

Ease of Security

Java Forum Stuttgart 2007

Mike Wiesner, Interface21

Über mich

- Senior Consultant bei Interface21 Germany
- Acegi-/Spring-Consulting
- Trainings
- IT-Security Consulting
- mwiesner@interface21.com

Agenda

- Acegi vs. Spring Security
- Authentifizierung
- Web-Sicherheit
- Methoden-Sicherheit
- Instanz-Sicherheit
- Single-Sign-On
- Testing
- Fazit

Acegi vs. Spring Security

- Ursprünglich:
 - Acegi Security System for Spring
 - Entwicklung getrennt von Spring durch Ben Alex
 - Acegi ist eine Firma von Ben Alex
- Ab Version 1.1:
 - Spring Security
 - Entwicklung zusammen mit Spring durch Interface21
 - Ben Alex arbeitet nun bei Interface21

Einsatz von Security-Frameworks

Spring User Group Umfrage

Was ist Spring Security?

- Ein Sicherheitsframework auf Basis von Spring
- Spring Security verwendet also Spring
- Muss die Anwendung selbst Spring verwenden?

Spring Anwendung?

Portable service
abstractions

AOP

Simple Objects

IoC

Was davon ist nötig?

- Anwendung muss nichts von Spring verwenden
- Alle Web-Anwendung (JSF, Struts, JSP, Spring MVC)
- Nahezu alle Java-Anwendungen
- Integration und Abstraktion für JAAS möglich
- Nur Spring Security selbst benötigt Spring zur Konfiguration

Wieso brauchen wir das, es gibt doch JAAS?

- LoginModules sind Closed-Source
- Callback Handler stören mehr als sie nutzen
- Konfiguration immer für komplette JVM
- Konfiguration über Umgebungsvariablen
- Wenig Autorisierungsmöglichkeiten
- Abhängigkeiten zum Application Server
- Keine Trennung von Businesscode und Securitycode
- Schlechte Testbarkeit

Agenda

- Acegi vs. Spring Security
- **Authentifizierung**
- Web-Sicherheit
- Methoden-Sicherheit
- Instanz-Sicherheit
- Single-Sign-On
- Testing
- Fazit

JAAS

Authentifizierung mit JAAS

```
LoginContext lc = new LoginContext("loginConf", new
TextCallbackHandler());
```

```
lc.login();
```

```
String principal = ((Principal) lc.getSubject
().getPrincipals().iterator().next()).getName();
```


Authentifizierung mit JAAS

```
loginConf {  
  com.sun.security.auth.module.LdapLoginModule REQUIRED  
  userProvider="ldap:///cn=users,dc=example,dc=com"  
  authIdentity="{USERNAME}"  
  userFilter="(uid={USERNAME})"  
};
```

```
#> java ... -Djava.security.auth.login.config=conf/  
simple.conf ...
```


JAAS Callback Handler

- LoginModule benötigt Eingaben und fragt beim Callback Handler nach
- Callback Handler fordert Eingaben vom Benutzer (Vorbild war hier PAM)
- Probleme bei Webanwendungen und Client-/Serveranwendungen!
- Lösung: Callback Handler bekommt Datenobjekt

Authentifizierung mit JAAS

```


public class MyCallbackHandler implements CallbackHandler {
 private String password;
 private String username;

 public MyCallbackHandler(String password, String username) {
 this.password = password;
 this.username = username;
 }

 public void handle(Callback[] callbacks) throws IOException, UnsupportedCallbackException {
 Callback cb;
 for (int i = 0; i < callbacks.length; i++) {
 cb=callbacks[i];
 if (cb instanceof NameCallback) {
 NameCallback nameCallback = (NameCallback) cb;
 nameCallback.setName(username);
 }
 else if (cb instanceof PasswordCallback) {
 PasswordCallback passwordCallback = (PasswordCallback) cb;
 passwordCallback.setPassword(password.toCharArray());
 }
 else {
 throw new UnsupportedCallbackException(cb, "Only NameCallback and
 PasswordCallback supported");
 }
 }
 }
}

```

Spring Security

Authentifizierung mit Spring Security

```


ApplicationContext ctx = new
ClassPathXmlApplicationContext("springsecurity.xml");

AuthenticationManager manager =
(AuthenticationManager) ctx.getBean("authManager");

Authentication auth = manager.authenticate(new
UsernamePasswordAuthenticationToken(benutzername,
passwort));

User principal = (User) auth.getPrincipal();

```


Authentifizierung mit Spring Security

```
<bean id="userSearch"
class="...FilterBasedLdapUserSearch">
  <constructor-arg value="" />
  <constructor-arg value="(uid={0})" />
  <constructor-arg ref="initialDirContextFactory" />
  <property name="searchSubtree" value="true" />
</bean>

<bean id="ldapRoleFetcher"
class="...DefaultLdapAuthoritiesPopulator">
  <constructor-arg ref="initialDirContextFactory" />
  <constructor-arg value="ou=groups" />
  <property name="groupRoleAttribute" value="cn" />
</bean>
```


Authentifizierung mit Spring Security

- Auswahl des passenden Providers anhand von Eingaben und nicht umgekehrt
- Unabhängig von der Technologie/Umgebung
- Mehrere Konfigurationen in einer JVM möglich
- Keine Umgebungsvariablen nötig
- Feingranulare Authentication Provider für DAO (InMemory, JDBC), Siteminder, CAS, X509, LDAP, Testing, JAAS

Agenda

- Acegi vs. Spring Security
- Authentifizierung
- **Web-Sicherheit**
- Methoden-Sicherheit
- Instanz-Sicherheit
- Single-Sign-On
- Testing
- Fazit

Web-Sicherheit mit JAAS/Tomcat

```
<tomcat-users>
  <role rolename="tomcat"/>
  <role rolename="role1"/>
  <role rolename="manager"/>
  <user username="tomcat" password="tomcat"
roles="tomcat,manager"/>
  <user username="both" password="tomcat"
roles="tomcat,role1"/>
  <user username="role1" password="tomcat"
roles="role1"/>
</tomcat-users>
```


Web-Sicherheit mit JAAS/Tomcat


```

<security-constraint>
  <web-resource-collection>
 <web-resource-name>Test</web-resource-name>
 <url-pattern>/html/*</url-pattern>
  </web-resource-collection>
  <auth-constraint>
 <role-name>manager</role-name>
  </auth-constraint>
</security-constraint>
<security-role>
  <role-name>manager</role-name>
</security-role>
<login-config>
  <auth-method>BASIC</auth-method>
  <realm-name>Test</realm-name>
</login-config>

```


Web-Sicherheit mit Spring Security

Web-Sicherheit mit Spring Security

```
<bean id="filterSecurityInterceptor"  
class="...FilterSecurityInterceptor">  
  <property name="authenticationManager"  
ref="authenticationManager" />  
  <property name="accessDecisionManager"  
ref="accessDecisionManager" />  
  <property name="objectDefinitionSource"><value>  
 CONVERT_URL_TO_LOWERCASE_BEFORE_COMPARISON  
 PATTERN_TYPE_APACHE_ANT  
 /admin/**=ROLE_ADMIN  
  </value></property>  
</bean>
```


Vorteile Spring Security

- Webanwendung ist unabhängig von Spring
- Umfangreichere URL-Patterns (ANT, RegExp)
- Unabhängig vom Container
- Konfiguration an einer Stelle
 - Kann auch aus Datenbank kommen
- Unterstützung von BASIC, Form, Digest, X509, Remember-Me, Captchas, CAS, (SPNEGO)

Agenda

- Acegi vs. Spring Security
- Authentifizierung
- Web-Sicherheit
- **Methoden-Sicherheit**
- Instanz-Sicherheit
- Single-Sign-On
- Testing
- Fazit

Methoden-Sicherheit mit JAAS

```
SecurityManager sm = System.getSecurityManager();
if (sm != null) {
 try {
 sm.checkPermission(new PropertyPermission
("my.perm", "read"));
 } catch (SecurityException e) {
 // No permission
 }
}
```

```
if (request.isUserInRole("ROLE_USER")) {
 // do something
}
```


Methoden-Sicherheit mit JAAS

- Nur programmatisch
- Vermischung des Businesscodes vom Securitycode
- Keine zentrale Verwaltung/Übersicht
- Kann leicht vergessen werden
- Ausname: EJB
 - Security Constraints
 - Annotations
 - Aber dann Abhängig von EJB!

Methoden-Sicherheit mit Spring Security

```
<bean id="securityInterceptor"  
  class="...AspectJSecurityInterceptor">  
  <property name="authenticationManager" .../>  
  <property name="accessDecisionManager" ... />  
  <property name="objectDefinitionSource"><value>  
 BeanToSecure.adminOp=ROLE_ADMIN  
 BeanToSecure.userOp=ROLE_USER,ROLE_ADMIN  
  </value></property>  
</bean>
```


Methoden-Sicherheit mit Spring Security

```
<bean id="mySecurityAspect" class="...MySecurityAspect"
 factory-method="aspectOf">
  <property name="securityInterceptor"
 ref="securityInterceptor"/>
</bean>
```


Methoden-Sicherheit mit Spring Security

```
public aspect MySecurityAspect
{
 private AspectJSecurityInterceptor
 securityInterceptor;

 pointcut domainObjectInstanceExecution():
 execution(public * BeanToSecure.*(..))

 ...
}
```


Methoden-Sicherheit mit Spring Security

- deklarativ
- zentrale Verwaltung/Übersicht
- getrennt vom Businesscode
- Businesscode ist nicht Abhängig von Spring
- Kann leicht angepasst werden
- Funktioniert auch in der SE und ohne SecurityManager
- Aspekte werden einkompiliert
- Auch mit Annotations möglich!

Agenda

- Acegi vs. Spring Security
- Authentifizierung
- Web-Sicherheit
- Methoden-Sicherheit
- Instanz-Sicherheit
- Single-Sign-On
- Testing
- Fazit

Instanz-Sicherheit

- Zugriffsregeln hängen oft von Instanzen ab, z.B.
 - Benutzer dürfen eigene Objekte lesen und schreiben
 - Benutzer dürfen fremde Objekte nur lesen
 - Gruppenleiter dürfen Objekte von Gruppenmitglieder lesen und schreiben

Instanz-Sicherheit mit JAAS

- Nur programmatisch im Businesscode
- Abhängigkeit des Businesscodes vom Securitycode
- Keine zentrale Verwaltung/Übersicht
- Kann leicht vergessen werden
- EJBs bieten auch nichts an

Instanz-Sicherheit mit Spring Security

- ObjectDefinitionSource erweitern um z.B.
 - BeanToSecure.save=ROLE_USER,ACL_BTS_SAVE
- Zusätzlicher ACL-Voter zum Role-Voter
- Methoden-Eingaben/-Ausgaben werden vom ACL-Provider geprüft
- Zugriff wird gewährt bzw. Exception geworfen
- Rückgabewerte werden transparent gefiltert
- ACL sind sozusagen dynamische Rollen

Agenda

- Acegi vs. Spring Security
- Authentifizierung
- Web-Sicherheit
- Methoden-Sicherheit
- Instanz-Sicherheit
- **Single-Sign-On**
- Testing
- Fazit

Single Sign On mit JAAS

- Keine Out-Of-The-Box Lösung
- SSO mit Kerberos nur in Verbindung mit GSS-API
 - Betrifft z.B. Microsoft ADS
- Keine Web-SSO Unterstützung

SSO mit Spring Security

- Out-Of-The-Box Unterstützung für Web-SSO mit JA-SIG CAS und Siteminder
- Integrationen möglich für:
 - Web-SSO mit Kerberos/SPNEGO
 - SSO mit Kerberos und automatischer Principal-Propagierung über RMI und HTTP
 - OpenID (Sandboxcode)

CAS mit Spring Security

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or distributing without expressed written permission is prohibited.

Spring Security ohne CAS

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or distributing without expressed written permission is prohibited.

Spring Security mit CAS

CAS mit Spring Security

- CAS-Client integriert in Spring Security
- CAS Authentication Provider Bridge
 - Spring Security Provider in CAS verwendbar
- CAS führt nur Authentifizierung durch
- Autorisierung über UserDetailsService

Kerberos/SPNEGO mit Spring Security

- SPNEGO = Single Sign On über den Browser
 - z.B. in Windows Netzwerken
- SPNEGO Authentication Provider
- SPNEGO Entry Point
- SPNEGO ServletFilter
- Autorisierung über UserDetailsService

Agenda

- Acegi vs. Spring Security
- Authentifizierung
- Web-Sicherheit
- Methoden-Sicherheit
- Instanz-Sicherheit
- Single-Sign-On
- **Testing**
- Fazit

Testing mit JAAS

- **Businesscode-Tests:**
 - Security-Code wird immer mit getestet
 - Login erforderlich
 - **Security-Tests:**
 - Kein getrenntes Testen von Autorisierung und Authentifizierung möglich
 - Keine fertigen Test Login Modules
 - Businesscode wird immer mit getestet
- ➔ Kein separates Testen möglich da Code vermischt ist.

Testing mit Acegi

- **Businesscode-Tests:**
 - Security kann vollständig abgeschaltet werden (Aspekte entfernen)
 - Kein Login Erforderlich
 - **Securitycode-Tests:**
 - Getrenntes Testen von Authentifizierung und Autorisierung (TestingAuthenticationProvider)
 - Businesscode muss nicht ausgeführt werden
- ➔ Getrenntes testen durch Code-Trennung möglich

Fazit

- Spring Security...
 - setzt kein Spring im Anwendungscode voraus
 - ist abhängig vom Businesscode und nicht andersrum
 - ist durch die feingranulare Struktur leicht anpassbar und erweiterbar
 - bietet bereits sehr viel Out-Of-The-Box
 - vereinfacht das Testen
 - kann gemeinsam mit JAAS eingesetzt werden
 - funktioniert in jeder Umgebung
 - ist komplett Open Source (Apache Lizenz)
 - professioneller Support vorhanden

Wie geht's weiter?

- Spring Security 2.0 (M1 im Juli 2007)
 - Spring Security Namespace
 - Hierarchische Rollen
 - Single Sign On Verbesserungen
 - Spring LDAP Integration

Security Namespace

```
<bean id="authenticationProcessingFilter"
 class="org.acegisecurity.ui.webapp.AuthenticationProcessingFilter">
  <property name="authenticationManager"
 ref="authenticationManager"/>
  <property name="authenticationFailureUrl" value="/login.jsp"/>
  <property name="defaultTargetUrl" value="/" />
</bean>
```


```
<security:authentication-form id="authenticationProcessingFilter"
  authenticationManager="authenticationManager"
  errorFormUrl="/login.jsp"
  defaultTargetUrl="/" />
```


Wo geht's weiter?

- Homepage:
<http://www.springsecurity.org>
- Spring User Group Germany
<http://groups.google.com/group/sugg>
- Forum
<http://forum.springframework.org>

Buch zum Film

Spring Security

Das Acegi Security System professionell einsetzen

ISBN: 3-939084-26-3

Mike Wiesner

Herbst 2007