Architecture Deep Dive in Spring Security

Joe Grandja Spring Security Team

github.com/jgrandja @joe_grandja

3 Key Areas in Security

- Authentication
- Authorization
- Exception Handling

User Database

Username	Password	Authorities
joe@example.com	password	ROLE_USER
rob@example.com	password	ROLE_USER
admin@example.com	password	ROLE_USER, ROLE_ADMIN

Demo

Authentication

Authorization

Exception Handling

Authentication Filter

Authentication

Authentication

Principal: joe@example.com

Credentials: password

Authorities: —

Authenticated: FALSE

Authentication

Principal: UserDetails

Credentials: —

Authorities: ROLE_USER

Authenticated: TRUE


```
public interface Authentication extends Principal, Serializable {
 Object getPrincipal();
 Object getCredentials();
 Collection<? extends GrantedAuthority> getAuthorities();
}
```

UserDetails / Service

User Details
User Details
User Details

Authentication

Principal: UserDetails

Credentials: —

Authorities: ROLE USER

Authenticated: TRUE


```
public interface UserDetails extends Serializable {
```

```
String getUsername();
String getPassword();
```

Collection<? extends GrantedAuthority> getAuthorities();

}

Security Context

SecurityContextHolder.getContext().setAuthentication(authenticated);

Authentication Recap

- Authentication Filter creates an "Authentication
 Request" and passes it to the Authentication Manager
- Authentication Manager delegates to the Authentication Provider
- Authentication Provider uses a UserDetailsService to load the UserDetails and returns an "Authenticated Principal"
- Authentication Filter sets the Authentication in the SecurityContext

Authentication

Authorization

Exception Handling

Filter Security Interceptor

Access Decision

Authentication

Principal: UserDetails

Credentials: —

Authorities: ROLE_USER

Authenticated: TRUE

Security Metadata

Request Pattern: /messages/**

Config Attributes: ROLE_USER

Request URI: /messages/inbox

Authorization Recap

- FilterSecurityInterceptor obtains the "Security Metadata" by matching on the current request
- FilterSecurityInterceptor gets the current
 Authentication
- The Authentication, Security Metadata and Request is passed to the AccessDecisionManager
- The AccessDecisionManager delegates to it's AccessDecisionVoter(s) for decisioning

Authentication

Authorization

Exception Handling

Access Denied

Access Denied Handler


```
public interface AccessDeniedHandler {
 void handle(HttpServletRequest request, HttpServletResponse response,
 AccessDeniedException accessDeniedException) throws IOException, ServletException;
```

}

"Unauthenticated"

Start Authentication

Exception Handling Recap

- When "Access Denied" for current Authentication, the ExceptionTranslationFilter delegates to the AccessDeniedHandler, which by default, returns a 403 Status.
- When current Authentication is "Anonymous", the ExceptionTranslationFilter delegates to the AuthenticationEntryPoint to start the Authentication process.

Summary

Authentication

Authorization

Exception Handling

Thank You! ... for coming out

Demo Sample

github.com/jgrandja/messaging-sample

Joe Grandja Spring Security Team

github.com/jgrandja @joe_grandja

Spring Security Filter Chain

