
Single Sign-On Service Provider

Выпуск 1.1.0

БАРС Групп

23 January 2014

1	Описание	3
1.1	Назначение	3
1.2	Структура	6
2	Установка	7
2.1	Необходимые библиотеки	7
2.2	Используя pip	7
2.3	Скачать архив	7
2.4	Используя Mercurial	7
2.5	Установка из каталога	8
2.6	Настройка	8
3	Демо проект	11
3.1	Разворачиваем WSO2 Identity Server	11
3.2	Пишем приложение	11
3.3	Проверяем	16
4	Простое использование	19
4.1	Получение дополнительных сведений о пользователе	19
4.2	Подписывание сообщений SAML	22
4.3	SSO и Single Logout	24
4.4	Бэкенд соответствия сессий	27

SSO - Технология единого входа в комплекс приложений (Single Sign-On) может реализовываться различными способами. Один из них - спецификация SAML 2.0.

За основу была взята реализация [1] сервис провайдера SAML 2 для Django (которая в свою очередь является наследником другой реализации [2]).

Содержание:

1.1 Назначение

Модуль SSOSP предназначен для более простой интеграции *SSO* в веб-приложения на Django по спецификации *SAML*. Реализуется функционал поставщика услуг (*SP*) по взаимодействию с поставщиком идентификации (*IdP*) для обеспечения технологии единого входа и выхода (*SSO*). Поддерживается *SAML* с цифровой подписью сообщений.

В качестве протокола взаимодействия используется спецификация SAML версии 2.0.

Примечание: Терминология

SSO - Технология единого входа в комплекс приложений (Single Sign-On).

SAML - Язык разметки подтверждения безопасности (Security Assertion Markup Language) используется для обеспечения сквозной аутентификации при работе через браузер.

SP - Поставщик услуг (Service provider в терминах *SAML*), защищенный сервис предоставляющий ресурсы. Обычно, это веб-приложение или веб-сервисы.

IdP - Поставщик идентификации (Identity provider в терминах *SAML*), выполняющий аутентификацию пользователя, запрошенную поставщиком услуг.

ACS - Сервис обработки утверждений (Assertion Consumer Service в терминах *SAML*) на стороне поставщика услуг, получающий запросы со стороны поставщика идентификации.

Single Logout - подразумевает *Единый выход* из приложений, в которые вошел пользователь через *IdP*. Т.е. при выходе из одного приложения, автоматически происходит выход из остальных.

Согласно спецификации SAML, *SP* обращается к *IdP* для аутентификации пользователя, обратившегося к *SP* с каким-либо запросом.

Примерные схема взаимодействия между участниками по спецификации SAML на примере единого входа:

Модуль реализует функционал *SP* и *ACS*. Согласно схеме выше, реализуются шаги №2, №3, №7. Шаги №8 и №9 реализуются непосредственно приложением, в которое встраивается данный модуль.

Дополнительно, реализуется механизм *Single Logout*, который при выходе пользователя позволяет осуществить корректный выход из всех приложений, в которые он заходил.

В этом взаимодействии модуль реализует шаги №2, №3, №7 и №9.

Рис. 1.2: Шаги единого выхода из приложения

1.2 Структура

Модуль содержит реализацию обработчиков:

- Входа в приложение
- Выхода из приложения
- Сервиса обработки утверждений (*ACS*)

Работа с *SAML* реализована через классы SAML-запросов: `AuthRequest`, `LogoutRequest`. И SAML-ответов: `AuthResponse`, `LogoutResponse`.

Поддержка механизма *Single Logout* требует хранения соответствия Django-сессии и сессии на *IdP*, чтобы при завершении сессии *IdP* закрывать соответствующую Django-сессию. Хранение соответствия сессий реализовано через механизм включения необходимого бэкенда. В модуль входят 2 вида бэкенда:

- Хранение соответствия в БД (модель `SSOSession`).
- Хранение соответствия в кэше Django.

Установка

Модуль SSOSP подключается как приложение Django. Поддерживается Django версии 1.3 и старше. Для функционирования, модулю SSOSP требуется установка дополнительных библиотек.

2.1 Необходимые библиотеки

- lxml \geq 3.0
- rsa \geq 3.1.2
- xmldsig $==$ 1.0.0

Их можно установить одной командой:

```
pip install lxml rsa xmldsig -i https://<PyPi_сервер_БАРС_Груп>
```

Подключение PyPi сервера необходимо для пакета xmldsig.

2.2 Используя pip

Установите пакет ssosp из репозитория пакетов компании БАРС Груп

```
pip install ssosp -i https://<PyPi_сервер_БАРС_Груп>
```

В этом случае будут установлены также все необходимые пакеты.

Теперь можно приступить к настройке Django-приложения.

2.3 Скачать архив

Скачайте и распакуйте архив модуля <https://bitbucket.org/barsgroup/ssosp/downloads>

2.4 Используя Mercurial

Клонируйте исходный код модуля из репозитория

```
hg clone https://bitbucket.org/barsgroup/ssosp
```

2.5 Установка из каталога

Установка

```
python setup.py install
```

2.6 Настройка

Основная настройка модуля осуществляется в settings.py приложения. В нем надо создать словарь параметров настройки *SSO_CONFIG*.

Пример заполнения словаря настройки:

```
SSO_CONFIG = {
 'idp': 'https://localhost:9443/samlso', # адрес Identity Provider
 'issuer': 'saml2.demo2', # код связи между IdP и SP
 'acs': 'http://localhost:9000/sso/acs/', # адрес сервиса ACS
 'index': '1906473741',
 'session_map': 'ssosp.backends.cache', # бэкенд соответствия сессий
 'get_user': 'demo2.views.get_or_create_user', # получение пользователя
}
```

Параметры настройки:

- **idp** - адрес *IdP*. Именно на этот адрес будут отправляться SAML-запросы. **Обязательный параметр**
- **issuer** - код приложения, под которым оно зарегистрировано в *IdP*. **Обязательный параметр**
- **acs** - адрес сервиса *ACS*. Этот адрес должен быть зарегистрирован в *IdP* для этого приложения и также указывается в SAML-запросах. Именно по этому адресу будут приходят SAML-запросы от *IdP* в приложение и происходить редирект. Т.е. это должен быть внешний адрес! **Обязательный параметр**
- **index** - код набора атрибутов (*Claims*), передаваемых при аутентификации пользователя на *IdP*. При изменении набора передаваемых атрибутов на *IdP* изменяется и этот код. По-умолчанию, этот параметр отсутствует и атрибуты не передаются.
- **session_map** - путь к бэкенду, отвечающему за хранение соответствий django-сессии и сессии на *IdP*. В состав *SSOSP* входят 2 бэкенда:
 - 'ssosp.backends.db' - хранение в БД (модель *SSOSession*)
 - 'ssosp.backends.cache' - хранение в кэше djangoЗначение по-умолчанию: 'ssosp.backends.db'.
- **get_user** - путь к функции поиска пользователя в приложении, по переданным данным из *IdP* (передаются *userid* и список *claims*). На выходе функции должен быть соответствующий пользователь django, либо *None*, если не нашли. Если параметр не указан, то пользователь ищется в модели *User* по соответствию *username = userid*.

- **login** - путь к функции входа пользователя в приложение. В функцию передается request и user. Этот параметр предназначен для обработки входа в приложение.
По-умолчанию, используется функция *login* из модуля *django.contrib.auth*.
- **logout** - путь к функции выхода пользователя из приложения. В функцию передается request. Этот параметр предназначен для обработки выхода из приложения.
По-умолчанию, используется функция *logout* из модуля *django.contrib.auth*.
- **zipped** - логический параметр, определяющий, необходимость распаковки данных при получении SAML-сообщений. (Предыдущий версии *WSO2IS* отправляли запросы с упаковкой - теперь нет)
Значение по-умолчанию: *False*.
- **signing** - логический параметр, определяющий, необходимость цифровой подписи SAML-сообщений и проверки корректности подписи поступающих SAML-сообщений.
На текущий момент подписывание работает не корректно.
Значение по-умолчанию: *False*.
- **public_key** - строка публичного ключа для проверки цифровой подписи SAML-сообщений. Используется совместно с параметром *signing*.
Значение по-умолчанию: *None*.

Демо проект

Быстренько напишем демонстрационный проект и проверим его работу.

Для проверки приложения возьмем, например, бесплатный *IdP* WSO2 Identity Server.

3.1 Разворачиваем WSO2 Identity Server

1. Скачиваем дистрибутив <https://svn.wso2.org/repos/wso2/people/dulanja/scratch/wso2is-4.6.0.zip>
2. Распаковываем `wso2is-4.6.0.zip` в папку `wso2is-4.6.0`
3. Запускаем *WSO2IS*

```
/wso2is-4.6.0/bin/wso2server.sh (или *bat* для Windows)
```

4. Заходим в *WSO2IS* <https://localhost:9443/carbon/> (пользователь *admin* пароль *admin*)
5. Создадим нового пользователя.

Идем Home > Configure > Users and Roles > Users > Add New User

Создадим пользователя *demo* с паролем *demo123*.

6. Добавим право входа для пользователя.

Идем Home > Configure > Users and Roles > Roles

Редактируем права (Permission) для роли *Internal/everyone*.

7. Зарегистрируем новый Service Provider (который напишем чуть позже).

Идем Main > Manage > SAML SSO > Register New Service Provider

Создадим поставщика услуг:

```
Issuer: saml2.demo
```

```
Assertion Consumer URL: http://127.0.0.1:8000/sso/acs/
```

3.2 Пишем приложение

1. Подготавливаем виртуальное окружения для приложения:

Рис. 3.1: Выставим право *Login*

Home > Manage > SAML SSO > SAML SSO Configuration

Register New Service Provider

New Service Provider

Issuer *	<input type="text" value="saml2.demo"/>
Assertion Consumer URL *	<input type="text" value="http://127.0.0.1:8000/sso/acs/"/>
NameID format	<input type="text" value="urn:oasis:names:tc:SAML:1.1:nameid-form"/>
<input type="checkbox"/> Use fully qualified username in the NameID	
<input type="checkbox"/> Define Claim Uri for NameID	<input type="text" value="http://wso2.org/claims/otherphone"/>
<input type="checkbox"/> Enable Response Signing	
<input type="checkbox"/> Enable Assertion Signing	
<input type="checkbox"/> Enable Signature Validation in Authentication Requests and Logout Requests	
<i>Certificate Alias</i>	<input type="text" value="wso2carbon.cert"/>
<input type="checkbox"/> Enable Single Logout	
<i>Custom Logout URL</i>	<input type="text"/>
<input type="checkbox"/> Enable Attribute Profile	
<i>Claim</i>	<input type="text" value="http://wso2.org/claims/otherphone"/>
<input type="checkbox"/> Include Attributes in the Response Always	<input type="button" value="Add Claim"/>
<input type="checkbox"/> Enable Audience Restriction	
<i>Audience</i>	<input type="text"/>
	<input type="button" value="Add Audience"/>

```
mkdir ssospdemo
cd ssospdemo
virtualenv --no-site-packages ./venv
source ./venv/bin/activate
pip install lxml rsa xmldsig django ssosp -i http://pypi.bars-open.ru/simple
```

2. Создаем проект:

```
django-admin.py startproject demo
```

3. В settings.py добавляем блок настройки SSO:

```
SSO_CONFIG = {
 'idp': 'https://localhost:9443/samlspo', # адрес Identity Provider
 'issuer': 'saml2.demo', # код связи между IdP и SP
 'acs': 'http://127.0.0.1:8000/sso/acs/', # адрес сервиса ACS
 'session_map': 'ssosp.backends.cache', # бэкенд соответствия сессий
 'get_user': 'demo.views.get_or_create_user', # получение пользователя
}
```

Также в INSTALLED_APPS добавляем наш модуль 'ssosp':

```
INSTALLED_APPS = (
 'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.sites',
 'django.contrib.messages',
 'django.contrib.staticfiles',
 'ssosp',
)
```

Указываем какую-нибудь базу данных для проекта:

```
DATABASES = {
 'default': {
 'ENGINE': 'django.db.backends.sqlite3',
 'NAME': 'demo',
 }
}
```

И укажем где искать шаблоны приложения:

```
import os
PROJECT_ROOT = os.getcwd()

TEMPLATE_DIRS = (
 '%s/templates' % PROJECT_ROOT,
)
```

В некоторых случаях может быть подключен *CsrfViewMiddleware* - для демо приложения его надо отключить.

```
MIDDLEWARE_CLASSES = (
 'django.middleware.common.CommonMiddleware',
 'django.contrib.sessions.middleware.SessionMiddleware',
```

```

 #'django.middleware.csrf.CsrfViewMiddleware',
 'django.contrib.auth.middleware.AuthenticationMiddleware',
 'django.contrib.messages.middleware.MessageMiddleware',
)

```

4. Создаем файл `view.py`, в котором будет функция отображения главной страницы (`default`) и метод поиска пользователя по переданным атрибутам (`get_or_create_user`).

Функция `get_or_create_user` ищет пользователя по переданному от *IdP* `userid` и если не находит, то создает нового пользователя.

```

#coding:utf-8
from django.shortcuts import render_to_response
from django.contrib.auth.models import User
from django.conf import settings

def default(request):
 tv = {
 'user': request.user,
 }
 return render_to_response('default.html', tv)

def get_or_create_user(userid, attributes):
 try:
 user = User.objects.get(username=userid)
 except User.DoesNotExist:
 user = User.objects.create_user(userid, userid)
 # возьмем первый попавшийся бэкенд
 user.backend = settings.AUTHENTICATION_BACKENDS[0]
 return user

```

5. В `url.py` добавляем ссылки на SSO и главную страницу:

```

from views import default

urlpatterns = patterns('',
 url(r'^sso/', include('ssosp.urls')),
 url(r'^$', default, name="default"),
)

```

6. В папке `'templates'` создаем файл шаблона главной страницы `default.html`:

```

<html>
<head><title>Django SAML 2.0 SP</title></head>
<body>
{% if not user.username %}
I don't recognize you! Please login:<br />
<a href="{% url login %}?next={% url default %}">Login</a>
{% else %}
Welcome, {{ user.username }}!<br />
<hr>
<a href="{% url logout %}?next={% url default %}">Logout</a>
{% endif %}
</body>

```

Примечание: Для Django 1.5 и старше, в тэге `url` следует указывать имя функции в кавычках: `{% url 'login' %}`

7. Создаем базу и запускаем пример:

```
cd demo
```

```
python manage.py syncdb
```

```
python manage.py runserver
```

3.3 Проверяем

Открываем страницу приложения <http://127.0.0.1:8000>

и нажимаем на *Login* для входа в наше приложение.

Произойдет редирект на адрес *IdP*, который мы указали в настройках <https://localhost:9443/samlssso>

Так как мы еще не авторизованы, то *WSO2IS* запросит у нас имя пользователя и пароль.

После успешной аутентификации, *WSO2IS* редиректит нас обратно в наше приложение на адрес *ACS*, где приложение обрабатывает результаты аутентификации и осуществляет вход.

Это происходит достаточно быстро, поэтому можно не заметить как промелькнет эта страница:

Всё! Теперь наше приложение успешно пустило нас.

Теперь выходим из приложения нажав *Logout*.

После серии редиректов мы возвращаемся к первоначальному состоянию.

Простое использование

Примеры простого использования будут основаны на *демо-приложении*.

4.1 Получение дополнительных сведений о пользователе

Сразу после установки WSO2IS и регистрации нашего приложения не передается никаких дополнительных атрибутов пользователя.

1. Заполним атрибуты у созданного ранее пользователя WSO2IS.

Идем Home > Configure > Users and Roles > Users

Находим нашего пользователя *demo*, открываем и редактируем его *User Profile*.

2. Затем укажем, какие атрибуты нужно передавать при успешной аутентификации.

Идем Main > Manage > SAML SSO

Находим наше приложение *saml2.demo*, открываем и редактируем его.

Укажем признак *Enable Attribute Profile* и добавим несколько *Claim*. Например:

Примечание: Обращаю внимание, что после создания профиля атрибутов у зарегистрированного поставщика услуг появляется значение *Consumer Index*. Которое нужно указывать в настройках нашего приложения. Вероятно, можно создать несколько разных профилей атрибутов для одного и того же приложения. Но это пока не поддерживается модулем *SSOSP*.

3. Укажем полученный *Consumer Index* в настройках `settings.py`:

```
SSO_CONFIG = {
 'idp': 'https://localhost:9443/samlss0', # адрес Identity Provider
 'issuer': 'saml2.demo', # код связи между IdP и SP
 'acs': 'http://127.0.0.1:8000/sso/acs/', # адрес сервиса ACS
 'session_map': 'ssosp.backends.cache', # бэкенд соответствия сессий
 'get_user': 'demo.views.get_or_create_user', # получение пользователя
 'index': '1537824998', # индекс профиля атрибутов (Consumer Index)
}
```

4. Атрибуты, после входа пользователя в систему, сохраняются в сессии пользователя. Получим их при отображении страницы приложения в функции `default` (`view.py`) и передадим в шаблон:

```
def default(request):
 attributes = request.session.get('attributes', {})
 tv = {
```

Home > Configure > Users and Roles > Users > Update Profile

Update Profile : demo

User Profile	
Profile Name *	default
First Name *	<input type="text" value="Киров"/>
Last Name *	<input type="text" value="Илья"/>
Organization	<input type="text" value="БАРС Груп"/>
Address	<input type="text"/>
Country	<input type="text"/>
Email *	<input type="text" value="kirov@asdasd.sds"/>
Telephone	<input type="text"/>
Mobile	<input type="text"/>
IM	<input type="text"/>
URL	<input type="text"/>
Role	Internal/everyone

Edit Service Provider(saml2.demo)

Issuer *

Assertion Consumer URL *

NameID format

Use fully qualified username in the NameID

Define Claim Uri for NameID

Enable Response Signing

Enable Assertion Signing

Enable Signature Validation in Authentication Requests and Logout Requests
Certificate Alias

Enable Single Logout
Custom Logout URL

Enable Attribute Profile
Claim

Include Attributes in the Response Always

http://wso2.org/claims/role	Delete
http://wso2.org/claims/nickname	Delete
http://wso2.org/claims/givenname	Delete
http://wso2.org/claims/fullname	Delete
http://wso2.org/claims/organization	Delete
http://wso2.org/claims/lastname	Delete

Enable Audience Restriction
Audience

```
 'user': request.user,  
 'attributes': attributes,  
  }  
  return render_to_response('default.html', tv)
```

4. Добавим отображение атрибутов на странице приложения.

В шаблоне default.html добавим вывод списка атрибутов.

```
<html>  
<head><title>Django SAML 2.0 SP</title></head>  
<body>  
  {% if not user.username %}  
  I don't recognize you! Please login:<br />  
  <a href="{% url login %}?next={% url default %}">Login</a>  
  {% else %}  
  Welcome, {{ user.username }}!<br />  
  <ul>  
  {% for name, value in attributes.items %}  
  <li>{{ name }}: {{ value }}  
  {% endfor %}  
  </ul>  
  <hr>  
  <a href="{% url logout %}?next={% url default %}">Logout</a>  
  {% endif %}  
</body>
```

5. Теперь, после входа пользователя, в приложении отображаются атрибуты пользователя из *WSO2IS*:

Welcome, demo!

- <http://wso2.org/claims/lastname>: Илья
- <http://wso2.org/claims/organization>: БАРС Груп
- <http://wso2.org/claims/givenname>: Киров
- <http://wso2.org/claims/role>: Internal/everyone
- <http://wso2.org/claims/fullname>: demo

[Logout](#)

4.2 Подписывание сообщений SAML

Не работает пока :(

Edit Service Provider(saml2.demo)

Issuer *	saml2.demo
Assertion Consumer URL *	http://127.0.0.1:8000/sso/acs/
NameID format	urn:oasis:names:tc:SAML:1.1:nameid-form
<input type="checkbox"/> Use fully qualified username in the NameID	
<input type="checkbox"/> Define Claim Uri for NameID	
	http://wso2.org/claims/otherphone
<input checked="" type="checkbox"/> Enable Response Signing	
<input checked="" type="checkbox"/> Enable Assertion Signing	
<input checked="" type="checkbox"/> Enable Signature Validation in Authentication Requests and Logout Requests	
Certificate Alias	wso2carbon.cert

SAML 2.0 based Single Sign-On

Error when processing the authentication request!

Please try login again.

Home > Monitor > System Logs ? Help

System Logs

Level: **ALL** Search Logs
 Current Time Zone: GMT +0400

Type	Date	Log Message	

	2014-01-17 15:29:41,864	'admin@carbon.super [-1234]' logged in at [2014-01-17 15:29:41,863+0400]	
 More

	2014-01-17 15:27:39,009	Signature validation for Authentication Request failed.	
 More
TID[-1234] [IS] [2014-01-17 15:27:39,009] WARN {org.wso2.carbon.identity.sso.saml.processors.AuthnRequestProcessor} - Signature validation for Authentication Request failed.			

	2014-01-17 15:27:39,007	Error validating deflate signature	
 More

Выгрузим сертификат из хранилища сертификатов *WSO2IS*

```
keytool -importkeystore -srckeystore ./repository/resources/security/wso2carbon.jks -storepass wso2carbon -destkeys
```

Достанем из сертификата закрытый ключ. При выгрузке потребуется ввести пароль *wso2carbon*.

```
openssl pkcs12 -in wso2carbon.p12 -nocerts -nodes | openssl rsa > privkey.pem
```

Достанем также сертификат, чтобы получить из него публичный ключ. При выгрузке потребуется ввести пароль *wso2carbon*.

```
openssl pkcs12 -in wso2carbon.p12 -clcerts -nokeys | openssl x509 -pubkey -noout > pubkey.pem
```

Не работает пока :)

4.3 SSO и Single Logout

При регистрации нашего приложения или позже, можно настроить возможность *Единого выхода* для этого приложения. Для этого в описании сервисов *SSO WSO2IS* нужно отметить соответствующий параметр *Enable Single Logout*.

В самом нашем приложении дополнять ничего не нужно. Выход из приложения обрабатывается модулем *SSOSP* через сервис *ACS*.

Для проверки работы достаточно поднять копию демо-приложения, например, на порту 9000. Также, необходимо зарегистрировать в *WSO2IS* эту вторую копию, но соответственно по другому адресу и с другим параметром *Issuer*.

Во втором приложении необходимо соответственно поменять настройки *issuer*, *acs* и *index* (если использовался профиль атрибутов) в *settings.py*.

Если изменилось имя приложения, то надо поправить ссылки *get_user* и *ROOT_URLCONF* (у нас стало приложение *demo2*):

Register New Service Provider

New Service Provider

Issuer *

Assertion Consumer URL *

NameID format

Use fully qualified username in the NameID

Define Claim Uri for NameID

Enable Response Signing

Enable Assertion Signing

Enable Signature Validation in Authentication Requests and Logout Requests
Certificate Alias

Enable Single Logout
Custom Logout URL

Enable Attribute Profile
Claim

Include Attributes in the Response Always

<i>http://wso2.org/claims/emailaddress</i>	Delete
<i>http://wso2.org/claims/fullname</i>	Delete

Enable Audience Restriction
Audience

```
ROOT_URLCONF = 'demo2.urls'

SSO_CONFIG = {
 'idp': 'https://localhost:9443/samlso', # адрес Identity Provider
 'issuer': 'saml2.demo2', # код связи между IdP и SP
 'acs': 'http://localhost:9000/sso/acs/', # адрес сервиса ACS
 'index': '1906473741',
 'session_map': 'ssosp.backends.cache', # бэкенд соответствия сессий
 'get_user': 'demo2.views.get_or_create_user', # получение пользователя
}
```

После запуска двух приложений, при входе в первое из приложений будет запрошен логин и пароль пользователя *WSO2IS*. При входе во второе приложение уже не потребуется вводить логин и пароль (при условии, что это происходит в одном браузере). **Вот оно SSO!**

Теперь, при выходе из одного из приложений, на второе приложение придет запрос о завершении сессии на адрес *ACS*. В результате, при обновлении страницы второго приложения пользователь окажется не

авторизован. Т.е. пользователь выйдет из обоих приложений.

Рис. 4.1: В истории запросов второго приложения нет обращения к /logout

4.4 Бэкенд соответствия сессий

5.1 ssosp.assertion_parser

Низкоуровневая работа с SAML-утверждениями (Assertion) в xml виде с использованием lxml.etree

`ssosp.assertion_parser.assertion_to_xml(assertion)`

Преобразование утверждения в xml-строку

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат Утверждение представленное строкой

Тип результата basestring

`ssosp.assertion_parser.build_assertion(assertion_struct)`

Создание нового утверждения по структуре

Параметры `assertion_struct` (*dict*) – словарь структуры из которого строится утверждение

Результат Сформированное утверждение (Assertion, xml)

Тип результата *etree.ElementTree*

`ssosp.assertion_parser.get_attributes_from_assertion(assertion)`

Получение атрибутов из утверждения

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат список атрибутов

Тип результата list

`ssosp.assertion_parser.get_session_from_request_assertion(assertion)`

Получение ID сессии из запроса на выход (утверждения)

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат идентификатор сессии

Тип результата basestring

`ssosp.assertion_parser.get_session_from_response_assertion(assertion)`

Получение ID сессии из ответа (утверждения) на запрос

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат идентификатор сессии

Тип результата basestring

`ssosp.assertion_parser.get_userid_from_assertion(assertion)`

Получение ID пользователя из ответа (утверждения) на запрос

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат идентификатор пользователя

Тип результата basestring

`ssosp.assertion_parser.is_logout_request(assertion)`

Проверка того, что это запрос (утверждение) на выход из системы

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат True, если запрос на выход

Тип результата bool

`ssosp.assertion_parser.is_logout_response(assertion)`

Проверка того, что это ответ (утверждение) на запрос на выход из системы

Параметры `assertion` (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат True, если ответ на запрос на выход

Тип результата bool

`ssosp.assertion_parser.verify_assertion(assertion, public_key_str)`

Проверка цифровой подписи утверждения по публичному ключу

Параметры

- **assertion** (*etree.ElementTree*) – Утверждение (Assertion, xml)
- **public_key_str** (*basestring*) – публичный ключ подписи представленный в виде строки

Результат признак успешной проверки подписи

Тип результата bool

Raise XMLSigException - ошибка при проверке подписи

`ssosp.assertion_parser.xml_to_assertion(xml_string)`

Преобразование xml-строки в утверждение для дальнейшей работы

Параметры `xml_string` (*basestring*) – Утверждение, представленное строкой

Результат Преобразованное утверждение (Assertion, xml)

Тип результата *etree.ElementTree*

5.2 ssosp.models

Модель хранения соответствия SSO-сессии и django-сессии

`class ssosp.models.SSOSession(*args, **kwargs)`

Модель хранения соответствия ключа SSO-сессии и django-сессии

5.3 `ssosp.request_response`

Классы SAML-запросов и ответов

`class ssosp.request_response.AuthRequest(request)`

SAML-запрос на вход в систему

`get_login(next_url)`

Получить GET-запрос на вход в систему.

Параметры `next_url` (*basestring*) – адрес, на который вернуться после входа

Результат редирект на адрес SSO с SAML-запросом на вход в качестве параметра

Тип результата `django.http.HttpResponseRedirect`

`get_request()`

Получить SAML-запрос. Формируется утверждение `AuthnRequest` и преобразовывается в строку.

Результат Утверждение для входа в систему, представленное в виде строки

Тип результата `basestring`

`class ssosp.request_response.AuthResponse(request)`

SAML-ответ на запрос аутентификации

`do_login(request, next_url)`

Выполнить вход в систему. Атрибуты пользователя сохраняются в сессию. Сохраняется соответствие SSO-сессии и django-сессии.

Параметры

- **request** (*django.http.HttpRequest*) – запрос, в рамках которого выполняется действие
- **next_url** (*basestring*) – адрес, на который вернуться после входа

Результат ответ на запрос - редирект на адрес возврата

Тип результата `django.http.HttpResponseRedirect`

`from_assertion(assertion)`

Заполнить из утверждения. Загрузить. Определяется сессия, пользователь, атрибуты пользователя.

Параметры **assertion** (*etree.ElementTree*) – Утверждение, из которого надо получить данные

`class ssosp.request_response.LogoutRequest(request)`

SAML-запрос на выход из системы

`do_logout(request)`

Осуществить выход из систему по текущей сессии django. Сессия получается из текущего запроса.

Параметры **request** (*django.http.HttpRequest*) – запрос, в рамках которого выполняется действие

`do_logout_by_session(request)`

Осуществить выход из систему по сессии SSO.

Параметры **request** (*django.http.HttpRequest*) – запрос, в рамках которого выполняется действие

`from_assertion(assertion)`

Заполнить из утверждения. Загрузить. Просто проверим цифровую подпись, если надо. И вытащим сессию, если ее передали в утверждении.

Параметры `assertion` (*etree.ElementTree*) – Утверждение, из которого надо получить данные

`get_logout(username, next_url)`

Получить GET-запрос на выход из системы.

Параметры

- **`username`** (*basestring*) – пользователь, который должен выйти из системы. (Похоже, что уже не надо использовать)
- **`next_url`** (*basestring*) – адрес, на который вернуться после входа

Результат редирект на адрес SSO с SAML-запросом на выход в качестве параметра

Тип результата `django.http.HttpResponseRedirect`

`get_request(username)`

Получить SAML-запрос на выход. Формируется утверждение `LogoutRequest` и преобразовывается в строку. Используется текущая сессия: либо загруженная, либо определенная из `request`.

Параметры `username` (*basestring*) – пользователь, который должен выйти из системы. (Похоже, что уже не надо использовать)

Результат Утверждение для выхода из системы, представленное в виде строки

Тип результата `basestring`

`class ssosp.request_response.LogoutResponse(request)`

SAML-ответ на запрос выхода из системы

`do_logout(request, next_url)`

Выполнить выход из системы. Удаляется соответствие SSO-сессии и django-сессии.

Параметры

- **`request`** (*django.http.HttpRequest*) – запрос, в рамках которого выполняется действие
- **`next_url`** (*basestring*) – адрес, на который вернуться после выхода

Результат ответ на запрос - редирект на адрес возврата

Тип результата `django.http.HttpResponseRedirect`

`from_assertion(assertion)`

Заполнить из утверждения. Загрузить. Просто проверим цифровую подпись, если надо.

Параметры `assertion` (*etree.ElementTree*) – Утверждение, из которого надо получить данные

`class ssosp.request_response.SAMLObject(request)`

Базовый класс SAML-объекта

`exception ssosp.request_response.SSOException`

Класс исключений работы с SSO

`ssosp.request_response.get_method(method_str)`

Получение функции, представленной строкой с полным путем

Параметры `method_str` (*basestring*) – полный путь к функции

Результат указатель на функцию или None, если строка пустая

`ssosp.request_response.get_request_from_data(request, xml_string)`

Получить утверждение-запрос из xml-строки. Используется для определения объекта в сервисе ACS.

Параметры

- **request** (*django.http.HttpRequest*) – запрос, в рамках которого выполняется действие
- **xml_string** (*basestring*) – xml-строка, содержащая утверждение

Результат объект Request, преобразованный из xml-строки

Тип результата LogoutRequest | None

`ssosp.request_response.get_response_from_data(request, xml_string)`

Получить утверждение-ответ из xml-строки. Используется для определения объекта в сервисе ACS.

Параметры

- **request** (*django.http.HttpRequest*) – запрос, в рамках которого выполняется действие
- **xml_string** (*basestring*) – xml-строка, содержащая утверждение

Результат объект Response, преобразованный из xml-строки

Тип результата либо LogoutResponse, либо AuthResponse

`ssosp.request_response.get_session_map()`

Получение бэкенда хранения соответствия сессий, указанного в настройке `SSO_CONFIG['session_map']`

Результат Экземпляр бэкенда, наследника BaseSSOSessionMap

Тип результата `ssosp.backends.base.BaseSSOSessionMap`

`ssosp.request_response.get_str_from_assertion(assertion)`

Преобразовать утверждение в строку перекодированную и упакованную.

Параметры **assertion** (*etree.ElementTree*) – Утверждение (Assertion, xml)

Результат xml-строка, содержащая утверждение

Тип результата basestring

5.4 ssosp.urls

Регистрация обработчиков url-адресов для django.

Регистрируются адреса:

- `acs` - `ssosp.views.sso_acs`
- `login` - `ssosp.views.sso_login`
- `logout` - `ssosp.views.sso_logout`

5.5 ssosp.utils

Вспомогательные утилиты

Часть утилит взята отсюда: <http://stackoverflow.com/questions/1089662/python-inflate-and-deflate-implementations>

`ssosp.utils.decode_base64(b64string)`

Разкодировать из base64

Параметры `b64string` (*basestring*) – исходная строка в формате base64

Результат раскодированная строка

Тип результата `basestring`

`ssosp.utils.decode_base64_and_inflate(b64string)`

Разкодировать из base64 и разжать zip

Параметры `b64string` (*basestring*) – исходная строка в формате base64

Результат раскодированная и распакованная строка

Тип результата `basestring`

`ssosp.utils.deflate_and_base64_encode(string_val)`

Сжать zip и закодировать в base64

Параметры `string_val` (*basestring*) – исходная строка

Результат запакованная и закодированная в base64 строка

Тип результата `basestring`

`ssosp.utils.get_random_id()`

Генерация случайного идентификатора UUID. Начинается с символа “_”.

Результат идентификатор в виде строки

Тип результата `basestring`

`ssosp.utils.get_time_string(delta=0)`

Представить текущее время в виде строки с учетом дельты.

Параметры `delta` (*int*) – дельта времени

Результат текущее время с дельтой в виде строки

Тип результата `basestring`

5.6 ssosp.views

Обработчики адресов сервисов по-умолчанию

`ssosp.views.sso_acs(request)`

Assertion Consumer Service

Приемник ответов и запросов при взаимодействии для SSO посредством SAML 2.0

Параметры `request` (*django.http.HttpRequest*) – входящий запрос

Результат ответ на запрос - обычно редирект на адрес SSO или адрес переданный через POST-параметр “RelayState”

Тип результата `django.http.HttpResponseRedirect` | `django.http.HttpResponse`

`ssosp.views.sso_login(request, next_url=None)`

Подготовка запроса на Identity Provider для входа в систему

Параметры

- **request** (*django.http.HttpRequest*) – входящий запрос
- **next_url** (*basestring*) – следующий адрес после обработки

Результат ответ на запрос - обычно редирект на адрес SSO или адрес переданный `next_url`

Тип результата `django.http.HttpResponseRedirect`

`ssosp.views.sso_logout(request, next_url=None)`

Подготовка запроса на Identity Provider для выхода из системы

Параметры

- **request** (*django.http.HttpRequest*) – входящий запрос
- **next_url** (*basestring*) – следующий адрес после обработки

Результат ответ на запрос - обычно редирект на адрес SSO или адрес переданный `next_url`

Тип результата `django.http.HttpResponseRedirect`

Дополнительно

- *genindex*
- *modindex*
- *search*

S

ssosp.assertion_parser, ??
ssosp.models, ??
ssosp.request_response, ??
ssosp.urls, ??
ssosp.utils, ??
ssosp.views, ??