

Configuring Confluence

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

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

1. In a browser, type your organization's Atlassian cloud URL and press enter.
2. Log on to your Atlassian account.

3. On the **Home** page, at the lower-left corner, click .

4. Click **Site administration**.

5. On the **Administration** page, in the **ORGANIZATION & SECURITY** section, click the organization name for which you want to configure SAML authentication.

6. Click **Details** and verify the domain.

To verify the domain, follow the steps below:

- i. Click the **Switch apps** icon in the lower-left corner.

- ii. Click **Site administration**.

- iii. Click the organization name.

- iv. Click **Domains**.

- v. You can verify a domain using DNS or HTTPS. For more information about the steps to verify a domain, in the right pane under **Domains** section, click the **Learn more about domain verification** link.

Add SAML configuration

Identity provider Entity ID

UC_..._Rec

The URL your identity provider uses for SAML 2.0.

Identity provider SSO URL

https://ug2...saml/login

The SAML endpoint URL given to you by your identity provider.

Public x509 certificate

```

UOZLmXmmUpFe1cHajjorJhwNCZCKpUou9TWqehWIwc
M0QDa12/m7WZoQBA2y4NJ
6ED5
-----END CERTIFICATE-----

```

Copy and paste the entire certificate.

[Save configuration](#) [Cancel](#)

The **SP Entity ID** and **SP Assertion Consumer Service URL** fields display values. Use these values while configuring NetScaler.

SP Entity ID

https://auth.../saml/00... Copy

SP Assertion Consumer Service URL

https://auth...connection Copy

Your current SAML configuration

Identity provider Entity ID

UC_..._Rec

Identity provider SSO URL

https://ug2...saml/login

Public x509 certificate

-----BEGIN CERTIFICATE----- MI... Show more

[Edit configuration](#) [Delete configuration](#)

You have completed the required configuration on the service provider which is in this case – Confluence.

Configuring NetScaler for Single Sign-On

For configuring NetScaler for Confluence, 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.

6. For adding a SaaS application, click the plus icon **+** that appears in the edit mode.

7. Click **SaaS > Continue**.

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

The screenshot shows the 'Application' configuration interface. At the top, there is a section 'Choose Type' with 'SaaS' selected. Below this is a section titled 'SaaS Application: Catalog vs. Customized'. It contains two radio buttons: 'Choose from Catalog' (which is selected and marked with a red circle '1') and 'Customized Application'. Underneath, there is a dropdown menu labeled 'Choose from Catalog*'. The dropdown is open, showing a list of application names: Ariba, Ariba, Confluence (highlighted in blue and marked with a red circle '2'), Creative Cloud, Docusign, Dropbox, GitHub, GoToMeeting, Jira, NewRelic, Oracle Cloud, PagerDuty, Service Now, Slack, Zendesk, Zoom, and webex. A mouse cursor is pointing at the 'Confluence' option.

10. Click **Continue**.

This screenshot shows the same 'Application' configuration interface as the previous one, but now the 'Choose from Catalog*' dropdown menu is closed and displays 'Confluence'. At the bottom of the form, there are two buttons: a blue 'Continue' button and a white 'Cancel' button. A mouse cursor is hovering over the 'Continue' button.

11. In the **Create Application from Template** section, type the name of your SaaS application, in this case Confluence, and relevant comments.

Create Application from Template

Name* **1**
Confluence ?

Comments **2**
Atlassian hosted Confluence

11. In the section next to the icon, specify the following information:

- **Enter URL** - enter the URL that you used for logging on to Confluence.
- **Service Provider ID** - paste the SP Entity ID that you copied from the **SP Entity ID** box on the **SAML Single sign-on page** while configuring SAML for Confluence.
- **Assertion Consumer Service Uri*** - replace <yourid> in the existing text <https://auth.atlassian.com/saml/<yourid>> with the value displayed by the **SP Assertion Consumer Service URL** box, after saml-, on the **SAML Single sign-on page** while configuring SAML for Confluence.
For example: <https://auth.atlassian.com/login/callback?connection=saml-0653824d-3839-490b-9844-aa1134p1111e>
- **Audience** - paste the SP Entity ID that you copied from the **SP Entity ID** box on the SAML Single sign-on page while configuring SAML for Confluence.
- **Signing Certificate Name** - select an appropriate certificate that will be used for signing SAML requests and responses.

Confluence

Enter URL* **1**
<Your Org>.atlassian.net

Service Provider ID* **2**

Assertion Consumer Service Uri* **3**
<https://auth.atlassian.com/saml/<yourid>>

Audience **4**
<https://auth.atlassian.com/login/callback?connection=saml-0653824d-3839-490b-9844-aa1134p1111e>

SP Certificate Name **5**

Signing Certificate Name **6**

Issuer Name **7**

8 Continue Cancel

Note: For this configuration, SP certificate is not required hence the **SP Certificate Name** field does not require an entry.

- **Signing Certificate Name** - click an appropriate certificate that will be used for signing SAML requests and responses.
- **Issuer Name** - type a unique issuer ID that you entered in the **Identity Provider Entity ID** box, while configuring SAML for Confluence.

12. Click **Continue**.

13. Click **Done**.

14. As Confluence does not provide SP certificate, you must clear the **Reject Unsigned Requests** check box. To do so, follow the steps below:

- In Citrix NetScaler's **Configuration** tab, click **NetScaler Gateway** and then click **Policies**.

- Click **Authentication > SAML IDP**.

- In the **SAML IDP** area, click the **Profiles** tab.

- iv. Select the checkbox for the SAML profile for Confluence.
- v. On the **Configure Authentication SAML IDP Profile** page, clear the **Reject Unsigned Requests** check box.

Service Provider ID
https://[redacted]

Reject Unsigned Requests

Signature Algorithm*

RSA-SHA1 RSA-SHA256

Digest Method*

- vi. Click **OK**.
- vii. On the **Configure Authentication SAML IDP Policy** page, click **OK**.
- viii. On the **SAML IDP** page, in the upper right corner, click the **Save the running configuration(s)** icon.

The Confluence logo appears.

You have completed the NetScaler configuration for Confluence.