

From 0 to Spring Security 4.0

Rob Winch @rob_winch

Agenda

- Introductions
- Hello Spring Security (Java Config)
- Custom Authentication
- Spring Data Integration
- Testing Support
- WebSocket Support
- White Hat Hacker

About Me

Springone ARY DALLAS 2014

- Open Source fanatic
- Spring Security & Spring Project Lead
- Committer on Spring Framework
- Co-author of Spring Security
 3.1 book
- Twitter @rob_winch

What is Spring Security?

- Comprehensive support for Authentication And Authorization
- Protection against common attacks
- Servlet API Integration
- Optional integration with Spring MVC
- Optional Spring Data Integration
- WebSocket Support

Hello my name is

Spring Security

web.xml


```
<filter>
 <filter-name>springSecurityFilterChain</filter-name>
 <filter-class>
org.springframework.web.filter.DelegatingFilterProxy
 </filter-class>
</filter>
<filter-mapping>
 <filter-name>springSecurityFilterChain</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping>
```


Hello Java Configuration – Replaces web.xml

```
public class SecurityWebInitializer
 extends AbstractSecurityWebApplicationInitializer {
 // optionally override methods
}
```

Hello Java Configuration - WebSecurityConfig


```
@Configuration
@EnableWebMvcSecurity
public class WebSecurityConfig
 extends WebSecurityConfigurerAdapter {
...
}
```

Hello Java Configuration - WebSecurityConfig


```
@Autowired
public void configureGlobal(
 AuthenticationManagerBuilder auth) throws Exception {
  auth
 .inMemoryAuthentication()
 .withUser("admin")
 .password("password")
 .roles("ADMIN","USER")
 \cdot and()
 .withUser("user")
 .password("password")
 .roles("USER");
```


Login with Username and Password

User:	
Password:	
Login	


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
 <div th:if="${currentUser != null}">
 <form th:action="@{/logout}" method="post">
 <input type="submit" value="Log out" />
 </form>
 sample_user
 </div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
  <div th:if="$
 public interface HttpServletRequest ... {
 Principal getUserPrincipal();
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
  <div th:if="${currentUser</pre>
 public interface Principal ... {
 String getName();
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
 <div th:if="${currentUser != null}">
 <form th:action="@{/logout}" method="post">
 <input type="submit" value="Log out" />
 </form>
 sample_user
 </div>
</div>
```


Custom Log in Form


```
@Override
protected void configure(HttpSecurity http)
 throws Exception {
  http
 .authorizeRequests()
 .anyRequest().authenticated()
 .and()
 .formLogin().and()
 .httpBasic();
```


```
http
 .authorizeRequests()
 .anyRequest().authenticated()
 .and()
 .formLogin().and()
 .httpBasic();
<http use-expressions="true">
 <intercept-url pattern="/**" access="authenticated"/>
 <form-login />
 <http-basic />
</http>
```


```
http
  .authorizeRequests()
 .anyRequest().authenticated()
 .and()
  .formLogin()
 .loginPage("/login")
 .permitAll()
 .and()
  .logout()
 .permitAll();
```


```
http
  .authorizeRequests()
 .antMatchers("/resources/**").permitAll()
 .anyRequest().authenticated()
 .and()
  .formLogin()
 .loginPage("/login")
 .permitAll()
 .and()
  .logout()
 .permitAll();
```


```
<form th:action="@{/login}" method="post">
 <label for="username">Username</label>
 <input type="text" id="username"</pre>
name="username"/>
 <label for="password">Password</label>
 <input type="password" id="password"</pre>
name="password"/>
 <button type="submit">Log in</button>
</form>
```


```
<form th:action="@{/login}" method="post">
 <label for="username">Username</label>
 <input type="text" id="username"</pre>
name="username"/>
 <label for="password">Password</label>
 <input type="password" id="password"</pre>
name="password"/>
 <button type="submit">Log in</button>
</form>
```


```
<form th:action="@{/login}" method="post">
 <label for="usernam"</pre>
 <input type="text"</pre>
 http
name="username"/>
 .formLogin()
 <label for="pask"
 .loginPage("/login")
 <input type="pass"</pre>
name="password"/>
 <button type="submit">Log in</button>
</form>
```


Custom Authentication


```
public interface UserDetailsService {
 UserDetails loadUserByUsername(String username)
 throws UsernameNotFoundException;
}
```


```
public interface UserDetails extends Serializable {
 Collection<? extends GrantedAuthority>
getAuthorities();
 String getPassword();
 String getUsername();
 boolean isAccountNonExpired();
 boolean isAccountNonLocked();
 boolean isCredentialsNonExpired();
 boolean isEnabled();
```


```
@Entity
public class User implements Serializable {
 @Td
 @GeneratedValue(strategy = GenerationType.AUTO)
 private Long id;
 private String firstName;
 private String lastName;
 private String email;
 private String password:
```


```
pubic class CustomUserDetails extends User
 implements UserDetails {
  public CustomUserDetails(User u) {
 super(user);
  }
  public Collection getAuthorities() {
 return AuthorityUtils.createAuthorityList("ROLE_USER");
  public String getUsername() {
 return getEmail();
  }
  public boolean isEnabled() { return true; }
```


```
public UserDetails loadUserByUsername(String username)
 throws UsernameNotFoundException {
 User user = userRepository.findByEmail(username);
 if(user == null) {
 throw new UsernameNotFoundException(...);
 return new CustomUserDetails(user);
```


```
@Autowired
public void configureGlobal(
 AuthenticationManagerBuilder auth,
 UserDetailsService userDetailsService)
 throws Exception {
  auth
 .userDetailsService(userDetailsService);
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
 <div th:if="${currentUser != null}">
 <form th:action="@{/logout}" method="post">
 <input type="submit" value="Log out" />
 </form>
 sample_user
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
  <div th:if-
 public interface HttpServletRequest ... {
 Principal getUserPrincipal();
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.name}">
  <div th:if-
 public interface HttpServletRequest ... {
 (Authentication) Principal getUserPrincipal();
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.principal}">
  <div th:if="${curren+</pre>
 <u>null}"></u>
 public interface Authentication ... {
 Object getPrincipal();
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.principal}">
  <div th:if="${curren+</pre>
 null}">
 public interface Authentication ... {
 (UserDetails) Object getPrincipal();
</div>
```


```
<div th:with="currentUser=$</pre>
{#httpServletRequest.userPrincipal?.principal}">
  <div th:if="${curren+</pre>
 null}">
 public interface Authentication ... {
 (CustomUserDetails) Object getPrincipal();
</div>
```


```
public class CustomUserDetails ... {
 String getFirstName();
 method="post">
lue="Log out" />
 <input type="subm>
 </form>
 sample_user
</div>
```


```
@RequestMapping(method=RequestMethod.GET)
public ModelAndView list() {
 SecurityContext ctx =
 SecurityContextHolder.getContext();
 Authentication authentication =
ctx.getAuthentication();
 User custom = authentication == null ?
 null : (User) authentication.getPrincipal();
```


```
@RequestMapping(method=RequestMethod. GET)
public ModelAndView list(Authentication
authentication) {
 User custom = authentication == null ?
 null : (User)
authentication.getPrincipal();
```


```
@RequestMapping(method=RequestMethod.GET)
public ModelAndView list(
 @AuthenticationPrincipal User
currentUser) {
 ...
}
```


```
@Target(ElementType.PARAMETER)
@Retention(RetentionPolicy.RUNTIME)
@Documented
@AuthenticationPrincipal
public @interface CurrentUser { }
```


```
@RequestMapping(method=RequestMethod.GET)
public ModelAndView list(
 @CurrentUser User currentUser) {
Iterable<Message> messages =
messageRepository.findByToId(currentUser.getId())
```


Spring Security / Spring Data SpEL Support


```
@Bean
public SecurityEvaluationContextExtension
 securityEvaluationContextExtension() {
 return new SecurityEvaluationContextExtension();
}
```


```
public interface MessageRepository
 extends CrudRepository<Message, Long> {
 @Query("select m from Message m where m.to.id = " +
 "?#{hasRole('ROLE_ADMIN') ? '%' :
principal.id}")
  Iterable<Message> findAll();
```


In the year 2000....

@EnableAclSecurity
public interface SecuredMessageRepository
 extends MessageRepository {}

Password Storage

Password Storage


```
auth
```

.userDetailsService(userDetailsService)
 .passwordEncoder(new BCryptPasswordEncoder());


```
POST /sample/110 HTTP/1.1
```

Host: localhost:8080

Content-Type: application/x-www-form-urlencoded

Cookie: JSESSIONID=8B00C27E0962E363CBAC814F19E51C1D

_method=delete&_csrf=7d281f9f-55d9-4663-88f8-42827f3d2c12

POST /sample/110 HTTP/1.1

Host: localhost:8080

Content-Type: application/x-www-form-urlencoded

Cookie: JSESSIONID=8B00C27E0962E363CBAC814F19E51C1D

_method=delete&_csrf=7d281f9f-55d9-4663-88f8-42827f3d2c12

When do I use CSRF protection?

... but my application uses JSON


```
"summary": "Hi",
"message": "New Message",
"to": "luke@example.com",
"ignore_me": "=test"
```


but my application is stateless


```
POST /sample/100 HTTP/1.1
```

Host: localhost:8080

Content-Type: application/x-www-form-urlencoded

Authorization: Basic cm9iQGV4YW1wbGUuY29tOnBhc3N3b3Jk

method=delete

...and I use a custom header for authentication and ignore cookies

Use proper HTTP Verbs

Configure CSRF Protection

Include the CSRF Token


```
<form ... method="post">
  <input type="hidden"</pre>
 name= "${_csrf.parameterName}"
 value="${_csrf.token}"/>
</form>
```


```
<form ... method="post">
 ...
 <sec:csrfInput />
 </form>
```


```
<form:form ... method="post">
 ...
</form:form>
```


```
<form ... method="post">
 ...
 <input type="hidden" name="_csrf"
 value="f81d4fae-..."/>
 </form>
```


Security HTTP Response Headers

Security HTTP Response Headers

X-Frame-Options: DENY


```
HTTP/1.1 200 OK
X-Content-Type-Options: nosniff
X-XSS-Protection: 1; mode=block
Cache-Control: no-cache, no-store, max-age=0, must-revalidate
Pragma: no-cache
Expires: 0
```

Strict-Transport-Security: max-age=31536000 ; includeSubDomains

Security HTTP Response Headers


```
HTTP/1.1 200 OK
X-Content-Type-Options: nosniff
X-XSS-Protection: 1; mode=block
Cache-Control: no-cache, no-store, max-age=0, must-revalidate
Pragma: no-cache
Expires: 0
X-Frame-Options: DENY
Strict-Transport-Security: max-age=31536000 ; includeSubDomains
```


Test Support


```
@Before
public void setup() {
  Authentication auth =
new TestingAuthenticationToken("user","pass","ROLE_USER");
  SecurityContext ctx =
 SecurityContextHolder.getContext();
  ctx.setAuthentication(auth);
  SecurityContextHolder.setContext(ctx);
@After
public void cleanup() {
  SecurityContextHolder.clearContext();
```


```
UserDetails user = ...
List<GrantedAuthority> roles =
 AuthorityUtils.createAuthorityList("ROLE_USER");
Authentication auth =
 new UsernamePasswordAuthenticationToken(user, "pass",
roles);
SecurityContext ctx =
 SecurityContextHolder.getContext();
ctx.setAuthentication(auth);
```


```
User user = ...
List<GrantedAuthority> roles =
 AuthorityUtils.createAuthorityList("ROLE_USER");
Authentication auth =
 new UsernamePasswordAuthenticationToken(user, "pass",
roles);
SecurityContext ctx =
 SecurityContextHolder.getContext();
ctx.setAuthentication(auth);
```


```
@WithMockUser
public class SecurityMethodTests {
 ...
}
```


```
public class SecurityMethodTests {
 @Test
 @WithMockUser
  public void findAllMessages() {
```


```
public class SecurityMethodTests {
 @Test
@WithMockUser(username="admin", roles="ADMIN")
  public void findAllMessages() {
 repository.findAll();
```


```
public class SecurityMethodTests {
 @Test
 @WithUserDetails("rob@example.com")
  public void findAllMessages() {
 repository.findAll();
```


```
@Target({ ElementType.METHOD, ElementType.TYPE })
@Retention(RetentionPolicy. RUNTIME)
@Inherited
@Documented
@WithSecurityContext(factory =
WithCustomUserSecurityContextFactory.class)
public @interface WithCustomUser {
 String email() default "rob@example.com";
 String firstName() default "Rob";
 String lastName() default "Winch";
 long id() default 0L;
```


```
public class WithCustomUserSecurityContextFactory
 implements WithSecurityContextFactory<WithCustomUser> {
  public SecurityContext
 createSecurityContext(WithCustomUser customUser) {
 User principal = new User();
 principal.setEmail(customUser.email());
 return ctx;
```


```
public class SecurityMethodTests {
 @Test
 @WithCustomUser
  public void findAllMessages() {
 repository.findAll();
```


```
public class SecurityMethodTests {
 @Test
 @WithCustomUser(id=1,email="luke@example.com")
  public void findAllMessages() {
 repository.findAll();
```


...what about Spring Test MVC?


```
public class SecurityMockMvcTests {
 @Before
  public void setup() {
 mvc = MockMvcBuilders
 .webAppContextSetup(context)
 .apply(springSecurity())
 .build();
```


```
@Test
@WithCustomUser
public void inboxShowsOnlyTo() throws Exception {
 ...
}
```


```
@Test
@WithCustomUser(id=1,email="luke@example.com")
public void inboxShowsOnlyTo() throws Exception {
 ...
}
```


```
@Test
@WithCustomUser
public void compose() throws Exception {
  MockHttpServletRequestBuilder compose = post("/")
 .param("summary", "Hello Luke")
 .param("message", "This is my message")
 .with(csrf());
  MVC
 .perform(compose)
 .andExpect(status().is2xxSuccessful());
```


WebSocket Security

Browser

/app/im

@MessageMapping("/im")

/queue/messages-user<id>
Client (Web Browser)


```
@Configuration
```

public class WebSocketSecurityConfig extends
 AbstractSecurityWebSocketMessageBrokerConfigurer {


```
protected void configure(
 MessageSecurityMetadataSourceRegistry messages) {
 messages
 .matchers(message("/topic/**", "/queue/**")).denyAll()
 .anyMessage().hasRole("USER");
}
```


WebSocket Security Spring Session

Learn More. Stay Connected.

- Source http://github.com/rwinch/spring-security-0-to-4.0
- http://spring.io/spring-security
- Twitter: @rob_winch

Security for Microservices with Spring & OAuth2 – 4:30 Today