

SHIELDS UP

SECURING REACT APPS

ZACHARY KLEIN

- Grails developer since 2010
- Frontend developer since 2015
- Joined OCI Grails team in 2015
- OSS contributor

ABOUT US

- Object Computing, Inc.
 - Based in St Louis, MO
 - Consulting and training provider (24+ years experience)
 - Corporate sponsor to the **Grails** & **Micronaut** frameworks and
 Groovy language
 - https://objectcomputing.com

GRAILS

http://start.grails.org

- Built over Spring Boot & Gradle
- Plugin system
- REST controllers, JSON views
- Single Page App support:
 - Angular
 - React
 - Vue.js

MICRONAUT

http://micronaut.io

- Full stack OSS JVM framework for microservices
- Subsecond startup time
- Uses as little as 7MB memory
- Reactive HTTP server & client
- "Natively" Cloud-Native
- Supports Java, Groovy, and Kotlin

RUN NPM AUDIT!

(or yarn run audit)

Zacharys-MacBook-Pro:client dev\$ npm audit

=== npm audit security report ===

Run npm install --save-dev react-scripts@1.1.4 to resolve 37 vulnerabilities SEMVER WARNING: Recommended action is a potentially breaking change

High	Regular Expression Denial of Service
Package	tough-cookie
Dependency of	react-scripts [dev]
Path	react-scripts > webpack > watchpack > chokidar > fsevents > node-pre-gyp > request > tough-cookie
More info	https://nodesecurity.io/advisories/525

found 37 vulnerabilities (5 low, 27 moderate, 4 high, 1 critical) in 8239 scanned packages 37 vulnerabilities require semver-major dependency updates.

OVERVIEW

- Security in the world of SPAs
- Client-side security
 - Cross-site-scripting Prevention
 - Role-based Routing
- Server-side security
 - Stateless Authentication
 - Third-party authentication

- Unauthorized access to data
- Unauthorized access to UI
- Unexpected input

- Unauthorized access to data
 - API authentication
 - Web Storage
- Unauthorized access to UI
- Unexpected input

- Unauthorized access to data
 - API authentication
 - Web Storage
- Unauthorized access to UI
 - Role-based Routing
- Unexpected input

- Unauthorized access to data
 - API authentication
 - Web Storage
- Unauthorized access to UI
 - Role-based Routing
- Unexpected input
 - Cross-site scripting (XSS)

- Unauthorized access to data
 - API authentication
 - Web Storage
- Unauthorized access to UI
 - Role-based Routing
- Unexpected input
 - Cross-site scripting (XSS)

- Unauthorized access to data
 - API authentication
 - Web Storage
- Unauthorized access to UI
 - Role-based Routing
- Unexpected input
 - Cross-site scripting (XSS)

CROSS SITE SCRIPTING

CROSS SITE SCRIPTING & REACT

- React is XSS-safe by default all content is escaped
- Potential loopholes: href, formaction
- Server-side rendered content
- dangerouslySetInnerHTML
- Third-party JavaScript

WEB STORAGE

- ▶ Two options: Local Storage & Session Storage
- Allows web apps to store data local to the user's browser
- Storage is unique per origin (domain and protocol)
- Any JS running within the app can access the same storage
- Cannot be accessed by code executed from other domains

CROSS SITE SCRIPTING & WEB STORAGE

COOKIES

- Cookies can be set with secure & httpOnly flags for storage immune to XSS
- But... cookies are vulnerable to Cross-Site-Request-Forgery attacks
- Server can check for a CSRF Token to verify the request
- For Node Express: CSRF token generator: https://www.npmjs.com/package/csurf
- For Spring/Grails: https://docs.spring.io/spring-security/site/docs/ current/reference/html/csrf.html

WEB STORAGE VS COOKIES?

https://stormpath.com/blog/where-to-store-your-jwts-cookies-vs-html5-web-storage

- Routing allows SPAs to expose "URLS" within the app
- Different content will be rendered based on the URL, query params, and other criteria
- Most popular JavaScript frameworks either include a router or a recommended third-party library
- React Router is the default for React
- Supports either hash history or HTML 5 browser history
 http://myapp.com/#/my/route
 http://myapp.com/my/route

```
const BasicExample = () => (
 <Router>
 <div>
 <l
 <Link to="/">Home</Link>
 <Link to="/about">About</Link>
 Link to="/topics">Topics</Link>
 <hr/>
 <Route exact path="/" component={Home}/>
 <Route path="/about" component={About}/>
 <Route path="/topics" component={Topics}/>
 </div>
 </Router>
export default BasicExample
```

https://reacttraining.com/react-router/web/guides/quick-start

- Some content should only be available to certain users
- UI functionality and routes may still need to be hidden depending on a user's privileges (or roles)
- Note: **Data** still needs to be secured at the server!

- Simple Approach:
 - Store current user roles in state
 - Wrap routes/components in a container component
 - Container component accepts list of required roles & conditionally renders its children

```
import React from 'react'
import { array, bool } from 'prop-types'
const Authorized = {roles, allowedRoles, requireAll, children} => {
  const matchesRoles = required => {
 roles.indexOf(required) >= 0;
  const show = requireAll ? allowedRoles.every(matchesRoles)
 : allowedRoles.some(matchesRoles);
  return show ? children : null
Authorized propTypes = {
  roles: array,
  allowedRoles: array,
  requireAll: bool
};
export default Authorized;
```

```
<Authorized allowedRoles={['ROLE_ADMIN', 'ROLE_ADMIN', 'ROLE_USER']}>
 </Authorized>

<Authorized allowedRoles={['ROLE_ADMIN', 'ROLE_MANAGER']}>
 </ManageEmployees />
</Authorized>

<Authorized allowedRoles={['ROLE_ADMIN', 'ROLE_MANAGER']} requireAll={true}>

<ManageDatabase />
</Authorized>
```

WITH REDUX

```
import React from 'react'
import {connect} from 'react-redux'
const Authorized = {roles, allowedRoles, requireAll, children} => {
  const matchesRoles = required => {
 roles.indexOf(required) >= 0;
  const show = requireAll ? allowedRoles.every(matchesRoles)
 : allowedRoles.some(matchesRoles);
  return show ? children : null
//..
const mapStateToProps = (state) => {
  return {
 allowedRoles: state.user.roles
};
Authorized = connect(mapStateToProps, null)(RequiresRole);
export default Authorized;
```

- Advanced Approach
 - Encapsulate role evaluation in a Higher Order
 Component
 - Slightly more complex to implement
 - More reusable code

- A Higher Order Component is "... a function that takes a component and returns a new component." (React docs)
- Used to avoid cross-cutting concerns in components (e.g., accessing external data stores, such as Redux)

```
// This function takes a component...
function withExternalLogic(WrappedComponent, inputFunction) {
 // ...and returns another component...
 return class ExternalLogic extends React.Component {
 constructor(props) {
 super(props);
 const MyComponentWithExtLogic = withExternalLogic(
 this.state = {
 MyComponent,
 //set up some state
 (external) => external.doSomething()
 };
 componentDidMount() {
 //perform external logic by calling `inputFunction()`
 render() {
 // ... and renders the wrapped component with the fresh data!
 return <WrappedComponent data={this.state.data} {...this.props} />;
 };
```

https://reactjs.org/docs/higher-order-components.html

https://hackernoon.com/role-based-authorization-in-react-c70bb7641db4

API AUTHENTICATION

- Once data makes it to the UI, it's too late to secure
- Authorization needs to be checked at every endpoint
- In a microservice architecture, each service boundary should be secured
- Always use HTTPS

STATELESS AUTHENTICATION

- Stateless authentication typically relies on encrypting session details in a token
- Token is provided to client upon successful login
- Token can contain its own expiration date, user details, roles (scopes)
- Client includes token in API requests
- Server can verify client's identity/authorization via token

STATELESS AUTHENTICATION

- Unauthorized request is made to API
- Responds with 401
- Client POSTs to login endpoint
- Responds with authorization token
- Token included in subsequent request
- Responds with resource

JSON WEB TOKENS

- https://jwt.io
- Open, industry-standard method for representing claims securely between two parties
- Typically consist of a header, payload, and signature

JSON WEB TOKENS

https://jwt.io/introduction/

STATELESS AUTH WITH JWT

DEMO

OAUTH2 & THIRD-PARTY AUTHENTICATION

 OAuth2 is a standard for authentication and secured resource access w/o sharing credentials

https://developer.okta.com/blog/2017/06/21/what-the-heck-is-oauth

OAUTH2 & THIRD-PARTY AUTHENTICATION

- Many third party authentication providers available
- Doesn't usually make sense to stand up your own
- https://hackernoon.com/authentication-as-a-service-anhonest-review-of-auth0-315277abcba1
- https://hackernoon.com/dev-rant-stop-reinventing-userauth-1193b138772

AUTHO

- https://auth0.com/docs/quickstart/spa/react/01-login
- https://auth0.com/blog/reactjs-authentication-tutorial

OKTA

- https://developer.okta.com/blog/2017/03/30/react-oktasign-in-widget
- https://developer.okta.com/blog/2017/12/06/bootifuldevelopment-with-spring-boot-and-react

SUMMARY

- React is largely very safe for client-side attacks
- Always validate user input
- Plan routing strategies
- Secure your API first
- Don't re-invent the wheel leverage existing platforms for authentication/authorization
- Keep checking behind your back

LINKS

- http://www.jamesward.com/2013/05/13/securing-single-page-apps-andrest-services
- http://guides.grails.org/react-spring-security/guide
- https://hackernoon.com/authentication-as-a-service-an-honest-review-of-auth0-315277abcba1
- https://hackernoon.com/dev-rant-stop-reinventing-user-auth-1193b138772
- https://medium.com/dailyjs/exploiting-script-injection-flaws-in-reactjs-883fb1fe36c1
- https://stormpath.com/blog/where-to-store-your-jwts-cookies-vs-html5-webstorage

THANK YOU

Twitter: @ZacharyAKlein. Github: @ZacharyKlein. Email: kleinz@objectcomputing.com

https://github.com/ZacharyKlein/shields-up-securing-react-apps