

La double authentification dans SharePoint 2007

Authentification NT et Forms sur un même site

Dans de nombreux cas on souhaite pouvoir ouvrir un accès sur son serveur SharePoint à des partenaires qui ne font pas partie de la société.
La question vient donc rapidement :

- Est-ce possible ?
- Comment faire cela ?

Nous allons donc voir comment mettre en place cette solution.

Introduction

SharePoint utilise nativement l'authentification Windows NT. On peut donc directement utiliser la sécurité comme on la connaît dans le monde Windows.

Un des ajouts de la version 2007 est de supporter l'authentification par formulaire. Ainsi on peut très facilement mettre en place un site SharePoint dont les comptes (login, groupes, password, ...) sont stockés dans une base de données SQL Server.

Le premier cas est donc parfait pour un Intranet d'entreprise, alors que le second est excellent pour un site Internet public.

Mais qu'en est-il d'un site Extranet ?

Présentation

Un site Extranet est donc la possibilité offerte à des personnes qui ne sont pas internes à la société d'accéder à des ressources situées sur le domaine interne.

Ainsi, le cas classique est celui d'une entreprise permettant à ses fournisseurs de voir les documentations techniques (ou commerciales) d'un nouveau produit. Ces fournisseurs pourront donc étudier ces documentations afin de fournir les éléments requis.

Dans ce cas précis, on pourrait bien évidemment créer un environnement cloisonné sur lequel les interne posteraient les documentations et les fournisseurs accèderaient pour les lire.

Cette solution est bien évidemment fastidieuse, mais surtout dangereuse, car l'information est doublée entre l'interne et l'espace partenaire. On peut donc se retrouver avec des décalages de version et donc arriver dans une situation conflictuelle.

SharePoint répond à cette problématique en offrant la possibilité de mélanger les deux authentifications suivant l'origine de l'utilisateur :

- Internaute public (internet et anonyme)
- Utilisateur externe connu (extranet et authentification par formulaire)
- Utilisateur interne (intranet et authentification Windows)

Nous verrons donc dans cet article comment mettre en place cette solution pour gérer un accès intranet et extranet. Nous ferons cette installation sur une machine virtuelle.

Création de la base de données

L'authentification par formulaire ou Forms Based Authentication (FBA) est une possibilité native dans le développement de site WEB ASP.NET 2.0. SharePoint 2007 est basé sur ce Framework et donc permet l'utilisation de cette technique.

Nous devons commencer par créer une base de données qui stockera toutes les données d'authentification extranet.

Nous devons donc ouvrir Management Studio (Express ou standard) qui sera connecté au serveur SQL de notre ferme SharePoint. On clique avec le bouton droit sur "Databases" et sélection "New Database...".

On définit le nom "Extranet_User_DataBase" avec le propriétaire "sa".

Notre serveur SQL doit être en authentification mixte (SQL et Windows).

Initialisation de la base de données

Maintenant que notre base de données est créée sur le serveur, il nous faut l'initialiser avec les tables, vues, procédures, ...

Ceci se fait de manière automatique par un exécutable fourni avec le Framework :

- C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727\aspnet_regsql.exe

Nous devons donc lancer cet exécutable en mode console avec les paramètres adaptés à nos besoins.

- **aspnet_regsql.exe -E -S localhost -A mr -d Extranet_User_DataBase**

On aura alors le résultat de l'exécution :

```
C:\WINDOWS\system32\cmd.exe
C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727>aspnet_regsql.exe -E -S localhost
-A mr -d Extranet_User_DataBase
Start adding the following features:
Membership
RoleManager
.....
Finished.
C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727>
```

En se connectant au serveur de base de données, on voit que les objets ont été rajoutés dans la base de données.

On doit alors maintenant ajouter des comptes dans notre base de données.

Création des comptes pour Extranet

A cet instant notre base de données est créée, mais vide. Il nous faut donc remplir cette base avec les comptes nécessaires au provider de FBA.

Pour cela, nous devons passer par Visual Studio afin de simuler la création d'un site WEB ASP.NET utilisant le provider SQL.

Dans Visual Studio .NET 2005, nous allons donc cliquer sur :

- File > New > Web Site

On choisit un projet de type "ASP.NET Web Site" en C# et on lui donne un nom, puis OK.

On va maintenant ajouter le fichier Web.Config dans le projet WEB afin de créer et gérer cette base. Pour ajouter ce fichier, il faut aller dans le menu :

- Website > Add New Item

On sélectionne alors le "Web Configuration File" et clique sur OK.

On va alors commencer par ajouter la chaîne de connexion à la base de données que nous venons de créer "Extranet_User_DataBase". On ajoute donc cette information dans le bloc "ConnectionStrings".

```
<connectionStrings>
  <add name="MaConnexionExtranetAuthent"
 connectionString="server=localhost;database=Extranet_User_DataBase;Integrated Security=SSPI"
 providerName="System.Data.SqlClient"/>
</connectionStrings>
```

Une fois cette chaîne de connexion renseignée, il nous faut ajouter les informations concernant les Providers de sécurité qui utiliseront cette base de données. Pour cela, il faut se placer dans le bloc "System.Web" et ajouter les informations suivantes.

```
<system.web>
  <!-- MemberShip Provider -->
  <membership defaultProvider="MonMemberShipProviderExtranet">
 <providers>
 <add name="MonMemberShipProviderExtranet"
 type="System.Web.Security.SqlMembershipProvider,
 System.Web, Version=2.0.0.0,
 Culture=neutral,
 PublicKeyToken=b03f5f7f11d50a3a"
 connectionStringName="MaConnexionExtranetAuthent"
 enablePasswordRetrieval="false"
 enablePasswordReset="true"
 requiresQuestionAndAnswer="false"
 applicationName="/"
 requiresUniqueEmail="false"
 passwordFormat="Hashed"
 maxInvalidPasswordAttempts="5"
 minRequiredPasswordLength="1"
 minRequiredNonalphanumericCharacters="0"
 passwordAttemptWindow="10"
 passwordStrengthRegularExpression="" />
 </providers>
  </membership>

  <!-- Role Provider -->
  <roleManager enabled="true"
 defaultProvider="MonRoleProviderExtranet">
 <providers>
 <add name="MonRoleProviderExtranet"
 type="System.Web.Security.SqlRoleProvider,
 System.Web, Version=2.0.0.0,
 Culture=neutral,
 PublicKeyToken=b03f5f7f11d50a3a"
 connectionStringName="MaConnexionExtranetAuthent"
 applicationName="/" />
 </providers>
  </roleManager>
  ....
</system.web>
```

Maintenant que notre projet WEB est correctement paramétré, nous allons pouvoir remplir cette base de données. Pour ceci, il faut aller dans le menu :

- Website > ASP.NET Configuration

Cela va lancer un navigateur connecté sur un site .NET (utilisant CASSINI) de configuration pour votre projet WEB

On doit bien valider que l'application WEB utilise bien les providers que nous venons de paramétrer dans le Web.Config. On va donc dans le menu "Provider" et clique sur "Select a different provider for each feature (advanced)".

On voit alors la liste des providers possibles dont ceux que l'on a définis.

Maintenant que tout est OK, on va dans le menu "Security" afin d'ajouter des rôles et des utilisateurs.

Nous créons un rôle "Lecteurs".

Nous affecterons alors deux nouveaux comptes utilisateurs ("User1" et "User2") dans ce rôle.

Il faut dans un premier temps modifier le type d'authentification en cliquant sur "Select authentication type" sous "Users", puis sélectionner "From the internet".

On clique sur "Done" et on voit apparaître les liens pour créer des utilisateurs. On va donc créer nos deux utilisateurs.

On obtient le message de la réussite de la création pour chaque compte.

On peut maintenant voir comment appliquer cette authentification sur un site SharePoint.

Création du site Extranet SharePoint

Nous allons donc créer un site vierge sur le port 80. Pour cela, nous devons nous rendre dans l'administration globale de SharePoint, puis dans la rubrique "Application Management" et on clique sur "Create or extend Web Application".

Nous créons pour notre exemple une nouvelle Web Application qui sera sur le port 80 mais avec un nom de host "extranet.ilem.ch". Les options seront :

- Authentification : NTLM
- Allow Anonymous : No
- Les autres options classiques

L'application WEB est alors créée et on doit créer la collection de site ainsi que le site racine.

On clique sur OK et effectue un IISRESET en mode console afin de recharger la nouvelle configuration.

Création du site Intranet SharePoint

Nous allons partir du site Extranet, mais le header sera différent "intranet.ilem.ch". On va donc cette fois choisir "Extend an existing Web Application" et sélectionner le site "extranet.ilem.ch" comme base. On laisse toutes les options de base (NTLM et No Anonymous Access).

On définit le Load Balanced URL sur la zone "Intranet" et on valide par OK.

Maintenant, nos deux accès sont définis pour le même contenu. Nous devons paramétrer les authentifications afin de gérer le formulaire pour les accès Extranet.

Configuration du Provider

Pour cette configuration, il faut aller dans la partie "Application Management" de la centrale admin et cliquer sur "Authentification Providers".

Cette page nous présente la liste des providers définis pour le site choisi.

Donc pour notre exemple, nous avons actuellement deux providers définis :

- **Intranet** : qui correspond aux accès interne en authentification Windows
- **Default** : qui est utilisé pour les autres accès, donc extranet via formulaires

Ainsi, nous devons modifier les paramètres du provider "Default" afin que les utilisateurs externes passent par le formulaire d'identification, tandis que les utilisateurs internes passeront par l'authentification Windows.

Nous devons donc cliquer sur "Default" pour modifier cette configuration. On va alors cliquer sur l'Authentification "Forms" et après le chargement des textbox, remplir les noms donnés dans la première partie :

- Membership provider name : MonMemberShipProviderExtranet
- Role manager name : MonRoleProviderExtranet

On valide par OK et on voit que les modifications sont bien enregistrées.

Voyons maintenant la déclaration de ces modifications dans les fichiers de configuration.

Modification des fichiers Web.Config

Modification du Web.Config Extranet

Maintenant, nous devons ajouter dans le Web.Config du site Extranet les paramètres que nous avons déclarés dans notre première partie afin que SharePoint sache où chercher les comptes.

Pour ceci, nous allons simplement ouvrir un explorateur Windows et pointer dans le répertoire de stockage de ce site Extranet, qui est dans notre exemple :

- C:\Inetpub\wwwroot\wss\VirtualDirectories\extranet.ilem.ch80\

Dans ce fichier Web.Config, il faut déjà ajouter la chaîne de connexion. Il faut donc placer entre la fin du bloc [SharePoint] et le début du bloc [System.web] comme suit :

```
</SharePoint>
...
<connectionStrings>
<add name="MaConnexionExtranetAuthent"
connectionString="Server=MOSSDEVSRV;Database=Extranet_User_DataBase;Trusted_Connection=yes"
providerName="System.Data.SqlClient"/>
</connectionStrings>
<system.web>
...
```

Ensuite, on doit ajouter les déclarations des providers (membership et role), juste en dessous de l'ouverture de [System.web] comme suit :

```
...
<system.web>
<!-- Membership Provider -->
<membership defaultProvider="MonMemberShipProviderExtranet">
<providers>
<add name="MonMemberShipProviderExtranet"
type="System.Web.Security.SqlMembershipProvider,
System.Web, Version=2.0.0.0,
Culture=neutral,
PublicKeyToken=b03f5f7f11d50a3a"
connectionStringName="MaConnexionExtranetAuthent"
enablePasswordRetrieval="false"
enablePasswordReset="true"
requiresQuestionAndAnswer="false"
applicationName="/"
requiresUniqueEmail="false"
passwordFormat="Hashed"
maxInvalidPasswordAttempts="5"
minRequiredPasswordLength="1"
minRequiredNonalphanumericCharacters="0"
passwordAttemptWindow="10"
passwordStrengthRegularExpression="" />
</providers>
</membership>

<!-- Role Provider -->
<roleManager enabled="true"
defaultProvider="MonRoleProviderExtranet">
<providers>
<add name="MonRoleProviderExtranet"
type="System.Web.Security.SqlRoleProvider,
System.Web, Version=2.0.0.0,
Culture=neutral,
PublicKeyToken=b03f5f7f11d50a3a"
connectionStringName="MaConnexionExtranetAuthent"
applicationName="/" />
</providers>
</roleManager>
...
```


Modification du Web.Config Intranet

Le Web.Config Extranet est maintenant correct, mais nous devons aussi modifier celui du site Intranet se trouvant cette fois dans le répertoire :

- C:\Inetpub\wwwroot\wss\VirtualDirectories\intranet.ilem.ch80\

On effectue exactement les mêmes modifications en ajoutant la chaîne de connexion et les providers aux mêmes niveaux.

Modification du Web.Config de la centrale admin

Pour finir, nous devons aussi modifier le Web.Config de la "centrale Administration" de SharePoint en spécifiant ces paramètres. Il faudra simplement modifier la déclaration du roleprovider.

Pour trouver le bon répertoire, il faut aller dans les propriétés IIS du site de la centrale admin et regarder dans l'onglet "Home Directory", le champ "Local path" :

- C:\Inetpub\wwwroot\wss\VirtualDirectories\18087\

On ouvre le fichier Web.Config et effectue les mêmes ajouts que les deux autres en remplaçant :

```
<roleManager enabled="true"
  defaultProvider="MonRoleProviderExtranet">
```

Par :

```
<roleManager enabled="true"
  defaultProvider="AspNetWindowsTokenRoleProvider">
```

On peut maintenant effectuer un IISRESET afin de recharger toute la configuration des sites WEB.

Test de chaque URL

Afin de valider ces authentifications, il nous faut donc accéder à ces deux URL depuis notre navigateur WEB.

Il existe deux solutions pour que l'URL soit redirigée vers le bon serveur afin qu'IIS puisse afficher le site WEB correspondant :

- Enregistrement dans le serveur DNS de l'entreprise, il faut donc contacter l'administrateur système pour cela
- Enregistrement en local pour test, on va utiliser un fichier particulier "hosts"

Pour notre exemple, nous suivrons la seconde méthode. Il faut donc aller dans le répertoire :

- C:\WINDOWS\system32\drivers\etc\

Puis, on édite dans notepad le fichier "hosts" et ajoute les deux lignes suivantes :

- 127.0.0.1 intranet.ilem.ch
- 127.0.0.1 extranet.ilem.ch

On ferme et on enregistre le fichier, on peut tester en faisant un ping des deux URL.


```
c:\ Command Prompt
Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.

C:\Documents and Settings\Administrator>ping extranet.ilem.ch

Pinging extranet.ilem.ch [127.0.0.1] with 32 bytes of data:

Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128

Ping statistics for 127.0.0.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\Documents and Settings\Administrator>ping intranet.ilem.ch

Pinging intranet.ilem.ch [127.0.0.1] with 32 bytes of data:

Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128
Reply from 127.0.0.1: bytes=32 time<1ms TTL=128

Ping statistics for 127.0.0.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\Documents and Settings\Administrator>_
```

Test de l'accès Intranet

On peut donc tester le site "http://intranet.ilem.ch" qui propose bien la fenêtre d'authentification Windows.

Afin de pouvoir tester l'accès Extranet par le compte SQL, on doit donner les droits nécessaires à celui-ci sur le site racine que nous avons créé précédemment.

Pour cela, on va dans les "Site Settings" du site racine.

Puis on clique sur "People and groups"

On clique sur :

- New > Add Users

On peut alors ajouter nos deux comptes SQL, les ajouter dans un groupe déjà existant ou leur attribuer des droits particuliers.

On peut maintenant tester un accès en mode Extranet sur ce site et voir ce qu'il se passe.

Test de l'accès Extranet

Puis tester le fonctionnement du site "http://extranet.ilem.ch" qui nous renvoie vers l'authentification par formulaire.

On entre le login créé au début "User1" et le mot de passe associé puis "Sign In". On obtient alors la même page.

On peut noter que ces comptes ne sont que contributeurs et ne bénéficient donc pas des droits d'administration.

Conclusion

Nous venons de voir dans cet article que les avantages du Framework .NET 2.0 s'applique tout autant sur SharePoint 2007 (Que ce soit pour MOSS ou WSS). Nous pouvons donc imaginer des solutions basées sur trois modes d'accès :

- Intranet par Windows
- Extranet par le formulaire
- Internet par l'accès anonyme

Il est aussi possible d'appliquer tout autre type de provider, que ce soit LDAP, Unix, MySQL ou tout autre chose. Il faut simplement développer le provider de sécurité adapté qui sera utilisé, je vous laisse consulter l'article MSDN sur le sujet :

- **[Implementing a Membership Provider](#)**
-

Voici quelques liens utiles si cet article vous a intéressé :

- **[Fournisseurs d'authentification sous Windows SharePoint Service 3.0](#)**
 - **[HOWTO: Configuring a Office SharePoint Server 2007 Publishing Site with Dual Authentication Providers and Anonymous Access](#)**
 - **[Defining multiple authentication providers to a single MOSS 2007 web application](#)**
 - **[Creating the Application Services Database for SQL Server](#)**
 - **[Office SharePoint Server 2007 - Forms Based Authentication \(FBA\) Walk-through - Part 1](#)**
 - **[Office SharePoint Server 2007 - Forms Based Authentication \(FBA\) w/MySites Walk-through - Part 2](#)**
 - **[Installation de WSS V3 \(FR\)](#)**
 - **[WSS V2 et SQL Server 2005 Express Edition \(FR\)](#)**
 - **[SQL Server 2005 Express Edition \(FR\)](#)**
 - **[Office Online](#)**
 - **[Club SPS MOSS FRANCE\(FR\)](#)**
-

En vous souhaitant de bons projets de développement.

Romelard Fabrice (alias F____)

Consultant Technique **ilem SA**