

Intégration de Claroline à l'ENT EsupPortail

L'Université de Lille2 est membre de l'Université Numérique Régionale Nord Pas de Calais. Nous sommes par ailleurs gros utilisateur de la plate-forme de formation Claroline : http://campus2.univ-lille2.fr

Un des objectifs de cette UNR, est la mise en service d'un Espace Numérique de Travail (ENT), le solution technique que nous avons retenue est EsupPortail http://www.esup-portail.org/

Nous allons à la prochaine rentrée universitaire passer notre ENT en production pour les étudiants. Afin de permettre l'intégration de notre Campus Virtuel dans l'ENT, nous avons été amenés à adapter quelques éléments du code que nous vous détaillons ici.

Pour cela, nous avons dû:

1. Mettre Claroline en conformité avec Supann. Supann est une nomenclature LDAP pour les universités Française dans laquelle une personne peut s'identifier à partir de 3 trois attributs LDAP. Ainsi il a fallut modifier Claroline pour permettre la recherche LDAP sur plusieurs attributs.

De plus, pour assurer des profils uniques à chaque utilisateur Claroline, nous avons modifié

la phase d'authentification pour, une fois l'identité de l'utilisateur validée, enregistrer comme username dans la base Claroline toujours le même attributs LDAP (l'uid) qui identifie l'utilisateur (Quelque soit l'attribue LDAP qu'il a utilisé pour s'authentifier)

- 2. Modifier le comportement Cas/claroline en récupérant de notre annuaire LDAP les attributs des usagers.
 - En particulier, si un usager est dans la base Claroline, on vérifie sont statut (pour qu'il soit créateur de cours ou non), si il ne l'est pas on récupère son identité et son rôle (étudiant ou enseignant) à partir de l'annuaire.
- 3. Empêcher que des liens fassent ressortir Claroline de l'ENT. Nous avons intégré claroline dans esup portail en utilisant des iFrames. Cependant, sur certains liens de navigation, claroline « sortait » de l'iFrame pour s'ouvrir sur toute la page. Pour résoudre ce problème, nous avons modifié les liens de façon à supprimer les « target= top »

Les modifications qui ont été effectuées ne sont pas nécessairement « très propres ». Peut être y avait-il moyen de faire plus simple.

A terme, nous souhaiterions pouvoir disposer de ces évolutions dans les prochaines versions pour ne pas avoir à retravailler le code à chaque évolution du logiciel.

Pour cela nous vous fournissons toutes les modifications que nous avons effectuées. Nous vous transmettons ces informations via l'adresse <u>info@claroline.net</u>. Nous sommes tout disposés à vous expliquer de vive voix ce que nous avons été amenés à faire.

Pierre-Henri Baraffe <u>pierre-henri.baraffe@univ-lille2.fr</u> Jean-Luc Tessier <u>jean-luc.tessier@univ-lille2.fr</u>

Modification pour mise en conformité avec Supann

1 modification

/claroline/inc/lib/pear/Auth/Container/LDAP.php ligne 403

2 modification

claroline/auth/extauth/drivers/ldap.inc.php ligne28

```
'userattr' => 'uid',
 'userattr' => array('uid', 'username', 'supannAliasLogin', 'eduPersonPrincipalName'),
 'useroc' => 'person',
 'attributes' => array('uid','sn', 'givenName', 'telephoneNumber','mail'),
Statut créateur de cours
'attributes' => array('uid','sn', 'givenName',
'telephoneNumber', 'mail', 'eduPersonPrimaryAffiliation'),
$extAuthAttribNameList = array (
 'lastname' => 'sn',
'firstname' => 'givenName',
 'email' => 'mail',
 'phoneNumber' => 'telephoneNumber',
 'authSource' => 'ldap',
 'isCourseCreator' => 'eduPersonPrimaryAffiliation'
);
$extAuthAttribTreatmentList = array (
 'lastname' => 'ldap_to_claroline',
'firstname' => 'ldap_to_claroline',
'loginName' => 'ldap_to_claroline',
'email' => 'ldap_to_claroline'
 => 'ldap_to_claroline',
 'email'
 'officialCode' => 'ldap_to_claroline',
 'phoneNumber' => 'ldap to claroline',
 'isCourseCreator' => 'ldap course creator'
);
function ldap_course_creator($attribute)
```

```
if ( $attribute!="alum" && $attribute!="student" )
  return 1;
  else
  return 0;
}
```

/var/www/localhost/htdocs/claroline184/claroline/inc/lib/pear/Auth.php ligne 292.

```
$this->username = $this->getAuthData('uid');
```

3 modification

claroline184/claroline/auth/extauth/extAuthProcess.php insérer en ligne 24

modification du code pour la récupération des profils usagers lors de l'authentification CAS

Dupliquer le fichier Idap.inc.php

```
/claroline/auth/extauth/drivers/ldap.inc.php
/claroline/auth/extauth/drivers/ldap cas.inc.php
dans ce fichier modifier les lignes 20 et 21 par
$authSourceName = 'CAS';
$authSourceType = 'CASLDAP';
ligne 91
return require dirname( FILE ).'/../extAuthProcess cas.inc.php';
Dupliquer le fichier extAuthProcess.inc.php
/claroline/auth/extauth/extAuthProcess.inc.php
/claroline/auth/extauth/extAuthProcess cas.inc.php
dans ce fichier ligne 17 remplacer par
require_once(dirname(__FILE__) . '/../../inc/lib/extauth_cas.lib.php');
dans ce fichier ligne 19 remplacer par
$extAuth = new ExternalAuthentication($authSourceType, $extAuthOptionList,
phpCAS::getUser());
Dupliquer le fichier extauth.lib.php
/claroline/inc/lib/extauth.lib.php
/claroline/inc/lib/extauth cas.lib.php
remplacer ligne 39 et suivantes
 function ExternalAuthentication($extAuthType, $authOptionList, $caslogin)
 $formFieldList = array('username' => 'login',
 'password' => 'password'))
dans ce fichier ligne 51 remplacer par
 if ($extAuthType == 'CASLDAP')
dans ce fichier ligne 61 remplacer par
 require once('Auth/Auth cas.php');
dans ce fichier ligne 64 remplacer par
 $this->auth = new Auth($extAuthType, $authOptionList,'', false, $caslogin);
```

Dupliquer le fichier auth.php

```
/claroline/inc/lib/pear/Auth.php
en
/claroline/inc/lib/pear/Auth_cas.php
```

dans ce fichier

```
remplacer la fonction Auth()
function Auth($storageDriver, $options = '', $loginFunction = '', $showLogin = true,
$caslogin)
 if (!empty($options['sessionName'])) {
 $this-> sessionName = $options['sessionName'];
 unset($options['sessionName']);
 if ($loginFunction != '' && is callable($loginFunction)) {
 $this->loginFunction = $loginFunction;
 if (is bool($showLogin)) {
 $this->showLogin = $showLogin;
 if (is object($storageDriver)) {
 $this->storage =& $storageDriver;
 } else {
 $this->storage = $this-> factory($storageDriver, $options);
 // Pass a reference to auth to the container, ugly but works
 // this is used by the DB container to use method setAuthData not staticaly.
 $this->storage-> auth obj =& $this;
 $this->username=$caslogin;
et remplacer la fonction assignData()
 function assignData()
 $post = &$this-> importGlobalVariable('post');
 if (isset($post['username']) && $post['username'] != '') {
 $this->username = (get magic quotes gpc() == 1 ?
stripslashes($post['username']) : $post['username']);
 if (isset($post['password']) && $post['password'] != '') {
 $this->password = (get_magic_quotes_gpc() == 1 ?
stripslashes($post['password']) : $post['password'] );
 }
```

Dupliquer le fichier auth.php

```
/claroline/inc/lib/pear/Auth/Auth.php
en
/claroline/inc/lib/pear/Auth/Auth_cas.php
dans ce fichier remplacer la ligne par
include_once(PEAR_LIB_PATH . '/Auth_cas.php');
```

Dupliquer le fichier LDAP.php

/claroline/inc/lib/pear/Auth/Container/LDAP.php

/claroline/inc/lib/pear/Auth/Container/CASLDAP.php dans ce fichier remplacer la ligne 169 par

```
class Auth_Container_CASLDAP extends Auth_Container

dans ce fichier remplacer la ligne 189 par
function Auth_Container_CASLDAP($params)

dans ce fichier remplacer la ligne 192 par
return PEAR::raiseError('Auth_Container_CASLDAP: LDAP Extension not loaded', 41,
PEAR_ERROR_DIE);

dans ce fichier remplacer la ligne 245 par
return PEAR::raiseError("Auth_Container_CASLDAP: Could not bind to LDAP server.", 41,
PEAR_ERROR_DIE);

dans ce fichier remplacer la ligne 293 par
return PEAR::raiseError("Auth_Container_CASLDAP: LDAP search base not specified!", 41,
PEAR_ERROR_DIE);
```

ligne 498 et suivantes

```
if ($password != "") {
 $this-> debug("Bind as $user dn", LINE );
 // try binding as this user with the supplied password
 if (@ldap bind($this->conn id, $user dn, $password)) {
 $this->_debug('Bind successful', __LINE__);
 // check group if appropiate
 if (strlen($this->options['group'])) {
 // decide whether memberattr value is a dn or the username
 $this-> debug('Checking group membership', __LINE__);
 return $this->checkGroup(($this->options['memberisdn']) ?
$user dn : $username);
 } else {
 $this->_debug('Authenticated', __LINE__);
$this->_disconnect();
 return true; // user authenticated
 } // checkGroup
 } // bind
 } // non-empty password
 $this-> disconnect();
 return true;
```

/var/www/localhost/htdocs/claroline184/claroline/auth/extauth/casProcess.inc.php

ligne 108

Modification du code pour éviter l'ouverture dans une nouvelle fenêtre lorsque Claroline se trouve dans une iframe

Suupression des target= top dans les fichiers suivants :

/claroline/inc/lib/html.lib.php

/claroline/inc/claro_init_banner.inc.php: