

Open Policy Agent

Language Introduction

OPA: Add fine-grained policy to other projects

Use OPA to policy-enable your project

1

Integrate

Offload policy decisions from your project to OPA

2

Author

Write OPA policies that make decisions

3

Manage

Deploy OPA, retrieve policy, audit decisions, monitor health

Agenda

- How Policies are Invoked
- Simple Policies
- Policies with Iteration
- Additional Topics
 - Modularity
 - Negation
 - Any/All
 - Non-boolean Decisions

- Overview
- Example:
 - HTTP API Authorization

1. Decision Request

```
POST v1/data/<policy-name>
```

```
{"input": <JSON>}
```

Any JSON value:

- "alice"
- ["api", "v1", "cars"]
- {"headers": {...}}

1. Decision Request

```
POST v1/data/<policy-name>
```

```
{"input": <JSON>}
```

Any JSON value:

- "alice"
- ["api", "v1", "cars"]
- {"headers": {...}}

2. Decision Response

200 OK

```
{"result": <JSON>}
```

Any JSON value:

- true, false
- "bob"
- {"servers": ["server-001", ...]}

1. Decision Request

```
POST v1/data/<policy-name>
```

```
{"input": <JSON>}
```

Any JSON value:

- "alice"
- ["api", "v1", "cars"]
- {"headers": {...}}

2. Decision Response

200 OK


```
{"result": <JSON>}
```

Any JSON value:

- true, false
- "bob"
- {"servers": ["server-001", ...]}

Input is JSON. Policy decision is JSON.

1. Example Request to OPA

```
POST v1/data/http/authz/allow

{"input": {
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"}}
```


1. Example Request to OPA

```
POST v1/data/http/authz/allow

{"input": {
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"}}
```

2. Example Policy in OPA

```
package http.authz
allow {
  input.user == "bob"
}
```


1. Example Request to OPA

```
POST v1/data/http/authz/allow


{"input": {
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"}}
```

2. Example Policy in OPA

```
package http.authz
allow {
  input.user == "bob"
}
```

3. Example Response from OPA

```
{"result": true}
```


Agenda

- How Policies are Invoked
- Simple Policies
- Policies with Iteration
- Additional Topics
 - Modularity
 - Negation
 - Non-boolean Decisions

Simple Policies

- Lookup values
- Compare values
- Assign values
- Create rules
- Create functions
- Use context (data)

Lookup and Compare Values

```
Input

{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
 input.method
 input.path[0]
```

Lookup and Compare Values

Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Lookup values. Compare values.

```
input.method == "GET"
input.path[0] == "finance"
input.user != input.method
```

Lookup and Compare Values

Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Lookup values. Compare values.

```
input.method == "GET"
input.path[0] == "finance"
input.user != input.method
startswith(input.path[1], "sal")
count(input.path) > 2
```

See 50+ operators documented at openpolicyagent.org/docs/language-reference.html

Assign Values to Variables

Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Assign variables.

```
path := input.path
```

Use variables like input.

```
path[2] == "alice"
```


Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

```
allow = true {
  input.method == "GET"
  input.user == "bob"
}
```

Input

```
{
  "method": "GET",
  "path": ["finance", "salary", "alice"],
  "user": "bob"
}
```

Rules have a Head and a Body.

```
allow = true {
 input.method == "GET"
 input.user == "bob"
}
```

Rule Head

Input

```
{
  "method": "GET",
  "path": ["finance", "salary", "alice"],
  "user": "bob"
}
```

Rule Head

Name	allow
Value	true

```
allow = true {
 input.method == "GET"
 input.user == "bob"
}
```


Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Rule Head

Name	allow
Value	true

```
allow {
 input.method == "GET"
 input.user == "bob"
}
```


Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}

Rule Body
```

Input

```
"method": "GET",
  "path": ["finance", "salary", "alice"],
  "user": "bob"
}
```

Rule Body

Multiple statements in rule body are ANDed together.

```
allow {
  input.method == "GET"
  input.user == "bob"
}
```


Input

```
{
  "method": "GET",
  "path": ["finance", "salary", "alice"],
  "user": "bob"
}
```

Rule Body

Multiple statements in rule body are ANDed together.

Rules have a Head and a Body.

```
allow {
  input.method == "GET"
  input.user == "bob"
}
```

allow is true IF
input.method equals "GET" AND
input.user equals "bob"

Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Multiple rules with same name.

```
allow {
  input.method == "GET"
  input.user == "bob"
}
allow {
  input.method == "GET"
  input.user == input.path[2]
}
```

Input

```
{
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
Rule Head
```

Multiple statements with same head are ORed together.

Multiple rules with same name.

```
allow {
 input.method == "GET"
 input.user == "bob"
}

allow {
 input.method == "GET"
 input.user == input.path[2]
}
```


Input

```
{
 "method": "POST",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Rules can be undefined.

```
allow {
  input.method == "GET"
  input.user == "bob"
}
allow {
  input.method == "GET"
  input.user == input.path[2]
}
```

Input

Different method.

"POST" instead of "GET"

Rules can be undefined.

```
allow {
  input.method == "GET"
  input.user == "bob"
}
allow {
  input.method == "GET"
  input.user == input.path[2]
}
```


Input

Different method.

"POST" instead of "GET"

Rules can be undefined.

```
allow {
  input.method == "GET"
  input.user == "bob"
}
allow {
  input.method == "GET"
  input.user == input.path[2]
}
```

Neither rule matches.

allow is undefined (not false!)

Input

```
"method": "POST",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

Use default keyword.

```
default allow = false

allow {
  input.method == "GET"
  input.user == "bob"
}

allow {
  input.method == "GET"
  input.user == input.path[2]
}
```

Input

```
{
 "method": "POST",
 "path": ["finance", "salary", "alice"],
 "user": "bob"
}
```

default <name> = <value>

If no rules match default value is returned.

Use default keyword.

```
adefault allow = false

allow {
 input.method == "GET"
 input.user == "bob"
}

allow {
 input.method == "GET"
 input.user == input.path[2]
}
```


```
Input
 Use default keyword.
  "method": "POST",

✓ default allow = false

  "path": ["finance", "salary", "alice"],
  "user": "bob"
 allow {
 input.method == "GET"
 input.user == "bob"
  default <name> = <value>
 allow {
  If no rules match
 input.method == "GET"
  default value is returned.
 input.user == input.path[2]
 at most one default per rule set
```

Create Functions

Input

```
{
 "method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

Path is a string now.

Create Functions

Input

```
{
 "method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

Path is a string now.

Example rule

```
default allow = false

allow {
 trimmed := trim(input.path, "/")
 path := split(trimmed, "/")
 path = ["finance", "salary", user]
 input.user == user
}
```


Input

```
{
 "method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

Path is a string now.

Avoid duplicating common logic like string manipulation

Example rule

```
default allow = false

allow {
 trimmed := trim(input.path, "/")
 path := split(trimmed, "/")
 path = ["finance", "salary", user]
 input.user == user
}
```


Input

```
{
 "method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

Path is a string now.

Avoid duplicating common logic like string manipulation

Put common logic into functions

```
default allow = false

allow {
 path := split_path(input.path)
 path = ["finance", "salary", user]
 input.user == user
}

split_path(str) = parts {
 trimmed := trim(str, "/")
 parts := split(trimmed, "/")
}
```


Input

```
{
 "method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

Functions are Rules with arguments.

```
read_method(str) = true {
 str == "GET"
}
read_method(str) = true {
 str == "HEAD"
}
```

Input

```
"method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

Functions are Rules with arguments.

```
read_method(str) = true {
 str == "GET"
}

read_method(str) = true {
 str == "HEAD"
}
```

"Function" Head

Multiple statements with same head are ORed together.

Input

```
"method": "GET",
 "path": "/finance/salary/alice",
 "user": "bob"
}
```

"Function" Head

Multiple statements with same head are ORed together.

Functions are Rules with arguments.

```
read_method(str) {
 str == "GET"
}

read_method(str) {
 str == "HEAD"
}
```


Policies can use Context from Outside World

Load Context/Data Into OPA

```
PUT v1/data/<path> HTTP/1.1
Content-Type: application/json
```

<JSON>

Policies Use Context

Input

```
"method": "GET",
  "path": ["finance", "salary", "alice"],
  "user": "bob"
Data (context)
 "users": {
 "alice": {"department": "legal"},
 "bob": {"department": "hr"},
 "janet": {"department": "r&d"}
```

Policy

```
allow {
 # Users can access their own salary
 input.user == input.path[2]
}
allow {
 # HR can access any salary
 user := data.users[input.user]
 user.department == "hr"
}
```


Summary

Lookup values	input.path[1]	
Compare values	"bob" == input.user	
Assign values	user := input.user	
Rules	<head> { <body> }</body></head>	
Rule Head	<name> = <value> { } or <name> { }</name></value></name>	
Rule Body	<statement-1>; <statement-2>; (ANDed)</statement-2></statement-1>	
Multiple Rules with same name	<rule-1> OR <rule-2> OR</rule-2></rule-1>	
Default Rule Value	default <name> = <value></value></name>	
Functions	Rules with arguments	
Context	Reference with data. instead of input.	

Agenda

- How Policies are Invoked
- Simple Policies
- Policies with Iteration
- Additional Topics
 - Modularity
 - Negation
 - Any/All
 - Non-boolean Decisions

Policies With Iteration

- Iteration
- Virtual documents
- Virtual documents vs Functions

What about Arrays?

```
Input
```

```
"user": "alice"
 "resource": "54cf10",
Data
  "resources": [
 {"id": "54cf10", "owner": "alice"},
 {"id": "3df429": "owner": "bob"}
 . . .
```

Allow if user owns resource. Not sure where resource is in array

```
# allow if resource is at element 0
allow {
 input.resource == data.resources[0].id
 input.user == data.resources[0].owner
}
```

What about Arrays?

```
Input
```

```
"user": "alice"
  "resource": "54cf10",
Data
  "resources": [
 {"id": "54cf10", "owner": "alice"},
 {"id": "3df429": "owner": "bob"}
 . . .
```

Allow if user owns resource. Not sure where resource is in array

```
# allow if resource is at element 0
allow {
 input.resource == data.resources[0].id
 input.user == data.resources[0].owner
}

# OR if resource is at element 1
allow {
 input.resource == data.resources[1].id
 input.user == data.resources[1].owner
}
```


What about Arrays?

```
Input
  "user": "alice"
  "resource": "54cf10",
Data
  "resources": [
 {"id": "54cf10", "owner": "alice"},
 {"id": "3df429": "owner": "bob"}
 . . .
```

<u>Problem:</u> Unknown number of elements. Cannot write allow for every index.

Allow if user owns resource. Not sure where resource is in array

```
# allow if resource is at element 0
allow {
 input.resource == data.resources[0].id
 input.user == data.resources[0].owner
}
# OR if resource is at element 1
allow {
 input.resource == data.resources[1].id
 input.user == data.resources[1].owner
}
```

. . .

Iterate over Arrays

```
Input
```

```
"user": "alice"
 "resource": "54cf10",
Data
  "resources": [
 {"id": "54cf10", "owner": "alice"},
 {"id": "3df429": "owner": "bob"}
 . . .
```

Allow if user owns resource. Not sure where resource is in array

```
# allow if resource is anywhere in array
allow {
 input.resource == data.resources[index].id
 input.user == data.resources[index].owner
}
```


Iterate over Arrays

```
Input
```

```
"user": "alice"
  "resource": "54cf10",
Data
  "resources": [
 {"id": "54cf10", "owner": "alice"},
 {"id": "3df429": "owner": "bob"}
 . . .
```

Allow if user owns resource. Not sure where resource is in array

```
# allow if resource is anywhere in array
allow {
 input.resource == data.resources[index].id
 input.user == data.resources[index].owner
}
```

Solution:

- allow is true if SOME value for index makes the rule body true.
- OPA automatically iterates over values for index.
- allow is true for index = 0

Iterate over Everything

Input "method": "GET", "path": ["resources", "54cf10"], "user": "bob" Data "resources": [{"id": "54cf10", "owner": "alice"}, {"id": "3df429": "owner": "bob"} "users": { "alice": {"admin": false}, "bob": {"admin": true}. "charlie": {"admin": true},

```
Iterate over arrays/dictionaries (whether input or data)
# Iterate over array indexes/values
resource obj := data.resources[index]
# Iterate over dictionary key/values
user_obj := data.users[name]
# Doesn't matter whether input or data
value := input[key]
# Use to ignore variable name
# Iterate over just the array values
resource obj := data.resources[ ]
```

openpolicyagent.org

Duplicated Logic Happens with Iteration too

Data

```
{
 "users": [
 {"name": "alice", "admin": false, "dept": "eng"},
 {"name": "bob", "admin": true, "dept": "hr"},
 {"name": "charlie", "admin": true, "dept": "eng"},
 }
}
```

Duplicated logic with iteration

```
allow {
 user := data.users[ ]
 user.admin == true
 user.name == input.user
  input.method == "GET"
allow {
 user := data.users[ ]
 user.admin == true
  user.name == input.user
  input.method == "POST"
```

Duplicated Logic Happens with Iteration too

Data

Avoid duplicating common logic like a search for admins

Duplicated logic with iteration

```
allow {
 user := data.users[ ]
 user.admin == true
  user.name == input.user
  input.method == "GET"
allow {
 user := data.users[ ]
 user.admin == true
 user.name == input.user
  input.method == "POST"
```


Create a Virtual Document

Data

admin is a set that contains all of the admin names

Sets are an extension of JSON.

```
admin == { "bob", "charlie" }
```

Duplicated logic with iteration

```
allow {
  admin[input.user]
 input.method == "GET"
allow {
 admin[input.user]
 input.method == "POST"
admin[user.name] {
 user := data.users[ ]
 user.admin == true
```


Different Syntaxes for Virtual Sets

Data

```
{
 "users": [
 {"name": "alice", "admin": false, "dept": "eng"},
 {"name": "bob", "admin": true, "dept": "hr"},
 {"name": "charlie", "admin": true, "dept": "eng"},
 }
}
```

Rule Syntax

```
admin[user.name] {
  user := data.users[_]
  user.admin == true
}
```

Set Comprehension Syntax

```
admin = {user.name |
  user := data.users[_]
  user.admin == true
}
```


Different Syntaxes for Virtual Sets

Data

```
{
 "users": [
 {"name": "alice", "admin": false, "dept": "eng"},
 {"name": "bob", "admin": true, "dept": "hr"},
 {"name": "charlie", "admin": true, "dept": "eng"},
 }
}
```

Rule Syntax

```
Supports OR with multiple rules.
```

```
admin[user.name] {
  user := data.users[_]
  user.admin == true
}
```

Set Comprehension Syntax

No support for OR.

```
admin = {user.name |
  user := data.users[_]
  user.admin == true
}
```


Create Virtual Dictionaries too

Data

```
{
 "users": [
 {"name": "alice", "admin": false, "dept": "eng"},
 {"name": "bob", "admin": true, "dept": "hr"},
 {"name": "charlie", "admin": true, "dept": "eng"},
 }
}
```

Rule Syntax

```
admin[user.name] = user.dept {
  user := data.users[_]
  user.admin == true
}
```

Dictionary Comprehension Syntax

```
admin = {user.name: user.dept |
  user := data.users[_]
  user.admin == true
}
```


Virtual Docs support iteration. Functions don't.

Dictionary

```
admin[user_name] = user.dept {
  user := data.users[_]
  user.admin == true
  user.name == user_name
}
```

```
# lookup bob's department
admin["bob"]
# iterate over all user/dept pairs
admin[user] = department
# iterate over everyone in HR
admin[user] == "hr"
```

Function

```
admin(user_name) = user.dept {
  user := data.users[_]
  user.admin == true
  user.name == user_name
}
```

```
# lookup bob's department
admin("bob")
# iterate over all user/dept pairs
Can't. Write different function.
# iterate over everyone in HR
Can't. openpolicyagent.org
```

Virtual Documents must be finite. Functions don't.

Virtual Doc

```
Can't express split_path.
```

Virtual docs must be "safe".

Safety means the set of all input/output pairs is finite.

split_path takes any string as input. There are infinitely strings.

Function

```
split_path(str) = parts {
 trimmed := trim(str, "/")
 parts := split(trimmed, "/")
}
```


Agenda

- How Policies are Invoked
- Simple Policies
- Policies with Iteration
- Additional Topics
 - Modularity
 - Negation
 - o Any/All
 - Non-boolean Decisions

People can Create Multiple Policies and Delegate

Entry point policy

```
package http.authz
import data.http.service_graph
import data.http.org_chart

allow {
 org_chart.allow
 service_graph.allow
}
```

Service graph policy

```
package http.service_graph
allow {
 input.source == "frontend"
 input.destination == "finance"
}
...
```

Organization chart policy

```
package http.org_chart
allow {
 admin[user.input]
}
...
```


Policies can use Negation

Entry point policy

```
package http.authz
import data.http.service_graph
import data.http.org_chart

allow {
 org_chart.allow
 not service_graph.deny
 not deny
}
deny { ... }
```

Service graph policy

```
package http.service_graph
deny {
 input.source == "frontend"
 input.destination == "finance"
}
...
```

Organization chart policy

```
package http.org_chart
allow {
 admin[user.input]
}
 openpolicyagent.org
```


Data

```
{
 "users": {
 "alice": {"admin": false, "org_code": "11"},
 "bob": {"admin": true, "org_code": "22"},
 "charlie": {"admin": true, "org_code": "33"}
 }
}
```

Check if all users are admins. Wrong ans:

```
all_admins = true {
  data.users[user_name].admin == true
}
```

Data

```
{
 "users": {
 "alice": {"admin": false, "org_code": "11"},
 "bob": {"admin": true, "org_code": "22"},
 "charlie": {"admin": true, "org_code": "33"}
 }
}
```

Check if all users are admins. Wrong ans:

```
all_admins = true {
  data.users[user_name].admin == true
}
```

Problem: all_admins is true if ANY users are admins.

Data

```
"users": {
 "alice": {"admin": false, "org_code": "11"},
 "bob": {"admin": true, "org_code": "22"},
 "charlie": {"admin": true, "org_code": "33"}
}
```

Solution:

- 1. Check if any users are NOT admins
- 2. Complement (1)

Check if all users are admins.

```
all_admins = true {
  not any_non_admins
}
any_non_admins = true {
  user := data.users[user_name]
  not user.admin
}
```


Data

```
"users": {
 "alice": {"admin": false, "org_code": "11"},
 "bob": {"admin": true, "org_code": "22"},
 "charlie": {"admin": true, "org_code": "33"}
}
```

Solution:

- 1. Check if any users are NOT admins
- 2. Complement (1)

Check if all users are admins.

```
all_admins = true {
 not any_non_admins
}
any_non_admins = true {
 user := data.users[user_name]
 not user.admin
}
```


allow/deny are NOT special. Decisions are JSON

1. Example Request

```
POST v1/data/http/authz/admin
{"input": {
 "method": "GET",
 "path": ["finance", "salary", "alice"],
 "user": "bob"}}
```

2. Example Policy

```
package http.authz
import data.http.service_graph
import data.http.org_chart

admin[x] {
 org_chart.admin[x]
}
admin[x] {
 service_graph.admin[x]
}
```


3. Example Response

```
{"result": ["bob", "charlie"]}
```

Policy decision can be any JSON data: boolean, number, string, null, array, or dictionary.

Sets are serialized to JSON arrays.

Sets defined with multiple rules are unioned together.

Thank You!

slack.openpolicyagent.org

github.com/open-policy-agent/opa

Policy Example with Join

Policies Iterate to Search for Data

Data

```
"users": {
  "alice": {"admin": false, "org code": "11"},
  "bob": {"admin": true, "org_code": "22"},
  "charlie": {"admin": true, "org code": "33"}
"orgs": {
 "00": {"name": "HR"},
 "11": {"name": "Legal"},
  "22": {"name": "Research"},
  "33": {"name": "IT"},
  "44": {"name": "Accounting"},
```

Search for the data you need

```
# Find admin users and their organization
user_obj := data.users[user_name];
user_obj.admin == true;
org_name := data.orgs[user_obj.org_code].name
```

Variable assignments that satisfy search criteria

user_obj	user_name	org_name
{"admin": true,}	bob	Research
{"admin": true,}	charlie	IT

Policies Give Names to Search Results

Data

```
"users": {
  "alice": {"admin": false, "org code": "11"},
  "bob": {"admin": true, "org_code": "22"},
  "charlie": {"admin": true, "org code": "33"}
"orgs": {
 "00": {"name": "HR"},
 "11": {"name": "Legal"},
 "22": {"name": "Research"},
 "33": {"name": "IT"},
  "44": {"name": "Accounting"},
```

Name the search results

```
admins[[org_name, user_name]] {
  user obj := data.users[user name]
  user obj.admin == true
  org name := data.orgs[user obj.org code].name
admins is a set that contains
all of the [org_name, user_name] pairs
that make the body true.
admins == {
  ["Research", "bob"],
  ["IT", "charlie"],
```

Policies Apply Search Results to Make Decisions

Input

```
"method": "GET",
  "path": ["resources", "54cf10"],
  "user": "bob"
Data
 "users": {
 "alice": {"admin": false, "org code": "11"},
 "bob": {"admin": true, "org code": "22"},
 "charlie": {"admin": true, "org code": "33"}
 "orgs": {
 "00": {"name": "HR"},
 "11": {"name": "Legal"},
 "22": {"name": "Research"},
```

Apply the search results

```
allow {
 # allow admins to do everything
 admins[[_, input.user]]
}
admins[[org_name, user_name]] {
 user_obj := data.users[user_name]
 user_obj.admin == true
 org_name := data.orgs[user_obj.org_code].name
}
```

Check if bob is an admin Lookup IT admins Iterate over all pairs

```
admins[[_, "bob"]]
admins[["IT", name]]
admins[x]
```

openpolicyagent.org

