
[image: image12.jpg]| adlib

 FAQ: Excluding anonymous internet
 users from specific records
Adlib Information Systems

Copyright © 2011 Adlib Information Systems B.V. ® All rights reserved. Adlib® is a product of Adlib Information Systems B.V. ®

The information in this document is subject to change without notice and should not be construed as a commitment by Adlib Information Systems. Adlib assumes no responsibility for any errors that may appear in this document. The software described in this document is furnished under a licence and may be used or copied only in accordance with the terms of such a licence. While making every effort to ensure the accuracy of this document, products are continually being improved.

As a result of continuous improvements, later versions of the products may vary from those described here. Under no circumstances may this document be regarded as a part of any contractual obligation to supply software, or as a definitive product description.

Inhoud

11.1 Setup in IIS 7 (Windows 2008)

41.2 Setup in IIS 6 (Windows 2003)

61.3 Further setup in MS SQL Server Management Studio

71.4 Excluding records in the Adlib application

Excluding anonymous internet users from specific records
When you have an Adlib Internet Server web application, you may not just want to limit general database access for anonymous internet users to read-only access, but you may also want to exclude certain records completely from showing up in a search result on the website.

1.1 Setup in IIS 7 (Windows 2008)
(See the next chapter for setup in IIS 6.) In general, the best way to achieve this in IIS 7 is as follows:

1. Create a new Active Directory account which you will be using as the account under which any anonymous internet user will access your website after this setup, if that doesn’t exist already. This account must have read access to the share(s) and files on the server(s) on which the web application, the .inf’s and SQL Server database are located. Choose a handy name for the new account, like “anonymous” or “internetuser”.
(See: http://support.microsoft.com/kb/322684 for some information about how to create an Active Directory user account.)
2. From the Administrative tools, open the IIS Manager and in it select your website. Double-click the Authentication icon on the right.

[image: image1.png]@‘, (T

Ble Vew tep

o test2.adlibsoft.com He

5 tart page
595 mars

L2 Applctin Pocls

sl stes s

@

.
S stacon 2 & &

> adibsof.com Ase uthentication

Filter < B -

] Address_OLD

address backend

& 01 adibapt
&3] backend Gropsges render HTTe
25 sdonibin Weppings Respo

3. Select Anonymous Authentication and click Edit… under Actions.

[image: image2.png]B30)&

o Authentication

Oisable
Gowby: Nosopng * e
ame - © rep

orine el
45 AET Impersonation Oisabled
Oigst Autheticstin Oisabled HITP 401 Chalenge
Farms Authentication Disabled HTTP 302 Login/Redirect

Windows Authentication Disabled HTTP 401 Challenge

4. Mark the Application Pool identity option, and click OK.

[image: image3.png]Edit Anonymous Authentication Credentials

Anonymous user dentity:

 spedic user

= St

& agpication pool dentity

Concel

5. In the left window pane, select Application pools, then select the application pool for your website and click the Advanced settings… option in the right window pane.

[image: image4.png]Internet Information Services (115) Manager

[_[CIx]

» MARS > Appication Paoks

vew tep

€1z 18
G st page E
595 mars
Aoplcstion Pocs

2@ teszadbott.com
= ez olp
3 adress bacend
= Adbaet
=1 backand
23 adapbin
= akopy
= aprost -
s
) datwain
) datwent
= ogang
2 sampllmages
) sasens
S
[-
P wemopacx

0 xplus

Ready

‘;l Application Pools

This page lets you view and manage the ls of applcation pools on the server. Application pools
are associated with worker processes, contain one o more appications, and provids folation
amang dfferent applcations.

Fiter < (G0 - Ghshowal | Group by: >
[Stots | AT Frone.. | tonsged oot =]
Sted 0 Tnegrted
aed 0 Tnegrted
aed 0 Tnegrted
aed 0 Tnegrted
aed 0 Tnegrted
aed 0 o
aed 0 earted
aed 20 o
aed w0 tearted
aed 20 Tnegrted
aed 20 Tnegrted
aed 0 Tnegrted
aed 0 Tnegrted
aed 20 Tnegrted
Gurted 0 negrred
et 0 hegrted

Content View

& add applcation Pool
et Appication Pool Defauks.

Application Pool Tasks
b start

® s

2 Recyek,

di Application Pool
5 s et

=
&

K Remove

View Applcatons

@ rep

Online Help

6. In the Advanced Settings window, select Identity and click the … button which appears behind the identity name on the right. The Application Pool Identity window opens. Mark the Custom account option. Click the Set… button

[image: image5.png][advanced settings

B Process Model
Iderity
Ide Time-out (minutes)
Laad User Profie

€ Buitin account:

& Custom account:

ApplicationPooldentity
£l
False

sopiication pool 1dentity B
i

¢ [Foptcatonpoaidny B

'

e T s

£

£

'

Failure Interval (mindtes)

7. In User name, enter the account name you created earlier, preceded by your domain and a backslash (e.g. ADLIB\anonymous), and in Password and Confirm password enter the password you assigned to it. Click OK.

[image: image6.png][Set Credentials [z1x]

Confirm password;

8. Click OK in the three open windows and close IIS.

1.2 Setup in IIS 6 (Windows 2003)
In general, the best way to achieve this in IIS 6 is as follows:

1. Create a new Active Directory account which you will be using as the account under which any anonymous internet user will access your website after this setup, if that doesn’t exist already. This account must have read access to the share(s) and files on the server(s) on which the web application, the .inf’s and SQL Server database are located. Choose a handy name for the new account, like “anonymous” or “internetuser”.
(See: http://support.microsoft.com/kb/322684 for some information about how to create an Active Directory user account.)
2. From the Administrative tools, start the IIS Manager and open the Websites node. Right-click your website and select Properties in the pop-up menu. Click the Home Directory tab in the window that opens, and check that the proper Application pool has been set under which wwwopac.ashx must be running. Later we’ll adjust this application pool for anonymous access.

[image: image7.png]demo.

ibsoft.com Properties.

T ([e | |

ServerEtosions 202 |

Websie | Pefomance | 1s4FIFles HameDieclay | Documerts |

The cortent ot tis resource should come fiom
& & dieclory Tocaled on s computel
A sherelocated on anather computer
 Avedieston o a UL

I” Ditectory browsing

Logal pat: [D:\demo dibsoft com' Bigwse.

I St saurce s Logus
W Read [T —
T~ wiite

Applicaton selfings

Stating pei: <demo.adibsoft com>

Application name: [Defauit Applcation Remave

Configuraton.
Execute permissions: [Seipts anly <
Application poa =l Uricsd

Cox] ol |

ol | Heb |

3. Click the Directory Security tab. In the User name field, enter the name of the new Active Directory account you just created, preceded by your domain and a backslash. Also enter the associated password in the Password field. This account will be used to access your website. Click OK in both opened windows to close them.

[image: image8.png][V Enable anonymous access
Use the Following Windows user account For ananymous access!

Username: [NDOMATnonymous Erowse.

password:

- Autherticated access
For the follawing authentication methods, user name and password
are required when:

- nonymous access is disabled, or
- ccess s restricted using NTFS access control sts
[V Integrated Windows authentication
T Digest authentication for Windows domain servers.
T Basic authentication (password is sent in clear text)
T~ NET Passport authentication

Defat dorai Soect

Rzl Sgect

&= b

4. In the IIS Manager, open the Application pools node, right-click the application pool in which your website runs and choose Properties. Select the Identity tab in the window that opens and mark the Configurable option. Then set the User name and Password to your new Active Directory account name (preceded by your domain and a backslash) and password. Click OK to close this window.

[image: image9.png][Demo Net 3.5 Properties [z1x]

Recycin | pefornance | st 1oty |

‘Appication pocl denkity

Select a security account o this appication pool:
C predefined [Nt service

& configurable

Username: [ADLIB anonymous wse

Passuord:

el |ty e

5. Close IIS.
1.3 Further setup in MS SQL Server Management Studio

If you use Windows authentication to handle access to the SQL Server database, you’ll have to set the new account name as a user in that database, with read-only rights.
So, open Microsoft SQL Server Management Studio, select the relevant database and under Security, right-click the Users node and choose New user. In the Database user – New window, enter the account name you created earlier in both the User name and the Login name entry field, preceded by the proper domain and a backslash. In the Database role membership list at the bottom of the window then mark the db_datareader role, before clicking OK.

[image: image10.png]S serot ~ Iy Help

User name:
Logn name:

Certficate name:

Key name:
Wihout login

db_datamrter

If you are using SQL Server authentication instead of Windows authentication, then the new Active Directory user account already has read-only access to the SQL Server database. So you don’t need to add it as a user in the database.

1.4 Excluding records in the Adlib application
Assuming you have already set up the record access rights functionality in your Adlib (adlwin.exe) application, you can now use the anonymous internet user account name you created (without domain this time) to exclude records. The user must enter this name in Adlib records and possibly (depending on the setup) select the access rights None. If a record has None access rights it will now be excluded from wwwopac search results entirely. Note that only the record owner (who created the record) can enter or edit these access rights.

[image: image11.png]| Entry|Despaich | Loss/damage | Accompanyingteds [Notes | Management detais |

Record access
User /group Rights
anonymous
Ouner

Input
Name Date Tme Dataset Notes

In the Designer Help, see the topic General Topics > User authen​tication and access rights > Use the authorisation functionality for information about how to set up record authorisation in your application.
In the example above the user name “anonymous” has been entered in the User field and in the Rights field None has been selected to specify that this user account has no access to this record. It is very well possible though that you or the application manager decided to implement record access rights slightly differently, in which case the user only needs to enter the anonymous internet user account name in the User field to automatically exclude the anonymous users from access to this record: in that case there is no Rights drop-down list to select other access rights from.
3

