

Simple Application Security

Les Hazlewood Apache Shiro Project Chair

About Me

Les Hazlewood

Apache Shiro Project Chair

JSecurity Founder

Katasoft Founder & CTO

What is Apache Shiro?

Application security library

Quick and easy

Simplifies security concepts

About Shiro

- Started in 2003, JSecurity in 2004
- Simplify or replace JAAS
- Dynamic changes at runtime
- Sessions Heterogeneous Clients
- Reduce Design Flaws
- 'One stop shop'
- Apache Top Level, September

Reduce Design Flaws

No Silver Bullets

Agenda

Authentication

Authorization

Session Management

Cryptography

Web Support

Threading & Concurrency

Quick Terminology

Subject — Security-specific user 'view'

Principals – Subject's identifying attributes

Credentials – Secret values that verify identity

• Realm – Security-specific DAO

Authentication

Authentication

Authorization

Session Management

Cryptography

Web Support

Threading & Concurrency

Authentication Defined

Identity verification:

Proving a user is who he says he is

Shiro Authentication Features

- Subject-based (current user)
- Single method call
- Rich Exception Hierarchy
- 'Remember Me' built in

How to Authenticate with Shiro

Steps

- 1. Collect principals & credentials
- 2. Submit to Authentication System
- 3. Allow, retry, or block access

Step 1: Collecting Principals & Credentials

```
//Example using most common scenario:
//String username and password. Acquire in
//system-specific manner (HTTP request, GUI, etc)
UsernamePasswordToken token =
new UsernamePasswordToken( username, password );
//"Remember Me" built-in, just do this:
token.setRememberMe(true);
```


Step 2: Submission

```
Subject currentUser =
 SecurityUtils.getSubject();
currentUser.login(token);
```


Step 3: Grant Access or Handle Failure

```
try {
 currentUser.login(token);
 catch ( UnknownAccountException uae ) { ...
 catch ( IncorrectCredentialsException ice ) { ..
 catch ( LockedAccountException lae ) { ...
 catch (ExcessiveAttemptsException eae ) { ...
  ... catch your own ...
 catch ( AuthenticationException ae ) {
 //unexpected error?
//No problems, show authenticated view...
```


"Remember Me" support

• subject.isRemembered()

• subject.isAuthenticated()

remembered != authenticated

Authorization

Authentication

Authorization

Session Management

Cryptography

Web Support

Threading & Concurrency

Authorization Defined

Process of determining Access Control "who can do what"

Elements of Authorization

- Permissions
- Roles
- Users

Permissions Defined

- The "what" of an application
- Most atomic security element
- Describes resource types and their behavior
- Does not define "who"

Roles Defined

- Implicit or Explicit construct
- Implicit: Name only
- Explicit: A named collection of Permissions

Allows behavior aggregation

Enables dynamic (runtime) alteration of user abilities.

Users Defined

The "who" of the application

What each user can do is defined by their association with Roles or Permissions

Example: User's roles imply PrinterPermission

Authorization Features

- Subject-centric (current user)
- Checks based on roles or permissions

Powerful out-of-the-box WildcardPermission

Any data model – Realms decide

How to Authorize with Shiro

Multiple means of checking access control:

- Programmatically
- JDK 1.5 annotations
- JSP/GSP TagLibs (web support)

Programmatic Authorization

Role Check

```
//get the current Subject
Subject currentUser =
 SecurityUtils.getSubject();
if (currentUser.hasRole("administrator")) {
 //do one thing (show a special button?)
 else {
 //don't show the button?)
```


Programmatic Authorization

Permission Check

```
Subject currentUser =
 SecurityUtils.getSubject();
Permission printPermission =
new PrinterPermission("laserjet3000n", "print");
If (currentUser.isPermitted(printPermission)) {
 //do one thing (show the print button?)
 else {
 //don't show the button?
```


Programmatic Authorization

Permission Check (String-based)

```
String perm = "printer:print:laserjet4400n";
if (currentUser.isPermitted(perm)) {
 //show the print button?
 else {
 //don't show the button?
```


Annotation Authorization

Role Check

```
//Throws an AuthorizationException if the caller
//doesn't have the 'teller' role:

@RequiresRoles( "teller" )
public void openAccount( Account acct ) {
 //do something in here that only a teller
 //should do
}
```


Annotation Authorization

Permission Check

```
//Will throw an AuthorizationException if none
//of the caller's roles imply the Account
//'create' permission
@RequiresPermissions("account:create")
public void openAccount( Account acct ) {
 //create the account
}
```


Enterprise Session Management

Authentication

Authorization

Session Management

Cryptography

Web Support

Threading & Concurrency

Session Management Defined

Managing the lifecycle of Subject-specific temporal data context

Session Management Features

- Heterogeneous client access
- POJO/J2SE based (IoC friendly)
- Event listeners
- Host address retention
- Inactivity/expiration support (touch())
- Transparent web use HttpSession
- Can be used for SSO

Acquiring and Creating Sessions

```
Subject currentUser =
 SecurityUtils.getSubject()
//quarantee a session
Session session =
subject.getSession();
//get a session if it exists
subject.getSession(false);
```


Session API

```
getStartTimestamp()
getLastAccessTime()
getAttribute(key)
setAttribute(key, value)
get/setTimeout(long)
touch()
```


Cryptography

Authentication

Authorization

Session Management

Cryptography

Web Support

Threading & Concurrency

Cryptography Defined

Protecting information from undesired access by hiding it or converting it into nonsense.

Elements of Cryptography

- Ciphers
- Hashes

Ciphers Defined

Encryption and decryption data based on public/private keys.

- Symmetric Cipher same key for encryption and decryption.
- Asymmetric Cipher different keys for encryption and decryption

Hashes Defined

A one-way, irreversible conversion of an input source (a.k.a. Message Digest)

Used for:

- Credentials transformation
- Data with underlying byte array
 Files, Streams, etc

Cryptography Features

Simplicity

- Simplified wrapper over JCE infrastructure.
- Easier to understand API
- "Object Orientifies" cryptography concepts
- Interface-driven, POJO based

Cipher Features

- OO Hierarchy
 JcaCipherService, AbstractSymmetricCipherService,
 DefaultBlockCipherService, etc
- Just instantiate a class
 No "Transformation String"/Factory methods
- More secure default settings
 Initialization Vectors, et. al.

Shiro's CipherService Interface

```
public interface CipherService {
 ByteSource encrypt (byte[] raw, byte[]
key);
 void encrypt (InputStream in,
OutputStream out, byte[] key);
 ByteSource decrypt (byte[] cipherText,
byte[] key);
 void decrypt (InputStream in,
OutputStream out, byte[] key);
```


Hash Features

- Default interface implementations MD5, SHA1, SHA-256, et. al.
- Built in Hex & Base64 conversion
- Built-in support for Salts and repeated hashing

Shiro's Hash Interface

```
public interface Hash {
 byte[] getBytes();
 String toHex();
 String toBase64();
```


Intuitive OO Hash API

```
//some examples:
new Md5Hash("foo").toHex();
//File MD5 Hash value for checksum:
new MD5Hash( aFile ).toHex();
//store a password, but not raw:
new Sha256 (aPassword, salt,
 1024).toBase64();
```


Web Support

Authentication

Authorization

Cryptography

Session Management

Web Support

Threading & Concurrency

Web Support Features

- Simple ShiroFilter web.xml definition
- Protects all URLs
- Innovative Filtering (URL-specific chains)
- JSP Tag support
- Transparent HttpSession support

web.xml

```
<filter>
  <filter-name>ShiroFilter</filter-name>
  <filter-class>org.apache.shiro.web.servlet.IniShiroFilter</filter-</pre>
class>
  <init-param><param-name>config</param-name><param-value>
  [main]
 realm = com.my.custom.realm.Implementation
 securityManager.realm = $realm
  [urls]
 /account/** = authc
 /remoting/** = authc, roles[b2bClient], ...
  </param-value></init-param>
</filter>
<filter-mapping>
  <filter-name>ShiroFilter</filter-name>
  <url-pattern>/*</url-pattern>
</filter-mapping>
```


JSP TagLib Authorization

```
<%@ taglib prefix="shiro"
uri=http://shiro.apache.org/tags %>
< html>
<body>
 <shiro:hasRole name="administrator">
 <a href="manageUsers.jsp">
 Click here to manage users
 </a>
 </shiro:hasRole>
 <shiro:lacksRole name="administrator">
 No user admin for you!
 </shiro:hasRole>
</body>
</html>
```


JSP TagLibs

```
<%@ taglib prefix="shiro"
uri=http://shiro.apache.org/tags %>
<!-- Other tags: -->
<shiro:guest/>
<shiro:user/>
<shiro:principal/>
<shiro:hasRole/>
<shiro:lacksRole/>
<shiro:hasAnyRoles/>
<shiro:hasPermission/>
<shiro:lacksPermission/>
<shiro:authenticated/>
<shiro:notAuthenticated/>
```


Threading & Concurrency

Authentication

Authorization

Cryptography

Session Management

Web Support

Threading & Concurrency

Threading & Concurrency Features

Subject retained on multiple threads

Automatic thread cleanup

Transparent Executor/ExecutorService support

ThreadLocal

- Currently-executing Subject is thread-bound via a ThreadContext
- Executing logic in the current thread is fine.
 What about other threads?
- Runnable & Callable support
- ExecutorService support

Subject Thread Association

Can associate a Subject with a Callable or Runnable intended to run on another thread:

```
Callable myCallable = //create or acquire
Subject currentUser = SecurityUtils.getSubject();

Callable associated =
currentUser.associateWith(myCallable);

associated.call(); //current thread
//or another thread:
anExecutorService.execute(associated);
```


Transparent Association

Subject 'Aware' Executor implementations transparently retain Subject:

```
SubjectAwareExecutor,
SubjectAwareExecutorService,
SubjectAwareScheduledExecutorService
```

```
//Look mom! No Shiro API imports!

Callable myCallable = //create or acquire
anExecutorService.execute(myCallable);
```


MISCELLANEOUS

"Run As" Support

 "Run As" allows a Subject to assume the identity of another

Useful for administrative interfaces

Identity retained until relinquished

"Run As" Support

```
//assume current user is the 'admin' user:
Subject currentUser = SecurityUtils.getSubject();
PrincipalCollection newIdentity = new
SimplePrincipalCollection("jsmith", "jdbcRealm");
currentUser.runAs (newIdentity);
//behave as the 'jsmith' user here
currentuser.isRunAs(); //true = assumed identity
currentUser.getPreviousPrincipals();//prev. identity
//return back to the admin user:
currentUser.releaseRunAs();
```


Unit Testing

- Subject.Builder creates ad-hoc Subjects
- Use with subject.execute for easy testing:

```
Subject testSubject =
  Subject.Builder(securityManager)
  .principals("jsmith").buildSubject()
testSubject.execute( new Runnable() {
  public void run() {
 callTestMethod();
```


Logging Out

```
//Logs the user out, relinquishes account
//data, and invalidates any Session
SecurityUtils.getSubject().logout();
```

App-specific log-out logic:

Before/After the call

Listen for Authentication or StoppedSession events.

APACHE SHIRO DEMO

Thank You!

- les@katasoft.com
- http://www.katasoft.com

Seeking engineering talent

Seeking product feedback

