

15 Autenticação e Controle de Acesso

Controle de acesso a autenticação

- A especificação EJB define **controle de acesso** a métodos e **autenticação** de clientes
 - Não abrange outros aspectos importantes de segurança, como criptografia e comunicação segura
- Autenticação depende de implementação no container
 - Identidade é representada por objeto **java.security.Principal**
- O controle de acesso é feito de forma **declarativa**
 - Declara-se papéis lógicos que podem ser mapeados a usuários e grupos: **<security-role>**
 - Papéis são associados a métodos para determinar quem tem autorização para executar: **<method-permission>**
 - Métodos podem ser executados em outros beans por um Principal diferente: **<security-identity>** **<run-as>**

Exemplo de controle de acesso

```
<assembly-descriptor>
  <security-role>
 <role-name>BankCustomer</role-name>
  </security-role>
  <security-role>
 <role-name>BankAdmin</role-name>
  </security-role>
  <method-permission>
 <unchecked />
 <method>
 <ejb-name>CustomerEJB</ejb-name>
 <method-name>getPrimaryKey</method-name>
 </method>
  </method-permission>
  <method-permission>
 <role-name>BankAdmin</role-name>
 <method>
 <ejb-name>CustomerEJB</ejb-name>
 <method-name>*</method-name>
 </method>
  </method-permission>
</assembly-descriptor>
```

Papéis lógicos participantes

ejb-jar.xml

Grupo de métodos não verificados

Grupo de métodos de CustomerEJB que só podem ser chamados por usuários que assumem o papel de BankAdmin

- *A autenticação depende de infraestrutura do servidor e pode ser implementada com o Java Authentication and Authorization Service - JAAS*
 - *JAAS é uma API para autenticação de usuários e autorização. A maior parte é implementada pelo servidor*
- *Principais classes*
 - *javax.security.auth.**Subject***
 - *javax.security.**Principal***
 - *javax.security.auth.callback.**Callback***
 - *javax.security.auth.callback.**CallbackHandler***
 - *javax.security.auth.login.**Configuration***
 - *javax.security.auth.login.**LoginContext***
 - *javax.security.auth.spi.**LoginModule***

Implementação do JAAS no JBoss (JBossSX)

- A implementação do JAAS no JBoss consiste de
 - *JAASecurityManager*
 - Módulos de configuração do servidor (*login-config.xml*) e do cliente (*auth.conf*)
 - Implementações de *javax.security.auth.spi.LoginModule*
- *ClientLoginModule*
 - Implementação de *LoginModule* no cliente
- *UsersRolesLoginModule*
 - Uma das implementações de *LoginModule* no servidor
 - Par de arquivos de texto para definir usuários e grupos
- *jboss.xml* e *jboss-web.xml*
 - Declaram domínio JAAS a ser usado através do elemento `<security-domain>` de *jboss.xml* e *jboss-web.xml*

Configuração do JBoss

- *Para utilizar os domínios de segurança do JBoss é preciso realizar configurações no servidor e em cada aplicação*
- *No servidor*
 - *Arquivo **login-config.xml** localizado no diretório `$JBOSS_HOME/server/default/conf/`*
 - *Criação de domínios de segurança e sua associação com módulos de login existentes*
- *Na aplicação*
 - *Arquivo `jboss.xml` (e/ou `jboss-web.xml`, se autenticação ocorrer via Web Container)*
 - *Declaração do domínio de segurança JAAS usado*
 - *Em clientes standalone, criação de domínios de segurança*

Domínio de segurança do servidor JBossSX

- Deve ser declarado em `jboss.xml` (ou `jboss-web.xml`)

```
<jboss>
  <security-domain>
 java:/jaas/dominio-servidor</security-domain>
  <session>
 <ejb-name>SecureHelloEJB</ejb-name>
 <jndi-name>login/HelloHome</jndi-name>
  </session>
</jboss>
```

`jboss.xml`

- Deve coincidir com nome de um `<application-policy>` (que define o domínio) em `login-config.xml`

```
<policy> (...) <application-policy name="dominio-servidor">
  <authentication>
 <login-module code="MyLoginModule" .../>
```

- Se não houver domínio com este nome em `login-config.xml`, será usado o domínio default "other", previamente configurado para usar `UsersRolesLoginModule` (veja slide seguinte)

Serviço JBossSX com UsersRolesLoginModule

- Módulo simples que utiliza par de arquivos de texto
 - É a configuração **default** em **login-config.xml**

```
<policy> (...)  
  <application-policy name="other">  
 <authentication>  
 <login-module  
 code="org.jboss.security.auth.spi.UsersRolesLoginModule"  
 flag="required" />  
 </authentication>  
  </application-policy>  
</policy>
```

Trecho de server/default/conf/login-config.xml

users.properties (nome=senha)

```
mickey=mouse  
niquel=nausea
```

Use preferencialmente
senha criptografada!

roles.properties (nome.Grupo=Role,...,Role)

```
mickey.Roles=TestRole, AdminRole  
niquel.Roles=NoRole, MouseRole
```

Coloque no CLASSPATH
do servidor (pode ser no EJB-JAR)

Domínio usando banco de dados

- Pode-se guardar nome, senha e grupo em banco de dados. Para isto, é preciso configurá-lo no JBoss (login-config.xml) com **DatabaseServerLoginModule**
 - É preciso também ter uma ou mais tabelas criadas com os dados de login (usuario, senha e grupo)
- O módulo requer três opções que são: **nome** do Datasource, **query** que retorne a **senha**, dado o **userid** e **query** que retorne um **grupo**, como "Roles" dado um **userid**

```
<application-policy name="dominio-JDBC-servidor">
  <authentication>
 <login-module code="org.jboss.security.auth.spi.DatabaseServerLoginModule">
 <module-option name="dsJndiName">java:/DefaultDS</module-option>
 <module-option name="principalsQuery">
 select senha from usuarios where id=?</module-option>
 <module-option name="rolesQuery">
 select grupo, 'Roles' from grupos where id=?</module-option>
 <module-option name="unauthenticatedIdentity">nobody</module-option>
 </login-module>
  </authentication>
</application-policy>
```

Domínio de segurança do cliente JBossSX

- Coloque no Classpath do cliente standalone
 - *Arquivo de configuração* (indica no mínimo a implementação de login module usada)

arquivo de configuração (default)

```
dominio-cliente {  
 // JBoss LoginModule implementation  
 org.jboss.security.ClientLoginModule required;  
};
```

- Informe ao cliente a localização do arquivo através da propriedade `java.security.auth.login.config`:
 - > `java Prog -Djava.security.auth.login.config=auth.txt`
- JARs do JBossSX: *jbosssx-client.jar* (além dos outros JARs necessários para o cliente JBoss)

Domínio de clientes dentro de containers

- *Para clientes que executam dentro do servidor (ex: servlets, JSP), chame o mesmo login module através de domínio definido na configuração do JBoss*
- *Ex: domínio declarado em login-config.xml:*

```
<application-policy name="dominio-cliente">  
  <authentication>  
 <login-module  
 code="org.jboss.security.ClientLoginModule"  
 flag="required">  
 </login-module>  
  </authentication>  
</application-policy>
```

Cliente standalone padrão JAAS para login

```
public class HelloClient {
 public static void main(String[] args) throws Exception {
 LoginContext loginCtx = null;
 try {
 // Cria CallbackHandler
 CallbackHandler handler = new HelloCallbackHandler();
 // Carrega configuração
 loginCtx = new LoginContext("dominio-cliente", handler);
 // Faz o login
 loginCtx.login();
 } catch (LoginException e) {
 System.out.println("Login failed"); System.exit(1);
 }
 // Executa ação privilegiada propagando contexto de segurança
 Context ctx = new InitialContext(System.getProperties());
 Object obj = ctx.lookup("SecureHelloEJB");
 HelloHome home = (HelloHome)
 PortableRemoteObject.narrow(obj, HelloHome.class);
 Hello hello = home.create();
 System.out.println(hello.hello());
 }
}
```

Encapsula dados de autenticação

Dominio do cliente (veja slides anteriores)

Faz o login aqui

Chama métodos privilegiados

JAAS CallbackHandler

```
import javax.security.auth.*;
import javax.security.auth.callback.*;
import javax.security.auth.login.*;

public class HelloCallbackHandler implements CallbackHandler {
 private String username;
 private String password;

 public HelloCallbackHandler() {
 LoginDialog dialog = new LoginDialog("User Authentication Required");
 this.username = dialog.getData()[0];
 this.password = dialog.getData()[1];
 }
 public void handle(Callback[] callbacks)
 throws java.io.IOException, UnsupportedCallbackException {
 for (int i = 0; i < callbacks.length; i++) {
 if (callbacks[i] instanceof NameCallback) {
 NameCallback nc = (NameCallback) callbacks[i];
 nc.setName(username);
 } else if (callbacks[i] instanceof PasswordCallback) {
 PasswordCallback pc = (PasswordCallback) callbacks[i];
 pc.setPassword( this.preparePassword(password) );
 } else throw new UnsupportedCallbackException(callbacks[i], "Error");
 }
 }
 private char[] preparePassword(String word) {
 return word.toCharArray(); // ou rotina de criptografia
 }
}
```

GUI simples para entrada de texto

Preenche array de callbacks recebido com nome e senha lidos

Exemplo JAAS: como executar

- Diretório *cap13/exemplos/mejb*
- Configuração
 - Configure *build.properties*
 - Edite usuários e grupos em *lib/users.properties* e *lib/roles.properties*
- Use targets do Ant
 - > `ant jboss.deploy` (para instalar)
 - > `ant run.jboss.client` (para rodar)
- Digite nome e senha compatíveis com arquivos de configuração
 - Tente logar como usuário válido não autorizado (niquel)

Aplicação exemplo: ejb-jar.xml

```
<ejb-jar>
  <enterprise-beans>
 <session>
 <ejb-name>SecureHelloEJB</ejb-name>
 <home>examples.HelloHome</home>
 <remote>examples.Hello</remote>
 <ejb-class>examples.HelloBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 </session>
  </enterprise-beans>
  <assembly-descriptor>
 <security-role>
 <role-name>TestRole</role-name>
 </security-role>
 <method-permission>
 <role-name>TestRole</role-name>
 <method>
 <ejb-name>SecureHelloEJB</ejb-name>
 <method-name>*</method-name>
 </method>
 </method-permission>
  </assembly-descriptor>
</ejb-jar>
```

*Todos os métodos
acessíveis a TestRole*

Veja código exemplo em cap 13/exemplos/mejb

Propagação da identidade do principal

- A identidade do principal é **propagada** nas chamadas feitas no contexto do método chamado pelo cliente
 - Este é o comportamento default, que também pode ser declarado explicitamente no DD

```
<entity>
```

```
...
```

```
  <security-identity>
```

```
 <use-caller-identity />
```

```
  <security-identity>
```

```
...
```

```
</entity>
```

- Uma exceção será provocada caso o método chame algum método que o perfil associado com o principal não tenha autorização para executar

Troca de identidade

- *Para executar métodos privilegiados, um bean pode trocar de identidade*
 - *A nova identidade será propagada em todos os seus métodos e nos métodos chamados por eles*

```
<entity>
...
  <security-identity>
 <run-as>
 <role-name>admin</role-name>
 </run-as>
  <security-identity>
...
</entity>
```

Autorização: controle programático

- *Não há vantagens em se controlar o acesso aos recursos apenas via código*
 - *Controle de acesso não é tarefa do **bean provider** (programador), mas do assembler ou deployer*
- *Por outro lado, o controle declarativo muitas vezes é insuficiente, por exemplo*
 - *Um método que é acessível por um grupo precisa identificar membros desse grupo para limitar acesso a certas partes do código*
 - *Métodos que podem ser acessados por vários grupos, mas de acordo com certos algoritmos*

Métodos de EJBContext

- *Para controle de acesso no código, há dois métodos em EJBContext (disponível para todos os beans)*
 - **getCallerPrincipal()**: *retorna `javax.security.Principal` que identifica o usuário que está logado. Use `getName()` no objeto retornado para recuperar o nome (String)*
 - **isCallerInRole(String role)**: *retorna true se usuário logado faz parte do papel passado como argumento. O nome passado pode não ser o mesmo usado no deployment descriptor, mas um alias.*

```
String loggedUser = ctx.getCallerPrincipal().getName();
if( !ctx.isCallerInRole("administrador")) {
 if (!loggedUser.equals(userid)) {
 throw new AcessoIllegalException("...");
 }
}
```

Alias para papéis no DD

- Permite que component assembler ou deployer utilize nome usado pelo programador no código-fonte e associe ao nome do papel declarado no deployment descriptor

```
</entity>
...
<security-role-ref>
  <role-name>admin</role-name>
  <role-link>administrador</role-link>
</security-role-ref>
...
</entity>
```

A declaração do `<security-role-ref>` é obrigatória sempre que houver controle de acesso no código (mesmo se o nome usado no código for igual ao declarado no DD)

```
if(!ctx.isCallerInRole("administrador")) {
  if (!loggedUser.equal ...
 throw new Exceptio
  }
}
```

```
<assembly-descriptor>
  <security-role>
 <role-name>admin</role-name>
  </security-role> ...
</assembly-descriptor>
```

Configuração do JBoss

- *Para executar os exercícios e os outros exemplos (deste e dos próximos capítulos) é preciso configurar a tabela com usuários e estabelecer um domínio de segurança no JBoss*
- *Roteiro*
 - *Abra o arquivo **login-config.xml** e inclua as duas definições de domínio contidas no arquivo `cap13/jaas.xml`. Ele define um `LoginModule` para acesso JDBC.*
 - *Rode `ant create-table` para criar as tabelas e povoá-las com os usuários e grupos necessários*
 - *Reinicie o JBoss para que ele leia as configurações*

- 1. a) Crie uma aplicação contendo um session bean com dois métodos
 - `listarNomes()`
 - `adicionarNome(String nome)`
- 1. b) Crie dois papéis (roles): **User** e **Admin** e defina as permissões dos métodos
 - **Admin**: pode `listarNomes()` e `adicionarNome()`
 - **User**: pode `listarNomes()`
- 1. c) Implemente um cliente que faça o login e chame um dos dois métodos
- 1. d) Configure usuários do sistema, associe-os aos papéis existentes e rode a aplicação
- 2. Imprima o **CallerPrincipal** e informe se o método está ou não sendo chamado por **Admin**

- [1] *JBoss Group. JBoss User's Manual. Chapter 8: The JBoss Security Extension Framework.*
- [2] *Erik Jendrock. Security. Sun J2EE Tutorial.*
- [3] *Richard Monson-Haefel, Enterprise JavaBeans, 3rd. Edition, O'Reilly and Associates, 2001*
- [4] *Ed Roman. Mastering EJB 2.*

Curso J530: Enterprise JavaBeans

Revisão 2.0 - Junho de 2003

© 2001-2003, Helder da Rocha
(helder@acm.org)

 argonavis.com.br