The Anatomy of a Secure Web App Using JavaEE, Spring Security and Apache Fortress

September 18, 2017 Little Rock Java User Group

Objective

 Think about how a web app would behave, if we spared no expense for security.

Introductions

Shawn McKinney

• PMC Apache Directory Project

Engineering Team

Agenda

Look at two examples...

- 1. Apache Fortress Demo + Java EE + Spring Security
 - https://github.com/shawnmckinney/apache-fortress-demo

- 2. Fortress SAML Demo + Spring Security SP
 - https://github.com/shawnmckinney/fortress-saml-demo

Recommendation

Listen and try to absorb conceptually. Slides have the details.

<u>https://iamfortress.files.wordpress.com/2017/09/anatomy-secure-web-app-lrtf-2017-v22.pdf</u>

The Problem

- Equifax Breach
 - 143 million Americans' personal info, including names, addresses, dates of birth and SSNs compromised.
 - Only a veneer of security in place.

The Exploit

"The vulnerability was Apache Struts CVE-2017-5638"

http://www.zdnet.com/article/equifax-confirms-apache-strutsflaw-it-failed-to-patch-was-to-blame-for-data-breach/

The Exploit

"The Jakarta Multipart parser in Apache Struts 2 2.3.x before 2.3.32 and 2.5.x before 2.5.10.1 mishandles file upload, which allows remote attackers to execute arbitrary commands via a #cmd= string in a crafted Content-Type HTTP header, as exploited in the wild in March 2017."

https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638

How does it work?

 Input data deserialized into an executable object with privilege.

http://blog.diniscruz.com/2013/12/xstream-remote-codeexecution-exploit.html

Equifax Breach

"After exploiting the vulnerability to gain a foothold, the attackers may have found scores of unprotected data immediately or may have worked over time between mid-May and the end of July to gain more and more access to Equifax's systems."

https://www.wired.com/story/equifax-breach-no-excuse/

Equifax Breach

"Generally when you successfully exploit a web-application bug like this you will become the system user who owns the web server process," Alex McGeorge, the head of threat

Alex McGeorge, the head of threat intelligence at the security firm Immunity.

https://www.wired.com/story/equifax-breach-no-excuse/

The Solution

Ensure all appropriate patches have been applied and that you aren't running software with vulnerabilities or backdoors.

How do we ensure that all of our software is free of vulnerabilities, known or otherwise?

How do we ensure that all of our software is free of vulnerabilities, known or otherwise?

can't be done - practically

So Now What?

"Security best practices dictate that this user have as little privilege as

security vulnerabilities in web applications and web servers are so commonly exploited."

https://www.wired.com/story/equifax-breach-no-excuse/

The Solution (Take 2)

Usage of controls like the Java Security Manager to ensure code runs with the least amount of privilege possible.

Employ a Runtime Java Security Policy

Permission Target Name	What the Permission Allows	Risks of Allowing this Permission
suppressAccessChecks	ability to access fields and invoke methods in a class. Note that this includes not only public, but protected and private fields and methods as well.	This is dangerous in that information (possibly confidential) and methods normally unavailable would be accessible to malicious code.

Related JavaOne Sessions

- CON4604 Making the JDK More Secure
 - Mon, Oct 02, 4:30p
 - Moscone West Room 2014
- CON4683 Java Secure Coding Guidelines
 - Tue, Oct 03, 11:00a
 - Moscone West Room 2005
- BOF5944 Securing Your Java Application: Is SecurityManager the Answer?
 - Tue, Oct 03, 7:45p
 - Moscone West Room 2016

The Solution Continues

- Security applied across multiple layers
- Each layer has a specific purpose

Java Web Security Layers

- 1. Java SE Security
- 2. Java Secure Socket Extension (JSSE)
- 3. Java EE Security
- 4. Spring Security
- 5. Web App Framework
- 6. Database Framework

Rationale of Each

- 1. Java SE Security ----- principle of least privilege
- 2.JSSE ----- private conversations
- 3. Java EE Security ----- deadbolt on front door
- 4. Spring Security ----- locks on room doors
- 5. Web App Framework locks on equipment in rooms
- 6. Database Functions ---- content filtering

Two Areas of Access Control

1.Java and Spring Role Declarative checks

2.RBAC Permission Programmatic checks

Example #1

HTTP JDBC LDAPv3 Confidentiality Authorization 1. HTTPS server 2. HTTPS private key 3. Java EE AuthN & AuthZ 4. RBAC Policy Decision Point 5. LDAP SSL client 6. SSL public key 7. LDAP SSL server 8. SSL private key 9. Spring AuthZ 10.Web App AuthZ 11. DAO AuthZ 12. JDBC SSL client Database SSL server

https://github.com/shawnmckinney/apache-fortress-demo

Start with Tomcat Servlet Container

1 & 2. Enable HTTPS

ssssh!!!

- 1. Update the Server.xml
- 2. Add private key

Enable Tomcat TLS

1. Generate keystore with private key (Steps 1 - 5):

clientAuth="false" sslProtocol="TLS"/>

http://shawnmckinney.github.io/apache-fortress-demo/apidocs/doc-files/keys.html

http://shawnmckinney.github.io/apache-fortress-demo/apidocs/doc-files/apache-tomcat-ssl.html

3. Enable Java EE Security the deadbolt

- a. Update web.xml
- b. Drop the proxy jar
- c. Add context.xml
- d. Add fortress to pom.xml

HTTP

Current Specs for Java EE Security

- 1. JSR-196 JASPIC AuthN
- 2. JSR-115 JAAC AuthZ
- 3. JSR-375 JavaEE Security API

Enable Java EE Security Realm

```
1. Java EE container
 Add to App's Web.xml
 protects this URL
 <security-constraint>
 Automatically.
 <display-name>My Project Security Constraint</display-name>
 <web-resource-collection>
 <web-resource-name>Protected Area</web-resource-name>
 <url-pattern>/wicket/*≪/url-pattern>
 </web-resource-collection>
 2. All users must
 <auth-constraint>
 <role-name>DEMO2 USER</role-name>
 have this role to
 </auth-constraint>
 </security-constraint>
 gain entry.
 <login-config>
 <auth-method>FORM</auth-method>
 -3. Route un-authN
 <realm-name>MySecurityRealm</realm-name>
 requests to my form.
 <form-login-config>
<form-login-page>/login/login.html</form-login-page>
```

https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml

Enable Java EE Security Realm

Drop the Fortress Realm Proxy Jar in Tomcat's lib folder

Fortress Realm Proxy uses dependencies within the web app via URLClassloader.___

```
[root@IL1SCOLSP102 lib]# pwd
/usr/local/tomcat7/webapps/apache-fortress-demo/WEB-INF/lib
[root@IL1SCOLSP102 lib]# ls -l fortress*
-rw-r--r-- 1 root root 502112 Aug 30 06:55 fortress-core-1.0-RC41-SNAPSHOT.jar
-rw-r--r-- 1 root root 22005 Aug 29 12:20 fortress-realm-impl-1.0-RC41-SNAPSHOT.jar
-rw-r--r-- 1 root root 789927 Aug 29 12:40 fortress-web-1.0-RC41-SNAPSHOT-classes.ja
[root@IL1SCOLSP102 lib]#
```

Enable Java EE Security Realm

Add context.xml to META-INF folder:

https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/resources/META-INF/context.xml

Enable RBAC Policy Decision Point

Add Fortress Dependency to web app's pom.xml: <dependency> qroupId>org.apache.directory.fortress/groupId> <artifactId>

fortress-realm-impl


```
</artifactId>
  <version>2.0.0</version>
</dependency>
```


4. Setup **RBAC** PDP

Policy Decision Point

- a. Install
- b. Configure
- c. Use

the security system

- 2. HTTPS private key
- 3. Java EE AuthN & AuthZ
- RBAC Policy Decision Point

ApacheDS & Fortress QUICKSTART

Apache Fortress 2.0.0-RC1-SNAPSHOT and ApacheDS Quickstart System Architecture

https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md

OpenLDAP & Fortress QUICKSTART

Apache Fortress 2.0.0-RC2 and OpenLDAP Quickstart System Architecture

https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md

Use ANSI RBAC INCITS 359 Specification

RBACO:

Users, Roles, Perms, Sessions

RBAC1:

Hierarchical Roles

RBAC2:

Static Separation of Duties

RBAC3:

Dynamic Separation of Duties

Use RBAC Object Model

Six basic elements:

- 1. User human or machine entity
- 2. Role a job function within an organization
- 3. Object maps to system resources
- 4. Operation executable image of program
- **5. Permission** approval to perform an Operation on one or more Objects
- 6. Session contains set of activated roles for User

Use RBAC Functional Model

APIs form three standard interfaces:

Management and Config processes

- 1. Admin Add, Update, Delete
- 2. Review Read, Search
- 3. System Access Control

Demo runtíme processes

Use RBAC Functional Model

System Manager APIs:

 $\underline{\text{http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/} \underline{\textbf{AccessMgrImpl.html}}. \\ \underline{\textbf{http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/} \underline{\textbf{AccessMgrImpl.html}}. \\ \underline{\textbf{AccessMgrImpl.html}}. \\ \underline{\textbf{AccessMgr.org.}}. \\ \underline{\textbf{AccesMgr.org.}}. \\ \underline{\textbf{AccesMgr.org.}}. \\ \underline{\textbf{AccesMgr.org.$

- 1. createSession authenticate, activate roles
- 2. checkAccess permission check
- 3. sessionPermissions all perms active for user
- 4. sessionRoles return all roles active
- 5. addActiveRole add new role to session
- 6. dropActiveRole remove role from session

5 – 8 Enable LDAP SSL

confidentiality

Enable LDAP SSL Client

1. Import public key to java truststore:
http://shawnmckinney.github.io/apache-fortress-demo/apidocs/doc-files/keys.html

2. Add to fortress.properties

host < 1 dap - server - domain - name.com > port = 636

enable.ldap.ssl=true

trust.store=mytruststore

trust.store.password=changeit

trust.store.onclasspath=true

common name in server cert

can be found on classpath

Enable ApacheDS LDAP SSL Server

1.Import keystore with Apache Directory Studio

2.Restart
ApacheDS Server

http://shawnmckinney.github.io/apache-fortress-demo/apidocs/doc-files/apache-directory-ssl.html

Or Enable OpenLDAP SSL Server

Add locations of crypto artifacts to slapd server config:

TLSCACertificateFile /path/to/my/ca-certificate
TLSCertificateFile /path/to/my/server-certificate
TLSCertificateKeyFile /path/to/my/private-key

http://shawnmckinney.github.io/apache-fortress-demo/apidocs/doc-files/openIdap-ssl.html

9. EnableSpringSecurity

- a. Authorization
- b. Role mapping

locks on the rooms

HTTP LDAPv3 Confidentiality Authorization 1. HTTPS server 2. HTTPS private key 3. Java EE AuthN & AuthZ 4. RBAC Policy Decision Point 5. LDAP SSL client 6. SSL public key 7. LDAP SSL server 8. SSL private key Spring AuthZ

Enable Spring Security

```
Add dependencies to pom:
<dependency>
  <groupId>org.springframework.security</groupId>
  <artifactId> spring-security-core </artifactId> <version>4.1.3.RELEASE</version>
</dependency>
<dependency>
  <groupId>org.springframework.security</groupId>
  <artifactId> spring-security-config </artifactId> <version>4.1.3.RELEASE</version>
</dependency>
<dependency>
  <groupId>org.springframework.security</groupId>
  <artifactId> spring-security-web </artifactId>
  <version>4.1.3.RELEASE
</dependency>
```

Add the Spring Context File to App

Enable Spring's context file via web app's web.xml file:

Enable Spring Security Interceptor

<ben id="fsi"= "org.springframework.security.web.access.intercept.FilterSecurityInterceptor"> cproperty name="accessDecisionManager" ref="httpRequestAccessDecisionManager"/> property name="securityMetadataSource"> <sec:filter-security-metadata-source use-expressions="false"> page-level <sec:intercept-url pattern=</pre> authorization ".../com.mycompany.page1" access= ROLE PAGE1 (declarative) /> </sec:filter-security-metadata-source> </property> </bean> By default name must contain ROLE_

Role Mapping

Role Propagation between Java EE & Spring Security

Spring Security uses PreAuthenticatedAuthentication filter to get java EE role mappings.

From the <u>applicationContext.xml</u>:

<bean id="preAuthenticatedAuthenticationProvider"</pre>

class="org.springframework.security.web.authentication.preauth.

PreAuthenticatedAuthenticationProvider">

...

Role Mapping

Share Roles Between Java EE and Spring

Complete list of eligible roles found in app's web.xml:

```
<!-- Declared in order to be used by Spring Security -->
<security-role>
  <role-name>ROLE DEMO2 SUPER USER/role-name>
</security-role>
<security-role>
  <role-name>ROLE PAGE1</role-name>
</security-role>
<security-role>
  <role-name>ROLE PAGE2</role-name>
</security-role>
<security-role>
  <role-name>ROLE PAGE3</role-name>
</security-role>
```


10. Web App Authorization

locks on equipment

- a. Page links
- b. Buttons
- c. Other controls

Add the Fortress Web Dependency

Add Fortress Dependency to web app's pom.xml: <dependency> qroupId>org.apache.directory.fortress/groupId> <artifactId>

fortress-web

```
</artifactId>
<version>2.0.0</version>
</dependency>
```


Inject Fortress APIs via Spring Beans

Enable Fortress RBAC Spring Beans in <u>applicationContext.xml</u>:

```
<bean id= "accessMgr"
  class= "org.apache.directory.fortress.core.AccessMgrFactory"
  scope="prototype"
  factory-method="createInstance">
 <constructor-arg value="HOME"/>
 </bean>
```


Share the Session with Tomcat

Session Propagation between Tomcat, Fortress and Web app:

- 1. The Fortress Tomcat Realm creates the session after user successfully authenticates. It serializes the data and stores inside a principal object.
- 2. Tomcat returns the serialized principal to Web app on request:

 String szPrin = servletRequest.getUserPrincipal().toString(), -Standard

 Jανα αρί
- 3. Next deserialize the java security principal into a 'Fortress' session:

 Session ftSess = j2eePolicyMgr.deserialize(szPrin);

 Realm apí
- 4. Store the Fortress session into an HTTP session object for later usage: myAppFw.setSession(ftSess); <- Web app's own apί

Add Web Framework Security

```
public class Page1 extends MyBasePage
 Add( new SecureIndicatingAjaxButton( "Page1", "Add"
 @Override
 fine-grained
 protected void onSubmit( ... )
 if ( checkAccess ( customerNumber ) authorization
 (programmatic)
 // do something here:
 else
 target.appendJavaScript( ";alert('Unauthorized');" );
```

11. DAO Authorization

filtering

- Confidentiality Authorization
- Java EE Security

Create

Checks to:

Add fine-grained

- Read
- Update
- Delete

- 1. HTTPS server
- 2. HTTPS private key
- 3. Java EE AuthN & AuthZ
- 4. RBAC Policy Decision Point
- 5. LDAP SSL client
- 6. SSL public key
- 7. LDAP SSL server
- 8. SSL private key
- 9. Spring AuthZ
- 10.Web App AuthZ
- 11. DAO AuthZ

Add Security Aware DAO components


```
public class Page1DaoMgr implements Serializable
{...
```


```
public Page1EO updatePage1( Page1EO entity )
if (checkAccess ("Page1", "Update" entity.getCust()))
 // Do normal DAO.update stuff here...
else
throw new RuntimeException ("Unauthorized");
 fine-grained
return entity;
 authorization
 Little Rock Java User Group 2017
```


12, 13. Enable DB SSL

- 12. Client
- a. public key
- b. config
- 13. Server
- a. private key
- b. config

confidentiality

- HTTP JDBC LDAPv3
- Confidentiality Authorization
- 1. HTTPS server
- 2. HTTPS private key
- 3. Java EE AuthN & AuthZ
- 4. RBAC Policy Decision Point
- 5. LDAP SSL client
- 6. SSL public key
- 7. LDAP SSL server
- 8. SSL private key
- 9. Spring AuthZ
- 10.Web App AuthZ
- DAO AuthZ
- 12. JDBC SSL client
- 13. Database SSL server

Enable JDBC SSL Client

```
Add to fortress.properties of Web app:

trust.store=/path/mytruststore

trust.store.onclasspath=false

on file path
```

```
# These are the JDBC configuration params for
 MyBatis DAO connect to MySQL database
 example:
database.driver=com.mysql.jdbc.Driver
database.url= db-domain-name.com:3306/
 jdbc:mysql://demoDB ?useSSL=true&requireSSL=true
```


Enable JDBC SSL Client

Add to applicationContext.xml of Web app:

```
<context:property-placeholder location="classpath: fortress.properties:"/>
 <bean class="org.springframework.beans.factory.config.MethodInvokingFactoryBean">
 property name="targetObject">
 <bean class="org.springframework...MethodInvokingFactoryBean">
 cproperty name="targetClass" value="java.lang.System"/>
 cproperty name="targetMethod" value="getProperties"/>
 </bean>
 </property>
 property name="targetMethod" value="putAll"/>
 property name="arguments">
 <util:properties>
 cprop key="javax.net.debug">${enable.ldap.ssl.debug}
 </util:properties>
 </property>
 </bean>
```

Enable MySQL SSL Server

Add to MySQL my.cnf the server's keys:

2. Instruct listener to use host name in certificate on server restart:

bind-address = db-domain-name.com

http://shawnmckinney.github.io/apache-fortress-demo/apidocs/doc-files/mysql.html

Apache Fortress Demo

- Three Pages and Three Customers
- One role for every page to customer combo
- Users may be assigned to one or more roles
- One and only one role may be activated

Pages	Customer 123	Customer 456	Customer 789
Page One	PAGE1_123	PAGE1_456	PAGE1_789
Page Two	PAGE2_123	PAGE2_456	PAGE2_789
Page Three	PAGE3_123	PAGE3_456	PAGE3_789

Apache Fortress Demo Policy

- Both super and power users may access everything.
- But power users are limited to one role activation at a time.
- Super users are not restricted.

Super & Power Users	Customer 123	Customer 456	Customer 789
Page1	True	True	True
Page2	True	True	True
Page3	True	True	True

User123	Customer 123	Customer 456	Customer 789
Page1	True	False	False
Page2	True	False	False
Page3	True	False	False
User1	Customer 123	Customer 456	Customer 789
Page1	True	True	True
Page2	False	False	False
Page3	False	False	False
User1_123	Customer 123	Customer 456	Customer 789
Page1	True	False	False
Page2	False	False	False
Page3	False	False	False

Testing

- Verify security functionality via automation.
- Otherwise vulnerabilities may still exist in your system.

https://github.com/shawnmckinney/apache-fortress-demo/.../ApacheFortressDemoSeleniumITCase.java

Apache Fortress Demo

 https://github.com/shawnmckinney/apachefortress-demo

User Foo	Customer 123	Customer 456	Customer 789
Page1	False	True	True
Page2	True	False	False
Page3	True	False	False

Example #2

Fortress
SAML
Demo

https://github.com/shawnmckinney/fortress-saml-demo

The Security Layers with SAML

- 1. Java SE Security
- 2.JSSE
- 3. Java EE Security Turned off (for now)
- 4. Spring Security Deadbolt is now here
- 5. Web App Framework <
- 6. Database Functions <

Two Areas of Access Control

1. Spring SAML Declarative checks

2.RBAC Permission Programmatic checks

Start with Tomcat Servlet Container

1. Deploy the Spring SAML Demo

Get the Spring SAML Demo

Pick one:

- <u>spring-security-saml</u> Spring's SAML sample is the first place java developers should look for basic SAML 2.0 programming concepts.
- <u>shibboleth-sample-java-sp</u> Unicon's sample is where ones goes to understand how to combine Spring SAML's SP with Shibboleth's IdP.

Generate SAML Service Provider Metadata

Matching Fields:

 Entity ID must match Spring config in web app

 Entity base URL must match the web app's URL.

Metadata generation

Generates new metadata for service provider. Output can be used to configure your securityContext.xml descriptor.

<< Back

Store for the current session:

No •

When set to true the generated metadata will be stored in the local metadata manager. The value will be available only until restart of the application server.

Entity ID:

fortress-saml-demo

Entity ID is a unique identifier for an identity or service provider. Value is included in the generated metadata

Entity base URL:

https://hostname:443/fortress

Baye to generate URLs for this server. For example: https://myServer:443/saml-app. The public address

Spring SAML Metadata Generation Tip

Bind the service provider with the IdP.

2. Setup Global Identity Provider

Setup SSOCircle SAMLv2.0 IdP

Creating your Identity with SSOCircle (from their website)

For creating your account you need to follow a few steps:

- Register at the SSOCircle SAMLv2.0 Identity Provider
- Provide the required data
- Agree to the Terms of Use
- After successful creation you will receive an email asking for confirmation of your registration. Confirm by navigating to the link supplied in the email.
- Now your account is activated and ready for use.

http://www.ssocircle.com/en/portfolio/publicidp/

3. Import Service Provider Metadata into IdP

Import SP Metadata

- Logon SSOCircle
- Click on Manage Metadata
- FQDN must match SP's host name
- Check the LastName box.
- Paste your metadata here

Import SP Metadata Tip

Spring SAML app Metadata Generation page:

Spring SAML Sample application

Entity base URL:

http://sp2.symas.com/\$080/:

The FQDN matches base url from SP metadata gen

SSOCircle Service Provider Metadata Import page:

Enter the FQDN of the ServiceProvider ex.: sp.cohos.de

sp2.symas.com

4. IdP and SP User Account Mapping

Identity Provider (IdP)

IdP and SP User Account Mapping

- 1. Mapping rules are specific to partners.
- 2. The mapping must be a one-to-one unique pairing.

fortress saml demo maps the sn on the IdP-side

with uid field on the SP-side

SAML Attribute Statement


```
<?xml version="1.0" encoding="UTF-8"?><samlp:Response xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"
Destination="http://sp2.symas.com:8080/fortress-saml-demo/saml/SSO"
<saml:AttributeStatement>
 host name
 <saml:Attribute Name="LastName">
 entered during
 <saml:AttributeValue ...
 SP Metadata
 xsi:type="xs:string">sam3< sam1:AttributeValue>
 import
</saml:Attribute>
</saml:AttributeStatement>
</samlp:Response>
 Last Name linked to userid in rbac
```


5. Load IdP Metadata into Service Provider

Point SP to SAML IdP

Point to the Identity Provider in securityContext.xml

http://idp.ssocircle.com/idp-meta.xml


```
</rangle>
</constructor-arg>
<constructor-arg>
<value type="int">5000</value>
</constructor-arg>


property name="parserPool" ref="parserPool"/>
</bean>
</list>
</constructor-arg>
</bean>
```


6. Enable Spring SAML Authentication

Identity Provider (IdP)

Enable Spring SAML Security

Add dependencies to **pom**:

```
<dependency>
<groupId>org.springframework.security.extensions/groupId>
<artifactId> spring-security-saml2-core </artifactId>
<version>1.0.1.RELEASE
<scope>compile</scope>
</dependency>
<dependency>
<groupId>org.springframework.security</groupId>
<artifactId> spring-security-config </artifactId>
<version> 3.1.2.RELEASE* </version>
<scope>compile</scope>
</dependency>
* backlog item
```


Enable SAML Authentication Filters

In the securityContext.xml


```
<security:http entry-point-ref="samlEntryPoint" use-expressions="false">
 <security:intercept-url pattern="/**" access="IS_AUTHENTICATED_FULLY"/>
<security:intercept-url pattern="/**" access="IS AUTHENTICATED FULLY"/>
<security:custom-filter before="FIRST" ref="metadataGeneratorFilter"/>
<security:custom-filter after="BASIC AUTH FILTER" ref="samlFilter"/>
</security:http>
<bean id="samlFilter" class="org.springframework.security.web.FilterChainProxy">
  <security:filter-chain-map request-matcher="ant">
 <security:filter-chain pattern="/saml/login/**" filters="samlEntryPoint"/>
  <security:filter-chain pattern="/saml/logout/**" filters="samlLogoutFilter"/>
  <security:filter-chain pattern="/saml/metadata/**" filters="metadataDisplayFilter"/>
 <security:filter-chain pattern="/saml/SSO/**" filters="samlWebSSOProcessingFilter"/>
 <security:filter-chain pattern="/saml/SSOHoK/**" filters="samlWebSSOHoKProcessingFilter"/>


✓security:filter-chain pattern="/saml/SingleLogout/**" filters="samlLogoutProcessingFilter"/>
```

Little Rock Java User Group 2017

7. Setup RBAC Policy Decision Point

Identity Provider (IdP)

Enable RBAC Policy Decision Point

```
<dependency>
<groupId>
 org.apache.directory.fortress
</groupId>
<artifactId>
 fortress-realm-impl
</artifactId>
<version>2.0.0</version>
</dependency>
```


Share ID between Spring & Fortress

Get uid from the SAML assertion, create fortress session.

- 1. Spring SAML filter creates security principal based on attributes found in the SAML attribute assertion.
- 2. Web app parses the surName attribute contained in principal: uid=getSurName((SAMLCredential)principal.getCredentials()); <- web app αρί
- 3. Web app creates a Fortress session using attribute in the principal: j2eePolicyMgr.createSession(new User(uid), true) <- Fortress realm αρί
- 4. Web app pushes RBAC session into HTTP session.

 myAppFw.setSession(ftSess); <- web app αρί

. ísTrusted (no password req'd)

Parse the ID from SAML Assertion

public class SecUtils

```
private static String getSurName (SAMLCredential credential)
 String userId = null;
 for ( org.opensaml.saml2.core.Attribute attr : credential.getAttributes())
 String name = attr.getName();
 if(StringUtils.isEmpty( name ) )
 break:
 else if( name.equals( "LastName" ) )
 String vals[] = credential.getAttributeAsStringArray( attr.getName() );
 userId = vals[0];
 break:
return userId:
```

Add Secure Web Components

```
public class Page1 extends SamlSampleBasePage
  add ( new FtIndicatingAjaxButton ( "Page1", "Add" )
 @Override
 protected void onSubmit( ... )
 // do something here:
  });
```


Apache Fortress Saml Demo

- Three Pages
- Each has buttons controlled by RBAC permissions.
- One role per page.
- Users may be assigned to one or more roles.

User to Role	Page One	Page Two	Page Three
Sam*	True	True	True
Sam1	True	False	False
Sam2	False	True	False
Sam3	False	False	True

To Change Demo Users

 \blacksquare uid=sam1,ou=People,dc=example,dc=com \boxtimes

DN: uid=sam1,ou=People,dc=example,dc=com

Attribute Description	Value
objectClass	extensibleObject (auxiliary)
objectClass	ftMods (structural)
objectClass	ftProperties (structural)
objectClass	ftUserAttrs (structural)
objectClass	inetOrgPerson (structural)
objectClass	organizationalPerson (structural)
objectClass	person (structural)
objectClass	top (abstract)
cn	Sam One
sn	One
description	Fortress SAML Demo User 1
displayName	Sam One
ou	org.samlsample.users
uid	sam1
userPassword	SSHA hashed password
ftCstr	sam1\$0\$\$\$\$\$\$\$
ftId	a59bf210-7101-4bb9-b089-9205d594d108
ftProps	init:
ftRA	samRole1

Change

Surname.

field in

SSO Círcle

Profile to

use

different

rbac users.

Apache Fortress SAML Demo

 https://github.com/shawnmckinney/fortresssaml-demo

User to Role	Page One	Page Two	Page Three
Sam*	True	True	True
Sam1	True	False	False
Sam2	False	True	False
Sam3	False	False	True

Closing Thoughts

- 1. Use TLS across all remote connections
 - Confidentiality and Integrity
- 2. Apply security controls across many layers
 - Defense in Depth
- 3. Never allow users more than they need to do their jobs
 - Principle of Least Privilege

Contact Info

Twitter: @shawnmckinney

Website:

http://symas.com

Email: smckinney@apache.org

Blog:

https://iamfortress.net

https://directory.apache.org/fortress

