Single Sign On for ShareFile with NetScaler

Deployment Guide

This deployment guide focuses on defining the process for enabling Single Sign On into Citrix ShareFile with Citrix NetScaler.
Table of Contents

Introduction 3
Configuration details 4
NetScaler features to be enabled 4
Solution description 5
Step 1: Configure ShareFile 5
Step 2: Configure NetScaler 7
 To configure domain authentication 8
 To import the ShareFile SP-Certificate onto the NetScaler 10
 To Configure the SAML IDP Policy and Profile 11
 To Configure your AAA Virtual Server 13
Validate the configuration 15
Conclusion 15
The Citrix NetScaler application delivery controller (ADC) is a world-class product with the proven ability to load balance, accelerate, optimize, and secure enterprise applications. ShareFile is a cloud-based file sharing service that enables users to exchange documents easily and securely. ShareFile users can send large documents by email, securely handle document transfers to third parties, and access a collaboration space from desktops or mobile devices. ShareFile provides users with a variety of ways to work, including a web-based interface, mobile clients, desktop tools, and integration with Microsoft Outlook.

Introduction

This guide focuses on defining the guidelines for enabling Citrix ShareFile single sign on with Citrix NetScaler.

ShareFile is offered under several business plans. ShareFile Enterprise provides enterprise-class service and includes StorageZones Controller and the User Management Tool.
Configuration Details
The table below lists the minimum required software versions for this integration to work successfully. The integration process should also work with higher versions of the same.

<table>
<thead>
<tr>
<th>Product</th>
<th>Minimum Required Version</th>
</tr>
</thead>
<tbody>
<tr>
<td>NetScaler</td>
<td>10.5 Build 55.8nc, Enterprise/Platinum License</td>
</tr>
<tr>
<td>ShareFile Sync for Windows</td>
<td>3.2</td>
</tr>
<tr>
<td>ShareFile Plugin for Microsoft Outlook</td>
<td>3.3.3</td>
</tr>
<tr>
<td>ShareFile app for iPad</td>
<td>3.2.8</td>
</tr>
<tr>
<td>ShareFile app for iPhone</td>
<td>3.2.8</td>
</tr>
<tr>
<td>ShareFile app for Android Tablet</td>
<td>3.6.4</td>
</tr>
<tr>
<td>ShareFile app for Android Phone</td>
<td>3.6.4</td>
</tr>
</tbody>
</table>

NetScaler features to be enabled
The essential NetScaler features that need to be enabled are explained below. Please ensure these features are enabled in the NetScaler system.

• Load balancing
• AAA-TM

Here is a quick explanation of how these features work.

Load balancing
NetScaler load balancing evenly distributes requests to backend servers. Multiple algorithms (for example, LEASTCONNECTION and ROUNDROBIN) are supported to provide efficient load balancing logic for every application server.

AAA-TM
The AAA feature set controls NetScaler authentication, authorization, and auditing policies. These policies include definition and management of various authentication schemas. NetScaler supports a wide range of authentication protocols and a strong, policy-driven application firewall capability.
Solution description
The process for enabling SSO into ShareFile with NetScaler consists of two parts – configuration of the ShareFile portal and configuration of the NetScaler appliance. To begin with, you should complete the required configuration on the ShareFile portal in order for the ShareFile SP Certificate to be created. This should then be imported on the NetScaler and bound to the AAA Virtual Server that will host the SAML IDP (Identity Provider) policy.

The following instructions assume that you have already created the appropriate external and/or internal DNS entries to route authentication requests to a NetScaler-monitored IP address, and that an SSL certificate has already been created and installed on the appliance for the SSL/HTTPS communication.

Step 1: Configure ShareFile
(Here, please replace the <subdomain> placeholder with your own ShareFile domain name.)
- In a web browser, log in to your ShareFile account at https://<subdomain>.sharefile.com with a user account that has admin rights
- Select the Admin link near the top of the page
- On the left side of the browser window, select the Configure Single Sign-On option
- Under Basic Settings, check the Enable SAML checkbox.
- In the ShareFile Issuer / Entity ID field enter: https://<subdomain>.sharefile.com/saml/info
- In the “Your IDP Issuer / Entity ID” field enter the FQDN (Fully Qualified Domain Name) of your AAA-TM Virtual server: example: https://aaavip.mycompany.com
- In the Login URL field enter the URL that users will be redirected to when using SAML. This is typically https://aaavip.mycompany.com/saml/login
- In the Logout URL field enter the logout URL that will end the user’s session when the logout option is selected in the ShareFile Web UI. An example for NetScaler would be https://aaavip.mycompany.com/cgi/tmilogout (where aaavip.mycompany.com is the public FQDN for your NetScaler AAA vserver)
For the X.509 Certificate entry shown in the screenshot above, you need to export the SSL certificate from the NetScaler appliance that will receive and respond to your AAA traffic. In the example above, this appliance is specified by the `aaaVIP.mycompany.com` FQDN. Use the following procedure to export this certificate:

1. Login to your NetScaler appliance via the Configuration Utility.
2. Select Traffic Management > SSL.
3. On the right, under Tools, select Manage Certificates / Keys / CSR’s.
4. From the Manage Certificates window, browse to the certificate you will be using for your AAA Virtual Server. Select the certificate and choose the Download button. Save the certificate to a location of your choice.
5. From the downloaded location, right-click on the certificate and open it with a text editor such as Notepad. (**Hint: Open Notepad and drag the file into the blank space**).
6. Copy the entire contents of the certificate to your clipboard.
7. In your web browser, on the Single sign-on / SAML 2.0 Configuration page select the Change option for X.509 Certificate.
8. Paste the contents of the certificate you copied to your clipboard into the window. (screenshot on the next page)
10. Select **Save**.
11. Under Optional Settings, check the box to Require SSO Login if you want all Employee ShareFile users to be required to use their Active Directory (AD) credentials to log on to ShareFile. (This will not affect Client users)
12. From the drop-down list next to SP-Initiated SSO Certificate, select HTTP Post (2048 bit certificate)
13. Select the check box to Enable Web Authentication
14. Under the SP-Initiated Auth Context, choose Unspecified
15. Select the Save button at the bottom of the screen.

Step 2: Configure NetScaler

The following configuration is required on the NetScaler appliance for it to function as a SAML identity provider:

- LDAP authentication policy and server for domain authentication
- SSL certificate with external and internal DNS configured for the FQDN presented by the certificate (Wildcard certificates are supported)
- ShareFile Service Provider (SP) Certificate
- SAML IDP policy and profile
- AAA virtual server

This guide only covers the LDAP configuration, the ShareFile SP certificate importation on the NetScaler, the SAML IDP settings, and the AAA virtual server configuration. The SSL certificate and DNS configurations should be in place prior to setup.
To configure domain authentication

For domain users to be able to log on to the NetScaler appliance by using their corporate email addresses, you must configure an LDAP authentication server and policy on the appliance and bind it to your AAA VIP address. (Use of an existing LDAP configuration is also supported)

1. In the NetScaler configuration utility, in the navigation pane, select Security > AAA – Application Traffic > Policies > Authentication > Basic Policies > LDAP.
2. To create a new LDAP policy: On the Policies tab click Add, and then enter ShareFile_LDAP_SSO_Policy as the name. In the Server field, click the ‘+’ icon to add a new server. The Authentication LDAP Server window appears.
3. In the Name field, enter ShareFile_SSO_LDAP_Server.
4. Select the bullet for Server IP. Enter the IP address of one of your Active Directory domain controllers. (You can also point to a virtual server IP for the purpose of redundancy if you are load balancing domain controllers)
5. Specify the port that the NetScaler will use to communicate with the domain controller. Use 389 for LDAP or 636 for Secure LDAP (LDAPS).
6. Under Connection Settings, enter the base domain name for the domain in which the user accounts reside within the Active Directory (AD) for which you want to allow authentication. The example below uses OU=ShareFile,DC=domain,DC=com.
7. In the Administrator Bind DN field, add a domain account (using an email address for ease of configuration) that has rights to browse the AD tree. A service account is advisable, so that there will be no issues with logins if the account that is configured has a password expiration.
8. Check the box for Bind DN Password and enter the password twice.
9. Under Other Settings: Enter mail as the Server Logon Name Attribute.
10. In the SSO Name Attribute field, enter UserPrincipalName.
Connection Settings

<table>
<thead>
<tr>
<th>Description</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Base DN (location of users)</td>
<td>OU=ShareFile,DC=mydomain,DC=co</td>
</tr>
<tr>
<td>Administrator Bind DN</td>
<td>serviceacct@mydomain.com</td>
</tr>
<tr>
<td>Administrator Password</td>
<td>..........</td>
</tr>
<tr>
<td>Confirm Administrator Password</td>
<td>..........</td>
</tr>
</tbody>
</table>

Other Settings

<table>
<thead>
<tr>
<th>Description</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Server Logon Name Attribute</td>
<td>mail</td>
</tr>
<tr>
<td>Search Filter</td>
<td></td>
</tr>
<tr>
<td>Group Attribute</td>
<td>memberOf</td>
</tr>
<tr>
<td>Sub Attribute Name</td>
<td>CN</td>
</tr>
<tr>
<td>SSO Name Attribute</td>
<td>UserPrincipalName</td>
</tr>
<tr>
<td>Security Type</td>
<td>PLAINTEXT, TLS, SSL</td>
</tr>
<tr>
<td>Authentication</td>
<td>☑</td>
</tr>
<tr>
<td>User Required</td>
<td>☑</td>
</tr>
<tr>
<td>Referrals</td>
<td>☐</td>
</tr>
</tbody>
</table>

11. Click the Create button to complete the LDAP server settings.
12. For the LDAP Policy Configuration, select the newly created LDAP server from the Server dropdown list, and in the Expression field type, ns_true. This is the base expression that allows all traffic, but the end user can create very complex policies as well if necessary and utilize help from the frequently used expressions dropdown to build them.

![Create Authentication LDAP Policy](image)

13. Hit the Create button to complete the LDAP Policy and Server configuration.

To import the ShareFile SP-Certificate onto the NetScaler
Log in to your ShareFile account (which must have admin rights) at https://<subdomain>.sharefile.com. Select the Admin link near the top of the page. On the left side of the browser window, select the Configure Single Sign-On option. Under Optional Settings, next to SP-Initiated SSO Certificate, HTTP Post (2048 Bit Certificate) click View.

- Copy the entire certificate hash to your clipboard, and paste it into a text reader such as Notepad.
- Observe the formatting and remove any extra spaces or carriage returns at the end of the file, then save the text file as ShareFile_SAML.cer
- Return to the web browser and click Cancel to ensure no changes are made to the ShareFile SSO settings.
- Navigate to the NetScaler Configuration Utility.
• Navigate to Traffic Management > SSL > Certificates
• Click Install
• In the Install Certificate window, enter a certificate-key pair name.
• For the Certificate File Name field, from the Browse drop-list, select Local and browse to the location at which you saved the ShareFile_SAML.cer file.

Select the file and click Install.

To Configure the SAML IDP Policy and Profile
For your users to receive the SAML token for logging on to ShareFile, you must configure a SAML IDP policy and profile, and bind them to the AAA virtual server to which the users send their credentials.
Use the following procedure:

1. Open the NetScaler Configuration Utility and navigate to Security > AAA – Application Traffic > Policies > Authentication > Basic Policies > SAML IDP
2. On the Policies Tab, select the Add button.
3. In the Create Authentication SAML IDP Policy Window, provide a name for your policy. (for example, ShareFile_SSO_Policy)
4. To the right of the Action field, click the ‘+’ icon to add a new action.
5. Provide a name (for example, ShareFile_SSO_Profile)
6. In the Assertion Consumer Service URL field, enter your ShareFile account URL followed by /saml/acs. (for example, https://subdomain.sharefile.com/saml/acs)
7. In the SP Certificate Name field, select the dropdown and browse to the ShareFile SP certificate you imported earlier and added as a certificate on the NetScaler appliance.
8. In the IDP Certificate Name field, browse to the certificate installed on the NetScaler that is will be used to secure your AAA authentication Virtual Server.
9. In the Issuer Name field enter the URL for your AAA traffic (for example – https://aaavip.mycompany.com)
10. In the Audience field, enter the URL for your ShareFile account (for example – https://<subdomain>.sharefile.com)
11. Click Create to complete the SAML IDP profile configuration and return to the SAML IDP Policy creation window
12. In the Expression field, add the following expression: HTTP:REQ.URL.CONTAINS("saml")
13. Click Create to complete the SAML IDP Configuration

To Configure your AAA Virtual Server
An employee trying to log in to ShareFile is redirected to a NetScaler AAA virtual server for evaluation of the employee’s corporate credentials. This virtual server listens on port 443, which requires an SSL certificate, in addition to external and/or internal DNS resolution of the virtual server’s IP address on the NetScaler appliance. The following steps require preexistence of the virtual server and assume that the DNS name resolution is already in place, and that the SSL certificate is already installed on your NetScaler appliance.

1. In the NetScaler Configuration Utility navigate to Security > AAA – Application Traffic > Virtual Servers and click the Add button
2. In the Authentication Virtual Server window, enter the virtual server’s name and IP address.
3. Scroll down and make sure that the Authentication and State check boxes are selected.
• Click Continue
• In the Certificates section, select No Server Certificate
• In the Server Cert Key window click Bind.
• Under SSL Certificates, choose your AAA SSL Certificate and select Insert. (Note – This is NOT the ShareFile SP certificate.)
• Click Save, then click Continue.
• Click Continue again to bypass the Advanced Policy creation option, instead opting to add a Basic Authentication Policy by selecting the ‘+’ icon on the right side of the window
• From the Choose Type window, from the Choose Policy dropdown list, select LDAP, leaving Primary as the type and select Continue
• Select Bind and from within the Policies window select the ShareFile_LDAP_SSO_Policy created earlier
• Click OK to return to the Authentication Virtual Server screen
• Under Basic Authentication Policies click the ‘+’ icon on the right to add a second Basic Policy
• From the Choose Policy drop-down list, select SAMLIDP, leave Primary as the type, and click Continue
• Under Policies select Bind, select your ShareFile_SSO_Policy, and click Insert and OK.
• Click Continue and Done.

After completing the AAA configuration above, this is how the Basic Settings screen of the AAA vserver will look:

![Authentication Virtual Server](image-url)
Validate the configuration

Point your browser to https://<subdomain>.sharefile.com/saml/login. You should be redirected to the NetScaler AAA logon form.

Log in with user credentials that are valid for the NetScaler environment you just configured. Your ShareFile folders at <subdomain>.sharefile.com should appear.

Conclusion

NetScaler enables a secure and seamless experience with ShareFile by enabling single sign on into ShareFile accounts, thus avoiding the need for users to remember multiple passwords and user IDs, while reducing the administrative overhead involved in maintaining these deployments.