Apache Ki (formerly JSecurity)

DevNexus - 2009

Introduction

- Jeremy Haile
 - Project Co-Founder
 - VP Product Development,
 WeTheCitizens

Agenda

- What is Apache Ki?
- Terminology
- Authentication, Authorization, Session
 Management, Cryptography
- Modules/Support
- Getting Started/Demo
- Questions

What is Ki?

- Simple, security API for Java
- Apache Incubator project
- Not tied to any framework or container can run standalone
- Authentication, authorization, session management, cryptography

Why the new name?

- Trademark concerns over JSecurity
- Ki = Fortress (surrounded by moat) in Japanese
- Ki (pronounced key) works well with lock/ key allusions
- Doesn't tie us to Java in the future
- Super short package names and jar files!

Why another security framework?

- JAAS confusing APIs, over-limiting, not good for application-level security
- Spring Security tied to Spring Framework, uses unusual terminology
- None of the libraries support dynamic, runtime security changes out-of-the-box
- No libraries supported cross-domain sessions

Project Goals

- Simple to configure, yet powerful
- Easy to plugin custom authentication/ authorization
- Clean object model making use of Java 5+ features (annotations, generics)
- Support dynamic, instance-level security out of the box
- Sessions not tied to web or EJBs

Terminology

- Realm data access object for an application's security components (users, roles, permissions)
- Subject representation of an application user
- Principals a subject's identifying attributes (e.g. username, user ID, social security #)

Terminology (cont.)

- Credentials secret information known only to a user used to verify identity
- Permission atomic representation of ability to perform an action
- Role a named collection of permissions

KiArchitecture

Authentication

- The process of verifying someone is who they claim to be
- Most commonly involves a username and password

Authentication in Ki

- Most access to Ki is via Subject interface
- Web environments get by calling SecurityUtils.getSubject()
- Authenticate by calling Subject.login(...)
- Throws exception if authentication fails

Authentication Example

```
UsernamePasswordToken token =
new UsernamePasswordToken(username, password);
// Remember me is built in - just set to true:
token.setRememberMe( true );
try {
  Subject subject = SecurityUtils.getSubject();
  subject.login(token);
// Variety of Authentication Exception subclasses can be caught
} catch (UnknownAccountException uae) { // User account not found
} catch (IncorrectCredentialsException ice) { // Password wrong
} catch (AuthenticationException e) { // Other auth error
```

Authorization

- The process of determining if someone can perform a specific action
- Ki supports using roles and/or permissions for authorization
- Ki doesn't limit your data model
- Object or string based permissions
- Supports instance-level permissions

Permissions

- Most atomic element of authorization
- Not related to a user
- Ki supports two forms:
 - Object-based extend Ki's Permission interface
 - String-based converted to object by PermissionResolver (default creates WildcardPermissions)

WildcardPermission

- Powerful string representation of permissions
- Simple "clearCache" "generateReports"
- Multi-level "users:edit" "users:delete"
- Instance level "newsletter:send:13"

WildcardPermission (cont.)

- Wildcards
 - "newsletter:*:13" (e.g. user allowed to perform any action for ID 13)
- Comma-lists
 - "newsletter:send:13,14,15" (e.g. user allowed to send for ID13, 14, and 15)
- Can grant wildcards, but always check specific instance "newsletter:delete:13"

Roles

- Named collection of permissions
- Users associated with a role typically inherit the permissions associated with it
- Allows granting sets of permissions to users
- Ki doesn't have a Role class up to the Realm

Authorization in Ki

- Authorization mechanisms:
 - Programmatic (via Subject interface)
 - Declarative URL security (web.xml or jsecurity.ini)
 - Annotation-based method security
 - JSP tag-based

Programmatic Authorization

```
// Most common usage - obtain Subject from Thread Local
Subject subject = SecurityUtils.getSubject();
// Can programmatically check role
if( subject.hasRole( "manager" ) ) {
  // Logic for managers
// Or programmatically check permissions
if( subject.isPermitted( "message:delete" ) ) {
  // Allow user to delete a message
// Many other authorization methods on Subject
subject.checkPermission(...);
subject.hasAllRoles(...); etc.
```

Object and String Permissions

```
// Permissions can be checked using object-based permissions
PrinterPermission perm = new PrinterPermission("hplaserjet");
if( subject.isPermitted( perm ) {
 ...
}

// or string-based permissions
if( subject.isPermitted("printer:hplaserjet") {
 ...
}
```

URL Authorization

```
INI web configuration (more on this later)
[urls]
# Allow anonymous access
/s/signup=anon
# Require roles for access
/s/manageUsers=roles[admin]
# Require permissions for access
/s/manageUsers=perms[user:manage]
# Require user to be authenticated
```

/s/**=authc

Annotation Authorization

```
//Will automatically throw an AuthorizationException if caller
// doesn't have required role
@RequiresRoles("manager")
public String editUser(...) {
}

//Will automatically throw an AuthorizationException if caller
// doesn't have required permission
@RequiresPermissions("user:edit")
public String editUser(...) {
}
```

JSP Tag Authorization

```
< --- Import |Security permissions --%>
<@ taglib prefix="jsec" uri="http://www.jsecurity.org/tags" %>
<%-- Check permissions --%>
<jsec:hasPermission name="user:manage">....</jsec:hasPermission>
<jsec:lacksPermission name="user:manage">....</jsec:lacksPermission>
<%-- Check roles --%>
<jsec:hasRole name="admin">....</jsec:hasRole>
<jsec:lacksRole name="admin">....</jsec:lacksRole>
<%-- Some other tags... --%>
<jsec:authenticated>...</jsec:authenticated>
<jsec:user>...</jsec:user>
<jsec:guest>...</jsec:guest>
```

Realms

- Encapsulates both authentication and authorization
- Built in realms for JDBC, LDAP, property files, etc.
- Or create custom Realm for your data model
- Usually custom Realms will extend AuthorizingRealm

Custom Realm Example (authentication)

```
// From Spring-Hibernate sample app
public class SampleRealm extends AuthorizingRealm {
public SampleRealm() {
  setCredentialsMatcher(new Sha256CredentialsMatcher());
// Superclass will compare credentials using an Sha256 hash as specified above
protected AuthenticationInfo doGetAuthenticationInfo(AuthenticationToken authcToken) ... {
  UsernamePasswordToken token = (UsernamePasswordToken) authcToken;
  User user = userDAO.findUser(token.getUsername());
  if( user != null ) {
 return new SimpleAuthenticationInfo(user.getId(), user.getPassword(), getName());
  } else {
 return null;
```

Custom Realm Example (authorization)

```
// From Spring-Hibernate sample app
// Retrieve user info from DAO and return AuthorizationInfo
protected AuthorizationInfo doGetAuthorizationInfo(PrincipalCollection principals) {
 Long userId = (Long) principals.fromRealm(getName()).iterator().next();
  User user = userDAO.getUser(userId);
 if( user != null ) {
 SimpleAuthorizationInfo info = new SimpleAuthorizationInfo();
 for( Role role : user.getRoles() ) {
 info.addRole(role.getName());
 info.addStringPermissions( role.getPermissions() );
 return info;
  } else {
 return null;
```

Session Management

- Supports heterogeneous clients
- Does not require HTTP environment (works with server-side service, Swing client, applets, etc.)
- POJO-based (loC friendly)
- Can be used for Single-Sign On

Session Management (cont.)

- Temporal-based record (start, stop, last access)
- Can transparently be used to back HttpSession
- Session event listener support
- Supports inactivity/expiration
- Allows setting attributes (similar to HttpSession)

Ki Sessions

```
// Access sessions via the subject - session created automatically
Session session = subject.getSession();

// Session only returned if it already exists
Session session = subject.getSession(false);

// Can perform a variety of session operations
session.setAttribute( "userId", user.getId() );
session.getAttribute( "userId" );
session.getLastAccessTime();
```

Session Data

- Can configure to use any storage mechanism (file system, memory, distributed cache, JDBC)
- Allows easy ability to cluster (Terracotta, GigaSpaces, etc.)

Cryptography

- Interface driven, POJO-based
- Simplified wrapper of complicated JCE infrastructure
- Easy to understand API (ciphers, hashes, etc.)

Ciphers

- A cipher is a cryptographic algorithm that encrypts and decrypts data using public and/or private keys
 - Symmetric cipher uses the same key to encrypt and decrypt
 - Asymmetric cipher uses one key to encrypt and another to decrypt

Ki Ciphers

```
public interface Cipher {
 byte[] encrypt(byte[] raw, byte[] encryptionKey);
 byte[] decrypt(byte[] encrypted, byte[] decryptionKey);
}
```

- Default implementations exist (BlowfishCipher, etc.)
- Encrypt user identities, such as remember me, cookies, etc.

Hashes

- A cryptographic hash is a one-way, irreversible conversion of an input source
- Commonly used for passwords
- Can be used on anything (files, streams, etc.)

Ki Hashes

```
//some examples:
new Md5Hash("blah").toHex();

//File MD5 Hash value for checksum:
new MD5Hash( aFile ).toHex();

//store a password, but not in raw form:
new Sha256(aPassword).toBase64();
```

- Cleaner OO-API compared to JDK
 MessageDigest and Commons Digest
- Built-in hex/base64 conversion
- Built-in support for salts/repeated hashing

Modules/Support

- Packaged as modules (jsecurity-core, jsecurity-spring, jsecurity-ehcache, ...)
- Web module for integration with web applications
- Spring Framework integration
- Grails plugin
- Guice, JBoss support on the way (usable now, but not officially supported)

Web Integration

```
<!-- Excerpt from the Spring-Hibernate sample app --!>
  <filter>
 <filter-name>JSecurityFilter</filter-name>
 <!-- The below class is for Spring/web - for non-Spring change to just JSecurityFilter -->
 <filter-class>org.jsecurity.spring.Spring|SecurityFilter</filter-class>
 <init-param>
 <param-name>config</param-name>
 <param-value>
 [filters]
 jsecurity.loginUrl = /s/login
 jsecurity.unauthorizedUrl = /unauthorized.jsp
 authc.successUrl = /s/home
 [urls]
 /s/signup=anon
 /s/manageUsers=perms[user:manage]
 /s/**=authc
 </param-value>
 </init-param>
  </filter>
  <filter-mapping>
 <filter-name>JSecurityFilter</filter-name>
 <url-pattern>/s/*</url-pattern>
```

</filter-mapping>

Spring Integration

Samples/Demo

- Spring-Hibernate Sample App
 - Typical three-tier web app
 - Uses Spring 2.5 and JPA annotations
 - Demonstrates authentication, authorization, logout, annotations, JSP tags, etc.
- Other samples include standalone and web site/WebStart shared sessions

Status

- Latest release: JSecurity 0.9
- 1.0 release in the works
 - Packages/docs/code renamed to Ki
 - Assumed Identity (run-as) support
 - Authentication caching
 - More built-in Realms (OpenID, Atlassian Crowd)
 - Other enhancements (tracked in JIRA)

Questions

Website: http://www.jsecurity.org

Mailing Lists: jsecurity-user@incubator.apache.org jsecurity-dev@incubator.apache.org