Autenticação e Autorização

Introdução

A segurança em aplicações corporativas está relacionada a diversos aspectos, tais como: autenticação, autorização e auditoria. A autenticação identifica quem acessa o sistema (se o usuário é quem ele diz que é – isto é, se ele é autêntico), a autorização determina o que um usuário autenticado pode fazer, e a auditoria diz o que o usuário fez.

Autenticação

A autenticação determina se um usuário, que possui uma determinada identificação, é quem ele realmente diz que é. Durante a autenticação a identidade é verificada através de uma credencial (uma senha, por exemplo) fornecida pelo usuário.

Autorização

A autorização define quais direitos e permissões tem o usuário do sistema. Após o usuário ser autenticado, o processo de autorização determina o que ele pode fazer no sistema.

Auditoria

A auditoria está relacionada à coleta de informações relacionadas à utilização dos recursos de um sistema pelos seus usuários. Estas informações podem ser utilizadas para gerenciamento, planejamento, cobrança etc.

Segurança na plataforma Java EE

A especificação Java EE define duas formas de implementação de recursos de segurança: declarativa e programática.

A segurança declarativa é aquela em que especificamos a configuração dos nossos serviços de segurança e o servidor de aplicações gerencia a segurança de acordo com o que foi definido em nossas especificações (baseada em arquivos de configuração – como o web.xml). Na segurança programática, a segurança é implementada através de codificação.

Segurança programática com filtros de interceptação

O filtro de interceptação é um recurso da especificação Servlet 2.3 (ou posterior) que permite que as requisições que chegam a um servidor (como o Tomcat) sejam interceptadas por uma classe Java comum que pode realizar qualquer tipo de processamento e autorizar a requisição ou cancelá-la (por exemplo: redirecionando o usuário para algum recurso).

Figura 1. Filtros interceptando requisições (requests).

Sem o uso de filtro de interceptação, o acesso aos recursos de uma aplicação web pode ser ilustrado através do diagrama de seqüências seguinte.

Figura 2. Diagrama de seqüências ilustrativos do acesso a recursos em uma aplicação que não usa filtros de interceptação.

Caso algum filtro de interceptação tivesse sido usado, o diagrama ficaria conforme a Figura 3.

Figura 3. Diagrama de seqüências ilustrativos do acesso a recursos em uma aplicação que usa filtros de interceptação.

Ao escrever uma classe que implementa um filtro de interceptação, você lida com três interfaces no pacote javax.servlet:

- Filter
- FilterConfig
- FilterChain

Toda classe que implementa um filtro deve implementar a interface Filter. O ciclo de vida de um filtro é representado por três métodos desta interface: o **init, doFilter** e **destroy.**

Exercício – Implementando Autenticação e Autorização

Objetivo desta deste exercício é criar uma aplicação que faça uso de filtros para o controle de acesso a áreas restritas da aplicação.

1. Cria um banco de dados com o nome usuário e uma tabela também chamada usuário:

create table usuario(
id serial PRIMARY KEY,
login varchar NOT NULL,
senha varchar NOT NULL,
perfil varchar NOT NULL
);

2. Cria uma aplicação web no NetBeans com a seguinte organização

3. No pacote Util crie a classe que configura a conexão com o banco de dados

```
package util;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
public class ConectaBanco {
  public static Connection getConexao() {
 Connection conexao = null;
 try {
 //driver que será utilizado
 Class.forName("org.postgresql.Driver");
 //cria um objeto de conexao com um banco especificado no caminho...
 conexao = DriverManager.getConnection("jdbc:postgresql://127.0.0.1:5432/usuario",
"postgres", "admin");
 } catch (ClassNotFoundException erro1) {
 throw new RuntimeException(erro1);
 } catch (SQLException erro2) {
 throw new RuntimeException(erro2);
 return conexao;
  }
}
```

4. No pacote modelo crie o Enum que define o perfil de cada usuário e a classe Usuario

```
package model;

public enum PerfilDeAcesso {

COMUM,

ADMINISTRADOR;

}
```

```
5
 package model;
 6
 7
 public class Usuario {
 private String login;
 8
9
 private String senha;
10
 private PerfilDeAcesso perfil;
11
12
 //GETS E SETS
13
14
15
16
 }
```

5. Ainda no pacote Modelo, cria a classe UsuarioDAO com o método que cadastra um novo usuário e outro que autentica um usuário no banco de dados.

```
package model;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import util.ConectaBanco;
public class UsuarioDAO {
  private static final String CADASTRA_NOVO_USUARIO = "INSERT INTO usuario (login, senha,
perfil) VALUES (?,?,?)";
  private static final String AUTENTICA_USUARIO = "SELECT * FROM usuario WHERE login=?
AND senha=?";
  public void cadastraNovoUsuario(Usuario usuario) {
 Connection conexao = null;
 PreparedStatement pstmt = null;
 try {
 conexao = ConectaBanco.getConexao();
 pstmt = conexao.prepareStatement(CADASTRA_NOVO_USUARIO);
 pstmt.setString(1, usuario.getLogin());
 pstmt.setString(2, usuario.getSenha());
 pstmt.setString(3, usuario.getPerfil().toString());
 pstmt.execute();
 } catch (SQLException sqlErro) {
 throw new RuntimeException(sqlErro);
 } finally {
 if (conexao != null) {
 try {
 conexao.close();
```

```
} catch (SQLException ex) {
 throw new RuntimeException(ex);
 }
 }
  }
}
public Usuario autenticaUsuario(Usuario usuario) {
  Usuario usuario Autenticado = null;
  Connection conexao = null;
  PreparedStatement pstmt = null;
  ResultSet rsUsuario = null;
  try {
 conexao = ConectaBanco.getConexao();
 pstmt = conexao.prepareStatement(AUTENTICA USUARIO);
 pstmt.setString(1, usuario.getLogin());
 pstmt.setString(2, usuario.getSenha());
 rsUsuario = pstmt.executeQuery();
 if (rsUsuario.next()) {
 usuarioAutenticado = new Usuario();
 usuarioAutenticado.setLogin(rsUsuario.getString("login"));
 usuarioAutenticado.setSenha(rsUsuario.getString("senha"));
 usuarioAutenticado.setPerfil(PerfilDeAcesso.valueOf(rsUsuario.getString("perfil")));
 }
  } catch (SQLException sqlErro) {
 throw new RuntimeException(sqlErro);
  } finally {
 if (conexao != null) {
 try {
 conexao.close();
 } catch (SQLException ex) {
 throw new RuntimeException(ex);
 }
 }
  return usuarioAutenticado;
}
```

6. Na pasta admin, crie um formulário para cadastro de um novo usuário do sistema.

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
 <!DOCTYPE html>
8
9 □ <html>
10
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
11
12
 <title>Área Restrita</title>
 </head>
13
14 📮
 <body>
 <h1>Área de acesso restrito aos administradores!</h1>
15
16
 <h2>Cadastro de novo usuário!</h2>
17
18 🗀
 < %
 String msg = (String) request.getAttribute("msg");
19
20
 if (msg != null) {
21
 <font color="blue"><%=msg %></font>
22
23
 < 8 } %>
 <form action="ControleUsuario" method="POST">
24
 Login: <input type="text" name="txtLogin"><br/>
25
 Senha: <input type="password" name="txtSenha"><br/>br/>
26
27 🖨
 Perfil: <select name="optPerfil">
28
 <option>COMUM</option>
29
 <option>ADMINISTRADOR</option>
30
 </select><br/>
31
 <input type="submit" value="Cadastrar" name="acao">
32
 </form>
 <a href="../principal.jsp">Página Principal</a>
33
34
 </body>
35
 </html>
```

7. Na pacote Controle, cria a Servlet ControleUsuario responsável pelo cadastro de um novo usuário.

```
import java.io.IOException;
import javax.servlet.RequestDispatcher;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import model.PerfilDeAcesso;
import model.Usuario;
import model.UsuarioDAO;
```

```
protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 try {
 String acao = request.getParameter("acao");
 if (acao.equals("Cadastrar")) {
 Usuario usuario = new Usuario();
 usuario.setLogin(request.getParameter("txtLogin"));
 usuario.setSenha(request.getParameter("txtSenha"));
 String perfil = request.getParameter("optPerfil");
 if (perfil.equalsIgnoreCase("administrador")) {
 usuario.setPerfil(PerfilDeAcesso.ADMINISTRADOR);
 } else {
 usuario.setPerfil(PerfilDeAcesso.COMUM);
 }
 UsuarioDAO usuarioDAO = new UsuarioDAO();
 usuarioDAO.cadastraNovoUsuario(usuario);
 request.setAttribute("msg", "cadastrado com sucesso");
 RequestDispatcher rd =
request.getRequestDispatcher("/admin/cadastro_usuario.jsp");
 rd.forward(request, response);
 }
 } catch (Exception erro) {
 RequestDispatcher rd = request.getRequestDispatcher("/erro.jsp");
 request.setAttribute("erro", erro);
 rd.forward(request, response);
 }
  }
  @Override
  protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
  }
  @Override
  protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
  }
}
```

8. Dentro do diretório Paginas Web crie o JSP erro.jsp

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
 <!DOCTYPE html>
8
9 □ <html>
10 🖨
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
11
 <title>Error Page</title>
12
 </head>
13
14
 <body>
 <h1>Erro!</h1>
15
 <%= ((Exception)request.getAttribute("erro")).getMessage() %>
16
17
 </body>
 </html>
18
19
```

- Execute e o arquivo cadastro_usuario.jsp e o funcionamento da aplicação até o momento.
- 10. No arquivo índex.jsp, vamos criar um formulário para Autenticar um usuário que acessa a aplicação.

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
 <!DOCTYPE html>
 8
9 □ <html>
10 🖨
11
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Autenticação</title>
12
13
 </head>
14 🖨
 <body>
 <h1>Autenticação de Usuário!</h1>
15
16 🛱
 String msg = (String)request.getAttribute("msg");
17
18
 if (msg!=null) {
19
20
 <font color="red"> <%=msg%></font>
21
22
 < 8 } % >
 <form action="ControleAcesso" method="POST">
23 🖨
 Login: <input type="text" name="txtLogin"><br/>
24
 Senha: <input type="password" name="txtSenha"><br/>br/>
25
 <input type="submit" value="Entrar" name="acao">
26
27
 </form>
 </body>
28
29 / </html>
 ı
30
```

11. No pacote Controle, cria a Servlet ControleAcesso responsável por autenticar o usuário.

```
package controller;
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.RequestDispatcher;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
import model. Usuario;
import model.UsuarioDAO;
public class ControleAcesso extends HttpServlet {
  protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 String acao = request.getParameter("acao");
 if (acao.equals("Entrar")) {
 Usuario usuario = new Usuario();
 usuario.setLogin(request.getParameter("txtLogin"));
 usuario.setSenha(request.getParameter("txtSenha"));
 UsuarioDAO usuarioDAO = new UsuarioDAO();
 Usuario usuarioAutenticado = usuarioDAO.autenticaUsuario(usuario);
 //se o usuario existe no banco de dados
 if (usuarioAutenticado != null) {
 //cria uma sessao para o usuario
 HttpSession sessaoUsuario = request.getSession();
 sessaoUsuario.setAttribute("usuarioAutenticado", usuarioAutenticado);
 //redireciona para a pagina princiapal
 response.sendRedirect("principal.jsp");
 } else {
 RequestDispatcher rd = request.getRequestDispatcher("/index.jsp");
 request.setAttribute("msg", "Login ou Senha Incorreto!");
 rd.forward(request, response);
 }
```

```
if(acao.equals("Sair")){
 HttpSession sessaoUsuario = request.getSession();
 sessaoUsuario.removeAttribute("usuarioAutenticado");
 response.sendRedirect("logout.jsp");
 }
 } catch (Exception erro) {
 RequestDispatcher rd = request.getRequestDispatcher("/erro.jsp");
 request.setAttribute("erro", erro);
 rd.forward(request, response);
 }
  }
  @Override
  protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
  }
  @Override
  protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
  }
}
```

12. No diretório Paginas Web, crie o JSP principal.jsp, que representará a tela principal da nossa aplicação.

```
<%@page import="model.Usuario"%>
 <%@page contentType="text/html" pageEncoding="UTF-8"%>
9
 <!DOCTYPE html>
10 □ <html>
11 🛱
12
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Página Principal</title>
13
 </head>
14
15 🖨
 <body>
16
17
 //recupera o usuario da sessao
18
19
 Usuario usuario = (Usuario) session.getAttribute("usuarioAutenticado");
20
21
 if (usuario !=null) {
22
 %>
 <h1>Bem-vindo, <%= usuario.getLogin() %> !</h1>
23
24
 <a href="admin/cadastro_usuario.jsp"> Área restrita</a>dbr/>
25
26
 <a href="ControleAcesso?acao=Sair">Logout</a>
27
 </body>
 </html>
28
```

13. No diretório Paginas Web, crie o JSP logout.jsp, que será exibido quando o usuário desejar sair do sistema.

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
 8
 <!DOCTYPE html>
9 □ <html>
10 🖨
 <head>
11
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12
 <title>Logout</title>
13
 </head>
14 🛱
 <body>
 <h1>Obrigado pela visita!</h1>
15
 <a href="index.jsp">Logar novamente</a>
16
17
 </body>
18
 </html>
```

14. Vamos testar o funcionamento de nossa aplicação!

Cadastrando um usuário como administrador do sistema: Login: joao e senha:123

Área de acesso restrito aos administradores!

Cadastro de novo usuário!

Login:	joao	
Senha	•••	
Perfil:	ADMINISTRADOR ▼	
Cadastrar		
Página Principal		

Cadastrando um usuário como usuário comum do sistema: Login marcos e senha: 123

Área de acesso restrito aos administradores!

Cadastro de novo usuário!

cadastrado com sucesso			
Login:	marcos		
Senha:	•••		
Perfil:	COMUM ▼		
Cadastrar			
Página	Principal		

No banco de dados, temos os usuários cadastrados

Quando entramos com o login e senha de um usuário cadastrado acessamos o sistema com sucesso, caso contrario uma mensagem de erro e exibida.

Java Image Processing 🔛 Java Advanced Ima	Autenticação de Usuário!
Bem-vindo,joao!	Login ou Senha Incorreto!
~ 0	Login:
Área restrita	Senha:
Logout	Entrar

Até o momento percebemos que a nossa Autenticação de usuário esta ocorrendo da maneira correta.

Mas, e se testarmos a Autorização de acesso a pagina restrita do administrador?

15. Testando a Autorização

Acesso com o usuário de perfil comum, marcos por exemplo.

Bem-vindo, marcos!

Área restrita Logout

Se clicarmos no link, Área restrita, perceberemos que na verdade não há restrição.

A situação pode ser pior, de digitarmos a URL correta, podemos acessar diretamente a Área restrita até mesmo sem realizar o login.

Exemplo de URL: http://localhost:8084/AutenticacaoAutorizacao/admin/cadastro_usuario.jsp

Área de acesso restrito aos administradores!

Cadastro de novo usuário!

Login:			
Senha	:		
Perfil:	COMUM	▼	
Cadastrar			
Página	Principal		

Para resolver este problema precisamos de um controle de AUTORIZAÇÃO e é exatamente isso que faremos com a implementação de FILTROS.

16. Dentro do pacote AutorizacaoDeAcesso, implemente um filtro que controle o acesso a área restrita do nosso sistema.


```
20
 //imports
 public class AcessoAdministrativo implements Filter {
21
22
(1)
 @Override
24 📮
 public void init(FilterConfig filterConfig) throws ServletException {
25
26
27
 @Override
1
29
 public void doFilter(ServletRequest request, ServletResponse response,
30 □
 FilterChain chain) throws IOException, ServletException {
31
 //recuperar a sessao
 HttpSession sessaoUsuario = ((HttpServletRequest)request).getSession();
32
33
 Usuario usuario = (Usuario) sessaoUsuario.getAttribute("usuarioAutenticado");
34
 if(usuario!=null && usuario.getPerfil().equals(PerfilDeAcesso.ADMINISTRADOR)){
35
36
 chain.doFilter(request, response);
37
 }else{
 ((HttpServletResponse)response).sendRedirect("../acessoNegado.jsp");
38
39
40
 1
41
42
 }
43
1
 @Override
45 📮
 public void destroy() {
46
47
48
 }
49
```

17. Abra o arquivo web.xml para declararmos este filtro e definirmos que URL ele deve interceptar.

```
6
 7
 <!--Declaração dos Filtros -->
 8 🖨
 <filter>
 9
 <filter-name>AcessoAdministrativo</filter-name>
 <filter-class>AutorizacaoDeAcesso.AcessoAdministrativo</filter-class>
10
 </filter>
11
 <filter-mapping>
12 🖹
13
 <filter-name>AcessoAdministrativo</filter-name>
14
 <url-pattern>/admin/*</url-pattern>
15
 </filter-mapping>
16
```

18. No diretório Paginas Web crie o JSP acessoNegado.jsp, que será utilizado pelo nosso filtro.

19. Realize o login no sistema um usuário de perfil comum, marcos por exemplo, e tente acessar a área restrita.

Você não tem permissão de acesso ...

Com este filtro resolvemos o acesso à área restrita!!!

20. Realize um novo teste

Digite uma URL tentando pular a obrigatoriedade da Autenticação.

Exemplo: http://localhost:8084/AutenticacaoAutorizacao/principal.jsp

Perceba que ainda é possível entrar no sistema sem ser autenticado.

```
Java Image Processing... Java Advanced Imaging 

<u>Área restrita</u>

<u>Logout</u>
```

Para evitar esta situação nós vamos criar outro filtro para controlar a obrigatoriedade da autenticação.

21. No pacote AutorizacaoDeAcesso crie um novo Filtro com o nome AcessoLogado.

```
19
20
 public class AcessoLogado implements Filter {
21
1
 @Override
 public void init(FilterConfig filterConfig) throws ServletException {
23 📮
24
25
26
1
 @Override
28
 public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
29
30 □
 throws IOException, ServletException {
31
32
 HttpSession sessaoUsuario = ((HttpServletRequest)request).getSession();
33
 Usuario usuarioLogado = (Usuario)sessaoUsuario.getAttribute("usuarioAutenticado");
34
 if(usuarioLogado !=null){
35
36
 chain.doFilter(request, response);
37
 }else{
38
 ((HttpServletResponse)response).sendRedirect("naoAutenticado.jsp");
39
 1
40
41
 @Override
1
43 📮
 public void destroy() {
44
45
46
```

22. Abra o arquivo web.xml e adicione a identificação deste filtro mais a URL que o mesmo irá interceptar.

```
18
19 🖨
 <filter>
20
 <filter-name>AcessoLogado</filter-name>
 <filter-class>AutorizacaoDeAcesso.AcessoLogado</filter-class>
21
22
 </filter>
23
 <filter-mapping>
 <filter-name>AcessoLogado</filter-name>
24
25
 <url-pattern>/principal.jsp</url-pattern>
26
 </filter-mapping>
27
```

23. No diretório Paginas Web crie um JSP chamado naoAutenticado.jsp

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
 <!DOCTYPE html>
 9 □ <html>
10 🛱
 <head>
11
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>JSP Page</title>
12
 </head>
13
14
 <body>
15
 <h1>Você deve esta logado no sistema!</h1>
16
 </body>
17
 </html>
18
```

24. Tese novamente a aplicação tentando burlar a restrição de acesso e a obrigatoriedade da autenticação.