

RSA Secured Implementation Guide

For Portal Servers and Web-Based Applications

Last Modified 12/2/05

Partner Information

Product Information		
Partner Name	Business Objects	
Web Site	www.businessobjects.com	
Product Name	InfoView	
Version & Platform	XIr2 / BusinessObjects Enterprise	
Product Description	Business Objects is an integrated query, reporting and analysis solution for business professionals that allows you to access the data in your corporate databases directly from your desktop and present and analyze this information in a Business Objects document. InfoView is your personal gateway to your corporate information capital.	
	It allows you to access documents generated from your corporate data storage, from your office, home, or around the world, using your intranet, extranet, or the World Wide Web.	
Product Category	Portal Server	

Solution Summary

To achieve Single-Sign-On (SSO) with BusinessObjects Enterprise XIr2 InfoView, a web server proxy to the InfoView application server host must be configured. An RSA ClearTrust agent is installed on this web server and it is configured to protect BusinessObjects Enterprise resources. Pre-existing RSA ClearTrust (LDAP) groups can be imported into InfoView. These groups and their individual users can then be managed and maintained via the ClearTrust Entitlements Manager and servers. Each user is given a BusinessObjects Enterprise alias and an LDAP alias, each of which correspond to the RSA ClearTrust username. BusinessObjects Enterprise is then configured to trust RSA ClearTrust-authenticated users.

The ClearTrust Administrator creates BusinessObjects Enterprise users, groups, resources, and entitlements. When a user first requests a protected resource, the RSA ClearTrust web server agent prompts the user for authentication credentials. The agent communicates with the RSA ClearTrust servers to establish authentication and determine if the user is authorized to access the requested resource. Following successful authentication and authorization, the user is forwarded to a script within the BusinessObjects Enterprise web application. This script retrieves the identity of the user by parsing an HTTP header variable and creates a personalized BusinessObjects Enterprise session.

Figure 1 illustrates a high-level view of this deployment.

Partner Integration Overview		
Use UserID for SSO	Yes	
Use UserID for Personalization	Yes	
Recognize Authentication Type	Yes	
API-level Authorization Support (RuntimeAPI)	No	
User Management (AdminAPI)	Via Shared User Repository (LDAP)	

Product Requirements

tium 3 - 700 Mhz 3 RAM			
BRAM			
1GB RAM			
B for BusinessObjects Enterprise and an additional			
GB for Performance Management			
ROM			
(

Operating System ¹	
Platform	Required Patches
Windows 2000	SP4 Advanced Server, SP4 Datacenter Server or SP4 Server
Windows Server 2003	Datacenter Edition, Enterprise Edition, Standard Edition or Web Edition ²

Integration Modules		
File Name	Destination	
<u>ftp://ftp.rsasecurity.com/pub/partner_engine</u> <u>ering/ClearTrust/BusinessObjects/BOXI_CT5</u> 53_SSO.zip	Download the file and unzip it into a directory on the BusinessObjects Enterprises host.	
	• • • • • • • • • • • • • • • • • • •	

² Each of these editions is supported with or without SP1.

¹ Business Objects supports and recommends the installation of all MSFT critical patches for the listed operating systems.

Product Configuration

Before You Begin

This section provides instructions for integrating the partners' product with RSA ClearTrust. This document is not intended to suggest optimum installations or configurations. It is assumed that the reader has both working knowledge of the two products to perform the tasks outlined in this section and access to the documentation for both in order to install the required software components. All products/components need to be installed and working prior to this integration. Perform the necessary tests to confirm that this is true before proceeding.

Installation Prerequisites

Before beginning the RSA ClearTrust – BusinessObjects Enterprise InfoView configuration, make sure that:

- The RSA ClearTrust servers have been installed.
- BusinessObjects Enterprise XIr2 has been installed, including:
 - The Java-based Administrative console
 - InfoView
- A web server proxy to the application server that hosts BusinessObjects Enterprise has been installed and configured.³
- An RSA ClearTrust Web Server Agent has been installed and tested on the web server proxy.

Configuring BusinessObjects Enterprise XIr2

You can configure InfoView to use RSA ClearTrust for user authentication and Single-Sign-On (SSO). There are five basic steps in this configuration process:

- 1. Configure the LDAP plug-in
- 2. Build LDAP user accounts
- 3. Configure the Trusted Authentication shared secret
- 4. Add an Enterprise alias to each user account
- 5. Install the SSO and exit scripts

³ Web server proxy configuration is outside of the scope of this documentation. Please refer to the appropriate application server documentation.

Configure the LDAP plug-in

1. Launch and log into the BusinessObjects Enterprise Central Management Console (CMC).

BusinessObjects Enterprise Central Management Console - Micr Ele Edit View Egrorites Tools Help	rosoft Internet Explorer	Currently Sharing I 🛛 X
O Bock → O → N 2 🔥 Pearch 🛠 Pavortes 😵 Media	🐵 🙈 • 🚴 🖬 • 🖵	
Agdress a http://ps113/businessobjects/enterprise115/admin/en/admin.co		💌 🛃 Go Links 🏁
Google - 💽 💽 Search - 🚿 🔊 642	2 blocked 🛛 🏘 Check 🔹 🔨 AutoLink 🔹 💮 AutoFill	🕶 Options 🖉
BusinessObjects Enterprise Central Management Console		🖾 Register About 🥝 Help
BusinessObjects Enterprise Central Managemen	it Console Log On	
Enter your user name and pass	word, then click Log On.	
(if you are unsure of your account	t information, contact your system administrator.)	
System:	ps113:6400	
User Name:	Administrator	
Password:	Paninishida	
Authentication Type:	Enterprise 💌	
	Log On	ancel
		_
		Business Objects**
Done		Local intranet

- 2. Select Authentication from the Manage frame and then chose the LDAP tab.
- 3. Enter the LDAP hostname and port, click the *Add* button and then click *Next*.

BusinessObjects Enterprise Central Management Conso	Microsoft Internet Explorer 📁 🖉 Currently Sharing 🖃	
Ele Edit Yew Favorites Tools Help		.
😋 Back 🔹 💬 🔹 😰 🐔 🔑 Search 🥠 Favorites 🔌		
Address http://ps113/businessobjects/enterprise115/admin/en		nks "
Coogle - C Search - 5	1642 blocked 🛛 👋 Check 👻 AutoLink 🕞 AutoCill 🔤 Options 🥒	
BusinessObjects Enterprise	📴 Preferences 🤌 Logoff 🖾 Register About 🥝	Help
Central Management Console	Home Go Account: Administ	trator
	This copy of BusinessObjects Enterprise is licensed to be used for evaluation or development purpose	s only
Home >		
Enterprise LDAP Windows AD Windows NT		
Please enter the LDAP hosts you are using.		
Add LDAP host (hostname:port):	Add	
ps113.securitydynamics.com	Delete	
	Next > Cancel	
Done	S Local intranet	

4. Enter the base LDAP distinguished name, and click Next.

5. Enter LDAP log-on credentials and click Next.

Note: The credentials do not need to be those of an LDAP server administrator. The user only needs read access to the server.

Contral Management Console Home Image: Console This copy of BusinessObjects Enterprise is licensed to be used for evaluation Authentication Please enter the credentials required by the LDAP hosts. LDAP Sever Administration Credentials Distinguished Name: cr=Directory Manager Password:	Dark - 🔿 - 🖸 🔿 🔨 🕐 Cauch 📥 Causilian 🔿 Marka 🧭	
Cogle C Search S Search C Search C Search S Search C Search Search C Search Search C Search Search C Search Search Search C Search Search </th <th></th> <th>▶</th>		▶
BusinessObjects Enterprise Contral Management Console Home Contral Management Console Home Contral Management Console Home Contral Management Console Home Console This copy of BusinessObjects Enterprise is licensed to be used for evaluatio Home > Authentication Enterprise LDAP Windows AD Windows NT Please enter the credentials required by the LDAP hosts. LDAP Server Administration Credentials Distinguished Name: LDAP Referral Credentials Distinguished Name:		ARC et al. 200 a state of the s
	soogle - G search - 1 1 20 20 642 bloc	
This copy of BusinessObjects Enterprise is licensed to be used for evaluatio Authentication Enterprise [LDAP] Windows AD [Windows NT] Please enter the credentials required by the LDAP hosts. LDAP Server Administration Credentials Distinguished Name: cn=Directory Manager Password: LDAP Referral Credentials Distinguished Name:	BusinessObjects Enterprise	🗈 Preferences 🤣 Logoff 🗅
Iome > Authentication Enterprise LDAP Windows AD Windows NT Please enter the credentials required by the LDAP hosts. LDAP Server Administration Credentials Distinguished Name: on=Directory Manager Password: LDAP Referral Credentials Distinguished Name:	Central Management Console	Home 🗾 Go
Authentication Enterprise LDAP Windows AD Windows NT Please enter the credentials required by the LDAP hosts. LDAP Server Administration Credentials Distinguished Name: [cn=Directory Manager Password: LDAP Referral Credentials Distinguished Name: []	This co	py of BusinessObjects Enterprise is licensed to be used for evaluation
Authentication Enterprise LDAP Windows AD Windows NT Please enter the credentials required by the LDAP hosts. LDAP Server Administration Credentials Distinguished Name: [cn=Directory Manager Password: LDAP Referral Credentials Distinguished Name: []	Home >	
Enterprise LDAP Windows AD Windows NT Please enter the credentials required by the LDAP hosts. LDAP Server Administration Credentials Distinguished Name:		
Please enter the credentials required by the LDAP hosts. LDAP Sever Administration Credentials Distinguished Name: cn=Directory Manager Password: •••••••• LDAP Referral Credentials Distinguished Name:		
LDAP Server Administration Credentials Distinguished Name: cn=Directory Manager Password: LDAP Referral Credentials Distinguished Name:	Enterprise [LDAP Windows AD Windows NT	
LDAP Server Administration Credentials Distinguished Name: cn=Directory Manager Password: LDAP Referral Credentials Distinguished Name:		
Distinguished Name: cn=Directory Manager Password: LDAP Referral Credentials Distinguished Name:	Please enter the credentials required by the LDAP hosts.	
Password: LDAP Referral Credentials Distinguished Name:	LDAP Server Administration Credentials	
Password: LDAP Referral Credentials Distinguished Name:	Distinguished Name: cn=Directory Manager	
LDAP Referral Credentials Distinguished Name:		
Distinguished Name:		
Distinguished Name:		
	LDAP Referral Credentials	
Password:	Distinguished Name:	
	Password:	
	Maximum Referral Hops: D	
Maximum Referral Hops: 0		
Maximum Referral Hops: D	10	minute Mante Canad
	< PT	evicus Next > Cancel
Maximum Referral Hops: 0 <pre> Cancel Cancel</pre>		

6. Select Basic (no SSO) for LDAP authentication and click Next.

- 7. Select the following radio buttons:
 - 1. Assign each added LDAP alias to an account with the same name
 - 2. No new aliases will be added and new users will not be created
 - 3. New users are created as concurrent users
- 8. Click *Next* and *Finish*.

Build LDAP user accounts

- 1. Launch and log into the BusinessObjects Enterprise Central Management Console (CMC).
- 2. Select *Authentication* from the *Manage* frame and then chose the *LDAP* tab.
- 3. Enter and add all ClearTrust/LDAP groups to be imported.
 - 9. Select the following radio buttons:
 - 1. Assign each added LDAP alias to an account with the same name
 - 2. New aliases will be added and new users will not be created
 - 3. New users are created as named users
 - 10. Click Update.

🚈 BusinessObjects Enterprise Central Management Console - Mi	crosoft Internet Explorer		🌕 Currently Sharing 🗖 🗗 🗙
Eile Edit View Favorites Tools Help			🥂
Address 🙆 http://ps113/businessobjects/enterprise115/admin/en/admin	.cwr		💌 🔁 Go 🛛 Links »
BusinessObjects Enterprise		🗈 Preferences 🤌 Logoff	🖾 Register About 🕝 Help
Central Management Console	Home	▼ Go	Account: Administrator
	This copy of BusinessObjects Enterprise	e is licensed to be used for evaluat	ion or development purposes only
Home >			
Authentication			
Enterprise LDAP Windows AD Windows NT			
Single Sign On Type: None			<u> </u>
Mapped LDAP Member Groups			
Add LDAP group (by cn or dn):		Add	
cn=Sales,ou=Groups,dc=securitydynamics,dc=com cn=Engineering,ou=Groups,dc=securitydynamics,dc=com		Delete	
th=Engineering,ou=oroups,ot=secongoynamics,ot=com			
New Alias Options			
Assign each added LDAP alias to an account with the same n	ame		
C Create a new account for every added LDAP alias			
Update Options			
• New aliases will be added and new users will be created			
O No new aliases will be added and new users will not be creat	ed		
New User Options			
New users are created as named users			
New users are created as concurrent users			
	Update Reset		-
			<u>17</u>

Configure the Trusted Authentication shared secret

- 1. Launch and log into the CMC.
- 2. Select *Authentication* from the *Manage* frame and then chose the *Enterprise* tab.
- 3. Select the *Trusted Authentication is enabled* checkbox and chose and enter a passkey in the *Shared secret* field.
- 4. Click Update.

BusinessObjects Enterprise Central Management Console This corv of Business	Home Objects Enterprise is licer		ogoff 🗠 Regi 💌 Go evaluation or de	Account: Administrate	DI
Home > Authentication					
Enterprise LDAP SAP Windows AD Windows N	T				
Must wait N minute(s) to change password:		0			-
Logon Restrictions		N is:			
Disable account after N failed attempts to log on:		3			
Reset failed logon count after N minute(s):		5			
Re-enable account after N minute(s):		0			
Trusted Authentication		N is:			
Interstead Authentication is enabled					
Shared secret:					
Trusted logon request is timeout after N millisecor	nd(s) (0 means no limit):	0			
	Update Reset				-
and Done				😼 Local intranet	11.

5. Navigate to %BUSINESSOBJECTS_HOME%⁴\BusinessObjects Enterprise 11.5\win32_x86 \plugins\auth\secEnterprise and create a new text file named TrustedPrincipal.conf. Type the following line at the beginning of this file:

SharedSecret=%SHARED_SECRET%

where %SHARED_SECRET% matches the passkey entered in step 3.

6. Save changes to *TrustedPrincipal.conf* and close it.

Add an Enterprise alias to each user account

- 1. Launch and log into the CMC.
- 2. Select Authentication from the Manage frame and then chose the Enterprise tab.
- 3. Deselect every checkbox except Trusted Authentication is enabled.
- 4. Click Update.
- 5. Return to CMC *Home* and select *Users* from the *Organize* frame.
- 6. For each user, open the user account, scroll to the end of the page, and click New Alias.
- 7. Select *Enterprise* as the Authentication type and enter a password.⁵
- 8. Deselect the User must change password at next logon checkbox.
- 9. Click OK.

Password never expires
User must change password at next logon
User cannot change password

password the user must remember and use to authenticate.

⁴ Replace %BUSINESSOBJECTS_HOME% with BusinessObjects Enterprise's installation directory. The default value for this directory is *C:\Program Files\Business Objects*. ⁵ Note that this password doesn't have to match the user's RSA ClearTrust password. It is the latter

Install the SSO and exit scripts

The SSO script – sso.jsp – is contained in the BOXI_CT553.zip file (previously downloaded). This file is responsible for creating a BusinessObjects Enterprise session for the ClearTrust-authenticated user. After a successful ClearTrust authentication, the user will be redirected to this JSP. The BusinessObjects Enterprise web application's web.xml file must be configured in order for this redirection to take place.

The exit script – exit.jsp – is also contained in the BOXI_CT553.zip file. This script will be called when a user clicks the Logoff button on the CMC. It is responsible for destroying the BusinessObjects Enterprise session and closing the browser window (thus destroying the RSA ClearTrust SSO token).

▶ Note: The sso.jsp and exit.jsp files are provided as examples. The may be used in a production environment, but they can also be modified to meet a specific customer's requirements.

In order to install and configure the scripts:

 Navigate to %BUSINESSOBJECTS_HOME%\Tomcat\webapps\businessobjects\enterprise115\ desktoplaunch\WEB-INF and open the web.xml file. Find the welcome-file-list tag, and change the value of the welcome-file to exit.jsp⁶:

 Copy the sso.jsp and exit.jsp files to the %BUSINESSOBJECTS_HOME%\Tomcat\webapps\businessobjects\enterprise115\ desktoplaunch\ directory.

⁶ The default **welcome-file** value is **default.htm**.

Certification Checklist Portal Servers and Web-Based Apps

Certification Environment				
Product Name	Version Information	Operating System		
RSA ClearTrust	5.5.3	Windows 2003 Server Enterprise		
RSA ClearTrust IIS Agent	6.0	Windows 2003 Server Enterprise		
BusinessObjects Enterprise	XIr2	Windows 2003 Server Enterprise		
XIr2 InfoView				

Date Tested11/18/2005

Test Case	Result
Product Characteristics for SSO Support Application/Portal is web-based, and supports access by a standard HTTP-based browser Application/Portal runs on Web Server Platform supported by RSA ClearTrust Application/Portal login interface can be modified or replaced Application/Portal can extract user information from RSA ClearTrust session cookie Application/Portal can extract user information from HTTP Headers Application/Portal can extract authentication type from RSA ClearTrust session cookie Application/Portal can extract authentication type from HTTP Headers Application/Portal can extract authentication type from HTTP Headers Application/Portal can extract suthentication type from HTTP Headers	V V N/A N/A N/A
Login - General HTTP basic authentication Forms based Forms based w/ URI retention	V N/A
Login – Basic Authentication Access Denied for unauthorized user Successful login for authorized user Successful recognition of identity/personalization in 3 rd Party Product Successful recognition of identity/personalization after SSO with other RSA ClearTrust-supported Web Server	
Login –Graded Authentication Access Denied for unauthorized user Successful login for authorized user Successful recognition of identity/personalization in 3 rd Party Product Successful recognition of identity/personalization after SSO with other RSA ClearTrust-supported Web Server	

 \checkmark = Pass \times = Fail N/A = Non-Available Function

