

zopyx-fastapi-auth

An opinionated security solution for FastAPI

Andreas Jung • info@zopyx.com • www.zopyx.com • www.andreas-jung.com

Agenda

- Introduction to FastAPI
- Quick intro intro authentication and authorization
- Key concepts of fastapi-auth
- Integration and usage in FastAPI
- Pluggable user source architecture
- User management
- Demo time
- Q & A

About me

- Software developer & software architect
- Requirements engineering
- Python developer & Python expert

- CMS Solutions
- Publishing Solutions
- Individual software solutions

- NGOs, EDU
- medical & pharmaceutical
- energy
- research & development quantum mechanics

Publishing developer & consultant
since mid-90s

Funder of print-css.rocks project
Independent PrintCSS consulting

<https://www.zopyx.com>
<https://andreas-jung.com>
 info@zopyx.com

Introduction to FastAPI

What is FastAPI?

FastAPI is a modern, fast (high-performance), web framework for building APIs with Python 3 based on standard Python type hints and the data-validation framework Pydantic.

```
from fastapi import FastAPI

app = FastAPI()

@app.get("/")
def read_root():
 return {"Hello": "World"}

@app.get("/items/{item_id}")
def read_item(item_id: int, q: str = None):
 return {"item_id": item_id, "q": q}

if __name__ == "__main__":
 import uvicorn
 uvicorn.run(app, host="0.0.0.0", port=8000)
```

Reasons for using FastAPI

- **Use of Pydantic**

FastAPI uses Pydantic for data validation and serialization, ensuring robust input and output handling.

- **Full Async Support**

FastAPI supports asynchronous programming, enabling high-performance and efficient request handling.

- **Automatic OpenAPI Generation**

FastAPI automatically generates OpenAPI documentation, simplifying API development and testing.

- **It is Fast**

FastAPI is optimized for speed, making it one of the fastest web frameworks available.

- **High Adoption Rate**

FastAPI's growing popularity and community support make it a reliable choice for modern web development.

Authentication ↔ Authorization

What is authentication?

- Authentication verifies the identity of a user, device, or entity.
- It uses credentials like **username + passwords**, biometrics, or security tokens.
- This ensures only authorized access to sensitive information or resources.

What is authorization?

- Authorization determines what resources a user or system can access.
- It occurs after authentication and enforces permissions and policies.
- This ensures users can only perform actions they are permitted to.

zopyx-fastapi-auth

An opinionated authentication solution for FastAPI

Why zopyx-fastapi-auth

...when there are already many other solutions!?

- **Usecase**

Migration of a CMS Plone-based application from Plone to FastAPI for the University of Saarbrücken.

- **Problem**

- None of the existing authentication frameworks for FastAPI has fit our needs
- No direct translation of security concepts of the legacy system available for FastAPI
- Transparent authentication against three different user sources (local, SAP, LDAP)

Concepts: Permissions

An access right that defines what actions a user or role can perform, such as viewing, editing, or deleting resources within an application.

Permissions are defined as code.

```
from fastapi_auth.permissions import Permission

VIEW_PERMISSION = Permission(name="view", description="View permission")
EDIT_PERMISSION = Permission(name="edit", description="Edit permission")
DELETE_PERMISSION = Permission(name="delete", description="Delete permission")
```

Concepts: Roles

A collection of permissions wrapped together as a role.

Roles define a user's access level and responsibilities within an application.

A user can have multiple roles, each granting a different set of permissions.

Roles are defined in code.

```
from fastapi_auth.permissions import Role

ADMIN_ROLE = Role(
 name="Administrator",
 description="Admin role",
 permissions=[VIEW_PERMISSION, EDIT_PERMISSION, DELETE_PERMISSION],
)

USER_ROLE = Role(
 name="User",
 description="User role",
 permissions=[VIEW_PERMISSION, EDIT_PERMISSION],
)

VIEWER_ROLE = Role(
 name="Viewer",
 description="Viewer role",
 permissions=[VIEW_PERMISSION],
)
```

Concepts: Roles II

Roles must be registered with the (gobal) roles registry.
Interim solution...likely to go away soon.

```
from fastapi_auth.roles import ROLES_REGISTRY  
  
ROLES_REGISTRY.register(ADMIN_ROLE)  
ROLES_REGISTRY.register(USER_ROLE)  
ROLES_REGISTRY.register(VIEWER_ROLE)
```

Concepts: Users

A user represents the currently user context accessing the system.

User types:

- Anonymous User
- Authenticated User
- (Superuser)

Users are stored in (external) user sources like a database, LDAP etc.

The User object in fastapi-auth

- The Protected() method is used to protect an endpoint by permission, role or a custom checker

```
@app.get(“/admin”)
def admin(user: User = Depends(Protected(<protection_conditions>))):
 return {"user": user}
```

- Integration with FastAPI through **dependency injection**
- Successful authorization will return a User object
- Unsuccessful authorization ➔ HTTP 403/Forbidden
- User properties: name, description, roles, is_anonymous

Concepts II

- A user can have multiple roles
- A role can have multiple permissions

How to use fastapi-auth in your FastAPI app?

Endpoint protection by role(s)

```
# This is an endpoint that requires the user to be authenticated. In this case,  
# the user must have the ADMIN_ROLE role. It is also possible to require a  
# permission instead. Use the Protected dependency to require authentication.  
# An unauthenticated request as ANONYMOUS_USER will be rejected.  
  
@app.get('/admin')  
def admin(user: User = Depends(Protected(required_roles=[ADMIN_ROLE]))):  
 return {"user": user}
```

How to use fastapi-auth in your FastAPI app?

Endpoint protection by permission

```
from fastapi_auth.dependencies import Protected

@app.get(,,/admin2")
def admin2(user: User = Depends(Protected(required_permission=VIEW_PERMISSION))):
 return {"user": user}
```

How to use fastapi-auth in your FastAPI app?

Endpoint protection by custom checker

```
from fastapi_auth.dependencies import Protected

def my_check(request: Request, user: User) -> bool:
 # perform some checks based on request and/or user...
 return True # or False

@app.get(“/admin3”)
def admin3(user: User = Depends(Protected(required_checker=my_check))):  
 return {"user": user}
```

Concept of user sources

- A user source manages user accounts
- A user source can authenticate (or not) a user based on the parameters of a login form
- ...usually determined by validating the username and the password against the data stored in a database
- Typical: RDBMS, LDAP etc.

Pluggable authenticators

```
from fastapi import Request
from fastapi.authenticator_registry import Authenticator, AUTHENTICATOR_REGISTRY
from fastapi.users import User

class MyAuthenticator(Authenticator):

 async def authenticate(self, request: Request) -> User:

 # extract credentials from request
 username = request.form.....
 password = request.form.....

 # perform authentication against your own authentication system
 user_data = my_backend.authenticate_user(username, password)

 return User(name=user_data["name"], roles=[...])

AUTHENTICATOR_REGISTRY.add_authenticator(MyAuthenticator(), 0)
```

Build-in user management

- zopyx-fastapi-auth comes with a default user management
- with sqlite as database backend
- commandline utility **fastapi-auth-user-admin**

```
> fastapi-auth-user-admin add <username> <password> „Role1,Role2...“  
> fastapi-auth-user-admin delete <username>  
> fastapi-auth-user-admin lists-users  
> fastapi-auth-user-admin set-password <username> <new-password>
```

Internals

- based on *starlette.middleware.sessions*
- authentication information stored and exchanged through an encrypted cookie (symmetric encryption)
- client/browser can not decrypt the cookie
- lifetime of cookie: session or persistent
- **ToDo:**
 - **switching to secure cookies (starlette-securecookies)**
 - **better control over lifetime of cookies, expiration, revocation!?**

Demo time 😊

Resources

- <https://github.com/zopyx/fastapi-auth>
- <https://pypi.org/project/zopyx-fastapi-auth/>

Questions & Answers

Thank you for listening

Andreas Jung • info@zopyx.com • www.zopyx.com • www.andreas-jung.com