

Sesión 7: Seguridad con Spring Security

Indice

- Configuración básica
- Autentificación contra una base de datos
- Personalización de la seguridad web
- Seguridad de la capa de negocio

Spring Security

- Subproyecto de Spring (no es parte del core framework)
- ¿Por qué esto si ya la seguridad está implementada en JavaEE estándar?
 - Ciertos mecanismos están estandarizados, pero otros dependen del servidor de aplicaciones, básicamente el enlace entre la aplicación y las "fuentes de autorización" (BD, LDAP, certificados)
 - Una aplicación con Spring Security es más portable que una estándar (!)

Configuración mínima para aplicación web

- Añadir las dependencias de Spring Security
- Modificar el web.xml para que Spring Security intercepte las peticiones a la aplicación y pueda controlar el acceso
- Crear un fichero de configuración XML para la seguridad
- Indicar en el web.xml dónde está este archivo

```
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-core</artifactId>
 <version>3.1.3.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-web</artifactId>
 <version>3.1.3.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-config</artifactId>
 <version>3.1.3.RELEASE
</dependency>
```


Configuración mínima para aplicación web (II)

- Spring Security debe interceptar las peticiones para poder controlar el acceso
 - Se usan filtros de servlets

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

- Decirle a Spring dónde está el fichero de configuración de seguridad
 - Es un fichero de configuración de beans "estándar"

```
<context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>
 /WEB-INF/spring/root-context.xml
 /WEB-INF/spring/security-context.xml
 </param-value>
</context-param>
<listener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
</listener>
```


Configuración mínima para aplicación web (III)

- Crear el fichero de configuración de seguridad
 - Es un fichero de configuración de beans típico de Spring, pero básicamente contendrá etiquetas de seguridad
 - También podríamos meter las etiquetas en el fichero de configuración "principal" de la aplicación

```
<?xml version="1.0" encoding="UTF-8"?>
<beans:beans xmlns="http://www.springframework.org/schema/security"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:beans="http://www.springframework.org/schema/beans"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/security
 http://www.springframework.org/schema/security/spring-security.xsd">
  <http auto-config="true">
 <intercept-url pattern="/**" access="ROLE USER" />
  </http>
  <authentication-manager alias="authenticationManager">
 <authentication-provider>
 <user-service>
 <user authorities="ROLE USER" name="quest" password="quest" />
 </user-service>
 </authentication-provider>
 </authentication-manager>
</beans:beans>
```


Autentificación contra una base de datos

- Cambiar el authentication manager
- Esta es una versión inicial, solo sirve si se usa el esquema de BD por defecto (ahora veremos cuál es)

```
<authentication-manager alias="authenticationManager">
 <authentication-provider>
 <jdbc-user-service data-source-ref="miDataSource"/>
 </authentication-provider>
</authentication-manager>
<!-- datasource, como siempre que nos queremos conectar a una BD en Spring -->
<jee:jndi-lookup id="miDataSource" jndi-name="jdbc/securityDS" resource-ref="true"/>
```


Cómo obtiene spring usuarios/roles

Se supone un esquema de BD "por defecto" y se hacen 2 *queries* SQL, una para comprobar el password y otra para obtener los roles


```
SELECT username, password, enabled
  FROM users
  WHERE username = ?
 SELECT username, authority
 FROM authorities
 WHERE username = ?
```

Si tenemos otro esquema distinto, será cuestión de "montar" 2 queries que devuelvan los resultados con el formato que espera Spring


```
SELECT login as username, password, true as
enabled
  FROM usuarios
  WHERE login=?
SELECT login as username, rol as authority
 FROM roles
 WHERE login=?
```


En el fichero de configuración...

Personalización de la seguridad

- Con la configuración anterior, Spring nos da un formulario de login auto-generado
- Usar nuestro propio formulario de login
- Fichero de configuración
 - ¡Acordarse de desproteger el acceso al formulario!

```
<http pattern="/login.html" security="none"/>
<http>
 <intercept-url pattern="/**" access="ROLE REGISTRADO, ROLE ADMIN" />
 <form-login login-page="/login.html" default-target-url="/main.html" />
</http>
```

HTML del formulario, muy similar al estándar

```
<form action="j spring security check" method="post">
 Usuario: <input type="text" name="j username"/> <br/>
 Contraseña: <input type="password" name="j password"/> <br/>
 <input type="submit" value="Entrar"/>
</form>
```

 En el estándar no se puede ir directamente a la URL del formulario, lo que nos obliga al "truco" de ir a una URL protegida para forzar el salto al formulario. Aquí no hace falta eso

Otras "mejoras"

Logout

```
<http>
 logout logout-url="/logout" logout-success-url="/adios.jsp"/>
</http>
<!--borrará la sesión y saltará a "adios.jsp" -->
<a href="logout">Logout</a>
```

- Remember-me: no tenemos que hacer login cada vez que accedamos, se guarda en el navegador
 - No se guarda login/password, sino un token de acceso (hash md5 a partir de login,password,clave de la aplicacion, fecha expiración)

```
<http>
 <remember-me key="claveDeLaAplicacion"/>
</http>
```

```
<!-- añadir este campo al formulario de login -->
<input type="checkbox" name=" spring security remember me"/>
 Recordarme en este ordenador
```


Autentificación basic vs. formulatio

BASIC es apropiado para clientes REST/Acceso remoto

Seguridad de "grano fino" en los JSP

Dependencia de una librería adicional

```
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-taglibs</artifactId>
 <version>3.1.3.RELEASE
</dependency>
```

Tomamos una URL "de referencia". Si el usuario actual puede acceder a ella, el contenido del tag se mostrará

```
<%@ taglib prefix="sec" uri="http://www.springframework.org/security/tags" %>
<sec:authorize url="/admin/eliminar">
 <a href="/admin/eliminar">Eliminar</a>
</sec:authorize>
```


Seguridad de "grano fino" en los JSP

- También se pueden usar expresiones SpEL
 - hasRole(rol)
 - hasAnyRole(rol1,rol2,...)
 - isFullyAuthenticated() no ha entrado con el remember-me
 - hasIpAddress(dir)

```
<%@ taglib prefix="sec" uri="http://www.springframework.org/security/tags" %>
...
<sec:authorize access="hasRole('ROLE_ADMIN') and hasIpAddress('127.0.0.1')">
 Esto solo lo debería ver un admin conectado localmente
</sec:authorize>
```

- Hay que activar soporte de SpEL para seguridad
 - Activarlo es fácil (use-expressions="true"), el "problema" es que entonces lo debemos usar en todos los sitios, incluyendo el propio fichero de configuración

```
<http use-expressions="true">
 <!-- access antes era simplemente "ROLE_USER, ROLE_ADMIN" -->
 <intercept-url pattern="/**" access="hasAnyRole('ROLE_USER', 'ROLE_ADMIN')"/>
 </http>
```


Seguridad de la capa de negocio

- Podemos proteger directamente cualquier método de cualquier clase
 - Apropiado para clientes remotos y paranoicos de la seguridad
- Dos tipos de soporte. Cuidado, hay que activarlo con global-method-security para que funcionen las anotaciones
 - Estándar (JSR250) @Secured

```
<global-method-security jsr250-annotations="enabled"/>
```

Propio de Spring, más potente

```
<global-method-security pre-post-annotations="enabled"/>
```

Podemos activar los dos simultáneamente si lo deseamos (poner los dos atributos)

Ejemplos de anotaciones Spring

- @PreAuthorize, @PostAuthorize
 - La primera es la más común, comprueba la condición SpEL antes de ejecutar el método
 - La segunda comprueba el valor de retorno del método, si no cumple la condición se genera una excepción
- Con # podemos referenciar los parámetros
- principal es el usuario autentificado

```
public interface IMensajeriaBO {
 ...
 @PreAuthorize("hasRole('ROLE_USER') and #u.credito>0")
 public void enviarMensaje(Usuario u, Mensaje m);
 ...
}
```

```
public interface IUsuarioBO {
 @PreAuthorize("#u.login == principal.username and hasRole('ROLE_USER')")
 public void cambiarPassword(Usuario u, String nuevoPassword);
}
```


Filtrar colecciones

- @PostFilter: para métodos que devuelvan colecciones
 - una vez llamado el método, y justo antes de retornar, elimina los elementos de la colección que no cumplan la condición SpEL especificada
 - filterObject representa el elemento actual de la colección (el que se está procesando y decidiendo si eliminar o no)

Seguridad en el XML de configuración

- Podemos especificar una condición que abarque múltiples métodos, en lugar de estar anotándolos uno a uno
- Se está usando AOP Programación Orientada a Aspectos, consultar apéndice de los apuntes
- Ejemplos:
 - Todos los métodos del paquete es.ua.jtech.negocio cuyo nombre comience por listar
 - Todos los métodos de la clase UsuariosBO
 - Todos los métodos que devuelvan un objeto de tipo Usuario
 - Todos los métodos cuyo nombre comience por "set", tengan un solo parámetro y devuelvan void (juraría que esto en Java tiene un nombre...)

```
<global-method-security>
 ct-pointcut
 expression="execution(* eliminar*(..))"
 access="ROLE ADMIN"/>
</global-method-security>
```


¿Preguntas...?