Securing Clojure web services & applications with Friend

Chas Emerick

©cemerick http://cemerick.com

What are we <u>not</u> talking about?

- SQL injection
- Cross Site Request Forgeries
- Replay attacks
- Untrusted code evaluation/jailing

What <u>are</u> we talking about?

- Authentication (a.k.a. A1, authN)
 - "Who are you?"
- Authorization (a.k.a. A2, authZ)
 - "What are you allowed to do?"

Auth options in Clojure-world

- spring-security
- brentonashworth/sandbar
- remvee/ring-basic-authentication
- DerGuteMoritz/clj-oauth2
- Roll-your-own
 - None were completely fulfilling...

http://www.flickr.com/photos/nayvera/2888789282/

Seriously, why?

- Implementing auth (properly) is:
 - High risk
 - Minimal reward
 - Absolutely necessary
 - Should be a solved problem

Envy

https://github.com/bnoguchi/everyauth

Password	Github	Dwolla	mixi mixi
Facebook	Instagram	OpenStreetMap	Mailchimp
> Twitter	Foursquare	B VKontakte	<u>►</u> Meetup
S Google	🛂! Yahoo!	Mail.ru	Mendeley
Google Hybrid	Jtv Justin.tv	St Skyrock	M Smarterer
in LinkedIn	Vimeo	Gowalla	RunKeeper
S Dropbox	4 37signals	** TripIt	b Box.net
t Tumblr	Readability	∞ _{500px}	₫ OpenId
Evernote	& AngelList	SoundCloud	LDAP (experimental)

Wishlist

- Assume Ring
- Use any authentication authority I want
 - Easy: username/password, HTTP Basic
 - PITA: OpenID, OAuth(2)
 - Custom: multi-factor auth, phishing prevention
- Flexible authorization options
 - role-based
 - room for ACLs, capability systems, & more

Friend

http://github.com/cemerick/friend

- Ring middleware
- Authentication workflows are Ring handlers++
- Credential sources are functions
- Hashing functions are...functions

Batteries included

- Authentication workflows
 - form-based "interactive" login
 - HTTP Basic (Digest, soon)
 - OpenId (Google Yahoo Wordpress &c)
- "Channel enforcement" (e.g. require HTTPS)

Batteries included (2/2)

- Authorization options
 - Roles based on Clojure's ad-hoc hierarchies
 - Functions, macros, and Ring middleware for easily enforcing role-based authorization policy
 - Arbitrary imperative control

Architecture & Examples


```
(ns your.ring.app
  (:require [cemerick.friend :as friend]
 (cemerick.friend [workflows :as workflows]
 [credentials :as creds])))
; assemble your ring app however you like
(def ring-app #_...)
; assert relationships between roles in your app (optional)
(derive ::student ::user)
(derive ::admin ::student)
; a dummy in-memory user "database"
(def users {"root" {:username "root"
 :password (creds/hash-bcrypt "admin_password")
 :roles #{::admin}}
 "jane" {:username "jane"
 :password (creds/hash-bcrypt "Jane's password")
 :roles #{::student}
 :year 1}})
(def secured-app
  (friend/authenticate ring-app
 {:credential-fn (partial creds/bcrypt-credential-fn users)
 :workflows [(workflows/interactive-form)
 (workflows/http-basic :realm "Friend demo") #_...]}))
```


;; enforcing arbitrary & role-based authorization policies

```
(compojure.core/defroutes app
 (GET "/requires-authentication" req
 ; scope within which a user must be authenticated in any capacity
 (friend/authenticated # ...))
 (GET "/course-schedules" req
 ; scope within which a user must have >= ::student role
 (friend/authorize #{::student} # ...))
 (GET "/admissions" req
 ; scope within which a user must have >= ::admin role
 (friend/authorize #{::admin} #_...))
  (GET "/freshman-orientation" req
 ; arbitrary authorization criteria
 ; e.g. require that a user have >= ::admin role, OR be a freshman
 (let [id (friend/identity req)]
 (if (or (friend/authorized? #{::admin} id)
 (and (friend/authorized? #{::student} id)
 (-> id friend/current-authorization :year (= 0))))
 # ...
 (friend/throw-unauthorized id
 {:reason "Must be a freshman to access orientation info"}))))
```


Demo

Coming soon

- Factor out OpenID
- Canned support for OAuth2 providers
- Simplification of workflow contract
- More eyes / audit?

Questions?

http://clojurebook.com @ClojureBook

http://cemerick.com @cemerick

