Table of contents		
Spring Security Core plugin		

Spring Security Core Plugin - Reference Documentation

Authors: Burt Beckwith, Beverley Talbott

Version: 1.2.7.3

Table of Contents

- 1 Introduction to the Spring Security Plugin
 - 1.1 Configuration Settings Now in Config.groovy
 - 1.2 Getting Started
- 2 Differences Between the Spring Security and Acegi Plugins
- 3 Migrating from the Acegi Plugin
- 4 Required and Optional Domain Classes
 - 4.1 Person Class
 - 4.2 Authority Class
 - **4.3** PersonAuthority Class
 - **4.4** Requestmap Class
- 5 Configuring Request Mappings to Secure URLs
 - **5.1** Defining Secured Annotations
 - **5.2** Simple Map in Config.groovy
 - **5.3** Requestmap Instances Stored in the Database
 - **5.4** Using Expressions to Create Descriptive, Fine-Grained Rules
- **6** Helper Classes
 - **6.1** SecurityTagLib
 - **6.2** SpringSecurityService
 - **6.3** SpringSecurityUtils
- 7 Events
 - 7.1 Event Notification
 - **7.2** Registering an Event Listener
 - 7.3 Registering Callback Closures
- 8 User, Authority (Role), and Requestmap Properties
- 9 Authentication
 - 9.1 Basic and Digest Authentication
 - **9.2** Certificate (X509) Login Authentication
 - 9.3 Remember-Me Cookie
 - 9.4 Ajax Authentication
- **10** Authentication Providers
- 11 Custom UserDetailsService
- 12 Password and Account Protection

- **12.1** Password Encryption
- **12.2** Salted Passwords
- 12.3 Account Locking and Forcing Password Change
- 13 URL Properties
- 14 Hierarchical Roles
- 15 Switch User
- **16** Filters
- 17 Channel Security
- **18** IP Address Restrictions
- 19 Session Fixation Prevention
- 20 Logout Handlers
- 21 Voters
- 22 Miscellaneous Properties
- **23** Tutorials
 - **23.1** Using Controller Annotations to Secure URLs
 - 23.2 Migration From the Acegi Plugin
- **24** Controller MetaClass Methods
- 25 Internationalization

1 Introduction to the Spring Security Plugin

The Spring Security plugin simplifies the integration of <u>Spring Security</u> (formerly Acegi Security) into (applications. The plugin provides sensible defaults with many configuration options for customization. No everything is configurable or replaceable in the plugin and in Spring Security itself, which makes extensive of interfaces.

This guide documents configuration defaults and describes how to configure and extend the Spring Seplugin for Grails applications.

Release History and Acknowledgment

- April 6, 2012
 - 1.2.7.3 release
 - JIRA Issues
- February 2, 2012
 - 1.2.7.2 release
 - JIRA Issues
- January 18, 2012
 - 1.2.7.1 release
 - JIRA Issues
- December 30, 2011
 - 1.2.7 release
 - JIRA Issues
- December 2, 2011
 - 1.2.6 release
 - JIRA Issues
- December 1, 2011
 - 1.2.5 release
- October 18, 2011
 - 1.2.4 release
- October 15, 2011
 - 1.2.3 release
- October 15, 2011
 - 1.2.2 release
 - JIRA Issues
- August 17, 2011

- 1.2.1 release
- JIRA Issues
- July 31, 2011
 - 1.2 release
 - JIRA Issues
- May 23, 2011
 - 1.1.3 release
 - JIRA Issues
- February 26, 2011
 - 1.1.2 release
- February 26, 2011
 - 1.1.1 release
 - JIRA Issues
- August 8, 2010
 - 1.1 release
 - JIRA Issues
- August 1, 2010
 - 1.0.1 release
- July 27, 2010
 - 1.0 release
 - JIRA Issues
- July 16, 2010
 - 0.4.2 release
 - JIRA Issues
- June 29, 2010
 - 0.4.1 release
 - JIRA Issues
- June 21, 2010
 - 0.4 release
 - JIRA Issues
- May 12, 2010
 - 0.3.1 release
 - JIRA Issues

- May 12, 2010
 - 0.3 release
 - JIRA Issues
- May 2, 2010
 - 0.2 release
- April 27, 2010
 - initial 0.1 release

This plugin is based on work done for the <u>Acegi</u> plugin by Tsuyoshi Yamamoto.

1.1 Configuration Settings Now in Config.groovy

Unlike the Acegi plugin, which used its own configuration file, SecurityConfig.groovy, the S Security plugin maintains its configuration in the standard Config.groovy file. Default values are plugin's grails-app/conf/DefaultSecurityConfig.groovy file, and you add application-sp values to the grails-app/conf/Config.groovy file. The two configurations will be merged, application values overriding the defaults.

This structure enables environment-specific configuration such as, for example, fewer structure-restr security rules during development than in production. Like any environment-specific configuration param you wrap them in an environments block.

The plugin's configuration values all start with grails.plugins.springsecurity to distinguish them from similarly named options in Grails and from other plugins. You must specify all property overrides with the grails.plugins.springsecurity suffix. For example, you specify the attribute password.algorithm as:

grails.plugins.springsecurity.password.algorithm='SHA-512'

in Config.groovy

1.2 Getting Started

If you will be migrating from the Acegi to the Spring Security plugin, see Migrating from the Acegi Plugir

Once you install the plugin, you simply run the initialization script, <u>s2-quickstart</u>, and make any reconfiguration changes in Config.groovy. The plugin registers filters in web.xml, and also configur Spring beans in the application context that implement various pieces of functionality. Ivy determines whi files to use.

To get started using the Spring Security plugin with your Grails application, see <u>Tutorials</u>.

You do not need to know much about Spring Security to use the plugin, but it can be helpful to understar underlying implementation. See <u>the Spring Security documentation</u>.

2 Differences Between the Spring Security and Acegi Plugin

The Spring Security plugin is a successor to the <u>Acegi plugin</u>. The sections that follow compare the two.

Core Similarities and Differences

The Spring Security plugin retains many core features of the Acegi plugin:

- Form-based authentication
- Storing users, roles, and optionally requestmaps in the database, with access through domain classes
- Guarding URLs with annotations, requestmap domain class, or static configuration
- Security tags
- Security service
- Security events
- Ajax login
- Basic authentication
- Switch User
- Channel security
- IP address restrictions

and adds several new features:

- Digest authentication
- Session Fixation Prevention
- Salted passwords
- Certificate (x509) login
- Hierarchical roles
- Account locking and forcing password change

Features Not Included in the Spring Security Plugin

The following features are not included in the Spring Security plugin, but are (or will be) available in seco plugins that extend and depend on the core plugin:

- OpenID
- ACL
- LDAP
- CAS
- User registration
- Facebook
- NTLM
- Kerberos

Script Differences

To initialize the Acegi plugin, you run create-auth-domains. This initialization creates the grails-app/conf/SecurityConfig.groovy to allow configuration customization; creates the Role, and Requestmap domain classes; and creates the Login and Logout controllers and views. Another a script, generate-manager, creates CRUD pages for the domain classes. (The earlier version of Grain not scaffold many-to-many relationships well, so these GSPs were necessary.) In addition generate-registration script installs a basic user registration controller.

The Spring Security plugin uses only one script, s2-quickstart. It is similar to create-auth-dome because it creates domain classes and login and logout becontrollers, but it appends files grails-app/conf/Config.groovy instead of creating a standalone configuration file. There equivalent to generate-manager or generate-registration because an optional UI preserved domain class management screens, an admin console, and forgot password and regists workflows. If you want to create your own CRUD pages, you can use the standard Grails generate-script. Various sections of this documentation discuss required changes to the generated source file example, encrypting passwords before saving or updating a user.

UserDetails Differences

The Acegi plugin extends the UserDetails instance and adds an accessor for the person domain instance that is used to populate the UserDetails. Because the Authentication is kept in the I session and the UserDetails is attached to that, it is easy to access non-security data such as full I email, and so on without hitting the database.

However, with this approach, if the domain class has a lot of data, you increase the size of the session pay which is exacerbated by clustered sessions. Further, any lazy-loaded collections fail to load after retrievir person from the session because it would have become a detached Hibernate object. This problem is addr by a call to person.attach() or by reloading by id, for example:

```
def userDetails = authenticateService.principal()
  def person = userDetails.domainClass
  person = Person.get(person.id)
```

But with this approach, the person class is essentially a very large wrapper around its primary key since the real data you're storing.

To resolve this issue, the Spring Security plugin does not store the domain class but instead stores the id s can retrieve the person easily:

```
def userDetails = springSecurityService.principal
  person = Person.get(userDetails.id)
```

The preceding approach works because the UserDetails implementation is an instance org.codehaus.groovy.grails.plugins.springsecurity.GrailsUser, which extend standard Spring Security <u>User</u> and adds a getId() method.

You can further extend this class if you want to store more data along with the authentication to avoid dat access. See <u>Custom UserDetailsService</u>.

3 Migrating from the Acegi Plugin

If you formerly used the Acegi plugin, change your application configuration settings as follows.

Setting	Spring Security Plugin	Acegi Plugin
Enabled by default	true	false
Cache UserDetails by default	false	true
Configuration location	grails-app/conf/ Config.groovy	grails-app/conf/ SecurityConfig.groovy
Security service	springSecurityService	authenticateService

The table shows names of corresponding configuration properties.

The plugin's configuration values all start with grails.plugins.springsecurity to distinguish them from similarly named options in Grails and from other plugins. You must specify all property overrides with the grails.plugins.springsecurity suffix. For example, you specify the attribute password.algorithm as:

grails.plugins.springsecurity.password.algorithm='SHA-512'

in Config.groovy

Spring Security Plugin
active
userLookup.userDomainClassName
userLookup.usernamePropertyName
userLookup.enabledPropertyName
userLookup.passwordPropertyName
userLookup.authoritiesPropertyName
N/A
authority.className
authority.nameField
failureHandler.defaultFailureUrl
failureHandler.ajaxAuthFailUrl
successHandler.defaultTargetUrl
successHandler.alwaysUseDefault

filterProcessesUrl	apf.filterProcessesUrl
key	anon.key
userAttribute	anon.userAttribute
loginFormUrl	auth.loginFormUrl
forceHttps	auth.forceHttps
ajaxLoginFormUrl	auth.ajaxLoginFormUrl
afterLogoutUrl	logout.afterLogoutUrl
errorPage	adh.errorPage
ajaxErrorPage	adh.ajaxErrorPage
ajaxHeader	ajaxHeader
algorithm	password.algorithm
encodeHashAsBase64	password.encodeHashAsBase64
cookieName	rememberMe.cookieName
alwaysRemember	rememberMe.alwaysRemember
tokenValiditySeconds	rememberMe.tokenValiditySeconds
parameter	rememberMe.parameter
rememberMeKey	rememberMe.key
useLogger	registerLoggerListener
useRequestMapDomainClass	securityConfigType = "Requestmap"
requestMapClass	requestMap.className
requestMapPathField	requestMap.urlField
requestMapConfigAttributeField	requestMap.configAttributeField
useControllerAnnotations	securityConfigType = "Annotation"
controllerAnnotationsMatcher	controllerAnnotations.matcher
controller Annotations Matches Lower case	controllerAnnotations.lowercase
controllerAnnotationStaticRules	controllerAnnotations.staticRules
controllerAnnotationsRejectIfNoRule	rejectIfNoRule
requestMapString	N/A - $securityConfigType = "InterceptUrlMap" is very similar$
realmName	basic.realmName
basicProcessingFilter	useBasicAuth
switchUserProcessingFilter	useSwitchUserFilter
swswitchUserUrl	switchUser.switchUserUrl
swexitUserUrl	switchUser.exitUserUrl
swtargetUrl	switchUser.targetUrl
useMail	N/A - registration is supported in the <u>UI</u> plugin
mailHost	N/A - registration is supported in the <u>UI</u> plugin

mailUsername	N/A - registration is supported in the <u>UI</u> plugin
mailPassword	N/A - registration is supported in the <u>UI</u> plugin
mailProtocol	N/A - registration is supported in the UI plugin
mailFrom	N/A - registration is supported in the <u>UI</u> plugin
mailPort	N/A - registration is supported in the UI plugin
defaultRole	N/A - registration is supported in the <u>UI</u> plugin
useOpenId	N/A - supported in the OpenID plugin
openIdNonceMaxSeconds	N/A - supported in the OpenID plugin
useLdap	N/A - supported in the <u>LDAP</u> plugin
ldapRetrieveGroupRoles	N/A - supported in the <u>LDAP</u> plugin
ldapRetrieveDatabaseRoles	N/A - supported in the <u>LDAP</u> plugin
ldapSearchSubtree	N/A - supported in the <u>LDAP</u> plugin
ldapGroupRoleAttribute	N/A - supported in the <u>LDAP</u> plugin
ldapPasswordAttributeName	N/A - supported in the <u>LDAP</u> plugin
ldapServer	N/A - supported in the <u>LDAP</u> plugin
ldapManagerDn	N/A - supported in the <u>LDAP</u> plugin
ldapManagerPassword	N/A - supported in the <u>LDAP</u> plugin
ldapSearchBase	N/A - supported in the <u>LDAP</u> plugin
ldapSearchFilter	N/A - supported in the <u>LDAP</u> plugin
ldapGroupSearchBase	N/A - supported in the <u>LDAP</u> plugin
ldapGroupSearchFilter	N/A - supported in the <u>LDAP</u> plugin
ldapUsePassword	N/A - supported in the <u>LDAP</u> plugin
useKerberos	N/A - will be supported in a secondary plugin
kerberosLoginConfigFile	N/A - will be supported in a secondary plugin
kerberosRealm	N/A - will be supported in a secondary plugin
kerberosKdc	N/A - will be supported in a secondary plugin
kerberosRetrieveDatabaseRoles	N/A - will be supported in a secondary plugin
useHttpSessionEventPublisher	useHttpSessionEventPublisher
cacheUsers	cacheUsers
useCAS	N/A - supported in the <u>CAS</u> plugin
cas.casServer	N/A - supported in the <u>CAS</u> plugin
cas.casServerPort	N/A - supported in the <u>CAS</u> plugin
cas.casServerSecure	N/A - supported in the <u>CAS</u> plugin
cas.localhostSecure	N/A - supported in the <u>CAS</u> plugin
cas.failureURL	N/A - supported in the <u>CAS</u> plugin
cas.defaultTargetURL	N/A - supported in the <u>CAS</u> plugin

cas.fullLoginURL	N/A - supported in the <u>CAS</u> plugin
cas.fullServiceURL	N/A - supported in the <u>CAS</u> plugin
cas.authenticationProviderKey	N/A - supported in the <u>CAS</u> plugin
cas.userDetailsService	N/A - supported in the <u>CAS</u> plugin
cas.sendRenew	N/A - supported in the <u>CAS</u> plugin
cas.proxyReceptorUrl	N/A - supported in the <u>CAS</u> plugin
cas.filterProcessesUrl	N/A - supported in the <u>CAS</u> plugin
useNtlm	N/A - will be supported in a secondary plugin
ntlm.stripDomain	N/A - will be supported in a secondary plugin
ntlm.retryOnAuthFailure	N/A - will be supported in a secondary plugin
ntlm.forceIdentification	N/A - will be supported in a secondary plugin
ntlm.defaultDomain	N/A - will be supported in a secondary plugin
ntlm.netbiosWINS	N/A - will be supported in a secondary plugin
httpPort	portMapper.httpPort
httpsPort	portMapper.httpsPort
secureChannelDefinitionSource	N/A, use secureChannel.definition
channelConfig	secureChannel.definition
ipRestrictions	ipRestrictions
useFacebook	N/A - will be supported in the Facebook plugin
facebook.filterProcessesUrl	N/A - will be supported in the Facebook plugin
facebook.authenticationUrlRoot	N/A - will be supported in the Facebook plugin
facebook.apiKey	N/A - will be supported in the Facebook plugin
facebook.secretKey	N/A - will be supported in the Facebook plugin
	·

4 Required and Optional Domain Classes

By default the plugin uses regular Grails domain classes to access its required data. It's easy to create you user lookup code though, which can access the database or any other source to retrieve user and authority See <u>Custom UserDetailsService</u> for how to implement this.

To use the standard user lookup you'll need at a minimum a 'person' and an 'authority' domain class. In add if you want to store URL<->Role mappings in the database (this is one of multiple approaches for definir mappings) you need a 'requestmap' domain class. If you use the recommended approach for mappin many-to-many relationship between 'person' and 'authority,' you also need a domain class to map the join t

The <u>s2-quickstart</u> script creates initial domain classes for you. You specify the package and class names, creates the corresponding domain classes. After that you can customize them as you like. You can unlimited fields, methods, and so on, as long as the core security-related functionality remains.

4.1 Person Class

Spring Security uses an <u>Authentication</u> object to determine whether the current user has the right to perfect secured action, such as accessing a URL, manipulating a secured domain object, accessing a secured meand so on. This object is created during login. Typically overlap occurs between the need for authentic data and the need to represent a user in the application in ways that are unrelated to security. The mechator populating the authentication is completely pluggable in Spring Security; you only need to provi implementation of <u>UserDetailsService</u> and implement its one method, <code>loadUserByUsername()</code>.

By default the plugin uses a Grails 'person' domain class to manage this data. The class name is Person username, enabled, password are the default names of the required properties. You can easily plyour own implementation, and rename the class, package, and fields. In addition, you should defin authorities property to retrieve roles; this can be a public field or a getAuthorities() method, can be defined through a traditional GORM many-to-many or a custom mapping.

Assuming you choose com.mycompany.myapp as your package, and User as your class name, generate this class:

```
package com.mycompany.myapp

class User {

String username
 String password
 boolean enabled
 boolean accountExpired
 boolean accountLocked
 boolean passwordExpired

static constraints = {
 username blank: false, unique: true
 password blank: false
 }

static mapping = {
 password column: '`password`'
 }

Set<Role> getAuthorities() {
 UserRole.findAllByUser(this).collect { it.role } as Set
 }
}
```

Optionally, add other properties such as email, firstName, lastName, and convenience methods, a on:

```
package com.mycompany.myapp

class User {

String username
 String password
 boolean enabled
 String email
 String firstName
 String lastName

static constraints = {
 username blank: false, unique: true
 password blank: false
 }

Set<Role> getAuthorities() {
 UserRole.findAllByUser(this).collect { it.role } as Set
 }

def someMethod {
 ...
 }
}
```

The getAuthorities() method is analogous to defining static hasMany = [authorit: Authority] in a traditional many-to-many mapping. This way GormUserDetailsService can user.authorities during login to retrieve the roles without the overhead of a bidirectional many-to-mapping.

The class and property names are configurable using these configuration attributes:

Property	Default Value	Meaning
userLookup.userDomainClassName	'Person'	User class name
userLookup.usernamePropertyName	'username'	User class username field
userLookup.passwordPropertyName	'password'	User class password field
userLookup.authoritiesPropertyName	'authorities'	User class role collection field
userLookup.enabledPropertyName	'enabled'	User class enabled field
userLookup.accountExpiredPropertyName	'accountExpired'	User class account expired field
userLookup.accountLockedPropertyName	'accountLocked'	User class account locked field
user Look up. password Expired Property Name	'passwordExpired'	User class password expired field
userLookup.authorityJoinClassName	'PersonAuthority'	User/Role many-many join class name

4.2 Authority Class

The Spring Security plugin also requires an 'authority' class to represent a user's role(s) in the application general this class restricts URLs to users who have been assigned the required access rights. A user can multiple roles to indicate various access rights in the application, and should have at least one. A basic user can access only non-restricted resources but can still authenticate is a bit unusual. Spring Security us functions fine if a user has no granted authorities, but fails in a few places that assume one or more. So if a authenticates successfully but has no granted roles, the plugin grants the user a 'virtual' role, ROLE_NO_ROLE_NO_ROLE access that assume one or more is a spring Security's requirements but cannot access secure resources, as you would associate any secure resources with this role.

Like the 'person' class, the 'authority' class has a default name, Authority, and a default name for it required property, authority. If you want to use another existing domain class, it simply has to h property for name. As with the name of the class, the names of the properties can be whatever you v they're specified in grails-app/conf/Config.groovy.

Assuming you choose com.mycompany.myapp as your package, and Role as your class name, generate this class:

```
package com.mycompany.myapp

class Role {
 String authority

 static mapping = {
 cache true
 }

 static constraints = {
 authority blank: false, unique: true
 }
}
```

The class and property names are configurable using these configuration attributes:

Property	Default Value	Meaning
authority.className	'Authority'	Role class name
authority.nameField	'authority'	Role class role name field

4.3 PersonAuthority Class

The typical approach to mapping the relationship between 'person' and 'authority' is a many-to-many. have multiple roles, and roles are shared by multiple users. This approach can be problematic in Grails, be a popular role, for example, ROLE_USER, will be granted to many users in your application. GORM collections to manage adding and removing related instances and maps many-to-many relation bidirectionally. Granting a role to a user requires loading all existing users who have that role because collection is a Set. So even though no uniqueness concerns may exist, Hibernate loads them all to er uniqueness. The recommended approach in the plugin is to map a domain class to the join table that mat the many-to-many, and using that to grant and revoke roles to users.

Like the other domain classes, this class is generated for you, so you don't need to deal with the deta mapping it. Assuming you choose com.mycompany.myapp as your package, and User and Role as class names, you'll generate this class:

```
package com.testapp
import org.apache.commons.lang.builder.HashCodeBuilder
class UserRole implements Serializable {
User user
  Role role
boolean equals(other) {
 if (!(other instanceof UserRole)) {
 return false
other.user?.id == user?.id &&
 other.role?.id == role?.id
int hashCode() {
 def builder = new HashCodeBuilder()
 if (user) builder.append(user.id)
 if (role) builder.append(role.id)
 builder.toHashCode()
static UserRole get(long userId, long roleId) {
 find 'from UserRole where user.id=:userId and role.id=:roleId',
 [userId: userId, roleId: roleId]
static UserRole create(User user, Role role, boolean flush = false) {
 new UserRole(user: user, role: role).save(flush: flush, insert: true)
static boolean remove(User user, Role role, boolean flush = false) {
 UserRole instance = UserRole.findByUserAndRole(user, role)
 if (!instance) {
 return false
instance.delete(flush: flush)
static void removeAll(User user) {
 executeUpdate 'DELETE FROM UserRole WHERE user=:user', [user: user]
static mapping = {
 id composite: ['role', 'user']
 version false
```

The helper methods make it easy to grant or revoke roles. Assuming you have already loaded a user and ϵ you grant the role to the user as follows:

```
User user = ...
Role role = ...
UserRole.create user, role
```

Or by using the 3-parameter version to trigger a flush:

```
User user = ...
Role role = ...
UserRole.create user, role, true
```

Revoking a role is similar:

```
User user = ...
Role role = ...
UserRole.remove user, role
```

Or:

```
User user = ...
Role role = ...
UserRole.remove user, role, true
```

The class name is the only configurable attribute:

Property	Default Value	Meaning
user Look up. authority Join Class Name	'PersonAuthority'	User/Role many-many join class name

4.4 Requestmap Class

Optionally, use this class to store request mapping entries in the database instead of defining them annotations or in Config.groovy. This option makes the class configurable at runtime; you can add, re and edit rules without restarting your application.

Property	Default Value	Meaning
requestMap.className	'Requestmap'	requestmap class name
requestMap.urlField	'url'	URL pattern field name
requestMap.configAttributeField	'configAttribute'	authority pattern field name

Assuming you choose com.mycompany.myapp as your package, and Requestmap as your class I you'll generate this class:

```
package com.testapp

class Requestmap {

String url
 String configAttribute

static mapping = {
 cache true
 }

static constraints = {
 url blank: false, unique: true
 configAttribute blank: false
 }
}
```

To use Requestmap entries to guard URLs, see Requestmap Instances Stored in the Database.

5 Configuring Request Mappings to Secure URLs

You can choose among the following approaches to configuring request mappings for secure application I The goal is to map URL patterns to the roles required to access those URLs.

- @Secured annotations (default approach)
- A simple Map in Config. groovy
- Requestmap domain class instances stored in the database

You can only use one method at a time. You configure it with the securityConfigType attribut value has to be an SecurityConfigType enum value or the name of the enum as a String.

Pessimistic Lockdown

Most applications are mostly public, with some pages only accessible to authenticated users with various In this case, it makes more sense to leave URLs open by default and restrict access on a case-by-case However, if your application is primarily secure, you can use a pessimistic lockdown approach to deny a to all URLs that do not have an applicable URL-Role configuration.

To use the pessimistic approach, add this line to grails-app/conf/Config.groovy:

```
grails.plugins.springsecurity.rejectIfNoRule = true
```

Any requested URL that does not have a corresponding rule will be denied to all users.

URLs and Authorities

In each approach you configure a mapping for a URL pattern to the role(s) that are required to access URLs, for example, /admin/user/** requires ROLE_ADMIN. In addition, you can combine the role(s) tokens such as IS_AUTHENTICATED_ANONYMOUSLY, IS_AUTHENTICATED_REMEMBERED IS_AUTHENTICATED_FULLY. One or more Voters will process any tokens and enforce a rule base them:

- IS_AUTHENTICATED_ANONYMOUSLY
 - signifies that anyone can access this URL. By default the AnonymousAuthenticationFinensures an 'anonymous' Authentication with no roles so that every user has an authentic The token accepts any authentication, even anonymous.
- IS AUTHENTICATED REMEMBERED
 - requires the user to be authenticated through a remember-me cookie or an explicit login.
- IS_AUTHENTICATED_FULLY
 - requires the user to be fully authenticated with an explicit login.

With IS_AUTHENTICATED_FULLY you can implement a security scheme whereby users can che remember-me checkbox during login and be auto-authenticated each time they return to your site, but must log in with a password for some parts of the site. For example, allow regular browsing and adding item shopping cart with only a cookie, but require an explicit login to check out or view purchase history.

For more information on IS_AUTHENTICATED_FULLY, IS_AUTHENTICATED_REMEMBERED, IS AUTHENTICATED ANONYMOUSLY, see the Javadoc for <u>AuthenticatedVoter</u>

The plugin isn't compatible with Grails <g:actionSubmit> tags. These are used in the autogenerated GSPs that are created for you, and they enable having multiple submit buttons, each with its own action, inside a single form. The problem from the security perspective is that the form posts to the default action of the controller, and Grails figures out the handler action to use based on the action attribute of the actionSubmit tag. So for example you can guard the /person/delete with a restrictive role, but given this typical edit form:

both actions will be allowed if the user has permission to access the /person/index url, which would often be the case.

The workaround is to create separate forms without using actionSubmit and explicitly set the action on the <g:form> tags, which will result in form submissions to the expected urls and properly guarded urls.

Comparing the Approaches

Each approach has its advantages and disadvantages. Annotations and the Config.groovy Map ar flexible because they are configured once in the code and you can update them only by restartin application (in prod mode anyway). In practice this limitation is minor, because security mappings for applications are unlikely to change at runtime.

On the other hand, storing Requestmap entries enables runtime-configurability. This approach gives core set of rules populated at application startup that you can edit, add to, and delete as needed. However separates the security rules from the application code, which is less convenient than having the rules defin grails-app/conf/Config.groovy or in the applicable controllers using annotations.

URLs must be mapped in lowercase if you use the Requestmap grails-app/conf/Config.groovy map approaches. For example, if you have a FooBarControll urls will be of the form /fooBar/list, /fooBar/create, and so on, but these must be mapped as /foo/foobar/list, /foobar/create. This mapping is handled automatically for you if you use annotations.

5.1 Defining Secured Annotations

You can use an @Secured annotation (either the standard org.springframework.security.access.annotation.Secured or the plugin grails.plugins.springsecurity.Secured which also works on controller closure actions) in controllers to configure which roles are required for which actions. To use annotations, spe securityConfigType="Annotation", or leave it unspecified because it's the default:

```
grails.plugins.springsecurity.securityConfigType = "Annotation"
```

You can define the annotation at the class level, meaning that the specified roles are required for all actio at the action level, or both. If the class and an action are annotated then the action annotation values w used since they're more specific.

For example, given this controller:

```
package com.mycompany.myapp

import grails.plugins.springsecurity.Secured

class SecureAnnotatedController {

@Secured(['ROLE_ADMIN'])
 def index = {
 render 'you have ROLE_ADMIN'
 }

@Secured(['ROLE_ADMIN', 'ROLE_SUPERUSER'])
 def adminEither = {
 render 'you have ROLE_ADMIN or SUPERUSER'
 }

def anybody = {
 render 'anyone can see this'
 }
}
```

you need to be authenticated and have ROLE_ADMIN to see /myapp/secureAnnotated /myapp/secureAnnotated/index) and be authenticated and have ROLE_ADMIN ROLE_SUPERUSER to see /myapp/secureAnnotated/adminEither. Any user can accompapp/secureAnnotated/anybody.

Often most actions in a controller require similar access rules, so you can also define annotations at the level:

```
package com.mycompany.myapp
import grails.plugins.springsecurity.Secured

@Secured(['ROLE_ADMIN'])
class SecureClassAnnotatedController {

 def index = {
 render 'index: you have ROLE_ADMIN'
 }

 def otherAction = {
 render 'otherAction: you have ROLE_ADMIN'
 }

 @Secured(['ROLE_SUPERUSER'])
 def super = {
 render 'super: you have ROLE_SUPERUSER'
 }
}
```

Here you need to be authenticated and have ROLE_ADMIN to see /myapp/secureClassAnnotate /myapp/secureClassAnnotated/index) or /myapp/secureClassAnnotated/otherAc . However, you must have ROLE_SUPERUSER to access /myapp/secureClassAnnotated/su The action-scope annotation overrides the class-scope annotation.

controller Annotations. static Rules

You can also define 'static' mappings that cannot be expressed in the controllers, such as '/**' or for JavaS CSS, or image URLs. Use the controllerAnnotations.staticRules property, for example:

```
grails.plugins.springsecurity.controllerAnnotations.staticRules = [
  '/js/admin/**': ['ROLE_ADMIN'],
 '/someplugin/**': ['ROLE_ADMIN']
```

This example maps all URLs associated with SomePluginController, which has URLs of the /somePlugin/..., to ROLE_ADMIN; annotations are not an option here because you would not edit r code for a change like this.

When mapping URLs for controllers that are mapped in UrlMappings.groovy, you need to secure the un-url-mapped URLs. For example if you have a FooBarController that you map to /foo/bar/\$action, you must register that in controllerAnnotations.staticRules as /foobar/**. This is different than the mapping you would use for the other two approaches and is necessary because controllerAnnotations.staticRules entries are treated as if they were annotations on the corresponding controller.

5.2 Simple Map in Config.groovy

the Config.groovy Map secure URLs, first specif securityConfigType="InterceptUrlMap":

```
grails.plugins.springsecurity.securityConfigType = "InterceptUrlMap"
```

Define a Map in Config.groovy:

```
grails.plugins.springsecurity.interceptUrlMap = [
 '/secure/**': ['ROLE_ADMIN'],
'/finance/**': ['ROLE_FINANCE', 'IS_AUTHENTICATED_FULLY'],
 '/js/**': ['IS_AUTHENTICATED_ANONYMOUSLY'],
'/css/**': ['IS_AUTHENTICATED_ANONYMOUSLY'],
'/images/**': ['IS_AUTHENTICATED_ANONYMOUSLY'],
'/*': ['IS_AUTHENTICATED_ANONYMOUSLY'],
 '/login/**':
 ['IS AUTHENTICATED ANONYMOUSLY'],
 '/logout/**':
 ['IS_AUTHENTICATED_ANONYMOUSLY']
1
```

When using this approach, make sure that you order the rules correctly. The first applicable rule is used, example if you have a controller that has one set of rules but an action that has stricter access rules, e.g.

```
'/secure/**': ['ROLE_ADMIN', 'ROLE_SUPERUSER'],
'/secure/reallysecure/**': ['ROLE_SUPERUSER']
```

then this would fail - it wouldn't restrict access to /secure/reallysecure/list to a user ROLE_SUPERUSER since the first URL pattern matches, so the second would be ignored. The correct ma would be

```
'/secure/reallysecure/**': ['ROLE_SUPERUSER']
'/secure/**': ['ROLE_ADMIN', 'ROLE_SUPERUSER'],
```

5.3 Requestmap Instances Stored in the Database

With this approach you use the Requestmap domain class to store mapping entries in the datal Requestmap has a url property that contains the secured URL pattern and a configAttribute procontaining a comma-delimited list of required roles and/or tokens such as IS_AUTHENTICATED_FU. IS_AUTHENTICATED_REMEMBERED, and IS_AUTHENTICATED_ANONYMOUSLY.

To use Requestmap entries, specify securityConfigType="Requestmap":

```
grails.plugins.springsecurity.securityConfigType = "Requestmap"
```

You create Requestmap entries as you create entries in any Grails domain class:

```
new Requestmap(url: '/js/**', configAttribute:
'IS_AUTHENTICATED_ANONYMOUSLY').save()
new Requestmap(url: '/css/**', configAttribute:
'IS_AUTHENTICATED_ANONYMOUSLY').save()
new Requestmap(url: '/images/**', configAttribute:
 'IS_AUTHENTICATED_ANONYMOUSLY').save()
new Requestmap(url: '/login/**', configAttribute:
'IS_AUTHENTICATED_ANONYMOUSLY').save()
new Requestmap(url: '/logout/**', configAttribute:
'IS_AUTHENTICATED_ANONYMOUSLY').save()
new Requestmap(url: '/*', configAttribute: 'IS_AUTHENTICATED_ANONYMOUSLY').save()
new Requestmap(url: '/profile/**', configAttribute: 'ROLE_USER').save()
new Requestmap(url: '/admin/**', configAttribute: 'ROLE_ADMIN').save()
new Requestmap(url: '/admin/role/**', configAttribute: 'ROLE_SUPERVISOR').save()
new Requestmap(url: '/admin/user/**', configAttribute:
'ROLE_ADMIN,ROLE_SUPERVISOR').save()
new Requestmap(url: '/j_spring_security_switch_user',
 configAttribute: 'ROLE_SWITCH_USER,IS_AUTHENTICATED_FULLY').save()
```

The configAttribute value can have a single value or have multiple comma-delimited values. It example only users with ROLE_ADMIN or ROLE_SUPERVISOR can access /admin/user/** urls the switch-user only users with ROLE_SWITCH_USER can access /j_spring_security_switch_user) and in addition must be authenticated fully, i.e. not us remember-me cookie. Note that when specifying multiple roles, the user must have at least one of then when IS_AUTHENTICATED_FULLY, IS_AUTHENTICATED_REMEMBERED, combining IS_AUTHENTICATED_ANONYMOUSLY with one or more roles means the user must have one of the role satisty the IS_AUTHENTICATED rule.

Unlike the <u>Config.groovy Map approach</u>, you do not need to revise the Requestmap entry order because plugin calculates the most specific rule that applies to the current request.

Requestmap Cache

Requestmap entries are cached for performance, but caching affects runtime configurability. If you c edit, or delete an instance, the cache must be flushed and repopulated to be consistent with the database can call springSecurityService.clearCachedRequestmaps() to do this. For example, i create a RequestmapController the save action should look like this (and the update and delete as should similarly call clearCachedRequestmaps()):

```
class RequestmapController {
  def springSecurityService
  ...

def save = {
 def requestmapInstance = new Requestmap(params)
 if (!requestmapInstance.save(flush: true)) {
 render view: 'create', model: [requestmapInstance: requestmapInstance]
 return
 }

springSecurityService.clearCachedRequestmaps()
 flash.message = "${message(code: 'default.created.message', args: [message(code: 'requestmap.label', default: 'Requestmap'),
 requestmapInstance.id])}"
 redirect action: show, id: requestmapInstance.id
  }
}
```

5.4 Using Expressions to Create Descriptive, Fine-Grained Rules

Spring Security uses the <u>Spring Expression Language (SpEL</u>), which allows you to declare the rule guarding URLs more descriptively than does the traditional approach, and also allows much more fine-gr rules. Where you traditionally would specify a list of role names and/or special tokens (for exan IS_AUTHENTICATED_FULLY), with <u>Spring Security's expression support</u>, you can instead use the embescripting language to define simple or complex access rules.

You can use expressions with any of the previously described approaches to securing application URLs example, consider this annotated controller:

```
package com.yourcompany.yourapp
import grails.plugins.springsecurity.Secured

class SecureController {

@Secured(["hasRole('ROLE_ADMIN')"])
 def someAction = {
 ...
 }

@Secured(["authentication.name == 'ralph'"])
 def someOtherAction = {
 ...
 }
}
```

In this example, someAction requires ROLE_ADMIN, and someOtherAction requires that the us logged in with username 'ralph'.

The corresponding Requestmap URLs would be

and the corresponding static mappings would be

The Spring Security docs have a <u>table listing the standard expressions</u>, which is copied here for reference:

Expression	Description
hasRole(role)	Returns true if the current principal has the specified role.
hasAnyRole([role1,role2])	Returns true if the current principal has any of the supplied roles (g as a comma-separated list of strings)
principal	Allows direct access to the principal object representing the cu user
authentication	Allows direct access to the current Authentication object obtained the SecurityContext
permitAll	Always evaluates to true
denyAll	Always evaluates to false
isAnonymous()	Returns true if the current principal is an anonymous user
isRememberMe()	Returns true if the current principal is a remember-me user
isAuthenticated()	Returns true if the user is not anonymous
isFullyAuthenticated()	Returns true if the user is not an anonymous or a remember-me use

In addition, you can use a web-specific expression has IpAddress. However, you may find it convenient to separate IP restrictions from role restrictions by using the IP address filter.

To help you migrate traditional configurations to expressions, this table compares various configuration their corresponding expressions:

Traditional Config	Expression
ROLE_ADMIN	hasRole('ROLE_USER')
ROLE_USER, ROLE_ADMIN	hasAnyRole('ROLE_USER','ROLE_ADMIN')
ROLE_ADMIN, IS_AUTHENTICATED_FULLY	hasRole('ROLE_ADMIN') isFullyAuthenticated()
IS_AUTHENTICATED_ANONYMOUSLY	permitAll
IS_AUTHENTICATED_REMEMBERED	<pre>isAnonymous() or isRememberMe()</pre>
IS_AUTHENTICATED_FULLY	isFullyAuthenticated()

6 Helper Classes

Use the plugin helper classes in your application to avoid dealing with some lower-level details of S Security.

6.1 SecurityTagLib

The plugin includes GSP tags to support conditional display based on whether the user is authenticated, a has the required role to perform a particular action. These tags are in the sec namespace and are implem in grails.plugins.springsecurity.SecurityTagLib.

ifLoggedIn

Displays the inner body content if the user is authenticated.

Example:

```
<sec:ifLoggedIn>
Welcome Back!
</sec:ifLoggedIn>
```

ifNotLoggedIn

Displays the inner body content if the user is not authenticated.

Example:

```
<sec:ifNotLoggedIn>
<g:link controller='login' action='auth'>Login</g:link>
</sec:ifNotLoggedIn>
```

ifAllGranted

Displays the inner body content only if all of the listed roles are granted.

Example:

```
<sec:ifAllGranted roles="ROLE_ADMIN,ROLE_SUPERVISOR">secure stuff
here</sec:ifAllGranted>
```

ifAnyGranted

Displays the inner body content if at least one of the listed roles are granted.

```
<sec:ifAnyGranted roles="ROLE_ADMIN,ROLE_SUPERVISOR">secure stuff
here</sec:ifAnyGranted>
```

ifNotGranted

Displays the inner body content if none of the listed roles are granted.

Example:

```
<sec:ifNotGranted roles="ROLE_USER">non-user stuff here</sec:ifNotGranted>
```

loggedInUserInfo

.....

Displays the value of the specified authentication field if logged in. For example, to show the user property:

```
<sec:loggedInUserInfo field="username"/>
```

If you have customized the authentication to add a fullName property, you access it as follows:

```
Welcome Back <sec:loggedInUserInfo field="fullName"/>
```

username

Displays the value of the authentication username field if logged in.

.....

```
<sec:ifLoggedIn>
Welcome Back <sec:username/>!
  </sec:ifLoggedIn>
  <sec:ifNotLoggedIn>
  <g:link controller='login' action='auth'>Login</g:link>
  </sec:ifNotLoggedIn>
```

ifSwitched

Displays the inner body content only if the current user switched from another user. (See also Switch User

```
<sec:ifLoggedIn>
Logged in as <sec:username/>
</sec:ifLoggedIn>

<sec:ifSwitched>
<a href='${request.contextPath}/j_spring_security_exit_user'>
 Resume as <sec:switchedUserOriginalUsername/>
</a>
</sec:ifSwitched>

<sec:ifNotSwitched>

<sec:ifAllGranted roles='ROLE_SWITCH_USER'>

<form action='${request.contextPath}/j_spring_security_switch_user' method='POST'

Switch to user: <input type='text' name='j_username'/><br/>
<input type='submit' value='Switch'/> </form>
</sec:ifAllGranted>
</sec:ifNotSwitched>
</sec:ifNotSwitched>
</sec:ifNotSwitched>
</sec:ifNotSwitched>
</sec:ifNotSwitched>
</sec:ifNotSwitched>
```

ifNotSwitched

Displays the inner body content only if the current user has not switched from another user.

switchedUserOriginalUsername

Renders the original user's username if the current user switched from another user.

```
<sec:ifSwitched>
<a href='${request.contextPath}/j_spring_security_exit_user'>
 Resume as <sec:switchedUserOriginalUsername/>
</a>
</sec:ifSwitched>
```

access

Renders the body if the specified expression evaluates to true or specified URL is allowed.

```
<sec:access expression="hasRole('ROLE_USER')">
You're a user
</sec:access>
```

```
<sec:access url="/admin/user">
<g:link controller='admin' action='user'>Manage Users</g:link>
</sec:access>
```

You can also guard access to links generated from controller and action names or named URL map instead of hard-coding the values, for example

```
<sec:access controller='admin' action='user'>
<g:link controller='admin' action='user'>Manage Users</g:link>
</sec:access>
```

or if you have a named URL mapping you can refer to that:

```
<sec:access mapping='manageUsers'>
<g:link mapping='manageUsers'>Manage Users</g:link>
</sec:access>
```

For even more control of the generated URL (still avoiding hard-coding) you can use createLink to the URL, for example

```
<sec:access url='${createLink(controller: 'admin', action: 'user', base: "/")}'>
<g:link controller='admin' action='user'>Manage Users</g:link>
</sec:access>
```

Be sure to include the base: "/" attribute in this case to avoid appending the context name to the URL.

noAccess

Renders the body if the specified expression evaluates to false or URL isn't allowed.

```
<sec:noAccess expression="hasRole('ROLE_USER')">
You're not a user
</sec:noAccess>
```

6.2 SpringSecurityService

grails.plugins.springsecurity.SpringSecurityService provides security utility func It is a regular Grails service, so you use dependency injection to inject it into a controller, service, taglib, a on:

```
def springSecurityService
```

getCurrentUser()

Retrieves a domain class instance for the currently authenticated user. During authentication a user/p domain class instance is loaded to get the user's password, roles, etc. and the id of the instance is saved method uses the id and the domain class to re-load the instance.

Example:

```
class SomeController {
  def springSecurityService
  def someAction = {
 def user = springSecurityService.currentUser
 ...
  }
}
```

isLoggedIn()

Checks whether there is a currently logged-in user.

Example:

```
class SomeController {
  def springSecurityService

  def someAction = {
 if (springSecurityService.isLoggedIn()) {
 ...
 }
 else {
 ...
 }
  }
}
```

getAuthentication()

Retrieves the current user's <u>Authentication</u>. If authenticated in, this will typically be <u>UsernamePasswordAuthenticationToken</u>.

If not authenticated and the <u>AnonymousAuthenticationFilter</u> is active (true by default) then the anony user's authentication will be returned (<u>AnonymousAuthenticationToken</u> with username 'anonymousUser' u overridden).

Example:

```
class SomeController {
  def springSecurityService

  def someAction = {
 def auth = springSecurityService.authentication
 String username = auth.username
 def authorities = auth.authorities // a Collection of GrantedAuthority
 boolean authenticated = auth.authenticated
 ...
  }
}
```

getPrincipal()

Retrieves the currently logged in user's Principal. If authenticated, the principal will b org.codehaus.groovy.grails.plugins.springsecurity.GrailsUser, unless you created a custom UserDetailsService, in which case it will be whatever implementation of <u>UserD</u> you use there.

If not authenticated and the <u>AnonymousAuthenticationFilter</u> is active (true by default) then the anony user's name will be returned ('anonymousUser' unless overridden).

Example:

```
class SomeController {
  def springSecurityService

  def someAction = {
 def principal = springSecurityService.principal
 String username = principal.username
 def authorities = principal.authorities // a Collection of GrantedAuthority
 boolean enabled = principal.enabled
 ...
  }
}
```

encodePassword()

Encrypts a password with the configured encryption scheme. By default the plugin uses SHA-256, but yo configure the scheme with the grails.plugins.springsecurity.password.algorithm att in Config.groovy. You can use any message digest algorithm that is supported in your JDK; see this page.

You are **strongly** discouraged from using MD5 or SHA-1 algorithms because of their well-known vulnerabilities. You should also use a salt for your passwords, which greatly increases the computational complexity of decrypting passwords if your database gets compromised. See <u>Salted Passwords</u>.

```
class PersonController {
  def springSecurityService

def updateAction = {
 def person = Person.get(params.id)

params.salt = person.salt
  if (person.password != params.password) {
 params.password = springSecurityService.encodePassword(password, salt)
 def salt = ... // e.g. randomly generated using some utility method
 params.salt = salt
  }
  person.properties = params
  if (!person.save(flush: true)) {
 render view: 'edit', model: [person: person]
 return
  }
  redirect action: show, id: person.id
}
```


If you are encoding the password in the User domain class (using beforeInsert and encodePassword) then don't springSecurityService.encodePassword() in your controller since you'll double-encrypt the password and users won't be able to log in. It's best to encapsulate the password handling logic in the domain class.

updateRole()

Updates a role and, if you use Requestmap instances to secure URLs, updates the role name in all affe Requestmap definitions if the name was changed.

Example:

```
class RoleController {
def springSecurityService
def update = {
 def roleInstance = Role.get(params.id)
 if (!springSecurityService.updateRole(roleInstance, params)) {
 render view: 'edit', model: [roleInstance: roleInstance]
flash.message = "The role was updated"
 redirect action: show, id: roleInstance.id
```

deleteRole()

Deletes a role and, if you use Requestmap instances to secure URLs, removes the role from all affe Requestmap definitions. If a Requestmap's config attribute is only the role name (for exa "/foo/bar/**=ROLE_FOO"), it is deleted.

```
class RoleController {
def springSecurityService
def delete = {
 def roleInstance = Role.get(params.id)
 springSecurityService.deleteRole (roleInstance
 flash.message = "The role was deleted"
 redirect action: list
 catch (DataIntegrityViolationException e) {
 flash.message = "Unable to delete the role"
 redirect action: show, id: params.id
```

clearCachedRequestmaps()

Flushes the Requestmaps cache and triggers a complete reload. If you use Requestmap instances to s URLs, the plugin loads and caches all Requestmap instances as a performance optimization. This a saves database activity because the requestmaps are checked for each request. Do not allow the cac become stale. When you create, edit or delete a Requestmap, flush the cache. Both updateRole() deleteRole() call clearCachedRequestmaps()for you. Call this method when you create a Requestmap or do other Requestmap work that affects the cache.

Example:

```
class RequestmapController {
  def springSecurityService

  def save = {
 def requestmapInstance = new Requestmap(params)
 if (!requestmapInstance.save(flush: true)) {
 render view: 'create', model: [requestmapInstance: requestmapInstance]
 return
 }

  springSecurityService.clearCachedRequestmaps()
 flash.message = "Requestmap created"
 redirect action: show, id: requestmapInstance.id
  }
}
```

reauthenticate()

Rebuilds an <u>Authentication</u> for the given username and registers it in the security context. You typicall this method after updating a user's authorities or other data that is cached in the Authenticatio Principal. It also removes the user from the user cache to force a refresh at next login.

```
class UserController {
def springSecurityService
def update = {
 def userInstance = User.get(params.id)
params.salt = person.salt
 if (params.password) {
 params.password = springSecurityService.encodePassword(params.password,
salt)
 def salt = ... // e.g. randomly generated using some utility method
 params.salt = salt
 userInstance.properties = params
 if (!userInstance.save(flush: true)) {
 render view: 'edit', model: [userInstance: userInstance]
if (springSecurityService.loggedIn &&
 springSecurityService.principal.username == userInstance.username)
 springSecurityService.reauthenticate userInstance.username
flash.message = "The user was updated"
 redirect action: show, id: userInstance.id
```

6.3 SpringSecurityUtils

org.codehaus.groovy.grails.plugins.springsecurity.SpringSecurityUtils utility class with static methods that you can call directly without using dependency injection. It is primar internal class but can be called from application code.

authoritiesToRoles()

Extracts role names from an array or Collection of Granted Authority.

getPrincipalAuthorities()

Retrieves the currently logged-in user's authorities. It is empty (but never null) if the user is not logged in

parseAuthoritiesString()

Splits a comma-delimited String containing role names into a List of **GrantedAuthority**.

ifAllGranted()

Checks whether the current user has all specified roles (a comma-delimited String of role names). Prin used by SecurityTagLib.ifAllGranted.

ifNotGranted()

Checks whether the current user has none of the specified roles (a comma-delimited String of role na Primarily used by SecurityTagLib.ifNotGranted.

ifAnyGranted()

Checks whether the current user has any of the specified roles (a comma-delimited String of role na Primarily used by SecurityTagLib.ifAnyGranted.

getSecurityConfig()

Retrieves the security part of the Configuration (from grails-app/conf/Config.groovy).

loadSecondaryConfig()

Used by dependent plugins to add configuration attributes.

reloadSecurityConfig()

Forces a reload of the security configuration.

isAjax()

Checks whether the request was triggered by an Ajax call. The standard way is to determine whe X-Requested-With request header is set and has the value XMLHttpRequest. The plugin only c whether the header is set to any value. In addition, you can configure the name of the header with grails.plugins.springsecurity.ajaxHeader configuration attribute, but this is recommended because all major JavaScript toolkits use the standard name.

You can also force the request to be treated as Ajax by appending &ajax=true to your request query str

registerProvider()

Used by dependent plugins to register an AuthenticationProvider bean name.

registerFilter()

Used by dependent plugins to register a filter bean name in a specified position in the filter chain.

isSwitched()

Checks whether the current user switched from another user.

getSwitchedUserOriginalUsername()

Gets the original user's username if the current user switched from another user.

doWithAuth()

Executes a Closure with the current authentication. The one-parameter version which takes just a Cl assumes that there's an authentication in the HTTP Session and that the Closure is running in a separate t from the web request, so the SecurityContext and Authentication aren't available to the star ThreadLocal. This is primarily of use when you explicitly launch a new thread from a controller acti service called in request scope, not from a Quartz job which isn't associated with an authentication in thread.

The two-parameter version takes a username and a Closure to authenticate as. This is will authenticate a specified user and execute the closure with that authentication. It restores the authentication to the one that active if it exists, or clears the context otherwise. This is similar to run-as and switch-user but is only lo the Closure.

7 Events

Spring Security fires application events after various security-related actions such as successful unsuccessful login, and so on. Spring Security uses two main event classes, AbstractAuthenticationEvent.

AbstractAuthenticationEvent.

7.1 Event Notification

You can set up event notifications in two ways. The sections that follow describe each approach in more defeated approach in two ways.

- Register an event listener, ignoring events that do not interest you. Spring allows only partial subscription; you use generics to register the class of events that interest you, and you are notified c class and all subclasses.
- Register one or more callback closures in grails-app/conf/Config.groovy that take adva of the plugin's org.codehaus.groovy.grails.plugins.springsecur: SecurityEventListener. The listener does the filtering for you.

AuthenticationEventPublisher

Spring Security publishes events using an <u>AuthenticationEventPublisher</u> which in turn fire events using <u>ApplicationEventPublisher</u>. By default no events are fired since the AuthenticationEventPublisher instance registered is a org.codehaus.groovy.grails.plugins.springsecur: NullAuthenticationEventPublisher. But you can enable event publishing by sett grails.plugins.springsecurity.useSecurityEventListener = true i grails-app/conf/Config.groovy.

You can use the useSecurityEventListener setting to temporarily disable and enable the callbac enable them per-environment.

UsernameNotFoundException

Most authentication exceptions trigger an event with a similar name as described in this table:

Exception	Event
AccountExpiredException	AuthenticationFailureExpiredEvent
AuthenticationServiceException	AuthenticationFailureServiceExceptionEvent
LockedException	AuthenticationFailureLockedEvent
CredentialsExpiredException	Authentication Failure Credentials Expired Event
DisabledException	AuthenticationFailureDisabledEvent
BadCredentialsException	AuthenticationFailureBadCredentialsEvent
UsernameNotFoundException	AuthenticationFailureBadCredentialsEvent
ProviderNotFoundException	AuthenticationFailureProviderNotFoundEvent

This holds for all exceptions except UsernameNotFoundException which triggers AuthenticationFailureBadCredentialsEvent just like a BadCredentialsException is a good idea since it doesn't expose extra information - there's no differentiation between a bad passwor a missing user. In addition, by default a missing user will trigger a BadCredentialsException for same reasons. You can configure Spring Security to re-throw the original UsernameNotFoundExceptionstead of converting it to a BadCredentialsException by setting grails.plugins.springsecurity.dao. hideUserNotFoundExceptions = false grails-app/conf/Config.groovy.

Fortunately all subclasses of <u>AbstractAuthenticationFailureEvent</u> have a getException() method gives you access to the exception that triggered the event, so you can use that to differentiate between password and a missing user (if hideUserNotFoundExceptions=false).

7.2 Registering an Event Listener

Enable events with grails.plugins.springsecurity.useSecurityEventListener = and create one or more Groovy or Java classes, for example:

```
package com.foo.bar

import org.springframework.context.ApplicationListener
import org.springframework.security.authentication.event.
AuthenticationSuccessEvent

class MySecurityEventListener
 implements ApplicationListener<AuthenticationSuccessEvent> {

void onApplicationEvent(AuthenticationSuccessEvent event) {
 // handle the event
 }
}
```

Register the class in grails-app/conf/spring/resources.groovy:

```
import com.foo.bar.MySecurityEventListener

beans = {
 mySecurityEventListener(MySecurityEventListener)
}
```

7.3 Registering Callback Closures

Alternatively, enable events with grails.plugins.springsecurity.useSecurityEventListener = true and register c more callback closure(s) in grails-app/conf/Config.groovy and let SecurityEventListed to the filtering.

Implement the event handlers that you need, for example:

None of these closures are required; if none are configured, nothing will be called. Just implement the handlers that you need.

Note: When a user authenticates, Spring Security initially fires an AuthenticationSuccessEvent event fires before the Authentication is registered in the SecurityContextHolder, which r that the springSecurityService methods that access the logged-in user will not work. Later i processing a second event is fired, an InteractiveAuthenticationSuccessEvent, and when happens the SecurityContextHolder will have the Authentication. Depending on your needs can implement a callback for either or both events.

8 User, Authority (Role), and Requestmap Properties

Properties you are most likely to be override are the User and Authority (and Requestmap if you u database to store mappings) class and field names.

Property	Default Value	Meaning
userLookup.userDomainClassName	'Person'	User class name.
userLookup.usernamePropertyName	'username'	User class username field.
userLookup.passwordPropertyName	'password'	User class password field.
userLookup.authoritiesPropertyName	'authorities'	User class role collection field.
userLookup.enabledPropertyName	'enabled'	User class enabled field.
userLookup.accountExpiredPropertyName	'accountExpired'	User class account expired field.
userLookup.accountLockedPropertyName	'accountLocked'	User class account locked field.
user Look up. password Expired Property Name	'passwordExpired'	User class password expired field.
userLookup.authorityJoinClassName	'PersonAuthority'	User/Role many-many join class name.
authority.className	'Authority'	Role class name.
authority.nameField	'authority'	Role class role name field.
requestMap.className	'Requestmap'	Requestmap class name.
requestMap.urlField	'url'	Requestmap class URL pattern field.
requestMap.configAttributeField	'configAttribute'	Requestmap class role/token field.

9 Authentication

The Spring Security plugin supports several approaches to authentication.

The default approach stores users and roles in your database, and uses an HTML login form which promp user for a username and password. The plugin also supports other approaches as described in the sea below, as well as add-on plugins that provide external authentication providers such as OpenID, LDAF single sign-on using CAS

9.1 Basic and Digest Authentication

To use <u>HTTP Basic Authentication</u> in your application, set the useBasicAuth attribute to true. change the basic.realmName default value to one that suits your application, for example:

```
grails.plugins.springsecurity.useBasicAuth = true
grails.plugins.springsecurity.basic.realmName = "Ralph's Bait and Tackle"
```

Property	Default	Description
useBasicAuth	false	Whether to use basic authentication.
basic.realmName	'Grails Realm'	Realm name displayed in the browser authentication popup.

With this authentication in place, users are prompted with the standard browser login dialog instead of redirected to a login page.

If you don't want all of your URLs guarded by Basic Auth, you can partition the URL patterns and apply Auth to some, but regular form login to others. For example, if you have a web service that uses Basic Aut /webservice/** URLs, you would configure that using the chainMap config attribute:

In this example we're using the JOINED_FILTERS keyword instead of explicitly listing the filter n Specifying JOINED_FILTERS means to use all of the filters that were configured using the various c options. In each case we also specify that we want to exclude one or more filters by prefixing their names –.

For the /webservice/** URLs, we want all filters except for the standar ExceptionTranslationFilter since we want to use just the one configured for Basic Auth. And for the URLs (everything else) we want everything except for the Basic Auth filter and its configured ExceptionTranslationFilter.

<u>Digest Authentication</u> is similar to Basic but is more secure because it does not send your password obfuscated cleartext. Digest resembles Basic in practice - you get the same browser popup dialog when authenticate. But because the credential transfer is genuinely encrypted (instead of just Base64-encoded as Basic authentication) you do not need SSL to guard your logins.

Property	Default Value	Meaning
useDigestAuth	false	Whether to use Digest authentication.
digest.realmName	'Grails Realm'	Realm name displayed in the browser popup
digest.key	'changeme'	Key used to build the nonce for authentication; it shoul changed but that's not required.
digest.nonceValiditySeconds	300	How long a nonce stays valid.
digest. password Already Encoded	false	Whether you are managing the password encryption yourse
digest.createAuthenticatedToken	false	If true, creates an authenticated UsernamePasswordAuthenticationToken to a loading the user from the database twice. However, this proskips the isAccountNonExpired(), isAccountNonLock isCredentialsNonExpired(), isEnabled() checks, so it is advised.
digest.useCleartextPasswords	false	If true, a cleartext password encoder is used recommended). If false, passwords encrypted DigestAuthPasswordEncoder are stored in the data

Digest authentication has a problem in that by default you store cleartext passwords in your database. T because the browser encrypts your password along with the username and Realm name, and this is compathe password encrypted using the same algorithm during authentication. The browser does not know about MessageDigest algorithm or salt source, so to encrypt them the same way you need to load a cleapassword from the database.

The plugin does provide an alternative, although it has no configuration options (in particular the algorithm cannot be changed). If digest.useCleartextPasswords is false (the default), then passwordEncoder bean is replaced with an instance of grails.plugins.springsecurity.DigestAuthPasswordEncoder. This encoder uses the approach as the browser, that is, it combines your password along with your username and Realm essentially as a salt, and encrypts with MD5. MD5 is not recommended in general, but given the typical s the salt it is reasonably safe to use.

The only required attribute is useDigestAuth, which you must set to true, but you probably also w change the realm name:

```
grails.plugins.springsecurity.useDigestAuth = true
grails.plugins.springsecurity.digest.realmName = "Ralph's Bait and Tackle"
```

Digest authentication cannot be applied to a subset of URLs like Basic authentication can. This is due password encoding issues. So you cannot use the chainMap attribute here - all URLs will be guarded.

9.2 Certificate (X509) Login Authentication

Another authentication mechanism supported by Spring Security is certificate-based, or "mauthentication". It requires HTTPS, and you must configure the server to require a client certificate (ordinally the server provides a certificate). Your username is extracted from the client certificate if it is valid you are "pre-authenticated". As long as a corresponding username exists in the database, your authentic succeeds and you are not asked for a password. Your Authentication contains the authorities associately with your username.

The table describes available configuration options.

Property	Default Value	Meaning
useX509	false	Whether to support certificate-based logins
x509.continueFilterChainOn UnsuccessfulAuthentication	true	Whether to proceed when an authentication attempt to allow other authentication mechanisms to process request.
x509.subjectDnRegex	'CN=(.*?),'	Regular expression (regex) for extracting the usern from the certificate's subject name.
x509.checkForPrincipalChanges	false	Whether to re-extract the username from the certif and check that it's still the current user when a v Authentication already exists.
x509.invalidateSessionOn PrincipalChange	true	Whether to invalidate the session if the principal cha (based on a checkForPrincipalChanges check

The details of configuring your server for SSL and configuring browser certificates are beyond the scope of document. If you use Tomcat, see its <u>SSL documentation</u>. To get a test environment working, se instructions in <u>this discussion at Stack Overflow</u>.

9.3 Remember-Me Cookie

Spring Security supports creating a remember-me cookie so that users are not required to log in v username and password for each session. This is optional and is usually implemented as a checkbox c login form; the default auth.gsp supplied by the plugin has this feature.

Property	Default Value	Meaning
rememberMe.cookieName	'grails_remember_me'	remember-me cookie name; shou unique per application.
rememberMe. alwaysRemember	false	If true, create a remembe cookie even if no checkbox is or form.
rememberMe. tokenValiditySeconds	1209600 (14 days)	Max age of the cookie in seconds.
rememberMe.parameter	'_spring_security_remember_me'	Login form remember-me chec name.
rememberMe.key	'grailsRocks'	Value used to encode cookies; she unique per application.
rememberMe.useSecureCookie	false	Whether to use a secure cookie or
rememberMe.persistent	false	If true, stores persistent l information in the database.
rememberMe.persistentToken. domainClassName	'PersistentLogin'	Domain class used to ma persistent logins.
rememberMe.persistentToken. seriesLength	16	Number of characters in the cool series attribute.
rememberMe.persistentToken. tokenLength	16	Number of characters in the cool token attribute.
atr.rememberMeClass	RememberMeAuthenticationToken	remember-me authentication class

You are most likely to change these attributes:

- rememberMe.cookieName. Purely aesthetic as most users will not look at their cookies, bu probably want the display name to be application-specific rather than "grails_remember_me".
- rememberMe.key. Part of a salt when the cookie is encrypted. Changing the default makes it have execute brute-force attacks.
- rememberMe.tokenValiditySeconds. Default is two weeks; set it to what makes sense for application.

Persistent Logins

The remember-me cookie is very secure, but for an even stronger solution you can use persistent login store the username in the database. See the <u>Spring Security docs</u> for a description of the implementation.

Persistent login is also useful for authentication schemes like OpenID and Facebook, where you do not me passwords in your database, but most of the other user information is stored locally. Without a password cannot use the standard cookie format, so persistent logins enable remember-me cookies in these scenarios

To use this feature, run the <u>s2-create-persistent-token</u> script. This will create the domain class, and regis name in grails-app/conf/Config.groovy. It will also enable persistent logins by set rememberMe.persistent to true.

9.4 Ajax Authentication

The typical pattern of using web site authentication to access restricted pages involves intercepting a requests for secure pages, redirecting to a login page (possibly off-site, for example when using OpenII Single Sign-on implementation such as CAS), and redirecting back to the originally-requested page a successful login. Each page can also have a login link to allow explicit logins at any time.

Another option is to also have a login link on each page and to use Ajax and DHTML to present a login within the current page in a popup. The form submits the authentication request through Ajax and dis success or error messages as appropriate.

The plugin supports Ajax logins, but you need to create your own GSP code. There are only a few nece changes, and of course the sample code here is pretty basic so you should enhance it for your needs.

The approach here involves editing your template page(s) to show "You're logged in as ..." text if logged i a login link if not, along with a hidden login form that is shown using DHTML.

Here's the updated grails-app/views/layouts/main.gsp:

```
<ht.ml>
<head>
<title><g:layoutTitle default="Grails" /></title>
<link rel="stylesheet" href="${resource(dir:'css',file:'main.css')}" />
k rel="shortcut icon" type="image/x-icon"
 href="${resource(dir:'images',file:'favicon.ico')}" />
<g:layoutHead \( />
</head>
<body>
<div id="spinner" class="spinner" style="display:none;">
 <img src="${resource(dir:'images',file:'spinner.gif')}" alt="Spinner" />
 </div>
<div id="grailsLogo" class="logo">
 <a href="http://grails.org">
 <img src="${resource(dir:'images',file:'grails_logo.png')}" alt="Grails"</pre>
border="0" />
 </a>
<span id='loginLink' style='position: relative; margin-right: 30px; float: right'</pre>
 <sec:ifLoggedIn>
 Logged in as <sec:username/> (<g:link controller='logout'>Logout</g:link
 </sec:ifLoggedIn>
 <sec:ifNotLoggedIn>
 <a href='#' onclick='showLogin(); return false;'>Login</a>
 </sec:ifNotLoggedIn>
 </span>
</div>
<g:javascript src='application.js' />
 <g:javascript library='prototype' />
 <g:javascript src='prototype/scriptaculous.js?load=effects' />
<g:render template='/includes/ajaxLogin'/>
<g:layoutBody />
</body>
</html>
```

Note these changes:

- The prototype and scriptaculous libraries are included for Ajax support and to hide and show the form.
- There is an include of the template /includes/ajaxLogin (see the code below).
- There is a positioned in the top-right that shows the username and a logout link when logg and a login link otherwise.

Here is the content of the login form template (grails-app/views/includes/_ajaxLogin... The CSS and Javascript are shown inline, but you should extract them to their own static files.

```
<style>
#ajaxLogin {
 margin: 15px 0px; padding: 0px;
 text-align: center;
 display: none;
 position: absolute;
#ajaxLogin .inner {
 width: 260px;
 margin: 0px auto;
 text-align:left;
 padding:10px;
 border-top:1px dashed #499ede;
 border-bottom:1px dashed #499ede;
 background-color:#EEF;
#ajaxLogin .inner .fheader {
 padding:4px;margin:3px 0px 3px 0;color:#2e3741;font-size:14px;font-weight:bold
#ajaxLogin .inner .cssform p {
 clear: left;
 margin: 0;
 padding: 5px 0 8px 0;
 padding-left: 105px;
 border-top: 1px dashed gray;
 margin-bottom: 10px;
 height: 1%;
#ajaxLogin .inner .cssform input[type='text'] {
 width: 120px;
#ajaxLogin .inner .cssform label{
 font-weight: bold;
 float: left;
 margin-left: -105px;
 width: 100px;
#ajaxLogin .inner .login_message {color:red;}
#ajaxLogin .inner .text_ {width:120px;}
#ajaxLogin .inner .chk {height:12px;}
.errorMessage { color: red; }
</style>
```

```
<div id='ajaxLogin'>
 <div class='inner'>
 <div class='fheader'>Please Login..</div>
 <form action='${request.contextPath}/j_spring_security_check' method='POST'</pre>
 id='ajaxLoginForm' name='ajaxLoginForm' class='cssform'>
 <label for='username'>Login ID</label>
 <input type='text' class='text_' name='j_username' id='username' />
 <label for='password'>Password</label>
 <input type='password' class='text_' name='j_password' id='password' />
 >
 <label for='remember_me'>Remember me</label>
 <input type='checkbox' class='chk' id='remember me'</pre>
 name=' spring security remember me'/>
 <a href='javascript:void(0)' onclick='authAjax(); return false;'>Login
 <a href='javascript:void(0)' onclick='cancelLogin(); return false</pre>
;'>Cancel</a>
 </form>
 <div style='display: none; text-align: left;' id='loginMessage'></div>
 </div>
</div>
<script type='text/javascript'>
// center the form
Event.observe(window, 'load', function() {
 var ajaxLogin = $('ajaxLogin');
 $('ajaxLogin').style.left = ((document.body.getDimensions().width -
 ajaxLogin.getDimensions().width) / 2) + 'px';
 $('ajaxLogin').style.top = ((document.body.getDimensions().height -
 ajaxLogin.getDimensions().height) / 2) + 'px';
function showLogin()
 $('ajaxLogin').style.display = 'block';
function cancelLogin() {
 Form.enable(document.ajaxLoginForm);
 Element.hide('ajaxLogin');
function authAjax() {
 Form.enable(document.ajaxLoginForm);
 Element.update('loginMessage', 'Sending request ...');
 Element.show('loginMessage');
```

```
var form = document.ajaxLoginForm;
 var params = Form.serialize(form);
 Form.disable(form);
 new Ajax.Request(form.action, {
 method: 'POST',
 postBody: params,
 onSuccess: function(response) {
 Form.enable(document.ajaxLoginForm);
 var responseText = response.responseText | | '[]';
 var json = responseText.evalJSON();
 if (json.success)
 Element.hide('ajaxLogin');
 $('loginLink').update('Logged in as ' + json.username +
 (<%=link(controller: 'logout') { 'Logout'
}%>)');
 else if (json.error) {
 Element.update('loginMessage', "<span class='errorMessage'>" +
 json.error + '</error>');
 else {
 Element.update('loginMessage', responseText);
 });
</script>
```

The important aspects of this code are:

- The form posts to the same URL as the regular form, j_spring_security_check. In fact, the is identical, including the remember-me checkbox, except that the submit button is replaced v hyperlink.
- Error messages are displayed within the popup <div>.
- Because there is no page redirect after successful login, the Javascript replaces the login link to ξ visual indication that the user is logged in.
- Details of logout are not shown; you do this by redirecting the user /j_spring_security_logout.

How Does Ajax login Work?

Most Ajax libraries (Prototype, JQuery, and Dojo as of v2.1) include an X-Requested-With heade indicates that the request was made by XMLHttpRequest instead of being triggered by clicking a re hyperlink or form submit button. The plugin uses this header to detect Ajax login requests, and uses subcof some of Spring Security's classes to use different redirect urls for Ajax requests than regular requests. Ir of showing full pages, LoginController has JSON-generating methods ajaxSuccess ajaxDenied(), and authfail() that generate JSON that the login Javascript code can unappropriately display success or error messages.

You can see the Ajax-aware actions in LoginController, specifically ajaxSuccess and ajaxDer which send JSON responses that can be used by client JavaScript code. Also authfail will check whe authentication request used Ajax and will render a JSON error response if it did.

To summarize, the typical flow would be

- click the link to display the login form
- enter authentication details and click login
- the form is submitted using an Ajax request
- if the authentication succeeds:
 - a redirect to /login/ajaxSuccess occurs (this URL is configurable)
 - the rendered response is JSON and it contains two values, a boolean value success with the true and a string value username with the authenticated user's login name
 - the client determines that the login was successful and updates the page to indicate the the u logged in; this is necessary since there's no page redirect like there would be for a non-Ajax login
- if the authentication fails:
 - a redirect to /login/authfail?ajax=true occurs (this URL is configurable)
 - the rendered response is JSON and it contains one value, a string value error with the displa error message; this will be different depending on why the login was unsuccessful (bad usernal password, account locked, etc.)
 - the client determines that the login was not successful and displays the error message
- note that both a successful and an unsuccessful login will trigger the onSuccess Ajax callback onError callback will only be triggered if there's an exception or network issue

Triggering an Ajax login

So far we've discussed explicit Ajax logins where the user can view some of the site's pages but you've ad link to an in-page login form. An attempt to load a secure page will trigger a redirect to the standard login But if you're using Ajax in your pages you should handle the case where the request is secure and rec being logged in. This will also handle session timeouts where the user doesn't have a remember-me cookic can pop up a login dialog in the page.

For example consider this Ajax form:

Most of the attributes are typical, but the on401 attribute is the key to making Ajax logins work. As long LoginController sends a 401 error code the need to authenticate can be easily handled.

Note that depending on the version of the plugin that you're using, you may need to add the authAjax m to your LoginController:

```
def authAjax = {
 response.setHeader 'Location',
 SpringSecurityUtils.securityConfig.auth.ajaxLoginFormUrl
 response.sendError HttpServletResponse.SC_UNAUTHORIZED
}
```

and this requires an import for javax.servlet.http.HttpServletResponse.

10 Authentication Providers

The plugin registers authentication providers that perform authentication by implementing AuthenticationProvider interface.

Property	Default Value	Meaning	
providerNames	['daoAuthenticationProvider', 'anonymousAuthenticationProvider', 'rememberMeAuthenticationProvider']	Bean authentica	names tion provid

Use daoAuthenticationProvider to authenticate using the User and Role database tak rememberMeAuthenticationProvider to log in with a rememberMe cookie, a anonymousAuthenticationProvider to create an 'anonymous' authentication if no other propauthenticates.

To customize this list, you define a providerNames attribute with a list of bean names. The beans mudeclared either by the plugin, or yourself in resources.groovy or resources.xml. Suppose you be custom MyAuthenticationProvider in resources.groovy:

You register the provider in grails-app/conf/Config.groovy as:

```
grails.plugins.springsecurity.providerNames = [
'myAuthenticationProvider',
'anonymousAuthenticationProvider',
'rememberMeAuthenticationProvider']
```

11 Custom UserDetailsService

When you authenticate users from a database using DaoAuthenticationProvider (the default mode in the provider of you have not enabled OpenID, LDAP, and so on), an implementation of UserDetailsService is required class is responsible for returning a concrete implementation of UserDetails. The plugin proving org.codehaus.groovy.grails.plugins.springsecurity. GormUserDetailsServitis UserDetailsService implementation and org.codehaus.groovy.grails.plugins.springsecurity. GrailsUser (which ex Spring Security's UserDetails implementation.

You can extend or replace GormUserDetailsService with your own implementation by defining a in grails-app/conf/spring/resources.groovy (or resources.xml) with the same bean userDetailsService. This works because application beans are configured after plugin beans and can only be one bean for each name. The plugin uses an extension of UserDetailsServiorg.codehaus.groovy.grails.plugins.springsecurity.

GrailsUserDetailsService, which adds the method UserDeta loadUserByUsername(String username, boolean loadRoles) to support use cases li LDAP where you often infer all roles from LDAP but might keep application-specific user details i database.

In the following example, the UserDetails and GrailsUserDetailsService implementation the full name of the user domain class in addition to the standard information. If you extract extra data your domain class, you are less likely to need to reload the user from the database. Most of your common can be kept along with your security credentials.

This example adds in a fullName field. Keeping the full name cached avoids hitting the database just for lookup. GrailsUser already adds the id value from the domain class to so we can do a more efficient database load of the user. If all you have is the username, then you need to outser.findByUsername(principal.username), but if you have the id you can user.get(principal.id). Even if you have a unique index on the username database column, lo by primary key is usually more efficient because it takes advantage of Hibernate's first-level and second caches.

There is not much to implement other than your application-specific lookup code:

```
package com.mycompany.myapp
import org.codehaus.groovy.grails.plugins.springsecurity.GrailsUser
import org.codehaus.groovy.grails.plugins.springsecurity.GrailsUserDetailsService
import org.codehaus.groovy.grails.plugins.springsecurity.SpringSecurityUtils
import org.springframework.security.core.authority.GrantedAuthorityImpl
import org.springframework.security.core.userdetails.UserDetails
import org.springframework.security.core.userdetails.UsernameNotFoundException
class MyUserDetailsService implements GrailsUserDetailsService {
/**
 * Some Spring Security classes (e.g. RoleHierarchyVoter) expect at least
 * one role, so we give a user with no granted roles this one which gets
 * past that restriction but doesn't grant anything.
 static final List NO ROLES = [new
GrantedAuthorityImpl(SpringSecurityUtils.NO_ROLE)]
UserDetails loadUserByUsername(String username, boolean loadRoles)
 throws UsernameNotFoundException {
 return loadUserByUsername(username)
UserDetails loadUserByUsername(String username) throws UsernameNotFoundException
User.withTransaction { status ->
User user = User.findByUsername(username)
 if (!user) throw new UsernameNotFoundException(
 'User not found', username)
def authorities = user.authorities.collect {
 new GrantedAuthorityImpl(it.authority)
return new MyUserDetails(user.username, user.password, user.enabled,
 !user.accountExpired, !user.passwordExpired,
 !user.accountLocked, authorities ?: NO_ROLES, user.id,
 user.firstName + " " + user.lastName)
 }
```

The lookup code is wrapped in a withTransaction block to avoid lazy loading exceptions when acce the authorities collection. There are obviously no database updates here but this is a convenient w keep the Hibernate Session open to enable accessing the roles.

To use your implementation, register it in grails-app/conf/spring/resources.groovy like t

```
beans = {
 userDetailsService(com.mycompany.myapp.MyUserDetailsService)
}
```

Another option for loading users and roles from the database is to subclatorg.codehaus.groovy.grails.plugins.springsecurity. GormUserDetailsServithe methods are all protected so you can override as needed.

This approach works with all beans defined in SpringSecurityCoreGrailsPlugin.doWithSpring() - you can replace or subclass any of Spring beans to provide your own functionality when the standard extension mechanisms are insufficient.

Flushing the Cached Authentication

If you store mutable data in your custom UserDetails implementation (such as full name in the prec example), be sure to rebuild the Authentication if it changes. springSecurityService h reauthenticate method that does this for you:

```
class MyController {
  def springSecurityService

  def someAction {
 def user = ...
 // update user data
 user.save()
 springSecurityService.reauthenticate user.username
 ...
  }
}
```

12 Password and Account Protection

The sections that follow discuss approaches to protecting passwords and user accounts.

12.1 Password Encryption

By default the plugin uses the SHA-256 message digest algorithm to encrypt passwords. You can custo this with the grails.plugins.springsecurity.password.algorithm attribute as desorbelow. In addition you can increase the security of your passwords by adding a salt, which can be a field of UserDetails instance, a global static value, or any custom value you want.

BCrypt is a much more secure alternative to the message digest approaches since it supports a customi work level which when increased takes more computation time to hash the users' passwords, but dramatically increases the cost of brute force attacks. Given how easy it is to use GPUs to crack passwords should definitely consider using BCrypt for new projects and switching to it for existing projects. Note that to the approach used by BCrypt, you cannot add an additional salt like you can with the message of algorithms.

Enable BCrypt by using the 'bcrypt' value for the algorithm config attribute:

```
grails.plugins.springsecurity.password.algorithm = 'bcrypt'
```

and optionally changing the number of rekeying rounds (which will affect the time it takes to en passwords), e.g.

```
grails.plugins.springsecurity.password.bcrypt.logrounds = 15
```

Note that the number of rounds must be between 4 and 31.

The table shows configurable password encryption attributes.

Property	Default	Description
password.algorithm	'SHA-256'	passwordEncoder Message Digest algorithm. See this pag options, or use the value 'bcrypt' to use BCrypt instead.
password.encodeHashAsBase64	false	If true, Base64-encode the hashed password.
password.bcrypt.logrounds	10	the number of rekeying rounds to use when using BCrypt

12.2 Salted Passwords

The Spring Security plugin uses encrypted passwords and a digest algorithm that you specify. For enhancement of the protection against dictionary attacks, you should use a salt in addition to digest encryption.

There are two approaches to using salted passwords in the plugin - defining a field in the UserDetails to access by reflection, or by directly implementing <u>SaltSource</u> yourself.

dao.reflectionSaltSourceProperty

Set the dao.reflectionSaltSourceProperty configuration property:

```
grails.plugins.springsecurity.dao.reflectionSaltSourceProperty = 'username'
```

This property belongs to the UserDetails class. By default it is an instance org.codehaus.groovy.grails.plugins.springsecurity.GrailsUser, which extend standard Spring Security <u>User class</u> and not your 'person' domain class. This limits the available fields to you use a <u>custom UserDetailsService</u>.

As long as the username does not change, this approach works well for the salt. If you choose a propert the user can change, the user cannot log in again after changing it unless you re-encrypt the password wi new value. So it's best to use a property that doesn't change.

Another option is to generate a random salt when creating users and store this in the database by adding a field to the 'person' class. This approach requires a custom UserDetailsService because you no custom UserDetails implementation that also has a 'salt' property, but this is more flexible and work cases where users can change their username.

SystemWideSaltSource and Custom SaltSource

Spring Security supplies a simple SaltSource implementation, <u>SystemWideSaltSource</u>, which uses the salt for each user. It's less robust than using a different value for each user but still better than no salt at all.

An example override of the salt source bean using SystemWideSaltSource would look like this:

```
import org.springframework.security.authentication.dao.SystemWideSaltSource
beans = {
 saltSource(SystemWideSaltSource) {
 systemWideSalt = 'the_salt_value'
 }
}
```

To have full control over the process, you can implement the SaltSource interface and replace the pli implementation with your own by defining a bean in grails-app/conf/spring/resources.gr with the name saltSource:

```
beans = {
 saltSource(com.foo.bar.MySaltSource) {
 // set properties
 }
}
```

Encrypting Passwords

Regardless of the implementation, you need to be aware of what value to use for a salt when creati updating users, for example, in a UserController's save or update action. When encryptin password, you use the two-parameter version of springSecurityService.encodePassword():

```
class UserController {
def springSecurityService
def save = {
 def userInstance = new User(params)
 userInstance.password = springSecurityService.encodePassword(
 params.password, userInstance.username)
 if (!userInstance.save(flush: true)) {
 render view: 'create', model: [userInstance: userInstance]
 return
flash.message = "The user was created"
 redirect action: show, id: userInstance.id
def update = {
 def userInstance = User.get(params.id)
if (params.password) {
 params.password = springSecurityService.encodePassword(
 params.password, userInstance.username)
 userInstance.properties = params
 if (!userInstance.save(flush: true)) {
 render view: 'edit', model: [userInstance: userInstance]
 return
if (springSecurityService.loggedIn &&
 springSecurityService.principal.username == userInstance.username)
 springSecurityService.reauthenticate userInstance.username
flash.message = "The user was updated"
 redirect action: show, id: userInstance.id
```

If you are encoding the password in the User domain class (using beforeInsert and encodePassword) then don't springSecurityService.encodePassword() in your controller since you'll double-encrypt the password and users won't be able to log in. It's best to encapsulate the password handling logic in the domain class. In newer versions of the plugin (version 1.2 and higher) code is auto-generated in the user class so you'll need to adjust that password encryption for your salt approach.

12.3 Account Locking and Forcing Password Change

Spring Security supports four ways of disabling a user account. When you attempt to log in, UserDetailsService implementation creates an instance of UserDetails that uses these acc methods:

- isAccountNonExpired()
- isAccountNonLocked()
- isCredentialsNonExpired()
- isEnabled()

If you use the <u>s2-quickstart</u> script to create a user domain class, it creates a class with corresponding prop to manage this state.

When an accessor returns true for accountExpired, accountLocked, or passwordExpirereturns false for enabled, a corresponding exception is thrown:

Accessor	Property	Exception
isAccountNonExpired()	accountExpired	AccountExpiredException
isAccountNonLocked()	accountLocked	LockedException
<pre>isCredentialsNonExpired()</pre>	passwordExpired	CredentialsExpiredException
isEnabled()	enabled	<u>DisabledException</u>

You can configure an exception mapping in Config.groovy to associate a URL to any or all of exceptions to determine where to redirect after a failure, for example:

```
grails.plugins.springsecurity.failureHandler.exceptionMappings = [
 'org.springframework.security.authentication.LockedException':
 '/user/accountLocked',
 'org.springframework.security.authentication.DisabledException':
 '/user/accountDisabled',
 'org.springframework.security.authentication.AccountExpiredException':
 '/user/accountExpired',
 'org.springframework.security.authentication.CredentialsExpiredException':
 '/user/passwordExpired'
]
```

Without a mapping for a particular exception, the user is redirected to the standard login fail page (by de /login/authfail), which displays an error message from this table:

Property	Default
errors.login.disabled	"Sorry, your account is disabled."
errors.login.expired	"Sorry, your account has expired."
errors.login.passwordExpired	"Sorry, your password has expired."
errors.login.locked	"Sorry, your account is locked."
errors.login.fail	"Sorry, we were not able to find a user with that username and password."

You can customize these messages by setting the corresponding property in Config.groovy, for exam

```
grails.plugins.springsecurity.errors.login.locked = "None shall pass."
```

You can use this functionality to manually lock a user's account or expire the password, but you can auto the process. For example, use the <u>Quartz plugin</u> to periodically expire everyone's password and force the go to a page where they update it. Keep track of the date when users change their passwords and use a Q job to expire their passwords once the password is older than a fixed max age.

Here's an example for a password expired workflow. You'd need a simple action to display a password form (similar to the login form):

```
def passwordExpired = {
 [username: session['SPRING_SECURITY_LAST_USERNAME']]
}
```

and the form would look something like this:

```
<div id='login'>
 <div class='inner'>
 <g:if test='${flash.message}'>
 <div class='login_message'>${flash.message}</div>
 </g:if>
 <div class='fheader'>Please update your password..</div>
 <g:form action='updatePassword' id='passwordResetForm' class='cssform'</pre>
autocomplete='off'>
 <label for='username'>Username</label>
 <span class='text_'>${username}</span>
 <label for='password'>Current Password</label>
 <g:passwordField name='password' class='text_' />
 >
 <label for='password'>New Password</label>
 <g:passwordField name='password_new' class='text_' />
 <label for='password'>New Password (again)</label>
 <g:passwordField name='password_new_2' class='text_' />
 <input type='submit' value='Reset' />
 </q:form>
 </div>
</div>
```

It's important that you not allow the user to specify the username (it's available in the HTTP session) bu you require the current password, otherwise it would be simple to forge a password reset.

The GSP form would submit to an action like this one:

```
def updatePassword = {
 String username = session['SPRING_SECURITY_LAST_USERNAME']
 if (!username) {
 flash.message = 'Sorry, an error has occurred'
redirect controller: 'login', action: 'auth'
 return
String password = params.password
 String newPassword = params.password_new
 String newPassword2 = params.password_new_2
 if (!password || !newPassword || !newPassword2 || newPassword != newPassword2)
 flash.message = 'Please enter your current password and a valid new passwor
render view: 'passwordExpired', model: [username:
session['SPRING_SECURITY_LAST_USERNAME']]
 return
User user = User.findByUsername(username)
 if (!passwordEncoder.isPasswordValid(user.password, password, null /*salt*/))
 flash.message = 'Current password is incorrect'
 render view: 'passwordExpired', model: [username:
session['SPRING_SECURITY_LAST_USERNAME']]
 return
if (passwordEncoder.isPasswordValid(user.password, newPassword, null /*salt*/))
 flash.message = 'Please choose a different password from your current one'
 render view: 'passwordExpired', model: [username:
session['SPRING_SECURITY_LAST_USERNAME']]
 return
user.password = newPassword
 user.passwordExpired = false
 user.save() // if you have password constraints check them here
redirect controller: 'login', action: 'auth'
```

User Cache

If the cacheUsers configuration property is set to true, Spring Security caches UserDetails inst to save trips to the database. (The default is false.) This optimization is minor, because typically onl small queries occur during login -- one to load the user, and one to load the authorities.

If you enable this feature, you must remove any cached instances after making a change that affects log you do not remove cached instances, even though a user's account is locked or disabled, logins succeed be the database is bypassed. By removing the cached data, you force at trip to the database to retrieve the updates.

Here is a sample Quartz job that demonstrates how to find and disable users with passwords that are too ol

```
package com.mycompany.myapp
class ExpirePasswordsJob {
static triggers = {
 cron name: 'myTrigger', cronExpression: '0 0 0 * * ?' // midnight daily
def userCache
void execute() {
def users = User.executeQuery(
 'from User u where u.passwordChangeDate <= :cutoffDate',
 [cutoffDate: new Date() - 180])
for (user in users) {
 // flush each separately so one failure doesn't rollback all of the othe
 try {
 user.passwordExpired = true
 user.save(flush: true)
 userCache.removeUserFromCache user.username
 catch (e) {
 log.error "problem expiring password for user $user.username :
$e.message", e
 }
```

13 URL Properties

The table shows configurable URL-related properties.

Property	Default Value	Meaning
apf.filterProcessesUrl	'/j_spring_security_check'	Login form post URL, intercepted by S _I Security filter.
apf.usernameParameter	'j_username'	Login form username parameter.
apf.passwordParameter	'j_password'	Login form password parameter.
apf.allowSessionCreation	true	Whether to allow authentication to creat HTTP session.
apf.postOnly	true	Whether to allow only POST login requests.
failureHandler. defaultFailureUrl	'/login/authfail?login_error=1'	Redirect URL for failed logins.
failureHandler. ajaxAuthFailUrl	'/login/authfail?ajax=true'	Redirect URL for failed Ajax logins.
failureHandler. exceptionMappings	none	Map of exception class name (subclass AuthenticationException) to which the URL redirect for that exception type authentication failure.
failureHandler. useForward	false	Whether to render the error page (true redirect (false).
successHandler. defaultTargetUrl	'/'	Default post-login URL if there is no s request that triggered the login.
successHandler. alwaysUseDefault	false	If true, always redirects to the value successHandler. defaultTarget after successful authentication; other redirects to to originally-requested page.
successHandler. targetUrlParameter	'spring-security-redirect'	Name of optional login form parameter specifies destination after successful login.
successHandler. useReferer	false	Whether to use the HTTP Referer head determine post-login destination.
successHandler. ajaxSuccessUrl	'/login/ajaxSuccess'	URL for redirect after successful Ajax login.
auth.loginFormUrl	'/login/auth'	URL of login page.
auth.forceHttps	false	If true, redirects login page requests to HT
auth.ajaxLoginFormUrl	'/login/authAjax'	URL of Ajax login page.
auth.useForward	false	Whether to render the login page (true redirect (false).
logout.afterLogoutUrl	'/'	URL for redirect after logout.

logout.filterProcessesUrl	'/j_spring_security_logout'	Logout URL, intercepted by Spring Sec filter.
logout.handlerNames	['rememberMeServices', 'securityContextLogoutHandler']	Logout handler bean names. See <u>Lo</u> <u>Handlers</u>
adh.errorPage	'/login/denied'	Location of the 403 error page (or set to nul send a 403 error and not render a page).
adh.ajaxErrorPage	'/login/ajaxDenied'	Location of the 403 error page for Ajax requ
ajaxHeader	'X-Requested-With'	Header name sent by Ajax library, used to d Ajax.
redirectStrategy. contextRelative	false	If true, the redirect URL will be the value the request context path. This results in the of protocol information (HTTP or HTTPS causes problems if a redirect is being perfor to change from HTTP to HTTPS or vice vers
switchUser URLs		See Switch User, under Customizing URLs.

14 Hierarchical Roles

Hierarchical roles are a convenient way to reduce clutter in your request mappings.

Property	Default Value	Meaning
roleHierarchy	none	Hierarchical role definition.

For example, if you have several types of 'admin' roles that can be used to access a URL pattern and you cuse hierarchical roles, you need to specify all the admin roles:

```
package com.mycompany.myapp
import grails.plugins.springsecurity.Secured

class SomeController {

@Secured(['ROLE_ADMIN', 'ROLE_FINANCE_ADMIN', 'ROLE_SUPERADMIN'])

def someAction = {

...
}
}
```

However, if you have a business rule that says ROLE_FINANCE_ADMIN implies being granted ROLE_AI, and that ROLE_SUPERADMIN implies being granted ROLE_FINANCE_ADMIN, you can express hierarchy as:

```
grails.plugins.springsecurity.roleHierarchy = '''
ROLE_SUPERADMIN > ROLE_FINANCE_ADMIN
ROLE_FINANCE_ADMIN > ROLE_ADMIN
'''
```

Then you can simplify your mappings by specifying only the roles that are required:

```
package com.mycompany.myapp
import grails.plugins.springsecurity.Secured
class SomeController {
 @Secured(['ROLE_ADMIN'])
 def someAction = {
 ...
 }
}
```

You can also reduce the number of granted roles in the database. Where previously you had to ξ ROLE_SUPERADMIN, ROLE_FINANCE_ADMIN, and ROLE_ADMIN, now you only need to g ROLE_SUPERADMIN.

15 Switch User

To enable a user to switch from the current Authentication to another user's, set useSwitchUserFilter attribute to true. This feature is similar to the 'su' command in Unix. It en for example, an admin to act as a regular user to perform some actions, and then switch back.

This feature is very powerful; it allows full access to everything the switched-to user can access without requiring the user's password. Limit who can use this feature by guarding the user switch URL with a role, for example, ROLE_SWITCH_USER, ROLE_ADMIN, and so on.

Switching to Another User

To switch to another user, typically you create a form that submits /j_spring_security_switch_user:

Here the form is guarded by a check that the logged-in user has ROLE_SWITCH_USER and is not s otherwise. You also need to guard the user switch URL, and the approach depends on your mapping schel you use annotations, add a rule to the controllerAnnotations.staticRules attribute:

```
grails.plugins.springsecurity.controllerAnnotations.staticRules = [
 ...
 '/j_spring_security_switch_user': ['ROLE_SWITCH_USER', 'IS_AUTHENTICATED_FULLY
]
```

If you use Requestmaps, create a rule like this (for example, in BootStrap):

If you use the Config.groovy map, add the rule there:

```
grails.plugins.springsecurity.interceptUrlMap = [
...
'/j_spring_security_switch_user': ['ROLE_SWITCH_USER', 'IS_AUTHENTICATED_FULLY
]
```

Switching Back to Original User

To resume as the original user, navigate to /j_spring_security_exit_user.

```
<sec:ifSwitched>
<a href='${request.contextPath}/j_spring_security_exit_user'>
 Resume as <sec:switchedUserOriginalUsername/>
</a>
</sec:ifSwitched>
```

Customizing URLs

You can customize the URLs that are used for this feature, although it is rarely necessary:

```
grails.plugins.springsecurity.switchUser.switchUserUrl = ...
grails.plugins.springsecurity.switchUser.exitUserUrl = ...
grails.plugins.springsecurity.switchUser.targetUrl = ...
grails.plugins.springsecurity.switchUser.switchFailureUrl = ...
```

Property	Default	Meaning
useSwitchUserFilter	false	Whether to use the switch filter.
switchUser.switchUserUrl	'/j_spring_security_switch_user'	URL to access (via GE POST) to switch to and user.
switchUser.exitUserUrl	'/j_spring_security_exit_user'	URL to access to switc another user.
switchUser.targetUrl	S a m e a s successHandler.defaultTargetUrl	URL for redirect switching.
switchUser.switchFailureUrl	S a m e a s failureHandler.defaultFailureUrl	URL for redirect after an during an attempt to switch

GSP Code

One approach to supporting the switch user feature is to add code to one or more of your GSP templates. I example the current username is displayed, and if the user has switched from another (using sec:ifSwitched tag) then a 'resume' link is displayed. If not, and the user has the required role, a for displayed to allow input of the username to switch to:

```
<sec:ifLoggedIn>
Logged in as <sec:username/>
</sec:ifSwitched>
<a href='${request.contextPath}/j_spring_security_exit_user'>
 Resume as <sec:switchedUserOriginalUsername/>
</a>
</sec:ifSwitched>

<sec:ifNotSwitched>

<sec:ifNotSwitched>

<sec:ifAllGranted roles='ROLE_SWITCH_USER'>

<form action='${request.contextPath}/j_spring_security_switch_user' method='POST'
 Switch to user: <input type='text' name='j_username'/><br/>
 <input type='submit' value='Switch'/>
 </form>

</sec:ifAllGranted>
</sec:ifNotSwitched>
</sec:
```

16 Filters

There are a few different approaches to configuring filter chain(s).

Default Approach to Configuring Filter Chains

The default is to use configuration attributes to determine which extra filters to use (for example, Basic Switch User, etc.) and add these to the 'core' filters. For example, setti grails.plugins.springsecurity.useSwitchUserFilter = true adds switchUserProcessingFilter to the filter chain (and in the correct order). The filter chain built h applied to all URLs. If you need more flexibility, you can use filterChain.chainMap as discusse chainMap below.

filterNames

To define custom filters, to remove a core filter from the chain (not recommended), or to otherwise control over the filter chain, you can specify the filterNames property as a list of strings. As wit default approach, the filter chain built here is applied to all URLs.

For example:

```
grails.plugins.springsecurity.filterChain.filterNames = [
 'securityContextPersistenceFilter', 'logoutFilter',
 'authenticationProcessingFilter', 'myCustomProcessingFilter',
 'rememberMeAuthenticationFilter', 'anonymousAuthenticationFilter',
 'exceptionTranslationFilter', 'filterInvocationInterceptor'
]
```

This example creates a filter chain corresponding to the Spring beans with the specified names.

chainMap

Use the filterChain.chainMap attribute to define which filters are applied to different URL pat You define a Map that specifies one or more lists of filter bean names, each with a corresponding URL pat

In this example, four filters are applied to URLs matching /urlpattern1/** and three different filte applied to URLs matching /urlpattern2/**. In addition the special token JOINED_FILTERS is at to all URLs. This is a conventient way to specify that all defined filters (configured either with configurates like useSwitchUserFilter or explicitly using filterNames) should apply to this pattern.

The order of the mappings is important. Each URL will be tested in order from top to bottom to find the matching one. So you need a /** catch-all rule at the end for URLs that do not match one of the earlier ru

There's also a filter negation syntax that can be very convenient. Rather than specifying all of the filter r (and risking forgetting one or putting them in the wrong order), you can use the JOINED_FILTERS key and one or more filter names prefixed with a –. This means to use all configured filters except for the exc ones. For example, if you had a web service that uses Basic Auth for /webservice/** URLs, you v configure that using:

```
grails.plugins.springsecurity.filterChain.chainMap = [
'/webservice/**': 'JOINED_FILTERS,-exceptionTranslationFilter',
'/**': 'JOINED_FILTERS,-basicAuthenticationFilter,-basicExceptionTranslationFilte
]
```

For the /webservice/** URLs, we want all filters except for the standar ExceptionTranslationFilter since we want to use just the one configured for Basic Auth. And for the URLs (everything else) we want everything except for the Basic Auth filter and its configured for ExceptionTranslationFilter.

clientRegisterFilter

An alternative to setting the filterNames property is org.codehaus.groovy.grails.plugins.springsecurity.

SpringSecurityUtils.clientRegisterFilter(). This property allows you to add a custom to the chain at a specified position. Each standard filter has a corresponding position in the chain org.codehaus.groovy.grails.plugins.springsecurity. SecurityFilterPosifor details). So if you have created an application-specific filter, register it grails-app/conf/spring/resources.groovy:

```
beans = {
 myFilter(com.mycompany.myapp.MyFilter) {
 // properties
 }
}
```

and then register it in grails-app/conf/BootStrap.groovy:

This bootstrap code registers your filter just after the Open ID filter (if it's configured). You cannot regi filter in the same position as another, so it's a good idea to add a small delta to its position to put it af before a filter that it should be next to in the chain. The Open ID filter position is just an example - add filter in the position that makes sense.

17 Channel Security

Use channel security to configure which URLs require HTTP and which require HTTPS.

Property	Default Value	Meaning
portMapper.httpPort	8080	HTTP port your application uses.
portMapper.httpsPort	8443	HTTPS port your application uses.
secureChannel.definition	none	Map of URL pattern to channel rule

Build a Map under the secureChannel.definition key, where the keys are URL patterns, an values are one of REQUIRES_SECURE_CHANNEL, REQUIRES_INSECURE_CHANNEL, or ANY_CHAN

```
grails.plugins.springsecurity.secureChannel.definition = [
 '/login/**': 'REQUIRES_SECURE_CHANNEL',
 '/maps/**': 'REQUIRES_INSECURE_CHANNEL',
 '/images/login/**': 'REQUIRES_SECURE_CHANNEL',
 '/images/**': 'ANY_CHANNEL'
]
```

URLs are checked in order, so be sure to put more specific rules before less specific. In the preceding exar /images/login/** is more specific than /images/**, so it appears first in the configuration.

Header checking

The default implementation of channel security is fairly simple; if you're using HTTP but HTTPS is requous get redirected to the corresponding SSL URL and vice versa. But when using a load balancer such as BIG-IP it's not possible to just check secure/insecure. In that case you can configure the load balancer to request header indicating the current state. To use this approach, set the useHeaderCheckChannelSecurity configuration property to true and optionally change the homes or values:

```
grails.plugins.springsecurity.secureChannel.useHeaderCheckChannelSecurity = true
```

By default the header name is "X-Forwarded-Proto" and the secure header value is "http" (i.e. if you'r secure, redirect to secure) and the insecure header value is "https" (i.e. if you're secure, redirect to insecure header values though:

```
grails.plugins.springsecurity.secureChannel.secureHeaderName = '...'
grails.plugins.springsecurity.secureChannel.secureHeaderValue = '...'
grails.plugins.springsecurity.secureChannel.insecureHeaderName = '...'
grails.plugins.springsecurity.secureChannel.insecureHeaderValue = '...'
```

18 IP Address Restrictions

Ordinarily you can guard URLs sufficiently with roles, but the plugin provides an extra layer of security its ability to restrict by IP address.

Property	Default Value	Meaning
ipRestrictions	none	Map of URL patterns to IP address patterns.

For example, make an admin-only part of your site accessible only from IP addresses of the local LAN or such as 192.168.1.xxx or 10.xxx.xxx.xxx. You can also set this up at your firewall and/or routers, bu convenient to encapsulate it within your application.

To use this feature, specify an ipRestrictions configuration map, where the keys are URL patterns the values are IP address patterns that can access those URLs. The IP patterns can be single-value string multi-value lists of strings. They can use <u>CIDR</u> masks, and can specify either IPv4 or IPv6 patterns example, given this configuration:

pattern1 URLs can be accessed only from the external address 123.234.345.456, pattern2 URLs c accessed only from a 10.xxx.xxx.xxx intranet address, and pattern3 URLs can be accessed only 10.10.200.42 or 10.10.200.63. All other URL patterns are accessible from any IP address.

All addresses can always be accessed from localhost regardless of IP pattern, primarily to support development mode.

You cannot compare IPv4 and IPv6 addresses, so if your server supports both, you need to specify the IP patterns using the address format that is actually being used. Otherwise the filter throws exceptions. One option is to set the java.net.preferIPv4Stack system property, for example, by adding it to JAVA_OPTS or GRAILS_OPTS as -Djava.net.preferIPv4Stack=true.

19 Session Fixation Prevention

To guard against session-fixation attacks set the useSessionFixationPrevention attribute to tru

grails.plugins.springsecurity.useSessionFixationPrevention = true

Upon successful authentication a new HTTP session is created and the previous session's attributes are c into it. If you start your session by clicking a link that was generated by someone trying to hack your acc which contained an active session id, you are no longer sharing the previous session after login. You have own session.

Session fixation is less of a problem now that Grails by default does not include jsessionid in URLs (se <u>JIRA issue</u>), but it's still a good idea to use this feature.

The table shows configuration options for session fixation.

Property	Default Value	Meaning
useSessionFixationPrevention	false	Whether to use session fixation prevention.
sessionFixationPrevention.migrate	true	Whether to copy the session attributes of existing session to the new session after login.
sessionFixationPrevention.alwaysCreateSession	false	Whether to always create a session even if on not exist at the start of the request.

20 Logout Handlers

You register a list of logout handlers by implementing the <u>LogoutHandler</u> interface. The list is called w user explicitly logs out.

By default, a securityContextLogoutHandler bean is registered to clear the <u>SecurityContextH</u> Also, unless you are using Facebook or OpenID, rememberMeServices bean is registered to reset cookie. (Facebook and OpenID authenticate externally so we don't have access to the password to cre remember-me cookie.) If you are using Facebook, a facebookLogoutHandler is registered to resession cookies.

To customize this list, you define a logout.handlerNames attribute with a list of bean names.

Property	Default Value	Meaning
logout.handlerNames	['rememberMeServices', 'securityContextLogoutHandler']	Logout handler bean nar

The beans must be declared either by the plugin or by you in resources.groovy or resources. For example, suppose you have a custom MyLogoutHandler in resources.groovy:

```
beans = {
 myLogoutHandler(com.foo.MyLogoutHandler) {
 // attributes
 }
}
```

You register it in grails-app/conf/Config.groovy as:

```
grails.plugins.springsecurity.logout.handlerNames = [
'rememberMeServices', 'securityContextLogoutHandler', 'myLogoutHandler'
]
```

21 Voters

You can register a list of voters by implementing the <u>AccessDecisionVoter</u> interface. The list confirms what a successful authentication is applicable for the current request.

```
 Property
 Default Value
 Meaning

 voterNames
 ['authenticatedVoter', 'roleVoter', 'webExpressionVoter']
 Bean names of voters.
```

By default a roleVoter bean is registered to ensure users have the required roles for the request, an authenticatedVoter bean is registered to support IS_AUTHENTICATED_FULL IS_AUTHENTICATED_REMEMBERED, and IS_AUTHENTICATED_ANONYMOUSLY tokens.

To customize this list, you define a voterNames attribute with a list of bean names. The beans mudeclared either by the plugin, or yourself in resources.groovy or resources.xml. Suppose you have a cu MyAccessDecisionVoter in resources.groovy:

You register it in grails-app/conf/Config.groovy as:

22 Miscellaneous Properties

Property	Default Value	Meaning
active	true	Whether the plugin is enabled.
rejectIfNoRule	false	'strict' mode where an explicit is required to access any resource true make sure to allow IS_AUTHENTICATED_ ANONYMOUSLY for '/', '/j: '/css/**', '/images/**', '/login'/logout/**', and so on.
anon.key	'foo'	anonymousProcessingFilter key
anon.userAttribute	'anonymousUser, ROLE_ANONYMOUS'	anonymousProcessingFilter username and role.
atr.anonymousClass	<u>AnonymousAuthenticationToken</u>	Anonymous token class.
useHttpSession EventPublisher	false	If true, an HttpSes EventPublisher will be configured.
cacheUsers	false	If true, logins are cached usin EhCache. See Account Logand Forcing Password Change, uUser Cache.
useSecurityEventListener	false	If true, configure SecurityEventListener. Events.
dao.reflectionSalt SourceProperty	none	Which property to use for reflection-based salt source. Salted Passwords
dao.hideUserNot FoundExceptions	true	if true, throws a new BadCredentialsException a username is not found on password is incorrect, but if fare-throws the Username FoundException thrown UserDetailsService (considered less secure throwing BadCredentialsException for both exceptions)
requestCache.onlyOnGet	false	Whether to cache only SavedRequest on GET requests.
requestCache.createSession	true	Whether caching SavedReque can trigger the creation of a sess:
authenticationDetails. authClass	WebAuthenticationDetails	The Authentication declass to use.

roleHierarchy	none	Hierarchical role definition. Hierarchical Role Definition.
voterNames	['authenticatedVoter', 'roleVoter']	Bean names of voters. See Voter
providerNames	['daoAuthenticationProvider', 'anonymousAuthenticationProvider', 'rememberMeAuthenticationProvider']	Bean names of authentical providers. See <u>Authentical Providers</u> .
securityConfigType	Type of request mapping to use	One of "Annotation", "Requests or "InterceptUrlMap" (or corresponding enum value fr SecurityConfigType). S Configuring Request Mapping Secure URLs.
controllerAnnotations. matcher	'ant'	Use an Ant-style URL matcher (or Regex ('regex').
controllerAnnotations.	true	Whether to do URL compariusing lowercase.
controllerAnnotations. staticRules	none	Extra rules that cannot be ma using annotations.
interceptUrlMap	none	Request mapping definition vusing "InterceptUrlMap". See <u>Si</u> <u>Map in Config.groovy</u> .
registerLoggerListener	false	If true, registers a <u>LoggerLis</u> that logs interceptor-relapplication events.
scr.allowSessionCreation	true	Whether to allow creating a ser in the securityContextReposit bean
scr.disableUrlRewriting	false	Whether to disable URL rewr (and the jsessionid attribute)
scpf.forceEagerSessionCreation	false	Whether to eagerly create a ser in the securityContextReposit bean

23 Tutorials

23.1 Using Controller Annotations to Secure URLs

1. Create your Grails application.

```
$ grails create-app bookstore
$ cd bookstore
```

2. Install the plugin.

```
$ grails install-plugin spring-security-core
```

3. Create the User and Role domain classes.

```
$ grails s2-quickstart com.testapp User Role
```

You can choose your names for your domain classes and package; these are just examples.

Depending on your database, some domain class names might not be valid, especially those relating to security. Before you create names like "User" or "Group", make sure they are not reserved keywords in your database.

The script creates this User class:

```
package com.testapp
package test
class User {
transient springSecurityService
String username
 String password
 boolean enabled
 boolean accountExpired
 boolean accountLocked
  boolean passwordExpired
static constraints = {
 username blank: false, unique: true
 password blank: false
static mapping = {
 password column: '`password`'
Set<Role> getAuthorities() {
 UserRole.findAllByUser(this).collect { it.role } as Set
def beforeInsert()
 encodePassword()
def beforeUpdate() {
 if (isDirty('password')) {
 encodePassword()
protected void encodePassword() {
 password = springSecurityService.encodePassword(password)
```

Earlier versions of the plugin didn't include password encryption logic in the domain class, but it makes the code a lot cleaner.

and this Role class:

```
package com.testapp
class Role {
String authority
static mapping = {
 cache true
static constraints = {
 authority blank: false, unique: true
```

and a domain class that maps the many-to-many join class, UserRole:

```
package com.testapp
import org.apache.commons.lang.builder.HashCodeBuilder
class UserRole implements Serializable {
User user
  Role role
boolean equals(other) {
 if (!(other instanceof UserRole)) {
 return false
other.user?.id == user?.id &&
 other.role?.id == role?.id
int hashCode() {
 def builder = new HashCodeBuilder()
 if (user) builder.append(user.id)
 if (role) builder.append(role.id)
 builder.toHashCode()
static UserRole get(long userId, long roleId) {
 find 'from UserRole where user.id=:userId and role.id=:roleId',
 [userId: userId, roleId: roleId]
static UserRole create(User user, Role role, boolean flush = false) {
 new UserRole(user: user, role: role).save(flush: flush, insert: true)
static boolean remove(User user, Role role, boolean flush = false) {
 UserRole instance = UserRole.findByUserAndRole(user, role)
 if (!instance) {
 return false
instance.delete(flush: flush)
static void removeAll(User user) {
 executeUpdate 'DELETE FROM UserRole WHERE user=:user', [user: user]
static mapping = {
 id composite: ['role', 'user']
 version false
```

It also creates some UI controllers and GSPs:

- grails-app/controllers/LoginController.groovy
- grails-app/controllers/LogoutController.groovy
- grails-app/views/auth.gsp
- grails-app/views/denied.gsp

The script has edited grails-app/conf/Config.groovy and added the configuration for your doclasses. Make sure that the changes are correct.

These generated files are not part of the plugin - these are your application files. They are examples to get you started, so you can edit them as you please. They contain the minimum needed for the plugin.

The plugin has no support for CRUD actions and GSPs for your domain classes; the spring-security plugin will supply a UI for those. So for now you will create roles and users grails-app/conf/BootStrap.groovy. (See step 7.)

4. Create a controller that will be restricted by role.

```
$ grails create-controller com.testapp.Secure
```

This command creates grails-app/controllers/com/testapp/ SecureController.gr. . Add some output so you can verify that things are working:

```
package com.testapp

class SecureController {
 def index = {
 render 'Secure access only'
 }
}
```

5. Start the server.

```
$ grails run-app
```

- 6. Before you secure the page, navigate to http://localhost:8080/bookstore/security verify that you can see the page without being logged in.
- 7. Shut down the app (using CTRL-C) and edit grails-app/conf/BootStrap.groov add the security objects that you need.

```
import com.testapp.Role
import com.testapp.User
import com.testapp.UserRole

class BootStrap {

  def init = { servletContext ->
 def adminRole = new Role(authority: 'ROLE_ADMIN').save(flush: true)
 def userRole = new Role(authority: 'ROLE_USER').save(flush: true)

  def testUser = new User(username: 'me', enabled: true, password: 'password')
 testUser.save(flush: true)

UserRole.create testUser, adminRole, true

assert User.count() == 1
 assert Role.count() == 2
 assert UserRole.count() == 1
 }
}
```

Some things to note about the preceding BootStrap.groovy:

- The example does not use a traditional GORM many-to-many mapping for the User<->Role relation instead you are mapping the join table with the UserRole class. This performance optimization significantly when many users have one or more common roles.
- We explicitly flushed the creates because BootStrap does not run in a transactic OpenSessionInView.

8. Edit grails-app/controllers/SecureController.groovy to import the annotation c and apply the annotation to restrict access.

```
package com.testapp
import grails.plugins.springsecurity.Secured

class SecureController {

@Secured(['ROLE_ADMIN'])
 def index = {
 render 'Secure access only'
 }
}
```

or

```
package com.testapp
import grails.plugins.springsecurity.Secured

@Secured(['ROLE_ADMIN'])
class SecureController {
 def index = {
 render 'Secure access only'
 }
}
```

You can annotate the entire controller or individual actions. In this case you have only one action, so yo do either.

9. Run grails run-app again and navigate to http://localhost:8080/bookstore/secure

This time, you should be presented with the login page. Log in with the username and password you use the test user, and you should again be able to see the secure page.

10. Test the Remember Me functionality.

Check the checkbox, and once you've tested the secure page, close your browser and reopen it. Navigate the the secure page. Because a is cookie stored, you should not need to log in again. Logout at any tir navigating to http://localhost:8080/bookstore/logout.

11. Optionally, create a CRUD UI to work with users and roles.

Run grails generate-all for the domain classes:

```
$ grails generate-all com.testapp.User
```

.....

```
$ grails generate-all com.testapp.Role
```

Since the User domain class handles password encryption, there are no changes required in the gene controllers

23.2 Migration From the Acegi Plugin

In this tutorial we'll discuss the general steps required to migrate from the Acegi plugin to the Spring Se Core plugin. A lot of the material here comes from <u>an email</u> that Lubos Pochman sent to the <u>User mailir</u> documenting the steps he took to upgrade from the Acegi plugin.

This isn't a standard step-by-step tutorial since every application is different and the steps required will from project to project. Instead these are guidelines and things to keep in mind. You should also read <u>Sec</u> and <u>Section 3</u>.

The first thing to do is uninstall the Acegi plugin

```
$ grails uninstall-plugin acegi
```

and install Spring Security Core

```
$ grails install-plugin spring-security-core
```

If this were a new project the next step would be to run the <u>s2-quickstart</u> script but you wouldn't do this the existing project where you already have a User and Role class, so it's a good idea to work through the <u>bool</u> tutorial and use the files generated in that project. The files that the script generates are

- grails-app/domain/com/testapp/User.groovy
- grails-app/domain/com/testapp/Role.groovy
- grails-app/domain/com/testapp/UserRole.groovy
- grails-app/controllers/LoginController.groovy
- grails-app/controllers/LogoutController.groovy
- grails-app/views/login/auth.gsp
- grails-app/views/login/denied.gsp

Migrate any changes you made in LoginController.groovy, LogoutController.grocauth.gsp and denied.gsp, and overwrite your files with those. Do the same for User.groovy Role.groovy, and move UserRole.groovy into your project.

User and Role UI

You can use the standard Grails generate-all script to create a UI to manage Users and Roles as desc in the previous tutorial, or for a more complete solution use the <u>Spring Security UI</u> plugin.

authenticateService

The utility service in Spring Security Core is SpringSecurityService, so you need to replace authenticateService with def springSecurityService. Many of the methods have the names and signatures but there are some differences:

- principal() was renamed to getPrincipal()
- ifAllGranted(), ifNotGranted(), and ifAnyGranted() were removed; org.codehaus.groovy.grails.plugins.springsecurity.

 SpringSecurityUtils.ifAllGranted(), ifNotGranted(), and ifAnyGrante instead
- getSecurityConfig() was removed, use SpringSecurityUtils.getSecurityConfinstead

One significant change between the plugins is that the UserDetails implementation (GrailsUse longer has a reference to the domain class instance. This was intended to make it easy to access User class that's not available in the Principal but it has frustrating side effects due to being a disconnected Hibs object. Instead GrailsUser stores the user's id so you can conveniently retrieve the instance when ne So instead of

```
def user = authenticateService.userDomain()
user = User.get(user.id)
```

use this instead:

```
def user = User.get(springSecurityService.principal.id)
```

Role granting

The Acegi plugin uses a standard Grails many-to-many relationship (i.e. using hasMany and belong between User and Role but this will have performance problems if you have many users. Spring Security also uses a many-to-many relationship but maps the join table as a domain class instead of using collectio the Acegi plugin you would grant a role to a user using

```
Role role = ...
User user = ...
role.addToPeople(user)
```

and remove the grant with

```
Role role = ...
User user = ...
role.removeFromPeople(user)
```

In Spring Security Core you use the helper methods in UserRole

```
Role role = ...
User user = ...
UserRole.create user, role
```

and

```
Role role = ...
User user = ...
UserRole.remove user, role
```

which directly insert or delete rows in the User/Role join table.

SecurityConfig.groovy

Configuration settings are now stored in grails-app/conf/Config.groovy along with the rest application configuration. The primary motivation for this change is to easily support environment-sp security settings. Migrate settings from SecurityConfig.groovy to Config.groovy (see summary for the new names.

In particular it's important that the following properties be configured (replace class and package nan match your domain classes):

Delete SecurityConfig.groovy when you're finished.

Controller annotations

The Secured annotation changed from org.codehaus.groovy.grails.plug: springsecurity.Secured to grails.plugins.springsecurity.Secured. Consider u SpEL expressions since they're a lot more powerful and expressive than simple role names.

Security tags

- tag names now start with 'if' instead of 'is', and the role attribute changed to roles, so for exa change <g:ifAnyGranted role='...'> to <sec:ifAnyGranted roles='...'>
- use <sec:username/> instead of <g:loggedInUserInfo(field:'username')}/> <sec:loggedInUserInfo> to render other GrailsUser attributes

See more details about the taglibs in <u>Section 6</u>.

24 Controller MetaClass Methods

The plugin registers some convenience methods into all controllers in your application. All are acc methods, so they can be called as methods or properties. They include:

isLoggedIn

Returns true if there is an authenticated user.

getPrincipal

Retrieves the current authenticated user's Principal (a GrailsUser instance unless you've customized the null if not authenticated.

getAuthenticatedUser

Loads the user domain class instance from the database that corresponds to the currently authenticated use null if not authenticated. This is the equivalent of adding a dependency injection springSecurityService and calling PersonDomainClassName.get(springSecurityService.principal.id) (the typical that this is often done).

25 Internationalization

Spring Security Core plugin is provided with English, French and German i18n messages.

If you want to customize or translate the texts then add messages for the following keys to your i18n res bundle(s) for each exception:

Message	Default Value	Exception
springSecurity.errors.login.expired	"Sorry, your account has expired."	AccountExpiredException
springSecurity.errors.login.passwordExpired	"Sorry, your password has expired."	CredentialsExpiredExce
springSecurity.errors.login.disabled	"Sorry, your account is disabled."	DisabledException
springSecurity.errors.login.locked	"Sorry, your account is locked."	LockedException
springSecurity.errors.login.fail	"Sorry, we were not able to find a user with that username and password."	Other exceptions

You can customize all messages in auth.gsp and denied.gsp:

Message	Default Value
springSecurity.login.title	Login
springSecurity.login.header	Please Login
springSecurity.login.button	Login
springSecurity.login.username.label	Username
springSecurity.login.password.label	Password
springSecurity.login.remember.me.label	Remember me
springSecurity.denied.title	Denied
springSecurity.denied.message	Sorry, you're not authorized to view this page.