Jasig CAS的PHP客户端

文档和客户端下载地址：
https://wiki.jasig.org/display/CASC/phpCAS

SECURITY ISSUES
All phpCAS versions before 1.3.2 have multiple security issues: CVE-2012-5583, CVE-2010-2795, CVE-2010-2796,CVE-2010-3690,CVE-2010-3691,CVE-2010-3692, CVE-2012-1104, CVE-2012-1105. Please upgrade to the latest version.

这篇文章中，大部分内容不再翻译。
注意以下两个函数比较有用：
setFixedCallbackURL($url = '')
setFixedServiceURL($url)
[bookmark: _GoBack]这是在程序里显式指定serviceURL和proxyCallbackURL的方法。如果没有显式指定，phpCAS会自动生成这些URL，有些环境自动生成的URL有问题，就需要调用指定的函数显示指定。
1. phpCAS requirements
Webserver
Any webserver like Apache, IIS and others should work.
CURL (7.5+)
CURL libs must be present on your system, and they must have been compiled with SSL support.
PHP >= 5.0 (PHP >= 4.2.2 for 1.1.x)
phpCAS users must have PHP compiled with the following options:
· --with-curl: CURL support, needed to access proxies.
· --with-openssl: SSL support, needed for fopen('https://...'), to validate CAS tickets;
· --with-dom: DOM support, to read the XML responses of the CAS server (PHP4);
· --with-zlib: Zlib support, needed by DOM.
When used within the Horde FrameWork:
· --with-gettext: gettext support.
When used within Horde IMP:
· --with-imap: IMAP and POP support, needed when using IMP;
· --with-kerberos: Kerberos support, needed by IMAP.
When storing Horde user preferences to MySQL databases:
· --with-mysql: MySQL support.
Notes:
· PHP >= 4.3.0 is needed to get full logging information (thanks to debug_backtrace()).
· On some systems (Fedora Core 2 for instance), package php_domxml is required.
SSL
If you plan to write a CAS proxy, you will need to secure your Apache server with OpenSSL. HTTPS configuration is needed to use CAS proxies (the callback URL given to the CAS server to transmit the PGTIou must be secured). To achieve this, edit your httpd.conf file and add lines such as:
?
	SSLCertificateFile /etc/x509/cert.server.pem
SSLCertificateKeyFile /etc/x509/key.server.pem
SSLCertificateChainFile /etc/x509/cachain.pem
SSLCACertificateFile /etc/x509/cacert.pem

Furthermore, the CAS server should trust the CAS proxy. If not, no PGTiou (a token that is required by CAs proxies to get PGTs) will be transmitted.
2. phpCAS installation guide
With PEAR
· latest stable release (current 1.3.2):
· to install new
· pear install http://downloads.jasig.org/cas-clients/php/current.tgz
· to upgrade
· pear upgrade http://downloads.jasig.org/cas-clients/php/current.tgz
· old stable release:
· pear install http://downloads.jasig.org/cas-clients/php/1.2.2/CAS-1.2.2.tgz
· pear install http://downloads.jasig.org/cas-clients/php/1.1.3/CAS-1.1.3.tgz
Without PEAR
· latest stable release (1.3.2) http://downloads.jasig.org/cas-clients/php/current.tgz
· browse all versions: http://downloads.jasig.org/cas-clients/php/
Old releases contain security issues. Use at your own discretion.
· old stable 1.2.x release (1.2.2) CAS-1.2.2.tgz
· old stable 1.1.x release (1.1.3) CAS-1.1.3.tgz
· older release (1.0.1): CAS-1.0.1.tgz
· older release (sourceforge): esup-phpcas-0.6.0-1.zip
extract wherever you like and update the search path of PHP if needed (cf include_path in your php.ini).
Distribution packages
· Fedora >= 12 / EPEL >= 5 (RHEL, CentOS and other Redhat clones)
· Remi Collet is maintaining the phpCAS (php-pear-CAS) package
· https://admin.fedoraproject.org/updates/php-pear-CAS
· http://rpms.famillecollet.com/rpmphp/zoom.php?rpm=php-pear-CAS
· Debian
· A possible Debian integration was started, but is stalled at them moment: http://bugs.debian.org/cgi-bin/bugreport.cgi?bug=495542
3. phpCAS License
https://github.com/Jasig/phpCAS/blob/master/LICENSE
下面文本文件中是2013年5月29日的快照

4. phpCAS ChangeLog
https://github.com/Jasig/phpCAS/blob/master/docs/ChangeLog
下面文本文件中是2013年5月29日的快照

5. phpCAS Issues
https://github.com/Jasig/phpCAS/issues

6. phpCAS Examples
The phpCAS library provides a simple API for authenticating users against a CAS server. phpCAS is configured using the static API methods such as phpCAS::client() and phpCAS::setCasServerCACert(). After phpCAS has been configured, a call to phpCAS::forceAuthentication() executes the login process if the current user is not already authenticated, redirecting out to the CAS server's login page. After phpCAS::forceAuthentication() has been called, the current user's id is accessible via phpCAS::getUser().
[image: https://wiki.jasig.org/download/attachments/6619639/phpCASoverview-2.png?version=1&modificationDate=1307639433739]
The examples below show a variety of ways to utilize the phpCAS library. All examples can be found in the distribution packes and can be downloaded from the Examples directory in source control
可以在phpCAS的发行包中找到这些examples文件。
A simple CAS client
phpCAS can be used the simplest way, as a CAS client
examples_simple.php
Run-time behaviour configuration
When setting up a CAS proxy client, some runtime behaviour can be easily configured.
Language
Setting the language for error pages or notifications
example_lang.php
HTML output
Changing the html style of error pages and notifications
example_html.php
A CAS proxy
phpCAS can also make a PHP script act as a cas proxy client. The phpcas client get a proxy ticket from the cas server and uses it to access external services in your name. (calling external services). The proxy client has support for cookies and can be used for sessions etc.
A CAS proxy using serviceWeb()
example_proxy_serviceWeb.php
A CAS proxied service
An example service (also CAS client) to be called from the example_proxy_serviceWeb. This example also uses the session for a simple counter.
example_service.php
CAS proxies can be chained
A CAS proxy client can also be a proxied itself
example_proxy_serviceWeb_chaining.php
The ProxiedService system
As of phpCAS 1.2.2 new of ProxiedService classes are available that provide access to making proxy-authenticated requests via HTTP GET, HTTP POST, IMAP, and in the future SOAP, XML RPC, etc.
CAS_ProxiedService_Http_Get
The HTTP GET Proxied Service is equivalent to serviceWeb(), but provides an exception-based API.
example_proxy_GET.php
example_service.php
CAS_ProxiedService_Http_Post
The HTTP POST Proxied Service allows clients to make proxy-authenticated POST requests.
example_proxy_POST.php
example_service_POST.php
CAS_ProxiedService_Imap
The IMAP Proxied Service is equivalent to serviceMail(), but provides an exception-based API.
Clients should use the following CAS_ProxiedService_Imap methods:
· setServiceUrl ($url) - Set the URL of the service to pass to CAS for proxy-ticket retrieval.
· setMailbox ($mailbox) - Set the mailbox to open. See the $mailbox parameter of imap_open().
· setOptions ($options) - Set the options for opening the stream. See the $options parameter of imap_open().
· open () - Open the IMAP stream (similar to imap_open()).
PGT storage configuration
The necessary storing of Proxy Granting Tickets PGT for proxy functionality can be configured
Onto the filesystem
example_pgt_storage_file.php
Advanced features
Only check authentication (gateway)
The possibility of using the CAS gateway feature (see http://www.ja-sig.org/wiki/display/CAS/gateway)
example_gateway.php
Handle logout requests from the CAS server
Support for central logout (Single Sign Out) was added in release 1.0.0.
?
	phpCAS::handleLogoutRequests();

By default phpCAS by default only handles requests that emanate from the CAS host exclusively (declared in phpCAS::client() or phpCAS::proxy()). Failure to restrict SAML logout requests to authorized hosts could allow denial of service attacks where at the least the server is tied up parsing bogus XML messages.
To disable access control on logout requests, use:
?
	phpCAS::handleLogoutRequests(false);

The hosts allowed to send logout requests can also be passed in an array which might be usefull in with clustered cas servers:
?
	phpCAS::handleLogoutRequests(true, array("server1.domain.edu", "server2.domain.edu"));

example_logout.php
SAML Protocol with Attribute Release
An advanced exmaple using the SAML protocol with attribute release and single logout.
example_advanced_saml11.php
Custom validation URLs
The following example shows how to configure a non-standard url for ticket validation. This feature is supported in phpcas since version 1.1.0RC2. The validation urls can be set for service, proxy and saml validation.
example_custom_urls.php

7. phpCAS Logout
Logging out from phpCAS is done by calling one of the phpCAS::logoutXxx() methods. Calling any of these methods will:
· kill the the current PHP session
· redirected the browser to the CAS server
· kill the CAS session
The behavior of the CAS server then depends on:
· the logout method called
· its configuration
phpCAS::logout()
After logout, the CAS server prints the logout page.
phpCAS::logoutWithRedirectService($service)
After logout, the CAS server redirects the browser to the given URL.
	[image: https://wiki.jasig.org/images/icons/emoticons/warning.png]
	If redirection is not enabled on the CAS server, the CAS server simply displays the logout page.

phpCAS::logoutWithUrl($url)
	[image: https://wiki.jasig.org/images/icons/emoticons/warning.png]
	Deprecated for CAS servers > 3.3.5.

After logout, the CAS server shows a page with a link to the given URL.
phpCAS::logoutWithRedirectServiceAndUrl($service, $url)
	[image: https://wiki.jasig.org/images/icons/emoticons/warning.png]
	Deprecated for CAS servers > 3.3.5.

If redirection is enabled, the CAs server redirects the browser to the given URL ($service) and the $url parameter is ignored.
Otherwise, the CAS server shows a page with a link to the given URL.
phpCAS::logout($params)
The service and url parameters can also be passed in an array:
	call with an array
	shortcut

	logout(array())
	logout()

	logout(array('service'=>'www.myservicesite.com'))
	logoutWithRedirectService('www.myservicesite.com')

	logout(array('url'=>'www.myurlsite.com'))
	logoutWithUrl('www.myurlsite.com')

	logout(array('service'=>'www.myservicesite.com', 'url'=>'www.myurlsite.com'))
	logoutWithRedirectServiceAndUrl('www.myservicesite.com', 'www.myurlsite.com')

8. phpCAS clustering
phpCAS clustering
phpCAS should work in clustered environments like any other PHP app that needs session. This normally mean that you need a shared session storage between your node. (Sharing Session files via NFS, a session DB) or sticky sessions done by a load balancer.
However there are advanced use cases where this is a bit more complicated. The cases a single sign-out and proxy mode. The reason for this is that in both cases the cas server issues an independent command (HTTP POST) to the webserver url the client is connected to. In a cluster this POST will hit any of your nodes and there is a good chance (n-1/n in a n-way cluster) that you hit the wrong node which the user is not connected to. The node then simply lacks the session info of the user to process the request.
proxy mode
During the proxy handshake the CAS server send a PGT and a PGTiou pair back to the server that wants to proxy in the name of a user. This PGTiou has to be matched with the PGTiou the user has obtained from the cas server. If the user and cas server both hit different cluster nodes these nodes need to share their PGT to process the request. This can be done by a share (NFS) file storage on in a central database that you use for the PGTStorage.
Single Sign-Out
Since the cas server has to destroy the users session remotely this can be handled by a central PHP session storage for all your cluster nodes.This could be a shared directory or a database. This is however a very trick subject and has to be done for the whole php installation. If you are working with sticky sessions and have no central session storage this does not work yet.
Rebroadcast
It's a new feature that we developed, is currently working in the developer version of cas and will appear in the next 1.3.0 release. You simply have to make your phpcas clients aware of all other cluster members and then phpcas will simply rebroadcast the logout/proxy command to all other cluster members. This will ensure that all cluster member recieve the logout/proxy command.
9. phpCAS Troubleshooting

I'm having trouble getting phpCAS to work
Enable the the phpCAS debug log (expamples):
?
	phpCAS::setDebug($filename);

The default logfile is phpCAS.log that is either in /tmp (Linux/Unix) or in your windows temp dir. You can always specify a file as $filename. Also check the webserver logs for any errors.
If you are still stuck please share your issue on the cas-user mailing list along with the full debug of one single access/login attempt and the webserver access and error log. Replace any sensitive dns names or ips with some placeholder. These logs might give us a fighting chance to solve your problem. Sharing any glue code or integration code might also help us.
How do i report a bug?
Please check your logs(see above) for any error messages and report the issue in github. Your bug report should always include a debug.log, a context description of the error (during login/logoff, after sso login screen etc.) and your environment (phpCAS Version, php version etc)
No Proxy-granting ticket IOU (PGTIOU) is transmitted when validating a ST or a PT
Probably the CAS server does not trust your application. Your phpcas applications needs to be a https reachable and the certificate has to be trusted by the CAS server. (Add a keystore that contains the certificate of your application server and the certification chain into your CAs server)
I get Notice messages, a warning saying that headers have already been sent, and authentication fails
add the following line before calling phpCAS methods:
?
	error_reporting(E_ALL & ~E_NOTICE);

or add the following line to your php.ini:
?
	error_reporting=E_ALL & ~E_NOTICE)

More details about the protocol at : http://www.ja-sig.org/products/cas/overview/index.html

10. phpCAS mailing lists

All the lists are hidden, which means that the members lists are available only to the lists administrator (phpCAS maintainer).
The announce list
For users to be warned when new version are released:
View the archives
Subscribe to the list
The list for users
View the archives
Subscribe to the list
The list for developers
View the archives
Subscribe to the list
The whole project documentation is available online. For further information, please use the phpcas-users at esup-portail.org mailing list.
If you want to receive update information about phpCAS, please subscribe to the phpcas-announce at esup-portail.org mailing list.
11. Applications CASified with phpCAS

There are lots of applications that were CASified thanks to phpCAS. Feel free to add yours!
[image: https://wiki.jasig.org/download/attachments/6619613/pnews.png?version=1&modificationDate=1183464924064]
pNews is an NNTP reader written in PHP. It is CAS-compliant since v2.3.0 thanks to phpCAS (CAS-ified by Pascal Aubry, integrated by Shen Cheng-Da).
[image: https://wiki.jasig.org/download/attachments/6619613/horde.png?version=1&modificationDate=1183464932527]
Horde IMP, the famous PHP webmail was CAS-ified by Julien Marchal. A paper presented at EUNIS2004 describes how it works with a Cyrus IMAP server, see also another paper in French. A CAS-compliant version of Horde IMP can be downloaded from the download area of the ESUP-Portail project.
A more generic implementation based on UW-IMAP and imapproxy can be found at the Horde Wiki :: CASAuthHowTo.
[image: https://wiki.jasig.org/download/attachments/6619613/tikiwiki.png?version=1&modificationDate=1183464941021]
Tikiwiki, a PHP CMS, was CAS-ified by Terence Chiu using phpCAS 0.4.8.
[image: https://wiki.jasig.org/download/attachments/6619613/mantis.png?version=1&modificationDate=1183464950813]
Mantis, a Bug Tracking System, was CASified by Robert Legros. For more information, please refer to http://bugs.mantisbt.org/bug_view_advanced_page.php?bug_id=0004234.
[image: https://wiki.jasig.org/download/attachments/6619613/spip.jpg?version=1&modificationDate=1192570045542]
SPIP, a multilingual Content Management System (CMS), was CASified by Fabrice Jammes. The plugin of SPIP can be download on the ESUP portal. More detail on the installation can be found at http://casldapauthspip.univ-paris1.fr/ [image: https://wiki.jasig.org/download/attachments/6619613/phpgroupware.png?version=1&modificationDate=1232614934676]

See https://picoforge.int-evry.fr/cgi-bin/twiki/view/Picoforge/Web/CASifyingPhpGroupware
[image: https://wiki.jasig.org/download/attachments/6619613/egroupware.png?version=1&modificationDate=1232615033339]

See http://www.egroupware.org/egroupware/index.php?menuaction=wiki.uiwiki.view
[image: https://wiki.jasig.org/download/attachments/6619613/mediawiki.gif?version=1&modificationDate=1232614552890]

See Ken Ellinwood's blog.
[image: https://wiki.jasig.org/download/attachments/6619613/claroline.png?version=1&modificationDate=1232616905007]Claroline
http://www.claroline.net/
[image: https://wiki.jasig.org/download/attachments/6619613/druplicon.small.png?version=1&modificationDate=1274185352908]Drupal

http://drupal.org/project/cas
[image: https://wiki.jasig.org/download/attachments/6619613/Chamilo.png?version=1&modificationDate=1288714284684]
E-learning and collaboration software with integrated CAS support (using attribute release via SAML) in version 2.x
http://www.chamilo.org
[image: https://wiki.jasig.org/download/attachments/6619613/logo.png?version=1&modificationDate=1308016476761]
Simply Voting is a secure online voting system. CAS is a standard remote authentication option.

12. phpCAS acknowledgements
Contributors
· Joachim Fritschi (maintainer)
· Pascal Aubry (University of Rennes 1, France, maintainer)
· Julien Marchal (University of Nancy 2, France)
· Vincent Mathieu (University of Nancy 2, France)
· Wyman Chan (University of Hong-Kong, China)
· Haniotakis Vangelis (University of Crete)
· Terence Chiu (Yale University)
· Robert Legros
· Sébastien Gougeon (University of Rennes 1, France)
· Yann Richard (University of Rennes 2)
· Alexandre Boisseau (University of Brest)
· Jérôme Andrieux (French Ministry of agriculture)
· Brendan Arnold (University of Bristol)
· Jan Van der Velpen, aka Velpi (K.U.Leuven, Belgium)
· David Lowry (Bob Jones University)
· Noriyuki Fukuoka (University of Electro-Communications, Japan)
· Henrik Genssen (Media Factory, Germany)
· Matt Zukowski(Urbacon, Canada)
· Matthew Debus (University of New England)
· Brett Bieber (University of Nebraska-Lincoln)
· Ivan Gracia
· Olivier Thebault (Decalog)
· Glennie Vignarajah
· Stéphane Gully
· Nicolas Borboën (Virtua)
· Brian Long
· Matthias Crauwels
· Alex Danieli
· Yann Richard
· Andy Cowling
· Arunas Stockus
· Joe Lencioni
· Paul Merchant, Jr.
· Olivier Berger
· Caio Chassot
· Matthew Selwood
· Daniel Frett
· Adam Franco
· Matthew Brooks
· Iñaki Arenaza
Special thanks
· Pascal Aubry, Julien Marchal and Vincent Mathieu, main authors
· Shawn Bayern, Drew Mazurek, Andrew Petro, and Scott Battaglia for their work on CAS
· The following people for testing and improving phpCAS: Shen Cheng-Da, Ruben Recaba, Wyman Chan, Thomas Gallet, Terence Chiu, Haniotakis Vangelis, Sébastien Gougeon, Yann Richard, Alexandre Boisseau, Jan Van der Velpen (aka Velpi), Sylvain Derosiaux, David Lowry, Marvin Addison, Ray Lambe, Xavier Castanho, Christophe Gesché, Fabrice Jammes, Tom Wood, Adam Moore, Jaeden Amero, Stephan Dürr, Mike Hagedon.
· Dimitri van Heesch for his wonderful documentation tool Doxygen
· Karthik Kumar Arun Kumar for the Ant-Doxygen task
· Alexandre Alapetite for his domxml-php4-php5script

image1.emf
phpCAS License.txt

phpCAS License.txt
 Apache License

 Version 2.0, January 2004

 http://www.apache.org/licenses/

 TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

 1. Definitions.

 "License" shall mean the terms and conditions for use, reproduction,

 and distribution as defined by Sections 1 through 9 of this document.

 "Licensor" shall mean the copyright owner or entity authorized by

 the copyright owner that is granting the License.

 "Legal Entity" shall mean the union of the acting entity and all

 other entities that control, are controlled by, or are under common

 control with that entity. For the purposes of this definition,

 "control" means (i) the power, direct or indirect, to cause the

 direction or management of such entity, whether by contract or

 otherwise, or (ii) ownership of fifty percent (50%) or more of the

 outstanding shares, or (iii) beneficial ownership of such entity.

 "You" (or "Your") shall mean an individual or Legal Entity

 exercising permissions granted by this License.

 "Source" form shall mean the preferred form for making modifications,

 including but not limited to software source code, documentation

 source, and configuration files.

 "Object" form shall mean any form resulting from mechanical

 transformation or translation of a Source form, including but

 not limited to compiled object code, generated documentation,

 and conversions to other media types.

 "Work" shall mean the work of authorship, whether in Source or

 Object form, made available under the License, as indicated by a

 copyright notice that is included in or attached to the work

 (an example is provided in the Appendix below).

 "Derivative Works" shall mean any work, whether in Source or Object

 form, that is based on (or derived from) the Work and for which the

 editorial revisions, annotations, elaborations, or other modifications

 represent, as a whole, an original work of authorship. For the purposes

 of this License, Derivative Works shall not include works that remain

 separable from, or merely link (or bind by name) to the interfaces of,

 the Work and Derivative Works thereof.

 "Contribution" shall mean any work of authorship, including

 the original version of the Work and any modifications or additions

 to that Work or Derivative Works thereof, that is intentionally

 submitted to Licensor for inclusion in the Work by the copyright owner

 or by an individual or Legal Entity authorized to submit on behalf of

 the copyright owner. For the purposes of this definition, "submitted"

 means any form of electronic, verbal, or written communication sent

 to the Licensor or its representatives, including but not limited to

 communication on electronic mailing lists, source code control systems,

 and issue tracking systems that are managed by, or on behalf of, the

 Licensor for the purpose of discussing and improving the Work, but

 excluding communication that is conspicuously marked or otherwise

 designated in writing by the copyright owner as "Not a Contribution."

 "Contributor" shall mean Licensor and any individual or Legal Entity

 on behalf of whom a Contribution has been received by Licensor and

 subsequently incorporated within the Work.

 2. Grant of Copyright License. Subject to the terms and conditions of

 this License, each Contributor hereby grants to You a perpetual,

 worldwide, non-exclusive, no-charge, royalty-free, irrevocable

 copyright license to reproduce, prepare Derivative Works of,

 publicly display, publicly perform, sublicense, and distribute the

 Work and such Derivative Works in Source or Object form.

 3. Grant of Patent License. Subject to the terms and conditions of

 this License, each Contributor hereby grants to You a perpetual,

 worldwide, non-exclusive, no-charge, royalty-free, irrevocable

 (except as stated in this section) patent license to make, have made,

 use, offer to sell, sell, import, and otherwise transfer the Work,

 where such license applies only to those patent claims licensable

 by such Contributor that are necessarily infringed by their

 Contribution(s) alone or by combination of their Contribution(s)

 with the Work to which such Contribution(s) was submitted. If You

 institute patent litigation against any entity (including a

 cross-claim or counterclaim in a lawsuit) alleging that the Work

 or a Contribution incorporated within the Work constitutes direct

 or contributory patent infringement, then any patent licenses

 granted to You under this License for that Work shall terminate

 as of the date such litigation is filed.

 4. Redistribution. You may reproduce and distribute copies of the

 Work or Derivative Works thereof in any medium, with or without

 modifications, and in Source or Object form, provided that You

 meet the following conditions:

 (a) You must give any other recipients of the Work or

 Derivative Works a copy of this License; and

 (b) You must cause any modified files to carry prominent notices

 stating that You changed the files; and

 (c) You must retain, in the Source form of any Derivative Works

 that You distribute, all copyright, patent, trademark, and

 attribution notices from the Source form of the Work,

 excluding those notices that do not pertain to any part of

 the Derivative Works; and

 (d) If the Work includes a "NOTICE" text file as part of its

 distribution, then any Derivative Works that You distribute must

 include a readable copy of the attribution notices contained

 within such NOTICE file, excluding those notices that do not

 pertain to any part of the Derivative Works, in at least one

 of the following places: within a NOTICE text file distributed

 as part of the Derivative Works; within the Source form or

 documentation, if provided along with the Derivative Works; or,

 within a display generated by the Derivative Works, if and

 wherever such third-party notices normally appear. The contents

 of the NOTICE file are for informational purposes only and

 do not modify the License. You may add Your own attribution

 notices within Derivative Works that You distribute, alongside

 or as an addendum to the NOTICE text from the Work, provided

 that such additional attribution notices cannot be construed

 as modifying the License.

 You may add Your own copyright statement to Your modifications and

 may provide additional or different license terms and conditions

 for use, reproduction, or distribution of Your modifications, or

 for any such Derivative Works as a whole, provided Your use,

 reproduction, and distribution of the Work otherwise complies with

 the conditions stated in this License.

 5. Submission of Contributions. Unless You explicitly state otherwise,

 any Contribution intentionally submitted for inclusion in the Work

 by You to the Licensor shall be under the terms and conditions of

 this License, without any additional terms or conditions.

 Notwithstanding the above, nothing herein shall supersede or modify

 the terms of any separate license agreement you may have executed

 with Licensor regarding such Contributions.

 6. Trademarks. This License does not grant permission to use the trade

 names, trademarks, service marks, or product names of the Licensor,

 except as required for reasonable and customary use in describing the

 origin of the Work and reproducing the content of the NOTICE file.

 7. Disclaimer of Warranty. Unless required by applicable law or

 agreed to in writing, Licensor provides the Work (and each

 Contributor provides its Contributions) on an "AS IS" BASIS,

 WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or

 implied, including, without limitation, any warranties or conditions

 of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A

 PARTICULAR PURPOSE. You are solely responsible for determining the

 appropriateness of using or redistributing the Work and assume any

 risks associated with Your exercise of permissions under this License.

 8. Limitation of Liability. In no event and under no legal theory,

 whether in tort (including negligence), contract, or otherwise,

 unless required by applicable law (such as deliberate and grossly

 negligent acts) or agreed to in writing, shall any Contributor be

 liable to You for damages, including any direct, indirect, special,

 incidental, or consequential damages of any character arising as a

 result of this License or out of the use or inability to use the

 Work (including but not limited to damages for loss of goodwill,

 work stoppage, computer failure or malfunction, or any and all

 other commercial damages or losses), even if such Contributor

 has been advised of the possibility of such damages.

 9. Accepting Warranty or Additional Liability. While redistributing

 the Work or Derivative Works thereof, You may choose to offer,

 and charge a fee for, acceptance of support, warranty, indemnity,

 or other liability obligations and/or rights consistent with this

 License. However, in accepting such obligations, You may act only

 on Your own behalf and on Your sole responsibility, not on behalf

 of any other Contributor, and only if You agree to indemnify,

 defend, and hold each Contributor harmless for any liability

 incurred by, or claims asserted against, such Contributor by reason

 of your accepting any such warranty or additional liability.

 END OF TERMS AND CONDITIONS

 APPENDIX: How to apply the Apache License to your work.

 To apply the Apache License to your work, attach the following

 boilerplate notice, with the fields enclosed by brackets "[]"

 replaced with your own identifying information. (Don't include

 the brackets!) The text should be enclosed in the appropriate

 comment syntax for the file format. We also recommend that a

 file or class name and description of purpose be included on the

 same "printed page" as the copyright notice for easier

 identification within third-party archives.

 Copyright [yyyy] [name of copyright owner]

 Licensed under the Apache License, Version 2.0 (the "License");

 you may not use this file except in compliance with the License.

 You may obtain a copy of the License at

 http://www.apache.org/licenses/LICENSE-2.0

 Unless required by applicable law or agreed to in writing, software

 distributed under the License is distributed on an "AS IS" BASIS,

 WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.

 See the License for the specific language governing permissions and

 limitations under the License.

image2.emf
phpCAS ChangeLog.txt

phpCAS ChangeLog.txt
Changes in version 1.3.2

Security Fixes:

 * CVE-2012-5583 Missing CN validation of CAS server certificate [#58] (Joachim Fritschi)

Bug Fixes:

 * Fix broken character encoding in Greek and French [#40] (Joachim Fritschi)

 * Minor error corrections in a few example files [] (Joachim Fritschi)

 * Remove erroneous break statement [#44] (jbittel)

 * Use X-Forwarded-Port [#45] (Andrew Kirkpatrick)

 * Stop autoloader using set_include_path [#51/#52] (drysdaleb)

 * Fix undefined property in the rebroadcast code [#47] (Joachim Fritschi)

Improvement:

 * Enable getCookies on a proxied sevices [#56] (Adam Franco)

Changes in version 1.3.1

Bug Fixes:

 * Readd PEAR support to the package [#30] (Joachim Fritschi)

 * fix a __autoload conflicts in the autoloader [#36] (Joachim Fritschi)

 * fix PEAR code style errors [25] (Joachim Fritschi)

 * properly unset variables during checkAuthenticate[#35] (Joachim Fritschi)

Changes in version 1.3.0

Improvements:

 * enable single sign-out when session has already started [#29] (Benvii)

Changes in version 1.3.0RC1

Bug Fixes:

 * the saml logout url should be parsed urlencoded [#24] (dlineate)

 * fix a proxy mode bug introduced in a previous comitt [#16] (Adam Franco)

 * Fix include_path order so that the phpCAS path takes precedence [#13] (Adam Franco)

 * fix invalid characters in the php session naming [#17] (Joachim Fritschi)

 * fix an initialisation problem introduced in the PGT storage [18] (Daniel Frett)

 * make sure the PGTStorage object is initialized if a user is utilizing the createTable method [#4] (Daniel Frett)

 * Fix error message in phpCAS::setCacheTimesForAuthRecheck() [PHPCAS-132/#1] (Bradley Froehle)

 * Always return attributes in utf8 [PHPCAS-102]

 * Fix warning during debugging if debug is set to false [PHPCAS-123] (Sean Watkins)

New Features:

 * Add a script to create the PGT db table in proxy mode [#11] (Joachim Fritschi)

 * Switch to the Apache License [#5] (Adam Franco, Joachim Fritschi)

 * Move to github and add all necessary file to package [#12] (Adam Franco)

 * New build process for github [#12] (Adam Franco)

 * Update unit tests to work with the lastest phpunit version [PHPCAS-128] (Adam Franco)

 * Refacatoring of the protocol decision making to allow validation of proxied usage [PHPCAS-69] (Joachim Fritschi, Adam Franco)

 * Rebroadcast of logout and pgtiou to support clustered phpcas [PHPCAS-100] (Matthew Selwood, Adam Franco)

Improvements:

 * Improved cookie handling [] (Adam Franco

 * Indent, format and user name guidelines of PEAR [#14] (Joachim Fritschi)

 * Add a class autoloading feature [PHPCAS-125/#8] (Joachim Fritschi)

 * Remove global variables [PHPCAS-126] (Adam Franco)

 * Implementation of an exception framework to allow gracefull termination [PHPCAS-109] (Joachim Fritschi)

Security Fixes:

 * CVE-2012-1104 validate proxied usage of a service [PHPCAS-69] (Joachim Fritschi, Adam Franco)

 * CVE-2012-1105 change the default PGT save path to the session storage path and set proper permissions [#22] (Joachim Fritschi)

Changes in version 1.2.2

Bug Fixes:

 * Improve compatibility with php < 5.3 for E_USER_DEPRECATED [PHPCAS-116] (Hugh Eaves)

Changes in version 1.2.2RC1

Bug Fixes:

 * CASClient::getURL() cannot be private [PHPCAS-103] (Joachim Fritschi)

 * CASClient::getServerServiceValidateURL() doesn't respect existing query strings [PHPCAS-104] (Bradley Froehle, Joachim Fritschi)

 * CASClient::retrievePT() must be a public function [PHPCAS-107] (Joachim Fritschi)

 * Expose setNoClearTicketsFromUrl() to the client [PHPCAS-108] (Joachim Fritschi)

 * Remove the PGT filestorage in xml format that is not implemented [PHPCAS-112] (Joachim Fritschi)

 * Fix compatibility of the PGT db storage interface with postgres [PHPCAS-113] (Joachim Fritschi)

Improvement

 * Support for proxied POST requests. [PHPCAS-90] (Adam Franco)

 * Add missing example for the new pgt-db storage [PHPCAS-101] (Joachim Fritschi)

 * CASClient::getServerLoginURL(): Don't cache gateway/renew parameters [PHPCAS-105] (Bradley Froehle)

 * fix parsing of cookies with special symbols in their values [PHPCAS-106] (Joachim Fritschi)

 * Removal of the debug_backtrace hack for php4 [PHPCAS-110] (Joachim Fritschi)

 * Clean up the naming structure of the classes [PHPCAS-111] (Joachim Fritschi)

 * Better debug log output format [PHPCAS-114] (Joachim Fritschi)

 * Many more examples and one central config. Improved code documentation [PHPCAS-86] (Joachim Fritschi, Adam Franco)

Changes in version 1.2.1

 * None

Changes in version 1.2.1RC1

Improvements

 * add support for storing PGTs in a database [PHPCAS-94] (Daniel Frett)

Bug Fixes

 * phpCAS::setDebug(FALSE) should stop logging [PHPCAS-95] (Joachim Fritschi)

 * fix checkAuthenticate return value documentation [PHPCAS-92] (Joachim Fritschi)

 * fix PGTStorage contructor name [PHPCAS-93] (Daniel Frett)

 * fix the PHPCAS_SERVICE_NOT_AVAILABLE constant [PHPCAS-91] (Daniel Frett)

 * fix redirection with multiple proxies in HTTP_X_FORWARDED_HOST [PHPCAS-98] (Joachim Fritschi)

 * fix some undefinde variable warnings in debug mode [PHPCAS-96] (Joachim Fritschi)

Changes in version 1.2.0

 * None

Changes in version 1.2.0RC2

Improvements

 * add callback hooks during authentication and single sign-out [PHPCAS-76] (Adam Franco)

Changes in version 1.2.0RC1

Improvements

 * add hasAttribute($key) and getAttribute($key) [PHPCAS-43] (Adam Franco)

 * add unit tests for cas 2.0 attribute support [PHPCAS-88] (Adam Franco)

 * expose the proxy chain through the phpcas interface [PHPCAS-89] (Adam Franco)

 * add deprecation messages to the logout functions with an url parameter [PHPCAS-85] (Joachim Fritschi)

Bug Fixes

	* fix public/private modifier for some functions [PHPCAS-87] (Joachim Fritschi)

Changes in version 1.2.0-beta1

Bug Fixes

 * fix redirection behind a proxy. [PHPCAS-78] (Alex Barker)

 * remove the bogus setCasServerCert() function and clean up the curl ssl settings [PHPCAS-84] (Joachim Fritschi)

Improvements

 * mark the logout functions with an url parameter a deprecated [PHPCAS-85] (Joachim Fritschi)

 * add public/private modifier for all vars and functions [PHPCAS-77] (Joachim Fritschi)

 * add a testing framwork that implement on and offline testing capabilities [PHPCAS-66] (Adam Franco)

 * add RFC compliant cookie storage for the proxy() mode. [PHPCAS-54] (Adam Franco)

 * removal of the domxml compatibility lib [PHPCAS-72] (Matthew Brooks, Joachim Fritschi)

 * add support for attributes for the cas_2.0 protocol [PHPCAS-43] (Joachim Fritschi, Adam Franco)

 * removal of unused code and comments [PHPCAS-63] (Joachim Fritschi)

 * fix static function warnings for php 5.x [PHPCAS-46] (Joachim Fritschi)

Changes in version 1.1.3

 Bug Fixes

 * removal of the non functional pgt-db backend [PHPCAS-65] (Joachim Fritschi)

Changes in version 1.1.3RC1

 Security Issue

 * CVE-2010-3690 phpCAS: XSS during a proxy callback [PHPCAS-80] (Joachim Fritschi)

 * CVE-2010-3691 phpCAS: prevent symlink attacks during a proxy callback [PHPCAS-80] (Joachim Fritschi)

 * CVE-2010-3692 phpCAS: directory traversal during a proxy callback [PHPCAS-80] (Joachim Fritschi)

 Bug Fixes

 * fix missing $this in domxml-php4-to-php5 [PHPCAS-73] (I?aki Arenaza)

 * fix broken redirection with safari [PHPCAS-79] (Alex Barker)

 * fix missing exit() call during ticket validation [PHPCAS-76] (Igor Blanco,Joachim Fritschi)

 * fix a notice because REQUEST_URL is not defined on IIS [PHPCAS-81] (I?aki Arenaza)

 * fix a typo in pgt-db.php [PHPCAS-75] (Julien Cochennec)

 Improvements

 * upgrade domxml-php4-to-php5 to the newest version [PHPCAS-74] (Joachim Fritschi)

Changes in version 1.1.2

 * None

Changes in version 1.1.2RC2

 Bug Fixes

 * Prevent domxml-php4-to-php5 to be inclueded twice [PHPCAS-48] (Brad Krane)

Changes in version 1.1.2RC1

Security Issue

 * Fix a session hijacking hole CVE-2010-2795 [PHPCAS-61] (Joachim Fritschi)

 * callbackurl in proxy mode should be urlencoded CVE-2010-2796 [PHPCAS-67] (Joachim Fritschi)

 Improvement

 * Debuglog contains phpCAS version information [PHPCAS-62] (Joachim Fritschi)

 Bug Fixes

 * Fix warnings for SAML responses without attributes [PHPCAS-59] (Joachim Fritschi)

 * Fix duplicate SAML debug output [PHPCAS-64] (Joachim Fritschi)

 * Providing a new ST/PT/SA during an authenticated session will be ignored

 and a warning will be issued to the debug log. [PHPCAS-61] (Joachim Fritschi)

 * fix 2 undefinded variable notices in serviceWeb() [PHPCAS-68] (Joachim Fritschi)

Changes in version 1.1.1

Improvement

 * On Single Sign Out destroy any existing application session before deleting the phpcas session [PHPCAS-58] (Joachim Fritschi)

Changes in version 1.1.1RC2

Bug fixes

 * Fix bug in handling urls containing parameters without values [PHPCAS-57] (Joe Lencioni)

 * New XSS patch for PHPCAS-52 that was undone in r48507 [PHPCAS-57] (Joachim Fritschi)

Changes in version 1.1.1RC1

Bug fixes

 * Fix bug in restoring an existing session [PHPCAS-55] (Joachim Fritschi)

Changes in version 1.1.0

Improvement

 * Replace deprecated split() with explode(). [PHPCAS-42] (Joe Lencioni)

Changes in version 1.1.0RC8

Bug fixes

 * Add additional comments regarding the use of serviceValidate and proxyValdiate [PHPCAS-44] (Joachim Fritschi)

 * Revert all changes made to the ticket parsing in r47347 r48210 [PHPCAS-44] (Joachim Fritschi)

 * Fix warning when destroying uninitialized session [PHPCAS-53] (Yann Richard,Joachim Fritschi)

Changes in version 1.1.0RC7

Security fixes

 * Fix XSS Vulnerability. Sanatize parameters before using the url submitted by a client [PHPCAS-52] (Joachim Fritschi)

Changes in version 1.1.0RC6

Bug fixes

 * restore any possible old session before renaming the session [PHPCAS-50] (Joachim Fritschi)

Changes in version 1.1.0RC5

Bug fixes

 * fixed don't destroy existing sessions unless needed, more debug output [PHPCAS-50] (Joachim Fritschi)

Changes in version 1.1.0RC4

Bug fixes

 * fixed use PHP4 functions to parse saml11 attributes [PHPCAS-51] (Joachim Fritschi)

Changes in version 1.1.0RC3

Bug fixes

 * added a check for missing params [PHPCAS-42] (Joachim Fritschi)

Changes in version 1.1.0RC2

New features

 * added custom validation Urls [PHPCAS-45] (Joachim Fritschi).

Bug fixes

 * fixed PGT DB storage parameter list [PHPCAS-47] (Paul Merchant, Jr.)

 * fixed parsing of STs [PHPCAS-44] (Joachim Fritschi)

 * fixed session initialisation [PHPCAS-50] (Joachim Fritschi)

 * fixed urls with than one query parameter [PHPCAS-42] (Caio Chassot)

Changes in version 1.1.0RC1

New features

 * added SAML support [PHPCAS-40] (Brian Long and Matthias Crauwels).

Bug fixes

 * fixed invalid validation URLs [PHPCAS-39] (Alex Danieli).

 * removed old PHP4 references [PHPCAS-41] (Yann Richard).

 * fixed curl options [PHPCAS-38] (Andy Cowling).

Improvement

 * added accept IP addresses for allowed clients [PHPCAS-37] (Arunas Stockus)

Changes in version 1.0.2RC1

Bug fixes

 * fix redirections masking error messages [PHPCAS-36] (Olivier Berger)

 * fixed validatePGT() failing on phpCAS::traceBegin() with newer domxml-php4-to-php5.php [PHPCAS-35] (Olivier Berger)

 * Fixed missing exit() at end of callback() method [PHPCAS-34] (Olivier Berger)

 * Update included domxml-php4-php5.php to most recent version now under LGPL [PHPCAS-30] (Olivier Berger)

 * fixed empty $target_service in CAS_Client:serviceMail [PHPCAS-22] (Julien Marchal).

Changes in version 1.0.1

Bug fixes

 * fixed PEAR base install directory [PHPCAS-28] (Brett Bieber).

 * fixed illegal characters in session id [PHPCAS-29] (Michael Str?der, Brett Bieber).

 * fixed refresh with ticket causes authentication failure [related to PHPCAS-27] (Brett Bieber).

 * fixed conflict with custom session handlers [PHPCAS-26] (Martin Gonzalez).

Changes in version 1.0.0

New features

 * phpCAS is now PEAR-installable (Brett Bieber).

 * added method handleLogoutRequests() to handle logout requests incoming from the CAS server (Julien Marchal and Pascal Aubry, requested by Craig Andrews).

 * added methods setHttpProxy(), setNetworkInterface() and setExtraCurlOptions() (St¨¦phane Gully).

Enhancements

 * removed undesirable notice (Glennie Vignarajah).

 * removed PEAR DB dependency when storing PGTs to the filesytem (St¨¦phane Gully).

Changes in version 0.6.0

New features

 * added methods setCasServerCert() and setCasServerCaCert() to authenticate the CAS server, and method setNoCasServerValidation() to skip the SSL checks (Pascal Aubry, requested by Andrew Petro).

 * Added spanish and catalan translations (Ivan Garcia).

Bug fix

 * fixed PGT storage path on Windows (Olivier Thebault).

Changes in version 0.5.1

New features

 * restored method isAuthenticated() (Julien Marchal).

Changes in version 0.5.0

New features

 * added japanese translation (Noriyuki Fukuoka).

 * added german translation (Henrik Genssen).

 * phpCAS now works for CAS v3 proxy tickets (Matt Zukowski).

 * phpCAS now also works with lighttpd (Marvin Addison)

Bug fixes

 * fixed method setHTMLFooter() (Noriyuki Fukuoka).

 * fixed method setHTMLHeader() (Xavier Castanho).

 * fixed method isHttps() (Henrik Genssen).

 * fixed method PGTStorageDB() (Ray Lambe).

 * encode all the parameters, not only '&' characters (Matthew Debus).

 * fixed ST proxy tickets (Julien Marchal).

Changes in version 0.4.23

Enhancement

 * removed notice messages (David Lowry).

Changes in version 0.4.22

Bug fix

 * added default value for parameter gateway in methods setServerLoginUrl() and redirectToCas() (Velpi).

New Feature

 * added method isSessionAuthenticated() (Brendan Arnold).

Other change

 * removed the call to error_reporting() to allow the configuration of error reporting at server level (Pascal Aubry, requested by Sylvain Derosiaux).

Changes in version 0.4.21

Bug fix

 * some URLs were ill-formed in some rare circumstances (J¨¦r?me Andrieux).

New Feature

 * added methods setServerLoginURL() and setServerLogoutURL() (Wyman Chan).

Changes in version 0.4.20

New feature

 * phpCAS::checkAuthentication() implements the gateway feature of CAS (Pascal Aubry, requested by Romuald Lorthioir).

Other change

 * phpCAS::authenticateIfNeeded() was renamed phpCAS::forceAuthentication() (Pascal Aubry).

Changes in version 0.4.19

New features

 * the service URL for the CAs server can be fixed with method phpCAS::setFixedServiceURL (Julien Marchal).

 * the callback URL used to receive PGTs can be fixed with method phpCAS::setFixedCallbackURL() (Julien Marchal).

 * added a CAS_Client wrapper to class phpCAS for method retrievePGT() (Julien Marchal).

Changes in version 0.4.18

Bug fixes

 * debugging information was missing (Alexandre Boisseau).

 * used an undefined variable in pgt-file.php (Alexandre Boisseau).

Changes in version 0.4.17

Enhancement

 * made phpCAS PHP5 compliant (Vangelis Haniotakis).

Changes in version 0.4.16

Enhancement

 * added the possibility not to start the session management (Vangelis Haniotakis).

Changes in version 0.4.15

Enhancement

 * added a hack to make phpCAS work with IIS (Vangelis Haniotakis).

Changes in version 0.4.14

Enhancement

 * a URL can be given to the CAS server on logout (S¨¦bastien Gougeon and Yann Richard).

Changes in version 0.4.13

Bug fix

 * Removed infinite loop in debug mode (Robert Legros).

Changes in version 0.4.12

Enhancement

 * phpCAS now works even if the web server does not set SERVER_NAME, by relying on HTTP_HOST (Terence Chiu).

Changes in version 0.4.11

Bug fix

 * A typo prevented ticket validation to work correctly (Robert Legros).

Changes in version 0.4.10

Enhancement

 * phpCAS was previously working with PHP >= 4.3.0. A debug_backtrace() wrapper was added and get_elements_by_tagname() calls were modified to make phpCAS work with phpCAS >= 4.2.2 (Robert Legros).

Changes in version 0.4.9

New features

 * Added greek translation (Haniotakis Vangelis).

Changes in version 0.4.8

Enhancements

 * PEAR's DB.php inclusion is done only if a DB class was not already included. This eases the integration into some stand-alone tools that already include DB.php, like Tikiwiki (Pascal Aubry, requested by Terence Chiu).

Changes in version 0.4.7

Enhancements

 * PHP session is now destroyed when using the phpCAS::logout() method (Pascal Aubry, requested by Ruben Recaba).

 * Call getenv() whenever possible instead of directly dealing with environment variables (with $_ENV['xxx']), as $_ENV is not available par default on some Windows systems (Pascal Aubry).

 * Set error reporting level to E_ALL ~ E_NOTICE (Pascal Aubry).

 * Added the release number in the name of the main directory of the zip distribution file (Pascal Aubry, requested by Vincent Mathieu).

 * Explicitly set certificate control to get round with different curl default configurations (Wyman Chan).

Changes in version 0.4.6

Security bug fix

 * Credentials given to HTTP realms were given in the service URLs to the CAS server (Julien Marchal).

Enhancements

 * phpCAS now works behind an Apache reverse proxy (Julien Marchal).

Changes in version 0.4.5

Enhancements

 * Developer releasing is now made by ant (Pascal Aubry).

Bug fixes

 * CAS/PGTStorage files have been renamed to fit to Windows case insensitivity (Pascal Aubry);

 * %TMP% and %TEMP% environment variables are now taken into account to set the location of the log file (Pascal Aubry).

Changes in version 0.4.4

Enhancement

 * ticket retrieval and validation is now made with curl (Pascal Aubry).

Changes in version 0.4.3

Bug fix

 * phpCAS was not exiting right after redirecting in callback mode (Julien Marchal)

Changes in version 0.4.2

New features

 * Authentication checking is not necessarily redirecting to the CAS server (introduced phpCAS::isAuthenticated()) (Pascal Aubry)

 * phpCAS can now be used to access IMAP/POP3/NNTP services (cf phpCAS::serviceMail()) (Pascal Aubry)

Enhancements

 * debugging informations has been improved and is now send to a separate file (/tmp/phpCAS.log by default, can be changed by phpCAS::setDebug()) (Pascal Aubry)

Changes

 * phpCAS::authenticate() is replaced by phpCAS::authenticateIfNeeded() (semantics unchanged) (Pascal Aubry)

 * phpCAS::service() is replaced by phpCAS::serviceWeb() (semantics unchanged) (Pascal Aubry)

 * phpCAS::setDebug() accepts FALSE (to stop debugging) or the name of a file (to log informations) (Pascal Aubry)

Changes in version 0.4.1

New features

 * Sessionning between CAS proxies and services (Pascal Aubry)

Changes in version 0.4

New features

 * CAS proxies can be chained (Pascal Aubry)

 * improved error printing and debugging (introduced phpCAS::error()) (Pascal Aubry)

Enhancements

 * proxy parameter removed from phpCAS::client() and introduced phpCAS::proxy() (Pascal Aubry)

 * moved history from CAS/doc.php to history.php (create_version script updated accordingly) (Pascal Aubry)

 * improved type-checking and controls for phpCAS methods (Pascal Aubry)

Changes in version 0.3.2

New features

 * CAS proxies now work with HTTP (HTTPS only used for callbacks) (Pascal Aubry)

Changes in version 0.3.1

Bug fixes

 * syntax error in CAS/Client.php (Julien Marchal)

Changes in version 0.3

New features

 * CAS proxies are now supported (but no PGT retrieving for proxied client) (Pascal Aubry)

 * introduced phpCAS container (Pascal Aubry)

Bug fixes

 * CAS_LANG_DEFAULT is now taken into account (Pascal Aubry)

TODO

 * support for PGT storage to databases (Pascal Aubry)

 * PGT retrieving for proxied clients (Pascal Aubry)

Version 0.2

Features (Pascal Aubry)

 * `Basic' (1.0) CAS mechanism supported (CAS proxies not implemented)

 * Support for CAS versions 1.0 and 2.0 URL's

 * Debug mode

 * Customization of all output pages

 * Internationalization (english and french, looking for translators...)

image3.png
Your PHP
Application

PhpCAS:client(_);
PhpCAS:forceAuthentication(;

confgure phpcAS.

PRPCAS: getUser(;
RS b

User's Browser

1. User requests a page in your application that
requires autherticaion.

2. phpCAS:forceAuthentication(redirects the
USer's browser 10 the CAS Server's login page.

3. After authentciation, the CAS

senver redirects the user's browser

back to the applcation with a sevics
ticket n the URL.

4.1n phpCAS: forceAuthertication(, phpCAS
gets the service ticket out of the URL ant
validates t with the CAS server.

CAS Server

5.The CAS server responds with a validation
message that includss the user id (and optionaly
attibutes) ifthe service ticket isvad

image4.png

image5.png
PHP News Reader

image6.png
Xkhorde

image7.png
TikiWiki

image8.png
mantis

EEEE bug tracking system

image9.jpeg

image10.png
%QgproupWare

image11.png
w0

C GroupWare

image12.gif
MediaWiki

Because ideas want fo be free.

image13.png

image14.png

image15.png
» Chamilo

image16.png
Simpl
p\%ting

