Understanding Tomcat Security

Anil Saldhana

Project Lead

JBoss Security and Identity Management

Red Hat Inc

Apach

Speaker Introduction

- Apache Web Services Program Management Committee.
- Apache Scout Project Lead.
- JCP JSR 196 Expert Group
 - Oasis Technical Committees (XACML, SAML, PKI)
- W3C
- Lead, JBoss Security and Identity Management

Agenda

- Tomcat Architecture
- Tomcat Authenticators/Valves and Realms
 - Tomcat Standard Valves
 - Tomcat Standard Realms
 - Writing custom Authenticators and realms
 - Examples of use cases
 - Demo, Q&A

Tomcat Architecture

Source: 'Tomcat5', Sing Li, (http://www.vsj.co.uk/java/display.asp?id=319)

Tomcat Valves and Realms

- Valve: component that can be inserted into the request processing pipeline.
- Realm: represents a 3-tuple
 <username,password,roles> for users.
- Valves and Realms can be applied to an engine, host or context.

Tomcat Standard Valves

- Remote Address Filter
- Remote Host Filter
- Request Dumper Valve
- Single Sign On Valve
- Access Log Valve

Tomcat Standard Realms

- Memory Based Realm
- JDBC Database Realm
- Data source Database Realm
- JNDI Directory Realm
- User Database Realm
- JAAS Realm

Tomcat Standard Authenticators

- Valves that deal with container authentication
 - FORM Authenticator (FORM Auth)
 - BASIC Authenticator (BASIC Auth)
 - SSL Authenticator (CLIENT-CERT Auth)
 - DIGEST Authenticator (DIGEST Auth)

Tomcat Request Processing

TOMCAT

Image created using Open Source 'Dia'

Tomcat Request Processing

 Filter information from the request and pass to the realm for authentication/authorization

Writing Custom Authenticators

- org.apache.catalina.Authenticator interface
 - Marker Interface
- Extend the abstract class org.apache.catalina.authenticator.AuthenticatorBase
 - Extends ValveBase
 - authenticate(Request,Response,LoginConfig)

Writing Custom Authenticators

```
//Will expand the basic FORM authentication to include auth based on request headers
public class CustomAuthenticator extends FormAuthenticator
 public boolean authenticate(Request request, Response response, LoginConfig config)
 throws IOException
 if(request.getUserPrincipal() == null)
 Realm realm = context.getRealm();
 //Pick the user name and password from the request headers
 if(username == null || pass ==null) return super.authenticate(....);
 boolean authenticated = realm.authenticate(username,pass);
 if(authenticated == false) return false;
 //Set the username/password on the session and set the principal in request
 session.setNote(Constants.SESS USERNAME NOTE, username);
 session.setNote(Constants.SESS PASSWORD NOTE, password);
 request.setUserPrincipal(principal);
 register(request, response, principal, Constants.FORM METHOD, username, pass);
 return true;
```

Writing Custom Realms

- org.apache.catalina.Realm interface
 - authenticate methods
 - hasResourcePermission
 - hasRole
 - hasUserDataPermission
- Extend the abstract class org.apache.catalina.realm.RealmBase

Writing Custom Realms

```
import org.apache.catalina.realm.RealmBase;
public class ExtensibleRealm extends RealmBase
 public Principal authenticate(String username, String pass)
 return new GenericPrincipal(this, username, pass, roles); //roles is a List
 public boolean hasResourcePermission(Request request, Response response,
 SecurityConstraint[] sc, Context context) throws ....
 if(request.getUserPrincipal() == null) return false; //Not Authenticated
 // I am free to use any logic to do access control on the request
```

Install Custom Valves/Realms

• Create a *META-INF/context.xml* in your WAR

```
<Context ....>
 <Valve ..../>
 <Realm .../>
 </Context>
```

• Example:

```
<Context>
 <Realm className="org.test.ExtensibleRealm" debug="99"/>
 </Context>
```

Note: Context, Realm, Valve start in Caps.

Examples of Use Cases

- Perimeter Authentication
 - Authentication is performed by external system
 - generates a token (SAML for example)
 - redirects to tomcat for authorization
 - Tomcat uses custom authenticator to verify token
 - No token, fall back to regular authentication
 - Authenticator picks username/credential to pass to the realm for authorization
 - Realm provides a Tomcat GenericPrincipal instance
 - Principal is placed in the request

Examples of Use Cases

- Fine Grained Authorization
 - Container Authentication is fine
 - Need extra checks made for resources
 - This portion of the web application is accessible if your role is Manager and the time is between 9am-5pm
 - Employee should view only his payroll information.
 - Custom Realm can make use of the hasRole & hasResourcePermission to do the checks.
 - Make use of OASIS XACML?

Demo - Q&A