CITRIX°

NetScaler with Unified Gateway

Configuring Litmos

Abstract

Configuring Litmos for SSO enables administrators to manage their users using NetScaler.

Contents

ABSTRACT	C
CONTENTS	
DISCLAIMER (DOCUMENTATION)	
PREFACE	
OVERVIEW	
CONFIGURING LITMOS FOR SINGLE SIGN-ON	
CONFIGURING NETSCALER FOR SINGLE SIGN-ON	
TESTING THE CONFIGURATION	14

Disclaimer (Documentation)

This document is furnished "AS IS." Citrix Systems, Inc. disclaims all warranties regarding the contents of this document, including, but not limited to, implied warranties of merchantability and fitness for any particular purpose. This document may contain technical or other inaccuracies or typographical errors. Citrix System, Inc. reserves the right to revise the information in this document at any time without notice. This document and the software described in this document constitute confidential information of Citrix Systems, Inc. and its licensors, and are furnished under a license from Citrix Systems, Inc.

Citrix Systems, Inc., the Citrix logo, and Citrix Provisioning Services are trademarks of Citrix Systems, Inc. and/or one or more of its subsidiaries, and may be registered in the United States Patent and Trademark office and in other countries. All other trademarks and registered trademarks are property of their respective owners.

Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Preface

This section provides an overview about the information included in this guide.

Intended Audience

The information in this guide is intended for the System Administrators.

Document Conventions

The following table lists various conventions used in this guide.

Table 1: Document conventions used in this guide

Convention	Description
Bold	Used for names of interface elements (such as names of fields, panes, windows, menus, buttons, dialog boxes) and what the user specifically selects, clicks, presses, or types.
Note	Used to highlight information that is important.

Overview

The Citrix NetScaler application delivery controller (ADC) helps to load balance, accelerate, optimize, and secure enterprise applications.

Litmos provides learning management system with pre-built courses and e-learning solutions. This learning platform enables organizations to provide training anytime, anywhere.

You can connect Litmos with NetScaler by using your company's credentials to log on to your account via Single Sign-On (SSO).

Configuring Litmos for Single Sign-On

Configuring Litmos for SSO enables administrators to manage their users using NetScaler. Users can securely log on to Litmos using their enterprise credentials.

To configure Litmos for SSO through SAML, follow the steps below:

- 1. In a browser, type https://<your-organization>.Litmos.com/ and press enter.

 Note: For example, if the URL you use to access pager duty is https://myserver.Litmos.com, then you must replace <your-organization> with myserver.
- 2. Log on to your Litmos account as an administrator.

3. On the home page, in the upper right corner, click the profile arrow and click **Switch to admin view**.

4. After enabling the admin view, in the upper right corner, click the profile arrow and click **Account Settings**.

5. On the **Profile** page, click **Integrations**.

6. On the Litmos Integrations page, click **SAML 2.0 (Single Sign On)**.

7. Click the **Okta and OneLogin users click here** link.

8. Specify the following information for the required fields:

- i. **Enable SAML** select the check box.
- ii. **Origin URI** –type your NetScaler FQDN.
- iii. **SAML x.509 Certificate** This is IdP signing certificate Click **Browse** to browse to the folder where you saved the IdP provided certificate and upload it.

To obtain your IdP X.509 certificate, follow the steps below:

- i. Remotely access your NetScaler instance using PuTTY.
- ii. Navigate to /nsconfig/ssl folder (using shell command cd /nsconfig/ssl) and press Enter.
- iii. Type cat <certificate-name> and press Enter.

- iv. Copy the text from -----BEGIN CERTIFICATE----- to -----END CERTIFICATE-----
- v. Paste the text in a text editor and save the file in an appropriate format such as <your organization name>.pem
- iv. **Autogenerate Users** select the check box to allow account creation of non-SAML users.
- v. Click **Save Changes**.

You have completed the required configuration for the service provider which is in this case –Litmos.

Configuring NetScaler for Single Sign-On

For configuring NetScaler for Litmos, you must retrieve and set specific values such as assertion consumer URL, and entity ID.

To configure NetScaler for single sign on through SAML, complete the following steps:

- 1. Connect to VPN using NetScaler with Unified Gateway.
- 2. Log on to NetScaler using your user name and password.

3. Click Configuration > Unified Gateway.

4. In the **Dashboard** area, click the configured NetScaler Gateway appliance.

5. Click the edit icon for **Applications** section.

7. Click **SaaS** > **Continue**.

- 8. Click **Choose from Catalog**.
- 9. In the **Choose from Catalog** list, click **Litmos**.

- 10. Click Continue.
- 11. In the **Create Application from Template** section, type the name of your SaaS application, in this case Litmos, and relevant comments.

12. In the subsequent area, specify the following information:

- i. **Service Provider Login URL** type the URL in https://<your-organization>.litmos.com format. **Note**: For example, if the organization's URL is https://myserver.Litmos.com, you must replace <your-organization> with myserver.
- ii. **Service Provider ID** type the URL in https://<your-organization>.litmos.com format.
- iii. **Assertion Consumer Service Url*** type the URL displayed by **The SAML endpoint for litmos is** field while configuring Litmos in https://<your-organization>.litmos.com/integration/samllogin format. **Note:** For example if the organization's URL is https://myserver.Litmos.com/you/muserver.

Note: For example, if the organization's URL is https://myserver.Litmos.com, you must replace <your-organization> with myserver.

iv. **Audience** – type the URL that represents service provider in https://<yourorganization>.Litmos.com format.

Note: For example, if the organization's URL is https://myserver.Litmos.com, you must replace <your-organization> with myserver.

- v. **IdP Certificate Name** click the appropriate certificate name.

 The IdP certificate appears last in the hierarchy in the **Server Certificate** section on **Unified Gateway Configuration** page.
- vi. **Issuer Name** type a unique name to identify NetScaler. For example: MyServer_NS_Litmos
- 13. Click Continue.
- 14. Click Done.

The Litmos logo appears.

15. Click Done.

You have completed the NetScaler configuration for Litmos.

Testing the Configuration

Testing the IdP Initiated Flow

To test the IdP initiated configuration, follow the steps below:

- 1. Access the IdP URL.
- 2. Log on to NetScaler appliance using your enterprise credentials.
- 3. Click Clientless Access.
- 4. On the home page, click **Apps** tab.
- 5. Click **Litmos**.

Your Litmos profile appears.

You have completed testing the IdP initiated flow.

CITRIX®

Locations

Corporate Headquarters | 851 Cypress Creek Road Fort Lauderdale, FL 33309, United States Silicon Valley | 4988 Great America Parkway Santa Clara, CA 95054, United States

© 2018 Citrix Systems, Inc. All rights reserved. Citrix, the Citrix logo, and other marks appearing herein are property of Citrix Systems, Inc. and/or one or more of its subsidiaries, and may be registered with the U.S. Patent and Trademark Office and in other countries. All other marks are the property of their respective owner(s).