Acegi Security

Reference Documentation

1.0.5

Ben Alex

Table of Contents

Preface	v
I. Overall Architecture	1
1. Introduction	2
1.1. What is Acegi Security?	2
1.2. History	3
1.3. Release Numbering	4
2. Technical Overview	5
2.1. Runtime Environment	5
2.2. Shared Components	5
2.3. Authentication	7
2.4. Secure Objects	9
2.5. Conclusion	11
3. Supporting Infrastructure	12
3.1. Localization	12
3.2. Filters	13
4. Channel Security	16
4.1. Overview	16
4.2. Configuration	16
4.3. Conclusion	17
5. Tag Libraries	19
5.1. Overview	19
5.2. Configuration	19
5.3. Usage	19
II. Authentication	
6. Common Authentication Services	
6.1. Mechanisms, Providers and Entry Points	
6.2. UserDetails and Associated Types	
6.2.1. In-Memory Authentication	
6.2.2. JDBC Authentication	
6.3. Concurrent Session Handling	
6.4. Authentication Tag Libraries	
7. DAO Authentication Provider	
7.1. Overview	
7.2. Configuration	
8. Java Authentication and Authorization Service (JAAS) Provider	
8.1. Overview	
8.2. Configuration	
8.2.1. JAAS CallbackHandler	
8.2.2. JAAS AuthorityGranter	
9. Siteminder Authentication Mechanism	
9.1. Overview	
9.2. Configuration	
10. Run-As Authentication Replacement	
10.1. Overview	
10.2. Configuration	
11. Form Authentication Mechanism	
11.1. Overview	35

11.2. Configuration	35
12. BASIC Authentication Mechanism	36
12.1. Overview	36
12.2. Configuration	36
13. Digest Authentication	37
13.1. Overview	37
13.2. Configuration	38
14. Anonymous Authentication	
14.1. Overview	39
14.2. Configuration	39
15. Remember-Me Authentication	
15.1. Overview	
15.2. Configuration	
16. X509 Authentication	
16.1. Overview	
16.2. Using X509 with Acegi Security	
16.3. Configuration	
17. LDAP Authentication	
17.1. Overview	
17.2. Using LDAP with Acegi Security	
17.2.1. LdapAuthenticator Implementations	
17.2.2. Connecting to the LDAP Server	
17.2.3. LDAP Search Objects	
17.2.3. Configuration	
18. CAS Authentication	
18.1. Overview	
18.2. How CAS Works	
18.3. Optional CAS Server Setup	
18.3.1. CAS Version 2.0	
18.3.2. CAS Version 3.0	
18.4. Configuration of CAS Client	
18.5. Advanced Issues	
19. Container Adapter Authentication	
19.1. Overview	
19.2. Adapter Authentication Provider	
19.3. Jetty	
19.4. JBoss	
19.5. Resin	
19.6. Tomcat	
III. Authorization	
20. Common Authorization Concepts	
20.1. Authorities	
20.2. Pre-Invocation Handling	
20.3. After Invocation Handling	
20.3.1. ACL-Aware AfterInvocationProviders	
20.3.2. ACL-Aware AfterInvocationProviders (old ACL module)	
20.4. Authorization Tag Libraries	
21. Secure Object Implementations	
v i	
21.1. AOP Alliance (MethodInvocation) Security Interceptor	
21.2. AspectJ (JoinPoint) Security Interceptor	
22. Domain Object Security	
22. Domain Object Security	/ 0

Acegi Security

22.1. Overview	78
22.2. Key Concepts	79
23. Domain Object Security (old ACL module)	80
23.1. Overview	80
23.2. Basic ACL Package	81
IV. Other Resources	87
24. Sample Applications	88
24.1. Contacts	88
24.2. Tutorial Sample	89
25. Community Support	90
25.1. Use JIRA for Issue Tracking	
25.2. Becoming Involved	90
25.3. Further Information	

Preface

Acegi Security provides a comprehensive security solution for J2EE-based enterprise software applications. As you will discover as you venture through this reference guide, we have tried to provide you a useful and highly configurable security system.

Security is an ever-moving target, and it's important to pursue a comprehensive, system-wide approach. In security circles we encourage you to adopt "layers of security", so that each layer tries to be as secure as possible in its own right, with successive layers providing additional security. The "tighter" the security of each layer, the more robust and safe your application will be. At the bottom level you'll need to deal with issues such as transport security and system identification, in order to mitigate man-in-the-middle attacks. Next you'll generally utilise firewalls, perhaps with VPNs or IP security to ensure only authorised systems can attempt to connect. In corporate environments you may deploy a DMZ to separate public-facing servers from backend database and application servers. Your operating system will also play a critical part, addressing issues such as running processes as non-privileged users and maximising file system security. An operating system will usually also be configured with its own firewall. Hopefully somewhere along the way you'll be trying to prevent denial of service and brute force attacks against the system. An intrusion detection system will also be especially useful for monitoring and responding to attacks, with such systems able to take protective action such as blocking offending TCP/IP addresses in real-time. Moving to the higher layers, your Java Virtual Machine will hopefully be configured to minimize the permissions granted to different Java types, and then your application will add its own problem domain-specific security configuration. Acegi Security makes this latter area - application security - much easier.

Of course, you will need to properly address all security layers mentioned above, together with managerial factors that encompass every layer. A non-exhaustive list of such managerial factors would include security bulletin monitoring, patching, personnel vetting, audits, change control, engineering management systems, data backup, disaster recovery, performance benchmarking, load monitoring, centralised logging, incident response procedures etc.

With Acegi Security being focused on helping you with the enterprise application security layer, you will find that there are as many different requirements as there are business problem domains. A banking application has different needs from an ecommerce application. An ecommerce application has different needs from a corporate sales force automation tool. These custom requirements make application security interesting, challenging and rewarding.

This reference guide has been largely restructured for the 1.0.0 release of Acegi Security. Please read Part I, Overall Architecture, in its entirety. The remaining parts of the reference guide are structured in a more traditional reference style, designed to be read on an as-required basis.

We hope that you find this reference guide useful, and we welcome your feedback and suggestions.

Finally, welcome to the Acegi Security community.

Part I. Overall Architecture

Like most software, Acegi Security has certain central interfaces, classes and conceptual abstractions that are commonly used throughout the framework. In this part of the reference guide we will introduce Acegi Security, before examining these central elements that are necessary to successfully planning and executing an Acegi Security integration.

Chapter 1. Introduction

1.1. What is Acegi Security?

Acegi Security provides comprehensive security services for J2EE-based enterprise software applications. There is a particular emphasis on supporting projects built using The Spring Framework, which is the leading J2EE solution for enterprise software development. If you're not using Spring for developing enterprise applications, we warmly encourage you to take a closer look at it. Some familiarity with Spring - and in particular dependency injection principles - will help you get up to speed with Acegi Security more easily.

People use Acegi Security for many reasons, but most are drawn to the project after finding the security features of J2EE's Servlet Specification or EJB Specification lack the depth required for typical enterprise application scenarios. Whilst mentioning these standards, it's important to recognise that they are not portable at a WAR or EAR level. Therefore, if you switch server environments, it is typically a lot of work to reconfigure your application's security in the new target environment. Using Acegi Security overcomes these problems, and also brings you dozens of other useful, entirely customisable security features.

As you probably know, security comprises two major operations. The first is known as "authentication", which is the process of establishing a principal is who they claim to be. A "principal" generally means a user, device or some other system which can perform an action in your application. "Authorization" refers to the process of deciding whether a principal is allowed to perform an action in your application. To arrive at the point where an authorization decision is needed, the identity of the principal has already been established by the authentication process. These concepts are common, and not at all specific to Acegi Security.

At an authentication level, Acegi Security supports a wide range of authentication models. Most of these authentication models are either provided by third parties, or are developed by relevant standards bodies such as the Internet Engineering Task Force. In addition, Acegi Security provides its own set of authentication features. Specifically, Acegi Security currently supports authentication with all of these technologies:

- HTTP BASIC authentication headers (an IEFT RFC-based standard)
- HTTP Digest authentication headers (an IEFT RFC-based standard)
- HTTP X.509 client certificate exchange (an IEFT RFC-based standard)
- LDAP (a very common approach to cross-platform authentication needs, especially in large environments)
- Form-based authentication (for simple user interface needs)
- Computer Associates Siteminder
- JA-SIG Central Authentication Service (otherwise known as CAS, which is a popular open source single sign on system)
- Transparent authentication context propagation for Remote Method Invocation (RMI) and HttpInvoker (a Spring remoting protocol)
- Automatic "remember-me" authentication (so you can tick a box to avoid re-authentication for a predetermined period of time)
- Anonymous authentication (allowing every call to automatically assume a particular security identity)
- Run-as authentication (which is useful if one call should proceed with a different security identity)
- Java Authentication and Authorization Service (JAAS)

- Container integration with JBoss, Jetty, Resin and Tomcat (so you can still use Container Manager Authentication if desired)
- Your own authentication systems (see below)

Many independent software vendors (ISVs) adopt Acegi Security because of this rich choice of authentication models. Doing so allows them to quickly integrate their solutions with whatever their end clients need, without undertaking a lot of engineering or requiring the client to change their environment. If none of the above authentication mechanisms suit your needs, Acegi Security is an open platform and it is quite simple to write your own authentication mechanism. Many corporate users of Acegi Security need to integrate with "legacy" systems that don't follow any particular security standards, and Acegi Security is happy to "play nicely" with such systems.

Sometimes the mere process of authentication isn't enough. Sometimes you need to also differentiate security based on the way a principal is interacting with your application. For example, you might want to ensure requests only arrive over HTTPS, in order to protect passwords from eavesdropping or end users from man-in-the-middle attacks. Or, you might want to ensure that an actual human being is making the requests and not some robot or other automated process. This is especially helpful to protect password recovery processes from brute force attacks, or simply to make it harder for people to duplicate your application's key content. To help you achieve these goals, Acegi Security fully supports automatic "channel security", together with JCaptcha integration for human user detection.

Irrespective of how authentication was undertaken, Acegi Security provides a deep set of authorization capabilities. There are three main areas of interest in respect of authorization, these being authorizing web requests, authorizing methods can be invoked, and authorizing access to individual domain object instances. To help you understand the differences, consider the authorization capabilities found in the Servlet Specification web pattern security, EJB Container Managed Security and file system security respectively. Acegi Security provides deep capabilities in all of these important areas, which we'll explore later in this reference guide.

1.2. History

Acegi Security began in late 2003, when a question was posed on the Spring Developers' mailing list asking whether there had been any consideration given to a Spring-based security implementation. At the time the Spring community was relatively small (especially by today's size!), and indeed Spring itself had only existed as a SourceForge project from early 2003. The response to the question was that it was a worthwhile area, although a lack of time currently prevented its exploration.

With that in mind, a simple security implementation was built and not released. A few weeks later another member of the Spring community inquired about security, and at the time this code was offered to them. Several other requests followed, and by January 2004 around twenty people were using the code. These pioneering users were joined by others who suggested a SourceForge project was in order, which was duly established in March 2004.

In those early days, the project didn't have any of its own authentication modules. Container Managed Security was relied upon for the authentication process, with Acegi Security instead focusing on authorization. This was suitable at first, but as more and more users requested additional container support, the fundamental limitation of container-specific authentication realm interfaces was experienced. There was also a related issue of adding new JARs to the container's classpath, which was a common source of end user confusion and misconfiguration.

Acegi Security-specific authentication services were subsequently introduced. Around a year later, the

Acegi Security became an official Spring Framework subproject. The 1.0.0 final release was published in May 2006 - after more than two and a half years of active use in numerous production software projects and many hundreds of improvements and community contributions.

Today Acegi Security enjoys a strong and active open source community. There are thousands of messages about Acegi Security on the support forums. Fourteen developers work on the code itself, with an active community who also regularly share patches and support their peers.

1.3. Release Numbering

It is useful to understand how Acegi Security release numbers work, as it will help you identify the effort (or lack thereof) involved in migrating to future releases of the project. Officially, we use the Apache Portable Runtime Project versioning guidelines, which can be viewed at http://apr.apache.org/versioning.html. We quote the introduction contained on that page for your convenience:

"Versions are denoted using a standard triplet of integers: MAJOR.MINOR.PATCH. The basic intent is that MAJOR versions are incompatible, large-scale upgrades of the API. MINOR versions retain source and binary compatibility with older minor versions, and changes in the PATCH level are perfectly compatible, forwards and backwards."

Chapter 2. Technical Overview

2.1. Runtime Environment

Acegi Security is written to execute within a standard Java 1.3 Runtime Environment. It also supports Java 5.0, although the Java types which are specific to this release are packaged in a separate package with the suffix "tiger" in their JAR filename. As Acegi Security aims to operate in a self-contained manner, there is no need to place any special configuration files into your Java Runtime Environment. In particular, there is no need to configure a special Java Authentication and Authorization Service (JAAS) policy file or place Acegi Security into common classpath locations.

Similarly, if you are using an EJB Container or Servlet Container there is no need to put any special configuration files anywhere, nor include Acegi Security in a server classloader.

This above design offers maximum deployment time flexibility, as you can simply copy your target artifact (be it a JAR, WAR or EAR) from one system to another and it will immediately work.

2.2. Shared Components

Let's explore some of the most important shared components in Acegi Security. Components are considered "shared" if they are central to the framework and the framework cannot operate without them. These Java types represent the building blocks of the remaining system, so it's important to understand that they're there, even if you don't need to directly interact with them.

The most fundamental object is <code>securityContextHolder</code>. This is where we store details of the present security context of the application, which includes details of the principal currently using the application. By default the <code>securityContextHolder</code> uses a <code>ThreadLocal</code> to store these details, which means that the security context is always available to methods in the same thread of execution, even if the security context is not explicitly passed around as an argument to those methods. Using a <code>ThreadLocal</code> in this way is quite safe if care is taken to clear the thread after the present principal's request is processed. Of course, Acegi Security takes care of this for you automatically so there is no need to worry about it.

Some applications aren't entirely suitable for using a ThreadLocal, because of the specific way they work with threads. For example, a Swing client might want all threads in a Java Virtual Machine to use the same security context. For this situation you would use the securitycontextholder.Mode_global. Other applications might want to have threads spawned by the secure thread also assume the same security identity. This is achieved by using securitycontextholder.Mode_inheritablethreadlocal. You can change the mode from the default securitycontextholder.Mode_threadlocal in two ways. The first is to set a system property. Alternatively, call a static method on securitycontextholder. Most applications won't need to change from the default, but if you do, take a look at the JavaDocs for securityContextholder to learn more.

Inside the SecurityContextHolder we store details of the principal currently interacting with the application. Acegi Security uses an Authentication object to represent this information. Whilst you won't normally need to create an Authentication object yourself, it is fairly common for users to query the Authentication object. You can use the following code block - from anywhere in your application - to do this:

```
Object obj = SecurityContextHolder.getContext().getAuthentication().getPrincipal();

if (obj instanceof UserDetails) {
 String username = ((UserDetails)obj).getUsername();
} else {
 String username = obj.toString();
}
```

The above code introduces a number of interesting relationships and key objects. First, you will notice that there is an intermediate object between <code>securityContextHolder</code> and <code>Authentication</code>. The <code>securityContextHolder.getContext()</code> method is actually returning a <code>securityContext</code>. Acegi Security uses a few different <code>securityContext</code> implementations, such as if we need to store special information related to a request that is not principal-specific. A good example of this is our JCaptcha integration, which needs to know whether the current request came from a human user or not. Because such a decision has nothing at all to do with the principal the request may or may not be authenticated as, we store it in the <code>securityContext</code>.

Another item to note from the above code fragment is that you can obtain a principal from the Authentication object. The principal is just an <code>object</code>. Most of the time this can be cast into a <code>userDetails</code> object. <code>userDetails</code> is a central interface in Acegi Security. It represents a principal, but in an extensible and application-specific way. Think of <code>userDetails</code> as the adapter between your own user database and what Acegi Security needs inside the <code>securityContextHolder</code>. Being a representation of something from your own user database, quite often you will cast the <code>userDetails</code> to the original object that your application provided, so you can call business-specific methods (like <code>getEmail()</code>, <code>getEmployeeNumber()</code> and so on).

By now you're probably wondering, so when do I provide a userDetails object? How do I do that? I thought you said this thing was declarative and I didn't need to write any Java code - what gives? The short answer is that there is a special interface called userDetailsService. The only method on this interface accepts a string-based username argument and returns a userDetails. Most authentication providers that ship with Acegi Security delegate to a userDetailsService as part of the authentication process. The userDetailsService is used to build the Authentication object that is stored in the securityContextHolder. The good news is that we provide a number of userDetailsService implementations, including one that uses an in-memory map and another that uses JDBC. Most users tend to write their own, though, with such implementations often simply sitting on top of an existing Data Access Object (DAO) that represents their employees, customers, or other users of the enterprise application. Remember the advantage that whatever your UserDetailsService returns can always be obtained from the securityContextHolder, as per the above code fragment.

Besides the principal, another important method provided by Authentication is <code>getAuthorities()</code>. This method provides an array of <code>GrantedAuthority</code> objects. A <code>GrantedAuthority</code> is, not surprisingly, an authority that is granted to the principal. Such authorities are usually "roles", such as <code>ROLE_ADMINISTRATOR</code> or <code>ROLE_HR_SUPERVISOR</code>. These roles are later on configured for web authorization, method authorization and domain object authorization. Other parts of Acegi Security are capable of interpreting these authorities, and expect them to be present. <code>GrantedAuthority</code> objects are usually loaded by the <code>UserDetailsService</code>.

Usually the GrantedAuthority objects are application-wide permissions. They are not specific to a given domain object. Thus, you wouldn't likely have a GrantedAuthority to represent a permission to Employee object number 54, because if there are thousands of such authorities you would quickly run out of memory (or, at the very least, cause the application to take a long time to authenticate a user). Of course, Acegi Security is expressly designed to handle this common requirement, but you'd instead use the project's domain object security capabilities for this purpose.

Last but not least, sometimes you will need to store the securityContext between HTTP requests. Other times the principal will re-authenticate on every request, although most of the time it will be stored. The httpSessionContextIntegrationFilter is responsible for storing a securityContext between HTTP requests. As suggested by the name of the class, the httpSession is used to store this information. You should never interact directly with the httpSession for security purposes. There is simply no justification for doing so - always use the securityContextHolder instead.

Just to recap, the major building blocks of Acegi Security are:

- SecurityContextHolder, to provide any type access to the SecurityContext.
- SecurityContext, to hold the Authentication and possibly request-specific security information.
- HttpSessionContextIntegrationFilter, to store the SecurityContext in the HttpSession between web requests.
- Authentication, to represent the principal in an Acegi Security-specific manner.
- GrantedAuthority, to reflect the application-wide permissions granted to a principal.
- UserDetails, to provide the necessary information to build an Authentication object from your application's DAOs.
- UserDetailsService, to create a UserDetails when passed in a string-based username (or certificate ID or alike).

Now that you've gained an understanding of these repeatedly-used components, let's take a closer look at the process of authentication.

2.3. Authentication

As mentioned in the beginning of this reference guide, Acegi Security can participate in many different authentication environments. Whilst we recommend people use Acegi Security for authentication and not integrate with existing Container Managed Authentication, it is nevertheless supported - as is integrating with your own proprietary authentication system. Let's first explore authentication from the perspective of Acegi Security managing web security entirely on its own, which is illustrative of the most complex and most common situation.

Consider a typical web application's authentication process:

- 1. You visit the home page, and click on a link.
- 2. A request goes to the server, and the server decides that you've asked for a protected resource.
- 3. As you're not presently authenticated, the server sends back a response indicating that you must authenticate. The response will either be an HTTP response code, or a redirect to a particular web page.
- 4. Depending on the authentication mechanism, your browser will either redirect to the specific web page so that you can fill out the form, or the browser will somehow retrieve your identity (eg a BASIC authentication dialogue box, a cookie, a X509 certificate etc).
- 5. The browser will send back a response to the server. This will either be an HTTP POST containing the contents of the form that you filled out, or an HTTP header containing your authentication details.
- 6. Next the server will decide whether or not the presented credentials are valid. If they're valid, the next step will happen. If they're invalid, usually your browser will be asked to try again (so

you return to step two above).

7. The original request that you made to cause the authentication process will be retried. Hopefully you've authenticated with sufficient granted authorities to access the protected resource. If you have sufficient access, the request will be successful. Otherwise, you'll receive back an HTTP error code 403, which means "forbidden".

Acegi Security has distinct classes responsible for most of the steps described above. The main participants (in the order that they are used) are the ExceptionTranslationFilter, an AuthenticationEntryPoint, an authentication mechanism, and an AuthenticationProvider.

ExceptionTranslationFilter is an Acegi Security filter that has responsibility for detecting any Acegi Security exceptions that are thrown. Such exceptions will generally be thrown by an AbstractSecurityInterceptor, which is the main provider of authorization services. We will discuss AbstractSecurityInterceptor in the next section, but for now we just need to know that it produces Java exceptions and knows nothing about HTTP or how to go about authenticating a principal. Instead the ExceptionTranslationFilter offers this service, with specific responsibility for either returning error code 403 (if the principal has been authenticated and therefore simply lacks sufficient access - as per step seven above), or launching an AuthenticationEntryPoint (if the principal has not been authenticated and therefore we need to go commence step three).

The AuthenticationEntryPoint is responsible for step three in the above list. As you can imagine, each web application will have a default authentication strategy (well, this can be configured like nearly everything else in Acegi Security, but let's keep it simple for now). Each major authentication system will have its own AuthenticationEntryPoint implementation, which takes actions such as described in step three.

After your browser decides to submit your authentication credentials (either as an HTTP form post or HTTP header) there needs to be something on the server that "collects" these authentication details. By now we're at step six in the above list. In Acegi Security we have a special name for the function of collecting authentication details from a user agent (usually a web browser), and that name is "authentication mechanism". After the authentication details are collected from the user agent, an "Authentication request" object is built and then presented to an AuthenticationProvider.

The last played in the Acegi Security authentication process is an AuthenticationProvider. Quite simply, it is responsible for taking an Authentication request object and deciding whether or not it is valid. The provider will either throw an exception or return a fully populated Authentication object. Remember our good friends, UserDetails and UserDetailsService? If not, head back to the previous section and refresh your memory. Most AuthenticationProviders will ask a UserDetailsService to provide a UserDetails object. As mentioned earlier, most application will provide their own UserDetailsService, although some will be able to use the JDBC or in-memory implementation that ships with Acegi Security. The resultant UserDetails object - and particularly the GrantedAuthority[] secontained within the UserDetails object - will be used when building the fully populated Authentication object.

After the authentication mechanism receives back the fully-populated Authentication object, it will deem the request valid, put the Authentication into the SecurityContextHolder, and cause the original request to be retried (step seven above). If, on the other hand, the AuthenticationProvider rejected the request, the authentication mechanism will ask the user agent to retry (step two above).

Whilst this describes the typical authentication workflow, the good news is that Acegi Security doesn't mind how you put an Authentication inside the SecurityContextHolder. The only critical requirement is

that the SecurityContextHolder contains an Authentication that represents a principal before the AbstractSecurityInterceptor needs to authorize a request.

You can (and many users do) write their own filters or MVC controllers to provide interoperability with authentication systems that are not based on Acegi Security. For example, you might be using Container Managed Authentication which makes the current user available from a ThreadLocal or JNDI location. Or you might work for a company that has a legacy proprietary authentication system, which is a corporate "standard" over which you have little control. In such situations it's quite easy to get Acegi Security to work, and still provide authorization capabilities. All you need to do is write a filter (or equivalent) that reads the third-party user information from a location, build an Acegi Security-specific Authentication object, and put it onto the SecurityContextHolder. It's quite easy to do this, and it is a fully-supported integration approach.

2.4. Secure Objects

If you're familiar with AOP, you'd be aware there are different types of advice available: before, after, throws and around. An around advice is very useful, because an advisor can elect whether or not to proceed with a method invocation, whether or not to modify the response, and whether or not to throw an exception. Acegi Security provides an around advice for method invocations as well as web requests. We achieve an around advice for method invocations using AOP Alliance, and we achieve an around advice for web requests using a standard Filter.

For those not familiar with AOP, the key point to understand is that Acegi Security can help you protect method invocations as well as web requests. Most people are interested in securing method invocations on their services layer. This is because the services layer is where most business logic resides in current-generation J2EE applications (for clarification, the author disapproves of this design and instead advocates properly encapsulated domain objects together with the DTO, assembly, facade and transparent persistence patterns, but as anemic domain objects is the present mainstream approach, we'll talk about it here). If you just need to secure method invocations to the services layer, using the Spring's standard AOP platform (otherwise known as AOP Alliance) will be adequate. If you need to secure domain objects directly, you will likely find that AspectJ is worth considering.

You can elect to perform method authorization using AspectJ or AOP Alliance, or you can elect to perform web request authorization using filters. You can use zero, one, two or three of these approaches together. The mainstream usage is to perform some web request authorization, coupled with some AOP Alliance method invocation authorization on the services layer.

Acegi Security uses the term "secure object" to refer to any object that can have security applied to it. Each secure object supported by Acegi Security has its own class, which is a subclass of AbstractSecurityInterceptor. Importantly, by the time the AbstractSecurityInterceptor is run, the SecurityContextHolder will contain a valid Authentication if the principal has been authenticated.

The abstractsecurityInterceptor provides a consistent workflow for handling secure object requests. This workflow includes looking up the "configuration attributes" associated with the present request. A "configuration attribute" can be thought of as a String that has special meaning to the classes used by abstractSecurityInterceptor. They're normally configured against your abstractSecurityInterceptor using XML. Anyway, the abstractSecurityInterceptor will ask an accessDecisionManager "here's the configuration attributes, here's the current authentication object, and here's details of the current request - is this particular principal allowed to perform this particular operation?".

Assuming AccessDecisionManager decides to allow the request, the AbstractSecurityInterceptor Will

normally just proceed with the request. Having said that, on rare occasions users may want to replace the Authentication inside the SecurityContext with a different Authentication, which is handled by the AccessDecisionManager calling a RunAsManager. This might be useful in reasonably unusual situations, such as if a services layer method needs to call a remote system and present a different identity. Because Acegi Security automatically propagates security identity from one server to another (assuming you're using a properly-configured RMI or HttpInvoker remoting protocol client), this may be useful.

Following the secure object proceeding and then returning - which may mean a method invocation completing or a filter chain proceeding - the <code>AbstractSecurityInterceptor</code> gets one final chance to handle the invocation. At this stage the <code>AbstractSecurityInterceptor</code> is interested in possibly modifying the return object. We might want this to happen because an authorization decision couldn't be made "on the way in" to a secure object invocation. Being highly pluggable, <code>AbstractSecurityInterceptor</code> will pass control to an <code>AfterInvocationManager</code> to actually modify the object if needed. This class even can entirely replace the object, or throw an exception, or not change it in any way.

Because AbstractSecurityInterceptor is the central template class, it seems fitting that the first figure should be devoted to it.

Figure 1: The key "secure object" model

Only developers contemplating an entirely new way of intercepting and authorizing requests would need to use secure objects directly. For example, it would be possible to build a new secure object to secure calls to a messaging system. Anything that requires security and also provides a way of intercepting a call (like the AOP around advice semantics) is capable of being made into a secure object. Having said that, most Spring applications will simply use the three currently supported secure object types (AOP Alliance MethodInvocation, AspectJ JoinPoint and web request FilterInterceptor) with complete transparency.

2.5. Conclusion

Congratulations! You have enough of a high-level picture of Acegi Security to embark on your project. We've explored the shared components, how authentication works, and reviewed the common authorization concept of a "secure object". Everything that follows in this reference guide may or may not apply to your particular needs, and can be read in any order.

Chapter 3. Supporting Infrastructure

This chapter introduces some of the supplementary and supporting infrastructure used by Acegi Security. If a capability is not directly related to security, yet included in the Acegi Security project, we will discuss it in this chapter.

3.1. Localization

Acegi Security supports localization of exception messages that end users are likely to see. If your application is designed for English users, you don't need to do anything as by default all Acegi Security messages are in English. If you need to support other locales, everything you need to know is contained in this section.

All exception messages can be localized, including messages related to authentication failures and access being denied (authorization failures). Exceptions and logging that is focused on developers or system deployers (including incorrect attributes, interface contract violations, using incorrect constructors, startup time validation, debug-level logging) etc are not localized and instead are hard-coded in English within Acegi Security's code.

Shipping in the acegi-security-xx.jar you will find an org.acegisecurity package that in turn contains a messages.properties file. This should be referred to by your ApplicationContext, as Acegi Security classes implement Spring's MessageSourceAware interface and expect the message resolver to be dependency injected at application context startup time. Usually all you need to do is register a bean inside your application context to refer to the messages. An example is shown below:

The messages.properties is named in accordance with standard resource bundles and represents the default language supported by Acegi Security messages. This default file is in English. If you do not register a message source, Acegi Security will still work correctly and fallback to hard-coded English versions of the messages.

If you wish to customize the messages.properties file, or support other languages, you should copy the file, rename it accordingly, and register it inside the above bean definition. There are not a large number of message keys inside this file, so localization should not be considered a major initiative. If you do perform localization of this file, please consider sharing your work with the community by logging a JIRA task and attaching your appropriately-named localized version of messages.properties.

localization Rounding out the discussion on is the Spring ThreadLocal org.springframework.context.i18n.LocaleContextHolder. You should set the LocaleContextHolder to represent the preferred Locale of each user. Acegi Security will attempt to locate a message from the message source using the Locale obtained from this ThreadLocal. Please refer to Spring documentation for further details on using LocaleContextHolder and the helper classes that can automatically set it for YOU (eg AcceptHeaderLocaleResolver, CookieLocaleResolver, FixedLocaleResolver, SessionLocaleResolver etc)

3.2. Filters

Acegi Security uses many filters, as referred to throughout the remainder of this reference guide. You have a choice in how these filters are added to your web application, in that you can use either FilterToBeanProxy or FilterChainProxy. We'll look at both below.

Most filters are configured using the FilterToBeanProxy. An example configuration from web.xml follows:

```
<filter>
 <filter-name>Acegi HTTP Request Security Filter</filter-name>
 <filter-class>org.acegisecurity.util.FilterToBeanProxy</filter-class>
 <init-param>
 <param-name>targetClass</param-name>
 <param-value>org.acegisecurity.ClassThatImplementsFilter</param-value>
 </init-param>
</filter>
```

Notice that the filter in web.xml is actually a FilterToBeanProxy, and not the filter that will actually implement the logic of the filter. What FilterToBeanProxy does is delegate the Filter's methods through to a bean which is obtained from the Spring application context. This enables the bean to benefit from the Spring application context lifecycle support and configuration flexibility. The bean must implement javax.servlet.Filter.

The FilterToBeanProxy only requires a single initialization parameter, targetClass or targetBean. The targetClass parameter locates the first object in the application context of the specified class, whilst targetBean locates the object by bean name. Like standard Spring web applications, the FilterToBeanProxy accesses the application context via WebApplicationContextUtils.getWebApplicationContext(ServletContext), so you should configure a ContextLoaderListener in web.xml.

There is a lifecycle issue to consider when hosting <code>Filters</code> in an IoC container instead of a servlet container. Specifically, which container should be responsible for calling the <code>Filter</code>'s "startup" and "shutdown" methods? It is noted that the order of initialization and destruction of a <code>Filter</code> can vary by servlet container, and this can cause problems if one <code>Filter</code> depends on configuration settings established by an earlier initialized <code>Filter</code>. The Spring IoC container on the other hand has more comprehensive lifecycle/IoC interfaces (such as <code>InitializingBean</code>, <code>DisposableBean</code>, <code>BeanNameAware</code>, <code>ApplicationContextAware</code> and many others) as well as a well-understood interface contract, predictable method invocation ordering, autowiring support, and even options to avoid implementing Spring interfaces (eg the <code>destroy-method</code> attribute in Spring XML). For this reason we recommend the use of Spring lifecycle services instead of servlet container lifecycle services wherever possible. By default <code>FilterToBeanProxy</code> will not delegate <code>init(FilterConfig)</code> and <code>destroy()</code> methods through to the proxied bean. If you do require such invocations to be delegated, set the <code>lifecycle</code> initialization parameter to <code>servlet-container-managed</code>.

Rather than using <code>FilterToBeanProxy</code>, we strongly recommend to use <code>FilterChainProxy</code> instead. Whilst <code>FilterToBeanProxy</code> is a very useful class, the problem is that the lines of code required for <code><filter></code> and <code><filter-mapping></code> entries in <code>web.xml</code> explodes when using more than a few filters. To overcome this issue, Acegi Security provides a <code>FilterChainProxy</code> class. It is wired using a <code>FilterToBeanProxy</code> (just like in the example above), but the target class is <code>org.acegisecurity.util.FilterChainProxy</code>. The filter chain is then declared in the application context, using code such as this:

```
<bean id="filterChainProxy" class="org.acegisecurity.util.FilterChainProxy">
```

You may notice similarities with the way FilterSecurityInterceptor is declared. Both regular expressions and Ant Paths are supported, and the most specific URIs appear first. At runtime the FilterChainProxy will locate the first URI pattern that matches the current web request. Each of the corresponding configuration attributes represent the name of a bean defined in the application context. The filters will then be invoked in the order they are specified, with standard FilterChain behaviour being respected (a Filter can elect not to proceed with the chain if it wishes to end processing).

As you can see, FilterChainProxy requires the duplication of filter names for different request patterns (in the above example, exceptionTranslationFilter and filterSecurityInterceptor are duplicated). This design decision was made to enable FilterChainProxy to specify different Filter invocation orders for different URI patterns, and also to improve both the expressiveness (in terms of regular expressions, Ant Paths, and any custom FilterInvocationDefinitionSource implementations) and clarity of which Filters should be invoked.

You may have noticed we have declared two httpsessionContextIntegrationFilters in the filter chain (asc is short for allowsessionCreation, a property of httpsessionContextIntegrationFilter). As web services will never present a jsessionid on future requests, creating httpsessions for such user agents would be wasteful. If you had a high-volume application which required maximum scalability, we recommend you use the approach shown above. For smaller applications, using a single httpsessionContextIntegrationFilter (with its default allowsessionCreation as true) would likely be sufficient.

In relation to lifecycle issues, the <code>FilterChainProxy</code> will always delegate <code>init(FilterConfig)</code> and <code>destroy()</code> methods through to the underlaying <code>FilterS</code> if such methods are called against <code>FilterChainProxy</code> itself. In this case, <code>FilterChainProxy</code> guarantees to only initialize and destroy each <code>Filter</code> once, irrespective of how many times it is declared by the <code>FilterInvocationDefinitionSource</code>. You control the overall choice as to whether these methods are called or not via the <code>lifecycle</code> initialization parameter of the <code>FilterToBeanProxy</code> that proxies <code>FilterChainProxy</code>. As discussed above, by default any servlet container lifecycle invocations are not delegated through to <code>FilterChainProxy</code>.

You can also omit a URI pattern from the filter chain by using the token #NONE# on the right-hand side of the <ur>
 vertical chain
 vertical chain

```
/webServices/**=#NONE#
```

Note that anything matching this path will then have no authentication or authorization services applied and will be freely accessible.

The order that filters are defined in web.xml is very important. Irrespective of which filters you are actually using, the order of the <filter-mapping>s should be as follows:

1. ChannelProcessingFilter, because it might need to redirect to a different protocol

- 2. ConcurrentSessionFilter, because it doesn't use any SecurityContextHolder functionality but needs to update the SessionRegistry to reflect ongoing requests from the principal
- 3. HttpSessionContextIntegrationFilter, so a securityContext can be setup in the SecurityContextHolder at the beginning of a web request, and any changes to the SecurityContext can be copied to the HttpSession when the web request ends (ready for use with the next web request)
- 4. Authentication processing mechanisms AuthenticationProcessingFilter, CasProcessingFilter, BasicProcessingFilter, HttpRequestIntegrationFilter, JbossIntegrationFilter etc so that the SecurityContextHolder can be modified to contain a valid Authentication request token
- 5. The SecurityContextHolderAwareRequestFilter, if you are using it to install an Acegi Security aware httpservletRequestWrapper into your servlet container
- 6. RememberMeProcessingFilter, so that if no earlier authentication processing mechanism updated the securityContextHolder, and the request presents a cookie that enables remember-me services to take place, a suitable remembered Authentication object will be put there
- 7. AnonymousProcessingFilter, so that if no earlier authentication processing mechanism updated the SecurityContextHolder, an anonymous Authentication object will be put there
- 8. ExceptionTranslationFilter, to catch any Acegi Security exceptions so that either an HTTP error response can be returned or an appropriate AuthenticationEntryPoint can be launched
- 9. FilterSecurityInterceptor, to protect web URIs

All of the above filters use <code>FilterToBeanProxy</code> or <code>FilterChainProxy</code>. It is recommended that a single <code>FilterToBeanProxy</code> proxy through to a single <code>FilterChainProxy</code> for each application, with that <code>FilterChainProxy</code> defining all of Acegi Security <code>FilterS</code>.

If you're using SiteMesh, ensure Acegi Security filters execute before the SiteMesh filters are called. This enables the SecurityContextHolder to be populated in time for use by SiteMesh decorators

Chapter 4. Channel Security

4.1. Overview

In addition to coordinating the authentication and authorization requirements of your application, Acegi Security is also able to ensure unauthenticated web requests have certain properties. These properties may include being of a particular transport type, having a particular HttpSession attribute set and so on. The most common requirement is for your web requests to be received using a particular transport protocol, such as HTTPS.

An important issue in considering transport security is that of session hijacking. Your web container manages a HttpSession by reference to a jsessionid that is sent to user agents either via a cookie or URL rewriting. If the jsessionid is ever sent over HTTP, there is a possibility that session identifier can be intercepted and used to impersonate the user after they complete the authentication process. This is because most web containers maintain the same session identifier for a given user, even after they switch from HTTP to HTTPS pages.

If session hijacking is considered too significant a risk for your particular application, the only option is to use HTTPS for every request. This means the <code>jsessionid</code> is never sent across an insecure channel. You will need to ensure your <code>web.xml-defined <welcome-file></code> points to an HTTPS location, and the application never directs the user to an HTTP location. Acegi Security provides a solution to assist with the latter.

4.2. Configuration

To utilise Acegi Security's channel security services, add the following lines to web.xml:

As usual when running FilterToBeanProxy, you will also need to configure the filter in your application context:

Like FilterSecurityInterceptor, Apache Ant style paths are also supported by the ChannelProcessingFilter.

The ChannelProcessingFilter operates by filtering all web requests and determining the configuration attributes that apply. It then delegates to the ChannelDecisionManager. The default implementation, ChannelDecisionManagerImpl, should suffice in most cases. It simply delegates through the list of configured ChannelProcessor instances. A ChannelProcessor will review the request, and if it is unhappy with the request (eg it was received across the incorrect transport protocol), it will perform a redirect, throw an exception or take whatever other action is appropriate.

Included with Security implementations: Acegi are two concrete ChannelProcessor SecureChannelProcessor ensures requests with a configuration attribute of REQUIRES_SECURE_CHANNEL are received over HTTPS, whilst InsecureChannel Processor ensures requests with a configuration attribute of requires_insecure_channel are received over HTTP. Both implementations delegate to a ChannelEntryPoint if the required transport protocol is not used. The two ChannelEntryPoint implementations included with Acegi Security simply redirect the request to HTTP and HTTPS as appropriate. Appropriate defaults are assigned to the Channel Processor implementations for the configuration attribute keywords they respond to and the Channel EntryPoint they delegate to, although you have the ability to override these using the application context.

Note that the redirections are absolute (eg http://www.company.com:8080/app/page), not relative (eg /app/page). During testing it was discovered that Internet Explorer 6 Service Pack 1 has a bug whereby it does not respond correctly to a redirection instruction which also changes the port to use. Accordingly, absolute URLs are used in conjunction with bug detection logic in the PortResolverImpl that is wired up by default to many Acegi Security beans. Please refer to the JavaDocs for PortResolverImpl for further details.

You should note that using a secure channel is recommended if usernames and passwords are to be kept secure during the login process. If you do decide to use ChannelProcessingFilter with form-based login, please ensure that your login page is set to REQUIRES_SECURE_CHANNEL, and that the AuthenticationProcessingFilterEntryPoint.forceHttps property is true.

4.3. Conclusion

Once configured, using the channel security filter is very easy. Simply request pages without regard to the protocol (ie HTTP or HTTPS) or port (eg 80, 8080, 443, 8443 etc). Obviously you'll still need a way of making the initial request (probably via the web.xml <welcome-file> or a well-known home page URL), but once this is done the filter will perform redirects as defined by your application context.

You can also add your own ChannelProcessor implementations to the ChannelDecisionManagerImpl. For example, you might set a httpsession attribute when a human user is detected via a "enter the contents of this graphic" procedure. Your ChannelProcessor would respond to say REQUIRES_HUMAN_USER configuration attributes and redirect to an appropriate entry point to start the human user validation process if the httpsession attribute is not currently set.

To decide whether a security check belongs in a ChannelProcessor or an AccessDecisionVoter, remember that the former is designed to handle unauthenticated requests, whilst the latter is designed to handle authenticated requests. The latter therefore has access to the granted authorities of the authenticated principal. In addition, problems detected by a ChannelProcessor will generally cause an HTTP/HTTPS redirection so its requirements can be met, whilst problems detected by an AccessDecisionVoter will ultimately result in an AccessDeniedException (depending on the governing AccessDecisionManager).

Chapter 5. Tag Libraries

5.1. Overview

Acegi Security comes bundled with several JSP tag libraries that eases JSP writing. The tag libraries are known as authz and provide a range of different services.

5.2. Configuration

All taglib classes are included in the core acegi-security-xx.jar file, with the authz.tld located in the JAR's META-INF directory. This means for JSP 1.2+ web containers you can simply include the JAR in the WAR's WEB-INF/lib directory and it will be available. If you're using a JSP 1.1 container, you'll need to declare the JSP taglib in your web.xml file, and include authz.tld in the WEB-INF/lib directory. The following fragment is added to web.xml:

```
<taglib>
  <taglib-uri>http://acegisecurity.org/authz</taglib-uri>
  <taglib-location>/WEB-INF/authz.tld</taglib-location>
  </taglib>
```

5.3. Usage

Now that you've configured the tag libraries, refer to the individual reference guide sections for details on how to use them.

Part II. Authentication

In this part of the reference guide we will examine individual authentication mechanisms and their corresponding AuthenticationProviders. We'll also look at how to configure authentication more generally, including if you have several authentication approaches that need to be chained together.

Chapter 6. Common Authentication Services

6.1. Mechanisms, Providers and Entry Points

If you're using Acegi Security-provided authentication approaches, you'll usually need to configure a web filter, together with an AuthenticationProvider and AuthenticationEntryPoint. In this section we are going to explore an example application that needs to support both form-based authentication (ie so a nice HTML page is presented to a user for them to login) plus BASIC authentication (ie so a web service or similar can access protected resources).

In the web.xml, this application will need a single Acegi Security filter in order to use the FilterChainProxy. Nearly every Acegi Security application will have such an entry, and it looks like this:

```
<filter>
 <filter-name>Acegi Filter Chain Proxy</filter-name>
 <filter-class>org.acegisecurity.util.FilterToBeanProxy</filter-class>
 <init-param>
 <param-name>targetClass</param-name>
 <param-value>org.acegisecurity.util.FilterChainProxy</param-value>
 </init-param>
 </filter>
</filter-mapping>
 <filter-mapping>
 <filter-name>Acegi Filter Chain Proxy</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping>
```

The above declarations will cause every web request to be passed through to Acegi Security's FilterChainProxy. As explained in the filters section of this reference guide, the FilterChainProxy is a generally-useful class that enables web requests to be passed to different filters based on the URL patterns. Those delegated filters are managed inside the application context, so they can benefit from dependency injection. Let's have a look at what the FilterChainProxy bean definition would look like inside your application context:

Internally Acegi Security will use a PropertyEditor to convert the string presented in the above XML fragment into a FilterInvocationDefinitionSource object. What's important to note at this stage is that a series of filters will be run - in the order specified by the declaration - and each of those filters are actually the

| doesn id > of another bean inside the application context. So, in our case some extra beans will also appear in the application context, and they'll be named https://ntegrationFilter, logoutFilter and so on. The order that the filters should appear is discussed in the filters section of the reference guide - although they are correct in the above example.

In our example we have the AuthenticationProcessingFilter and BasicProcessingFilter being used. These are the "authentication mechanisms" that respond to form-based authentication and BASIC

HTTP header-based authentication respectively (we discussed the role of authentication mechanisms earlier in this reference guide). If you weren't using form or BASIC authentication, neither of these beans would be defined. You'd instead define filters applicable to your desired authentication environment, such as <code>DigestProcessingFilter</code> or <code>CasProcessingFilter</code>. Refer to the individual chapters of this part of the reference guide to learn how to configure each of these authentication mechanisms.

Recall that httpsessioncontextIntegrationFilter keeps the contents of the securityContext between invocations inside an HTTP session. This means the authentication mechanisms are only used once, being when the principal initially tries to authenticate. The rest of the time the authentication mechanisms sit there and silently pass the request through to the next filter in the chain. That is a practical requirement due to the fact that few authentication approaches present credentials on each and every call (BASIC authentication being a notable exception), but what happens if a principal's account gets cancelled or disabled or otherwise changed (eg an increase or decrease in GrantedAuthority[]S) after the initial authentication step? Let's look at how that is handled now.

The major authorization provider for secure objects has previously been introduced as AbstractSecurityInterceptor. This class needs to have access to an AuthenticationManager. It also has configurable settings to indicate whether an Authentication object should be re-authenticated on each secure object invocation. By default it just accepts any Authentication inside the SecurityContextHolder is authenticated if Authentication.isAuthenticated() returns true. This is great for performance, but not ideal if you want to ensure up-to-the-moment authentication validity. For such cases you'll probably want to set the AbstractSecurityInterceptor.alwaysReauthenticate property to true.

You might be asking yourself, "what's this AuthenticationManager?". We haven't explored it before, but we have discussed the concept of an AuthenticationProvider. Quite simply, an AuthenticationManager is responsible for passing requests through a chain of AuthenticationProviders. It's a little like the filter chain we discussed earlier, although there are some differences. There is only one AuthenticationManager implementation shipped with Acegi Security, so let's look at how it's configured for the example we're using in this chapter:

It's probably worth mentioning at this point that your authentication mechanisms (which are usually filters) are also injected with a reference to the AuthenticationManager. So both AbstractSecurityInterceptor as well as the authentication mechanisms will use the above ProviderManager to poll a list of AuthenticationProviderS.

In our example we have three providers. They are tried in the order shown (which is implied by the use of a List instead of a Set), with each provider able to attempt authentication, or skip authentication by simply returning null. If all implementations return null, the ProviderManager will throw a suitable exception. If you're interested in learning more about chaining providers, please refer to the ProviderManager JavaDocs.

The providers to use will sometimes be interchangeable with the authentication mechanisms, whilst at other times they will depend on a specific authentication mechanism. For example, the DaoAuthenticationProvider just needs a string-based username and password. Various authentication

mechanisms result in the collection of a string-based username and password, including (but not limited to) BASIC and form authentication. Equally, some authentication mechanisms create an authentication request object which can only be interpreted by a single type of AuthenticationProvider. An example of this one-to-one mapping would be JA-SIG CAS, which uses the notion of a service ticket which can therefore only be authenticated by CasAuthenticationProvider. A further example of a one-to-one mapping would be the LDAP authentication mechanism, which can only be processed an the LdapAuthenticationProvider. The specifics of such relationships are detailed in the JavaDocs for each class, plus the authentication approach-specific chapters of this reference guide. You need not be terribly concerned about this implementation detail, because if you forget to register a suitable provider, you'll simply receive a ProviderNotFoundException when an attempt to authenticate is made.

After configuring the correct authentication mechanisms in the FilterChainProxy, and ensuring that a corresponding AuthenticationProvider is registered in the ProviderManager, your last step is to configure an AuthenticationEntryPoint. Recall that earlier we discussed the role of ExceptionTranslationFilter, which is used when HTTP-based requests should receive back an HTTP header or HTTP redirect in order to start authentication. Continuing on with our earlier example:

Notice two requires collaborators. The first. ExceptionTranslationFilter AccessDeniedHandlerImpl, uses a RequestDispatcher forward to display the specified access denied error page. We use a forward so that the security context Holder still contains details of the principal, which may be useful for display to the user (in old releases of Acegi Security we relied upon the servlet container to handle a 403 error message, which lacked this useful contextual information). AccessDeniedHandlerImpl will also set the HTTP header to 403, which is the official error code to indicate access denied. In the case of the AuthentionEntryPoint, here we're setting what action we would like taken when an unauthenticated principal attempts to perform a protected operation. Because in our example we're going to be using form-based authentication, we specify AuthenticationProcessinFilterEntryPoint and the URL of the login page. Your application will usually only have one entry point, and most authentication approaches define their own specific AuthenticationEntryPoint. Details of which entry point to use for each authentication approach is discussed in the authentication approach-specific chapters of this reference guide.

6.2. UserDetails and Associated Types

As mentioned in the first part of the reference guide, most authentication providers take advantage of the UserDetails and UserDetailsService interfaces. The contract for this latter interface consists of a single method:

```
public UserDetails loadUserByUsername(String username) throws UsernameNotFoundException, DataAccessException;
```

The returned UserDetails is an interface that provides getters that guarantee non-null provision of

basic authentication information such as the username, password, granted authorities and whether the user is enabled or disabled. Most authentication providers will use a <code>userDetailsService</code>, even if the username and password are not actually used as part of the authentication decision. Generally such provider will be using the returned <code>userDetails</code> object just for its <code>GrantedAuthority[]</code> information, because some other system (like LDAP or X509 or CAS etc) has undertaken the responsibility of actually validating the credentials.

A single concrete implementation of UserDetails is provided with Acegi Security, being the User class. Acegi Security users will need to decide when writing their UserDetailsService what concrete UserDetails class to return. In most cases User will be used directly or subclassed, although special circumstances (such as object relational mappers) may require users to write their own UserDetails implementation from scratch. This is not such an unusual situation, and users should not hesitate to simply return their normal domain object that represents a user of the system. This is especially common given that UserDetails is often used to store additional principal-related properties (such as their telephone number and email address), so that they can be easily used by web views.

Given UserDetailsService is so simple to implement, it should be easy for users to retrieve authentication information using a persistence strategy of their choice. Having said that, Acegi Security does include a couple of useful base implementations, which we'll look at below.

6.2.1. In-Memory Authentication

Whilst it is easy to use create a custom UserDetailsService implementation that extracts information from a persistence engine of choice, many applications do not require such complexity. This is particularly true if you're undertaking a rapid prototype or just starting integrating Acegi Security, when you don't really want to spend time configuring databases or writing UserDetailsService implementations. For this sort of situation, a simple option is to configure the InMemoryDaoImpl implementation:

In the above example, the userMap property contains each of the usernames, passwords, a list of granted authorities and an optional enabled/disabled keyword. Commas are used to delimit each token. The username must appear to the left of the equals sign, and the password must be the first token to the right of the equals sign. The enabled and disabled keywords (case insensitive) may appear in the second or any subsequent token. Any remaining tokens are treated as granted authorities, which are created as GrantedAuthorityImpl objects (this is just for your reference - most applications don't need custom GrantedAuthority implementations, so using the default implementation in this manner is just fine). Note that if a user has no password and/or no granted authorities, the user will not be created in the in-memory authentication repository.

InMemoryDaoImpl also offers a setUserProperties(Properties) method, which allows you to externalise the java.util.Properties in another Spring configured bean or an external properties file. You might like to use Spring's PropertiesFactoryBean, which is useful for loading such external properties files. This setter might prove useful for simple applications that have a larger number of users, or

deployment-time configuration changes, but do not wish to use a full database for handling authentication details.

6.2.2. JDBC Authentication

Acegi Security also includes a UserDetailsService that can obtain authentication information from a JDBC data source. Internally Spring JDBC is used, so it avoids the complexity of a fully-featured object relational mapper (ORM) just to store user details. If your application does use an ORM tool, you might prefer to write a custom UserDetailsService to reuse the mapping files you've probably already created. Returning to JdbcDaoImpl, an example configuration is shown below:

You can use different relational database management systems by modifying the DriverManagerDataSource shown above. You can also use a global data source obtained from JNDI, as per normal Spring options. Irrespective of the database used and how a DataSource is obtained, a standard schema must be used as indicated in dbinit.txt. You can download this file from the Acegi Security web site.

If your default schema is unsuitable for your needs, JdbcDaoImpl provides two properties that allow customisation of the SQL statements. You may also subclass the JdbcDaoImpl if further customisation is necessary. Please refer to the JavaDocs for details, although please note that the class is not intended for complex custom subclasses. If you have complex needs (such as a special schema or would like a certain UserDetails implementation returned), you'd be better off writing your own UserDetailsService. The base implementation provided with Acegi Security is intended for typical situations, and does not offer infinite configuration flexibility.

6.3. Concurrent Session Handling

Acegi Security is able to prevent a principal from concurrently authenticating to the same application more than a specified number of times. Many ISVs take advantage of this to enforce licensing, whilst network administrators like this feature because it helps prevent people from sharing login names. You can, for example, stop user "Batman" from logging onto the web application from two different sessions.

To use concurrent session support, you'll need to add the following to web.xml:

```
<listener>
  clistener-class>org.acegisecurity.ui.session.HttpSessionEventPublisher</listener-class>
  </listener>
```

In addition, you will need to add the org.acegisecurity.concurrent.ConcurrentSessionFilter to your FilterChainProxy. The ConcurrentSessionFilter requires two properties, sessionRegistry, which generally points to an instance of SessionRegistryImpl, and expiredUrl, which points to the page to

display when a session has expired.

The web.xml HttpSessionEventPublisher causes an ApplicationEvent to be published to the Spring ApplicationContext every time a HttpSession commences or terminates. This is critical, as it allows the SessionRegistryImpl to be notified when a session ends.

You will also need to wire up the ConcurrentSessionControllerImpl and refer to it from your ProviderManager bean:

6.4. Authentication Tag Libraries

AuthenticationTag is used to simply output a property of the current principal's Authentication.getPrincipal() object to the web page.

The following JSP fragment illustrates how to use the AuthenticationTag:

```
<authz:authentication operation="username"/>
```

This tag would cause the principal's name to be output. Here we are assuming the Authentication.getPrincipal() is a UserDetails object, which is generally the case when using the typical DaoAuthenticationProvider.

Chapter 7. DAO Authentication Provider

7.1. Overview

Acegi Security includes a production-quality AuthenticationProvider implementation called DaoAuthenticationProvider. This authentication provider is compatible with all of the authentication mechanisms that generate a UsernamePasswordAuthenticationToken, and is probably the most commonly used provider in the framework. Like most of the other authentication providers, the DaoAuthenticationProvider leverages a UserDetailsService in order to lookup the username, password and GrantedAuthority[]s. Unlike most of the other authentication providers that leverage UserDetailsService, this authentication provider actually requires the password to be presented, and the provider will actually evaluate the validity or otherwise of the password presented in an authentication request object.

7.2. Configuration

Aside from adding DaoAuthenticationProvider to your ProviderManager list (as discussed at the start of this part of the reference guide), and ensuring a suitable authentication mechanism is configured to present a UsernamePasswordAuthenticationToken, the configuration of the provider itself is rather simple:

The PasswordEncoder and SaltSource are optional. A PasswordEncoder provides encoding and decoding of passwords presented in the UserDetails object that is returned from the configured UserDetailsService. A SaltSource enables the passwords to be populated with a "salt", which enhances the security of the passwords in the authentication repository. PasswordEncoder implementations are provided with Acegi Security covering MD5, SHA and cleartext encodings. Two SaltSource implementations are also provided: SystemWideSaltSource which encodes all passwords with the same salt, and ReflectionSaltSource, which inspects a given property of the returned UserDetails object to obtain the salt. Please refer to the JavaDocs for further details on these optional features.

In addition to the properties above, the DaoAuthenticationProvider supports optional caching of UserDetails objects. The UserCache interface enables the DaoAuthenticationProvider to place a UserDetails object into the cache, and retrieve it from the cache upon subsequent authentication attempts for the same username. By default the DaoAuthenticationProvider uses the NulluserCache, which performs no caching. A usable caching implementation is also provided, EhCacheBasedUserCache, which is configured as follows:

All Acegi Security EH-CACHE implementations (including EhCacheBasedUserCache) require an EH-CACHE cache object. The cache object can be obtained from wherever you like, although we recommend you use Spring's factory classes as shown in the above configuration. If using Spring's factory classes, please refer to the Spring documentation for further details on how to optimise the cache storage location, memory usage, eviction policies, timeouts etc.

A design decision was made not to support account locking in the DaoAuthenticationProvider, as doing so would have increased the complexity of the UserDetailsService interface. For instance, a method would be required to increase the count of unsuccessful authentication attempts. Such functionality could be easily provided by leveraging the application event publishing features discussed below.

DaoAuthenticationProvider returns an Authentication object which in turn has its principal property set. The principal will be either a string (which is essentially the username) or a UserDetails object (which was looked up from the UserDetailsService). By default the UserDetails is returned, as this enables applications to add extra properties potentially of use in applications, such as the user's full name, email address etc. If using container adapters, or if your applications were written to operate with strings (as was the case for releases prior to Acegi Security 0.6), you should set the DaoAuthenticationProvider.forcePrincipalAsString property to true in your application context

Chapter 8. Java Authentication and Authorization Service (JAAS) Provider

8.1. Overview

Acegi Security provides a package able to delegate authentication requests to the Java Authentication and Authorization Service (JAAS). This package is discussed in detail below.

Central to JAAS operation are login configuration files. To learn more about JAAS login configuration files, consult the JAAS reference documentation available from Sun Microsystems. We expect you to have a basic understanding of JAAS and its login configuration file syntax in order to understand this section.

8.2. Configuration

The JaasAuthenticationProvider attempts to authenticate a user's principal and credentials through JAAS.

Let's assume we have a JAAS login configuration file, /WEB-INF/login.conf, with the following contents:

```
JAASTest {
 sample.SampleLoginModule required;
};
```

Like all Acegi Security beans, the JaasAuthenticationProvider is configured via the application context. The following definitions would correspond to the above JAAS login configuration file:

```
<bean id="jaasAuthenticationProvider" class="org.acegisecurity.providers.jaas.JaasAuthenticationProvider">
 cproperty name="loginConfig">
 <value>/WEB-INF/login.conf</value>
 </property>
 cproperty name="loginContextName">
 <value>JAASTest</value>
 </property>
 cproperty name="callbackHandlers">
 st>
 <bean class="org.aceqisecurity.providers.jaas.JaasNameCallbackHandler"/>
 <bean class="org.acegisecurity.providers.jaas.JaasPasswordCallbackHandler"/>
 </list>
 </property>
 cproperty name="authorityGranters">
 <list>
 <bean class="org.acegisecurity.providers.jaas.TestAuthorityGranter"/>
 </property>
</bean>
```

The CallbackHandlerS and AuthorityGranterS are discussed below.

8.2.1. JAAS CallbackHandler

Most JAAS LoginModules require a callback of some sort. These callbacks are usually used to obtain the username and password from the user.

In an Acegi Security deployment, Acegi Security is responsible for this user interaction (via the authentication mechanism). Thus, by the time the authentication request is delegated through to JAAS, Acegi Security's authentication mechanism will already have fully-populated an Authentication object containing all the information required by the JAAS LoginModule.

Therefore, the JAAS package for Acegi Security provides two default callback handlers, JaasNameCallbackHandler and JaasPasswordCallbackHandler. Each of these callback handlers implement JaasAuthenticationCallbackHandler. In most cases these callback handlers can simply be used without understanding the internal mechanics.

For those needing full control over the callback behavior, internally JaasAutheticationProvider wraps these JaasAuthenticationCallbackHandlers with an InternalCallbackHandler. The InternalCallbackHandler is the class that actually implements JAAS' normal CallbackHandler interface. Any time that the JAAS LoginModule is used, it is passed a list of application context configured InternalCallbackHandlers. If the LoginModule requests a callback against the InternalCallbackHandlers, the callback is in-turn passed to the JaasAuthenticationCallbackHandlers being wrapped.

8.2.2. JAAS AuthorityGranter

JAAS works with principals. Even "roles" are represented as principals in JAAS. Acegi Security, on the other hand, works with Authentication objects. Each Authentication object contains a single principal, and multiple GrantedAuthority[]s. To facilitate mapping between these different concepts, Acegi Security's JAAS package includes an AuthorityGranter interface.

An AuthorityGranter is responsible for inspecting a JAAS principal and returning a string. The JaasAuthenticationProvider then creates a JaasGrantedAuthority (which implements Acegi Security's GrantedAuthority interface) containing both the AuthorityGranter-returned string and the JAAS principal that the AuthorityGranter was passed. The JaasAuthenticationProvider obtains the JAAS principals by firstly successfully authenticating the user's credentials using the JAAS LoginModule, and then accessing the LoginContext it returns. A call to LoginContext.getSubject().getPrincipals() is made, with each resulting principal passed to each AuthorityGranter defined against the JaasAuthenticationProvider.setAuthorityGranters(List) property.

Acegi Security does not include any production AuthorityGranters given that every JAAS principal has an implementation-specific meaning. However, there is a TestAuthorityGranter in the unit tests that demonstrates a simple AuthorityGranter implementation.

Chapter 9. Siteminder Authentication Mechanism

9.1. Overview

Siteminder is a commercial single sign on solution by Computer Associates.

Acegi Security provides a filter, SiteminderAuthenticationProcessingFilter and provider, SiteminderAuthenticationProvider that can be used to process requests that have been pre-authenticated by Siteminder. This filter assumes that you're using Siteminder for authentication, and that you're using Acegi Security for authorization. The use of Siteminder for authorization is not yet directly supported by Acegi Security.

When using Siteminder, an agent is setup on your web server to intercept a principal's first call to your application. The agent redirects the web request to a single sign-on login page, and once authenticated, your application receives the request. Inside the HTTP request is a header - such as SM_USER - which identifies the authenticated principal (please refer to your organization's "single sign-on" group for header details in your particular configuration).

9.2. Configuration

The first step in setting up Acegi Security's Siteminder support is to define the authentication mechanism that will inspect the HTTP header discussed earlier. It will be responsible for generating a UsernamePasswordAuthenticationToken that is later sent to the SiteminderAuthenticationProvider. Let's look at an example:

In our example above, the bean is being provided an AuthenticationManager, as is normally needed by authentication mechanisms. Several URLs are also specified, with the values being self-explanatory. It's important to also specify the HTTP header that Acegi Security should inspect. If you additionally want to support form-based authentication (i.e. in your development environment where Siteminder is not installed), specify the form's username parameter as well - just don't do this in production!

Note that you'll need a SiteminderAuthenticationProvider configured against your ProviderManager in order to use the Siteminder authentication mechanism. Normally an AuthenticationProvider expects the password property to match what it retrieves from the UserDetailsSource, but in this case, authentication has already been handled by Siteminder, so password property is not even relevant. This may sound like a security weakness, but remember that users have to authenticate with Siteminder before your application ever receives the requests, so the purpose of your custom UserDetailsService should simply be to build the complete Authentication object (ie with suitable GrantedAuthority[]S).

Advanced tip and word to the wise: If you additionally want to support form-based authentication in your development environment (where Siteminder is typically not installed), specify the form's username parameter as well. Just don't do this in production!

Chapter 10. Run-As Authentication Replacement

10.1. Overview

The AbstractSecurityInterceptor is able to temporarily replace the Authentication object in the SecurityContext and SecurityContextHolder during the secure object callback phase. This only occurs if the original Authentication object was successfully processed by the AuthenticationManager and AccessDecisionManager. The RunAsManager will indicate the replacement Authentication object, if any, that should be used during the SecurityInterceptorCallback.

By temporarily replacing the Authentication object during the secure object callback phase, the secured invocation will be able to call other objects which require different authentication and authorization credentials. It will also be able to perform any internal security checks for specific GrantedAuthority objects. Because Acegi Security provides a number of helper classes that automatically configure remoting protocols based on the contents of the SecurityContextHolder, these run-as replacements are particularly useful when calling remote web services

10.2. Configuration

A RunAsManager interface is provided by Acegi Security:

```
public Authentication buildRunAs(Authentication authentication, Object object, ConfigAttributeDefinition config)
public boolean supports(ConfigAttribute attribute);
public boolean supports(Class clazz);
```

The first method returns the Authentication object that should replace the existing Authentication object for the duration of the method invocation. If the method returns <code>null</code>, it indicates no replacement should be made. The second method is used by the <code>AbstractSecurityInterceptor</code> as part of its startup validation of configuration attributes. The <code>supports(Class)</code> method is called by a security interceptor implementation to ensure the configured <code>RunAsManager</code> supports the type of secure object that the security interceptor will present.

One concrete implementation of a Runasmanager is provided with Acegi Security. The RunasmanagerImpl class returns a replacement RunasuserToken if any Configattribute starts with Run_as_. If any such Configattribute is found, the replacement RunasuserToken will contain the same principal, credentials and granted authorities as the original authentication object, along with a new GrantedAuthorityImpl for each Run_as_ Configattribute. Each new GrantedAuthorityImpl will be prefixed with Role_, followed by the Run_as_ Configattribute. For example, a Run_as_server will result in the replacement RunasuserToken containing a Role_Run_as_server granted authority.

The replacement RunasuserToken is just like any other Authentication object. It needs to be authenticated by the AuthenticationManager, probably via delegation to a suitable AuthenticationProvider. The RunasimplauthenticationProvider performs such authentication. It simply accepts as valid any RunasuserToken presented.

To ensure malicious code does not create a RunAsuserToken and present it for guaranteed acceptance by

the RunasimplauthenticationProvider, the hash of a key is stored in all generated tokens. The RunasManagerImpl and RunasimplauthenticationProvider is created in the bean context with the same key:

By using the same key, each RunasuserToken can be validated it was created by an approved RunasuserImpl. The RunasuserToken is immutable after creation for security reasons

Chapter 11. Form Authentication Mechanism

11.1. Overview

HTTP Form Authentication involves using the AuthenticationProcessingFilter to process a login form. This is the most common way that application authenticate end users. Form-based authentication is entirely compatible with the DAO and JAAS authentication providers.

11.2. Configuration

The login form simply contains <code>j_username</code> and <code>j_password</code> input fields, and posts to a URL that is monitored by the filter (by default <code>j_acegi_security_check</code>). The filter is defined in <code>web.xml</code> behind a <code>FilterToBeanProxy</code> as follows:

```
<filter>
 <filter-name>Acegi Authentication Processing Filter</filter-name>
 <filter-class>org.acegisecurity.util.FilterToBeanProxy</filter-class>
 <init-param>
 <param-name>targetClass</param-name>
 <param-value>org.acegisecurity.ui.webapp.AuthenticationProcessingFilter</param-value>
 </init-param>
 </filter>

<filter-mapping>
 <filter-name>Acegi Authentication Processing Filter</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping></filter-mapping>
```

For a discussion of FilterToBeanProxy, please refer to the Filters section. The application context will need to define the AuthenticationProcessingFilter:

The configured AuthenticationManager processes each authentication request. If authentication fails, the browser will be redirected to the authenticationFailureUrl. The AuthenticationException will be placed into the httpsession attribute indicated by AbstractProcessingFilter.ACEGI_SECURITY_LAST_EXCEPTION_KEY, enabling a reason to be provided to the user on the error page.

If authentication is successful, the resulting Authentication object will be placed into the SecurityContextHolder.

Once the securityContextholder has been updated, the browser will need to be redirected to the target URL. The target URL is usually indicated by the httpsession attribute specified by abstractProcessingFilter.ACEGI_SECURITY_TARGET_URL_KEY. This attribute is automatically set by the exceptionTranslationFilter when an AuthenticationException occurs, so that after login is completed the user can return to what they were trying to access. If for some reason the httpsession does not indicate the target URL, the browser will be redirected to the defaultTargetUrl property.

Chapter 12. BASIC Authentication Mechanism

12.1. Overview

Acegi Security provides a BasicProcessingFilter which is capable of processing basic authentication credentials presented in HTTP headers. This can be used for authenticating calls made by Spring remoting protocols (such as Hessian and Burlap), as well as normal user agents (such as Internet Explorer and Navigator). The standard governing HTTP Basic Authentication is defined by RFC 1945, Section 11, and the BasicProcessingFilter conforms with this RFC. Basic Authentication is an attractive approach to authentication, because it is very widely deployed in user agents and implementation is extremely simple (it's just a Base64 encoding of the username:password, specified in an HTTP header).

12.2. Configuration

To implement HTTP Basic Authentication, it is necessary to define BasicProcessingFilter in the filter chain. The application context will need to define the BasicProcessingFilter and its required collaborator:

The configured AuthenticationManager processes each authentication request. If authentication fails, the configured AuthenticationEntryPoint will be used to retry the authentication process. Usually you will use the BasicProcessingFilterEntryPoint, which returns a 401 response with a suitable header to retry HTTP Basic authentication. If authentication is successful, the resulting Authentication object will be placed into the SecurityContextHolder.

If the authentication event was successful, or authentication was not attempted because the HTTP header did not contain a supported authentication request, the filter chain will continue as normal. The only time the filter chain will be interrupted is if authentication fails and the AuthenticationEntryPoint is called, as discussed in the previous paragraph

Chapter 13. Digest Authentication

13.1. Overview

Acegi Security provides a DigestProcessingFilter which is capable of processing digest authentication credentials presented in HTTP headers. Digest Authentication attempts to solve many of the weaknesses of Basic authentication, specifically by ensuring credentials are never sent in clear text across the wire. Many user agents support Digest Authentication, including FireFox and Internet Explorer. The standard governing HTTP Digest Authentication is defined by RFC 2617, which updates an earlier version of the Digest Authentication standard prescribed by RFC 2069. Most user agents implement RFC 2617. Acegi Security DigestProcessingFilter is compatible with the "auth" quality of protection (QOD) prescribed by RFC 2617, which also provides backward compatibility with RFC 2069. Digest Authentication is a highly attractive option if you need to use unencrypted HTTP (ie no TLS/HTTPS) and wish to maximise security of the authentication process. Indeed Digest Authentication is a mandatory requirement for the WebDAV protocol, as noted by RFC 2518 Section 17.1, so we should expect to see it increasingly deployed and replacing Basic Authentication.

Digest Authentication is definitely the most secure choice between Form Authentication, Basic Authentication and Digest Authentication, although extra security also means more complex user agent implementations. Central to Digest Authentication is a "nonce". This is a value the server generates. Acegi Security's nonce adopts the following format:

```
base64(expirationTime + ":" + md5Hex(expirationTime + ":" + key))
expirationTime: The date and time when the nonce expires, expressed in milliseconds
key: A private key to prevent modification of the nonce token
```

The <code>DigestProcessingFilterEntryPoint</code> has a property specifying the <code>key</code> used for generating the nonce tokens, along with a <code>nonceValiditySeconds</code> property for determining the expiration time (default 300, which equals five minutes). Whist ever the nonce is valid, the digest is computed by concatenating various strings including the username, password, nonce, URI being requested, a client-generated nonce (merely a random value which the user agent generates each request), the realm name etc, then performing an MD5 hash. Both the server and user agent perform this digest computation, resulting in different hash codes if they disagree on an included value (eg password). In Acegi Security implementation, if the <code>server-generated</code> nonce has merely expired (but the digest was otherwise valid), the <code>DigestProcessingFilterEntryPoint</code> will send a <code>"stale=true"</code> header. This tells the user agent there is no need to disturb the user (as the password and username etc is correct), but simply to try again using a new nonce.

An appropriate value for <code>DigestProcessingFilterEntryPoint</code>'s nonceValiditySeconds parameter will depend on your application. Extremely secure applications should note that an intercepted authentication header can be used to impersonate the principal until the <code>expirationTime</code> contained in the nonce is reached. This is the key principle when selecting an appropriate setting, but it would be unusual for immensely secure applications to not be running over TLS/HTTPS in the first instance.

Because of the more complex implementation of Digest Authentication, there are often user agent issues. For example, Internet Explorer fails to present an "opaque" token on subsequent requests in the same session. Acegi Security filters therefore encapsulate all state information into the "nonce" token instead. In our testing, Acegi Security implementation works reliably with FireFox and Internet Explorer, correctly handling nonce timeouts etc.

13.2. Configuration

Now that we've reviewed the theory, let's see how to use it. To implement HTTP Digest Authentication, it is necessary to define <code>DigestProcessingFilter</code> in the fitler chain. The application context will need to define the <code>DigestProcessingFilter</code> and its required collaborators:

The configured UserDetailsService is needed because DigestProcessingFilter must have direct access to the clear text password of a user. Digest Authentication will NOT work if you are using encoded passwords in your DAO. The DAO collaborator, along with the UserCache, are typically shared directly with a DaoAuthenticationProvider. The authenticationEntryPoint property must be DigestProcessingFilterEntryPoint, so that DigestProcessingFilter can obtain the correct realmName and key for digest calculations.

Like BasicAuthenticationFilter, if authentication is successful an Authentication request token will be placed into the SecurityContextHolder. If the authentication event was successful, or authentication was not attempted because the HTTP header did not contain a Digest Authentication request, the filter chain will continue as normal. The only time the filter chain will be interrupted is if authentication fails and the AuthenticationEntryPoint is called, as discussed in the previous paragraph.

Digest Authentication's RFC offers a range of additional features to further increase security. For example, the nonce can be changed on every request. Despite this, Acegi Security implementation was designed to minimise the complexity of the implementation (and the doubtless user agent incompatibilities that would emerge), and avoid needing to store server-side state. You are invited to review RFC 2617 if you wish to explore these features in more detail. As far as we are aware, Acegi Security implementation does comply with the minimum standards of this RFC.

Chapter 14. Anonymous Authentication

14.1. Overview

Particularly in the case of web request URI security, sometimes it is more convenient to assign configuration attributes against every possible secure object invocation. Put differently, sometimes it is nice to say ROLE_SOMETHING is required by default and only allow certain exceptions to this rule, such as for login, logout and home pages of an application. There are also other situations where anonymous authentication would be desired, such as when an auditing interceptor queries the SecurityContextHolder to identify which principal was responsible for a given operation. Such classes can be authored with more robustness if they know the SecurityContextHolder always contains an Authentication object, and never null.

14.2. Configuration

Acegi Security provides three classes that together provide an anonymous authentication feature. implementation AnonymousAuthenticationToken an Authentication, and GrantedAuthority[]s which apply to the anonymous principal. There is a corresponding which Anonymous Authentication Provider, is chained into the ProviderManager AnonymousAuthenticationTokens are accepted. Finally, there is an AnonymousProcessingFilter, which is authentication mechanisms normal and automatically chained Anonymous Authentication Token to the Security Context Holder if there is no existing Authentication held there. The definition of the filter and authentication provider appears as follows:

The key is shared between the filter and authentication provider, so that tokens created by the former are accepted by the latter. The userAttribute is expressed in the form of usernameInTheAuthenticationToken,grantedAuthority[,grantedAuthority]. This is the same syntax as used after the equals sign for InMemoryDaoImpl's userMap property.

As explained earlier, the benefit of anonymous authentication is that all URI patterns can have security applied to them. For example:

```
/acegilogin.jsp*=ROLE_ANONYMOUS,ROLE_USER
/**=ROLE_USER
</value>
</property>
</bean>
```

Rounding out the anonymous authentication discussion is the AuthenticationTrustResolver interface, with its corresponding AuthenticationTrustResolverImpl implementation. This interface provides an isAnonymous(Authentication) method, which allows interested classes to take into account this special type of authentication status. The ExceptionTranslationFilter uses this interface in processing AccessDeniedExceptions. If an AccessDeniedException is thrown, and the authentication is of an anonymous type, instead of throwing a 403 (forbidden) response, the filter will instead commence the AuthenticationEntryPoint so the principal can authenticate properly. This is a necessary distinction, otherwise principals would always be deemed "authenticated" and never be given an opportunity to login via form, basic, digest or some other normal authentication mechanism

Chapter 15. Remember-Me Authentication

15.1. Overview

Remember-me authentication refers to web sites being able to remember the identity of a principal between sessions. This is typically accomplished by sending a cookie to the browser, with the cookie being detected during future sessions and causing automated login to take place. Acegi Security provides the necessary hooks so that such operations can take place, along with providing a concrete implementation that uses hashing to preserve the security of cookie-based tokens.

15.2. Configuration

Remember-me authentication is not used with basic authentication, given it is often not used with HttpSessions. Remember-me is used with AuthenticationProcessingFilter, and is implemented via hooks in the AbstractProcessingFilter superclass. The hooks will invoke a concrete RememberMeServices at the appropriate times. The interface looks like this:

```
public Authentication autoLogin(HttpServletRequest request, HttpServletResponse response);
public void loginFail(HttpServletRequest request, HttpServletResponse response);
public void loginSuccess(HttpServletRequest request, HttpServletResponse response, Authentication successfulAuth
```

Please refer to JavaDocs for a fuller discussion on what the methods do, although note at this stage AbstractProcessingFilter only calls the <code>loginFail()</code> and <code>loginSuccess()</code> methods. The <code>autoLogin()</code> method is called by <code>RememberMeProcessingFilter</code> whenever the <code>securityContextHolder</code> does not contain an <code>Authentication</code>. This interface therefore provides the underlaying remember-me implementation with sufficient notification of authentication-related events, and delegates to the implementation whenever a candidate web request might contain a cookie and wish to be remembered.

This design allows any number of remember-me implementation strategies. In the interests of simplicity and avoiding the need for DAO implementations that specify write and create methods, Acegi Security's only concrete implementation, TokenBasedRememberMeservices, uses hashing to achieve a useful remember-me strategy. In essence a cookie is sent to the browser upon successful interactive authentication, with that cookie being composed as follows:

```
base64(username + ":" + expirationTime + ":" + md5Hex(username + ":" + expirationTime + ":" password + ":" + key

username:
 password:
 password:
 That matches the relevant UserDetails retrieved from TokenBasedRememberMeServices.getUserDetails
expirationTime:
 The date and time when the remember-me token expires, expressed in milliseconds
key:
 A private key to prevent modification of the remember-me token
```

As such the remember-me token is valid only for the period specified, and provided that the username, password and key does not change. Notably, this has a potential security issue in that a captured remember-me token will be usable from any user agent until such time as the token expires. This is the same issue as with digest authentication. If a principal is aware a token has been captured, they can easily change their password and immediately invalidate all remember-me tokens on issue. However, if more significant security is needed a rolling token approach should be used (this would require a database) or remember-me services should simply not be used.

TokenBasedRememberMeServices generates a RememberMeAuthenticationToken, which is processed by RememberMeAuthenticationProvider. A key is shared between this authentication provider and the TokenBasedRememberMeServices. In addition, TokenBasedRememberMeServices requires A UserDetailsService from which it can retrieve the username and password for signature comparison purposes, and generate the RememberMeAuthenticationToken to contain the correct GrantedAuthority[]s. Some sort of logout command should be provided by the application (typically via a JSP) that invalidates the cookie upon user request. See the Contacts Sample application's logout.jsp for an example.

The beans required in an application context to enable remember-me services are as follows:

Don't forget add implementation to your to your RememberMeServices include the AuthenticationProcessingFilter.setRememberMeServices() property, RememberMeAuthenticationProvider in your AuthenticationManager.setProviders() list, and add a call to RememberMeProcessingFilter into your FilterChainProxy (typically immediately AuthenticationProcessingFilter)

Chapter 16. X509 Authentication

16.1. Overview

The most common use of X509 certificate authentication is in verifying the identity of a server when using SSL, most commonly when using HTTPS from a browser. The browser will automatically check that the certificate presented by a server has been issued (ie digitally signed) by one of a list of trusted certificate authorities which it maintains.

You can also use SSL with "mutual authentication"; the server will then request a valid certificate from the client as part of the SSL handshake. The server will authenticate the client by checking that it's certificate is signed by an acceptable authority. If a valid certificate has been provided, it can be obtained through the servlet API in an application. Acegi Security X509 module extracts the certificate using a filter and passes it to the configured X509 authentication provider to allow any additional application-specific checks to be applied. It also maps the certificate to an application user and loads that user's set of granted authorities for use with the standard Acegi Security infrastructure.

You should be familiar with using certificates and setting up client authentication for your servlet container before attempting to use it with Acegi Security. Most of the work is in creating and installing suitable certificates and keys. For example, if you're using Tomcat then read the instructions here http://jakarta.apache.org/tomcat/tomcat-5.0-doc/ssl-howto.html. It's important that you get this working before trying it out with Acegi Security

16.2. Using X509 with Acegi Security

With X509 authentication, there is no explicit login procedure so the implementation is relatively simple; there is no need to redirect requests in order to interact with the user. As a result, some of the classes behave slightly differently from their equivalents in other packages. For example, the default "entry point" class, which is normally responsible for starting the authentication process, is only invoked if the certificate is rejected and it always returns an error to the user. With a suitable bean configuration, the normal sequence of events is as follows

- 1. The x509ProcessingFilter extracts the certificate from the request and uses it as the credentials for an authentication request. The generated authentication request is an x509AuthenticationToken. The request is passed to the authentication manager.
- 2. The x509AuthenticationProvider receives the token. Its main concern is to obtain the user information (in particular the user's granted authorities) that matches the certificate. It delegates this responsibility to an x509AuthoritiesPopulator.
- 3. The populator's single method, <code>getUserDetails(X509Certificate userCertificate)</code> is invoked. Implementations should return a <code>UserDetails</code> instance containing the array of <code>GrantedAuthority</code> objects for the user. This method can also choose to reject the certificate (for example if it doesn't contain a matching user name). In such cases it should throw a <code>BadCredentialsException</code>. A DAO-based implementation, <code>DaoX509AuthoritiesPopulator</code>, is provided which extracts the user's name from the subject "common name" (CN) in the certificate. It also allows you to set your own regular expression to match a different part of the subject's distinguished name. A UserDetailsService is used to load the user information.

4. If everything has gone smoothly then there should be a valid Authentication object in the secure context and the invocation will procede as normal. If no certificate was found, or the certificate was rejected, then the ExceptionTranslationFilter will invoke the x509ProcessingFilterEntryPoint which returns a 403 error (forbidden) to the user.

16.3. Configuration

There is a version of the Contacts Sample Application which uses X509. Copy the beans and filter setup from this as a starting point for configuring your own application. A set of example certificates is also included which you can use to configure your server. These are

- marissa.p12: A PKCS12 format file containing the client key and certificate. These should be installed in your browser. It maps to the user "marissa" in the application.
- server.p12: The server certificate and key for HTTPS connections.
- ca.jks: A Java keystore containing the certificate for the authority which issued marissa's certificate. This will be used by the container to validate client certificates.

For JBoss 3.2.7 (with Tomcat 5.0), the SSL configuration in the server.xml file looks like this

```
<!-- SSL/TLS Connector configuration -->
<Connector port="8443" address="${jboss.bind.address}"
 maxThreads="100" minSpareThreads="5" maxSpareThreads="15"
 scheme="https" secure="true"
 sslProtocol = "TLS"
 clientAuth="true" keystoreFile="${jboss.server.home.dir}/conf/server.p12"
 keystoreType="PKCS12" keystorePass="password"
 truststoreFile="${jboss.server.home.dir}/conf/ca.jks"
 truststoreType="JKS" truststorePass="password"
/>
```

clientAuth can also be set to want if you still want SSL connections to succeed even if the client doesn't provide a certificate. Obviously these clients won't be able to access any objects secured by Acegi Security (unless you use a non-X509 authentication mechanism, such as BASIC authentication, to authenticate the user)

Chapter 17. LDAP Authentication

17.1. Overview

LDAP is often used by organizations as a central repository for user information and as an authentication service. It can also be used to store the role information for application users.

There are many different scenarios for how an LDAP server may be configured so Acegi LDAP provider is fully configurable. It uses separate strategy interfaces for authentication and role retrieval and provides default implementations which can be configured to handle a wide range of situations.

You should be familiar with LDAP before trying to use it with Acegi. The following link provides a good introduction to the concepts involved and a guide to setting up a directory using the free LDAP server OpenLDAP: http://www.zytrax.com/books/ldap/. Some familiarity with the JNDI APIs used to access LDAP from Java may also be useful. We don't use any third-party LDAP libraries (Mozilla/Netscape, JLDAP etc.) in the LDAP provider.

17.2. Using LDAP with Acegi Security

The main LDAP provider class is org.acegisecurity.providers.ldap.LdapAuthenticationProvider. This bean doesn't actually do much itself other than implement the retrieveUser method required by its base class, AbstractUserDetailsAuthenticationProvider. It delegates the work to two other beans, an LdapAuthenticator and an LdapAuthoritiesPopulator which are responsible for authenticating the user and retrieving the user's set of GrantedAuthorityS respectively.

17.2.1. LdapAuthenticator Implementations

The authenticator is also responsible for retrieving any required user attributes. This is because the permissions on the attributes may depend on the type of authentication being used. For example, if binding as the user, it may be necessary to read them with the user's own permissions.

There are currently two authentication strategies supplied with Acegi Security:

- Authentication directly to the LDAP server ("bind" authentication).
- Password comparison, where the password supplied by the user is compared with the one stored
 in the repository. This can either be done by retrieving the value of the password attribute and
 checking it locally or by performing an LDAP "compare" operation, where the supplied
 password is passed to the server for comparison and the real password value is never retrieved.

17.2.1.1. Common Functionality

Before it is possible to authenticate a user (by either strategy), the distinguished name (DN) has to be obtained from the login name supplied to the application. This can be done either by simple pattern-matching (by setting the setUserDnPatterns array property) or by setting the userSearch property. For the DN pattern-matching approach, a standard Java pattern format is used, and the login name will be substituted for the parameter {0}. The pattern should be relative to the DN that the

configured InitialDirContextFactory will bind to (see the section on connecting to the LDAP server for more information on this). For example, if you are using an LDAP server specified by the URL ldap://monkeymachine.co.uk/dc=acegisecurity,dc=org, and have a pattern uid={0},ou=greatapes, then a login name of "gorilla" will map to a DN uid=gorilla,ou=greatapes,dc=acegisecurity,dc=org. Each configured DN pattern will be tried in turn until a match is found. For information on using a search, see the section on search objects below. A combination of the two approaches can also be used - the patterns will be checked first and if no matching DN is found, the search will be used.

17.2.1.2. BindAuthenticator

The class org.acegisecurity.providers.ldap.authenticator.BindAuthenticator implements the bind authentication strategy. It simply attempts to bind as the user.

17.2.1.3. PasswordComparisonAuthenticator

The class org.acegisecurity.providers.ldap.authenticator.PasswordComparisonAuthenticator implements the password comparison authentication strategy.

17.2.1.4. Active Directory Authentication

In addition to standard LDAP authentication (binding with a DN), Active Directory has its own non-standard syntax for user authentication.

17.2.2. Connecting to the LDAP Server

The beans discussed above have to be able to connect to the server. They both have to be supplied with an InitialDirContextFactory instance. Unless you have special requirements, this will usually be a DefaultInitialDirContextFactory bean, which can be configured with the URL of your LDAP server and optionally with the username and password of a "manager" user which will be used by default when binding to the server (instead of binding anonymously). It currently supports "simple" LDAP authentication.

DefaultInitialDirContextFactory uses Sun's JNDI LDAP implementation by default (the one that comes with the JDK). It also supports the built in connection pooling offered by Sun's provider. Connections which are obtained either anonymously or with the "manager" user's identity will be pooled automatically. Connections obtained with a specific user's identity will not be pooled. Connection pooling can be disabled completely by setting the useConnectionPool property to false.

See the <u>class Javadoc and source</u> for more information on this bean and its properties.

17.2.3. LDAP Search Objects

Often more a more complicated strategy than simple DN-matching is required to locate a user entry in the directory. This can be encapsulated in an LdapUserSearch instance which can be supplied to the authenticator implementations, for example, to allow them to locate a user. The supplied implementation is FilterBasedLdapUserSearch.

17.2.3.1. FilterBasedLdapUserSearch

This bean uses an LDAP filter to match the user object in the directory. The process is explained in the Javadoc for the corresponding search method on the <u>JDK DirContext class</u>. As explained there, the

search filter can be supplied with parameters. For this class, the only valid parameter is $\{o\}$ which will be replaced with the user's login name.

17.3. Configuration

There is a version of the Contacts Sample Application which uses LDAP. You can copy the beans and filter setup from this as a starting point for configuring your own application.

A typical configuration, using some of the beans we've discussed above, might look like this:

```
<bean id="initialDirContextFactory"</pre>
 class="org.acegisecurity.ldap.DefaultInitialDirContextFactory">
 <constructor-arg value="ldap://monkeymachine:389/dc=acegisecurity,dc=org"/>
 property name="managerPassword"><value>password</value>
</bean>
<bean id="userSearch"</pre>
 class="org.acegisecurity.ldap.search.FilterBasedLdapUserSearch">
 <constructor-arg index="0">
 <value></value>
 </constructor-arg>
 <constructor-arg index="1">
 <value>(uid={0})</value>
 </constructor-arg>
 <constructor-arg index="2">
 <ref local="initialDirContextFactory" />
 </constructor-arg>
 cproperty name="searchSubtree">
 <value>true</value>
 </property>
</bean>
<bean id="ldapAuthProvider"</pre>
 class="org.acegisecurity.providers.ldap.LdapAuthenticationProvider">
 <constructor-arg>
 <bean class="org.acegisecurity.providers.ldap.authenticator.BindAuthenticator">
 <constructor-arg><ref local="initialDirContextFactory"/></constructor-arg>
 </bean>
 </constructor-arg>
 <constructor-arg>
 <bean class="org.acegisecurity.providers.ldap.populator.DefaultLdapAuthoritiesPopulator">
 <constructor-arg><ref local="initialDirContextFactory"/></constructor-arg>
 <constructor-arg><value>ou=groups</value></constructor-arg>
 cproperty name="groupRoleAttribute"><value>ou/property>
 </hean>
 </constructor-arg>
</bean>
```

This would provider **LDAP URL** set up the to access ldap://monkeymachine:389/dc=acegisecurity,dc=org. Authentication will be performed by attempting to bind with the DN uid=<user-login-name>,ou=people,dc=acegisecurity,dc=org. After successful roles will be assigned to the user by searching under ou=groups,dc=aceqisecurity,dc=org with the default filter (member=<user's-DN>). The role name will be taken from the "ou" attribute of each match.

We've also included the configuration for a user search object, which uses the filter (uid=<user-login-name>). This could be used instead of the DN-pattern (or in addition to it), by setting the authenticator's userSearch property. The authenticator would then call the search object to obtain the correct user's DN before attempting to bind as this user.

Chapter 18. CAS Authentication

18.1. Overview

JA-SIG produces an enterprise-wide single sign on system known as CAS. Unlike other initiatives, JA-SIG's Central Authentication Service is open source, widely used, simple to understand, platform independent, and supports proxy capabilities. Acegi Security fully supports CAS, and provides an easy migration path from single-application deployments of Acegi Security through to multiple-application deployments secured by an enterprise-wide CAS server.

You can learn more about CAS at http://www.ja-sig.org/products/cas/. You will need to visit this URL to download the CAS Server files. Whilst Acegi Security includes two CAS libraries in the "-with-dependencies" ZIP file, you will still need the CAS Java Server Pages and web.xml to customise and deploy your CAS server.

18.2. How CAS Works

Whilst the CAS web site above contains two documents that detail the architecture of CAS, we present the general overview again here within the context of Acegi Security. The following refers to both CAS 2.0 (produced by Yale) and CAS 3.0 (produced by JA-SIG), being the versions of CAS that Acegi Security supports.

Somewhere in your enterprise you will need to setup a CAS server. The CAS server is simply a standard WAR file, so there isn't anything difficult about setting up your server. Inside the WAR file you will customise the login and other single sign on pages displayed to users.

If you are deploying CAS 2.0, you will also need to specify in the web.xml a PasswordHandler. The PasswordHandler has a simple method that returns a boolean as to whether a given username and password is valid. Your PasswordHandler implementation will need to link into some type of backend authentication repository, such as an LDAP server or database.

If you are already running an existing CAS 2.0 server instance, you will have already established a PasswordHandler. If you do not already have a PasswordHandler, you might prefer to use Acegi Security CaspasswordHandler class. This class delegates through to the standard Acegi Security AuthenticationManager, enabling you to use a security configuration you might already have in place. You do not need to use the CaspasswordHandler class on your CAS server if you do not wish. Acegi Security will function as a CAS client successfully irrespective of the PasswordHandler you've chosen for your CAS server.

If you are deploying CAS 3.0, you will also need to specify an AuthenticationHandler in the deployerConfigContext.xml included with CAS. The AuthenticationHandler has a simple method that returns a boolean as to whether a given set of Credentials is valid. Your AuthenticationHandler implementation will need to link into some type of backend authentication repository, such as an LDAP server or database. CAS itself includes numerous AuthenticationHandlers out of the box to assist with this.

If you are already running an existing CAS 3.0 server instance, you will have already established an AuthenticationHandler. If you do not already have an AuthenticationHandler, you might prefer to use Acegi Security CasAuthenticationHandler class. This class delegates through to the standard Acegi

Security AuthenticationManager, enabling you to use a security configuration you might already have in place. You do not need to use the CasAuthenticationHandler class on your CAS server if you do not wish. Acegi Security will function as a CAS client successfully irrespective of the AuthenticationHandler you've chosen for your CAS server.

Apart from the CAS server itself, the other key player is of course the secure web applications deployed throughout your enterprise. These web applications are known as "services". There are two types of services: standard services and proxy services. A proxy service is able to request resources from other services on behalf of the user. This will be explained more fully later.

Services can be developed in a large variety of languages, due to CAS 2.0's very light XML-based protocol. The JA-SIG CAS home page contains a clients archive which demonstrates CAS clients in Java, Active Server Pages, Perl, Python and others. Naturally, Java support is very strong given the CAS server is written in Java. You do not need to use any of CAS' client classes in applications secured by Acegi Security. This is handled transparently for you.

The basic interaction between a web browser, CAS server and an Acegi Security for System Spring secured service is as follows:

- 1. The web user is browsing the service's public pages. CAS or Acegi Security is not involved.
- 2. The user eventually requests a page that is either secure or one of the beans it uses is secure. Acegi Security's ExceptionTranslationFilter will detect the AuthenticationException.
- 3. Because the user's Authentication object (or lack thereof) caused an AuthenticationException, the ExceptionTranslationFilter will call the configured AuthenticationEntryPoint. If using CAS, this will be the CasProcessingFilterEntryPoint class.
- 4. The CasprocessingFilterEntry point will redirect the user's browser to the CAS server. It will also indicate a service parameter, which is the callback URL for Acegi Security service. For example, the URL to which the browser is redirected might be https://my.company.com/cas/login?service=https%3A%2F%2Fserver3.company.com%2Fwebapp%2Fj_acegi_cas_sec
- 5. After the user's browser redirects to CAS, they will be prompted for their username and password. If the user presents a session cookie which indicates they've previously logged on, they will not be prompted to login again (there is an exception to this procedure, which we'll cover later). CAS will use the PasswordHandler (or AuthenticationHandler if using CAS 3.0) discussed above to decide whether the username and password is valid.
- 6. Upon successful login, CAS will redirect the user's browser back to the original service. It will also include a ticket parameter, which is an opaque string representing the "service ticket". Continuing our earlier example, the URL the browser is redirected to might be https://server3.company.com/webapp/j_acegi_cas_security_check?ticket=ST-0-ER94xMJmn6pha35CQRoZ.
- 7. Back in the service web application, the CasprocessingFilter is always listening for requests to /j_acegi_cas_security_check (this is configurable, but we'll use the defaults in this introduction). The processing filter will construct a UsernamePasswordAuthenticationToken representing the service ticket. The principal will be equal to CasprocessingFilter.Cas_stateful_identifier, whilst the credentials will be the service ticket opaque value. This authentication request will then be handed to the configured AuthenticationManager.
- 8. The AuthenticationManager implementation will be the ProviderManager, which is in turn configured with the CasAuthenticationProvider. The CasAuthenticationProvider only responds to

- UsernamePasswordAuthenticationTokenS containing the CAS-specific principal (such as CasProcessingFilter.CAS_STATEFUL_IDENTIFIER) and CasAuthenticationTokenS (discussed later).
- 9. CasauthenticationProvider will validate the service ticket using a TicketValidator implementation. Acegi Security includes one implementation, the CasproxyTicketValidator. This implementation a ticket validation class included in the CAS client library. The CasproxyTicketValidator makes an HTTPS request to the CAS server in order to validate the service ticket. The CasproxyTicketValidator may also include a proxy callback URL, which is included in this example:

 $\verb|https://my.company.com/cas/proxyValidate?service=https%3A%2F%2Fserver3.company.com%2Fwebapp%2Fj_aceging and the company an$

- 10.Back on the CAS server, the proxy validation request will be received. If the presented service ticket matches the service URL the ticket was issued to, CAS will provide an affirmative response in XML indicating the username. If any proxy was involved in the authentication (discussed below), the list of proxies is also included in the XML response.
- 11.[OPTIONAL] If the request to the CAS validation service included the proxy callback URL (in the pgturl parameter), CAS will include a pgtlou string in the XML response. This pgtlou represents a proxy-granting ticket IOU. The CAS server will then create its own HTTPS connection back to the pgturl. This is to mutually authenticate the CAS server and the claimed service URL. The HTTPS connection will be used to send a proxy granting ticket to the original web application. For example,

https://server3.company.com/webapp/casProxy/receptor?pgtIou=PGTIOU-0-R0zlgrl4pdAQwBvJW03vnNpevwqStbSG We suggest you use CAS' proxyTicketReceptor servlet to receive these proxy-granting tickets, if they are required.

- 12. The CasproxyTicketValidator will parse the XML received from the CAS server. It will return to the CasAuthenticationProvider a TicketResponse, which includes the username (mandatory), proxy list (if any were involved), and proxy-granting ticket IOU (if the proxy callback was requested).
- 13.Next CasAuthenticationProvider will call a configured CasProxyDecider. The CasProxyDecider indicates whether the proxy list in the TicketResponse is acceptable to the service. Several implementations are provided with Acegi Security System: RejectProxyTickets, AcceptAnyCasProxy and NamedCasProxyDecider. These names are largely self-explanatory, except NamedCasProxyDecider which allows a List of trusted proxies to be provided.
- 14.CasAuthenticationProvider will next request a CasAuthoritiesPopulator to advise the GrantedAuthority Objects that apply to the user contained in the TicketResponse. Acegi Security includes a DaoCasAuthoritiesPopulator which simply uses the UserDetailsService infrastructure to find the UserDetails and their associated GrantedAuthoritys. Note that the password and enabled/disabled status of UserDetails returned by the UserDetailsService are ignored, as the CAS server is responsible for authentication decisions. DaoCasAuthoritiesPopulator is only concerned with retrieving the GrantedAuthorityS.
- 15.If there were no problems, CasAuthenticationProvider constructs a CasAuthenticationToken including the details contained in the TicketResponse and the GrantedAuthoritys. The CasAuthenticationToken contains the hash of a key, so that the CasAuthenticationProvider knows it created it.
- 16.Control then returns to CasProcessingFilter, which places the created CasAuthenticationToken into the HttpSession attribute named

HttpSessionIntegrationFilter.ACEGI_SECURITY_AUTHENTICATION_KEY.

- 17. The user's browser is redirected to the original page that caused the Authentication Exception.
- 18.As the Authentication object is now in the well-known location, it is handled like any other authentication approach. Usually the httpsessionIntegrationFilter will be used to associate the Authentication object with the securityContextHolder for the duration of each request.

It's good that you're still here! It might sound involved, but you can relax as Acegi Security classes hide much of the complexity. Let's now look at how this is configured

18.3. Optional CAS Server Setup

Acegi Security can even act as the backend which a CAS version 2.0 or 3.0 server utilises. The configuration approach is described below. Of course, if you have an existing CAS environment you might just like to use it instead.

18.3.1. CAS Version 2.0

As mentioned above, Acegi Security includes a PasswordHandler that bridges your existing AuthenticationManager into CAS 2.0. You do not need to use this PasswordHandler to use Acegi Security on the client side (any CAS PasswordHandler will do).

To install, you will need to download and extract the CAS server archive. We used version 2.0.12. There will be a /web directory in the root of the deployment. Copy an applicationContext.xml containing your AuthenticationManager as well as the CaspasswordHandler into the /web/WEB-INF directory. A sample applicationContext.xml is included below:

```
<bean id="inMemoryDaoImpl" class="org.acegisecurity.userdetails.memory.InMemoryDaoImpl">
 operty name="userMap">
 <value>
 marissa=koala,ROLES_IGNORED_BY_CAS
 dianne=emu, ROLES IGNORED BY CAS
 scott=wombat,ROLES_IGNORED_BY_CAS
 peter=opal, disabled, ROLES_IGNORED_BY_CAS
 </value>
 </property>
</bean>
<bean id="daoAuthenticationProvider" class="org.acegisecurity.providers.dao.DaoAuthenticationProvider">
 </bean>
<bean id="authenticationManager" class="org.acegisecurity.providers.ProviderManager">
 property name="providers">
 st>
 <ref bean="daoAuthenticationProvider"/>
 </list>
 </property>
</bean>
<bean id="casPasswordHandler" class="org.acegisecurity.adapters.cas.CasPasswordHandler">
 </bean>
```

Note the granted authorities are ignored by CAS because it has no way of communicating the granted authorities to calling applications. CAS is only concerned with username and passwords (and the

enabled/disabled status).

Next you will need to edit the existing /web/WEB-INF/web.xml file. Add (or edit in the case of the authHandler property) the following lines:

```
<context-param>
  <param-name>edu.yale.its.tp.cas.authHandler</param-name>
  <param-value>org.acegisecurity.adapters.cas.CasPasswordHandlerProxy</param-value>
</context-param>
  <param-name>contextConfigLocation</param-name>
 <param-name>contextConfigLocationContext.xml</param-value>
</context-param>
</listener>
  clistener>
 clistener-class>org.springframework.web.context.ContextLoaderListener

</or>
```

Copy the spring.jar and acegi-security.jar files into /web/WEB-INF/lib. Now use the ant dist task in the build.xml in the root of the directory structure. This will create /lib/cas.war, which is ready for deployment to your servlet container.

Note CAS heavily relies on HTTPS. You can't even test the system without an HTTPS certificate. Whilst you should refer to your web container's documentation on setting up HTTPS, if you need some additional help or a test certificate you might like to check the samples/contacts/etc/ssl directory

18.3.2. CAS Version 3.0

As mentioned above, Acegi Security includes an AuthenticationHandler that bridges your existing AuthenticationManager into CAS 3.0. You do not need to use this AuthenticationHandler to use Acegi Security on the client side (any CAS AuthenticationHandler will do).

To install, you will need to download and extract the CAS server archive. We used version 3.0.4. There will be a /webapp directory in the root of the deployment. Edit the an deployerConfigContext.xml so that it contains your AuthenticationManager as well as the CasAuthenticationHandler. A sample applicationContext.xml is included below:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN" "http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
 <bean
 id="authenticationManager"
 class="org.jasig.cas.authentication.AuthenticationManagerImpl">
 cproperty name="credentialsToPrincipalResolvers">
 st>
 <bean class="org.jasig.cas.authentication.principal.UsernamePasswordCred</pre>
 </list>
 </property>
 property name="authenticationHandlers">
 st>
 <bean class="org.jasig.cas.authentication.handler.support.HttpBasedServi</pre>
 <bean class="org.acegisecurity.adapters.cas3.CasAuthenticationHandler">
 property name="authenticationManager" ref="acegiAuthenticationM
 </bean>
 </list>
 </property>
 </bean>
```

```
<bean id="inMemoryDaoImpl" class="org.acegisecurity.userdetails.memory.InMemoryDaoImpl">
 cproperty name="userMap">
 <value>
 marissa=koala, ROLES IGNORED BY CAS
 dianne=emu,ROLES_IGNORED_BY_CAS
 scott=wombat, ROLES_IGNORED_BY_CAS
 peter=opal, disabled, ROLES_IGNORED_BY_CAS
 </value>
 </property>
 <bean id="daoAuthenticationProvider" class="org.acegisecurity.providers.dao.DaoAuthenticationPro</pre>
 </bean>
 <bean id="acegiAuthenticationManager" class="org.acegisecurity.providers.ProviderManager">
 property name="providers">
 st>
 <ref bean="daoAuthenticationProvider"/>
 </list>
 </property>
 </bean>
</beans>
```

Note the granted authorities are ignored by CAS because it has no way of communicating the granted authorities to calling applications. CAS is only concerned with username and passwords (and the enabled/disabled status).

Copy acegi-security.jar and acegi-security-cas.jar files into /localPlugins/lib. Now use the ant war task in the build.xml in the /localPlugins directory. This will create /localPlugins/target/cas.war, which is ready for deployment to your servlet container.

Note CAS heavily relies on HTTPS. You can't even test the system without an HTTPS certificate. Whilst you should refer to your web container's documentation on setting up HTTPS, if you need some additional help or a test certificate you might like to check the CAS documentation on setting up SSL: http://www.ja-sig.org/products/cas/server/ssl/index.html

18.4. Configuration of CAS Client

The web application side of CAS is made easy due to Acegi Security. It is assumed you already know the basics of using Acegi Security, so these are not covered again below. Only the CAS-specific beans are mentioned.

You will need to add a ServiceProperties bean to your application context. This represents your service:

```
<bean id="serviceProperties" class="org.acegisecurity.ui.cas.ServiceProperties">
  cproperty name="service"><value>https://localhost:8443/contacts-cas/j_acegi_cas_security_check</value>cproperty name="sendRenew"><value>false</value>cproperty>
</bean>
```

The service must equal a URL that will be monitored by the CasprocessingFilter. The sendRenew defaults to false, but should be set to true if your application is particularly sensitive. What this parameter does is tell the CAS login service that a single sign on login is unacceptable. Instead, the

user will need to re-enter their username and password in order to gain access to the service.

The following beans should be configured to commence the CAS authentication process:

```
<bean id="casProcessingFilter" class="org.acegisecurity.ui.cas.CasProcessingFilter">
 <property name="authenticationManager"><ref bean="authenticationManager"/></property>
 <property name="authenticationFailureUrl"><value>/casfailed.jsp</value></property>
 <property name="defaultTargetUrl"><value>/</property>
 <property name="filterProcessesUrl"><value>/j_acegi_cas_security_check</value></property>
 </bean>
```

You will also need to add the CasProcessingFilter to web.xml:

The CasProcessingFilter has very similar properties to the AuthenticationProcessingFilter (used for form-based logins). Each property is self-explanatory.

For CAS to operate, the ExceptionTranslationFilter must have its authenticationEntryPoint property set to the CasProcessingFilterEntryPoint bean.

The CasprocessingFilterEntryPoint must refer to the serviceProperties bean (discussed above), which provides the URL to the enterprise's CAS login server. This is where the user's browser will be redirected.

Next you need to add an AuthenticationManager that uses CasAuthenticationProvider and its collaborators:

```
</bean>
<bean id="casProxyTicketValidator" class="org.acegisecurity.providers.cas.ticketvalidator.CasProxyTicketValidator</pre>
 <!-- <pre><!-- <pre><!-- <pre>property name="trustStore"><value>/some/path/to/your/lib/security/cacerts</value>/property> -->
</bean>
<bean id="cacheManager" class="org.springframework.cache.ehcache.EhCacheManagerFactoryBean">
 property name="configLocation">
  <value>classpath:/ehcache-failsafe.xml</value>
 </property>
</bean>
<bean id="ticketCacheBackend" class="org.springframework.cache.ehcache.EhCacheFactoryBean">
 cacheManager">
  <ref local="cacheManager"/>
 </property>
 cacheName">
  <value>ticketCache</value>
 </property>
</bean>
<bean id="statelessTicketCache" class="org.acegisecurity.providers.cas.cache.EhCacheBasedTicketCache">
 </bean>
<bean id="casAuthoritiesPopulator" class="org.acegisecurity.providers.cas.populator.DaoCasAuthoritiesPopulator">
 </bean>
<bean id="casProxyDecider" class="org.acegisecurity.providers.cas.proxy.RejectProxyTickets"/>
```

The beans are all reasonable self-explanatory if you refer back to the "How CAS Works" section. Careful readers might notice one surprise: the statelessTicketCache property of the CasAuthenticationProvider. This is discussed in detail in the "Advanced CAS Usage" section.

Note the CasproxyTicketValidator has a remarked out trustStore property. This property might be helpful if you experience HTTPS certificate issues. Also note the proxyCallbackUrl is set so the service can receive a proxy-granting ticket. As mentioned above, this is optional and unnecessary if you do not require proxy-granting tickets. If you do use this feature, you will need to configure a suitable servlet to receive the proxy-granting tickets. We suggest you use CAS' proxyTicketReceptor by adding the following to your web application's web.xml:

```
<servlet>
 <servlet-name>casproxy</servlet-name>
 <servlet-class>edu.yale.its.tp.cas.proxy.ProxyTicketReceptor</servlet-class>
</servlet>

<servlet-mapping>
 <servlet-name>casproxy</servlet-name>
 <url-pattern>/casProxy/*</url-pattern>
</servlet-mapping>
```

This completes the configuration of CAS. If you haven't made any mistakes, your web application should happily work within the framework of CAS single sign on. No other parts of Acegi Security need to be concerned about the fact CAS handled authentication.

There is also a contacts-cas.war file in the sample applications directory. This sample application uses the above settings and can be deployed to see CAS in operation

18.5. Advanced Issues

The CasAuthenticationProvider distinguishes between stateful and stateless clients. A stateful client is considered any that originates via the CasProcessingFilter. A stateless client is any that presents an authentication request via the UsernamePasswordAuthenticationToken with a principal equal to CasProcessingFilter.CAS_STATELESS_IDENTIFIER.

Stateless clients are likely to be via remoting protocols such as Hessian and Burlap. The BasicProcessingFilter is still used in this case, but the remoting protocol client is expected to present a username equal to the static string above, and a password equal to a CAS service ticket. Clients should acquire a CAS service ticket directly from the CAS server.

Because remoting protocols have no way of presenting themselves within the context of a httpsession, it isn't possible to relv on the HttpSession'S HttpSessionIntegrationFilter.ACEGI_SECURITY_AUTHENTICATION_KEY attribute locate CasAuthenticationToken. Furthermore, because the CAS server invalidates a service ticket after it has been validated by the TicketValidator, presenting the same service ticket on subsequent requests will not work. It is similarly very difficult to obtain a proxy-granting ticket for a remoting protocol client, as they are often deployed on client machines which rarely have HTTPS URLs that would be accessible to the CAS server.

One obvious option is to not use CAS at all for remoting protocol clients. However, this would eliminate many of the desirable features of CAS.

As a middle-ground, the CasAuthenticationProvider uses a statelessTicketCache. This is used solely for requests with a principal equal to CasProcessingFilter.Cas_STATELESS_IDENTIFIER. What happens is the CasAuthenticationProvider will store the resulting CasAuthenticationToken in the StatelessTicketCache, keyed on the service ticket. Accordingly, remoting protocol clients can present the same service ticket and the CasAuthenticationProvider will not need to contact the CAS server for validation (aside from the first request).

The other aspect of advanced CAS usage involves creating proxy tickets from the proxy-granting ticket. As indicated above, we recommend you use CAS' ProxyTicketReceptor to receive these tickets. The ProxyTicketReceptor provides a static method that enables you to obtain a proxy ticket by presenting the proxy-granting IOU ticket. You can obtain the proxy-granting IOU ticket by calling CasAuthenticationToken.getProxyGrantingTicketIou().

It is hoped you find CAS integration easy and useful with Acegi Security classes. Welcome to enterprise-wide single sign on!

Chapter 19. Container Adapter Authentication

19.1. Overview

Very early versions of Acegi Security exclusively used Container Adapters for interfacing authentication with end users. Whilst this worked well, it required considerable time to support multiple container versions and the configuration itself was relatively time-consuming for developers. For this reason the HTTP Form Authentication and HTTP Basic Authentication approaches were developed, and are today recommended for almost all applications.

Container Adapters enable Acegi Security to integrate directly with the containers used to host end user applications. This integration means that applications can continue to leverage the authentication and authorization capabilities built into containers (such as <code>isUserInRole()</code> and form-based or basic authentication), whilst benefiting from the enhanced security interception capabilities provided by Acegi Security (it should be noted that Acegi Security also offers <code>ContextHolderAwareRequestWrapper</code> to deliver <code>isUserInRole()</code> and similar Servlet Specification compatibility methods).

The integration between a container and Acegi Security is achieved through an adapter. The adapter provides a container-compatible user authentication provider, and needs to return a container-compatible user object.

The adapter is instantiated by the container and is defined in a container-specific configuration file. The adapter then loads a Spring application context which defines the normal authentication manager settings, such as the authentication providers that can be used to authenticate the request. The application context is usually named acegisecurity.xml and is placed in a container-specific location.

Acegi Security currently supports Jetty, Catalina (Tomcat), JBoss and Resin. Additional container adapters can easily be written

19.2. Adapter Authentication Provider

As is always the case, the container adapter generated Authentication object still needs to be authenticated by an AuthenticationManager when requested to do so by the AbstractSecurityInterceptor. The AuthenticationManager needs to be certain the adapter-provided Authentication object is valid and was actually authenticated by a trusted adapter.

Adapters create Authentication objects which are immutable and implement the Authbyadapter interface. These objects store the hash of a key that is defined by the adapter. This allows the Authentication object to be validated by the AuthbyadapterProvider. This authentication provider is defined as follows:

The key must match the key that is defined in the container-specific configuration file that starts the adapter. The AuthbyAdapterProvider automatically accepts as valid any AuthbyAdapter implementation that returns the expected hash of the key.

To reiterate, this means the adapter will perform the initial authentication using providers such as DaoAuthenticationProvider, returning an AuthByAdapter instance that contains a hash code of the key. Later, when an application calls a security interceptor managed resource, the AuthByAdapter instance in the SecurityContext in the SecurityContextHolder will be tested by the application's AuthByAdapterProvider. There is no requirement for additional authentication providers such as DaoAuthenticationProvider within the application-specific application context, as the only type of Authentication instance that will be presented by the application is from the container adapter.

Classloader issues are frequent with containers and the use of container adapters illustrates this further. Each container requires a very specific configuration. The installation instructions are provided below. Once installed, please take the time to try the sample application to ensure your container adapter is properly configured.

When using container adapters with the DaoAuthenticationProvider, ensure you set its forcePrincipalAsString property to true.

19.3. Jetty

The following was tested with Jetty 4.2.18.

\$JETTY_HOME refers to the root of your Jetty installation.

Edit your \$JETTY_HOME/etc/jetty.xml file so the <configure class> section has a new addrealm call:

Copy acegisecurity.xml into \$JETTY_HOME/etc.

Copy the following files into \$JETTY_HOME/ext:

- aopalliance.jar
- commons-logging.jar
- spring.jar
- acegi-security-jetty-XX.jar
- commons-codec.jar
- burlap.jar
- hessian.jar

None of the above JAR files (or acegi-security-XX.jar) should be in your application's WEB-INF/lib. The realm name indicated in your web.xml does matter with Jetty. The web.xml must express the same <realm-name> as your jetty.xml (in the example above, "Spring Powered Realm").

19.4. JBoss

The following was tested with JBoss 3.2.6.

\$JBOSS_HOME refers to the root of your JBoss installation.

There are two different ways of making spring context available to the Jboss integration classes.

The first approach is by editing your \$JBOSS_HOME/server/your_config/conf/login-config.xml file so that it contains a new entry under the <Policy> section:

Copy acegisecurity.xml into \$JBOSS_HOME/server/your_config/conf.

In this configuration acegisecurity.xml contains the spring context definition including all the authentication manager beans. You have to bear in mind though, that <code>securityContext</code> is created and destroyed on each login request, so the login operation might become costly. Alternatively, the second approach is to use Spring singleton capabilities through <code>org.springframework.beans.factory.access.SingletonBeanFactoryLocator</code>. The required configuration for this approach is:

In the above code fragment, authenticationManager is a helper property that defines the expected name of the AuthenticationManager in case you have several defined in the IoC container. The singletonId property references a bean defined in a beanRefFactory.xml file. This file needs to be available from anywhere on the JBoss classpath, including \$JBOSS_HOME/server/your_config/conf. The beanRefFactory.xml contains the following declaration:

Finally, irrespective of the configuration approach you need to copy the following files into \$JBOSS_HOME/server/your_config/lib:

- aopalliance.jar
- spring.jar
- aceqi-security-jboss-XX.jar
- commons-codec.jar
- burlap.jar
- hessian.jar

None of the above JAR files (or acegi-security-xx.jar) should be in your application's web-inf/lib. The realm name indicated in your web.xml does not matter with JBoss. However, your web application's web-inf/jboss-web.xml must express the same <security-domain> as your login-config.xml. For example, to match the above example, your jboss-web.xml would look like this:

```
<jboss-web>
<security-domain>java:/jaas/SpringPoweredRealm</security-domain>
</jboss-web>
```

JBoss is a widely-used container adapter (mostly due to the need to support legacy EJBs), so please let us know if you have any difficulties.

19.5. Resin

The following was tested with Resin 3.0.6.

\$RESIN_HOME refers to the root of your Resin installation.

Resin provides several ways to support the container adapter. In the instructions below we have elected to maximise consistency with other container adapter configurations. This will allow Resin users to simply deploy the sample application and confirm correct configuration. Developers comfortable with Resin are naturally able to use its capabilities to package the JARs with the web application itself, and/or support single sign-on.

Copy the following files into \$RESIN_HOME/lib:

• aopalliance.jar

- commons-logging.jar
- spring.jar
- acegi-security-resin-XX.jar
- commons-codec.jar
- burlap.jar
- hessian.jar

Unlike the container-wide acegisecurity.xml files used by other container adapters, each Resin web application will contain its own web-inf/resin-acegisecurity.xml file. Each web application will also contain a resin-web.xml file which Resin uses to start the container adapter:

With the basic configuration provided above, none of the JAR files listed (or acegi-security-xx.jar) should be in your application's WEB-INF/lib. The realm name indicated in your web.xml does not matter with Resin, as the relevant authentication class is indicated by the <authenticator> setting

19.6. Tomcat

The following was tested with Jakarta Tomcat 4.1.30 and 5.0.19.

\$CATALINA_HOME refers to the root of your Catalina (Tomcat) installation.

Edit your \$catalina_home/conf/server.xml file so the <engine> section contains only one active <nealm> entry. An example realm entry:

```
<Realm className="org.acegisecurity.adapters.catalina.CatalinaAcegiUserRealm"
 appContextLocation="conf/acegisecurity.xml"
 key="my_password" />
```

Be sure to remove any other <Realm> entry from your <Engine> section.

Copy acegisecurity.xml into \$CATALINA_HOME/conf.

Copy acegi-security-catalina-XX. jar into \$CATALINA_HOME/server/lib.

Copy the following files into \$CATALINA_HOME/common/lib:

• aopalliance.jar

- spring.jar
- commons-codec.jar
- burlap.jar
- hessian.jar

None of the above JAR files (or acegi-security-xx.jar) should be in your application's web-inf/lib. The realm name indicated in your web.xml does not matter with Catalina.

We have received reports of problems using this Container Adapter with Mac OS X. A work-around is to use a script such as follows:

```
#!/bin/sh
export CATALINA_HOME="/Library/Tomcat"
export JAVA_HOME="/Library/Java/Home"
cd /
$CATALINA_HOME/bin/startup.sh
```

Finally, restart Tomcat.

Part III. Authorization

The advanced authorization capabilities within Acegi Security represent one of the most compelling reasons for its popularity. Irrespective of how you choose to authenticate - whether using an Acegi Security-provided mechanism and provider, or integrating with a container or other non-Acegi Security authentication authority - you will find the authorization services can be used within your application in a consistent and simple way.

In this part we'll explore the different AbstractSecurityInterceptor implementations, which were introduced in Part I. We then move on to explore how to fine-tune authorization through use of domain access control lists.

Chapter 20. Common Authorization Concepts

20.1. Authorities

As briefly mentioned in the Authentication section, all Authentication implementations are required to store an array of GrantedAuthority objects. These represent the authorities that have been granted to the principal. The GrantedAuthority objects are inserted into the Authentication object by the AuthenticationManager and are later read by AccessDecisionManagers when making authorization decisions.

GrantedAuthority is an interface with only one method:

```
public String getAuthority();
```

This method allows AccessDecisionManagers to obtain a precise string representation of the GrantedAuthority. By returning a representation as a string, a GrantedAuthority can be easily "read" by most AccessDecisionManagers. If a GrantedAuthority cannot be precisely represented as a string, the GrantedAuthority is considered "complex" and getAuthority() must return null.

An example of a "complex" GrantedAuthority would be an implementation that stores a list of operations and authority thresholds that apply to different customer account numbers. Representing this complex GrantedAuthority as a string would be quite complex, and as a result the getAuthority() method should return null. This will indicate to any AccessDecisionManager that it will need to specifically support the GrantedAuthority implementation in order to understand its contents.

Acegi Security includes one concrete GrantedAuthority implementation, GrantedAuthorityImpl. This allows any user-specified string to be converted into a GrantedAuthority. All AuthenticationProviders included with the security architecture use GrantedAuthorityImpl to populate the Authentication object.

20.2. Pre-Invocation Handling

The AccessDecisionManager is called by the AbstractSecurityInterceptor and is responsible for making final access control decisions. The AccessDecisionManager interface contains three methods:

```
public void decide(Authentication authentication, Object object, ConfigAttributeDefinition config) throws Access
public boolean supports(ConfigAttribute attribute);
public boolean supports(Class clazz);
```

As can be seen from the first method, the AccessDecisionManager is passed via method parameters all information that is likely to be of value in assessing an authorization decision. In particular, passing the secure object enables those arguments contained in the actual secure object invocation to be inspected. For example, let's assume the secure object was a MethodInvocation. It would be easy to query the MethodInvocation for any Customer argument, and then implement some sort of security logic in the AccessDecisionManager to ensure the principal is permitted to operate on that customer. Implementations are expected to throw an AccessDeniedException if access is denied.

The supports (ConfigAttribute) method is called by the AbstractSecurityInterceptor at startup time to

determine if the AccessDecisionManager can process the passed ConfigAttribute. The supports(Class) method is called by a security interceptor implementation to ensure the configured AccessDecisionManager supports the type of secure object that the security interceptor will present.

Whilst users can implement their own AccessDecisionManager to control all aspects of authorization, Acegi Security includes several AccessDecisionManager implementations that are based on voting. Figure 4 illustrates the relevant classes.

Figure 4: Voting Decision Manager

Using this approach, a series of AccessDecisionVoter implementations are polled on an authorization decision. The AccessDecisionManager then decides whether or not to throw an AccessDeniedException based on its assessment of the votes.

The AccessDecisionVoter interface has three methods:

```
public int vote(Authentication authentication, Object object, ConfigAttributeDefinition config);
public boolean supports(ConfigAttribute attribute);
public boolean supports(Class clazz);
```

Concrete implementations return an int, with possible values being reflected in the AccessDecisionVoter static fields ACCESS_ABSTAIN, ACCESS_DENIED and ACCESS_GRANTED. A voting implementation will return ACCESS_ABSTAIN if it has no opinion on an authorization decision. If it does have an opinion, it must return either ACCESS_DENIED OF ACCESS_GRANTED.

There are three concrete AccessDecisionManagers provided with Acegi Security that tally the votes. The ConsensusBased implementation will grant or deny access based on the consensus of non-abstain votes. Properties are provided to control behavior in the event of an equality of votes or if all votes are abstain. The AffirmativeBased implementation will grant access if one or more Access_Granted votes were received (ie a deny vote will be ignored, provided there was at least one grant vote). Like the ConsensusBased implementation, there is a parameter that controls the behavior if all voters abstain. The UnanimousBased provider expects unanimous Access_Granted votes in order to grant access, ignoring abstains. It will deny access if there is any Access_Denied vote. Like the other implementations, there is a parameter that controls the behaviour if all voters abstain.

It is possible to implement a custom AccessDecisionManager that tallies votes differently. For example, votes from a particular AccessDecisionVoter might receive additional weighting, whilst a deny vote from a particular voter may have a veto effect.

There are two concrete AccessDecisionVoter implementations provided with Acegi Security. The RoleVoter class will vote if any ConfigAttribute begins with ROLE_. It will vote to grant access if there is a GrantedAuthority which returns a string representation (via the getAuthority() method) exactly equal to one or more ConfigAttributes starting with ROLE_. If there is no exact match of any ConfigAttribute starting with ROLE_, the RoleVoter will vote to deny access. If no ConfigAttribute begins with ROLE_, the voter will abstain. RoleVoter is case sensitive on comparisons as well as the ROLE_ prefix.

BasicAclEntryVoter is the other concrete voter included with Acegi Security. It integrates with Acegi Security's AclManager (discussed later). This voter is designed to have multiple instances in the same application context, such as:

```
<bean id="aclContactReadVoter" class="org.acegisecurity.vote.BasicAclEntryVoter">
 property name="requirePermission">
  st>
 <ref local="org.acegisecurity.acl.basic.SimpleAclEntry.ADMINISTRATION"/>
 <ref local="org.acegisecurity.acl.basic.SimpleAclEntry.READ"/>
  </list>
 </property>
</bean>
<bean id="aclContactDeleteVoter" class="org.acegisecurity.vote.BasicAclEntryVoter">
 cproperty name="requirePermission">
  st>
 <ref local="org.acegisecurity.acl.basic.SimpleAclEntry.ADMINISTRATION"/>
 <ref local="org.acegisecurity.acl.basic.SimpleAclEntry.DELETE"/>
  </list>
 </property>
</bean>
```

In the above example, you'd define ACL_CONTACT_READ OF ACL_CONTACT_DELETE against some methods on a MethodSecurityInterceptor of AspectJSecurityInterceptor. When those methods are invoked, the above applicable voter defined above would vote to grant or deny access. The voter would look at the method invocation to locate the first argument of type sample.contact.contact, and then pass that contact to the Aclmanager. The Aclmanager will then return an access control list (ACL) that applies to the current Authentication. Assuming that ACL contains one of the listed requirePermissions, the voter will vote to grant access. If the ACL does not contain one of the permissions defined against the voter, the voter will vote to deny access. BasicAclEntryVoter is an important class as it allows you to build truly complex applications with domain object security entirely defined in the application context. If you're interested in learning more about Acegi Security's ACL capabilities and how best to apply them, please see the ACL and "After Invocation" sections of this reference guide, and the Contacts sample application.

It is also possible to implement a custom AccessDecisionVoter. Several examples are provided in Acegi Security unit tests, including ContactSecurityVoter and DenyVoter. The ContactSecurityVoter abstains from voting decisions where a CONTACT_OWNED_BY_CURRENT_USER ConfigAttribute is not found. If voting, it queries the MethodInvocation to extract the owner of the Contact object that is subject of the method call. It votes to grant access if the Contact owner matches the principal presented in the Authentication object. It could have just as easily compared the Contact owner with some GrantedAuthority the Authentication object presented. All of this is achieved with relatively few lines of code and demonstrates the flexibility of the authorization model.

TODO: Remove references to the old ACL package when it's deprecated, and have all references to

the replacement package limited to the chapter describing the new ACL implementation.

20.3. After Invocation Handling

Whilst the AccessDecisionManager is called by the AbstractSecurityInterceptor before proceeding with the secure object invocation, some applications need a way of modifying the object actually returned by the secure object invocation. Whilst you could easily implement your own AOP concern to achieve this, Acegi Security provides a convenient hook that has several concrete implementations that integrate with its ACL capabilities.

Figure 5 illustrates Acegi Security's AfterInvocationManager and its concrete implementations.

Figure 5: After Invocation Implementation

Like many other parts of Acegi Security, AfterInvocationManager has a single concrete implementation, AfterInvocationProviderManager, which polls a list of AfterInvocationProviders. Each AfterInvocationProvider is allowed to modify the return object or throw an AccessDeniedException. Indeed multiple providers can modify the object, as the result of the previous provider is passed to the next in the list. Let's now consider our ACL-aware implementations of AfterInvocationProvider.

Please be aware that if you're using AfterInvocationManager, you will still need configuration attributes that allow the MethodsecurityInterceptor's AccessDecisionManager to allow an operation. If you're using the typical Acegi Security included AccessDecisionManager implementations, having no configuration attributes defined for a particular secure method invocation will cause each AccessDecisionVoter to abstain from voting. In turn, if the AccessDecisionManager property "allowIfAllAbstainDecisions" is false, an AccessDeniedException will be thrown. You may avoid this potential issue by either (i) setting "allowIfAllAbstainDecisions" to true (although this is generally not recommended) or (ii) simply ensure that there is at least one configuration attribute that an AccessDecisionVoter will vote to grant access for. This latter (recommended) approach is usually achieved through a ROLE_USER or ROLE_AUTHENTICATED configuration attribute

20.3.1. ACL-Aware AfterInvocationProviders

PLEASE NOTE: Acegi Security 1.0.3 contains a preview of a new ACL module. The new ACL module is a significant rewrite of the existing ACL module. The new module can be found under the org.acegisecurity.acls package, with the old ACL module under org.acegisecurity.acl. We encourage users to consider testing with the new ACL module and build applications with it. The old ACL module should be considered deprecated and may be removed from a future release. The following information relates to the new ACL package, and is thus recommended.

A common services layer method we've all written at one stage or another looks like this:

```
public Contact getById(Integer id);
```

Quite often, only principals with permission to read the <code>contact</code> should be allowed to obtain it. In this situation the <code>AccessDecisionManager</code> approach provided by the <code>AbstractSecurityInterceptor</code> will not suffice. This is because the identity of the <code>contact</code> is all that is available before the secure object is invoked. The <code>AclAfterInvocationProvider</code> delivers a solution, and is configured as follows:

In the above example, the <code>contact</code> will be retrieved and passed to the <code>AclEntryAfterInvocationProvider</code>. The provider will thrown an <code>AccessDeniedException</code> if one of the listed requirePermissions is not held by the <code>Authentication</code>. The <code>AclEntryAfterInvocationProvider</code> queries the <code>AclService</code> to determine the ACL that applies for this domain object to this <code>Authentication</code>.

Similar to the AclentryAfterInvocationProvider is AclentryAfterInvocationCollectionFilteringProvider. It is designed to remove Collection or array elements for which a principal does not have access. It never thrown an AccessDeniedException - simply silently removes the offending elements. The provider is configured as follows:

As you can imagine, the returned object must be a collection or array for this provider to operate. It will remove any element if the AclManager indicates the Authentication does not hold one of the listed requirePermissionS.

The Contacts sample application demonstrates these two AfterInvocationProviders.

20.3.2. ACL-Aware AfterInvocationProviders (old ACL module)

PLEASE NOTE: Acegi Security 1.0.3 contains a preview of a new ACL module. The new ACL module is a significant rewrite of the existing ACL module. The new module can be found under the org.acegisecurity.acls package, with the old ACL module under org.acegisecurity.acl. We encourage users to consider testing with the new ACL module and build applications with it. The old ACL module should be considered deprecated and may be removed from a future release.

A common services layer method we've all written at one stage or another looks like this:

```
public Contact getById(Integer id);
```

Quite often, only principals with permission to read the <code>contact</code> should be allowed to obtain it. In this situation the <code>AccessDecisionManager</code> approach provided by the <code>AbstractSecurityInterceptor</code> will not suffice. This is because the identity of the <code>contact</code> is all that is available before the secure object is invoked. The <code>BasicAclAfterInvocationProvider</code> delivers a solution, and is configured as follows:

In the above example, the <code>Contact</code> will be retrieved and passed to the <code>BasicAclEntryAfterInvocationProvider</code>. The provider will thrown an <code>AccessDeniedException</code> if one of the listed requirePermissions is not held by the <code>Authentication</code>. The <code>BasicAclEntryAfterInvocationProvider</code> queries the <code>AclManager</code> to determine the ACL that applies for this domain object to this <code>Authentication</code>.

Similar to the BasicAclEntryAfterInvocationProvider is BasicAclEntryAfterInvocationProvider. It is designed to remove Collection or array elements for which a principal does not have access. It never thrown an AccessDeniedException - simply silently removes the offending elements. The provider is configured as follows:

As you can imagine, the returned object must be a collection or array for this provider to operate. It will remove any element if the AclManager indicates the Authentication does not hold one of the listed requirePermissionS.

The Contacts sample application demonstrates these two AfterInvocationProviders.

20.4. Authorization Tag Libraries

AuthorizeTag is used to include content if the current principal holds certain GrantedAuthorityS.

The following JSP fragment illustrates how to use the AuthorizeTag:

This tag would cause the tag's body to be output if the principal has been granted ROLE_SUPERVISOR.

The authorize tag declares the following attributes:

- ifAllGranted: All the listed roles must be granted for the tag to output its body.
- ifAnyGranted: Any of the listed roles must be granted for the tag to output its body.
- ifNotGranted: None of the listed roles must be granted for the tag to output its body.

You'll note that in each attribute you can list multiple roles. Simply separate the roles using a comma. The authorize tag ignores whitespace in attributes.

The tag library logically ANDs all of it's parameters together. This means that if you combine two or more attributes, all attributes must be true for the tag to output it's body. Don't add an <code>ifAllGranted="ROLE_SUPERVISOR"</code>, followed by an <code>ifNotGranted="ROLE_SUPERVISOR"</code>, or you'll be surprised to never see the tag's body.

By requiring all attributes to return true, the authorize tag allows you to create more complex authorization scenarios. For example, you could declare an ifAllGranted="ROLE_SUPERVISOR" and an if Not Granted = "ROLE_NEWBIE_SUPERVISOR" in the same tag, in order to prevent new supervisors from However it would no doubt simpler seeing the tag body. be to use ifAllGranted="ROLE_EXPERIENCED_SUPERVISOR" rather than inserting NOT conditions into your design.

One last item: the tag verifies the authorizations in a specific order: first ifNotGranted, then ifAllGranted, and finally, if AnyGranted.

AccessControlListTag is used to include content if the current principal has an ACL to the indicated domain object.

The following JSP fragment illustrates how to use the AccessControlListTag:

This tag would cause the tag's body to be output if the principal holds either permission 16 or permission 1 for the "contact" domain object. The numbers are actually integers that are used with BasePermission bit masking. Please refer to the ACL section of this reference guide to understand more about the ACL capabilities of Acegi Security.

Acltag is part of the old ACL module and should be considered deprecated. For the sake of historical reference, works exactly the samae as AccessControlListTag.

Chapter 21. Secure Object Implementations

21.1. AOP Alliance (MethodInvocation) Security Interceptor

To secure MethodInvocations, developers simply add a properly configured MethodSecurityInterceptor into the application context. Next the beans requiring security are chained into the interceptor. This chaining is accomplished using Spring's ProxyFactoryBean or BeanNameAutoProxyCreator, as commonly used by many other parts of Spring (refer to the sample application for examples). Alternatively, Acegi Security provides a MethodDefinitionSourceAdvisor which may be used with Spring's DefaultAdvisorAutoProxyCreator to automatically chain the security interceptor in front of any beans defined against the MethodSecurityInterceptor. The MethodSecurityInterceptor itself is configured as follows:

As shown above, the MethodsecurityInterceptor is configured with a reference to an AuthenticationManager, AccessDecisionManager and RunAsManager, which are each discussed in separate sections below. In this case we've also defined an AfterInvocationManager, although this is entirely optional. The MethodsecurityInterceptor is also configured with configuration attributes that apply to different method signatures. A full discussion of configuration attributes is provided in the High Level Design section of this document.

The MethodsecurityInterceptor can be configured with configuration attributes in three ways. The first is via a property editor and the application context, which is shown above. The second is via defining the configuration attributes in your source code using Jakarta Commons Attributes or Java 5 Annotations. The third is via writing your own <code>objectDefinitionSource</code>, although this is beyond the scope of this document. Irrespective of the approach used, the <code>objectDefinitionSource</code> is responsible for returning a <code>configAttributeDefinition</code> object that contains all of the configuration attributes associated with a single secure method.

It should be noted that the MethodSecurityInterceptor.setObjectDefinitionSource() method actually expects an instance of MethodDefinitionSource. This is a marker interface which subclasses ObjectDefinitionSource. It simply denotes the ObjectDefinitionSource understands MethodInvocations. In the interests of simplicity we'll continue to refer to the MethodDefinitionSource as an ObjectDefinitionSource, as the distinction is of little relevance to most users of the MethodSecurityInterceptor.

If using the application context property editor approach (as shown above), commas are used to delimit the different configuration attributes that apply to a given method pattern. Each configuration attribute is assigned into its own <code>securityConfig</code> object. The <code>securityConfig</code> object is discussed in the High Level Design section.

If you are using the Jakarta Commons Attributes approach, your bean context will be configured differently:

In addition, your source code will contain Jakarta Commons Attributes tags that refer to a concrete implementation of <code>configAttribute</code>. The following example uses the <code>securityConfig</code> implementation to represent the configuration attributes, and results in the same security configuration as provided by the property editor approach above:

```
public interface BankManager {
 /**
 * @@SecurityConfig("ROLE_SUPERVISOR")
 * @@SecurityConfig("RUN_AS_SERVER")
 */
 public void deleteSomething(int id);

 /**
 * @@SecurityConfig("ROLE_SUPERVISOR")
 * @@SecurityConfig("RUN_AS_SERVER")
 */
 public void deleteAnother(int id);

 /**
 * @@SecurityConfig("ROLE_TELLER")
 * @@SecurityConfig("ROLE_TELLER")
 * @@SecurityConfig("ROLE_SUPERVISOR")
 * @@SecurityConfig("BANKSECURITY_CUSTOMER")
 * @@SecurityConfig("RUN_AS_SERVER")
 */
 public float getBalance(int id);
}
```

If you are using the Acegi Security Java 5 Annotations approach, your bean context will be configured as follows:

In addition, your source code will contain Acegi Java 5 Security Annotations that represent the ConfigAttribute. The following example uses the @Secured annotations to represent the configuration attributes, and results in the same security configuration as provided by the property editor approach:

```
import org.acegisecurity.annotation.Secured;
public interface BankManager {
 /**
 * Delete something
 */
```

```
@Secured({"ROLE_SUPERVISOR","RUN_AS_SERVER" })
public void deleteSomething(int id);

/**
 * Delete another
 */
 @Secured({"ROLE_SUPERVISOR","RUN_AS_SERVER" })
public void deleteAnother(int id);

/**
 * Get balance
 */
 @Secured({"ROLE_TELLER","ROLE_SUPERVISOR","BANKSECURITY_CUSTOMER","RUN_AS_SERVER" })
public float getBalance(int id);
}
```

You might have noticed the validateConfigAttributes property in the above MethodSecurityInterceptor examples. When set to true (the default), at startup time the MethodSecurityInterceptor will evaluate if the provided configuration attributes are valid. It does this by checking each configuration attribute can be processed by either the AccessDecisionManager or the RunAsManager. If neither of these can process a given configuration attribute, an exception is thrown. If using the Jakarta Commons Attributes method of configuration, you should set validateConfigAttributes to false.

Please note that when using BeanNameAutoProxyCreator to create the required proxy for security, the configuration must contain the property proxyTargetClass set to true. Otherwise, the method passed to MethodSecurityInterceptor.invoke is the proxy's caller, not the proxy's target. Note that this introduces a requirement on CGLIB. See an example of using BeanNameAutoProxyCreator below:

21.2. AspectJ (JoinPoint) Security Interceptor

The AspectJ security interceptor is very similar to the AOP Alliance security interceptor discussed in the previous section. Indeed we will only discuss the differences in this section.

The AspectJ interceptor is named AspectJSecurityInterceptor. Unlike the AOP Alliance security interceptor, which relies on the Spring application context to weave in the security interceptor via proxying, the AspectJSecurityInterceptor is weaved in via the AspectJ compiler. It would not be uncommon to use both types of security interceptors in the same application, with AspectJSecurityInterceptor being used for domain object instance security and the AOP Alliance MethodSecurityInterceptor being used for services layer security.

Let's first consider how the AspectJSecurityInterceptor is configured in the Spring application context:

```
</bean>
```

As you can see, aside from the class name, the AspectJsecurityInterceptor is exactly the same as the AOP Alliance security interceptor. Indeed the two interceptors can share the same objectDefinitionSource, as the ObjectDefinitionSource works with java.lang.reflect.Methods rather than an AOP library-specific class. Of course, your access decisions have access to the relevant AOP library-specific invocation (ie MethodInvocation or JoinPoint) and as such can consider a range of addition criteria when making access decisions (such as method arguments).

Next you'll need to define an AspectJ aspect. For example:

```
package org.acegisecurity.samples.aspectj;
import org.acegisecurity.intercept.method.aspectj.AspectJSecurityInterceptor;
import\ org. ace gisecurity. intercept. method. aspect j. Aspect JC all back; in the contract of the contrac
import org.springframework.beans.factory.InitializingBean;
public aspect DomainObjectInstanceSecurityAspect implements InitializingBean {
 private AspectJSecurityInterceptor securityInterceptor;
 pointcut domainObjectInstanceExecution(): target(PersistableEntity)
 && execution(public * *(..)) && !within(DomainObjectInstanceSecurityAspect);
 Object around(): domainObjectInstanceExecution() {
 if (this.securityInterceptor != null)
 AspectJCallback callback = new AspectJCallback() {
 public Object proceedWithObject() {
 return proceed();
 return this.securityInterceptor.invoke(thisJoinPoint, callback);
 } else {
 return proceed();
 public AspectJSecurityInterceptor getSecurityInterceptor() {
 return securityInterceptor;
 public void setSecurityInterceptor(AspectJSecurityInterceptor securityInterceptor) {
 this.securityInterceptor = securityInterceptor;
 public void afterPropertiesSet() throws Exception {
 if (this.securityInterceptor == null)
 throw new IllegalArgumentException("securityInterceptor required");
}
```

In the above example, the security interceptor will be applied to every instance of persistableEntity, which is an abstract class not shown (you can use any other class or pointcut expression you like). For those curious, AspectJCallback is needed because the proceed(); statement has special meaning only within an around() body. The AspectJSecurityInterceptor calls this anonymous AspectJCallback class when it wants the target object to continue.

You will need to configure Spring to load the aspect and wire it with the AspectJSecurityInterceptor. A bean declaration which achieves this is shown below:

```
<bean id="domainObjectInstanceSecurityAspect"
 class="org.acegisecurity.samples.aspectj.DomainObjectInstanceSecurityAspect"
 factory-method="aspectOf">
 cproperty name="securityInterceptor"><ref bean="aspectJSecurityInterceptor"/></property></bean>
```

That's it! Now you can create your beans from anywhere within your application, using whatever means you think fit (eg new Person();) and they will have the security interceptor applied.

21.3. FilterInvocation Security Interceptor

To secure FilterInvocations, developers need to add a filter to their web.xml that delegates to the FilterSecurityInterceptor. A typical configuration example is provided below:

```
<filter>
 <filter-name>Acegi HTTP Request Security Filter</filter-name>
 <filter-class>org.acegisecurity.util.FilterToBeanProxy</filter-class>
 <init-param>
 <param-name>targetClass</param-name>
 <param-value>org.acegisecurity.intercept.web.FilterSecurityInterceptor</param-value>
 </init-param>
 </filter>

<filter-mapping>
 <filter-name>Acegi HTTP Request Security Filter</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping></filter-mapping>
```

Notice that the filter is actually a FilterToBeanProxy. Most of the filters used by Acegi Security use this class. Refer to the Filters section to learn more about this bean.

In the application context you will need to configure three beans:

```
<bean id="exceptionTranslationFilter" class="org.acegisecurity.ui.ExceptionTranslationFilter">
 <property name="authenticationEntryPoint"><ref local="authenticationEntryPoint"/></property>
</bean>
<bean id="authenticationEntryPoint" class="org.acegisecurity.ui.webapp.AuthenticationProcessingFilterEntryPoint"</pre>
 cproperty name="loginFormUrl"><value>/acegilogin.jsp</value>
 </bean>
<bean id="filterSecurityInterceptor" class="org.acegisecurity.intercept.web.FilterSecurityInterceptor">
 property name="objectDefinitionSource">
 CONVERT_URL_TO_LOWERCASE_BEFORE_COMPARISON
 \A/secure/super/.*\Z=ROLE_WE_DONT_HAVE
 \A/secure/.*\Z=ROLE_SUPERVISOR,ROLE_TELLER
  </value>
 </property>
</bean>
```

The ExceptionTranslationFilter provides the bridge between Java exceptions and HTTP responses. It is solely concerned with maintaining the user interface. This filter does not do any actual security enforcement. If an AuthenticationException is detected, the filter will call the AuthenticationEntryPoint to commence the authentication process (e.g. a user login).

The AuthenticationEntryPoint will be called if the user requests a secure HTTP resource but they are not authenticated. The class handles presenting the appropriate response to the user so that authentication can begin. Three concrete implementations are provided with Acegi Security: AuthenticationProcessingFilterEntryPoint for commencing a form-based authentication, BasicProcessingFilterEntryPoint for commencing a HTTP Basic authentication process, and CasProcessingFilterEntryPoint for commencing a JA-SIG Central Authentication Service (CAS) login. The AuthenticationProcessingFilterEntryPoint and CasProcessingFilterEntryPoint have optional properties related to forcing the use of HTTPS, so please refer to the JavaDocs if you require this.

FilterSecurityInterceptor is responsible for handling the security of HTTP resources. Like any other security interceptor, it requires a reference to an AuthenticationManager and an AccessDecisionManager, which are both discussed in separate sections below. The FilterSecurityInterceptor is also configured with configuration attributes that apply to different HTTP URL requests. A full discussion of configuration attributes is provided in the High Level Design section of this document.

The FilterSecurityInterceptor can be configured with configuration attributes in two ways. The first is via a property editor and the application context, which is shown above. The second is via writing your own <code>objectDefinitionSource</code>, although this is beyond the scope of this document. Irrespective of the approach used, the <code>objectDefinitionSource</code> is responsible for returning a <code>configAttributeDefinition</code> object that contains all of the configuration attributes associated with a single secure HTTP URL.

It should be noted that the <code>FilterSecurityInterceptor.setobjectDefinitionSource()</code> method actually expects an instance of <code>FilterInvocationDefinitionSource</code>. This is a marker interface which subclasses <code>ObjectDefinitionSource</code>. It simply denotes the <code>ObjectDefinitionSource</code> understands <code>FilterInvocationSource</code> as an <code>ObjectDefinitionSource</code>, as the distinction is of little relevance to most users of the <code>FilterSecurityInterceptor</code>.

If using the application context property editor approach (as shown above), commas are used to delimit the different configuration attributes that apply to each HTTP URL. Each configuration attribute is assigned into its own <code>securityConfig</code> object. The <code>securityConfig</code> object is discussed in the High Level Design section. The <code>objectDefinitionSource</code> created by the property editor, <code>FilterInvocationDefinitionSource</code>, matches configuration attributes against <code>FilterInvocations</code> based on expression evaluation of the request URL. Two standard expression syntaxes are supported. The default is to treat all expressions as regular expressions. Alternatively, the presence of a <code>PATTERN_TYPE_APACHE_ANT</code> directive will cause all expressions to be treated as Apache Ant paths. It is not possible to mix expression syntaxes within the same definition. For example, the earlier configuration could be generated using Apache Ant paths as follows:

Irrespective of the type of expression syntax used, expressions are always evaluated in the order they are defined. Thus it is important that more specific expressions are defined higher in the list than less specific expressions. This is reflected in our example above, where the more specific /secure/super/pattern appears higher than the less specific /secure/ pattern. If they were reversed, the /secure/pattern would always match and the /secure/super/ pattern would never be evaluated.

The special keyword Convert_url_to_lowercase_before_comparison causes the filterInvocationDefinitionSource to automatically convert a request URL to lowercase before comparison against the expressions. Whilst by default the case of the request URL is not converted, it is generally recommended to use Convert_url_to_lowercase_before_comparison and write each expression assuming lowercase.

As with other security interceptors, the validateConfigAttributes property is observed. When set to

true (the default), at startup time the FilterSecurityInterceptor will evaluate if the provided configuration attributes are valid. It does this by checking each configuration attribute can be processed by either the AccessDecisionManager or the RunAsManager. If neither of these can process a given configuration attribute, an exception is thrown.

Chapter 22. Domain Object Security

22.1. Overview

PLEASE NOTE: Acegi Security 1.0.3 contains a preview of a new ACL module. The new ACL module is a significant rewrite of the existing ACL module. The new module can be found under the org.acegisecurity.acls package, with the old ACL module under org.acegisecurity.acl. We encourage users to consider testing with the new ACL module and build applications with it. The old ACL module should be considered deprecated and may be removed from a future release.

Complex applications often will find the need to define access permissions not simply at a web request or method invocation level. Instead, security decisions need to comprise both who (Authentication), where (MethodInvocation) and what (SomeDomainObject). In other words, authorization decisions also need to consider the actual domain object instance subject of a method invocation.

Imagine you're designing an application for a pet clinic. There will be two main groups of users of your Spring-based application: staff of the pet clinic, as well as the pet clinic's customers. The staff will have access to all of the data, whilst your customers will only be able to see their own customer records. To make it a little more interesting, your customers can allow other users to see their customer records, such as their "puppy preschool "mentor or president of their local "Pony Club". Using Acegi Security as the foundation, you have several approaches that can be used:

- 1. Write your business methods to enforce the security. You could consult a collection within the Customer domain object instance to determine which users have access. By using the SecurityContextHolder.getContext().getAuthentication(), you'll be able to access the Authentication object.
- 2. Write an AccessDecisionVoter to enforce the security from the GrantedAuthority[]s stored in the Authentication object. This would mean your AuthenticationManager would need to populate the Authentication with custom GrantedAuthority[]s representing each of the Customer domain object instances the principal has access to.
- 3. Write an AccessDecisionVoter to enforce the security and open the target customer domain object directly. This would mean your voter needs access to a DAO that allows it to retrieve the customer object. It would then access the customer object's collection of approved users and make the appropriate decision.

Each one of these approaches is perfectly legitimate. However, the first couples your authorization checking to your business code. The main problems with this include the enhanced difficulty of unit testing and the fact it would be more difficult to reuse the customer authorization logic elsewhere. Obtaining the GrantedAuthority[]s from the Authentication object is also fine, but will not scale to large numbers of customers. If a user might be able to access 5,000 customers (unlikely in this case, but imagine if it were a popular vet for a large Pony Club!) the amount of memory consumed and time required to construct the Authentication object would be undesirable. The final method, opening the customer directly from external code, is probably the best of the three. It achieves separation of concerns, and doesn't misuse memory or CPU cycles, but it is still inefficient in that both the AccessDecisionVoter and the eventual business method itself will perform a call to the DAO responsible for retrieving the customer object. Two accesses per method invocation is clearly undesirable. In addition, with every approach listed you'll need to write your own access control list (ACL) persistence and business logic from scratch.

Fortunately, there is another alternative, which we'll talk about below.

22.2. Key Concepts

The org.acegisecurity.acls package should be consulted for its major interfaces. The key interfaces are:

- Acl: Every domain object has one and only one Acl object, which internally holds the AccessControlEntrys as well as knows the owner of the Acl. An Acl does not refer directly to the domain object, but instead to an objectIdentity.
- AccessControlEntry: An Acl holds multiple AccessControlEntrys, which are often abbreviated as ACEs in the framework. Each ACE refers to a specific tuple of Permission, Sid and Acl. An ACE can also be granting or non-granting and contain audit settings.
- Permission: A permission represents an immutable particular bit mask, and offers convenience functions for bit masking and outputting information.
- sid: The ACL module needs to refer to principals and <code>GrantedAuthority[]s</code>. A level of indirection is provided by the sid interface. Common classes include <code>Principalsid</code> (to represent the principal inside an <code>Authentication</code> object) and <code>GrantedAuthoritySid</code>.
- ObjectIdentity: Each domain object is represented internally within the ACL module by an ObjectIdentity.
- Aclservice: Retrieves the Acl applicable for a given ObjectIdentity.
- MutableAclService: Allows a modified Acl to be presented for persistence. It is not essential to use this interface if you do not wish.

The ACL module was based on extensive feedback from the user community following real-world use of the original ACL module. This feedback resulted in a rearchitecture of the ACL module to offer significantly enhanced performance (particularly in the area of database retrieval), significantly better encapsulation, higher cohesion, and enhanced customisation points.

The Contacts Sample that ships with Acegi Security 1.0.3 offers a demonstration of the new ACL module. Converting Contacts from using the old module to the new module was relatively simple, and users of the old ACL module will likely find their applications can be modified with relatively little work.

We will document the new ACL module more fully with a subsequent release. Please note that the new ACL module should be considered a preview only (ie do not use in production without proper prior testing), and there is a small chance there may be changes between 1.0.3 and 1.1.0 when it will become final. Nevertheless, compatibility-affecting changes are considered quite unlikely, especially given the module is already based on several years of feedback from users of the original ACL module.

Chapter 23. Domain Object Security (old ACL module)

23.1. Overview

PLEASE NOTE: Acegi Security 1.0.3 contains a preview of a new ACL module. The new ACL module is a significant rewrite of the existing ACL module. The new module can be found under the org.acegisecurity.acls package, with the old ACL module under org.acegisecurity.acl. We encourage users to consider testing with the new ACL module and build applications with it. The old ACL module should be considered deprecated and may be removed from a future release.

Complex applications often will find the need to define access permissions not simply at a web request or method invocation level. Instead, security decisions need to comprise both who (Authentication), where (MethodInvocation) and what (SomeDomainObject). In other words, authorization decisions also need to consider the actual domain object instance subject of a method invocation.

Imagine you're designing an application for a pet clinic. There will be two main groups of users of your Spring-based application: staff of the pet clinic, as well as the pet clinic's customers. The staff will have access to all of the data, whilst your customers will only be able to see their own customer records. To make it a little more interesting, your customers can allow other users to see their customer records, such as their "puppy preschool "mentor or president of their local "Pony Club". Using Acegi Security as the foundation, you have several approaches that can be used:

- 1. Write your business methods to enforce the security. You could consult a collection within the Customer domain object instance to determine which users have access. By using the SecurityContextHolder.getContext().getAuthentication(), you'll be able to access the Authentication object.
- 2. Write an AccessDecisionVoter to enforce the security from the GrantedAuthority[]s stored in the Authentication object. This would mean your AuthenticationManager would need to populate the Authentication with custom GrantedAuthority[]s representing each of the Customer domain object instances the principal has access to.
- 3. Write an AccessDecisionVoter to enforce the security and open the target Customer domain object directly. This would mean your voter needs access to a DAO that allows it to retrieve the Customer object. It would then access the Customer object's collection of approved users and make the appropriate decision.

Each one of these approaches is perfectly legitimate. However, the first couples your authorization checking to your business code. The main problems with this include the enhanced difficulty of unit testing and the fact it would be more difficult to reuse the customer authorization logic elsewhere. Obtaining the GrantedAuthority[]s from the Authentication object is also fine, but will not scale to large numbers of customers. If a user might be able to access 5,000 customers (unlikely in this case, but imagine if it were a popular vet for a large Pony Club!) the amount of memory consumed and time required to construct the Authentication object would be undesirable. The final method, opening the customer directly from external code, is probably the best of the three. It achieves separation of concerns, and doesn't misuse memory or CPU cycles, but it is still inefficient in that both the AccessDecisionVoter and the eventual business method itself will perform a call to the DAO responsible for retrieving the customer object. Two accesses per method invocation is clearly

undesirable. In addition, with every approach listed you'll need to write your own access control list (ACL) persistence and business logic from scratch.

Fortunately, there is another alternative, which we'll talk about below.

23.2. Basic ACL Package

Please note that our Basic ACL services are currently being refactored. We expect release 1.1.0 will contain this new code. Planned code is already in the Acegi Security Subversion sandbox, so please check there if you have a new application requiring ACLs or are in the planning stages. The Basic ACL services will be deprecated from release 1.1.0.

The org.acegisecurity.acl package is very simple, comprising only a handful of interfaces and a single class, as shown in Figure 6. It provides the basic foundation for access control list (ACL) lookups.

Figure 6: Access Control List Manager

The central interface is Aclmanager, which is defined by two methods:

```
public AclEntry[] getAcls(java.lang.Object domainInstance);
public AclEntry[] getAcls(java.lang.Object domainInstance, Authentication authentication);
```

AccessDecisionVoters. This means you use Spring's normal ApplicationContext features to wire up your AccessDecisionVoter (or business method) with an Aclmanager. Consideration was given to placing the ACL information in the ContextHolder, but it was felt this would be inefficient both in terms of memory usage as well as the time spent loading potentially unused ACL information. The trade-off of needing to wire up a collaborator for those objects requiring ACL information is rather minor, particularly in a Spring-managed application.

The first method of the Aclmanager will return all ACLs applying to the domain object instance passed to it. The second method does the same, but only returns those ACLs which apply to the passed

Authentication object.

The Aclentry interface returned by AclManager is merely a marker interface. You will need to provide an implementation that reflects that ACL permissions for your application.

Rounding out the org.acegisecurity.acl package is an AclproviderManager class, with a corresponding Aclprovider interface. AclproviderManager is a concrete implementation of AclManager, which iterates through registered Aclproviders. The first Aclprovider that indicates it can authoritatively provide ACL information for the presented domain object instance will be used. This is very similar to the AuthenticationProvider interface used for authentication.

With this background, let's now look at a usable ACL implementation.

Acegi Security includes a production-quality ACL provider implementation, which is shown in Figure 7.

Figure 7: Basic ACL Manager

The implementation is based on integer masking, which is commonly used for ACL permissions given its flexibility and speed. Anyone who has used Unix's chmod command will know all about this type of permission masking (eg chmod 777). You'll find the classes and interfaces for the integer masking ACL package under org.acegisecurity.acl.basic.

Extending the Aclentry interface is a BasicAclentry interface, with the main methods shown below:

```
public AclObjectIdentity getAclObjectIdentity();
public AclObjectIdentity getAclObjectParentIdentity();
public int getMask();
public java.lang.Object getRecipient();
```

As shown, each Basicaclentry has four main properties. The mask is the integer that represents the permissions granted to the recipient. The aclobjectIdentity is able to identify the domain object instance for which the ACL applies, and the aclobjectParentIdentity optionally specifies the parent of the domain object instance. Multiple Basicaclentrys usually exist against a single domain object instance, and as suggested by the parent identity property, permissions granted higher in the object hierarchy will trickle down and be inherited (unless blocked by integer zero).

BasicAclentry implementations typically provide convenience methods, such as <code>isReadAllowed()</code>, to avoid application classes needing to perform bit masking themselves. The <code>simpleAclEntry</code> and <code>AbstractBasicAclEntry</code> demonstrate and provide much of this bit masking logic.

The AclobjectIdentity itself is merely a marker interface, so you need to provide implementations for your domain objects. However, the package does include a NamedEntityObjectIdentity implementation which will suit many needs. The NamedEntityObjectIdentity identifies a given domain object instance by the classname of the instance and the identity of the instance. A NamedEntityObjectIdentity can be constructed manually (by calling the constructor and providing the classname and identity strings), or by passing in any domain object that contains a getId() method.

The actual AclProvider implementation is named BasicAclProvider. It has adopted a similar design to that used by the authentication-related DaoAuthenticationProvder. Specifically, you define a BasicAclDao against the provider, so different ACL repository types can be accessed in a pluggable manner. The BasicAclProvider also supports pluggable cache providers (with Acegi Security including an implementation that fronts EH-CACHE).

The BasicAclDao interface is very simple to implement:

```
public BasicAclEntry[] getAcls(AclObjectIdentity aclObjectIdentity);
```

A BasicAclDao implementation needs to understand the presented AclobjectIdentity and how it maps to a storage repository, find the relevant records, and create appropriate BasicAclEntry objects and return them.

Acegi Security includes a single BasicAclDao implementation called JdbcDaoImpl. As implied by the name, JdbcDaoImpl accesses ACL information from a JDBC database. There is also an extended version of this DAO, JdbcExtendedDaoImpl, which provides CRUD operations on the JDBC database, although we won't discuss these features here. The default database schema and some sample data will aid in understanding its function:

```
CREATE TABLE acl_object_identity (
 id IDENTITY NOT NULL,
 object_identity VARCHAR_IGNORECASE(250) NOT NULL,
 parent_object INTEGER,
 acl_class VARCHAR_IGNORECASE(250) NOT NULL,
 CONSTRAINT unique_object_identity UNIQUE(object_identity),
 FOREIGN KEY (parent_object) REFERENCES acl_object_identity(id)
CREATE TABLE acl_permission (
 id IDENTITY NOT NULL,
 acl_object_identity INTEGER NOT NULL,
 recipient VARCHAR_IGNORECASE(100) NOT NULL,
 mask INTEGER NOT NULL,
 CONSTRAINT unique_recipient UNIQUE(acl_object_identity, recipient),
 FOREIGN KEY (acl_object_identity) REFERENCES acl_object_identity(id)
);
INSERT INTO acl_object_identity VALUES (1, 'corp.DomainObject:1', null, 'org.acegisecurity.acl.basic.SimpleAclEntryINSERT INTO acl_object_identity VALUES (2, 'corp.DomainObject:2', 1, 'org.acegisecurity.acl.basic.SimpleAclEntryInsertINTO acl.object_identity VALUES (2, 'corp.DomainObject_identity 
INSERT INTO acl_object_identity VALUES (3, 'corp.DomainObject:3', 1, 'org.acegisecurity.acl.basic.SimpleAclEntry
INSERT INTO acl_object_identity VALUES (4, 'corp.DomainObject:4', 1, 'org.acegisecurity.acl.basic.SimpleAclEntry
INSERT INTO acl_object_identity VALUES (5, 'corp.DomainObject:5', 3, 'org.acegisecurity.acl.basic.SimpleAclEntry INSERT INTO acl_object_identity VALUES (6, 'corp.DomainObject:6', 3, 'org.acegisecurity.acl.basic.SimpleAclEntry INSERT INTO acl.basic.SimpleAclEntry INSERT INTO acl.
INSERT INTO acl_permission VALUES (null, 1, 'ROLE_SUPERVISOR', 1);
INSERT INTO acl_permission VALUES (null, 2, 'ROLE_SUPERVISOR', 0);
INSERT INTO acl_permission VALUES (null, 2, 'marissa', 2);
INSERT INTO acl_permission VALUES (null, 3, 'scott', 14);
INSERT INTO acl_permission VALUES (null, 6, 'scott', 1);
```

As can be seen, database-specific constraints are used extensively to ensure the integrity of the ACL information. If you need to use a different database (Hypersonic SQL statements are shown above), you should try to implement equivalent constraints. The equivalent Oracle configuration is:

```
CREATE TABLE ACL_OBJECT_IDENTITY (
 ID number(19,0) not null,
 OBJECT_IDENTITY varchar2(255) NOT NULL,
 PARENT_OBJECT number(19,0),
 ACL CLASS varchar2(255) NOT NULL,
 primary key (ID)
ALTER TABLE ACL_OBJECT_IDENTITY ADD CONTRAINT FK_PARENT_OBJECT foreign key (ID) references ACL_OBJECT_IDENTITY
CREATE SEQUENCE ACL_OBJECT_IDENTITY_SEQ;
CREATE OR REPLACE TRIGGER ACL_OBJECT_IDENTITY_ID
BEFORE INSERT ON ACL_OBJECT_IDENTITY
FOR EACH ROW
BEGIN
 SELECT ACL_OBJECT_IDENTITY_SEQ.NEXTVAL INTO :new.id FROM dual;
CREATE TABLE ACL PERMISSION (
 ID number(19,0) not null,
 ACL_OBJECT_IDENTITY number(19,0) NOT NULL,
 RECIPIENT varchar2(255) NOT NULL,
 MASK number(19,0) NOT NULL,
 primary key (ID)
);
ALTER TABLE ACL PERMISSION ADD CONTRAINT UNIQUE ID RECIPIENT unique (acl object identity, recipient);
CREATE SEQUENCE ACL PERMISSION SEO;
CREATE OR REPLACE TRIGGER ACL_PERMISSION_ID
BEFORE INSERT ON ACL_PERMISSION
FOR EACH ROW
BEGIN
 SELECT ACL_PERMISSION_SEQ.NEXTVAL INTO :new.id FROM dual;
END;
<bean id="basicAclExtendedDao" class="org.acegisecurity.acl.basic.jdbc.JdbcExtendedDaoImpl">
 cproperty name="dataSource">
 <ref bean="dataSource"/>
 </property>
```

The JdbcDaoImpl will only respond to requests for NamedEntityObjectIdentitys. It converts such identities into a single string, comprising the NamedEntityObjectIdentity.getClassname() + ":" + NamedEntityObjectIdentity.getId(). This yields the type of object_identity values shown above. As indicated by the sample data, each database row corresponds to a single BasicAclEntry. As stated earlier and demonstrated by corp.DomainObject:2 in the above sample data, each domain object instance will often have multiple BasicAclEntry[]s.

As JdbcDaoImpl is required to return concrete BasicAclEntry classes, it needs to know which BasicAclEntry implementation it is to create and populate. This is the role of the acl_class column. JdbcDaoImpl will create the indicated class and set its mask, recipient, aclObjectIdentity and aclObjectParentIdentity properties.

As you can probably tell from the sample data, the parent_object_identity value can either be null or in the same format as the object_identity. If non-null, JdbcDaoImpl will create a NamedEntityObjectIdentity to place inside the returned BasicAclEntry class.

Returning to the BasicAclProvider, before it can poll the BasicAclDao implementation it needs to convert the domain object instance it was passed into an AclobjectIdentity. BasicAclProvider has a

protected AclobjectIdentity obtainIdentity(Object domainInstance) method that is responsible for this. As a protected method, it enables subclasses to easily override. The normal implementation checks whether the passed domain object instance implements the AclobjectIdentityAware interface, which is merely a getter for an AclobjectIdentity. If the domain object does implement this interface, that is the identity returned. If the domain object does not implement this interface, the method will attempt to create an AclobjectIdentity by passing the domain object instance to the constructor of a class defined by the BasicAclProvider.getDefaultAclobjectIdentity() method. By default the defined class is NamedEntityObjectIdentity, which was described in more detail above. Therefore, you will need to either (i) provide a getId() method on your domain objects, (ii) implement AclobjectIdentityAware on your domain objects, (iii) provide an alternative AclobjectIdentity implementation that will accept your domain object in its constructor, or (iv) override the obtainIdentity(Object) method.

Once the AclobjectIdentity of the domain object instance is determined, the BasicAclProvider will poll the DAO to obtain its BasicAclEntry[]s. If any of the entries returned by the DAO indicate there is a parent, that parent will be polled, and the process will repeat until there is no further parent. The permissions assigned to a recipient closest to the domain object instance will always take priority and override any inherited permissions. From the sample data above, the following inherited permissions would apply:

```
--- Mask integer 0 = no permissions
--- Mask integer 1
 = administer
--- Mask integer 2 = read
--- Mask integer 6 = read and write permissions
--- Mask integer 14 = read and write and create permissions
--- *** INHERITED RIGHTS FOR DIFFERENT INSTANCES AND RECIPIENTS ***
--- INSTANCE RECIPIENT
 PERMISSION(S) (COMMENT #INSTANCE)
 1
 ROLE_SUPERVISOR Administer
 2
 ROLE_SUPERVISOR
 None (overrides parent #1)
 marissa
 Read
 ROLE SUPERVISOR
 Administer (from parent #1)
 scott
 Read, Write, Create
 4
 Administer (from parent #1)
---
 ROLE SUPERVISOR
 Administer (from parent #3)
 ROLE SUPERVISOR
 5
 Read, Write, Create (from parent #3)
Administer (from parent #3)
___
 scott
 ROLE SUPERVISOR
 6
 Administer (overrides parent #3)
```

So the above explains how a domain object instance has its AclobjectIdentity discovered, and the BasicAclDao will be polled successively until an array of inherited permissions is constructed for the domain object instance. The final step is to determine the BasicAclEntry[]s that are actually applicable to a given Authentication object.

As you would recall, the AclManager (and all delegates, up to and including BasicAclProvider) provides a method which returns only those BasicAclEntry[]s applying to a passed Authentication object. BasicAclProvider delivers this functionality by delegating the filtering operation to an EffectiveAclsResolver implementation. The default implementation, GrantedAuthorityEffectiveAclsResolver, will iterate through the BasicAclEntry[]s and include only those where the recipient is equal to either the Authentication's principal or any of the Authentication's GrantedAuthority[]s. Please refer to the JavaDocs for more information.

Figure 8: ACL Instantiation Approach

The above figure explains the key relationships between objects in the Basic ACL package.

Part IV. Other Resources

In addition to this reference guide, a number of other resources exist to help you learn how to use Acegi Security. These resources are discussed in this section.

Chapter 24. Sample Applications

24.1. Contacts

Included with Acegi Security is a very simple application that can demonstrate the basic security facilities provided by the system (and confirm your Container Adapter is properly configured if you're using one).

If you build from Subversion, the Contacts sample application includes three deployable versions: acegi-security-sample-contacts-filter.war is configured with the HTTP Session Authentication approach. Acegi-security-sample-contacts-ca.war is configured to use a Container Adapter. Finally, acegi-security-sample-contacts-cas.war is designed to work with a JA-SIG CAS server. If you're just wanting to see how the sample application works, please use acegi-security-sample-contacts-filter.war as it does not require special configuration of your container. This is also the artifact included in official release ZIPs.

To deploy, simply copy the relevant WAR file from Acegi Security distribution into your container's webapps directory.

After starting your container, check the application can load. Visit http://localhost:8080/acegi-security-sample-contacts-filter (or whichever URL is appropriate for your web container and the WAR you deployed). A random contact should be displayed. Click "Refresh" several times and you will see different contacts. The business method that provides this random contact is not secured.

Next, click "Debug". You will be prompted to authenticate, and a series of usernames and passwords are suggested on that page. Simply authenticate with any of these and view the resulting page. It should contain a success message similar to the following:

Context on SecurityContextHolder is of type: org.acegisecurity.context.SecurityContextImpl

The Context implements SecurityContext.

Authentication object is of type: org.acegisecurity.adapters.PrincipalAcegiUserToken

Authentication object as a String: org.acegisecurity.adapters.PrincipalAcegiUserToken@e9a7c2: Username: marissa; Password: [PROTECTED]; Authenticated: true; Granted Authorities: ROLE_TELLER, ROLE_SUPERVISOR

Authentication object holds the following granted authorities:

ROLE_TELLER (getAuthority(): ROLE_TELLER)

ROLE_SUPERVISOR (getAuthority(): ROLE_SUPERVISOR)

SUCCESS! Your [container adapter|web filter] appears to be properly configured!

If you receive a different message, and deployed acegi-security-sample-contacts-ca.war, check you

have properly configured your Container Adapter as described elsewhere in this reference guide.

Once you successfully receive the above message, return to the sample application's home page and click "Manage". You can then try out the application. Notice that only the contacts available to the currently logged on user are displayed, and only users with ROLE_SUPERVISOR are granted access to delete their contacts. Behind the scenes, the MethodsecurityInterceptor is securing the business objects. If you're using acegi-security-sample-contacts-filter.war or acegi-security-sample-contacts-cas.war, the FilterSecurityInterceptor is also securing the HTTP requests. If using either of these WARs, be sure to try visiting http://localhost:8080/contacts/secure/super, which will demonstrate access being denied by the FilterSecurityInterceptor. Note the sample application enables you to modify the access control lists associated with different contacts. Be sure to give this a try and understand how it works by reviewing the sample application's application context XML files.

The Contacts sample application also include a client directory. Inside you will find a small application that queries the backend business objects using several web services protocols. This demonstrates how to use Acegi Security for authentication with Spring remoting protocols. To try this client, ensure your servlet container is still running the Contacts sample application, and then execute client marissa koala. The command-line parameters respectively represent the username to use, and the password to use. Note that you may need to edit client properties to use a different target URL.

Please note the sample application's client does not currently support CAS. You can still give it a try, though, if you're ambitious: try client _cas_stateless_ YOUR-SERVICE-TICKET-ID.

24.2. Tutorial Sample

Whilst the Contacts Sample is quite advanced in that it illustrates the more powerful features of domain object access control lists and so on, sometimes you just want to start with a nice basic example. The tutorial sample is intended to provide this for you.

The compiled tutorial is included in the distribution ZIP file, ready to be deployed into your web container. Authentication is handled by the DaoAuthenticationProvider, using the in-memory UserDetailsService that sources information from the users.properties file located in the WAR's /WEB-INF directory. The form-based authentication mechanism is used, with the commonly-used remember-me authentication provider used to automatically remember the login using cookies.

In terms of authorization, to keep things simple we've configured the tutorial to only perform some basic web filter authorization. We've wired two common pre-invocation access decision voters, being the Rolevoter and Authenticatedvoter, such that ROLE_* configuration attributes and IS_AUTHENTICATED_* configuration attributes may be used. Of course, it's extremely easy to add in other providers, with most users probably starting with some services-layer security using MethodSecurityInterceptor.

We recommend you start with the tutorial sample, as the XML is minimal and easy to follow. All of the needed filters are configured properly, and using best practise. Most importantly, you can easily this one XML file (and its corresponding web.xml entries) to your existing application. Only when this basic integration is achieved do we suggest you attempt adding in method authorization or domain object security.

Chapter 25. Community Support

25.1. Use JIRA for Issue Tracking

Acegi Security uses JIRA to manage bug reports and enhancement requests. If you find a bug, please log a report using JIRA. Do not log it on the support forum, mailing list or by emailing the project's developers. Such approaches are ad-hoc and we prefer to manage bugs using a more formal process.

If possible, in your JIRA report please provide a JUnit test that demonstrates any incorrect behaviour. Or, better yet, provide a patch that corrects the issue. Similarly, enhancements are welcome to be logged in JIRA, although we only accept commit enhancement requests if you include corresponding unit tests. This is necessary to ensure project test coverage is adequately maintained.

You can access JIRA at http://opensource.atlassian.com/projects/spring/secure/BrowseProject.jspa?id=10040.

25.2. Becoming Involved

We welcome you to become involved in Acegi Security project. There are many ways of contributing, including reading the mailing list and responding to questions from other people, writing new code, improving existing code, assisting with documentation, developing samples or tutorials, or simply making suggestions.

Please read our project policies web page that is available on Acegi Security home page. This explains the path to become a committer, and the administration approaches we use within the project.

25.3. Further Information

Questions and comments on Acegi Security are welcome. Please use the Spring Community Forum web site at http://forum.springframework.org for all support issues. Remember to use JIRA for bug reports, as explained above. Everyone is also welcome to join the Acegisecurity-developer mailing list and participate in design discussions. It's also a good way of finding out what's happening with regard to release timing, and the traffic volume is quite light. Finally, our project home page (where you can obtain the latest release of the project and convenient links to Subversion, JIRA, mailing lists, forums etc) is at http://acegisecurity.org.