

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

E-mail:
Contraseña:

Deseo registrarme
He olvidado mis datos de acceso

[Inicio](#) [Quiénes somos](#) [Tutoriales](#) [Formación](#) [Comparador de salarios](#) [Nuestro libro](#) [Charlas](#) [Más](#)

Estás en: [Inicio](#) [Tutoriales](#) CAS: Validador personalizado

DESARROLLADO POR:
[Rubén Aguilera Díaz-Heredero](#)

Consultor tecnológico de desarrollo de proyectos informáticos.
Ingeniero en Informática, especialidad en Ingeniería del Software
Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación
Somos expertos en Java/J2EE

[Anuncios Google](#)

[Java Project](#)

[Java Billing](#)

[Java Training](#)

Fecha de publicación del tutorial: 2010-09-25

Share |

[Regístrate para votar](#)

CAS: Validador personalizado

0. Índice de contenidos.

- 1. Introducción
- 2. Entorno
- 3. Creación del validador
- 4. Configuración de CAS
- 5. Conclusiones

1. Introducción

Antes de seguir este tutorial os recomiendo que le echéis un vistazo al anterior de introducción a CAS, para entender de que se trata y poder instalar el producto. [Introducción a CAS](#).

También os puede interesar personalizar la interfaz de CAS, podéis encontrar cómo en este tutorial [CAS: Personalización de la interfaz](#)

En este vamos a abordar como cambiar el validador que viene por defecto con CAS, que consiste en comparar usuario y contraseña y si son iguales darlo por bueno, por uno un poco más elaborado que acceda a una base de datos para ver si el usuario con esa contraseña existe.

2. Entorno

Este tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil Mac Book Pro 17" (2,6 Ghz Intel Core i7, 8 GB DDR3)
- Sistema Operativo: Mac OS X Snow Leopard 10.6.4
- CAS Server 3.4.2.1

3. Creación del validador

Para crear el validador tenemos que crear un proyecto y que mejor forma de hacerlo que con Maven. Para ello vamos a abrir un terminal y ejecutar:

```
view plain print ?
01. mvn archetype:create -DgroupId=com.autentia.casdemo -DartifactId=casdemo
```

Ahora editamos el fichero pom.xml del proyecto para añadir las siguientes dependencias:

```
view plain print ?
01. <project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/instance" xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.c4.0.0.xsd">
02. <modelversion>4.0.0</modelversion>
03.
04. <groupid>com.autentia.democas</groupid>
05. <artifactid>democas</artifactid>
06. <version>1.0-SNAPSHOT</version>
07. <packaging>jar</packaging>
08.
```

Catálogo de servicios
[Autentia](#)

Últimas Noticias

- [iii Alcanzamos los 900 tutoriales !!!](#)
- [Persiguiendo la felicidad, haciendo realidad los sueños](#)
- [Networking sobre Patines... tenemos las pruebas](#)
- [¿Quieres trabajar en Autentia o que te ayudemos a encontrar un nuevo trabajo?](#)
- [Autentia patrocina un nuevo Coderetreat en Madrid junto con agilismo.es y Eden](#)

[Histórico de NOTICIAS](#)

Últimos Tutoriales

- [Instalación de Ubuntu Desktop 10.04 LTS 32bits en una máquina virtual con VMWare Workstation](#)
- [Spring 3 Java Config Style](#)
- [Reunión Madrid Ágil 21-09-2010: Estrategias de Branches, y división de una historia en tareas](#)
- [Instalación de subversion](#)
- [Validación de acciones sobre botones en Jsf con Icefaces](#)

Últimos Tutoriales del Autor

- [CAS: Personalización de la interfaz](#)
- [Introducción a CAS](#)
- [Prey, localizador de dispositivos móviles](#)

```

09. <name>democas</name>
10. <url>http://maven.apache.org</url>
11.
12. <properties>
13. <project.build.sourceencoding>UTF-8</project.build.sourceencoding>
14. </properties>
15.
16. <dependencies>
17. <dependency>
18. <groupid>junit</groupid>
19. <artifactid>junit</artifactid>
20. <version>3.8.1</version>
21. <scope>test</scope>
22. </dependency>
23. <dependency>
24. <groupid>org.jasig.cas</groupid>
25. <artifactid>cas-server-core</artifactid>
26. <version>3.4.2.1</version>
27. </dependency>
28. </dependencies>
29. </project>

```

Lo siguiente que tenemos que hacer es crear una nueva clase que herede de la clase AbstractUsernamePasswordAuthenticationHandler lo que nos obliga a implementar el método authenticateUsernamePasswordInternal(UsernamePasswordCredentials credentials) donde recibimos el usuario y la contraseña del usuario que se quiere logar. Un ejemplo de implementación podría ser este:

```

view plain print ?
01. public class DemoCasValidador extends AbstractUsernamePasswordAuthenticationHandler{
02.
03. public boolean authenticateUsernamePasswordInternal(UsernamePasswordCredentials c
04. {
05. String username = credentials.getUsername();
06. String password = credentials.getPassword();
07. boolean valid = false;
08.
09. Connection con = null;
10. Statement sta = null;
11. ResultSet rs = null;
12.
13.
14. try {
15. //Establecemos la conexión con el datasource
16. Context initCtx = new InitialContext();
17. Context envCtx = (Context) initCtx.lookup("java:comp/env");
18. DataSource dataSource = (DataSource) envCtx.lookup("jdbc/democas");
19. con = dataSource.getConnection();
20. con.setAutoCommit(false);
21.
22. //Instanciamos la sentencia
23. sta = con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
24. ResultSet.CONCUR_UPDATABLE);
25.
26. //Ejecutamos la query de validación
27. StringBuilder sql = new StringBuilder("SELECT USERNAME FROM USERS WHERE U
28. rs = sta.executeQuery(sql.toString());
29.
30. //Si el ResultSet tiene datos quiere decir que el usuario es válido
31. valid = rs.next();
32.
33.
34. } catch (ConfigurationException e) {
35. e.printStackTrace();
36. } catch (NamingException e) {
37. e.printStackTrace();
38. } catch (SQLException e) {
39. e.printStackTrace();
40. } finally{
41. try {
42. //Cerramos la conexión
43. rs.close();
44. sta.close();
45. con.close();
46. } catch (SQLException e) {
47. e.printStackTrace();
48. }
49. }
50.
51. return valid;
52. }
53.
54. }

```

4. Configuración de CAS

Una vez implementado el validador tenemos que configurar CAS para que lo utilice en vez del que utiliza por defecto. Para ello vamos a empaquetar nuestro proyecto ejecutando en un terminal "mvn clean package", el .war resultante lo copiamos dentro de la carpeta %CAS_WEBAPP_HOME%/WEB-INF/lib para que la clase pueda ser accedida por CAS.

Por último, tenemos que editar el fichero %CAS_WEBAPP_HOME%/WEB-INF/deployerConfigContext.xml, buscamos la sección "authenticationHandlers" y sustituimos la clase que trae por defecto ("org.jasig.cas.authentication.handler.support.SimpleTestUsernamePasswordAuthenticationHandler") por la nuestra (com.autentia.democas.DemoCasValidador):

dispositivos moviies
robados

-
 Securizar Hudson de una manera sencilla
-
 Creación de un plugin de tipo hook en Liferay

Síguenos a través de:

Últimas ofertas de empleo

2010-08-30

 Otras - Electricidad - BARCELONA.

2010-08-24

 Otras Sin catalogar - LUGO.

2010-06-25

 T. Información - Analista / Programador - BARCELONA.

```

view plain print ?
01. <property name="authenticationHandlers">
02. <list>
03. <bean class="org.jasig.cas.authentication.handler.support.HttpBasedServiceCre
ref="httpClient"></bean>
04. <!-- <bean
05. class=" org.jasig.cas.authentication.handler.support.simpletestusernamepa
->
06.
07. <bean class="com.autentia.democas.DemoCasValidador"></bean>
08.
09. </bean></list>
10. </property>

```

Para configurar el datasource del que hace uso nuestra clase vamos a editar el fichero %TOMCAT_HOME%/conf/context.xml para añadir la declaración del datasource de esta forma:

```

view plain print ?
01. <resource auth="Container" driverclassname="oracle.jdbc.driver.OracleDriver" maxactiv
02.
03. </resource>

```

Ya sólo nos queda reiniciar el servidor y comprobar que ahora para validarse en CAS tienes que estar registrado en la base de datos.

5. Conclusiones

Como era de esperar no es difícil modificar el validador que CAS trae por defecto por el que se ajuste a nuestras necesidades. En este tutorial hemos visto como logarse contra una base de datos pero esto es extensible para cualquier fuentes de datos como LDAP o Active Directory.

Saludos.

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» **Regístrate** y accede a esta y otras ventajas «

COMENTARIOS

Esta obra está licenciada bajo licencia [Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)