首页 CAS Solr 推荐精华 Mybatis Spring Apache项目 开源汇总 Java Java异常 开发工具

旧首页

当前位置: Coin 163 >>

CAS实现SSO单点登录原理

2013-04-08 | 所属分类: Cas SSO 原理

1. CAS 简介

1.1. What is CAS?

CAS (Central Authentication Service) 是 Yale 大学发起的一个企业级的、开源的项目,旨在为 Web 应用系统提供一种可靠的单点登录解决方法(属于 Web SSO)。

CAS 开始于 2001 年, 并在 2004 年 12 月正式成为 JA-SIG 的一个项目。

1.2. 主要特性

- 1、 开源的、多协议的 SSO 解决方案; Protocols: Custom Protocol、 CAS、 OAuth、 Open ID、 RESTful API、 SAML1.1、 SAML2.0 等。
- 2、 支持多种认证机制: Active Directory 、 JAAS 、 JDBC 、 LDAP 、 X.509 Certificates 等;
- 3、 安全策略:使用票据(Ticket)来实现支持的认证协议;
- 4、 支持授权:可以决定哪些服务可以请求和验证服务票据(Service Ticket);
- 5、 提供高可用性:通过把认证过的状态数据存储在 TicketRegistry 组件中,这些组件有很多支持分布式环境的实现,如: BerkleyDB、 Default、 EhcacheTicketRegistry、 JDBCTicketRegistry y、 JBOSS TreeCache、 JpaTicketRegistry、 MemcacheTicketRegistry等;
- 6、 支持多种客户端: Java 、.Net 、PHP 、Perl 、Apache, uPortal 等。

2. SSO 单点登录原理

本文内容主要针对 Web SSO。

2.1. 什么是SSO

单点登录(Single Sign-On,简称SSO)是目前比较流行的服务于企业业务整合的解决方案之一,SSO使得在多个应用系统中,用户只需要**登录一次**就可以访问所有相互信任的应用系统。

2.2. SSO 原理

2.2.1. SSO 体系中的角色

一般 SSO 体系主要角色有三种:

- 1、User (多个)
- 2、Web 应用 (多个)
- 3、SSO 认证中心(1个)

2.2.2. SSO 实现模式的原则

SSO 实现模式一般包括以下三个原则:

- 1、 所有的认证登录都在 SSO 认证中心进行;
- 2、 SSO 认证中心通过一些方法来告诉 Web 应用当前访问用户究竟是不是已通过认证的用户;
- 3、 SSO 认证中心和所有的 Web 应用建立一种信任关系,也就是说 web 应用必须信任认证中心。(单点信任)

2.2.3. SSO 主要实现方式

http://www.coin163.com/java/cas/cas.html

相关文章推荐

CAS实现SSO单点登录原理 CAS Ticket票据:TGT、ST、PGT、PT、PGTIOU CAS的PGTURL、PGTIOU有什么作用?

CAS Spring Security 3 整合配置

cas sso登录流程httpwatch解析

cas代理(proxy)模式的原理及配置

SSO实现机制:Cookie机制和Session机制

CAS取消https方法配置

CAS Logout 注销

CAS、Spring Security、Ldap配置整合

SSO 的主要实现方式有:

1、 共享 cookies

基于共享同域的 cookie 是 Web 刚开始阶段时使用的一种方式,它利用浏览同域名之间自动 传递 cookies 机制,实现两个域名之间系统令牌传递问题;另外,关于跨域问题,虽然 cookies 本身不跨域,但可以利用它实现跨域的 SSO 。如:代理、暴露 SSO 令牌值等。

缺点:不灵活而且有不少安全隐患,已经被抛弃。

2、 Broker-based(基于经纪人)

这种技术的特点就是,有一个集中的认证和用户帐号管理的服务器。经纪人给被用于进一步请求的电子身份存取。中央数据库的使用减少了管理的代价,并为认证提供一个公共和独立的"第三方"。例如 Kerberos 、 Sesame 、 IBM KryptoKnight (凭证库思想)等。 Kerberos 是由麻省理工大学发明的安全认证服务,已经被 UNIX 和 Windows 作为默认的安全认证服务集成进操作系统。

3、 Agent-based (基于代理人)

在这种解决方案中,有一个自动地为不同的应用程序认证用户身份的代理程序。这个代理程序需要设计有不同的功能。比如,它可以使用口令表或加密密钥来自动地将认证的负担从用户移开。代理人被放在服务器上面,在服务器的认证系统和客户端认证方法之间充当一个"翻译"。例如 SSH 等。

4. Token-based

例如 SecureID, WebID ,现在被广泛使用的口令认证,比如 FTP 、邮件服务器的登录认证,这是一种简单易用的方式,实现一个口令在多种应用当中使用。

5、 基于网关

6、 基干 SAML

SAML(Security Assertion Markup Language, 安全断言标记语言)的出现大大简化了SSO, 并被 OASIS 批准为 SSO **的执行标准**。开源组织 OpenSAML 实现了 SAML 规范。

3. CAS 的基本原理

3.1. 结构体系

从结构体系看, CAS 包括两部分: CAS Server 和 CAS Client。

3.1.1. CAS Server

CAS Server 负责完成对用户的认证工作,需要独立部署,CAS Server 会处理用户名 / 密码等凭证 (Cr edentials) 。

3.1.2. CAS Client

负责处理对客户端受保护资源的访问请求,需要对请求方进行身份认证时,重定向到 CAS Server 进行认证。(原则上,客户端应用不再接受任何的用户名密码等 Credentials)。

CAS Client 与受保护的客户端应用部署在一起,以 Filter 方式保护受保护的资源。

3.2. CAS 原理和协议

3.2.1. 基础模式

基础模式 SSO 访问流程主要有以下步骤:

1. 访问服务: SSO 客户端发送请求访问应用系统提供的服务资源。

2. 定向认证: SSO 客户端会重定向用户请求到 SSO 服务器。

3. 用户认证: 用户身份认证。

4. 发放票据: SSO 服务器会产生一个随机的 Service Ticket。

5. 验证票据: SSO 服务器验证票据 Service Ticket 的合法性,验证通过后,允许客户端访问服务。

6. 传输用户信息: SSO 服务器验证票据通过后,传输用户认证结果信息给客户端。

下面是 CAS 最基本的协议过程:

基础协议图

如上图: CAS Client 与受保护的客户端应用部署在一起,以 Filter 方式保护 Web 应用的受保护资源,过滤从客户端过来的每一个 Web 请求,同时, CAS Client 会分析 HTTP 请求中是否包含请求 Servic e Ticket(ST 上图中的 Ticket),如果没有,则说明该用户是没有经过认证的;于是 CAS Client 会重定向用户请求到 CAS Server(Step 2),并传递 Service(要访问的目的资源地址)。 Step 3 是用户认证过程,如果用户提供了正确的 Credentials, CAS Server 随机产生一个相当长度、唯一、不可伪造的 Service Ticket,并缓存以待将来验证,并且重定向用户到 Service 所在地址(附带刚才产生的 Service Ticket),并为客户端浏览器设置一个 Ticket Granted Cookie(TGC); CAS Client 在拿到 Service 和新产生的 Ticket 过后,在 Step 5 和 Step6 中与 CAS Server 进行身份核实,以确保 Service Ticket 的合法性。

在该协议中,所有与 CAS Server 的交互均采用 SSL 协议,以确保 ST 和 TGC 的安全性。协议工作过程中会有 2 次重定向 的过程。但是 CAS Client 与 CAS Server 之间进行 Ticket 验证的过程对于用户是透明的(使用 Https/URLConnection)。

CAS 请求认证时序图如下:

3.2.1. CAS 如何实现 SSO

当用户访问另一个应用的服务再次被重定向到 CAS Server 的时候, CAS Server 会主动获到这个 TG C cookie ,然后做下面的事情:

1) 如果 User 持有 TGC 且其还没失效,那么就走基础协议图的 Step4 ,达到了 SSO 的效果;

2) 如果 TGC 失效,那么用户还是要重新认证 (走基础协议图的 Step3)。

3.2.2. CAS 代理模式

该模式形式为用户访问 App1 , App1 又依赖于 App2 来获取一些信息,如: User -->App1 -->App 2 。

这种情况下,假设 App2 也是需要对 User 进行身份验证才能访问,那么,为了不影响用户体验(过多的重定向导致 User 的 IE 窗口不停地闪动), CAS 引入了一种 Proxy 认证机制,即 CAS Client 可以代理用户去访问其它 Web 应用。

代理的前提是需要 CAS Client 拥有用户的身份信息(类似凭据)。之前我们提到的 TGC 是用户持有对自己身份信息的一种凭据,这里的 PGT 就是 CAS Client 端持有的对用户身份信息的一种凭据。凭借 TG C , User 可以免去输入密码以获取访问其它服务的 Service Ticket ,所以,这里凭借 PGT , Web 应用可以代理用户去实现后端的认证,而 无需前端用户的参与 。

下面为代理应用(helloService) 获取 PGT 的过程: (注: PGTURL 用于表示一个 Proxy 服务,是一个回调链接; PGT 相当于代理证; PGTIOU 为取代理证的钥匙,用来与 PGT 做关联关系;)

如上面的 CAS Proxy 图所示, CAS Client 在基础协议之上,在验证 ST 时提供了一个额外的 PGT URL(而且是 SSL 的入口)给 CAS Server,使得 CAS Server 可以通过 PGT URL 提供一个 PGT 给 CA S Client。

CAS Client 拿到了 PGT(PGTIOU-85ti2td) ,就可以通过 PGT 向后端 Web 应用进行认证。 下面是代理认证和提供服务的过程:

如上图所示,Proxy 认证与普通的认证其实差别不大,Step1, 2 与基础模式的 Step1,2 几乎一样,唯一不同的是,Proxy 模式用的是 PGT 而不是 TGC ,是 Proxy Ticket (PT)而不是 Service Ticket 。

3.2.3. 辅助说明

CAS 的 SSO 实现方式可简化理解为: 1 个 Cookie 和 N 个 Session 。 CAS Server 创建 cookie ,在 所有应用认证时使用,各应用通过创建各自的 Session 来标识用户是否已登录。

用户在一个应用验证通过后,以后用户在同一浏览器里访问此应用时,客户端应用中的过滤器会在 se ssion 里读取到用户信息,所以就不会去 CAS Server 认证。如果在此浏览器里访问别的 web 应用时,客户端应用中的过滤器在 session 里读取不到用户信息,就会去 CAS Server 的 login 接口认证,但这时 CAS Server 会读取到浏览器传来的 cookie (TGC),所以 CAS Server 不会要求用户去登录页面登录,只是会根据 service 参数生成一个 Ticket,然后再和 web 应用做一个验证 ticket 的交互而已。

3.3. 术语解释

CAS 系统中设计了 5 中票据: TGC 、 ST 、 PGT 、 PGTIOU 、 PT 。

- Ø Ticket-granting cookie(TGC): 存放用户身份认证凭证的 cookie, 在浏览器和 CAS Server 间通讯时使用,并且只能基于安全通道传输(Https),是 CAS Server 用来明确用户身份的凭证:
- Ø Service ticket(ST): 服务票据,服务的惟一标识码,由 CAS Server 发出 (Http 传送),通过客户端浏览器到达业务服务器端;一个特定的服务只能有一个惟一的 ST;
- Ø Proxy-Granting ticket (PGT): 由 CAS Server 颁发给拥有 ST 凭证的服务, PGT 绑定一个用户的特定服务, 使其拥有向 CAS Server 申请,获得 PT 的能力;
- Ø Proxy-Granting Ticket I Owe You (PGTIOU):作用是将通过凭证校验时的应答信息由 CAS S erver 返回给 CAS Client,同时,与该 PGTIOU 对应的 PGT 将通过回调链接传给 Web 应用。Web 应用负责维护 PGTIOU 与 PGT 之间映射关系的内容表;
- Ø Proxy Ticket (PT): 是应用程序代理用户身份对目标程序进行访问的凭证;

其它说明如下:

- Ø Ticket Granting ticket(TGT): 票据授权票据,由 KDC的 AS 发放。即获取这样一张票据后,以后申请各种其他服务票据(ST)便不必再向 KDC 提交身份认证信息(Credentials);
- Ø Authentication service(AS) ------ 认证用服务, 索取 Credentials, 发放 TGT;
- Ø Ticket-granting service (TGS) -------- 票据授权服务,索取 TGT ,发放 ST ;
- Ø KDC(Key Distribution Center) ------密钥发放中心;

4. CAS 安全性

CAS 的安全性仅仅依赖于 SSL 。使用的是 secure cookie 。

4.1. TGC/PGT 安全性

对于一个 CAS 用户来说,最重要是要保护它的 TGC ,如果 TGC 不慎被 CAS Server 以外的实体获得, Hacker 能够找到该 TGC ,然后冒充 CAS 用户访问 所有 授权资源。 PGT 的角色跟 TGC 是一样的。

从基础模式可以看出, TGC 是 CAS Server 通过 SSL 方式发送给终端用户,因此,要截取 TGC 难度非常大,从而确保 CAS 的安全性。

TGT的存活周期默认为 120 分钟。

4.2. ST/PT 安全性

ST (Service Ticket) 是通过 Http 传送的,因此网络中的其他人可以 Sniffer 到其他人的 Ticket 。 C AS 通过以下几方面来使 ST 变得更加安全(事实上都是可以配置的):

1、 ST 只能使用一次

CAS 协议规定,无论 Service Ticket 验证是否成功, CAS Server 都会清除服务端缓存中的该 Ticket ,从而可以确保一个 Service Ticket 不被使用两次。

2、 ST 在一段时间内失效

CAS 规定 ST 只能存活一定的时间,然后 CAS Server 会让它失效。默认有效时间为 5 分钟。

3、 ST 是基于随机数生成的

ST 必须足够随机,如果 ST 生成规则被猜出, Hacker 就等于绕过 CAS 认证,直接访问 **对应的** 服务。

5. 参考资料

- 1. https://wiki.jasig.org/display/CASUM/Introduction
- 2. http://www.jasig.org/cas/protocol/
- 3. http://www.ibm.com/developerworks/cn/opensource/os-cn-cas/index.html
- 4. http://www.blogjava.net/security/archive/2006/10/02/sso_in_action.html
- 5. http://baike.baidu.com/view/190743.htm

分享到	QQ空间	新浪微博	人人网	腾讯微博	网易微博	67	
上一篇:							
下一篇: CAS Ticket票据:TGT、ST、PGT、PT、PGTIOU							

| Iteye | CSDN | Jdon | Apache | Springsource | CAS | java网站推荐 | 关于Coin163 | 网站地图 | Copyright 2012-2013 Coin163.com (Coin163) All Rights Reserved

90