc-426c-861d-78c8588fc65b",
  "scope" : [ "todo.read", "openid", "todo.write" ],
  "client_id" : "d3092f73-ab0c-495d-91ea-79772d8d93ee",
  "cid" : "d3092f73-ab0c-495d-91ea-79772d8d93ee",
  "azp" : "d3092f73-ab0c-495d-91ea-79772d8d93ee",
  "grant_type" : "authorization_code",
  "user_id" : "57a4a8e4-d5fc-426c-861d-78c8588fc65b",
  "origin" : "Azure PCF SSO",
  "user_name" : "acAv4K7uBrkDx9ehb9pfAsU3whJqBIIuobxd9DHMayM",
  "email" : "example@pivotal.io",
  "auth_time" : 1469645071,
  "rev_sig" : "6dade7f6",
  "iat" : 1469645071,
  "exp" : 1469688271,
  "iss" : "https://example.uaa/oauth/token",
  "zid" : "dbff701b-1a02-4a0f-a141-47b2acdd5a30",
  "aud" : [ "todo", "openid", "d3092f73-ab0c-495d-91ea-79772d8d93ee" ]
}
```

This is the ID Token:

```
{
  "sub" : "57a4a8e4-d5fc-426c-861d-78c8588fc65b",
  "user_name" : "acAv4K7uBrkDx9ehb9pfAsU3whJqBIIuobxd9DHMayM",
  "origin" : "Azure PCF SSO",
  "iss" : "https://example.uaa/oauth/token",
  "client_id" : "d3092f73-ab0c-495d-91ea-79772d8d93ee",
  "aud" : [ "d3092f73-ab0c-495d-91ea-79772d8d93ee" ],
  "zid" : "dbff701b-1a02-4a0f-a141-47b2acdd5a30",
  "grant_type" : "authorization_code",
  "user_id" : "57a4a8e4-d5fc-426c-861d-78c8588fc65b",
  "azp" : "d3092f73-ab0c-495d-91ea-79772d8d93ee",
  "scope" : [ "openid" ],
  "auth_time" : 1469645071,
  "exp" : 1469688271,
  "iat" : 1469645071,
  "jti" : "80785d63a02f4fef8fc5e6d65bcb2136",
  "email" : "example@pivotal.io",
  "rev_sig" : "6dade7f6",
  "cid" : "d3092f73-ab0c-495d-91ea-79772d8d93ee"
}
```

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

Test Your Identity Provider Connection

 Note: SSO does not support identity provider-initiated flow into applications, but it does redirect the user to the User Account and Authentication (UAA) page to select applications assigned to the user.

- Sign in to Azure AD.

Microsoft Azure

Work or school, or personal Microsoft account

Email or phone
Password

Keep me signed in

Sign in Back

[Can't access your account?](#)

2. Navigate to your application and click it.
3. You are redirected to the page that lists applications you have access to.

The screenshot shows a user profile with the email example@example.com and a sign-out link. Below the profile, there is a navigation bar with tabs: Apps (which is underlined), Profile, Security, Approvals, and Notifications. Under the Apps tab, there are three cards, each with a teal circular icon containing a white letter 'P' and the text 'Application 1', 'Application 2', and 'Application 2' respectively. At the bottom of the screen, there is a copyright notice: ©2016 Pivotal Software, Inc. All Rights Reserved. [Privacy Policy](#) — [Terms of Service](#).

Test Your Single Sign-Off

Test single sign-off to ensure that when users log out of the application, they are logged out of Azure AD as well.

1. Sign into the sample application. Information about the access and ID token displays, as well as the “What do you want to do?” section.
2. Under “What do you want to do?”, click **Log out**.

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

3. You are logged out and redirected to the Azure AD login page.

Microsoft Azure

Work or school, or personal Microsoft account

Email or phone
 Password

Keep me signed in

Sign in Back

[Can't access your account?](#)

Troubleshooting

This topic describes how to resolve common errors that arise when configuring a single sign-on partnership between Azure Active Directory and Pivotal Single Sign-On (SSO).

App ID Not Found

Symptom:

Sign In

Sorry, but we're having trouble signing you in.

We received a bad request.

Additional technical information:
Correlation ID: 33100be1-d5af-409f-aa63-59784905e8fe
Timestamp: 2016-07-27 22:02:30Z
AADSTS70001: Application with identifier 'http://example.cf-app.com' was not found in the directory 025c050a-9f19-4074-882f-4b522871e8c3

Explanations:

- The App ID URI is misconfigured on Azure AD.

Reply URL Does Not Match

Symptom:

Sign In

Sorry, but we're having trouble signing you in.

We received a bad request.

Additional technical information:
Correlation ID: 148c57c2-6082-493c-9dd9-2c646bf0f0b9
Timestamp: 2016-07-27 22:03:47Z
AADSTS50011: The reply address 'https://example.cf-app.com/saml/SSO/alias/example.cf-app.com' does not match the reply addresses configured for the application: http://example.cf-app.com.

Explanation:

- The Reply URL is misconfigured on Azure AD.

Missing Name ID

Symptom:

Identity Provider Metadata

Identity Provider Metadata URL*

Fetch Metadata

Error processing metadata

▼ SAML File Metadata (optional)

Upload Identity Provider Metadata federationmetadata.xml

Explanation:

- The identity provider metadata has the `RoleDescriptor` elements or is missing configurations for Name ID. See [Configure Identity Provider Metadata](#).

CA Single Sign-On Integration Guide Overview

CA Single Sign-On (formerly known as CA SiteMinder) is a Web Access Management system that supports advanced authentication, risk-based security policies, and federated identities. This documentation describes how to configure a single sign-on partnership between CA Single Sign-On as the Identity Provider (IdP) and the Single Sign-On Service (SSO) for Pivotal Cloud Foundry as the Service Provider (SP).

SSO supports service provider-initiated authentication flow and single logout. It does not support identity provider-initiated authentication flow. All SSO communication takes place over SSL.

Prerequisites

To integrate CA Single Sign-On with Pivotal Cloud Foundry (PCF), you need the following:

Pivotal

- PCF, version 1.7.0 or later
- Single Sign-On, version 1.1.0 or later

CA Single Sign-On

- CA Single Sign-On 12.52
- A Signed Certificate by a Certificate Authority

 Note: To configure SAML, you must have the Single Sign-On service broker installed on your PCF deployment. You need to create a plan, grant any plan administrators, and specify any organizations this plan should be the authentication authority for. For help configuring plans, see the [Manage Service Plans](#) topic..

CA Single Sign-On Integration Guide

Configuring CA Single Sign-On with SSO

Complete both steps below to integrate your deployment with CA Single Sign-On and SSO.

1. [Configure CA Single Sign-On as an Identity Provider](#)
2. [Configure a Single Sign-On Service Provider](#)

Testing and Troubleshooting

- [Testing](#)
- [Troubleshooting](#)

Configure CA Single Sign-On as an Identity Provider

This topic describes how to set up CA Single Sign-On as your identity provider by configuring SAML integration in both Pivotal Cloud Foundry (PCF) and CA Single Sign-On.

Set up SAML in PCF

1. Log in to the Single Sign-On (SSO) dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the PCF SSO dashboard. A dropdown menu is open under 'CA SSO PCF SSO'. The 'Manage Identity Providers' option is highlighted with a red box.

Name	Sign In Header
CA SSO PCF SSO	example

3. Click **Configure SAML Service Provider**.

The screenshot shows the 'Identity Providers' section of the PCF SSO dashboard. The 'Configure SAML Service Provider' button is highlighted with a red box.

Name	Type	Actions
Internal User Store	Internal User Store	
CA SSO PCF SSO	SAML	Resource Permissions Group Whitelist

4. (Optional) Select **Perform signed authentication requests** to enforce SSO private key signature and identity provider validation.

The screenshot shows the 'Configure SAML Service Provider' dialog. The 'Perform signed authentication requests' checkbox is checked. The 'Save' button is highlighted with a blue box.

5. (Optional) Select **Require signed assertions** to validate the origin of signed responses.

6. Click **Download Metadata** to download the service provider metadata.

7. Click **Save**.

Set up SAML in CA Single Sign-On

1. Sign in as a CA Single Sign-On administrator.
2. Click the **Federation** tab.
3. Click on the **Entities** link.
4. Click the **Create Entity** button and perform the following steps:
 - a. Select **Local for Entity Location**.
 - b. Select **SAML2 IDP** for **New Entity Type**.

c. Click the **Next** button.

5. In the **Entities** section, perform the following steps:

- Enter an **Entity ID**.
- Enter an **Entity Name**.
- Enter a **Description**.
- Enter the fully-qualified domain name for your CA Single Sign-On as the **Base URL**.
- Select or import a **Signing Private Key Alias**.
- Select a **Name ID format**.
- Click the **Next** button.

6. Confirm the Entity Details and click the **Finish** button.

The screenshot shows the 'View Federation Entities > View Entity' interface. The 'Entity Type' is set to 'SAML2 IDP'. The 'Entity ID' is 'smidp' and the 'Entity Name' is 'smidp'. The 'Base URL' is 'https://sc5.casecurecenter.com'. The 'Entity Details' section includes fields for 'Entity ID', 'Entity Name', 'Description', and several URLs for SSO, SLO, and SOAP services. The 'Default Signature and Encryption Options' section shows a 'Signed Authentication Requests Required' field set to 'No'. The 'Supported Name ID Formats and Attributes' section lists supported formats like 'Email Address' and 'Unspecified'.

7. Click the **Federation** tab.

8. Click on the **Entities** link.

9. Click the **Import Metadata** button and perform the following steps:

- Click **Browse** and select the downloaded metadata for **Metadata file**.
- Select **Remote Entity** for **Import As**.
- Select **Create New** for **Operation**.
- Click the **Next** button.

10. In the **Select Entity Defined in Metadata File** section, perform the following steps:

- Enter an **Entity Name**.
- Click the **Next** button.

11. In the **Select Key Entries to Import** section, perform the following steps:

- Enter an **Alias**.
- Click the **Next** button.

12. Confirm the Entity Details and click the **Finish** button.

The screenshot shows the 'View Federation Entities > View Entity' interface. The 'Entity Type' is set to 'SAML2 SP'. The 'Entity ID' is 'http://sso.login.coral.springapps.io' and the 'Entity Name' is 'pd-corral'. The 'Entity Details' section includes fields for 'Entity ID', 'Entity Name', and 'Description'. The 'Remote Assertion Consumer Service URLs' section lists two entries: 'HTTP-POST' and 'HTTP-Artifact'. The 'Remote SLO Service URLs' section lists two entries: 'Binding' and 'HTTP-Redirect'. The 'Signature and Encryption Options' section shows a 'Sign Authentication Requests' field set to 'Yes'. The 'Name ID Formats' section lists supported formats like 'Email Address' and 'Unspecified'.

13. Click on the **Federation** tab.

14. Click **Create Partnership** and select **SAML2 IDP -> SP**.

15. In the **Configure Partnership** section, perform the following steps:

- Enter a **Partnership Name**.
- Enter a **Description**.
- Select a previously created local entity for **Local IDP**.
- Select a previously created remote entity for **Remote SP**.
- Enter a **Skew Time**.
- Add any **User Directories**.
- Click the **Next** button.

The screenshot shows the 'Configure Partnership' step of a partnership configuration wizard. The 'Partnership' tab is selected. The 'Required' section contains fields for 'Partnership Name' (pcf-coral-sso), 'Description', 'Local IDP ID' (smidp), and 'Remote SP ID' (http://sso.login.coral.springapps.io). Below these are 'Base URL' (https://p6.cesecurecenter.com) and 'Skew Time (Seconds)' (30). The 'User Directories and Search order' section shows 'Available Directories' (FederationWSCustomUserStore, coral-test, SAML2FederationCustomUserStore, test) and 'Selected Directories' (netauto).

- Configure **Federation Users** by adding the users you want to include in the partnership and click **Next**.

The screenshot shows the 'Federation Users' step of the partnership configuration wizard. The 'Federated Users' table has one row: 'Directory' (netauto), 'User Class' (All Users in Directory), 'User Name / Filter By' (empty), 'Exclude' (unchecked), and 'Delete' (unchecked). A 'Add Row' button is visible.

- In the **Assertion Configuration** section, perform the following steps:

- Select a **Name ID Format**.
- Select **User Attribute** as the **Name ID Type**.
- Enter **mail** as the **Value**.
- (Optional) Under **Assertion Attributes**, specify any application or group attributes that you want to map to users in the ID token.

Note: The value for sending a user's groups is **FMATTR:SM_USERGROUPS**.

- Click the **Next** button.

The screenshot shows the 'Assertion Configuration' step of the partnership configuration wizard. The 'Name ID' section includes 'Name ID Format' (Email Address), 'Name ID Type' (User Attribute), and 'Value' (mail). The 'Assertion Attributes' table lists 'roles' and 'mail' under 'Assertion Attributes' (SSO and SLO respectively), 'Retrieval Method' (URI), 'Format' (User Attribute), 'Type' (User Attribute), 'Value' (FMATTR:SM_USERGROUPS), 'DN Spec' (realm), and 'Encrypt' (No). The 'Assertion Generator Plug-in' section is empty.

- In the **SSO and SLO** section, perform the following steps:

- Enter the **Authentication URL**.
- Select **HTTP-Post** for **SSO Binding**.
- Select **Both IDP and SP initiated** for **Transactions Allowed**.
- Click the **Next** button.

Idle Timeout: 1 : 0 (Hours:Minutes)
Maximum Timeout: 2 : 0 (Hours:Minutes)

Enable Enhanced Session Assurance:

- Authentication Request Binding: HTTP-Redirect
- SSO Binding: HTTP-Artifact
- Audience: Accept ACS URL in the AuthnRequest
- Transactions Allowed: 10 and 0 instance(s)
- SSO Validity Duration (Seconds): 60

Recommended SP Session Duration: Use Assertion Validity - Customize

- Enable Negative Authentication Response
- Enable User Consent

User Consent Service URL: https://p6.casemanagercenter.com/affwebservices/public/saml2userconsent
User Consent Post Form: https://p6.casemanagercenter.com/affwebservices/public/saml2userconsent

Minimum Authentication Level: S
Custom Post Form: Set 'OneTimeUse' Condition

Validation Period: 0 : 0 : 0 (Hours:Minutes:Seconds)

Consumer Service URLs

X	Binding	URL	Default
	HTTP-POST	https://sso.login.coral.springapps.io/saml/SSO/alias/sso.login.coral.springapps	<input checked="" type="checkbox"/>

19. In the **Signature and Encryption** section, perform the following steps:

- Select your key alias for **Signing Private Key Alias**.
- Select your certificate alias for **Verification Certificate Alias**.
- Click the **Next** button.

Signature

- Disable Signature Processing
- Signing Private Key Alias: ssignpost
- Signing Algorithm: RSAwithSHA-256
- Verification Certificate Alias: ssign
- Artifact Signature Options: sign neither
- Post Signature Options: sign both
- Require Signed Authentication Requests
- Require Signed ArtifactResolve
- Sign ArtifactResponse

Encryption

- Encryption Options: Encrypt Name ID
- Encryption Certificate Alias: select one
- Block Algorithms: SHA-256
- Key Algorithms: RSA-VIS
- Decryption Private Key Alias: select one

20. Confirm the Partnership Details and click the **Finish** button.

21. Click the **Action** button and click **Activate**.

Federation Partnership List							Create Partnership	
Actions	Name	Local Type	Local Entity ID	Remote Type	Remote Entity ID	Status	FIPS Status	
Action	pc-coral-con	SAML2 IDP	smpidp	SAML2 SP	http://sso.login.coral.springapps.io	Defined		
Action	pc-coral-con	IDP	smpidp	SAML2 SP	https://myclouddemod-ed.my.salesforce.com	Active		
Action	pc-coral-con	IDP	smpidp	SAML2 SP	ssotest.login.run.pivotall.io	Active		

22. Click the **Action** button and click **Export Metadata**.

Configure a Single Sign-On Service Provider

This topic describes how to add an external identity provider to your Pivotal Single Sign-On (SSO) service plan.

Setting up SAML

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the Pivotal SSO dashboard. A dropdown menu is open under a plan named 'CASSO PCF SSO'. The 'Manage Identity Providers' option is highlighted with a red box.

Name	Sign In Header
CASSO PCF SSO	example

3. Click **New Identity Provider** to create a new identity provider.

The screenshot shows the 'New Identity Provider' creation form. It includes fields for 'Identity Provider Name*', 'Identity Provider Description', 'Identity Provider Type*', and 'Identity Provider Metadata URL*'. There are also sections for 'Advanced SAML Settings' and buttons for 'Cancel' and 'Create Identity Provider'.

Identity Provider Name*
 This name will show as a link on the login page

Identity Provider Description
 Allows Enter a group name to authenticate.

Identity Provider Type*
 SAML

Identity Provider Metadata

Identity Provider Metadata URL*
 https://idp.company.com/SAML2

Fetch Metadata

- ▶ SAML File Metadata (optional)

Advanced SAML Settings

- ▶ Attribute mappings (optional)

Create Identity Provider

4. To create a new identity provider, perform the following steps:
 - a. Enter an identity provider name in **Identity Provider Name**.
 - b. (Optional) Enter a description in **Identity Provider Description**.
 - c. Click **SAML File Metadata (optional)** followed by clicking the **Upload Identity Provider Metadata** button to upload your metadata XML.
 - d. (Optional) Under **Advanced SAML Settings**, click **Attribute Mappings** to enter the mappings.
5. Click **Create Identity Provider**.
6. Click **Resource Permissions**.

7. Click **New Permissions Mapping** and perform the following steps:
 - a. Enter a **Group Name**.
 - b. For **Select Permissions**, select the permissions that the members of the group from the external identity provider should have access to.
8. Navigate to the identity provider list.
9. Click **Group Whitelist** and enter the group names from the external identity provider that should be propagated in the ID token.

Testing

This topic describes how an administrator can test the connection between SSO and CA Single Sign-On. An administrator can test both service provider and identity provider connections.

Test Your Service Provider Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the organization and space where your application is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your application. Select the service instance and click **Manage**.

The screenshot shows the Apps Manager interface. At the top, there are two tabs: "Overview" (selected) and "Settings". Below these are two main sections: "Apps" and "Services".

Apps:

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-app... >

Services:

SERVICE	NAME	BOUND APPS	PLAN
 Pivotal Single Sign-On	SI	1	free - (MONTHLY) >

The screenshot shows the details of the "Pivotal Single Sign-On" service instance. At the top, it displays the SERVICE, INSTANCE NAME (SI), and SERVICE PLAN (CA SSO PCF SSO). Below this are three buttons: "Manage" (highlighted with a red box), "Docs", and "Support".

Below the service details, there are three tabs: "App Binding (1)" (selected), "Plan", and "Settings".

App Binding (1):

Bound Apps	Edit Bindings
authcode-sample	Edit Bindings

3. Under the **Apps** tab, click your application.

The screenshot shows the Pivotal Apps Manager interface. On the left, there's a button labeled 'NEW APP'. To its right, the application 'authcode-sample' is listed. It is categorized as a 'Web App'. The 'IDENTITY PROVIDER' section shows 'Internal Identity Provider' and 'CA SSO PCF SSO' as options. Below this, it says 'updated 4 days ago'.

4. Under Identity Providers, select the CA Single Sign-On identity provider.

The screenshot shows the configuration page for the 'authcode-sample' application. In the 'Identity Providers' section, two options are listed: 'Internal User Store' and 'CA SSO PCF SSO'. The 'CA SSO PCF SSO' option is highlighted with a red box. Other sections visible include 'Redirect URIs' (with a field containing 'https://authcode-sample.id-service.cf-app.com'), 'Authorization' (with 'Scopes' and 'System Provided' sections), and 'Select Scopes' (with an 'Auto-Approved Scopes' section and a dropdown menu). At the bottom right are 'Cancel' and 'Save Config' buttons.

5. Return to Apps Manager and click on the URL below your application to be redirected to the identity provider to authenticate.

Overview **Settings**

Apps

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap... >

6. Click the link.

https://authcode-sample

Authcode sample

What do you want to do?

- [Log in via Auth Code Grant Type](#)

7. On the identity provider sign-in page, enter your credentials and click **Sign On**.

Please Login

Username:

Password:

8. The application asks for authorization to the necessary scopes. Click **Authorize**.

Application Authorization

authcode-sample

<https://authcode-sample>

authcode-sample has requested permission to access your account. If you do not recognize this application or its URL, you should click deny. The application will not see your password.

openid

Read TODO list

You can change your approval of permissions or revoke access for this application at any time from account settings. By approving access, you agree to authcode-sample's terms of service and privacy policy.

9. The access token and ID token displays.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

```
{
  "user_id" : "5127dc38-a8c4-4acf-b19e-458b987d5030",
  "user_name" : "example@pivotal.io",
  "given_name" : "Example",
  "family_name" : "Example",
  "email" : "example@pivotal.io",
  "name" : "Example Example"
}
```

This is the Access Token that was used:

```
{
  "jti" : "9f4678734f8a40edaba71ca765e2864c",
  "sub" : "5127dc38-a8c4-4acf-b19e-458b987d5030",
  "scope" : [ "todo.read", "openid", "todo.write" ],
  "client_id" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "cid" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "azp" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "grant_type" : "authorization_code",
  "user_id" : "5127dc38-a8c4-4acf-b19e-458b987d5030",
  "origin" : "CA SSO PCF SSO",
  "user_name" : "example@pivotal.io",
  "email" : "example@pivotal.io",
  "auth_time" : 1473722751,
  "rev_sig" : "2044b4e1",
  "iat" : 1473722751,
  "exp" : 1473765951,
  "iss" : "https://example.uaa/oauth/token",
  "zid" : "2852ad03-e828-4200-9d7a-e04af30fe5bd",
  "aud" : [ "todo", "openid", "bbf58e64-14f1-46b4-9fd5-ca267376ec4c" ]
}
```

This is the ID Token:

```
{
  "sub" : "5127dc38-a8c4-4acf-b19e-458b987d5030",
  "user_name" : "example@pivotal.io",
  "origin" : "CA SSO PCF SSO",
  "iss" : "https://example.uaa/oauth/token",
  "client_id" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "aud" : [ "bbf58e64-14f1-46b4-9fd5-ca267376ec4c" ],
  "zid" : "2852ad03-e828-4200-9d7a-e04af30fe5bd",
  "grant_type" : "authorization_code",
  "user_id" : "5127dc38-a8c4-4acf-b19e-458b987d5030",
  "azp" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c",
  "scope" : [ "openid" ],
  "auth_time" : 1473722751,
  "exp" : 1473765951,
  "iat" : 1473722751,
  "jti" : "9f4678734f8a40edaba71ca765e2864c",
  "email" : "example@pivotal.io",
  "rev_sig" : "2044b4e1",
  "cid" : "bbf58e64-14f1-46b4-9fd5-ca267376ec4c"
}
```

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

Test Your Identity Provider Connection

 Note: SSO does not support identity provider-initiated flow into applications, but it does redirect the user to the User Account and Authentication (UAA) page to select applications assigned to the user.

1. Sign in to CA Single Sign-On.

Please Login

Username:

Password:

2. Navigate to your application and click it.
3. You are redirected to the page that lists applications you have access to.

The screenshot shows a user profile on the left with an 'E' icon and the email 'example@pivotal.io'. On the right, the word 'Pivotal' is displayed. Below the profile, there is a navigation bar with tabs: Apps (which is underlined), Profile, Security, Approvals, and Notifications. Under the 'Apps' tab, there are three cards, each containing a teal circle with a white 'P' and the text 'Application 1', 'Application 2', and 'Application 2' respectively. At the bottom of the screen, a copyright notice reads: ©2016 Pivotal Software, Inc. All Rights Reserved. [Privacy Policy](#) — [Terms of Service](#).

Test Your Single Sign-Off

Test single sign-off to ensure that when users log out of the application, they are logged out of CA Single Sign-On as well.

1. Sign in to the sample application. Information about the access and ID token displays, as well as the “What do you want to do?” section.
2. Under “What do you want to do?”, click **Log out**.

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

3. You are logged out and redirected to the CA Single Sign-On login page.

Please Login

Username:

Password:

Troubleshooting

This topic describes how to resolve common errors that arise when configuring a single sign-on partnership between PingOne Cloud and Pivotal Single Sign-On (SSO).

CA Single Sign-On Partnership is Inactive

Symptom:

```
The following error occurred: 403 - Request Forbidden. Transaction ID: d59fb04a-950bf795-1a3cf7c7-0bcb12dc-81689d7c-bc failed.
```

Explanations:

- The CA Single Sign-On is inactive in CA Single Sign-On.

Service Provider Entity ID Misconfigured

Symptom:

```
HTTP Status 403 - Request Forbidden. Transaction ID: 174f32c9-98739353-1c861a37-2f05277b-847a8663-988 failed.

Type Status report
message Request Forbidden. Transaction ID: 174f32c9-98739353-1c861a37-2f05277b-847a8663-988 failed.
Description Access to the specified resource has been forbidden.
```

Explanation:

- The service provider Entity ID is misconfigured in CA Single Sign-On.

Incoming SAML message is invalid

Symptom:

```
HTTP Status 401 - Authentication Failed: Incoming SAML message is invalid

Type Status report
message Authentication Failed: Incoming SAML message is invalid
Description This request requires HTTP authentication.
```

Explanation:

- The identity provider Entity ID is misconfigured in CA Single Sign-On or in PCF Single Sign-On.
- The Name ID Format was misconfigured in CA Single Sign-On

Assertion Consumer Service URL Misconfigured

Symptom:

HTTP Status 401 - Authentication Failed: Error determining metadata contracts	
type	Status report
message	Authentication Failed: Error determining metadata contracts
description	This request requires HTTP authentication.

Explanation:

- The service provider Assertion Consumer Service (ACS) is misconfigured in CA Single Sign-On.

Audience Field Misconfigured

Symptom:

HTTP Status 401 - Authentication Failed: Error validating SAML message	
type	Status report
message	Authentication Failed: Error validating SAML message
description	This request requires HTTP authentication.

Explanation:

- The service provider Audience Field is misconfigured in CA Single Sign-On.

Expired Certificate

Symptom:

The following error occurred: 500 - Internal Error occurred while trying to process the request. Transaction ID: 27ef9b01-154b-4e4b-933ebea10-7e1a10f-e1c34

Explanation:

- The certificate has expired in CA Single Sign-On.

Identity Provider SSO URL Misconfigured

Symptom:

HTTP Status 404 - /affwebservices/public/saml2ss	
type	Status report
message	/affwebservices/public/saml2ss
description	The requested resource is not available.

Explanation:

- The identity provider SSO URL is misconfigured in PCF Single Sign-On.

Google Cloud Platform OIDC Integration Guide Overview

This documentation describes how to set up the Pivotal Cloud Foundry (PCF) Single Sign-On service to use Google Cloud Platform (GCP) as an OpenID Connect (OIDC) identity provider.

GCP lets you build and host applications and websites, store data, and analyze data on Google's scalable infrastructure.

Prerequisites

To integrate Google Cloud Platform as a single sign-on identity provider for PCF apps, you need:

- **Pivotal**
 - PCF v1.11.0 or later
 - SSO v1.4.1 or later installed on your PCF deployment
 - An SSO service plan configured with plan administrators who manage it and orgs to use it. For help configuring plans, see [Manage Service Plans](#).
- **Google Cloud Platform**
 - An active Google Cloud project
 - A GCP user account with project editor or higher privileges

Integrate Google Cloud Platform OIDC for SSO

Complete the step below to set up GCP as an OIDC identity provider for the SSO service.

1. [Configure GCP as an OIDC Identity Provider](#)

Test and Troubleshoot

- [Testing](#)
- [Troubleshooting](#)

Configure GCP as an OIDC Identity Provider

This topic describes how to set up Google Cloud Platform (GCP) as an identity provider for a Single Sign-On (SSO) service plan by configuring OpenID Connect (OIDC) integration in both Pivotal Cloud Foundry (PCF) and GCP.

Generate GCP Client Credentials

1. Log in to your Google Cloud Platform console.
2. Under the **Credentials** tab, click **Create credentials > OAuth client ID**.

API Manager		Credentials
❖ Dashboard ☰ Library ☛ Credentials	Credentials OAuth consent screen Domain verification Create credentials Delete <ul style="list-style-type: none"> API key Identifies your project using a simple API key to check quota and access OAuth client ID Requests user consent so your app can access the user's data Service account key Enables server-to-server, app-level authentication using robot accounts Help me choose Asks a few questions to help you decide which type of credential to use 	

3. In the configuration pane that appears, select **Web application** under **Application type** and enter any **Name**. Under **Restrictions**, leave **Authorized JavaScript Origins** blank and for **Authorized redirect URIs** enter a redirect URI of the form `https://AUTH_DOMAIN/login/callback/ORIGIN_KEY`, where:
 - o `AUTH_DOMAIN` is the full URL generated based on the **Auth Domain** setting you entered when you [created the service plan](#) that you are integrating with GCP.
 - o `ORIGIN_KEY` is based on the **Identity Provider Name** you set in the SSO dashboard in [Set Up OIDC Identity Provider in SSO below](#). This value should have no spaces or uppercase letters. You might need to change this value later.

Application type

Web application
 Android [Learn more](#)
 Chrome App [Learn more](#)
 iOS [Learn more](#)
 PlayStation 4
 Other

Name

OAuth Client Example

Restrictions

Enter JavaScript origins, redirect URIs, or both

Authorized JavaScript origins

For use with requests from a browser. This is the origin URI of the client application. It can't contain a wildcard (`http://*.example.com`) or a path (`http://example.com/subdir`). If you're using a nonstandard port, you must include it in the origin URI.

http://www.example.com

Authorized redirect URIs

For use with requests from a web server. This is the path in your application that users are redirected to after they have authenticated with Google. The path will be appended with the authorization code for access. Must have a protocol. Cannot contain URL fragments or relative paths. Cannot be a public IP address.

https://example.login.mydomain.org/login/callback/example-google-origin X

http://www.example.com/oauth2callback

Create Cancel

4. Click **Create** and record the **client ID** and **client secret** generated. You will enter these values as your **Relying Party OAuth Client ID** and **Relying Party OAuth Client Secret** in the SSO dashboard in [Set Up OIDC Identity Provider in SSO below](#).

OAuth client

Here is your client ID

[REDACTED]

Here is your client secret

[REDACTED]

OK

Set Up OIDC Identity Provider in SSO

1. Log in to the SSO dashboard at `https://p-identity.YOUR-SYSTEM-DOMAIN` using your UAA administrator credentials. You can find these credentials in your Elastic Runtime tile in Ops Manager under the **Credentials** tab.

2. Click the plan name and select **Manage Identity Providers** from the drop-down menu.
3. Click **New Identity Provider**.
4. Enter an **Identity Provider Name**. This value in all lowercase with dashes replacing spaces becomes your **Origin Key**. For example, `Example Google Origin` becomes `example-google-origin`. If you did not enter this for your OAuth Client's authorized redirect URIs, [go back](#) and edit the value in Google Cloud Platform.
5. Enter a **Description**. Space developers see this description when they select an identity provider for their app.
6. Select **OpenID Connect** as the **Identity Provider type**.

New Identity Provider

Identity Provider Name*

This name will show as a link on the login page

Identity Provider Description

Allows Google User to authenticate.

Identity Provider type*

OpenID Connect

[Cancel](#) [Create Identity Provider](#)

7. Make sure the **Enable Discovery** checkbox is selected, to enable OIDC discovery.
8. For **Discovery Endpoint URL**, enter `https://accounts.google.com/.well-known/openid-configuration`.
9. Click **Fetch Scopes**.
10. Enter your **Relying Party OAuth Client ID** and **Relying Party OAuth Client Secret** from the [Generate GCP Client Credentials above](#).

OpenID Connect Settings

Skip SSL Validation

Enable Discovery

Discovery Endpoint URL*

Fetch Scopes

Relying Party OAuth Client ID*

Relying Party OAuth Client Secret*

(

11. Make sure that `openid` and `email` are selected as scopes. You can select additional scopes if you want.

Scopes*

2 Selected ▾

- openid
- email
- profile

12. Under **Advanced Settings > User Attributes**, map `user_name` to `email`. This enables SSO to identify the authenticated user.

Advanced Settings

▼ Attribute Mappings (optional)

User Attributes
Map the incoming user attributes to known user schema.

User Schema Attribute	Attribute Name
user_name	email

13. (Optional) Configure additional attribute mappings.

14. Click **Create Identity Provider** to save your settings.

15. (Optional) [Enable identity provider discovery](#) for the service plan.

Testing

This topic describes how a Pivotal Cloud Foundry (PCF) administrator can test the OpenID Connect (OIDC) connection between the Single Sign-On (SSO) service and Google Cloud Platform.

Test Your Single Sign-On Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the org and space where your app is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your app.

The screenshot shows the Apps Manager interface. On the left, the navigation bar shows 'ORG: example' and 'SPACES: example-space'. In the center, under the 'Service (1)' tab, there is a table with one row. The row contains a column with a user icon and the text 'Single Sign-On', another column with 'example-service-instance', a 'Bound Apps' column with '0', and a 'Plan' column with 'free - example'. A red box highlights the 'Single Sign-On' icon in the first column.

3. Select the service instance and click **Manage**.

The screenshot shows the service instance management page for 'example-service-instance'. The top header includes the org and space information ('ORG: example', 'SPACE: example-space') and the service details ('SERVICE: Single Sign-On PLAN: example'). Below the header, there are tabs for 'Overview', 'Plan', and 'Settings', with 'Overview' selected. On the right, there are links for 'Docs', 'Support', and a redboxed 'Manage' button. Further down, there is a 'Bind Apps' button. A red box highlights the 'Manage' button.

4. Under the **Apps** tab, select your app.

The screenshot shows the Apps tab in the service instance management interface. The card for 'example-authcode-sample' is displayed, showing it is a 'Web App' with 'Internal Identity Provider' as the identity provider. The card was last updated 'moments ago'. A red box highlights the 'example-authcode-sample' card.

5. Under **Identity Providers**, select the GCP identity provider. Remove any other identity providers.

The screenshot shows the 'Identity Providers' section. It has a dropdown menu with the placeholder 'Select an Identity Provider*' and two buttons below it: 'Example Google Origin' (highlighted with a red box) and 'Internal User Store'.

6. Return to Apps Manager and click the URL listed below your app to access your application.

The screenshot shows the Pivotal Apps Manager interface. At the top, it displays the app name "example-authcode-sample" with a status of "Running". Below the app name are tabs for "Overview", "Service (1)", "Route (1)" (which is underlined in blue), "Logs", "Tasks", and "Settings". To the right of the tabs, it says "Buildpack: container-certificate-...". Under the "Route (1)" tab, there is a section titled "Routes" containing a single entry: "http://example-authcode-sample [REDACTED]". To the right of this entry is a blue button labeled "MAP A ROUTE" with a white "X" icon.

7. Navigate to your login. You will be redirected to the identity provider to authenticate.

Authcode sample

What do you want to do?

- [Log in via Auth Code Grant Type](#)

8. On the identity provider sign-in page, enter your credentials and sign in.

9. If the app prompts for authorization to the necessary scopes, click Authorize.

If you are now logged in to your app, your GCP OIDC to SSO connection works.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

Troubleshooting

This topic describes how to resolve common errors that arise when configuring a single sign-on partnership between Google Cloud Platform (GCP) OpenID Connect (OIDC) and Pivotal Single Sign-On (SSO).

No Link for OIDC

Symptom:

Explanation:

- Incorrect or unavailable discovery URL. No link will appear on the login page.

No OAuth Client Found

Symptom:

401. That's an error.

Error: invalid_client

The OAuth client was not found.

› Request Details

That's all we know.

Explanation:

- Incorrect OAuth Client ID configured.

Unauthorized

Symptom:

There was an error when authenticating against the external identity provider: 401 Unauthorized

Explanation:

- Incorrect OAuth client secret configured.

Redirect URI Mismatch

Symptom:

The image shows a screenshot of a Google login error page. At the top is the Google logo. Below it, the text "400. That's an error." is displayed. Underneath that, the error message "Error: redirect_uri_mismatch" is shown. The main text explains that the redirect URI in the request does not match the ones authorized for the OAuth client. It provides a link to update authorized redirect URIs in the Google Cloud Platform console. To the right of the text is a blue line drawing of a simple robot or machine that has broken down, with various mechanical parts like gears and bolts scattered around it.

400. That's an error.

Error: redirect_uri_mismatch

The redirect URI in the request, https://example.login[REDACTED]
[REDACTED]/login/callback/example-google-
origin, does not match the ones authorized for the OAuth
client. Visit
[https://console.developers.google.com/apis/credentials/oauthclient/\[REDACTED\]](https://console.developers.google.com/apis/credentials/oauthclient/[REDACTED])
[REDACTED] to update the authorized redirect
URIs.

Explanation:

- Incorrect authorization redirect URI on OAuth Client.

Empty Username

Symptom:

The image shows a screenshot of an authentication error page. In the center is a gray cloud icon with a neutral face, enclosed in a thin circular border. Below the icon, the text "There was an error when authenticating against the external identity provider: Username cannot be empty" is displayed.

There was an error when authenticating against the external identity provider: Username cannot be empty

Explanation:

- `user_name` attribute was not mapped to `email`.

Unable to map claim to a username

Symptom:

There was an error when authenticating against the external identity provider: Username cannot be empty

Explanation:

- The scope for “email” was not configured. Select the “email” scope in your identity provider configurations.

Okta Integration Guide Overview

Okta is an enterprise identity management and single sign-on service that integrates with applications in the cloud, on-premises, or on a mobile device. This documentation describes how to configure a single sign-on partnership between Okta as the Identity Provider (IdP) and the Single Sign-On Service (SSO) for Pivotal Cloud Foundry as the Service Provider (SP).

SSO supports service provider-initiated authentication flow and single logout. It does not support identity provider-initiated authentication flow. All SSO communication takes place over SSL.

Prerequisites

To integrate Okta with Pivotal Cloud Foundry (PCF), you need:

Pivotal

- PCF, version 1.7.0 or later.
- Single Sign-On, version 1.1.0 or later.

Okta

- Okta, version 2016.07 or later.
- A user with Application Admin privileges.

 Note: To configure SAML, you must have the Single Sign-On service broker installed on your PCF deployment. You need to create a plan, grant any plan administrators, and specify any organizations this plan should be the authentication authority for. For help configuring plans, see the [Manage Service Plans](#) topic.

Okta Integration Guide

Configuring Okta with SSO

Complete both steps below to integrate your deployment with Okta and SSO.

1. [Configure Okta as an Identity Provider](#)
2. [Configure a Single Sign-On Service Provider](#)

Testing and Troubleshooting

- [Testing](#)
- [Troubleshooting](#)

Configure Okta as an Identity Provider

This topic describes how to set up Okta as your identity provider by configuring SAML integration in both Pivotal Cloud Foundry (PCF) and Okta.

Set up SAML in PCF

1. Log in to the Single Sign-On (SSO) dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

A screenshot of the PCF SSO dashboard under the 'Plans' section. A dropdown menu is open for the 'Okta PCF SSO' plan, showing options for 'Edit Plan' and 'Manage Identity Providers'. The 'Manage Identity Providers' option is highlighted with a red box.

3. Click **Configure SAML Service Provider**.

A screenshot of the 'Identity Providers' list. It shows two entries: 'Okta PCF SSO' (Type: SAML) and 'Internal User Store' (Type: Internal User Store). A red box highlights the 'Configure SAML Service Provider' button, which is located above the table.

4. (Optional) Select **Perform signed authentication requests** to enforce SSO private key signature and identity provider validation.

A screenshot of the 'Configure SAML Service Provider' settings page. It includes checkboxes for 'Perform signed authentication requests' (which is checked) and 'Require signed assertions' (unchecked), and a 'Save' button. A red box highlights the 'Save' button.

5. (Optional) Select **Require signed assertions** to validate the origin of signed responses.

6. Click **Download Metadata** to download the service provider metadata.
7. Click **Save**.
8. Open the downloaded service provider metadata file. You will refer to this file in the [next step](#), when you fill in the SAML settings in Okta.

Set Up SAML in Okta

1. Sign in as an Okta administrator.
2. Navigate to your app and click the **Sign On** tab.
3. Under **Settings**, click **Edit**, and select **SAML 2.0**.

SIGN ON METHODS

The sign-on method determines how a user signs into and manages their credentials for an application. Some sign-on methods require additional configuration in the 3rd party application.

SAML 2.0

Default Relay State

SAML 2.0 is not configured until you complete the setup instructions.

[View Setup Instructions](#)

Identity Provider metadata is available if this application supports dynamic configuration.

CREDENTIALS DETAILS

Application username format Okta username

Password reveal Allow users to securely see their password (Recommended)

4. Click the **General** tab.

5. Under **SAML Settings**, click the **Edit** button followed by the **Next** button.

 Edit SAML Integration

1 General Settings 2 Configure SAML 3 Feedback

A SAML Settings

GENERAL

Single sign on URL <https://example.login.id-service.cf-app.com/saml/SSO/alias/example> Use this for Recipient URL and Destination URL

Audience URI (SP Entity ID) example.login.id-service.cf-app.com

Default RelayState
If no value is set, a blank RelayState is sent

Name ID format [EmailAddress](#)

Application username [Okta username](#)

[Show Advanced Settings](#)

ATTRIBUTE STATEMENTS (OPTIONAL) [LEARN MORE](#)

Name	Name format (optional)	Value
firstName	Unspecified	user.firstName <input type="button" value="x"/>
lastName	Unspecified	user.lastName <input type="button" value="x"/>
email	Unspecified	user.email <input type="button" value="x"/>

[Add Another](#)

GROUP ATTRIBUTE STATEMENTS (OPTIONAL)

Name	Name format (optional)	Filter
<input type="text"/>	Unspecified	<input type="button" value="Starts with"/> <input type="text"/> <input type="button" value="x"/>

[Add Another](#)

6. In the **SAML Settings** section:

- Enter the **AssertionConsumerService Location URL** from your downloaded service provider metadata into **Single sign on URL**. For example, <https://AUTH-DOMAIN/saml/SSO/alias/AUTH-DOMAIN>.
- Enter your Auth Domain URL into **Audience URI (SP Entity ID)**. You can view the Auth Domain for a plan by logging into the SSO dashboard, clicking the name of your plan, and selecting **Edit Plan**. For example, <https://AUTH-DOMAIN.login.SYSTEM-DOMAIN>. This value is also available in the downloaded service provider metadata as the entity ID.
- Select a **Name ID format**.
- Select an **Application username**.

7. (Optional) To configure single logout:

- Click **Show Advanced Settings**.
- For **Enable Single Logout**, select **Allow application** to initiate single logout.
- Enter the **SingleLogoutService Location URL** from your downloaded service provider metadata into **Single Logout URL**.

- d. Enter your **Auth Domain URL** into **SP Issuer**.
- e. Click **Upload Signature Certificate** to upload the signature certificate from your downloaded service provider metadata. You will need to copy the **x509Certificate** information from the downloaded service provider metadata, and reformat it into a valid certificate file to upload.
8. (Optional) Under **Attribute Statements (Optional)**, specify any attribute statements that you want to map to users in the ID token.
9. (Optional) Under **Group Attribute Statements (Optional)**, specify any group attribute statements that you want to map to users in the ID token. This is a group that users belong to within Okta.
10. Click the **Next** button followed by the **Finish** button.
11. Click **Identity Provider metadata** to download the metadata, or copy and save the link address of the **Identity Provider metadata**. You will need this Okta metadata for the next step, [Configure a Single Sign-On Service Provider](#).

The screenshot shows the Okta PCF SSO application configuration interface. The top navigation bar includes a gear icon, a pencil icon, and a 'Back to Applications' link. Below the navigation are tabs: General, Sign On (which is active), Mobile, Import, People, and Groups. The main content area has a 'Settings' header with an 'Edit' button. Under the 'SIGN ON METHODS' section, 'SAML 2.0' is selected. A note says 'Default Relay State'. A yellow sidebar message states 'SAML 2.0 is not configured until you complete the setup instructions.' It includes a 'View Setup Instructions' button and a note that 'Identity Provider metadata' is available if dynamic configuration is supported. This note is highlighted with a red rectangle. The 'CREDENTIALS DETAILS' section shows 'Application username format' as 'Okta username' and 'Password reveal' with an unchecked checkbox for 'Allow users to securely see their password (Recommended)'. To the right of the main content, there's an 'About' section with a note about SAML 2.0 streamlining user experience and an 'Application Username' section with notes about default values and manual entry.

Configure a Single Sign-On Service Provider

This topic describes how to add an external identity provider to your Pivotal Single Sign-On (SSO) service plan.

Setting up SAML

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

A screenshot of the Pivotal SSO dashboard. The 'Plans' tab is selected, showing a list of plans. One plan, 'Okta PCF SSO', is listed. Below the plan name is an 'Edit Plan' button and a 'Manage Identity Providers' button, which is highlighted with a red box.

3. Click **New Identity Provider** to create a new identity provider.

The 'New Identity Provider' configuration page. It includes fields for 'Identity Provider Name' (with a note about it being a link on the login page), 'Identity Provider Description' (allowing a group name to authenticate), 'Identity Provider Type' (set to SAML), and 'Identity Provider Metadata URL' (entered as <https://idp.company.com/SAML2>). There are sections for 'Fetch Metadata' (with an optional SAML File Metadata link) and 'Advanced SAML Settings' (with an optional Attribute mappings link). At the bottom are 'Cancel' and 'Create Identity Provider' buttons.

4. To create a new identity provider, perform the following steps:
 - a. Enter an identity provider name into **Identity Provider Name**.
 - b. (Optional) Enter a description into **Identity Provider Description**.
 - c. Specify Identity Provider Metadata from Step 11 of the [Configure Okta as an Identity Provider](#) topic.
 - i. Option 1: Enter your **Input Identity Provider Metadata URL** and **Fetch Metadata** to fetch your identity provider metadata from an endpoint.
 - ii. Option 2: Click **SAML File Metadata (optional)** to upload your metadata XML manually.
 - d. (Optional) Under **Advanced SAML Settings**, click **Attribute Mappings** to enter the mappings.
5. Click **Create Identity Provider**.

6. Click **Resource Permissions**.
7. Click **New Permissions Mapping** and perform the following steps:
 - a. Enter a **Group Name**.
 - b. For **Select Permissions**, select the permissions that the members of the group from the external identity provider should have access to.
8. Navigate to the identity provider list.
9. Click **Group Whitelist** and enter the group names from the external identity provider that should be propagated in the ID token.

Testing

This topic describes how an administrator can test the connection between SSO and Okta services. An administrator can test both service provider and identity provider connections.

Test Your Service Provider Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the organization and space where your application is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your application and click **Manage**.

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap...

SERVICE	NAME	BOUND APPS	PLAN
Pivotal Single Sign-On	SI	1	free - (MONTHLY)

SERVICE	INSTANCE NAME	SERVICE PLAN
Pivotal Single Sign-On	SI	Okta PCF SSO

App Binding (1)	Plan	Settings				
<table border="1"> <thead> <tr> <th>Bound Apps</th> <th>Edit Bindings</th> </tr> </thead> <tbody> <tr> <td>authcode-sample</td> <td></td> </tr> </tbody> </table>			Bound Apps	Edit Bindings	authcode-sample	
Bound Apps	Edit Bindings					
authcode-sample						

3. Under the **Apps** tab, click your application.

APP TYPE
Web App

IDENTITY PROVIDER
Okta PCF SSO

Internal Identity Provider

updated 2 hours ago

4. Under **Identity Providers**, select the Okta identity provider.

authcode-sample Web App

App Name*
authcode-sample

Identity Providers

Select a Identity Provider

Okta PCF SSO (highlighted with a red box)

Internal User Store

Redirect URIs

The Authentication Response will be sent to the following locations:

Auth Redirect URIs*
Provide a comma-separated list of URIs
https://authcode-sample.id-service.cf-app.com

Authorization

Scopes
Permissions requested by the application
todo

todo.read X todo.write X

System Provided

openid X

Select Scopes

Auto-Approved Scopes
Permissions automatically approved on behalf of the user
None selected ▾

Delete

Cancel Save Config

5. Return to Apps Manager and click on the URL below your application to be redirected to the identity provider to authenticate.

Overview **Settings**

Apps

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap...

6. Click the link.

https://authcode-sample

Authcode sample

What do you want to do?

- Log in via Auth Code Grant Type

7. On the identity provider sign-in page, enter your credentials and click **Sign In**.

8. The application asks for authorization to the necessary scopes. Click **Authorize**.

9. The access token and ID token displays.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

```
{
  "user_id" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",
  "user_name" : "example@pivotal.io",
  "given_name" : "Example",
  "family_name" : "Example",
  "email" : "example@pivotal.io",
  "name" : "Example Example"
}
```

This is the Access Token that was used:

```
{
  "jti" : "c1148dda64a840589b2936deba1149a9",
  "sub" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",
  "scope" : [ "todo.read", "openid", "todo.write" ],
  "client_id" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",
  "cid" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",
  "azp" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",
  "grant_type" : "authorization_code",
  "user_id" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",
  "origin" : "Okta PCF SSO",
  "user_name" : "example@pivotal.io",
  "email" : "example@pivotal.io",
  "auth_time" : 1465240181,
  "rev_sig" : "f59bcff6",
  "iat" : 1465240182,
  "exp" : 1465283382,
  "iss" : "https://example.uaa/oauth/token",
  "zid" : "23835dc6-7f12-4c27-bf22-3ed29923d590",
  "aud" : [ "todo", "openid", "27b2d43c-2f0d-48e8-979c-b11f841e972d" ]
}
```

This is the ID Token:

```
{
  "sub" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",
  "user_name" : "example@pivotal.io",
  "origin" : "Okta PCF SSO",
  "iss" : "https://example.uaa/oauth/token",
  "client_id" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",
  "aud" : [ "27b2d43c-2f0d-48e8-979c-b11f841e972d" ],
  "zid" : "23835dc6-7f12-4c27-bf22-3ed29923d590",
  "grant_type" : "authorization_code",
  "user_id" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",
  "azp" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",
  "scope" : [ "openid" ],
  "auth_time" : 1465240181,
  "exp" : 1465283382,
  "iat" : 1465240182,
  "jti" : "c1148dda64a840589b2936deba1149a9",
  "email" : "example@pivotal.io",
  "rev_sig" : "f59bcff6",
  "cid" : "27b2d43c-2f0d-48e8-979c-b11f841e972d"
}
```

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

Test Your Identity Provider Connection

 Note: SSO does not support identity provider-initiated flow into applications, but it does redirect the user to the User Account and Authentication (UAA) page to select applications assigned to the user.

- Sign into Okta.

The screenshot shows the Pivotal sign-in interface. It features a green header bar with the word "Pivotal". Below it is a white form with fields for "Username" and "Password". To the right of these fields is a placeholder box labeled "Your security image" containing a question mark icon. Below the password field is a "Remember me" checkbox. At the bottom of the form are links for "Forgot password?", "Help", and "Sign In".

2. Navigate to the application tile and click it.

3. You are redirected to the page that lists applications you have access to.

The screenshot shows a user profile page with a circular profile picture and the email "example@pivotal.io". The "Sign out" link is also present. A navigation bar includes "Apps", "Profile", "Security", "Approvals", and "Notifications", with "Apps" being the active tab. Below this, three application cards are displayed: "Application 1", "Application 2", and "Application 2". The footer contains the copyright notice "©2016 Pivotal Software, Inc. All Rights Reserved. [Privacy Policy](#) — [Terms of Service](#)".

Test Your Single Sign-Off

Test single sign-off to ensure that when users log out of the application, they are logged out of Okta as well.

1. Sign into the sample application. Information about the access and ID token displays, as well as the "What do you want to do?" section.
2. Under "What do you want to do?", click **Log out**.

The screenshot shows a modal or overlay titled "What do you want to do?". It contains a list of three items:

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

3. You are logged out and redirected to the Okta login page.

The image shows the Pivotal sign-in page. At the top left is the Pivotal logo. Below it is a "Sign In" button. The main area contains fields for "Username" and "Password". To the right is a "Your security image" field containing a question mark. Below the fields are "Sign In" and "Remember me" checkboxes. At the bottom are links for "Forgot password?" and "Help".

Troubleshooting

This topic describes how to resolve common errors that arise when configuring a single sign-on partnership between Okta and Pivotal Single Sign-On (SSO).

Page Not Found

Symptom:

Explanations:

- The Okta instance is inactive.
- The Recipient URL is misconfigured in Okta.
- The identity provider SSO URL is misconfigured in the SSO plan settings.

No Valid Assertion

Symptom:

Explanations:

- The service provider Entity ID is misconfigured in Okta.
- The Destination URL is misconfigured in Okta.

Webpage Not Available

Symptom:

This webpage is not available

DNS_PROBE_FINISHED_NXDOMAIN

[Details](#)

Explanation:

- The SSO URL is misconfigured in Okta.

Metadata Not Found

Symptom:

Metadata for issuer <http://www.okta.com/exk5s2s8y0ugC73JY0h7> wasn't found

Explanation:

- The identity provider Entity ID is misconfigured in the SSO plan settings.

PingFederate Integration Guide Overview

PingFederate is a federation server that provides identity management, single sign-on, and API security for the enterprise. This documentation describes how to configure a single sign-on partnership between PingFederate as the Identity Provider (IdP) and the Single Sign-On Service (SSO) for Pivotal Cloud Foundry as the Service Provider (SP).

SSO supports service provider-initiated authentication flow and single logout. It does not support identity provider-initiated authentication flow. All SSO communication takes place over SSL.

Prerequisites

To integrate PingFederate with Pivotal Cloud Foundry (PCF), you need:

Pivotal

- PCF, version 1.7.0 or later.
- Single Sign-On, version 1.1.0 or later.

Ping

- PingFederate
- A user with Administrator privileges.

 Note: To configure SAML, you must have the Single Sign-On service broker installed on your PCF deployment. You need to create a plan, grant any plan administrators, and specify any organizations this plan should be the authentication authority for. For help configuring plans, see the [Manage Service Plans](#) topic.

PingFederate Integration Guide

Configuring PingFederate with SSO

Complete both steps below to integrate your deployment with PingFederate and SSO.

1. [Configure PingFederate as an Identity Provider](#)
2. [Configure a Single Sign-On Service Provider](#)

Testing and Troubleshooting

- [Testing](#)
- [Troubleshooting](#)

Configure PingFederate as an Identity Provider

This topic describes how to set up PingFederate as your identity provider by configuring SAML integration in both Pivotal Cloud Foundry (PCF) and PingFederate.

Set up SAML in PCF

1. Log into the Single Sign-On (SSO) dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and choose **Manage Identity Providers** from the drop-down menu.

The screenshot shows the 'Plans' section of the PCF SSO dashboard. A dropdown menu is open under the 'PingFederate PCF SSO' entry, with 'Manage Identity Providers' highlighted by a red box.

3. Click **Configure SAML Service Provider**.

The screenshot shows the 'Identity Providers' list. The 'Configure SAML Service Provider' button for the 'PingFederate PCF SSO' row is highlighted by a red box.

4. (Optional) Select **Perform signed authentication requests** to enforce SSO private key signature and identity provider validation.

The screenshot shows the 'Configure SAML Service Provider' dialog. The 'Perform signed authentication requests' checkbox is checked, and the 'Save' button is visible at the bottom.

5. (Optional) Select **Require signed assertions** to validate the origin of signed responses.

6. Click **Download Metadata** to download the service provider metadata.

7. Click **Save**.

Set up SAML in PingFederate

Configure the Connection

1. Sign in as a PingFederate administrator.
2. Navigate to your identity provider configurations by clicking on the **IDP Configuration** tab.
3. Under **SP Connections**, click the **Create New** button.

The screenshot shows the PingFederate interface under the 'IDP Configuration' tab. In the top right, there's a 'SP CONNECTIONS 0' section with three buttons: 'Manage All', 'Create New' (which is highlighted with a red box), and 'Import'. The main content area includes sections for 'APPLICATION INTEGRATION', 'AUTHENTICATION POLICIES', and 'FEDERATION INFO', each with their own sub-links.

4. Select the **Browser SSO Profiles** connection template on the **Connection Type** tab and click **Next**.
5. Select **Browser SSO** on the **Connection Options** tab and click **Next**.
6. Select **File** as the method for importing metadata and click **Choose file** to choose the SSO metadata on the **Import Metadata** tab. Click **Next**.

This screenshot shows the 'SP Connection' configuration page. The 'Import Metadata' tab is active. It features a 'FILE' radio button selected (highlighted with a red box) and a 'Choose file' button below it. Other options like 'NONE' and 'URL' are also shown. At the bottom are 'Cancel', 'Previous', and 'Next' buttons.

7. Review the information on the **Metadata Summary** tab and click **Next**.
8. Ensure that the **Partner's Entity ID**, **Connection Name**, and **Base URL** fields pre-populate based on the metadata. Click **Next**.

This screenshot shows the 'SP Connection' configuration page with the 'Metadata Summary' tab active. It displays pre-filled fields for 'PARTNER'S ENTITY ID (CONNECTION ID)' ('example.login.id-serv'), 'CONNECTION NAME' ('example.login.id-serv'), and 'BASE URL' ('https://example.login.id-service.cf-app.cc'). A note at the top explains the connection identifier and its uses. Below these fields are 'VIRTUAL SERVER IDS' and an 'Add' button.

Configure Browser SSO

1. Click **Configure Browser SSO** on the **Browser SSO** tab.
2. Select the **IdP-Initiated SSO** and **SP-Initiated SSO** options on the **SAML Profiles** tab and click **Next**.

SP Connection | Browser SSO

SAML Profiles

A SAML Profile defines what kind of messages may be exchanged between an Identity Provider and a Service Provider, and how the messages are transported (bindings). As an IdP, you configure this information for your SP connection.

Single Sign-On (SSO) Profiles	Single Logout (SLO) Profiles
<input checked="" type="checkbox"/> IDP-INITIATED SSO	<input type="checkbox"/> IDP-INITIATED SLO
<input checked="" type="checkbox"/> SP-INITIATED SSO	<input type="checkbox"/> SP-INITIATED SLO

Cancel Save Draft Next

3. Enter your desired assertion validity time from on the **Assertion Lifetime** tab and click **Next**.
4. (Optional) Select **IdP-Initiated SLO** and **SP-Initiated SLO** options if you wish to enforce Single Logout.

Assertion Creation

1. Click **Configure Assertion Creation** on the **Assertion Creation** tab.
2. Choose the **Standard** option on the **Identity Mapping** tab and click **Next**.
3. Select a **Subject Name Format** for the **SAML SUBJECT** on the **Attribute Contract** tab and click **Next**.

SP Connection | Browser SSO | Assertion Creation

Identity Mapping **Attribute Contract** **Authentication Source Mapping** **Summary**

An Attribute Contract is a set of user attributes that this server will send in the assertion.

Attribute Contract	Subject Name Format
SAML SUBJECT	urn:oasis:names:tc:SAML:1.1:nameid-format:unspecified

Extend the Contract	Attribute Name Format	Action
	urn:oasis:names:tc:SAML:2.0:attrname-format:basic	Add

Cancel Save Draft Previous Next

4. Click **Map New Adapter Instance** on the **Authentication Source Mapping** tab.
5. Select an **Adapter Instance** and click **Next**. The adapter must include the user's email address.

PingFederate

MAIN

SP Connection | Browser SSO | Assertion Creation | IdP Adapter Mapping

Adapter Instance Mapping Method Attribute Contract Fulfillment Issuance Criteria Summary

Select an IdP adapter instance that may be used to authenticate users for this partner. Attributes returned by the adapter instance you choose (the Adapter Contract) may be used to fulfill the Attribute Contract with your partner.

ADAPTER INSTANCE Adapter

Adapter Contract

username

OVERRIDE INSTANCE SETTINGS

6. Select the **Use only the adapter contract values in the SAML assertion** option on the **Mapping Method** tab and click **Next**.

PingFederate

MAIN

SP Connection | Browser SSO | Assertion Creation | IdP Adapter Mapping

Adapter Instance **Mapping Method** Attribute Contract Fulfillment Issuance Criteria Summary

You can choose to fulfill the Attribute Contract with your partner using either the values provided by the "HTTP Basic IdP Adapter" adapter, or you can use these values plus additional attributes retrieved from local data stores.

Adapter Contract

email

givenName

username

RETRIEVE ADDITIONAL ATTRIBUTES FROM MULTIPLE DATA STORES USING ONE MAPPING
 RETRIEVE ADDITIONAL ATTRIBUTES FROM A DATA STORE – INCLUDES OPTIONS
 TO USE ALTERNATE DATA STORES AND/OR A FAILSAFE MAPPING
 USE ONLY THE ADAPTER CONTRACT VALUES IN THE SAML ASSERTION

7. Select your adapter instance as the **Source** and the email as the **Value** on the **Attribute Contract Fulfillment** tab and click **Next**.

PingFederate

MAIN

SP Connection | Browser SSO | Assertion Creation | IdP Adapter Mapping

Adapter Instance Mapping Method **Attribute Contract Fulfillment** Issuance Criteria Summary

Fulfill your Attribute Contract with values from the authentication adapter or with dynamic text values.

Attribute Contract	Source	Value	Actions
SAML_SUBJECT	Adapter <input type="button" value="▼"/>	email <input type="button" value="▼"/>	None available

8. (Optional) Select any authorization conditions you would like on the **Issuance Criteria** tab and click **Next**.

9. Click **Done** on the **Summary** tab.

10. Click **Next** on the **Authentication Source Mapping** tab.

11. Click **Done** on the **Summary** tab.

12. Click **Next** on the **Assertion Creation** tab.

Protocol Settings

1. Click **Configure Protocol Settings** on the **Protocol Settings** tab.
2. Select POST for **Binding** and specify the single sign-on endpoint url in the **Endpoint URL** field on the **Assertion Consumer Service URL** tab. Click **Next**

Default	Index	Binding	Endpoint URL	Action
default	0	POST	https://example.login.id-service.cf-app.com/saml/SSO/alias/example.login.id-service.cf-app.com	Edit Delete

3. Select POST on the **Allowable SAML Bindings** tab and click **Next**.

4. Select your desired signature policies for assertions on the **Signature Policy** tab and click **Next**.
5. Select your desired encryption policy for assertions on the **Encryption Policy** tab and click **Next**.
6. Click **Done** on the **Protocol Settings Summary** tab.
7. Click **Done** on the **Browser SSO Summary** tab.

Configure Credentials

1. Click **Configure Credentials** on the **Credentials** tab.
2. Select the **Signing Certificate** to use with the Single Sign-On service and select **Include the certificate in the signature element**. Click **Next**.

SP Connection | Credentials

Digital Signature Settings Summary

You may need to digitally sign SAML messages or security tokens to protect against tampering. Please select a key/certificate to use from the list below.

SIGNING CERTIFICATE: 21:51:3D:A7:E1:5F (cn=Pivotal)

INCLUDE THE CERTIFICATE IN THE SIGNATURE <KEYINFO> ELEMENT.
 INCLUDE THE RAW KEY IN THE SIGNATURE <KEYVALUE> ELEMENT.

SIGNING ALGORITHM: RSA SHA256

Manage Certificates

Cancel Save Draft Next

3. Click **Done** on the **Summary** tab.
4. Click **Next** on the **Credentials** tab.
5. Select **Active** for the **Connection Status** on the **Activation & Summary** tab and click **Save**.
6. Click **Manage All** under **SP Connections**.
7. Click **Export Metadata** for the desired service provider connection.
8. Choose a **Signing Certificate** on the **Metadata Signing** tab and click **Next**.
9. Click **Export** on the **Export & Summary** tab and click **Done**.

Configure a Single Sign-On Service Provider

This topic describes how to add an external identity provider to your Pivotal Single Sign-On (SSO) service plan.

Setting up SAML

1. Log in to the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and choose **Manage Identity Providers** from the drop-down menu.

A screenshot of the Pivotal SSO dashboard. The top navigation bar has 'Plans' and 'New Plan' tabs. Below is a table with two columns: 'Name' and 'Sign In Header'. A dropdown menu under 'Name' shows 'PingOne PCF SSO'. Under 'Sign In Header', there is a placeholder 'example'. At the bottom of the table, there are two buttons: 'Edit Plan' and 'Manage Identity Providers', with 'Manage Identity Providers' highlighted by a red box.

3. Click **New Identity Provider**.

A screenshot of the 'New Identity Provider' configuration page. It includes fields for 'Identity Provider Name*' (with a note: 'This name will show as a link on the login page'), 'Identity Provider Description' (with a note: 'Allows _____ to authenticate.'), 'Identity Provider Type*' (set to 'SAML'), and 'Identity Provider Metadata' sections. The 'Identity Provider Metadata URL*' field contains 'https://idp.company.com/SAML2'. There are 'Fetch Metadata' and 'SAML File Metadata (optional)' buttons. The 'Advanced SAML Settings' section includes an 'Attribute mappings (optional)' button. At the bottom right are 'Cancel' and 'Create Identity Provider' buttons.

4. To create a new identity provider, perform the following steps:
 - a. Enter an identity provider name into **Identity Provider Name**.
 - b. (Optional) Enter a description into **Identity Provider Description**.
 - c. Click **SAML File Metadata (optional)**, then click the **Upload Identity Provider Metadata** button to upload your metadata XML.
 - d. (Optional) Under **Advanced SAML Settings**, click **Attribute Mappings** to enter the mappings.
5. Click **Create Identity Provider**.
6. Click **Resource Permissions**.

7. Click **New Permissions Mapping** and perform the following steps:
 - a. Enter a **Group Name**.
 - b. For **Select Permissions**, select the permissions that the members of the group from the external identity provider should have access to.
8. Navigate to the identity provider list.
9. Click **Group Whitelist** and enter the group names from the external identity provider to propagate in the ID token when a user authenticates.

Testing

This topic describes how an administrator can test the connection between SSO and PingFederate. An administrator can test both service provider and identity provider connections.

Test Your Service Provider Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the organization and space where your application is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your application. Click the service instance and then click **Manage**.

The screenshot shows the Apps Manager interface. At the top, there are two tabs: "Overview" (selected) and "Settings". Below these are two main sections: "Apps" and "Services".

Apps:

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap... >

Services:

SERVICE	NAME	BOUND APPS	PLAN
Pivotal Single Sign-On	SI	1	free - (MONTHLY) >

The screenshot shows the management page for the "Pivotal Single Sign-On" service instance. At the top, it displays the SERVICE, INSTANCE NAME (SI), and SERVICE PLAN (PingFederate PCF SSO). Below this are three buttons: "Manage" (highlighted with a red box), "Docs", and "Support".

Below the service details, there are three tabs: "App Binding (1)" (selected), "Plan", and "Settings".

App Binding (1):

Bound Apps	Edit Bindings
authcode-sample	Edit Bindings

3. Under the **Apps** tab, click your application.

The screenshot shows the Pivotal Apps Manager interface. On the left, there's a button labeled 'NEW APP'. To its right, the application 'authcode-sample' is listed with the following details:

- APP TYPE:** Web App
- IDENTITY PROVIDER:** Internal Identity Provider, PingFederate PCF SSO
- Last Updated:** updated 4 days ago

- Under Identity Providers, select the PingFederate identity provider.

The screenshot shows the configuration page for the 'authcode-sample' application. Under the 'Identity Providers' section, two options are listed: 'Internal User Store' and 'PingFederate PCF SSO'. The 'PingFederate PCF SSO' option is highlighted with a red box.

Redirect URIs

The Authentication Response will be sent to the following locations:

Auth Redirect URIs*
Provide a comma-separated list of URIs
https://authcode-sample.id-service.cf-app.com

Authorization

Scopes
Permissions requested by the application
todo
todo.read ✘ todo.write ✘

System Provided
openid ✘

Select Scopes

Auto-Approved Scopes
Permissions automatically approved on behalf of the user
None selected ▾

Delete **Cancel** **Save Config**

- Return to Apps Manager and click the URL below your application to authenticate with the identity provider.

Overview **Settings**

Apps

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-app... >

6. Click the link to **Log in via Auth Code Grant Type**.

Authcode sample

What do you want to do?

- [Log in via Auth Code Grant Type](#)

7. On the identity provider sign-in page, enter your credentials and click **Sign On**.

Sign On

Username

Password

Login

8. The application asks for authorization to the necessary scopes. Click **Authorize**.

Application Authorization

authcode-sample
<https://authcode-sample>

authcode-sample has requested permission to access your account. If you do not recognize this application or its URL, you should click deny. The application will not see your password.

openid

Read TODO list

You can change your approval of permissions or revoke access for this application at any time from account settings. By approving access, you agree to authcode-sample's terms of service and privacy policy.

DENY AUTHORIZE

9. View the access token and ID token.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

```
{
  "user_id" : "a112e6d9-8a23-47be-8f53-a2142a8e449c",
  "user_name" : "example@pivotal.io",
  "given_name" : "Example",
  "family_name" : "Example",
  "email" : "example@pivotal.io",
  "name" : "Example Example"
}
```

This is the Access Token that was used:

```
{
  "jti" : "22a45c21e05f4c038e146bfb4b27f4d5",
  "sub" : "a112e6d9-8a23-47be-8f53-a2142a8e449c",
  "scope" : [ "todo.read", "openid", "todo.write" ],
  "client_id" : "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783",
  "cid" : "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783",
  "azp" : "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783",
  "grant_type" : "authorization_code",
  "user_id" : "a112e6d9-8a23-47be-8f53-a2142a8e449c",
  "origin" : "PingFederate PCF SSO",
  "user_name" : "example@pivotal.io",
  "email" : "example@pivotal.io",
  "auth_time" : 1466471054,
  "rev_sig" : "df31a473",
  "iat" : 1466471057,
  "exp" : 1466514257,
  "iss" : "https://example.uaa/oauth/token",
  "zid" : "700cdf33-b0df-4b3c-9a9f-d0586782f664",
  "aud" : [ "todo", "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783", "openid" ]
}
```

This is the ID Token:

```
{
  "sub" : "a112e6d9-8a23-47be-8f53-a2142a8e449c",
  "user_name" : "example@pivotal.io",
  "origin" : "PingFederate PCF SSO",
  "roles" : [ "Everyone" ],
  "iss" : "https://example.uaa/oauth/token",
  "client_id" : "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783",
  "aud" : [ "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783" ],
  "zid" : "700cdf33-b0df-4b3c-9a9f-d0586782f664",
  "grant_type" : "authorization_code",
  "user_id" : "a112e6d9-8a23-47be-8f53-a2142a8e449c",
  "azp" : "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783",
  "scope" : [ "openid" ],
  "auth_time" : 1466471054,
  "exp" : 1466514257,
  "iat" : 1466471057,
  "jti" : "22a45c21e05f4c038e146bfb4b27f4d5",
  "email" : "example@pivotal.io",
  "rev_sig" : "df31a473",
  "cid" : "ac2a00fb-1a04-4ed6-b818-2a4f7bd8c783"
}
```


What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

Test Your Identity Provider Connection

 Note: SSO does not support identity provider-initiated flow into applications, but it does redirect the user to the User Account and Authentication (UAA) page to select applications assigned to the user.

1. Sign in to PingFederate.

The image shows a 'Sign On' form with a light gray background. It contains two input fields: 'Username' and 'Password', both with placeholder text. Below the fields is a blue 'Login' button.

2. Navigate to your application and click it.
3. View the list of applications you have access to.

The image shows a dashboard interface for managing applications. At the top left is a user profile icon with the email 'example@pivotal.io' and a 'Sign out' link. To the right is the Pivotal logo. Below the header is a navigation bar with tabs: 'Apps' (which is underlined in green), 'Profile', 'Security', 'Approvals', and 'Notifications'. The main content area displays three application cards, each featuring a teal circular icon with a white 'P' and the text 'Application 1' or 'Application 2'. At the bottom of the page is a copyright notice: '©2016 Pivotal Software, Inc. All Rights Reserved. [Privacy Policy](#) — [Terms of Service](#)'.

Test Your Single Sign-Off

Test single sign-off to ensure that when users log out of the application, they are logged out of PingFederate as well.

1. Sign into the sample application. Information about the access and ID token displays, as well as the "What do you want to do?" section.
2. Under **What do you want to do?**, click **Log out**.

The image shows a modal dialog box with a light gray background. The title is 'What do you want to do?'. Inside the dialog, there is a list of three items, each preceded by a small teal circular icon with a white 'P':

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

3. Ensure that you are logged out and redirected to the PingFederate login page.

The image shows a 'Sign On' form with a light gray background, identical to the one at the top of the page. It contains two input fields: 'Username' and 'Password', both with placeholder text. Below the fields is a blue 'Login' button.

Troubleshooting

This topic describes how to resolve common errors that arise when configuring a single sign-on partnership between PingFederate and Pivotal Single Sign-On (SSO).

Error

Symptom:

Explanations:

- Connection Status is disabled on PingFederate.
- The service provider Entity ID is misconfigured on PingFederate.
- The identity provider Single Sign-On URL is misconfigured in the SSO plan settings.

Metadata Not Found

Symptom:

Explanation:

- The identity provider Entity ID is misconfigured in the SSO plan settings.

PingOne Cloud Integration Guide Overview

PingOne Cloud is an identity-as-a-service solution that delivers secure single sign-on to SaaS, legacy and web applications. This documentation describes how to configure a single sign-on partnership between PingOne Cloud as the Identity Provider (IdP) and the Single Sign-On Service (SSO) for Pivotal Cloud Foundry as the Service Provider (SP).

SSO supports service provider-initiated authentication flow and single logout. It does not support identity provider-initiated authentication flow. All SSO communication takes place over SSL.

Prerequisites

To integrate PingOne Cloud with Pivotal Cloud Foundry (PCF), you need:

Pivotal

- PCF, version 1.7.0 or later.
- Single Sign-On, version 1.1.0 or later.

PingOne Cloud

- PingOne Cloud
- A user with Application Admin privileges.

 Note: To configure SAML, you must have the Single Sign-On service broker installed on your PCF deployment. You need to create a plan, grant any plan administrators, and specify any organizations this plan should be the authentication authority for. For help configuring plans, see the [Manage Service Plans](#) topic..

PingOne Cloud Integration Guide

Configuring PingOne Cloud with SSO

Complete both steps below to integrate your deployment with PingOne Cloud and SSO.

1. [Configure PingOne Cloud as an Identity Provider](#)
2. [Configure a Single Sign-On Service Provider](#)

Testing and Troubleshooting

- [Testing](#)
- [Troubleshooting](#)

Configure PingOne Cloud as an Identity Provider

This topic describes how to set up PingOne Cloud as your identity provider by configuring SAML integration in both Pivotal Cloud Foundry (PCF) and PingOne Cloud.

Set up SAML in PCF

1. Log into the Single Sign-On (SSO) dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the PCF SSO dashboard. A dropdown menu for a plan named 'PingOne PCF SSO' is open, showing options for 'Edit Plan' and 'Manage Identity Providers'. The 'Manage Identity Providers' option is highlighted with a red box.

3. Click **Configure SAML Service Provider**.

The screenshot shows the 'Identity Providers' section of the PCF SSO dashboard. It lists two providers: 'Internal User Store' (Type: Internal User Store) and 'PingOne PCF SSO' (Type: SAML). For the SAML provider, there are 'Resource Permissions' and 'Group Whitelist' links, and a 'Configure SAML Service Provider' button which is highlighted with a red box.

4. (Optional) Select **Perform signed authentication requests** to enforce SSO private key signature and identity provider validation.

The screenshot shows the 'Configure SAML Service Provider' dialog. It has two checkboxes: 'Perform signed authentication requests' (checked) and 'Require signed assertions' (unchecked). At the bottom is a 'Save' button, which is highlighted with a blue box.

5. (Optional) Select **Require signed assertions** to validate the origin of signed responses.

6. Click **Download Metadata** to download the service provider metadata.

7. Click **Save**.

Set up SAML in PingOne Cloud

1. Sign in as a PingOne Cloud administrator.
2. Navigate to your application by clicking on the **Applications** tab.
3. Click the **Add Application** button and choose **New SAML Application**.

The screenshot shows the Ping Identity application management interface. At the top, there's a dark header bar with the Ping Identity logo, a navigation menu (Dashboard, Applications, Users, Setup, Account), and a user welcome message ('Welcome, Administrator'). Below the header is a secondary navigation bar with 'My Applications' and 'Application Catalog'. The main content area is titled 'My Applications' and contains a brief description: 'Applications you've added to your account are listed here.' followed by two bullet points: 'Active applications are enabled for single sign-on (SSO)' and 'Details displays the application details.' On the left side, there's a sidebar with a 'Add Application' button and a search bar labeled 'Search Application Catalog'. Below the search bar are two options: 'New SAML Application' and 'New Basic SSO Application', with 'New SAML Application' being highlighted with a red border. At the bottom of the sidebar is a link: 'Request Ping Identity add a new application to the application catalog'. On the right side of the main content area, there's a small button labeled 'Pause All SSO'.

4. Enter the **Application Name**, **Application Description**, **Category** and any **Graphics**.

5. Click the **Continue to Next Step** button to configure SAML.

2. Application Configuration

I have the SAML configuration

I have the SSO URL

You will need to download this SAML metadata to configure the application:

SAML Metadata [Download](#)

Provide SAML details about the application you are connecting to:

Protocol Version SAML v 2.0 SAML v 1.1

Upload Metadata [Select File](#) [Or use URL](#)

Assertion Consumer Service (ACS) *

Entity ID *

Application URL

Single Logout Endpoint https://example.login.id-service.cf-app

Single Logout Response Endpoint example.com/slo/response.endpoint

Single Logout Binding Type Redirect Post

Verification Certificate [Choose File](#) No file chosen
saml20metadata.cer

Signing Algorithm

Force Re-authentication

Keep the following in mind when creating your connection:

1. Both SP- and IdP-Initiated SSO are allowed
2. Map SAML SUBJECT in your attribute contract, plus any attributes (configure them in PingOne later)
3. Allow outbound POST or redirect bindings
4. Allow inbound POST

NEXT: SSO Attribute Mapping

[Cancel](#) [Back](#) [Continue to Next Step](#)

6. In the **Application Configuration** section, perform the following steps:

- a. Select **I have the SAML configuration**.
- b. For **SAML Metadata**, click **Download** to download the identity provider metadata.
- c. For **Protocol Version**, select **SAML v 2.0**.
- d. For **Upload Metadata**, click **Select File** and select the service provider metadata.
- e. Click the **Continue to Next Step** button.

7. (Optional) Under **SSO Attribute Mapping**, specify any application or group attributes that you want to map to users in the ID token.

3. SSO Attribute Mapping

Map the necessary application provider (AP) attributes to attributes used by your identity provider (IdP).

Application Attribute	Identity Bridge Attribute or Literal Value	Required
1 firstName	First Name <input type="checkbox"/> As Literal <input type="button" value="Advanced"/>	<input type="checkbox"/> <input type="button" value="X"/>
2 lastName	Last Name <input type="checkbox"/> As Literal <input type="button" value="Advanced"/>	<input type="checkbox"/> <input type="button" value="X"/>
3 email	Email <input type="checkbox"/> As Literal <input type="button" value="Advanced"/>	<input type="checkbox"/> <input type="button" value="X"/>
4 group	memberOf <input type="checkbox"/> As Literal <input type="button" value="Advanced"/>	<input type="checkbox"/> <input type="button" value="X"/>

[NEXT: Review Setup](#)

- Click the **Save & Publish** button followed by the **Finish** button.

Configure a Single Sign-On Service Provider

This topic describes how to add an external identity provider to your Pivotal Single Sign-On (SSO) service plan.

Setting up SAML

1. Log into the SSO dashboard at <https://p-identity.YOUR-SYSTEM-DOMAIN> as a Plan Administrator.
2. Select your plan and click **Manage Identity Providers** on the drop-down menu.

The screenshot shows the 'Plans' section of the Pivotal SSO dashboard. A single plan named 'PingOne PCF SSO' is listed. Below the plan name, there are two buttons: 'Edit Plan' and 'Manage Identity Providers'. The 'Manage Identity Providers' button is highlighted with a red box.

3. Click **New Identity Provider** to create a new identity provider.

The screenshot shows the 'New Identity Provider' creation form. It includes fields for 'Identity Provider Name*' (with a note: 'This name will show as a link on the login page'), 'Identity Provider Description' (with a note: 'Allows _____ to authenticate.'), 'Identity Provider Type*' (set to 'SAML'), and 'Identity Provider Metadata' (with a 'Metadata URL*' field containing 'https://idp.company.com/SAML2'). There are also sections for 'Fetch Metadata' (with a note: 'SAML File Metadata (optional)') and 'Advanced SAML Settings' (with a note: 'Attribute mappings (optional)'). At the bottom right are 'Cancel' and 'Create Identity Provider' buttons.

4. To create a new identity provider, perform the following steps:
 - a. Enter an identity provider name into **Identity Provider Name**.
 - b. (Optional) Enter a description into **Identity Provider Description**.
 - c. Click **SAML File Metadata (optional)** followed by clicking the **Upload Identity Provider Metadata** button to upload your metadata XML.
 - d. (Optional) Under **Advanced SAML Settings**, click **Attribute Mappings** to enter the mappings.
5. Click **Create Identity Provider**.
6. Click **Resource Permissions**.

7. Click **New Permissions Mapping** and perform the following steps:
 - a. Enter a **Group Name**.
 - b. For **Select Permissions**, select the permissions that the members of the group from the external identity provider should have access to.
8. Navigate to the identity provider list.
9. Click **Group Whitelist** and enter the group names from the external identity provider that should be propagated in the ID token.

Testing

This topic describes how an administrator can test the connection between SSO and PingOne Cloud. An administrator can test both service provider and identity provider connections.

Test Your Service Provider Connection

1. Log in to Apps Manager at <https://apps.YOUR-SYSTEM-DOMAIN> and navigate to the organization and space where your application is located.
2. Under **Services**, locate the service instance of the Single Sign-On (SSO) plan bound to your application. Click on the service instance and click **Manage**.

The screenshot shows the Apps Manager interface. At the top, there are two tabs: "Overview" (selected) and "Settings". Below these are two main sections: "Apps" and "Services".

Apps:

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-ap... >

Services:

SERVICE	NAME	BOUND APPS	PLAN
 Pivotal Single Sign-On	SI	1	free - (MONTHLY) >

The screenshot shows the details of the "Pivotal Single Sign-On" service instance. At the top, it displays the SERVICE, INSTANCE NAME (SI), and SERVICE PLAN (PingOne PCF SSO). Below this are three buttons: "Manage" (highlighted with a red box), "Docs", and "Support".

Below the service details, there are three tabs: "App Binding (1)" (selected), "Plan", and "Settings".

App Binding (1):

Bound Apps	Edit Bindings
authcode-sample	Edit Bindings

3. Under the **Apps** tab, click your application.

The screenshot shows the Apps Manager interface with the 'authcode-sample' application listed. The application is a 'Web App' using 'Internal Identity Provider' and 'PingOne PCF SSO'. It was last updated 4 days ago.

- Under Identity Providers, select the PingOne identity provider.

The configuration page for the authcode-sample application. Under 'Identity Providers', the 'PingOne PCF SSO' option is selected and highlighted with a red box. Other options shown are 'Internal User Store'. The 'Authorization' section lists scopes: 'todo', 'todo.read', 'todo.write', and 'openid'. The 'Select Scopes' section is collapsed. The 'Auto-Approved Scopes' section shows a dropdown menu set to 'None selected'. At the bottom right are 'Delete', 'Cancel', and 'Save Config' buttons.

- Return to Apps Manager and click on the URL below your application to be redirected to the identity provider to authenticate.

Overview Settings

Apps

NAME	INSTANCES	MEMORY	LAST PUSH	ROUTE
authcode-sample	1	512MB	4 days ago	http://authcode-sample.id-service.cf-app... >

6. Click the link.

https://authcode-sample

Authcode sample

What do you want to do?

- [Log in via Auth Code Grant Type](#)

7. On the identity provider sign-in page, enter your credentials and click **Sign On**.

Ping Identity

Sign On

USERNAME

PASSWORD

Remember Me

Sign On

[Forgot Password](#)

8. The application asks for authorization to the necessary scopes. Click **Authorize**.

9. The access token and ID token displays.

Authcode sample

You've used the authcode flow! Here's the result of calling /userinfo:

```
{  
  "user_id" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",  
  "user_name" : "example@pivotal.io",  
  "given_name" : "Example",  
  "family_name" : "Example",  
  "email" : "example@pivotal.io",  
  "name" : "Example Example"  
}
```

This is the Access Token that was used:

```
{  
  "jti" : "c1148dda64a840589b2936deba1149a9",  
  "sub" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",  
  "scope" : [ "todo.read", "openid", "todo.write" ],  
  "client_id" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",  
  "cid" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",  
  "azp" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",  
  "grant_type" : "authorization_code",  
  "user_id" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",  
  "origin" : "PingOne PCF SSO",  
  "user_name" : "example@pivotal.io",  
  "email" : "example@pivotal.io",  
  "auth_time" : 1465240181,  
  "rev_sig" : "f59bcff6",  
  "iat" : 1465240182,  
  "exp" : 1465283382,  
  "iss" : "https://example.uaa/oauth/token",  
  "zid" : "23835dc6-7f12-4c27-bf22-3ed29923d590",  
  "aud" : [ "todo", "openid", "27b2d43c-2f0d-48e8-979c-b11f841e972d" ]  
}
```

This is the ID Token:

```
{  
  "sub" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",  
  "user_name" : "example@pivotal.io",  
  "origin" : "PingOne PCF SSO",  
  "iss" : "https://example.uaa/oauth/token",  
  "client_id" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",  
  "aud" : [ "27b2d43c-2f0d-48e8-979c-b11f841e972d" ],  
  "zid" : "23835dc6-7f12-4c27-bf22-3ed29923d590",  
  "grant_type" : "authorization_code",  
  "user_id" : "1bd4153a-08eb-4aed-bb9c-929b45df026d",  
  "azp" : "27b2d43c-2f0d-48e8-979c-b11f841e972d",  
  "scope" : [ "openid" ],  
  "auth_time" : 1465240181,  
  "exp" : 1465283382,  
  "iat" : 1465240182,  
  "jti" : "c1148dda64a840589b2936deba1149a9",  
  "email" : "example@pivotal.io",  
  "rev_sig" : "f59bcff6",  
  "cid" : "27b2d43c-2f0d-48e8-979c-b11f841e972d"  
}
```


What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

Test Your Identity Provider Connection

 Note: SSO does not support identity provider-initiated flow into applications, but it does redirect the user to the User Account and Authentication (UAA) page to select applications assigned to the user.

1. Sign in to PingOne.

2. Navigate to your application and click it.
3. You are redirected to the page that lists applications you have access to.

A screenshot of a Pivotal application dashboard. In the top left corner, there is a user profile icon with the letter "E" and the email address "example@pivotal.io", along with a "Sign out" link. To the right of the profile is the Pivotal logo. Below the header is a navigation bar with five tabs: "Apps" (which is underlined in teal), "Profile", "Security", "Approvals", and "Notifications". The main content area displays three cards, each featuring a teal circular icon with a white letter "P" and the text "Application 1", "Application 2", and "Application 2" respectively. At the bottom of the page, there is a small footer note: "©2016 Pivotal Software, Inc. All Rights Reserved. [Privacy Policy](#) — [Terms of Service](#)".

Test Your Single Sign-Off

Test single sign-off to ensure that when users log out of the application, they are logged out of PingOne as well.

1. Sign into the sample application. Information about the access and ID token displays, as well as the "What do you want to do?" section.
2. Under "What do you want to do?", click **Log out**.

What do you want to do?

- [TODO List \(You need to configure the Resource Server sample app before using this\)](#)
- [See your account profile \(so you can de-authorize this client\)](#)
- [Log out](#)

3. You are logged out and redirected to the PingOne login page.

Troubleshooting

This topic describes how to resolve common errors that arise when configuring a single sign-on partnership between PingOne Cloud and Pivotal Single Sign-On (SSO).

Error

Symptom:

Explanations:

- Single Sign-On is disabled on PingOne.
- The service provider Entity ID is misconfigured on PingOne.
- The identity provider Single Sign-On URL is misconfigured in the SSO plan settings.

Something went amiss

Symptom:

Explanation:

- The service provider Assertion Consumer Service (ACS) is misconfigured on PingOne.

Metadata Not Found

Symptom:

Metadata for issuer https://pingone.com/idp/cd-2128514304.pivotal wasn't found

Explanation:

- The identity provider Entity ID is misconfigured in the SSO plan settings.

Missing Name ID

Symptom:

Identity Provider Metadata

Identity Provider Metadata URL*

https://idp.company.com/SAML2

Fetch Metadata

Error processing metadata

▼ SAML File Metadata (optional)

Upload Identity Provider Metadata saml2-metadata-idp.xml

Explanation:

- The identity provider metadata is missing configurations for Name ID. See [Configure Identity Provider Metadata](#).