

The hidden gems of Spring Security

Dessì Massimiliano

Spring Meeting 27 giugno 2009 Cagliari

Author

Software Architect and Engineer

ProNetics / Sourcesense

Presidente
JugSardegna Onlus

Fondatore e coordinatore SpringFramework Italian User Group

Autore
Spring 2.5 Aspect Oriented Programming

La sicurezza non viene vista dagli utenti

La sicurezza viene percepita quando non c'è oppure è ad un livello insufficiente

I dati sono il valore delle applicazioni

E' necessario proteggere i dati

Non farci le scommesse

In questa presentazione vedremo varie facce della sicurezza con SpringSecurity

- REST
- SpringSecurity
- Authentication/Authorization
 - √ Groups
 - OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

REST

- Tutto è una risorsa
- Ogni risorsa ha un identificativo

Representational State Transfer

Tutte le risorse hanno una interfaccia uniforme
 GET, POST, PUT, DELETE

-Hypermedia as the engine of application state

Client-server, Stateless, Cacheable, Layered

REST

http://www.magic-box.org/services/social/center/13

JAX-RS RESTeasy @

```
@Path("services/social")
@Component("socialController")
public class SocialController {
 @GET
 @Path("/{domain}/{id}")
 @Produces("application/xml")
 public Response getEntity(@PathParam("domain") String domain, @PathParam("id") String id) {
 Entity entity = null;
 try {
 entity = getEntityManager().getEntity(domain, id);
 } catch (InvalidEntityException e) {
 String[] args = { id, domain };
 LOG.info("Request an invalid entity with id {} and domain {}", args);
 ResponseBuilder = (entity == null) ? Response.noContent() :
 Response.ok(getEntityConverter().convert(entity));
 return builder.build();
 @DELETE
 @Path("/{domain}/{id}")
 public String deleteEntity(@PathParam("domain") String domain, @PathParam("id") String id) {
 getEntityManager().deleteEntity(domain, id);
 return OK;
```


REST


```
@POST
@Path("/{domain}/{id}")
@Consumes("application/xml")
public String saveEntity(InputStream is, @PathParam("domain") String domain,
 @PathParam("id") String id){
 String xml = inputStreamToString(is);
 Entity entity = getEntityConverter().unconvert(xml, id, domain);
 getEntityManager().deleteEntity(domain, id);
 getEntityManager().saveEntity(entity);
 return OK;
@PUT
@Path("/{domain}/{id}")
@Consumes("application/xml")
public String updateEntity(InputStream is, @PathParam("domain") String domain,
 @PathParam("id") String id){
 String xml = inputStreamToString(is);
 Entity entity = getEntityConverter().unconvert(xml, id, domain);
 qetEntityManager().saveEntity(entity);
 return OK:
}
```

In Ingresso e in uscita è permesso qualunque tipo , XML, JSON, text/plain, files binari, ModelAndView, String...

- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

SpringSecurity

SpringSecurity è il framework per la sicurezza maggiormente scaricato su sourceforge (250k).

Permette di gestire qualsiasi aspetto della sicurezza di una webapplication in maniera molto accurata.

Sopratutto agisce in maniera trasparente senza intervenire nel funzionamento della webapplication.

SpringSecurity

Le chiamate passano attraverso un filtro servlet

che propaga le informazioni di autenticazione al thread di esecuzione

- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - ✓ OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

Autenticazione

Processo con cui attraverso le credenziali viene verificato se l'utente è colui che dichiara di essere.

Autorizzazione

Quali authority possono accedere e a cosa

Autorizzazione


```
<sec:http>
 <sec:intercept-url pattern="/log*.jsp" filters="none" />
 <sec:intercept-url pattern="*.htm" access="ROLE_USER,ROLE_ANONYMOUS" />
 <sec:intercept-url pattern="*.page" access="ROLE_USER,ROLE_ADMIN" />
 <sec:intercept-url pattern="*.edit" access="ROLE_USER,ROLE_ADMIN" />
 <sec:intercept-url pattern="*.admin" access="ROLE_ADMIN" />
 <sec:form-login login-page="/login.jsp" default-target-url="/"</pre>
 login-processing-url="/j_security_check" authentication-failure-url="/loginError.jsp" />
 <sec:logout logout-url="/logout.jsp" logout-success url="/login.jsp" />
 <sec:remember-me />
</sec:http>
<bean id="accessDecisionManager" class="org.springframework.security.vote.AffirmativeBased">
 property name="decisionVoters">
 st>
 <bean class="org.springframework.security.vote.RoleVoter" />
 <bean class="org.springframework.security.vote.AuthenticatedVoter" />
 </list>
 </bean>
<sec:global-method-security access-decision-manager-ref="accessDecisionManager">
 <sec:protect-pointcut expression="execution(* it.freshfruits.domain.entity.*.*(..))"</pre>
 access="ROLE_USER, ROLE_ADMIN" />
</sec:global-method-security>
```


- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - ✓ OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

Groups

Possiamo utilizzare i gruppi, assegniamo i ruoli ai gruppi e assegniamo gli utenti a dei gruppi.

In questo modo l'utente al login si ritroverà automaticamente i ruoli dei gruppi al quale appartiene.

Modifichiamo il detailService da così:

Groups

A così:

- Authentication/Authorization
 - Groups
 - OpenID
 - OAuth
 - ✓ ACL
 - ✓ AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

OpenID

"Le password sono come le mutande...

Non devi farle vedere a nessuno

Devi cambiarle con regolarità

Non devi prestarle a nessuno"

OpenID è un meccanismo decentralizzato per il single sign on. La nostra applicazione non contiene più la password, di cui si occupa un provider OpenID. Basta fornire l' username del tipo:

http://max.myopenid.com

L'autenticazione avviene esternamente sul provider openid dove verrà richiesta la password

La nostra applicazione a questo punto manterrà solo gli username e gli specifici ruoli applicativi, possiamo implementarci così il nostro UserDetailService

. . .

OpenID


```
private class UsersByUsernameMapping extends MappingSqlQuery {
 protected UsersByUsernameMapping(DataSource ds) {
  super(ds, "SELECT username, authority, enabled FROM users WHERE username = ?;");
  declareParameter(new SqlParameter(Types.VARCHAR));
  compile();
 protected Object mapRow(ResultSet rs, int rownum) throws
 SQLException {
 String username = rs.getString(1);
 String password = rs.getString(2);
 boolean enabled = rs.getBoolean(3);
 UserDetails user = new User(username, password, enabled, true, true, true,
 New GrantedAuthority[] { new GrantedAuthorityImpl("HOLDER") });
 return user;
public void setDatasource(DataSource dataSource) {
 this.dataSource = dataSource;
```


- REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - ✓ OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

"An open protocol to allow secure API authorization in a simple and standard method from desktop and web applications."

Una applicazione ne autorizza un altra ad utilizzare i dati di un suo utente autenticato.


```
http://www.springframework.org/schema/security
http://www.springframework.org/schema/security/spring-security-2.0.4.xsd
http://spring-security-oauth.codehaus.org/2.0
http://spring-security-oauth.codehaus.org/schema/spring-security-oauth-2.0.xsd">
 <oauth:provider consumer-details-service-ref="consumerDetails"</pre>
 token-services-ref="tokenServices"
 request-token-url="/oauth/request_token"
 authenticate-token-url="/oauth/authorize"
 authentication-failed-url="/oauth/confirm access"
 access-granted-url="/request_token_authorized.jsp"
 access-token-url="/oauth/access token"/>
  <oguth:consumer-details-service id="consumerDetails">
 <oauth:consumer name="Tonr.com" key="tonr-consumer-key"</pre>
 secret="SHHHHH!!!!!!" resourceName="Your Photos"
 resourceDescription="Your photos that you have uploaded to sparklr.com."/>
  </oquth:consumer-details-service>
  <oguth:token-services id="tokenServices"/>
```


"An open protocol to allow secure API authorization in a simple and standard method from desktop and web applications."

Una applicazione ne autorizza un altra ad utilizzare i dati di un suo utente autenticato.


```
http://www.springframework.org/schema/security
http://www.springframework.org/schema/security/spring-security-2.0.4.xsd
http://spring-security-oauth.codehaus.org/2.0
http://spring-security-oauth.codehaus.org/schema/spring-security-oauth-2.0.xsd">
 <oauth:provider consumer-details-service-ref="consumerDetails"</pre>
 token-services-ref="tokenServices"
 request-token-url="/oauth/request_token"
 authenticate-token-url="/oauth/authorize"
 authentication-failed-url="/oauth/confirm access"
 access-aranted-url="/request_token_authorized.jsp"
 access-token-url="/oauth/access token"/>
  <oauth:consumer-details-service id="consumerDetails">
 <oauth:consumer name="Tonr.com" key="tonr-consumer-key"</pre>
 secret="SHHHHH!!!!!!" resourceName="Your Photos"
 resourceDescription="Your photos that you have uploaded to sparklr.com."/>
  </oquth:consumer-details-service>
  <oguth:token-services id="tokenServices"/>
```


Oauth for Spring security http://spring-security-oauth.codehaus.org non è parte della distribuzione di Spring,

ma funziona senza problemi:)

Se usato con OpenID bisogna tenere conto che OpenID come Auhtentication usa un OpenIDAuthenticationToken perciò il servizio autorizzante deve tenerne conto

- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - OpenID
 - OAuth
 - ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

Una Access Control list permette di gestire i permessi sui singoli oggetti di dominio, definendo chi può fare cosa su quell' oggetto.

```
ObjectIdentity oid = new ObjectIdentityImpl(MyClass.class, 13);
MutableAcl acl = mutableAclService.createAcl(oid);
acl.insertAce(0, BasePermission.READ, new GrantedAuthoritySid(role.getName()), true);
acl.insertAce(1, BasePermission.WRITE, new GrantedAuthoritySid("ROLE_WRITE"), true);
acl.insertAce(2, BasePermission.CREATE, new GrantedAuthoritySid("ROLE_CREATE"), true);
acl.insertAce(3, BasePermission.DELETE, new GrantedAuthoritySid("ROLE_DELETE"), true);
acl.insertAce(4, BasePermission.ADMINISTRATION, new PrincipalSid("ROLE_ADMIN"), true);
mutableAclService.updateAcl(acl);

<br/>
```


- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - ✓ OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

AOP


```
<!-- Securing Methods with Security Interceptor -->
<bean class="org.springaop.chapter.five.security.FooServiceImpl">
 <security:intercept-methods access-decision-manager-ref="accessDecisionManager">
 <security:protect method="org.springaop.chapter.five.security.FooService.getBalance"</pre>
 access="ROLE USER" />
 <security:protect</pre>
 method="org.springaop.chapter.five.security.FooService.setBalanceAccount"
 access="ROLE_ACCOUNTING, ROLE_ADMIN" />
 <security:protect method="org.springaop.chapter.five.security.FooService.suspendAccount"</pre>
 access="ROLE ADMIN" />
 </security:intercept-methods>
</bean>
 <!-- Securing Methods with Pointcut-->
<qlobal-method-security access-decision-manager-ref="accessDecisionManager">
 cprotect-pointcut
 expression="execution(* org.springaop.chapter.five.security.FooService.getBalance(..))"
 access="ROLE USER" />
 cprotect-pointcut
 expression="execution(* org.springaop.chapter.five.security.FooService.set*(..))"
 access="ROLE_ACCOUNTING, ROLE_ADMIN" />
 cprotect-pointcut
 expression="execution(*org.springaop.chapter.five.security.FooService.suspendAccount(..))"
 access="ROLE ADMIN" />
</global-method-security>
```


Agenda

- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - ✓ OpenID
 - OAuth
 - ✓ ACL
 - AOP
 - Annotations
 - Spring 3
 - SpringSecurity 3

Annotations


```
import org.springframework.security.annotation.Secured;
public class FooServiceImplWithAnnotations implements FooService {
 @Secured("ROLE_USER")
 public Integer getBalance(Integer idAccount) {
 Integer result = 0;
 return result;
 }
 @Secured( { "ROLE_ACCOUNTING", "ROLE_ADMIN" })
 public void setBalanceAccount(Integer id, Integer balance) {
 @Secured("ROLE_ADMIN")
 public boolean suspendAccount(Integer id) {
 boolean result = false;
 return result;
}
```


Agenda

- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - OpenID
 - OAuth
 - ~ ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

Spring 3

Oltre alle modifiche REST alla parte MVC, Spring 3 introduce una importante novita:

Spring Expression Language (SpEL)

Si tratta di un linguaggio molto espressivo che supporta l'interrogazione e la modifica di un grafo di oggetti a runtime, utilizzabile nella configurazione xml, nelle annotazioni nelle firme dei metodi

Spring 3

Nei bean sull' xml

e posso anche riferirli tra loro

Spring 3

Nel codice

Agenda

- ✓ REST
- SpringSecurity
- Authentication/Authorization
 - Groups
 - OpenID
 - OAuth
 - ACL
 - AOP
 - @ Annotations
 - Spring 3
 - SpringSecurity 3

SpringSecurity 3

Posso quindi usare SpEL negli url da intercettare

SpringSecurity 3

Posso usare delle @Pre e @Post annotazioni che lavorano insieme alla ACL e usare anche SpEL

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

@PreAuthorize("hasRole('ROLE_ADMIN')")
public void create(Contact contact);

@PreAuthorize("hasPermission(#contact, 'admin')")
public void deletePermission(Contact contact, Sid recipient, Permission permission);

@PreAuthorize("#contact.name == principal.name)")
public void doSomething(Contact contact);
```


SpringSecurity 3

Oppure posso usare SpEL per filtrare le collezioni in base ai ruoli

Domande?

Grazie per l'attenzione!

Massimiliano Dessì desmax74 at yahoo.it massimiliano.dessi at pronetics.it

http://jroller.com/desmax http://jroller.com/desmax http://www.linkedin.com/in/desmax74 http://wiki.java.net/bin/view/People/MassimilianoDessi http://www.jugsardegna.org/vqwiki/jsp/Wiki?MassimilianoDessi

Spring Framework Italian User Group http://it.groups.yahoo.com/group/SpringFramework-it