

Secure real-time

collaboration with

SecurePass

and

Etherpad

Giuseppe Paterno', IT Security Architect and CTO, GARL

Luca Oldano, Senior Network and Security Engineer, Moresi.com

What is a "Pad"

A "Pad" is an on-line web-based **collaborative real-time editor**, allowing authors to simultaneously edit a text document, and see all of the participants' edits in real-time, with the ability to display each author's text in their **own color**.

Anyone can create a new collaborative document, known as a "pad". Each pad has its **own URL** and anyone who knows this URL can edit the pad and participate in the **associated chats**. Password-protected pads are also possible. Each participant is identified by a color and a name.

The software auto-saves the document at regular, short intervals, but participants can permanently save specific versions (**checkpoints**) at any time. A "time machine" feature allows anyone to explore the history of the pad, going back in the past release. The major "milestones" can also be tagged (or "**stared**").

A great feature of some pads is that document can be **imported and exported** in plain text, HTML, Open Document, Microsoft Word, or PDF format.

Working with "Pads"

Working with pads is **business going social**: social networks get us used to be always updated and connected to our community anytime and anywhere. A pad follows that mindset and enables you with a simple tool to collaborate with your colleagues and partners while ensuring the right level of privacy online.

Consider a pad like a **clear whiteboard**, open a new one and simply start writing an idea or a challenge. Invite your team, your partners, your external collaborators -no matter where they are- to share your ideas at the same time.

Let the pad grow with the contribution and the experience of trusted people, every project has the right team that are ready to contribute. Review and compare the text with previous versions, until you'll find the answer and **achieve your goal**.

Then export it, in your favourite format and share it. For example, write project documentations with your team through a pad and **deliver it in a professional way** using your favorite tool such as Microsoft Word.

Secure real-time

collaboration

Innovate, experiment, engage your customers in an easy and secure way. With a shared pad in a protected environment, it's easy to focus on core facts and forget about your information being accessed from unauthorized users. All you have to do is follow the speed of business.

Secure cooperation with employees and partners is now possible on the cloud **with the protection of SecurePass.**

Access to a pad is as easy as sharing the web address of your pad, SecurePass will ensure that access to information is allowed only to authorized users.

By integrating a pad with SecurePass you will be able to:

- ▶ **identify** your employees and partners in a proper way
- ▶ **limit access** to your company and/or your partners (with Apache module)
- ▶ **cooperate** from anywhere, also through tablets and smartphones, without fear of losing precious company information

Architecture

Etherpad

Etherpad is probably the most famous pad server implementation: it was born in 2008 by some Google employees.

Etherpad itself is implemented in JavaScript, through the Node.js application environment.

Etherpad was the first web application of its kind to achieve true real-time performance,

The home page is on: <http://etherpad.org>

Apache HTTPd

Apache will be handling all data communication from the external world, playing an important role for securing communication. In particular, the Apache web server will be performing the following roles:

We will not go in details on how to create a virtual server with the SSL feature. The configuration has been tested with CentOS 6.

Apache configuration

for SecurePass

Follow the instructions on this website:

<http://support.secure-pass.net/wiki/index.php/Apache>

and ensure you have these values set:

```
CASCookiePath /var/cache/mod_auth_cas/  
CASValidateServer Off  
CASLoginURL https://login.secure-pass.net/cas/login  
CASValidateURL https://login.secure-pass.net/cas/serviceValidate  
CASAllowWildcardCert On
```

In CentOS you have to create the path

[/var/cache/mod_auth_cas/](#)

Apache Reverse Proxy

The following statement has to be copied in the Apache virtual host and will reverse proxy all the requests to the Etherpad service, with the exception of the administrative interface of Etherpad.

```
ProxyVia On
ProxyRequests Off
ProxyPass /admin !
ProxyPass / http://127.0.0.1:9001/ retry=0
ProxyPassReverse / http://127.0.0.1:9001/
ProxyPreserveHost on

<Proxy *>
  Options FollowSymLinks MultiViews
  AllowOverride All
  Order allow,deny
  allow from all
</Proxy>
```

Install SecurePass

Apache module

This module will introduce the feature of limiting the access to the Etherpad to your company or the partners/companies you wish to cooperate with.

Please download from the following site:

https://github.com/AlessandroLorenzi/mod_auth_securepass

and follow the instructions in the INSTALL file

Configure authentication

in Apache

The following statement has to be copied in the Apache virtual host and will enable:

1. Authentication with SecurePass
2. Limit the access to the realms listed in "Require sprealm" directive (modify as appropriate)
3. Pass the REMOTE_USER variable as the X-Forwarded-User header

```
<Location />  
  AuthType CAS  
  Require sprealm mycompany.com partner.net  
  
  RewriteEngine On  
  
  RewriteCond %{REMOTE_USER} (.+)  
  RewriteRule . - [E=RU:%1]  
  RequestHeader add X-Forwarded-User %{RU}e  
  
  Header Set Cache-Control "max-age=0, no-store"  
  
</Location>
```


Install and Integration

Etherpad

To install Etherpad in your system, please follow the instructions in the web site:

<https://help.ubuntu.com/community/Etherpad-liteInstallation>

Note that in the website there is also an upstart configuration file that will work also on CentOS 6.

In our installation we also used MySQL to have a more production-ready database.

Install the plugin sotauth to be able to identify the user via the X-Forwarded-user HTTP header:

https://github.com/wtsi-hgi/ep_sotauth

In the Etherpad configuration file "settings.json" enable "requireAuthentication" and "requireAuthorization"

Conclusions

A lot of organisations are now adopting **a collaboration tool** to improve efficiency: the easy model of Etherpad **with the trusted protection of SecurePass** let the cloud be the right tool to save your time and money.

Once **the secure pad tool** has been implemented and **become a part of everyday business**, your business could rely on a new fast way to engage with partners, customers and your team.

Sponsored by

