

Oracle® Enterprise Single Sign-on
Logon Manager
How-To: Understanding the ESSO-LM Secondary
Authentication API
Release 11.1.1.2.0
20415-01

Release 11.1.1.2.0

20415-01

Copyright © 2010, Oracle. All rights reserved.

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free.

Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites.

You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for:

(a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Table of Contents

Table of Contents.....	3
Introduction	4
About This Guide.....	4
Prerequisites	4
Terms and Abbreviations	4
Accessing ESSO-LM Documentation	4
Understanding the ESSO-LM Secondary Authentication API.....	5
Overview	5
The <code>SecondaryAuthKey</code> Method	6
The <code>FreeSecondaryAuthKey</code> Method.....	6
Example Implementation.....	7
Switching Secondary Authentication Methods	8
Switching from WinAuth v2 Built-In Passphrase Support to External Secondary Authentication	8
Switching from External Secondary Authentication to WinAuth v2 Built-In Passphrase Support	9
Switching from One External Secondary Authentication Library to Another	9

Introduction

About This Guide

This document describes the ESSO-LM Secondary Authentication API. The API allows you programmatically supply the passphrase answer to the `MSAuth` (Windows Authenticator v2) authenticator.

Prerequisites

Readers of this document should have a thorough understanding of software development using the Microsoft .NET framework, including the Component Object Model (COM) technology, and related concepts.

Terms and Abbreviations

The following table describes the terms and abbreviations used throughout this guide:

Term or Abbreviation	Description
ESSO-LM	Oracle Enterprise Single Sign-on Logon Manager
Agent	ESSO-LM client-side software
Console	ESSO-LM Administrative Console
WinAuth v2	Windows Authenticator Version 2

Accessing ESSO-LM Documentation

We continually strive to keep ESSO-LM documentation accurate and up to date. For the latest version of this and other ESSO-LM documents, visit http://download.oracle.com/docs/cd/E15624_01/index.htm.

Understanding the ESSO-LM Secondary Authentication API

Overview

The secondary authentication API allows a third party application to programmatically supply a passphrase to the Windows Authenticator v2 (a.k.a. `MSAuth`) during an authentication session. This eliminates the need for interaction with the user and automates the authentication process.

The API consists of the following functions:

- **SecondaryAuthKey** – allocates the passphrase answer buffer, fills the buffer with the passphrase answer, and returns a pointer to the answer buffer.
- **FreeSecondaryAuthKey** – clears the answer buffer once the answer is no longer needed by third party code.

Note: The custom secondary authentication library must be validated and digitally signed by Oracle; otherwise, it will not be accepted by ESSO-LM. For assistance with this process, please contact Oracle Support.

The SecondaryAuthKey Method

This method is used to obtain the user's passphrase answer (the user's SID) and store it in memory at a specified address for later retrieval.

```
BOOL SecondaryAuthKey( LPBYTE* pbAnswer, LPDWORD pdwSize )
{
 BOOL fRetVal = FALSE;

 // check for invalid parameters
 if ( NULL != pbAnswer )
 {
 // obtain user's SID - it will be used as passphrase answer
 CSid sid;
 CString strSid( sid.Sid() );

 // allocate the memory buffer
 LPBYTE pByte = new BYTE[strSid.GetLength() + 1];

 // copy the SID to the buffer
 ::memcpy( pByte, strSid.GetBuffer(), strSid.GetLength() );

 // save the address of the buffer to the passed pointer
 *pbAnswer = pByte;

 // save the size of the buffer to the passed pointer
 if ( NULL != pdwSize )
 {
 *pdwSize = strSid.GetLength() + 1;
 }

 // set successful return code
 fRetVal = TRUE;
 }

 return fRetVal;
}
```

The FreeSecondaryAuthKey Method

This method is used to clear the passphrase answer buffer after SecondaryAuthKey has been successfully called.

```
void FreeSecondaryAuthKey( LPBYTE pbAnswer )
{
 // free the memory buffer
 delete[] pbAnswer;
}
```

Example Implementation

Below is an example of using the secondary authentication API to programmatically supply the passphrase answer to the authenticator.

```
BOOL CResetDlg::SecondaryAuth( LPCTSTR pszDllPath )
{
 BOOL fRetVal = FALSE;

 // load SecondaryAuth.dll
 HMODULE hSecondaryAuth = LoadLibrary( pszDllPath );

 If ( NULL != hSecondaryAuth )
 {
 SECONDARYAUTHKEY pfnSecondaryAuthKey = (SECONDARYAUTHKEY)
 GetProcAddress( hSecondaryAuth, "SecondaryAuthKey" );
 if ( NULL != pfnSecondaryAuthKey )
 {
 LPBYTE pbByte = NULL;
 DWORD dwAnswerSize = 0;

 // call SecondaryAuthKey to get the passphrase answer
 BOOL bAnswerResult = pfnSecondaryAuthKey( &pbByte,
 &dwAnswerSize );

 // use the returned answer - pbByte
 // ...

 // call FreeSecondaryAuthKey to let the library free the
 memory
 FREESECONDARYAUTHKEY pfnFreeSecondaryAuthKey =
 (FREESECONDARYAUTHKEY) GetProcAddress( hSecondaryAuth,
 "FreeSecondaryAuthKey" );
 if ( NULL != pfnFreeSecondaryAuthKey )
 {
 pfnFreeSecondaryAuthKey( pbByte );
 }

 // set successful return code
 fRetVal = TRUE;
 }

 // unload SecondaryAuth.dll
 FreeLibrary( hSecondaryAuth );
 }

 return fRetVal;
}
```

Switching Secondary Authentication Methods

You have the ability to change the method used by Windows Authenticator v2 (WinAuth v2) to verify the user's identity to another method if necessary. The following scenarios are supported:

- WinAuth v2 built-in passphrase support to external secondary authentication
- External secondary authentication → WinAuth v2 built-in passphrase support
- One external secondary authentication library to another

Switching from WinAuth v2 Built-In Passphrase Support to External Secondary Authentication

If you are currently using the built-in passphrase support of WinAuth v2 and want to use secondary authentication, do the following:

1. Disable the built-in passphrase support of WinAuth v2:
 - a. Run the ESSO-LM installer.
 - b. In the tree, navigate to **Logon Methods** → **Windows Logon v2**.
 - c. Click **Passphrase Suppression** and select **This feature will be installed on the local hard drive**.
 - d. Click **Next** and follow the installer prompts to complete the installation.
 - e. If you want to use a custom secondary authentication library, place your custom `secondaryauth.dll` file in the following path (overwrite the original file when prompted):

```
C:\Program Files\Passlogix\AUI\MSAuth\\
```

Note: Make a backup of the Oracle-supplied `secondaryauth.dll` file in case you want to revert to it at a later date.

2. Reinitialize the WinAuth v2 settings with the newly selected configuration:
 - a. Launch ESSO-LM, double-click its system tray icon, and select **Settings** in the left-hand pane of the window that appears.
 - b. Select the **Authentication** tab, then click **Change**. The Setup Wizard appears.
 - c. Follow the prompts in the wizard. When prompted to select your primary logon method, make sure that **Windows Logon v2** remains selected.
 - d. Complete the remaining steps in the wizard.

Switching from External Secondary Authentication to WinAuth v2 Built-In Passphrase Support

If you are currently using secondary authentication and want to use the built-in passphrase support of WinAuth v2, do the following:

1. Enable the built-in passphrase support of WinAuth v2:
 - a. Run the ESSO-LM installer.
 - b. In the tree, navigate to **Logon Methods** → **Windows Logon v2**.
 - c. Click **Passphrase Suppression** and select **This feature will not be available**.
 - d. Click **Next** and follow the installer prompts to complete the installation.
2. Reinitialize the WinAuth v2 settings with the newly selected configuration:
 - a. Launch ESSO-LM, double-click its system tray icon, and select **Settings** in the left-hand pane of the window that appears.
 - b. Select the **Authentication** tab, then click **Change**. The Setup Wizard appears.
 - c. Follow the prompts in the wizard. When prompted to select your primary logon method, make sure that **Windows Logon v2** remains selected.
 - d. Complete the remaining steps in the wizard.

Switching from One External Secondary Authentication Library to Another

If you are currently using an external secondary authentication and want to switch to a different library, do the following:

1. Replace your current secondary authentication library with the new library. Place your new `secondaryauth.dll` file in the following path (overwrite the original file when prompted):

```
C:\Program Files\Passlogix\AUI\MSAuth\\
```

Note: Make a backup of your original `secondaryauth.dll` file in case you want to revert to it at a later date.

2. Reinitialize the WinAuth v2 settings with the newly selected configuration:
 - a. Launch ESSO-LM, double-click its system tray icon, and select **Settings** in the left-hand pane of the window that appears.
 - b. Select the **Authentication** tab, then click **Change**. The Setup Wizard appears.
 - c. Follow the prompts in the wizard. When prompted to select your primary logon method, make sure that **Windows Logon v2** remains selected.
 - d. Complete the remaining steps in the wizard.