

Security Technologien in Java EE 6

© Acando GmbH

Java Forum Stuttgart 2010

Sebastian Glandien

Acando GmbH

sebastian.glandien@acando.de

acando

Agenda

- I. Einleitung
- II. Java Authentication SPI for Containers
(JSR-196)
 - I. Message Processing Model
 - II. Profile
 - III. Demo
- III. Java Authorization Contract for Containers
(JSR-115)
 - I. Klassendiagramm
 - II. Subcontracts
 - III. Demo
- IV. Weitere Standards
- V. Zusammenfassung

Java EE 6 Technologies

Einleitung

Management and Security Technologies

Einleitung

- Security Technologies:

- Java Authentication SPI for Containers
(JSR-196)
- Java Authorization Contract for Containers
(JSR-115)

- Management Technologies:

- Java EE Application Deployment 1.2
(JSR 88)
- J2EE Management 1.1
(JSR 77)

Sicherheitsmodelle für JEE-Anwendungen

Einleitung

Programmatische Sicherheit

- Steuerung des Zugriffs im Programmcode
- Definition von Rollen und Berechtigungen innerhalb des Codes
- Keine Trennung von Businesslogik und Sicherheitsaspekten
- Problem: Überprüfung der Bedingungen erst zur Laufzeit

Deklarative Sicherheit

- Verwendung ohne Eingriff in den Quellcode
- ausschließliche Definition im Deployment Descriptor
- Vergabe von Zugriffsrechten einzig über Rollen
- Hintergrund: Sicherheit ist nicht Aufgabe des Programmierers

Begriffsklärung

Einleitung

Blickwinkel auf die Standards

Einleitung

What the
runtime must
do.

How to use
it.

Java Authentication SPI for Containers (JSR-196)

- Standard Service-Provider Interface (SPI) zur Integration eines Authentifizierungsmechanismus in message processing runtimes
- Definition von Profilen zur Verwendung des SPI in einem spezifischen Kontext
- Notwendige Interfaces für Authentifizierungsmodule:
 - javax.security.auth.message.module.ClientAuthModule
 - javax.security.auth.message.module.ServerAuthModule

Message Processing Model

Java Authentication SPI for Containers

Servlet Container Profile

Java Authentication SPI for Containers

- Definition der Verwendung von JSR-196 in einem Servlet Container
- Fokus liegt auf den Punkten 2 und 3 des Message Processing Models
 - Verhalten in 1 und 4 ist nicht spezifiziert
- Message Layer Identifier: **HttpServlet**
- Verarbeitung von Objekten des Typs
`javax.servlet.http.HttpServletRequest` und
`javax.servlet.http.HttpServletResponse`

SOAP Profile

Java Authentication SPI for Containers

- gültig für SOAP Versionen 1.1 und 1.2
- Unterteilung der Anforderungen des Profils in:
 - Clientseitig
 - Serverseitig
- Message Layer Identifier: **SOAP**
- Verarbeitung von Objekten des Typs `javax.xml.soap.SOAPMessage`

Weitere Profile

Java Authentication SPI for Containers

- LoginModule Bridge Profile
 - Delegation der Sicherheitsvalidierung an JAAS-Loginmodul
(javax.security.auth.spi.LoginModule)
- Future Profiles
 - JMS Profile
 - RMI/IOP Portable Interceptor Profile

Java Authentication SPI im JBoss 5

1. Registrierung und Konfiguration des JSR-196 Modul in jaspi-webform-jboss-beans.xml

```
...org.jboss.web.tomcat.security.jaspi.modules.HTTPFormServerAuthModule...
```

2. Konfiguration eines Valve-Elements in context.xml

```
<Context>
 <Valve className="org.jboss.web.tomcat.
 security.jaspi.TomcatJASPIAuthenticator" />
</Context>
```

3. Konfiguration der Security Domain der Webapplikation in jboss-web.xml

```
<jboss-web>
 <security-domain>java:/jaas/jaspi-test</security-domain>
</jboss-web>
```

Registrierung und Konfiguration des JSR-196 Moduls

```
<deployment xmlns="urn:jboss:bean-deployer:2.0">

 <application-policy xmlns="urn:jboss:security-beans:1.0,, name="jaspi-test">

 <authentication-jaspi>

 <login-module-stack name="lm-stack">

 <login-module
code="org.jboss.security.auth.spi.UsersRolesLoginModule"
flag="required">

 </login-module>

 </login-module-stack>

 <auth-module
code="org.jboss.web.tomcat.security.jaspi.modules.HTTPFormServerAuthModule"
login-module-stack-ref="lm-stack" />

 </authentication-jaspi>

 </application-policy>

 </deployment>
```

JAAS vs. JSR-196

JAAS

- Authentifizierungs-API für Pluggable und Sequentielle Authentifizierung
- Standard zur Konfiguration und Verbindung von Loginmodulen mit Applikationen
- Callback-Fähigkeit zwischen Services und Applikationen
- Protokollunabhängige Verarbeitung
- User = Subject

JSR-196

- Nachrichtenbasierte Verarbeitung von Authentifizierungsinformationen
 - SSO-Support verfügbar
- Verwendung der deklarativen JEE-Security
- Verarbeitung von protokollspezifischen Nachrichten
- User = Principal

Spring Security (Servlet Filter) vs. JSR-196

Spring Security (Servlet Filter)

- Konfiguration als Teil der Applikation (via web.xml)
- Aufruf des Servlet Filters nachdem Authentifizierung und Autorisierung verarbeitet wurde
- Vorteile:
 - Spring-styled Konfiguration
 - Aspekt-orientierte Programmierung
 - Inversion-of-Control Mechanismus

JSR-196

- Nachrichtenbasierte Verarbeitung von Authentifizierungsinformationen
 - SSO-Support verfügbar
- Verwendung der deklarativen JEE-Security
- Verarbeitung von protokollspezifischen Nachrichten
- Principal = User

Java Authorization Contract for Containers (JSR-115)

- Definition eines Standardmechanismus für Authorization Provider zur Verwendung im JEE-Container
- Einführung neuer `java.security.Permission` Klassen zur Java EE Autorisierung
- Erfüllung neuer JEE-Anforderung zur Autorisierung:
 - Definition von Rollen als Sammlung von Berechtigungen
 - Zuweisung von Berechtigungen zu Principal mittels Rollen
 - `isCallerInRole`
 - Definition von Identifier zu Rollenmapping

javax.security.jacc Klassen Diagramm

Java Authorization Contract for Containers

Policy Configuration and Enforcement Subcontracts

Java Authorization Contract for Containers

Provider Configuration Subcontract

Java Authorization Contract for Containers

- Festlegung der Berechtigungsverarbeitung (Policy) in Teilspezifikation
- Definition der Policy Provider Klassen:
 - policy.provider → java.security.Policy
 - auth.policy.provider → javax.security.auth.Policy
 - javax.security.jacc.policy.provider → ...
 - ...
- Konfiguration in Java Security Properties-Datei

Policy Configuration Subcontract

Java Authorization Contract for Containers

- Festlegung der Interaktion zwischen Container deployment tools und Providern
- Übersetzung der deklarativen JEE Autorisierungsinformationen in Policyregeln des Java Policy Provider
- Verarbeitung der Policy Deskriptoren:
 - security-constraint
 - method-permission
 - security-role-ref
 - exclude-list

Policy Decision and Enforcement Subcontract

Java Authorization Contract for Containers

- Policy Enforcement durch
 - Servlet Container
 - EJB Container
- Evaluation der Berechtigungen
 - Validierung von URL Pattern/EJB Methode
 - Integrierter Privilege Test
- AccessControlContext unabhängige Grants

Java Authorization Contract im JBoss 5

```
<security-constraint>
 <display-name>Secured files constraint</display-name>
 <web-resource-collection>
 <web-resource-name>Secured files</web-resource-name>
 <url-pattern>/secure/*</url-pattern>
 </web-resource-collection>
 <auth-constraint>
 <role-name>admin</role-name>
 </auth-constraint>
 <user-data-constraint>
 <transport-guarantee>INTEGRAL</transport-guarantee>
 </user-data-constraint>
</security-constraint>
```

Weitere Standards

- JSR 250 – Security Annotations (`javax.annotation.security...`)
 - RunAs
 - RolesAllowed
 - PermitAll
 - DenyAll
 - DeclareRoles
- seit JSR 154 – Servlet 2.5 (JEE5)
 - web-resource-collection
 - security-constraint
 - auth-constraint

Zusammenfassung

- Deklaratives und portables Security Model
- Anwendbar für Web- und Enterprise JavaBeans (EJB) Module und Applikationen
- Standardisierte Authentifizierung und Autorisierung
- Anpassbar für diverse Transportprotokolle
- Konfiguration auf Container- und Verwendung auf Applikationsebene

Kontakt

...vielen Dank für Ihre Aufmerksamkeit!

Sebastian Glandien
IT-Consultant
Geschäftsstelle Hamburg
Millerntorplatz 1, Hamburg
sebastian.glandien@acando.de