What's New in spring-security-core 2.0

Burt Beckwith

What's new to me?

What's new to me?

Two pages of commits by Lari and Graeme, plus some PRs

Grails-y wrapper around Spring Security

Many defaults, lots of configurability – designed to be customized and extended

Easy to get started – add dependency in BuildConfig.groovy and run s2-quickstart

```
Helper classes
(SpringSecurityService, taglibs, controllers, etc.)
```

Form, HTTP Basic, Digest auth

Users, roles, hierarchical roles, customizable

UserDetailsService

Many password hashing options, including options for salted passwords

Remember-me

Ajax support

Switch-user (similar to "sudo")

HTTP/HTTPS channel security

Session Fixation Protection

- Convention over configuration, with centralized configuration in grails-app/conf/Config.groovy
- Highly configurable and customizable
- · Registers Spring Security beans in application context, filters in web.xml
- · Storing users, roles, and optionally requestmaps in the database, with access through domain classes
- Guarding URLs with annotations, requestmap domain class, or static configuration
- Password encryption (with support for salt)
- "Remember me" cookie
- Security tags; <g:ifAllGranted/>, <g:ifNotGranted/>, <g:ifLoggedIn/>, etc.
- Security service; encodePassword(), isLoggedIn(), etc.
- Multiple authentication providers
 - Form-based
 - HTTP Basic
 - Browser certificate (x509)
- Switch User
- Channel security
- IP address restrictions
- Ajax login
- · Convenient event handlers
- Digest authentication
- Session Fixation Prevention
- Salted passwords
- Hierarchical roles
- Account locking and forcing password change
- Mostly Java for performance

- Convention over configuration, with centralized configuration in grails-app/conf/Config.groovy
- Highly configurable and customizable
- Registers Spring Security beans in application context, filters in web.xml
- Storing users, roles, and optionally requestmaps in the database, with access through domain classes
- · Guarding URLs with annotations, requestmap domain class, or static configuration
- Password encryption (with support for salt)
- "Remember me" cookie
- Security tags; <g:ifAllGranted/>, <g:ifNotGranted/>, <g:ifLoggedIn/>, etc.
- Security service; encodePassword(), isLoggedIn(), etc.
- · Multiple authentication providers
 - Form-based
 - HTTP Basic
 - Browser certificate (x509)
- Switch User
- Channel security
- IP address restrictions
- Ajax login
- Convenient event handlers
- Digest authentication
- Session Fixation Prevention
- Salted passwords
- Hierarchical roles
- Account locking and forcing password change
- Mostly Java for performance

Trust me, it has a lot of features

Extension plugins (ACL, CAS, LDAP, OpenID, UI, etc.)

And more!

So ... what's new?

See the notes in the docs:

What's New in Version 2.0

More aggressively secure by default

More aggressively secure by default

Pessimistic Lockdown by default, use

grails.plugin.springsecurity.rejectIfNoRule

and grails.plugin.springsecurity.fii.

rejectPublicInvocations to configure

Pessimistic Lockdown:

```
grails.plugin.springsecurity.
controllerAnnotations.staticRules = [
 1/1:
 ['permitAll'],
 '/index':
 ['permitAll'],
 '/index.gsp':
 ['permitAll'],
 '/**/js/**':
 ['permitAll'],
 '/**/css/**': ['permitAll'],
 '/**/images/**': ['permitAll'],
 '/**/favicon.ico': ['permitAll']
```

Pessimistic Lockdown:

```
for (String url in [
 '/', '/index', '/index.gsp',
 '/**/favicon.ico', '/**/js/**',
 '/**/css/**', '/**/images/**',
 '/login', '/login.*', '/login/*',
 '/logout', '/logout.*',
 '/logout/*']) {
 new Requestmap (
 url: url,
 configAttribute: 'permitAll')
 .save()
```

Pessimistic Lockdown:

```
grails.plugin.springsecurity.
interceptUrlMap = [
 1/1:
 ['permitAll'],
 '/index':
 ['permitAll'],
 ['permitAll'],
 '/index.gsp':
 '/**/js/**':
 ['permitAll'],
 '/**/css/**':
 ['permitAll'],
 '/**/images/**': ['permitAll'],
 '/**/favicon.ico': ['permitAll'],
 '/login/**':
 ['permitAll'],
 '/logout/**':
 ['permitAll']
```

More aggressively secure by default

Logout uses POST only, configure with

grails.plugin.springsecurity.logout.postOnly

More aggressively secure by default

Default password hash is now bcrypt, and PBKDF2 is also available

```
(password.algorithm = 'pbkdf2')
```

More aggressively secure by default

Session Fixation Prevention is enabled by default, configure with

grails.plugin.springsecurity.useSessionFixationPrevention

Using Spring Security
3.2.3.RELEASE - originally 3.1,
then 3.2.0-RC1, now 3.2.3 as of
this week

Package changes

Package changes

Everything now under grails.plugin.springsecurity

Package changes

Subpackages are similar to Spring Security packages

Package changes

Subpackages are similar to Spring Security packages

```
e.g. GormUserDetailsService →
grails.plugin.springsecurity.userdetails.
GormUserDetailsService
```

Package changes

Subpackages are similar to Spring Security packages

e.g. AjaxAwareAccessDeniedHandler → grails.plugin.springsecurity.web.access. AjaxAwareAccessDeniedHandler

Configuration prefix changes

grails.plugins.springsecurity \rightarrow grails.plugin.springsecurity

No HQL (except in UI plugin), all queries use "where" and Criteria

More configurable properties in Spring beans (goal is ~100%)

More private → protected

SpringSecurityService updates:

No withTransaction, using @Transactional as needed

SpringSecurityService updates:

```
getCurrentUser() USeS
get(principal.id) if principal is
GrailsUser, otherwise
findWhere((usernamePropName):
principal.username)
```

SpringSecurityService updates:

New loadCurrentUser() method

NoStackUsernameNotFoundException

```
package grails.plugin.springsecurity.userdetails;
import org.springframework.security.core.userdetails.
UsernameNotFoundException;
public class NoStackUsernameNotFoundException
 extends UsernameNotFoundException {
 private static final long serialVersionUID = 1;
 public NoStackUsernameNotFoundException() {
 super("User not found");
 @Override
 public synchronized Throwable fillInStackTrace() {
 // do nothing
 return this;
```

New @Authorities annotation

Helps make your annotations more DRY - see http://burtbeckwith.com/blog/

?p=1398

@Secured now only works with
controller methods

@Secured supports Closures

```
@Secured(closure = {
 assert request
 assert ctx
 authentication.name == 'admin1'
})
def someMethod() {
 ...
}
```

All 3 approaches support HTTP verbs

```
@Secured(
 value=["hasRole('ROLE_ADMIN')"],
 httpMethod='POST')
def someMethod() {
 ...
}
```

Anonymous Authentication

Principal now is a UserDetails like when you're authenticated, but with ROLE ANONYMOUS

I18N

User-contributed Russian, Norwegian Bokmål, Brazilian Portuguese (pt-BR), Italian, and Swedish translations

Controllers and GSPs

LoginController.groovy, LogoutController.groovy, auth.gsp, denied.gsp are in the plugin now copy to app to customize

Support for Grails 2.3

Support for redirect mappings, and @Secured in RestfulController

Support for Grails 2.4

Removed a use of

ApplicationHolder (using

Holders instead)

New DebugFilter

Based on org.springframework.security.config.debug.DebugFilter - enable with debug.useFilter (only in dev!)

```
grails s2-quickstart
com.yourapp User Role
--groupClassName=RoleGroup
```

Adds to Config.groovy:

```
grails.plugin.springsecurity.
authority.groupAuthorityNameField =
'authorities'

grails.plugin.springsecurity.
useRoleGroups = true
```

Adds 3 new domain classes:

- RoleGroup
- RoleGroupRole (RoleGroup <->
 Role many-many join class)
- UserRoleGroup (RoleGroup <->User many-many join class)

Changes User.getAuthorities()

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

 \rightarrow

```
Set<RoleGroup> getAuthorities() {
 UserRoleGroup.findAllByUser(this)
 .collect { it.roleGroup }
}
```

New docs:

- Group Class
- PersonGroup Class
- GroupAuthority Class

Using bcrypt impl from Spring Security instead of copied code

GrantedAuthorityImpl is deprecated, use SimpleGrantedAuthority

```
provided ':webxml:1.4.1' →
compile ':webxml:1.4.1'
```

Grails 2.0+ only

Generated User class enabled property now defaults to true

```
def u = new User(
 username: 'me',
 password: 'itsasecret')
 .save()
```

Only prints status messages (e.g. "Configuring Spring Security Core ...") if printStatusMessages is not false

No default values for userLookup.userDomainClassName, authority.className, etc. - error messages now make more sense

AuthenticationDetailsSource

details class isn't configurable in Spring Security 3.2, so the docs describe how to customize

You can configure the SecurityContextHolder strategy (defaults to ThreadLocal, but can use InheritableThreadLocal or a custom impl - configure with sch.strategyName

Spring Security 3.2 doesn't store the last username in the HTTP session - to use the old behavior configure with apf.storeLastUsername

Functional tests now use Geb

Miscellaneous

The 1.x code is in its own branch

New Config Properties

- printStatusMessages = true
- ajaxCheckClosure = null
- afterInvocationManagerProviderNames = []
- authority.groupAuthorityNameField = null
- useRoleGroups = false
- apf.storeLastUsername = false
- logout.clearAuthentication = true
- logout.invalidateHttpSession = true
- logout.targetUrlParameter = null
- logout.alwaysUseDefaultTargetUrl = false
- logout.redirectToReferer = false
- logout.postOnly = true

New Config Properties

- failureHandler.allowSessionCreation = true
- successHandler.useReferer = false
- adh.useForward = true
- password.hash.iterations = 10000
- rememberMe.createSessionOnSuccess = true
- requestMap.httpMethodField = 'httpMethod'
- basic.credentialsCharset = 'UTF-8'
- switchUser.usernameParameter =
 SwitchUserFilter.SPRING_SECURITY_SWITCH_USERNAME_KEY
- x509.subjectDnClosure = null
- debug.useFilter = false
- sch.strategyName = SecurityContextHolder.MODE_THREADLOCAL

New Config Properties

- scr.allowSessionCreation = true
- scr.disableUrlRewriting = true
- scr.springSecurityContextKey =
 HttpSessionSecurityContextRepository.SPRING_SECURITY_CONTEXT_KEY
- scpf.forceEagerSessionCreation = false
- fii.alwaysReauthenticate = false
- fii.rejectPublicInvocations = true
- fii.validateConfigAttributes = true
- fii.publishAuthorizationSuccess = false
- fii.observeOncePerRequest = true

Changed Config Properties

- rejectIfNoRule → true
- userLookup.userDomainClassName → null
- userLookup.authorityJoinClassName → null
- useSessionFixationPrevention → true
- password.algorithm 'SHA-256' → 'bcrypt'
- rememberMe.persistentToken.domainClassName → null
- rememberMe.useSecureCookie false → null
- requestMap.className → null
- atr.anonymousClass → GrailsAnonymousAuthenticationToken
- providerManager.eraseCredentialsAfterAuthentication → true

Removed Config Properties

- requestCache.onlyOnGet
- authenticationDetails.authClass
- anon.userAttribute
- controllerAnnotations.matcher
- controllerAnnotations.lowercase
- filterChain.stripQueryStringFromUrls

So, what's left to do?

So, what's left to do?

A lot. 31 issues scheduled for 2.0

So, what's left to do?

A lot. 31 issues scheduled for 2.0

But many are simple, and there will probably be an RC3 release

Programming Grails

O'Reilly Media spreads the knowledge of innovators through its books, online services, magazines, research, and conferences. Get the information you need from the experts you trust; visit oreilly.com to purchase this book.

Get 40% off of the print book and 50% off of the ebook version of this book by entering discount code AUTHD.

Programming Grails

By Burt Beckwith May 2013, ISBN 978-1-4493-2393-6 364 pages, \$44.99

Spreading the knowledge of innovators

oreilly.com

¡Gracias!

