

SPRINGONE2GX

WASHINGTON, DC

The State of Securing RESTful APIs with Spring

By Rob Winch

@rob_winch


Unless otherwise indicated, these slides are © 2013-2015 Pivotal Software, Inc. and licensed under a Creative Commons Attribution-NonCommercial license: <http://creativecommons.org/licenses/by-nc/3.0/>

**TOUCHING WIRES CAUSES
INSTANT DEATH**


\$200 FINE


- Newcastle Tramway Authority •

Authentication

Naïve approach...

*https://api.example.com?
username=rob&password=secret*

Futurama


“ Come on Bender. It's up to you to make your own decisions in life. That's what's separates people and robots from animals .. and animal robots!

Fry

RFC-7231 Sensitive Information

“ Authors of services ought to avoid GET-based forms for the submission of sensitive data ...

- RFC-7231: Section 9.4

Basic Authentication

HTTP/1.1 401 Access Denied

WWW-Authenticate: Basic realm="Rest"

Content-Length: 0

Basic Authentication

```
GET /messages/100 HTTP/1.1
```

```
Authorization: Basic cm9iOnNlY3JldA==
```

Digest Authentication

HTTP/1.0 401 Unauthorized

WWW-Authenticate: Digest realm="rest@example.com",
qop="auth,auth-int",
nonce="dcd98b7102dd2f0e8b11d0f600bfb0c093",
opaque="5ccc069c403ebaf9f0171e9517f40e41"

Content-Length: 0

Digest Authentication

GET /messages/ HTTP/1.0

Authorization: Digest username="rob",
realm="rest@example.com",
nonce="dcd98b7102dd2f0e8b11d0f600bfb0c093",
uri="/messages/",
qop=auth,
nc=00000001,
cnonce="0a4f113b",
response="460b693843cc6d2c3b9bde8ec1eef505",
opaque="5ccc069c403ebaf9f0171e9517f40e41"

Digest Authentication


```
HA1 = MD5( "rob:rest@example.com:secret" )  
= 8ff99f404047cfbf7a5973437dd9453b
```

```
HA2 = MD5( "GET:/messages/" )  
= b3b2c648e81657249f8e940c9aa7a121
```


```
Response = MD5( "8ff99f404047cfbf7a5973437dd9453b:\\  
dcd98b7102dd2f0e8b11d0f600bfb0c093:\\  
00000001:0a4f113b:auth:\\  
b3b2c648e81657249f8e940c9aa7a121" )  
= 460b693843cc6d2c3b9bde8ec1eef505
```

Transport Layer Security (TLS)

- *Confidentiality*
- *Integrity*


goto fail;


13

Checking TLS

<https://www.ssllabs.com/ssltest/>

<https://shaaaaaaaaaaaaaa.com/>

TLS Performance

- Computational overhead
- Latency overhead
- Cache

“On our production frontend machines, **SSL/TLS accounts for less than 1% of the CPU load**, less than 10 KB of memory per connection and less than 2% of network overhead.

- [Adam Langley, Google](#)

<https://goo.gl/IYJrqv>

“

*We have found that modern software-based TLS implementations running on **commodity CPUs** are **fast enough to handle heavy HTTPS traffic load** without needing to resort to dedicated cryptographic hardware.*

- Doug Beaver, Facebook

<https://goo.gl/pf8Xwh>

“
*HTTP keepalives and session resumption mean that most requests do not require a full handshake, so **handshake operations do not dominate our CPU usage.***

- [Jacob Hoffman-Andrews, Twitter](#)

<https://goo.gl/ReOijb>

TLS Optimize

- *TLS Resumption*
- *Latency*
- *Online Certificate Status Protocol (OCSP)*
- *Cloudflare*

Optimizing TLS

Is TLS Fast Yet.com

HTTP Basic over HTTPS?

oclHashcat

Hash Type	Speed
<i>SHA1</i>	<i>42.408 Bh/s</i>
<i>SHA256</i>	<i>16.904 Bh/s</i>
<i>SHA512</i>	<i>5.2 Bh/s</i>

*Ubuntu 14.04, 64 bit
ForceWare 346.29
X NVidia Titan X*

Introduce Session

username=winch&name=Rob+Winch

Encrypting the Session

```
Base64(IV,  
 aes_cbc(k,IV,plainText))
```

- **k** – a secret key only known to server
- **aes_cbc** – encrypts the plainText using AES/CBC with the provided IV
- **plainText** – format of username=winch&name=Rob+Winch


*Your handwriting is atrocious, not
encrypted*

Introduce Session

Can change [1] properly encrypted value below:

username=**winch**&name=Rob+Winch

To have the following Plaintext

username=**admin**&name=Rob+Winch

[1] <https://goo.gl/2Ui0oW>


Tony Arcieri

@bascule

+ Follow

JOSE/JWT considered harmful and dangerous (ask me why!)

2:03 PM - 27 Jul 2015

<https://goo.gl/Hs383Z>


Thomas H. Ptacek
@tqbf

 Follow

Thinking about securing an API with JWT?
First, punch yourself in the face. Then: just
use a 256 bit random token, and a database.

10:54 AM - 28 May 2015

<https://goo.gl/ZbP9Yp>

JWT Header

```
{"alg": "HS256", "typ": "JWT"}
```

HOW TO INSULT A DEVELOPER

IT'S NOT
RESTFUL


“

*... each request from client to server must contain all of the information necessary to understand the request, and **cannot take advantage of any stored context on the server.***

- Roy Fielding, [Architectural Styles and the Design of Network-based Software Architectures](#)

<http://goo.gl/MzVyOV>

Representational STATE transfer

“

... session state can be transferred by the server to another service such as a database to maintain a persistent state for a period and allow authentication

- [Wikipedia](#)

<http://goo.gl/bd33t7>


Code Slide

```
public interface HttpSession {  
 ...  
}
```

GET /messages/ HTTP/1.1

Host: api.example.com

Cookie: JSESSIONID=AS348AF929FK219CKA9FK3B79870H; HttpOnly; secure;

Accept: application/json

Customizing the Cookie

```
<session-config>
  <cookie-config>
 <name>SESSION</name>
  </cookie-config>
</session-config>
```

Spring Session

```
@Configuration  
@EnableRedisHttpSession  
public class Config {  
  
 @Bean  
 public JedisConnectionFactory connectionFactory() {  
 return new JedisConnectionFactory();  
 }  
}
```

Spring Session

```
public class Initializer extends  
 AbstractHttpSessionApplicationInitializer {  
  
 public Initializer() {  
 super(Config.class);  
 }  
}
```

Spring Session

```
public class Initializer extends  
 AbstractHttpSessionApplicationInitializer {  
  
 public Initializer() {  
 super(Config.class);  
 }  
}
```

Spring Session

```
<filter>
  <filter-name>
 springSessionRepositoryFilter
  </filter-name>
  <filter-class>
 org.springframework.web.filter.DelegatingFilterProxy
  </filter-class>
</filter>

<filter-mapping>
  <filter-name>springSessionRepositoryFilter</filter-name>
  <url-pattern>/*</url-pattern>
</filter-mapping>
```

GET /messages/ HTTP/1.1

Host: api.example.com

x-auth-token: AS348AF929FK219CKA9FK3B79870H

Accept: application/json

Spring Session

DEMO

SessionRepositoryFilter

```
public void doFilter(ServletRequest req,  
 ServletResponse resp,  
 FilterChain chain {  
  
 ServletRequest request =  
 new SessionRepositoryRequestWrapper(req);  
 ...  
 chain.doFilter(request, response);  
}
```

SessionRepositoryRequestWrapper

```
public HttpSession getSession() {  
 // return custom HttpSession  
}
```

OAuth 2.0?

- *When working within a sandbox*
- *Limiting liability*


Authorization

```
http
 .authorizeRequests()
 .antMatchers("/public/**").permitAll()
 .antMatchers("/admin/**").hasRole("ADMIN")
 .anyRequest().authenticated()
```

Authorization

```
@PostAuthorize("returnObject?.to?.id == principal.id")
Message findOne(Long id);
```

Authorization

```
@PreAuthorize("#message?.from?.id == principal.id")
<S extends Message> S save(Message message);
```

Permissions

```
@PostAuthorize("hasPermission(returnObject, 'read')")  
Message findOne(Long id);
```

Permissions

```
@PreAuthorize("hasPermission(#message, 'write')")  
<S extends Message> S save(Message message);
```

```
public interface PermissionEvaluator ... {  
 boolean hasPermission(Authentication authentication,  
 Object targetDomainObject,  
 Object permission);  
 boolean hasPermission(Authentication authentication,  
 Serializable targetId,  
 String targetType,  
 Object permission);  
}
```

Queries?

```
@Query("select m from Message m where m.to.id = ?  
#{principal.id}")  
Iterable<Message> inbox();
```

Queries?

```
@Query("select m from Message m where m.to.id = ?  
#{principal.id}")  
Page<Message> inbox(Pageable pageable);
```

Future Work?

```
@EnableAclSecurity  
public interface SecuredMessageRepository  
 extends MessageRepository {}
```

// Vote for it! [DATACMNS-293 SEC-2409](#)

CSRF

DEMO


Unless otherwise indicated, these slides are © 2013-2015 Pivotal Software, Inc. and licensed under a Creative Commons Attribution-NonCommercial license: <http://creativecommons.org/licenses/by-nc/3.0/>

CSRF Protection

Win Money

CSRF Protection

POST /messages/100 HTTP/1.1

Host: localhost:8080

Content-Type: application/x-www-form-urlencoded

Cookie: SESSION=7bb7792b-b640-45a3-bec8-bacb3ca95ccb

_method=delete

CSRF Protection

POST /messages/100 **HTTP/1.1**

Host: localhost:8080

Content-Type: application/x-www-form-urlencoded

Cookie: SESSION=7bb7792b-b640-45a3-bec8-bacb3ca95cbb

X-CSRF-TOKEN: 322c2de6-00ab-4bb3-8a97-ab3c7291d4ad

_method=delete

CSRF Protection

“ When do I use CSRF protection?

CSRF Protection

“ ... but my application uses JSON

CSRF Protection

```
<form ... method="post" enctype="text/plain">
  <input type='hidden'
 name='{"summary": "Hi", ... "ignore_me": "'"
 value='test"}'
  />
</form>
```

CSRF Protection

```
{  
  "summary": "Hi",  
  "message": "New Message",  
  "to": "luke@example.com",  
  "ignore_me": "=test"  
}
```

CSRF Protection

“ ... but my application is stateless

CSRF Protection

```
POST /sample/100 HTTP/1.1
Host: localhost:8080
Content-Type: application/x-www-form-urlencoded
Authorization: Basic cm9iQGV4YW1wbGUuY29tOnBhc3N3b3Jk
_method=delete
```

CSRF Protection

“ ...and I use a custom header for authentication and ignore cookies

CSRF Protection

- Use proper HTTP Verbs
- Configure CSRF Protection
- Include the CSRF Token

Including the CSRF Token

```
@RequestMapping("/csrf")
public CsrfToken csrf(CsrfToken token) {
 return token;
}
```

Clickjacking

DEMO


Unless otherwise indicated, these slides are © 2013-2015 Pivotal Software, Inc. and licensed under a Creative Commons Attribution-NonCommercial license: <http://creativecommons.org/licenses/by-nc/3.0/>

Security HTTP Response Headers

Win Money

Security HTTP Response Headers

Win
Delete

Delete

Delete

Security HTTP Response Headers

HTTP/1.1 200 OK

X-Content-Type-Options: nosniff

X-XSS-Protection: 1; mode=block

Cache-Control: no-cache, no-store, max-age=0, must-revalidate

Pragma: no-cache

Expires: 0

X-Frame-Options: DENY

Strict-Transport-Security: max-age=31536000 ; includeSubDomains

Related Talks

- ***Hands on Spring Security 4.1*** – Wed at 8:30am
- ***Spring MVC 4.2: New and Noteworthy*** – Wed at 10:30am
- ***A How to Guide to Security in the PAAS Cloud*** – Wed at 4:30pm
- ***Securing Microservices with Spring Cloud Security*** – Thurs at 10:30am

Learn More. Stay Connected.


- *Use TLS*
- *Authentication Should Have State*
- *Use Proper Authorization*
- *Use a Framework Because Individuals Cannot Provide Good Security*

Twitter: [@rob_winch](https://twitter.com/rob_winch)

YouTube: [spring.io/video](https://www.youtube.com/user/springio)

LinkedIn: [spring.io/linkedin](https://www.linkedin.com/company/spring-framework-project)

Google Plus: [spring.io/gplus](https://plus.google.com/+SpringFramework)