

IdP Login Form Customization

Templates and Customization

SWITCH

SWITCHaai Team

aai@switch.ch

© SWITCH 2015

Overview

- How to
 - Customize look and feel
 - Customize messages/languages
 - Add text to your login site

© SWITCH 2015

Web Login Service - Mozilla Firefox

Web Login Service

https://aa1-login.example.org/idp/profile/SAML2/Redirect/SSO;jsessionid=1234567890

Most Visited > Training Page > AAI Demo > IdP Installation Guide > IdP Status

Cookies CSS Information Miscellaneous Outline Tools View Source Options Developer

SWITCHaai

Forgot your password? Need Help?

Username student1

Password *****

Clear prior granting of permission for release of your information to this service.

Login

You are about to access the service:
AAI Demo Resource

Description as provided by this service:
It illustrates the basic principles of AAI with various examples of Shibboleth features.

© SWITCH 2015

3

Web Login Service - Mozilla Firefox

Web Login Service

https://aa1-login.example.org/idp/profile/SAML2/Redirect/SSO;jsessionid=1234567890

Most Visited > Training Page > AAI Demo > IdP Installation Guide > IdP Status

Cookies CSS Information Miscellaneous Outline Tools View Source Options **Developer**

SWITCHaai

Forgot your password? Need Help?

Username student1

Password *****

Clear prior granting of permission for release of your information to this service.

You are about to access the service:
AAI Demo Resource

Description as provided by this service:
It illustrates the basic principles of AAI with various examples of Shibboleth features.

Toggle Tools Ctrl+Shift+F1
Inspector Ctrl+Shift+C
Web Console Ctrl+Shift+K
Debugger Ctrl+Shift+S
Style Editor Shift+F7
Performance Shift+F5
Network Ctrl+Shift+Q

Developer Toolbar Shift+F2
WebIDE Shift+F8
Browser Console Ctrl+Shift+J
Responsive Design View Ctrl+Shift+M
Eyedropper Shift+F4
Scratchpad Ctrl+U
Page Source

Get More Tools

Work Offline

© SWITCH 2015

4

The screenshot shows a Mozilla Firefox browser window titled "Web Login Service - Mozilla Firefox". The address bar displays the URL <https://aaai-login.example.org/idp/profile/SAML2/Redirect/SSO;jsessionid=...>. The page content is a login form for "SWITCHaai". The form includes fields for "Username" (student1) and "Password" (*****). There is also a checkbox for "Clear prior granting of permission for release of your information to this service." and a "Login" button. Below the form, text indicates the user is about to access the "AAI Demo Resource" with a description: "It illustrates the basic principles of AAI with various examples of Shibboleth features." The Firefox interface shows various toolbars and panels.

5

Layout

- Change the look and feel in
`/opt/shibboleth-idp/edit-webapp`
(images and css)
- Place additional web resources in the edit-webapp directory, not the webapp directory. The webapp directory is replaced upon every IdP upgrade.
- Rebuild the idp.war file and restart tomcat

Spring message properties

- in /opt/shibboleth-idp/messages you find
 - authn-messages.properties
 - error-messages.properties
 - consent-messages.propertiesthese messages are used in the velocity template
- internationalization:
 - consent-messages_de.properties
 - consent-messages_fr.properties etc.

© SWITCH 2015

7

error-messages.properties

in /opt/shibboleth-idp/messages/error-messages.properties

```
# General strings
idp.title = Web Login Service
idp.title.suffix = Error
idp.logo = /images/example.org.png
idp.logo.alt-text = Example Home Organisation
idp.logo.target.url = http://www.example.org
idp.message = An unidentified error occurred.
idp.footer = Insert your footer text here.

# Error key to title and message mappings
unexpected.title = Unexpected Error
unexpected.message = An unexpected error was encountered, usually reflecting a
configuration or software error.
```


© SWITCH 2015

8

authn-messages.properties

in /opt/shibboleth-idp/messages/authn-messages.properties

```
idp.login.loginTo = Login to
idp.login.username = Username
idp.login.password = Password
idp.login.donotcache = Don't Remember Login
idp.login.login = Login
idp.login.forgotPassword = Forgot your password?
idp.login.forgotPassword.url = https://support.example.org
idp.login.needHelp = Need Help?
```


authn-messages.properties

in /opt/shibboleth-idp/messages/authn-messages.properties

```
# Classified Login Error messages
UnknownUsername = bad-username
InvalidPassword = bad-password
ExpiredPassword = expired-password
AccountLocked = account-locked
bad-username.message = The username you entered cannot be identified.
bad-password.message = The password you entered was incorrect.
expired-password.message = Your password has expired.
account-locked.message = Your account is locked.
```


Velocity Properties

```
<a class="aai" href="#springMessage("idp.login.forgotPassword.url")">  
#springMessageText("idp.login.forgotPassword",  
"Forgot your password?")  
</a>
```


The screenshot shows a login form for the SWITCHaai service. At the top right is a black building icon. Below it, there are links for "Forgot your password?" and "Need Help?". The main form contains fields for "Username" (student1) and "Password" (redacted). There is also a checkbox for "Clear prior granting of permission for release of your information to this service." A "Login" button is at the bottom right of the form. Below the form, under "Technical support:", are fields for E-Mail (Helpdesk), Phone (internal), Phone (external), and IT Services (IT Services Webpage). It also displays the service being accessed (AAI Demo Resource) and its description (It illustrates the basic principles of AAI with various examples of Shibboleth features).

SWITCHaai

Forgot your password? Need Help?

Username student1

Password

Clear prior granting of permission for release of your information to this service.

Login

Technical support:

E-Mail: Helpdesk

Phone (internal): 9 [redacted]

Phone (external): +41 [redacted]

IT Services: IT Services Webpage

You are about to access the service:
AAI Demo Resource

Description as provided by this service:
It illustrates the basic principles of AAI with various examples of Shibboleth features.

Velocity

- The Apache Velocity Engine is a free open-source templating engine.
- clean separation between the presentation tier and business tiers
- VTL (Velocity Template Language)
 - References begin with \$
 - Directives begin with #
 - A single line comment begins with ## and finishes at the end of the line.
 - Multi-line comments, which begin with #* and end with *#

Login and intercept

- The velocity templates are under /opt/shibboleth-idp/views
 - login.vm
 - login-error.vm
 - intercept/attribute-release.vm
 - intercept/terms-of-use.vm
 - error.vmare most used (no restart required)
- Additional custom pages can be added , e.g. for expiring passwords, locked accounts etc.

Some Velocity Properties

- \$rpUIContext.informationURL
- \$rpUIContext.logo
- \$rpUIContext.organizationDisplayName
- \$rpUIContext.organizationName
- \$rpUIContext.organizationURL
- \$rpUIContext.privacyStatementURL
- \$rpUIContext.serviceDescription
- \$rpUIContext.serviceName

Velocity Properties

```
#set ($name = $rpUIContext.serviceName)
#if ($name)
<div class="space">
 <em>$encoder.encodeForHTML($name)</em>
</div>
#end
```


Hands On I - III

- change the background-color of the class .aai_login_field from grey to any other color
- return the following error message on the login form in case of invalid username or incorrect password:

“The credentials you entered are incorrect.”
- Start to adapt the login.vm in such way that it looks like your production IdP.

Example Solution I

- change the background-color in aai_login_field class in /opt/shibboleth-idp/edit-webapp/css/main.css

```
.aai_login_field { ...
 background-color: #4EEE94;
}
```
- rebuild and restart tomcat

```
sudo JAVACMD=/usr/bin/java /opt/shibboleth-idp/bin/
 build.sh -Didp.target.dir=/opt/shibboleth-idp
sudo /etc/init.d/tomcat7 restart
```
- might be you need to reload linked stylesheets in the browser to see the effect

Example Solution II

- Edit authn-messages.properties

```
UnknownUsername = bad-credentials  
InvalidPassword = bad-credentials  
bad-credentials.message = The credentials  
you entered are incorrect.
```

