

Table of Contents

Set Up Federated Login for LastPass Using Okta.....	2
Summary	2
System Requirements.....	2
Before you begin	2
Step #1: Generate a Provisioning Token	3
Step #2: Create a LastPass Sync app in Okta	4
Step #3: Enter the Provisioning URL and Token into LastPass Sync.....	5
Step #4: Enable Provisioning to the LastPass Sync app in Okta.....	6
Step #5: Create an Authorization Server for LastPass.....	7
Step #5.1: Add a Generated LastPassK1 to Authorization Server Claims	8
Step #5.2: Add a New Access Policy for the Authorization Server.....	9
Step #6: Enable CORS for LastPass.....	10
Step #7: Create a Single Page Application to Enable Login with Okta.....	11
Step #8: Enable the Implicit Grant Type for ID and Access Tokens	12
Step #9: Set Up Okta in LastPass.....	13
Step #10: Assign the user to the LastPass Sync application	14
Step #11: Assign the user to the Single Page Application	15
Troubleshooting & Tips.....	16
Contact Us	16

Set Up Federated Login for LastPass Using Okta

This guide provides setup instructions for using LastPass with Okta SCIM as your Identity Provider (IdP) for your LastPass Enterprise or LastPass Identity account.

Summary

LastPass supports the following provisioning features:

- Create Users
- Update User Attributes
- Deactivate Users
- Push Groups

Federated login for LastPass Enterprise and LastPass Identity accounts allows users to log in to LastPass using their Okta account (instead of a username and separate Master Password) to access their LastPass Vault.

System Requirements

To enable federated login for LastPass using Okta, the following is required:

- You must be using **all** of the following:
 - Okta Single Sign-On
 - Okta Lifecycle Management
 - API Access Management
- An active trial or paid LastPass Enterprise or LastPass Identity account
- An active LastPass Enterprise or LastPass Identity admin (required when activating your trial or paid account)

The LastPass Okta SCIM endpoint for federated login does not require any software installation.

Before you begin

- It is **required** that you [enable the “Permit super admins to reset Master Passwords” policy](#) for at least 1 LastPass admin (who is also a non-federated admin) in the LastPass Admin Console. This ensures that all LastPass user accounts can still be recovered (via Master Password reset) if a critical setting is misconfigured or changed for federated login after setup is complete.
- It is helpful to open a text editor application so that you can copy and paste values that will be used between your LastPass Admin Console and the Okta Admin portal.

Step #1: Generate a Provisioning Token

1. Access the LastPass Admin Console by opening a web browser and navigating to either of the following:
 - For accounts using US data centers:
<https://lastpass.com/company/#!/dashboard>
 - For accounts using EU data centers:
<https://lastpass.eu/?ac=1&lpnorefresh=1>
2. Enter your administrator username and Master Password, then click **Log In**.
3. Select **Settings > Directory integrations** in the left navigation.
4. Click on the **Okta** tab.
5. Copy the *URL* and paste it into your text editor application.
6. Click the **Create Provisioning Token** to generate it, then copy the *Token* and paste it into your text editor application.

Note: If you navigate away from the Okta tab within the Directory Integrations page, the Provisioning Token will no longer be accessible through the LastPass Admin Console. If the Token is lost, a new one can be generated, but this will invalidate the previous code. Any process that used the old Token will need to be updated with the new one. A new Provisioning Token can be generated by navigating back to the Okta tab and clicking **Reset Provisioning Token**.

Step #2: Create a LastPass Sync app in Okta

Once you have acquired the URL and Provisioning Token, you will need to enter them into the Okta Admin portal.

1. Log in to your Okta portal with your administrator account credentials.
2. Click the user account drop-down menu in the upper-right navigation, then select **Your Org**.
3. Access the Admin Dashboard by clicking **Admin** in the upper-right toolbar.
4. Under the **Applications** tab, select **Applications**.
5. Click **Add Application**.
6. Search for “LastPass Sync” then click **Add**.
7. Click **Next**, then click **Done** (leaving default values as-is).

The screenshot shows the 'Add LastPass Sync' configuration page in the Okta Admin portal. The page has two tabs: '1 General Settings' and '2 Sign-On Options', with the second tab being active. Below the tabs, the section is titled 'Sign-On Options - Required'. Under the 'SIGN ON METHODS' heading, there is an informational message: 'Secure Web Authentication is the only sign-on option currently supported for this application.' Below this, there is a list of sign-on options with radio buttons. The first option, 'Secure Web Authentication', is selected. Other options include 'User sets username and password', 'Administrator sets username and password', 'Administrator sets username, user sets password', 'Administrator sets username, password is the same as user's Okta password', and 'Users share a single username and password set by administrator'. Below the sign-on methods, there is a 'CREDENTIALS DETAILS' section. It contains three fields: 'Application username format' set to 'Okta username', 'Update application username on' set to 'Create and update', and 'Password reveal' which is checked with the label 'Allow users to securely see their password (Recommended)'. At the bottom of the form, there are three buttons: 'Previous', 'Cancel', and 'Done' (which is highlighted in green and has a mouse cursor over it).

Step #3: Enter the Provisioning URL and Token into LastPass Sync

1. Click the **Provisioning** tab, then click **Configure API Integration**.
2. Check the box to enable the **Enable API integration** option.
3. Enter the following 2 values that you copied from **Step #1** (the Generate a Provisioning Token section) above:
 - a. For the Base URL field, paste the Connection **URL** from **Step #1, Sub-step #5** above.
 - b. For the API Token field, paste the **Provisioning Token** you copied from **Step #1, Sub-step #6** above.
4. Click **Test API Credentials** to validate the information you entered.
5. Click **Save** to finish setting up the application.

The screenshot shows the Okta Admin Console interface for configuring the LastPass Sync application. The top navigation bar includes links to Dashboard, Directory, Applications, Security, Reports, and Settings. The 'Applications' tab is selected, and the 'LastPass Sync' application is active. The 'Provisioning' tab is selected within the application settings. The configuration form includes a 'LastPass: Configuration Guide' section, a 'LastPass Sync was verified successfully!' message, and a checkbox for 'Enable API integration'. Below this, there are fields for 'Base URL' and 'API Token', both containing masked values. A 'Test API Credentials' button is located below the API Token field. A 'Save' button is at the bottom right of the form.

okta Dashboard Directory Applications Security Reports Settings My Applications

← Back to Applications

LastPass Sync

Active View Logs

General Sign On Provisioning Import Assignments Push Groups

SETTINGS

Integration

LastPass: Configuration Guide

Provisioning Certification: Okta Verified

This provisioning integration is partner built and supported by LastPass.

Partners Support Contact: support@lastpass.com

Cancel

LastPass Sync was verified successfully!

☒ Enable API integration

Enter your LastPass Sync credentials to enable user import and provisioning features.

Base URL https://okta-scim.lastpass.com/scimap/1236

API Token

Test API Credentials

Save

Step #4: Enable Provisioning to the LastPass Sync app in Okta

1. On the **Provisioning** tab, select **To App** in the left navigation.
2. Next to the “Provisioning to App” label, click **Edit**.
3. Check the boxes to enable the following 3 settings:
 - **Create Users**
 - **Update User Attributes**
 - **Deactivate Users**
4. Click **Save**.

Step #5: Create an Authorization Server for LastPass

1. Under the **Security** tab in the main toolbar, select **API**.
2. Click **Add Authorization Server** and enter your desired values into the Name, Audience, and Description fields. If you have no preference, enter the following values:
 - **Name:** LastPass
 - **Audience:** all
 - **Description:** lp - all
3. Click **Save** to finish adding your Authorization Server.

Step #5.1: Add a Generated LastPassK1 to Authorization Server Claims

1. On the **Authorization Servers** tab, click the **Claims** tab.
2. Click **Add Claim** in the upper-left navigation.
3. For the Name field, enter **LastPassK1**.
4. Return to the LastPass Admin Console and click **Settings > Federated login** in the left navigation.
5. Click the **Okta** tab.
6. Copy the Random K1 Key (or click the hyperlink to generate a new one).
7. Once you have generated the Random K1 Key you would like to use, copy it and paste it into your text editor application.
8. Return to Okta and paste the **Random K1 Key** into the Value field between single quotes that you must add on each side of the key (e.g., 'r4nd0mk3y').
9. Click **Create** when finished.

WARNING!

It is of critical importance that you do not change the Random K1 Key once it has been saved in Okta.

If you modify the LastPassK1 Key that you use to set up federated login for your organization:

- All of your LastPass users will instantly lose access to their Vaults
- The only way to restore their access is to reset the Master Password for each individual LastPass user by utilizing the [Super Admin Master Password Reset policy](#) (strongly recommended before beginning setup).

Step #5.2: Add a New Access Policy for the Authorization Server

1. On the LastPass Authorization Server page, click the **Access Policies** tab.
2. Click **Add Policy**.
3. Enter your desired values for the Name and Description fields. If you have no preference, enter the following values:
 - **Name:** LastPass
 - **Description:** lpall
4. Click **Create Policy**.
5. Click **Add Rule**.
6. Enter your desired value for the Rule Name field. If you have no preference, enter **lpall**.
7. Under the “If Grant type is” section, uncheck the boxes for the following:
 - Client Credentials
 - Authorization Code
 - Resource Owner Password
8. Confirm that the checkbox is enabled for the **Implicit** option, as it is a required setting.
9. Click **Create Rule**.

Add Rule

Rule Name
lpall

IF Grant type is

Client acting on behalf of itself
☐ Client Credentials

Client acting on behalf of a user
☐ Authorization Code
☒ Implicit
☐ Resource Owner Password

AND User is
☒ Any user assigned the app
☐ Assigned the app and a member of one of the following:

AND Scopes requested
☒ Any scopes
☐ The following scopes:

THEN Access token lifetime is
1 Hours

AND Refresh token lifetime is
Unlimited

but will expire if not used every 7 Days

Create Rule Cancel

Step #6: Enable CORS for LastPass

1. Click **Back to Authorization Servers** in the upper-left navigation.
2. Click the **Trusted Origins** tab, then click **Add Origin**.
3. Enter the following values:
 - **Name:** LastPass
 - **Origin URL:** <https://lastpass.com>
4. Under Type, check both of the boxes to enable the following options:
 - **CORS**
 - **Redirect**
5. Click **Save**.

Step #7: Create a Single Page Application to Enable Login with Okta

1. Under **Applications** on the main toolbar, click **Applications**.
2. Click **Add Application** in the upper-left navigation.
3. Click **Create New App** in the upper-left navigation.
4. Under the "Platform" section, use the drop-down menu to select **Single Page App (SPA)**.
5. Click **Create**.
6. Under General Settings, enter the following information:
 - **Application name:** LastPass Okta Login
7. Under Configure OpenID Connect, add the following **Redirect URIs**:
 - <https://accounts.lastpass.com/federated/oidcredirect.html>
 - <https://lastpass.com/passwordreset.php>
 - For accounts using EU data centers only, also add:
<https://lastpass.eu/passwordreset.php>
8. Click **Save** when finished.

The screenshot shows the Okta Admin Console interface for creating a new application. The top navigation bar includes links for Dashboard, Directory, Applications, Security, Reports, and Settings. The main heading is 'Create OpenID Connect Integration'. The form is organized into two main sections: 'GENERAL SETTINGS' and 'CONFIGURE OPENID CONNECT'. Under 'GENERAL SETTINGS', the 'Application name' field is populated with 'LastPass Okta Login'. The 'Application logo (Optional)' field is empty, with a 'Browse files...' button. The 'CONFIGURE OPENID CONNECT' section contains 'Login redirect URIs' and 'Logout redirect URIs'. Two URIs are already added to the 'Login redirect URIs' list: 'https://accounts.lastpass.com/federated/oidcredirect.html' and 'https://lastpass.com/passwordreset.php'. There are 'Add URI' buttons for both lists. At the bottom right of the form, there are 'Save' and 'Cancel' buttons.

Step #8: Enable the Implicit Grant Type for ID and Access Tokens

1. On the LastPass Okta Login application page, click the **General** tab.
2. Under “Allowed grant types” confirm that the following checkboxes are enabled:
 - **Implicit**
 - **Allow ID Token with implicit grant type**
 - **Allow Access Token with implicit grant type**
3. If the checkboxes are not enabled already, click **Edit**, then check the boxes to enable all 3 settings and click **Save**.

The screenshot shows the 'General Settings' dialog for the 'LastPass Okta Login' application. The 'APPLICATION' section includes fields for 'Application label' (LastPass Okta Login), 'Application type' (Single Page App (SPA)), and 'Allowed grant types' (Client acting on behalf of a user). Under 'Allowed grant types', the 'Implicit' checkbox is checked and highlighted with a red box. Below it, the sub-options 'Allow ID Token with implicit grant type' and 'Allow Access Token with implicit grant type' are also checked. The 'LOGIN' section includes 'Login redirect URIs' (https://accounts.lastpass.com/federated/oldcredirect.html and https://lastpass.com/passwordreset.php), 'Logout redirect URIs' (+ Add URI), 'Login initiated by' (App Only), and 'Initiate login URI' (https://accounts.lastpass.com/federated/oldcredirect.html). The 'Save' button is highlighted in green.

Step #9: Set Up Okta in LastPass

1. On the LastPass Okta Login application details page, scroll down to the “Client Credentials” section.
2. Copy the **Client ID** and paste it into your text editor application.
3. Return to the LastPass Admin Console, then select **Settings > Federated Login** in the left navigation.
4. Click the **Okta** tab.
5. Paste the **Client ID** (that you copied from **Sub-step #2** in this section) into the Client ID field.
6. Return LastPass Okta Login application details page. Under **Security** on the main toolbar bar, click **API**.
7. Click the name of Authorization Server you created from **Step #5, Sub-step #2** (in the Create an Authorization Server for LastPass section) above.
8. Open the **Metadata URI** in a new tab.
9. At the end of the Metadata URL (in the address bar of your web browser tab), replace “**oauth-authorization-server**” with “**openid-configuration**”.
10. Hit enter or open a new web browser tab to navigate to the modified URL, which will confirm that the requested page is valid and exists.
11. Copy the modified URL and paste it into your text editor application.
12. Return to the LastPass Admin Console’s Federated Login page with the **Okta** tab still selected, then paste the **modified Metadata URI** (that you copied from **Sub-Step #11** in this section) into the OpenID URL field.
13. Check the box for the **Use Okta Authorization Server to store company-wide key** setting.
14. Check the box for the **Enabled** setting.
15. Click **Save Settings** when finished.

Step #10: Assign the user to the LastPass Sync application

1. Return to the Okta admin portal.
2. Under the **Applications** menu on the main toolbar, click **Applications**.
3. Click the **LastPass Sync** app.
4. Click the **Assign** drop-down menu in the upper-left navigation, then select **Assign to People**.
5. Locate your desired user, then click **Assign**.
6. When prompted, click **Save and Go Back**.
7. Click **Done** when finished.

Step #11: Assign the user to the Single Page Application

1. On the Okta admin portal, under the **Applications** menu on the main toolbar, click **Applications**.
2. Click the **LastPass Okta Login** app.
3. Click the **Assign** drop-down menu in the upper-left navigation, then select **Assign to People**.
4. Locate your desired user, then click **Assign**.
5. When prompted, click **Save and Go Back**.
6. Click **Done** when finished.

Troubleshooting & Tips

- It is **required** that you [enable the “Permit super admins to reset Master Passwords” policy](#) for at least 1 LastPass admin (who is also a non-federated admin) in the LastPass Admin Console. This ensures that all LastPass user accounts can still be recovered (via Master Password reset) if a critical setting is misconfigured or changed for federated login after setup is complete.

Contact Us

If you have not started a LastPass Enterprise or LastPass Identity trial, please contact our Sales team at lastpass.com/contact-sales for more information.

For additional help, please see [Set Up Federated Login for LastPass Using Okta](#), and if desired, select a contact option at the bottom of the article.