Simplificando a segurança de sua aplicação com Java EE

Leonardo Zanivan @leonardopanga JavaOne Latin America 2015 - SES16317

Palestrante

@leonardopanga github.com/panga

- Especialista em Arquitetura de Software
- Entusiasta em segurança da informação
- Contribuidor em projetos OSS
- Membro do JCP
- Arquiteto na Trier Sistemas

Agenda

- Conceitos
- Java EE
- Exemplos
- Problemas
- JSR 375

Segurança da Informação

- O que é?
- O que proteger?
- Quanto custa?

Características Principais

- Confidencialidade
- Integridade
- Disponibilidade
- Autenticidade

ISO/IEC 27000:2014

www.praxiom.com/iso-27000-definitions.htm

Mecanismos de Proteção

- Controle de acesso
 - Autenticação e autorização
- Criptografia
 - Encriptação, hashing e certificado digital
- Governança
 - Políticas, administração e auditoria
- Escrever código seguro
 - Validar input, prevenir XSS e SQL Injection

Recomendações

- OWASP Top 10 Java EE https://goo.gl/EaWOvN
 "Os 10 riscos mais críticos para aplicações web baseadas em Java EE" OWASP, 2010
- Tente não inventar a sua própria segurança
- Fique atento as normas regulatórias HIPPA, PCI, SOX, ISO/IEC 27000, etc.

SSL (Secure Sockets Layer)

"SSL (Secure Sockets Layer) is a standard security technology for establishing an encrypted link between a server and a client—typically a web server (website) and a browser; or a mail server and a mail client (e.g., Outlook)."

DigiCert, 2015.

Let's Encrypt

"Let's Encrypt is a free, automated, and open certificate authority brought to you by the Internet Security Research Group (ISRG)" Arriving September 2015

- \$ apt-get install lets-encrypt
- \$ lets-encrypt run
- Emissão cert. automática
- Apache ou nginx auto conf.

Iron-Clad Java: Building Secure Web Applications

Questionamentos

- Como o Java EE endereça a segurança?
- Java EE atende aos meus requisitos "complexos" de segurança?
- As especificações de segurança da plataforma Java EE são suficientes?

Segurança no Java EE

- Baseado em Role-Based Access Control
- Protege URL, método EJB ou conteúdo
- Utiliza conceito de módulos de autenticação
 - Database, LDAP, XML, etc.
- Pode ser declarativa (XML, annotations) ou programática (API)
- Configuração específica por vendor

RBAC - Role-Based Access Control

Fluxo de segurança no Java EE

Definições

- Subject: Usuário.
- Role: Controle de acesso.
- Group: Grupo de usuários com roles em comum.
- Realm: Repositório de usuários.
- Principal: Identidade (usuário, grupo ou role).
- Credential: Informações para autenticar um usuário.

SPEC de segurança no Java EE

- JAAS (J2EE 1.3)
 - Java Authentication and Authorization Service
- JACC (J2EE 1.4)
 - Java Authorization Contract for Containers
- JASPIC (Java EE 6)
 - Java Authentication Service Provider Interface for Containers

Autenticação BASIC

web.xml

Autenticação FORM

```
web.xml
<login-config>
 <auth-method>FORM</auth-method>
 <form-login-config>
 <form-login-page>/login form.jsp</form-login-page>
 <form-error-page>/login error.jsp</form-error-page>
 </form-login-config>
</login-config>
 login form.jsp
<form action="j security check" method="POST">
 <input type="text" name="j username" />
 <input type="password" name="j password" />
</form>
```

Autorização Servlet Declarativa

web.xml <security-constraint> <web-resource-collection> <web-resource-name>Servlet</web-resource-name> <url-pattern>/SecureServlet</url-pattern> </web-resource-collection> <auth-constraint><role-name>admin</role-name></auth-constraint> <user-data-constraint> <transport-quarantee>CONFIDENTIAL</transport-quarantee> </user-data-constraint> </security-constraint> <security-role> <role-name>admin</role-name> </security-role>

Autorização Servlet Declarativa

SecureServlet.java

```
@WebServlet("/SecureServlet")
@ServletSecurity(
 @HttpConstraint(
 rolesAllowed = {"admin"},
 transportGuarantee = CONFIDENTIAL
@DeclareRoles({"admin"})
public class SecureServlet extends HttpServlet {
```

Autorização Servlet Programática

SecureServlet.java

```
@WebServlet("/SecureServlet")
public class SecureServlet extends HttpServlet {
 protected void process(request, response) {
 if (request.isSecure()
 && request.getUserPrincipal() != null
 && request.isUserInRole("admin")) {
```

Autorização EJB Declarativa

```
ejb-jar.xml
<assembly-descriptor>
 <security-role>
 <role-name>admin</role-name>
 </security-role>
 <method-permission>
 <role-name>admin</role-name>
 <method>
 <ejb-name>AccountService</ejb-name>
 <method-name>withdraw</method-name>
 </method>
 </method-permission>
</assembly-descriptor>
```

Autorização EJB Declarativa

AccountService.java

```
@Stateless
@DeclareRoles({"admin"})
public class AccountService {
 @RolesAllowed({"admin"})
 public void withdraw(String account, BigDecimal amount) {
 }
}
```

Autorização EJB Programática

AccountService.java

```
@Stateless
public class AccountService {
 @Resource private EJBContext ejbContext;
 public void withdraw(String account, BigDecimal amount) {
 if (ejbContext.getCallerPrincipal() != null
 && ejbContext.isCallerInRole("admin")) {
```

Outras Especificações (API)

```
JAX-WS
@Context WebServiceContext context;
context.getUserPrincipal();
context.isUserInRole("role");
JAX-RS
@Context SecurityContext context;
context.getUserPrincipal();
context.isUserInRole("role");
JACC
(Subject) PolicyContext.getContext("javax.security.auth.Subject.container");
```

Outras Especificações (API)

```
JSF
@Inject ExternalContext context;
context.getUserPrincipal();
context.isUserInRole("role");
CDI
@Inject Principal principal;
WebSocket
public void onOpen(Session session) {
 session.getUserPrincipal();
```

Login portável com JASPIC

- Módulo SAM provido pela aplicação
- Registro via ServletContextListener
- Validação por request
- Retorna o usuário Principal e as Roles
- Integra com JAAS/JACC

https://github.com/javaee-samples/javaee7-samples

https://jaspic.zeef.com by Arjan Tijms

Em Produção....

- Segurança no Java EE é suficente?
- Interfaces de cadastro, login e administração
- Integração com login social (Google+, etc.)
- Integração com terceiros (SAML, OpenID)
- Multi-tenancy, Password Policy, Audit, 2FA ...

KeyCloak

- Server roda no WF 8.2 ou EAP 6.4
- PicketLink and Keycloak are merging!
- Adaptadores JAAS para EAP/WF, Tomcat, Jetty
- Falta criar integração JAAS para Glassfish,
 WebLogic e outros, talvez com JASPIC?
- Elytron + KeyCloak no WildFly 10
- Não é um produto ainda

Problemas no JMS

- JMS não propaga nenhuma informação sobre segurança, não conhecemos o remetente e nem suas roles (anonymous)
- É preciso autenticar manualmente ao receber uma mensagem JMS

Problemas no WebSocket

- Uma sessão websocket autenticada não integra com EJB ou CDI (anonymous)
- Cadastrada issue na SPEC
 https://java.net/jira/browse/WEBSOCKET_SPEC-238

Workaround para JMS e WebSocket

 Biblioteca open-source para propagar a segurança do JMS e corrigir problemas do WebSocket nos containers JBoss/Wildfly

Problemas no JASPIC

- Necessita de config.xml extra como security domain e group to role por vendor (jboss-web.xml, sun-web.xml)
- No JBoss/WildFly é necessário adicionar um security domain "dummy"
- Poucos containers estão certificados para o JASPIC 1.1 do Java EE 7

Java EE Security API - JSR 375

- Segurança foi o tema mais votado no Java EE 8 community survey
- Revisão da API de segurança no Java EE
- Padronização na implementação dos vendors para melhorar a portabilidade
- Suporte a PaaS/SaaS
- JASPIC como first class citizen

Escopo da JSR 375

EPIC	Description
Terminology	Establish terminology to enable accurate and concise communication
Authentication Mechanism	Simplify application-accessible authentication mechanisms
Identity Store	Standardize application-accessible identity store
Role/Permission Assignment	Standardize application-accessible role/permission assignment
Security Context	Standardize a platform-wide Security Context
Authorization Interceptors	Standardize platform-wide Authorization Interceptors
Password Aliasing	Standardize the API for using password aliases in configuration
Standardized Server Authentication Modules	Using the simplified Authentication Mechanism, standardize some additional ServerAuthModules

Veja o progresso e participe! https://java.net/projects/javaee-security-spec

Dependências entre as epics

Q&A

Obrigado!

@leonardopanga
github.com/panga