

Seguridad no intrusiva con Acegi Security System for Spring

Carlos Sánchez González

17/12/04

Acegi
**SECURITY
SYSTEM**
FOR SPRING

Introducción

- <http://acegisecurity.sourceforge.net/>
- Proyecto creado por Ben Alex
- Aunque no forma parte directa de Spring está apoyado por sus autores

Colin Sampaleanu es uno de los desarrolladores

- **Objetivo**

Proporcionar servicios de seguridad al framework Spring

Actualmente no requiere que la aplicación utilice Spring en otras funciones

- **Autenticación**

Identificar al usuario

Ejemplo: utilizar una tarjeta de débito en un cajero

- **Autorización**

Restringir el acceso a los recursos

Ejemplo: la tarjeta sólo permite acceder a las cuentas propias

- **Tiene la ventaja de ser un estándar**

- **Problemas de complejidad**

Normalmente sólo se utiliza para autenticación

- **Problemas de portabilidad**

Requiere configuración en el contenedor de aplicaciones y/o en la máquina virtual

- **Puede integrarse en Acegi**

Acegi puede utilizar autenticación basada en JAAS

- **Basada en interfaces**

Extensible, nuevas características pueden añadirse fácilmente

Potente, permite que implementemos nuevas funcionalidades sin tocar el código existente

- **Configuración a través del contexto de aplicación de Spring**

- **Utilización de AOP**

Proxies dinámicos

AspectJ

- **Altamente probado con tests de unidad**

Autenticación

- *Principal*

Nombre de usuario

- *Credentials*

Contraseña

- *Authorities*

Roles del usuario

- **Base de datos**

- **Adaptador para que el contenedor utilice Acegi**

 - catalina (tomcat)

 - jboss

 - resin

 - jetty

- **Single Sign On**

 - Yale CAS Central Authentication Service

- **Aplicaciones web**

 - HTTP BASIC RFC 1945

 - Formulario web

 - Yale CAS

- **Aplicaciones de escritorio**

 - Autenticación remota a través de un servicio web

- **Cifrado de contraseñas**

 - SHA

 - MD5

- **Caché de la información de autenticación**

- **Redirección automática a canales HTTPS**

- **“Remember me” (planeado para próximas versiones)**

- Desde una clase Java
- Ejemplo: obtener el nombre de usuario autenticado

Devuelve null si no ha sido autenticado

```
public static String getUsername() {  
 Context context = ContextHolder.getContext();  
  
 if (context instanceof SecureContext) {  
 SecureContext secureContext = (SecureContext) context;  
 return (String)  
 secureContext.getAuthentication().getPrincipal();  
 }  
  
 return null;  
}
```

- Desde una página jsp
- Ejemplo: obtener el nombre de usuario autenticado y mostrar mensajes según permisos

```
Usuario: <authz: authentication operation="principal" />
```

```
<authz: authorize ifAllGranted="ROLE_ADMIN" >
```

```
 El usuario tiene el rol ROLE_ADMIN
```

```
</authz: authorize>
```

```
<authz: acl domainObject="{contact}" hasPermission="1" >
```

```
 El usuario tiene el permiso "1" sobre el objeto 'contact'
```

```
</authz: acl >
```

Autorización

•Llamadas a métodos

Dos aproximaciones a AOP

Proxies dinámicos

- AOP Alliance MethodInvocation

Modificación de ficheros .class

- AspectJ JoinPoint

•URLs

Filtros web

- **Tipos de decisiones (proveedores), basadas en**

Roles

Listas de control de acceso (ACLs)

- **Se puede integrar más de un proveedor, utilizando un sistema de votación**

•Ponderación de votos

Unánime

No hay votos negativos

Afirmativo

Algún voto es afirmativo

Consensuado

El número de votos positivos es mayor que el de negativos

- **Ejemplo: sistema de ficheros**

 - Permisos del dueño del fichero

 - Permisos del grupo del fichero

 - Permisos del resto de los usuarios

- **Acegi permite:**

 - Impedir que se llame al método

 - Denegar el acceso a un objeto después de que el método haya sido invocado

 - Eliminar de una colección aquellos objetos no permitidos

Ejemplo

- Proyecto ONess

<http://oness.sourceforge.net>

ONESS

- **Dos ficheros**

/WEB-INF/web.xml

Listener que carga automáticamente el contexto de aplicación de Spring

Definición de filtros que delega en la configuración realizada en Spring

/WEB-INF/applicationContext.xml

Configuración utilizando el contexto de aplicación de Spring

- Cargar el contexto de aplicación de Spring al arrancar o recargar la aplicación
- Por defecto se carga de `/WEB-INF/applicationContext.xml`

```
<listener>  
  <listener-class>  
 org.springframework.web.context.ContextLoaderListener  
  </listener-class>  
</listener>
```

- Guardar la información en la sesión
- Delegan la configuración en el contexto de Spring
- El orden es importante

```
<filter>  
  <filter-name>  
 Acegi Security System for Spring Http Session Integration Filter  
  </filter-name>  
  <filter-class>  
 net.sf.acegisecurity.ui.HttpSessionIntegrationFilter  
  </filter-class>  
</filter>
```

```
<filter>  
  <filter-name>Acegi Authentication Processing Filter</filter-name>  
  <filter-class>net.sf.acegisecurity.util.FilterToBeanProxy</filter-class>  
  <init-param>  
 <param-name>targetClass</param-name>  
 <param-value>  
 net.sf.acegisecurity.ui.webapp.AuthenticationProcessingFilter  
 </param-value>  
  </init-param>  
</filter>
```

```
<filter>  
  <filter-name>Acegi HTTP Request Security Filter</filter-name>  
  <filter-class>net.sf.acegisecurity.util.FilterToBeanProxy</filter-class>  
  <init-param>  
 <param-name>targetClass</param-name>  
 <param-value>  
 net.sf.acegisecurity.intercept.web.SecurityEnforcementFilter  
 </param-value>  
  </init-param>  
</filter>
```


- Los filtros procesan todas las peticiones

```
<filter-mapping>  
  <filter-name>  
 Acegi Security System for Spring Http Session Integration Filter  
  </filter-name>  
  <url-pattern>/*</url-pattern>  
</filter-mapping>
```

```
<filter-mapping>  
  <filter-name>Acegi Authentication Processing Filter</filter-name>  
  <url-pattern>/*</url-pattern>  
</filter-mapping>
```

```
<filter-mapping>  
  <filter-name>Acegi HTTP Request Security Filter</filter-name>  
  <url-pattern>/*</url-pattern>  
</filter-mapping>
```

- Definición de beans (instancias de objetos)

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
  
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"  
"http://www.springframework.org/dtd/spring-beans.dtd">  
  
<beans>  
  
  <bean id="identificador" class="nombre.de.clase">  
  
 [...] 
  
  </bean>  
  
</beans>
```

- DAO para acceder a la información de autenticación
- InMemoryDaoImpl implementación de un DAO útil para pruebas

```
<bean id="authenticationDao"  
  class="net.sf.acegisecurity.providers.dao.memory.InMemoryDaoImpl">  
  
  <property name="userMap">  
 <value>  
 admin=admin, ROLE_USER, ROLE_ADMIN  
 test=test, ROLE_USER  
 </value>  
  </property>  
  
</bean>
```

- Cifrado de contraseñas
- Caché de datos de autenticación
- Proveedor de autenticación

Referenciar el DAO anterior, la caché de usuarios y el cifrador de contraseñas

```
<bean id="passwordEncoder"
 class="net.sf.acegisecurity.providers.encoding.Md5PasswordEncoder" />

<bean id="userCache"
 class="net.sf.acegisecurity.providers.dao.cache.EhCacheBasedUserCache">
 <property name="minutesTol dl e"><val ue>5</val ue></property>
</bean>

<bean id="daoAuthenti cati onProvi der"
 class="net.sf.acegisecurity.providers.dao.DaoAuthenti cati onProvi der">
 <property name="authenti cati onDao">
 <ref l ocal ="authenti cati onDao" />
 </property>
 <property name="userCache"><ref l ocal ="userCache" /></property>
 <property name="passwordEncoder"><ref l ocal ="passwordEncoder" /></property>
</bean>
```

- **Lista de proveedores que pueden votar**

en este caso sólo uno, basado en roles

```
<bean id="authenticationManager"
  class="net.sf.acegisecurity.providers.ProviderManager">
  <property name="providers">
 <list>
 <ref local="daoAuthenticationProvider" />
 </list>
  </property>
</bean>
```

- Referencia al gestor de autenticación
- URL a mostrar en caso de error
- URL por defecto tras autenticación

Si el usuario ha llegado al formulario de autenticación al solicitar un recurso protegido, tras comprobar sus credenciales se le redirige automáticamente al recurso solicitado

```
<bean id="authenticationProcessingFilter"
  class="net.sf.acegisecurity.ui.webapp.AuthenticationProcessingFilter" >
  <property name="authenticationManager" >
 <ref bean="authenticationManager" />
  </property>
  <property name="authenticationFailureUrl" >
 <value><![CDATA[/show.do?page=.login&login_error=1]]></value>
  </property>
  <property name="defaultTargetUrl" ><value>/</value></property>
  <property name="filterProcessesUrl" >
 <value>/security_check</value>
  </property>
</bean>
```

- URL del formulario de autenticación
- Forzar la utilización de HTTPS

```
<bean id="authenticationProcessingFilterEntryPoint"
class="net.sf.acegisecurity.ui.webapp.AuthenticationProcessingFilterEntryPoint"
>
  <property name="loginFormUrl">
 <value><![CDATA[/show.do?page=.login]]></value>
  </property>
  <property name="forceHttps"><value>false</value></property>
</bean>
```

- Utilizar votación basada en roles
- Voto afirmativo
- Si todos los votos son abstenciones no permitir el acceso

```
<bean id="roleVoter" class="net.sf.acegisecurity.vote.RoleVoter"/>
<bean id="accessDecisionManager"
  class="net.sf.acegisecurity.vote.AffirmativeBased">
  <property name="allowAllAbstainDecisions"><value>false</value></property>
  <property name="decisionVoters">
 <list>
 <ref local="roleVoter"/>
 </list>
  </property>
</bean>
```


- Utilización de patrones estilo Ant

- URLs de modificación de datos requieren que el usuario esté logado

```
<bean id="filterInvocationInterceptor"
  class="net.sf.acegisecurity.intercept.web.FilterSecurityInterceptor">
  <property name="authenticationManager">
 <ref bean="authenticationManager" />
  </property>
  <property name="accessDecisionManager">
 <ref bean="accessDecisionManager" />
  </property>
  <property name="objectDefinitionSource">
 <value>
 CONVERT_URL_TO_LOWERCASE_BEFORE_COMPARISON
 PATTERN_TYPE_APACHE_ANT
 /secure/**=ROLE_ADMIN
 /**/*create*=ROLE_USER, ROLE_ADMIN
 /**/*edit*=ROLE_USER, ROLE_ADMIN
 /**/*update*=ROLE_USER, ROLE_ADMIN
 /**/*delete*=ROLE_USER, ROLE_ADMIN
 </value>
  </property>
</bean>
```

- Enlazar el filtro de URLs con el formulario de login

```
<bean id="securityEnforcementFilter"
  class="net.sf.acegisecurity.intercept.web.SecurityEnforcementFilter">
  <property name="filterSecurityInterceptor">
 <ref bean="filterInvocationInterceptor"/>
  </property>
  <property name="authenticationEntryPoint">
 <ref local="authenticationProcessingFilterEntryPoint"/>
  </property>
</bean>
```

Conclusiones

- **Acegi proporciona todas las características de seguridad que una aplicación empresarial puede necesitar**
- **Portabilidad entre entornos**
- **Extensibilidad mediante implementación de interfaces**
- **Sin ensuciar el código fuente**
- **Como ejemplo una pequeña parte de la funcionalidad en el proyecto ONess**

Muchas gracias por su atención

Carlos Sánchez González

Dpto. Consultoría Soluciones e-Business

SOFTGAL

csanchez@softgal.com / carlos@apache.org