INGENIERÍA WEBY COMPUTACIÓN EN LA NUBE

Bloque3: Parte servidora (backend)

TEMA 3.4: SEGURIDAD CON SPRING SECURITY

Boni García boni.garcia@urjc.es

Seguridad con Spring Security Índice de contenidos

- 1. Seguridad en redes de datos
- 2. Autenticación y autorización
- 3. Confidencialidad

Seguridad con Spring Security Índice de contenidos

- 1. Seguridad en redes de datos
 - Servicios de seguridad
 - TLS
 - HTTPS
- 2. Autenticación y autorización
- 3. Confidencialidad

1. Seguridad en redes de datos

Servicios de seguridad

- Un servicio de seguridad protege las comunicaciones de los usuarios ante determinados ataques. Los principales son:
 - Autenticación (authentication): sirve para garantizar que una entidad (persona o máquina) es quien dice ser
 - Autorización (authorization): sirve para discernir si una entidad tiene acceso a un recurso determinado
 - Integridad (data integrity): garantiza al receptor del mensaje que los datos recibidos coinciden exactamente con los enviados por el emisor
 - Confidencialidad (data confidentiality) proporciona protección para evitar que los datos sean revelados a un usuario no autorizado

1. Seguridad en redes de datos

Seguridad en redes de datos

- La autenticación se consigue mediante:
 - Algo que sabes. Por ejemplo, unas credenciales login-password
 - Algo que tienes. Por ejemplo, una tarjeta de acceso
 - Algo que eres. Por ejemplo, cualidades biométricas (huella digital...)
- La autorización discrimina el acceso a un determinado recurso en base a permisos (grants), lista de control de acceso (Access Control List, ACL), políticas (policies), roles, tokens, ...
 - Normalmente requiere autenticación previa (es decir, confirmar la identidad)
- La integridad se consigue típicamente con funciones Hash (resumen)
 - Son funciones computables mediante un algoritmo que convierte una entrada binaria (típicamente un fichero o un mensaje digital) a un rango de salida finito (típicamente una cadenas alfanumérica)
 - La posibilidad de colisión (diferentes entradas con mismo hash) es muy pequeña

1. Seguridad en redes de datos

Seguridad en redes de datos

- La confidencialidad se consigue típicamente usando técnicas criptográficas (cifrado de mensajes). Tipos de sistemas criptográficos:
 - Criptosistemas de clave secreta. En ellos, la clave de cifrado y de descifrado es la misma: es una clave secreta que comparten el emisor y el receptor del mensaje. Debido a esta característica son denominados también criptosistemas simétricos
 - Criptosistemas de clave pública. Se distinguen porque cada usuario o sistema final dispone de dos claves: una privada, que debe mantener secreta, y una pública, que debe ser conocida por todas las restantes entidades que van a comunicar con ella. Se los conoce también como criptosistemas asimétricos

1. Seguridad en redes de datos

Servicios de seguridad

- En los criptosistemas de clave pública, un certificado digital es un documento electrónico que asocia el nombre de una entidad con su clave pública durante un determinado periodo de validez
- El certificado digital es emitido por una Autoridad de Certificación (CA), o sea, la "Tercera Parte de Confianza" (TTP, Trusted Third Party)
- Los certificados usados en aplicaciones web asocian un dominio web a su clave pública
- Tipo de certificado más utilizado: X.509 (estándar del ITU-T)

1. Seguridad en redes de datos

Servicios de seguridad

• Ejemplos de algoritmos:

Criptosistemas asimétricos

- RSA (Rivest, Shamir y Adleman)
- Diffie-Hellman
- ElGamal
- Criptografía de curva elíptica

Funciones hash

- SHA (Secure Hash Algorithm)
- MD5 (Message-Digest Algorithm 5)
- DSA (Digital Signature Algorithm)

Criptosistemas simétricos

- AES (*Advanced Encryption Standard*)
- ES (*Data Encryption Standard*)
- IDEA (International Data Encryption Algorithm)
- 3DES
- RC2, RC4, RC5
- Blowfish

1. Seguridad en redes de datos

TLS

- TLS (Transport Layer Security) es un protocolo criptográfico de nivel de transporte que proporciona comunicaciones seguras (cifradas) a una conexión TCP
 - Es la versión evolucionada de SSL (Secure Sockets Layer)
 - En octubre de 2014 se descubrió una vulnerabilidad crítica en SSL 3.0 que hace que su uso esté desaconsejado
- Los servicios de seguridad ofrecidos por SSL/TLS son:
 - Confidencialidad: se cifra el intercambio de datos a nivel TCP
 - Autenticación: entidades pueden confirmar su identidad. En un protocolo cliente-servidor sólo el servidor es autenticado (es decir, se garantiza su identidad) mientras que el cliente se mantiene sin autenticar
 - Integridad: se usa una función hash para garantizar la integridad de datos

1. Seguridad en redes de datos

TLS

- Para establecer un canal seguro cifrado, las entidades tienen que llegar a un acuerdo (*handshake*)
- El handshake tiene varias fases:
 - Establecimiento de características seguridad (algoritmo cifrado, etc)
 - 2. Servidor envía su certificado digital
 - 3. Cliente establece la clave maestra (MS, *Master Secret*)
 - · Opcionalmente el cliente puede mandar su certificado en esta fase
 - En aplicaciones web (HTTPS), el servidor es el único autenticado, es decir, sólo el servidor envía un certificado al cliente
 - 4. Finalización del handshake e inicio de comunicación segura
- Después del handshake el intercambio de tráfico se produce mediante cifrado del tráfico basado en cifrado simétrico

1. Seguridad en redes de datos

1. Seguridad en redes de datos

TLS

Handshake:

El cliente genera una clave maestra MS que será usada para cifrar todos los datos de la sesión segura. Esta clave se envía cifrada con la clave pública del servidor, obtenida a partir del certificado

Al enviar el certificado el servidor está mandando su **clave pública** al cliente

El servidor obtiene la clave maestra MS descifrando el mensaje enviado por el cliente, usando para ello su clave privada

1. Seguridad en redes de datos

HTTPS

- Hypertext Transfer Protocol Secure. Versión segura de HTTP
- HTTPS no es más que HTTP sobre TLS/SSL
- Con HTTPS se consigue que la información sensible (claves, etc) no pueda ser interceptada por un atacante, ya que lo único que obtendrá será un flujo de datos cifrados que le resultará imposible de descifrar
- Puerto TCP por defecto en servidores HTTPS: 443

1. Seguridad en redes de datos

HTTPS

- Los navegadores tienen una lista de CAs conocidas
- Al recibir un certificado no valido muestra una alerta de seguridad al usuario. Esto ocurre cuando:
 - El certificado firmado por una CA no conocida (por ejemplo, un certificado autofirmado)
 - El certificado ha caducado

1. Seguridad en redes de datos

HTTPS

- Estadísticas de uso de CAs en aplicaciones web (abril de 2015)
- Fuente: http://watechs.com/technologies/overview/ssl_certificate/all

Seguridad con Spring Security Índice de contenidos

- 1. Seguridad en redes de datos
- 2. Autenticación y autorización
 - Ejemplo AA sencillo
 - Ejemplo AA medio
 - Ejemplo AA avanzado
- 3. Confidencialidad

2. Autenticación y autorización

- Vamos a ver como implementar los servicios de seguridad de autenticación y autorización en Spring (Boot + Security) estudiando tres ejemplos:
 - Sencillo (proyecto spring-security-aa-simple)
 - Usuarios en memoria, rol único
 - 2. Medio (proyecto spring-security-aa-medium)
 - Usuarios en memoria, varios roles
 - 3. Avanzado (proyecto spring-security-aaadvanced)
 - Usuarios en base de datos, varios roles

2. Autenticación y autorización

Ejemplo AA sencillo: proyecto spring-security-aa-simple

of the on City

```
spring-security-aa-simple [web-programming-

▲ # src/main/java
 de la com.utad.web.security
 ▶ ■ SecurityConfiguration.java
 ▶ ■ SecurityController.java
 SimpleSecurityApp.java

▲ # src/main/resources

 home.html
 index.html
 login.html
 src/test/java
 src/test/resources

▶ Mark JRE System Library [JavaSE-1.8]

  Maven Dependencies

▷ 
☐ src

 target
 pom.xml
```

2. Autenticación y autorización

Ejemplo AA sencillo: proyecto spring-security-aa-simple

```
@Controller
public class SecurityController {

 @RequestMapping("/")
 public ModelAndView index() {
 return new ModelAndView("index");
 }

 @RequestMapping("/login")
 public ModelAndView login() {
 return new ModelAndView("login");
 }

 @RequestMapping("/home")
 public ModelAndView home() {
 return new ModelAndView("home");
 }
}
```

Controlador muy sencillo: sólo asocia URLs con vistas

2. Autenticación y autorización

Ejemplo AA sencillo: proyecto spring-security-aa-simple

```
@Configuration
@EnableGlobalMethodSecurity
 El path "/" tendrá
public class SecurityConfiguration extends WebSecurityConfigurerAdapter {
 acceso permitido. El
 @Override
 resto necesitará
 protected void configure (HttpSecurity http) throws Exception {
 autenticación
 http.authorizeRequests().antMatchers("/").permitAll().anyRequest()
 .authenticated();
 Autenticación
 http.formLogin().loginPage("/login").usernameParameter("username")
 basada en formulario
 .passwordParameter("password").defaultSuccessUrl("/home")
 .failureUrl("/login?error").permitAll();
 Página para la
 http.logout().logoutUrl("/logout").logoutSuccessUrl("/login?logout")
 .permitAll();
 desconexión
 @Override
 protected void configure (AuthenticationManagerBuilder auth)
 Un único usuario (en
 throws Exception {
 memoría)
 auth.inMemoryAuthentication().withUser("user").password("p1")
 .roles("USER");
```

2. Autenticación y autorización

Ejemplo AA sencillo: proyecto spring-security-aa-simple

2. Autenticación y autorización

Ejemplo AA sencillo: proyecto spring-security-aa-simple

- Todas las vistas incorporan una medida de seguridad automática: un token automático CSRF (Cross Site Request Forgery)
- Este token lo genera el servidor para cada petición y es requerido para poder recibir datos del cliente


```
<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org">
<head>
<title>Home</title>
</head>
<body>
<h1>Hello Spring Security!</h1>
<form th:action="@{/logout}" method="post">
<input type="submit" value="Sign Out" />
</form>
</body>
</html>
```

```
<!DOCTYPE html>
  <html>
  <head>
 <title>Home</title>
 </head>
 <body>
 <h1>Hello Spring Security!</h1>
 <form method="post" action="/logout">
 <input type="submit" value="Sign Out" />
 <input type="hidden" name="_csrf" value="c54a70a7-1586-4dc3-8e64-4fac09625ce2" /></form>
 </body>
 </html>
```

2. Autenticación y autorización

Ejemplo AA medio: proyecto spring-security-aa-medium

Off The On City

2. Autenticación y autorización

Ejemplo AA medio: proyecto spring-security-aa-medium

Cambiamos la anotación que define el método de seguridad para poder restringir la autorización de los métodos controladores a ciertos roles de usuario

Dos usuarios en memoria de diferente tipo (rol)

2. Autenticación y autorización

Ejemplo AA medio: proyecto spring-security-aa-medium

```
@Controller
public class SecurityController {

 @RequestMapping("/")
 public ModelAndView index() {
 return new ModelAndView("index");
 }

 @RequestMapping("/login")
 public ModelAndView login() {
 return new ModelAndView("login");
 }
}
```

Los métodos protegidos se anotan con @Secured y el nombre del rol (con prefijo ROLE)

```
@Secured({ "ROLE USER", "ROLE ADMIN" })
@RequestMapping("/home")
public ModelAndView home() {
 Authentication auth = SecurityContextHolder
 .getContext().getAuthentication();
 String name = auth.getName();
 ModelAndView model = new ModelAndView("home")
 .addObject("name", name);
 if (auth.getAuthorities().contains(
 new SimpleGrantedAuthority("ROLE ADMIN"))) {
 model = model.addObject("admin", true);
 return model;
@Secured("ROLE ADMIN")
@RequestMapping("/root")
public ModelAndView root() {
 return new ModelAndView("root");
```

2. Autenticación y autorización

Fort ne on Cit

```
spring-security-aa-advanced [web-programming-es]

▲ # src/main/java

▲ the com.utad.web.security

 AdvancedSecurityApp.java
 CustomAuthenticationProvider.java
 DatabaseLoader.java
 SecurityConfiguration.java
 SecurityController.java
 User.java
 UserRepository.java

▲ src/main/resources

 home.html
 index.html
 login.html
 📑 root.html
 # src/test/java
 src/test/resources

▶ Mark JRE System Library [JavaSE-1.8]

  Maven Dependencies
  target
 pom.xml
```

```
<dependencies>
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
  </dependency>
  <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-security</artifactId>
  </dependency>
  <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-data-jpa</artifactId>
  </dependency>
  <dependency>
 <groupId>com.h2database
 <artifactId>h2</artifactId>
  </dependency>
</dependencies>
```

2. Autenticación y autorización

```
@Component
public class DatabaseLoader {
 Componente usado
 para popular la base
 @Autowired
 de datos (se
 private UserRepository userRepository;
 ejecutará al iniciar la
 @PostConstruct
 aplicación)
 private void initDatabase() {
 // User #1: "user", with password "p1" and role "USER"
 GrantedAuthority[] userRoles = { new SimpleGrantedAuthority("ROLE USER") };
 userRepository.save(new User("user", "p1", Arrays.asList(userRoles)));
 // User #2: "root", with password "p2" and roles "USER" and "ADMIN"
 GrantedAuthority[] adminRoles = { new SimpleGrantedAuthority("ROLE USER"),
 new SimpleGrantedAuthority("ROLE ADMIN") };
 userRepository.save(new User("root", "p2", Arrays.asList(adminRoles)));
```

2. Autenticación y autorización

```
@Entity
public class User {
 Entidad persistente
 OT D
 que almacenará las
 @GeneratedValue(strategy = GenerationType.AUTO)
 credenciales de
 private Long id;
 usuario y sus roles
 private String user;
 private String password;
 @ElementCollection(fetch = FetchType.EAGER)
 private List<GrantedAuthority> roles;
 public User() {
 public User(String user, String password, List<GrantedAuthority> roles) {
 this.user = user;
 Las contraseñas nunca
 this.password = new BCryptPasswordEncoder().encode(password);
 this.roles = roles;
 se deben almacenar en
 claro (hay que usar
 cifrado o función
 // getters, setters
 hash)
```

2. Autenticación y autorización

```
public interface UserRepository extends CrudRepository<User, Long> {
 Repositorio de
 User findByUser(String user);
 usuarios
@Configuration
@EnableGlobalMethodSecurity(securedEnabled = true)
public class SecurityConfiguration extends WebSecurityConfigurerAdapter {
 @Autowired
 public CustomAuthenticationProvider authenticationProvider;
 // Same authentication schema than examples before
 @Override
 protected void configure (AuthenticationManagerBuilder auth)
 El gestor de
 throws Exception {
 autenticación ya no
 // Database authentication provider
 son credenciales en
 auth.authenticationProvider(authenticationProvider);
 memoria
```

2. Autenticación y autorización

```
@Component
public class CustomAuthenticationProvider implements AuthenticationProvider {
 @Autowired
 Se inyecta repositorio
  private UserRepository userRepository;
 de usuario
 @Override
  public Authentication authenticate (Authentication authentication)
 throws AuthenticationException {
 Lectura de credenciales
 String username = authentication.getName();
 del formulario
 String password = (String) authentication.getCredentials();
 User user = userRepository.findByUser(username);
 Se comprueba usuario y
 if (user == null) {
 throw new BadCredentialsException("User not found");
 contraseña
 if (!new BCryptPasswordEncoder().matches(password, user.getPasswordHash())) {
 throw new BadCredentialsException("Wrong password");
 Lectura de lista de roles
 List<GrantedAuthority> roles = user.getRoles();
 return new UsernamePasswordAuthenticationToken (username, password, roles);
```

Seguridad con Spring Security Índice de contenidos

- 1. Seguridad en redes de datos
- 2. Autenticación y autorización
- 3. Confidencialidad
 - Ejemplo AA sencillo
 - Ejemplo AA medio
 - Ejemplo AA avanzado

3. Confidencialidad

Fort me on City

Ejemplo: proyecto spring-security-https

- Exactamente igual que proyecto springsecurity-aa-simple excepto:
 - application.properties:

```
server.port = 8443
server.ssl.key-store = classpath:keystore.jks
server.ssl.key-store-password = password
server.ssl.key-password = secret
```

keystore.jks: Repositorio de certificados Java

3. Confidencialidad

Ejemplo: proyecto spring-security-https

keystore.jks se crea con herramienta keytool (incorporada en JRE)

```
$ cd $JAVA HOME/bin
$ keytool -genkey -keyalg RSA -alias selfsigned -keystore keystore.jks -storepass
password -validity 360 -keysize 2048
¿Cuáles son su nombre y su apellido?
  [Unknown]: Boni Garcia
¿Cuál es el nombre de su unidad de organización?
  [Unknown]: Web Programming
¿Cuál es el nombre de su organización?
  [Unknown]: GitHub
¿Cuál es el nombre de su ciudad o localidad?
  [Unknown]: Madrid
¿Cuál es el nombre de su estado o provincia?
  [Unknown]: Madrid
¿Cuál es el código de país de dos letras de la unidad?
  [Unknown]: ES
¿Es correcto CN=Boni Garcia, OU=Programacion Web, O=U-tad, L=Madrid, ST=Madrid,
C=ES?
  [nol: si
Introduzca la contraseña de clave para <selfsigned>
 (INTRO si es la misma contraseña que la del almacén de claves): secret
Volver a escribir la contraseña nueva: secret
```

3. Confidencialidad

Ejemplo: proyecto spring-security-https

