

THE
DEVELOPER'S
CONFERENCE

TRILHA JAVA EE

florianópolis
abril 2017

A API de Segurança do **Java EE 8** (JSR-375)

Objetivos

- Como era a Segurança em **Java EE** antes de Java EE 8?
- Principais **novidades** da API de Segurança 1.0
 - Mecanismos de **autenticação**
 - **Identity Store**
 - **Contexto universal** de segurança

Quem sou eu? Who am I? Кто я?

Helder da Rocha

Tecnologia * Ciência * Arte

HTML & tecnologias Web desde 1995

Autor de cursos e livros sobre
Java, XML e tecnologias Web

argonavis.com.br

helderदारocha.com.br

O que é **Segurança**?

- **Safety**: proteção contra danos **não-intencionais**
 - Problemas: **bugs** em geral e vulnerabilidades intrínsecas do sistema (threads, ambiente, recursos externos, etc.)
 - Proteção: qualidade da plataforma, boas práticas, testes, validação, monitoração, logging, checksums, etc.
- **Security**: proteção contra danos **intencionais**
 - Problemas: **ataques** em geral, acesso e manipulação de dados protegidos, danos ao sistema ou a terceiros
 - Proteção: autenticação, autorização, criptografia, auditoria, filtros, auditoria, hashes, etc.

Mecanismos de segurança Java SE 8

Segurança nativa da Plataforma Java

"Sandbox" da JVM

ClassLoader
Garbage collection
Bytecode verification
Data-typing

+

Criptografia

JCA
JCE
Java XML DSig (JSR 105)

Autenticação e Autorização

Policy / Security Manager
JAAS
JarSigner TSA/TSP (RFC 3161)

Infraestrutura de Chave Pública (PKI)

X.509, CRLs e CertPath API
OCSP (RFC 2560)
PKCS#11

Comunicação Segura

JSSE (SSL/TLS)
SASL (RFC 2222)
GSS-API (RFC 2853)

Mecanismos de segurança Java EE 7

APIs programáticas: autenticação (**JASPIC**) e autorização (**JACC** + contextos de segurança de cada tipo de componente)

APIs declarativas: autorização, config de autenticação HTTP (**JAAS**) e config de transporte SSL/TLS por recurso/método HTTP

Autenticação & Autorização na Camada Web

Browser

Requisição 1: `GET /app/faces/biblioteca.xhtml`

Resposta 1: `401 Unauthorized`

WWW-Authenticate: Basic realm="jdbc-realm"

Authentication Required

User Name:

Password:

Cancel Log In

Biblioteca

User: maslia

Imagens disponíveis

Acesso livre a todos os cadastrados

©2013 All rights reserved

Requisição 1: **Pede página restrita**
`GET /app/faces/biblioteca.xhtml`

HTTP

Resposta 1: **Pede credenciais**

401 Unauthorized

WWW-Authenticate: Basic realm="jdbc-realm"

HTTPS

Requisição 2: **Envia credenciais**

`GET /app/faces/biblioteca.xhtml`

Authorization: Basic bWFzaGE6MTIzNDU=

Resposta 2: **Envia página restrita**

200 OK

Web Container

Configuração (web.xml)
HTTPS 2-way (CONFIDENTIAL)
Autenticação: jdbc-realm
Métodos: GET, POST
Roles: todos os logados (**)

Autenticação

Realizar autenticação
Autenticado? Cria credencial.

Ir para Autorização

Não autenticado?

Retorna 401 Unauthorized

Autorização

Verificar permissões
Autorizado?

Retorna recurso pedido

Não autorizado?

Retorna 403 Forbidden

Autorização na Camada EJB

Conexão HTTP Segura

- Pode-se proteger recursos em Java EE **configurando** a necessidade do uso de HTTP + camada SSL/TLS
- SSL/TLS atua na **camada de transporte** protegendo contra principais riscos de transferir dados pela rede
 - Risco de não saber se outro **é quem diz que é: autenticação**
 - Risco da mensagem ser interceptada e **alterada: integridade**
 - Risco da mensagem ser interceptada e **lida: confidencialidade**
- SSL/TLS usa vários mecanismos de **criptografia**
 - Hashes
 - Criptografia de chave pública (assimétrica)
 - Criptografia de chave secreta (simétrica)
- Também protege **camada de mensagens** mas apenas durante a conexão

^63\$t+p@55w0rd#

Autenticação

Autenticação

- Como **provar** que você é mesmo você?
 - Apresente **credenciais**: algo que você **tem** (ex: documento), **é** (ex: biometria) ou **sabe** (ex: senha)
- Autenticidade depende de
 - Parecer dado por uma **autoridade de confiança**
 - **Integridade** das informações: garantia que os dados transmitidos não foram alterados pelo caminho)

Principal

- **Representa** uma entidade autenticada
 - `java.security.Principal`
 - Contém sua **identificação** (nome / certificado) verificada através de credenciais
- Tem foco **diferente** em Java SE e Java EE
 - Em Java SE (**JAAS**) um **Subject** representa um usuário, que pode ter uma coleção de identidades (**Principal**)
 - Em APIs Java EE um **Principal** representa um usuário, que pode assumir uma coleção de papéis (**Roles**)

BASIC (RFC 2069 / 2617)


```
<login-config>
  <auth-method>BASIC</auth-method>
  <realm-name>jdbc-realm</realm-name>
</login-config>
```

configuração
web.xml

Browser

GET /app/secret

Servidor Web

401 Unauthorized
WWW-Authenticate: Basic realm="jdbc-realm"

Authentication Required

The server `https://localhost:29033` requires a username and password. The server says: `jdbc-realm`.

User Name:

Password:

Credenciais: encoding Base64

GET /app/secret
Authorization: Basic bWFzaGE6MTIzNDU=

200 OK

Para fazer logout: feche o browser!

DIGEST (RFC 2069 / 2617)


```
<login-config>
  <auth-method>DIGEST</auth-method>
  <realm-name>jdbc-realm</realm-name>
</login-config>
```

configuração
web.xml

Browser

GET /app/secret

Servidor Web

401 Unauthorized

WWW-Authenticate: Digest realm="jdbc-realm",
qop="auth", nonce="143...064", opaque="DF...5C"

Authentication Required

The server https://localhost:29033 requires a username and password. The server says: jdbc-realm.

User Name:

Password:

GET /app/secret

Authorization: Digest username="masha", realm="jdbc-realm",
nonce="143...f89", uri="/app/faces/biblioteca.xhtml",
response="2c40...df", opaque="DF...5C", qop=auth,
nc=00000001, cnonce="66...948b"

Credenciais: MD5 hash

200 OK

Para fazer logout: feche o browser!

FORM


```
<login-config>
  <auth-method>FORM</auth-method>
  <form-login-config>
 <form-login-page>/form.html</form-login-page>
 <form-error-page>/erro.html</form-error-page>
  </form-login-config>
</login-config>
```

configuração
web.xml

Browser

GET /app/secret

Servidor Web

200 OK

Set-Cookie: JSESSIONID=aac...44; Path=/app; Secure; HttpOnly

Login:

User name:

Password:

```
<form action="j_security_check"
  method="POST">
  <input type="text" name="j_username">
  <input type="password" name="j_password">
  <input type="submit">
</form>
```

POST https://localhost:29033/app/faces/j_security_check

Referer: https://localhost:29033/app/faces/biblioteca.xhtml

Cookie: JSESSIONID=aaab5...b1f6

Authorization:Basic Y2VyZWJybzoXMjMONQ==

Encoding Base64

j_username:masha

j_password:12345

Proteção depende da camada SSL/TLS

200 OK

Para fazer logout: **HttpSession#invalidate()**

CLIENT-CERT


```
<login-config>  
  <auth-method>CLIENT-CERT</auth-method>  
</login-config>
```

configuração
web.xml

Configuração é dependente de plataforma

AutORIZAÇÃO e role-mapping

Autorização

- Como **controlar o acesso** a recursos protegidos?
- **Quem** pode acessar?
- Quais **recursos**? URLs, componentes, classes, métodos, blocos de código, tabelas, registros, fragmentos de XML, imagens, arquivos, pastas, aplicações
- Que **ações** podem executar? GET, POST, ler, gravar, criar, remover
- Quais **condições**? "das 9 as 17h", "enquanto houver tokens", "apenas duas vezes"

Este tipo de controle de acesso não existe em Java EE 7

Grupos (~coleções de usuários **no servidor**)

- Usuários *podem* pertencer a **grupos**
 - Mas **usuários** não fazem parte do escopo do Java EE, e **grupos** também não
 - Conceito é dependente de plataforma

Grupos criados para aplicação exemplo no **Glassfish 4.1**

Roles (~chaves de acesso a recursos protegidos)

- Principals (grupos e usuários) são **mapeados a roles**
 - Mapeamento padrão: responsabilidade do **identity store**

Exemplo de mapeamentos

role: administrador - grupo alienigenas - usuário cerebro	 alienigenas
role: especial - usuário vini - usuário masha	
role: amigo - usuário vini - usuário masha - usuário niquel	
role: outro - usuário kusko	

Autorização em Java EE

- Baseada em **roles**, fácil de usar e 100% Java EE
 - Configuração **declarativa** via anotações e deployment descriptor XML ou anotações
 - Acesso (leitura) através APIs programáticas em **contextos de segurança**

Camada Web

Anotações

```
@ServletSecurity(  
  @HttpConstraint(  
 transportGuarantee = ...,  
 rolesAllowed = {...}  
  )  
)  
public class MyServlet... {...}
```

Deployment descriptors

```
<security-constraint> web.xml  
  <web-resource-collection>  
 ...  
  </web-resource-collection>  
  <auth-constraint>  
 <role-name>...</role-name>  
  </auth-constraint>  
  <user-data-constraint>  
 <transport-guarantee>...</transport-guarantee>  
  </user-data-constraint>  
</security-constraint>
```

JACC (JSR 115)

javax.security.jacc
WebResourcePermission

javax.security.jacc
WebRoleRefPermission

javax.security.jacc
WebUserDataPermission

javax.security.jacc
EJBRoleRefPermission

javax.security.jacc
EJBMethodPermission

java.security
Permission

Camada EJB

```
@RolesAllowed({...})  
public class Bean {...  
  @DenyAll  
  public void m1() {}  
  @PermitAll  
  public void m2() {}
```

```
<method-permission> ejb-jar.xml  
  <role-name>...</role-name>  
  <method>  
 <ejb-name>...</ejb-name>  
 <method-name>...</method-name>  
  </method>  
</method-permission>
```


Autorização em Webapps


```
@WebServlet(name = "ServletSecreto", urlPatterns = {"/secreto"})
@ServletSecurity(
 @HttpConstraint(
 transportGuarantee = TransportGuarantee.CONFIDENTIAL,
 rolesAllowed = {"amigo", "administrador"}
 )
)
public class ServletSecreto extends HttpServlet { ... }
```

```
@WebServlet(name = "LabirintoServlet", urlPatterns = {"/labirinto"})
@ServletSecurity(httpMethodConstraints={
 @HttpMethodConstraint("GET"),
 @HttpMethodConstraint(value="POST", rolesAllowed={"outro"}),
 @HttpMethodConstraint(
 value="TRACE",
 transportGuarantee = TransportGuarantee.NONE,
 rolesAllowed = {"amigo", "administrador"}
 )
})
public class LabirintoServlet extends HttpServlet { ... }
```

Autorização em EJB


```
@DeclareRoles({"amigo", "administrador"})
```

```
@Stateless public class ImagemBean {  
 @RolesAllowed("administrador")  
 public void removerUsuario(Usuario u) { ... }
```

```
 @RolesAllowed("amigo")
```

```
 public List<Usuario> listaDeUsuarios() { ... }
```

```
 @PermitAll
```

```
 public String getInfo() { ... }
```

```
 @RolesAllowed("* *")
```

```
 public String getFreeStuff() { ... }
```

```
 @DenyAll
```

```
 public String loggingData() { ... }
```

```
}
```


Como implementar?

- Até Java EE 7
- **Autenticação**
 - Requer o uso de ferramentas **proprietárias** ou escrever um LoginModule usando JAAS (Java SE) com configuração **proprietária**
 - Autenticação programática (JASPIC) é **complexa** e não suportada em todos os servidores
- **Autorização**
 - Autorização declarativa via deployment descriptors ou anotações, com declaração de roles
 - Configuração de roles **proprietária** (identity store fornecido pelo servidor e mapeado via configuração **proprietária** à aplicação)

Autenticação via **HttpServletRequest**

- API programática (facilita a criação de filtros)
- **getAuthType()**: String
 - Retorna string com mecanismo de autenticação (**BASIC**, **DIGEST**, **FORM**, **CLIENT-CERT**) ou null
- **authenticate(HttpServletRequest response)**
 - Autenticar usando mecanismo configurado
- **login(String nome, String senha)**
 - Autenticar usando login e senha
- **logout()**
 - Faz com que **getRemoteUser()**, **getCallerPrincipal()** e **getAuthType()** retorne null

Autenticação usando JASPIC **SAM** (**ServerAuthModule**)


```
public interface ServerAuthModule {  
 public void initialize(...) throws AuthException;  
 public AuthStatus validateRequest(...);  
 public Class<?>[] getSupportedMessageTypes();  
 public AuthStatus secureResponse(...);  
 public void cleanSubject(...);  
}
```

É preciso implementar várias classes e interfaces!

JASPIC

JSR 196

* Must create implementations of these classes/interfaces

Objetivos da JSR-375

Simplificar, padronizar e modernizar

"This JSR will holistically attempt to **simplify**, **standardize**, and **modernize** the Security API across the platform in areas identified by the community via survey results and submitted JIRA issues."

Propostas do JSR 375

- Terminologia unificada
- **API de autenticação**
- **API de identity store**
- API de password aliasing
- API de atribuição de roles e permissões
- API de interceptadores de autorização
- **API de contexto de segurança**

Objetivos alcançados na versão 1.0

Soteria

- Implementação de referência do Java EE 8 Security 1.0
- Pode ser usado em sistemas Java EE 7 importando os JARs:

```
<dependency>  
  <groupId>org.glassfish.soteria</groupId>  
  <artifactId>javax.security.enterprise</artifactId>  
  <version>1.0</version>  
</dependency>
```

Java EE Security 1.0

- **javax.security.enterprise**
 - **SecurityContext** (interface), **CallerPrincipal** (classe), **AuthenticationStatus** (enum), AuthenticationException
- **j.s.e.authentication.mechanism.http**
 - Classes, interfaces e anotações para **autenticação**
- **j.s.e.credential**
 - Interface Credential, classe Password e implementações de **Credential**
- **j.s.e.identitystore**
 - API para **identity store**

javax.security.enterprise

SecurityContext

AuthenticationStatus

CallerPrincipal

AuthenticationException

javax.security.enterprise

SecurityContext

AuthenticationStatus

SUCCESS
NOT_DONE
SEND_FAILURE
SEND_CONTINUE

CallerPrincipal

AuthenticationException

Anotações de autenticação

@BasicAuthenticationMechanism (BASIC)

- `realmName=""` (WWW-Authenticate - não é ID store)

@FormAuthenticationMechanism (FORM) e

@CustomFormAuthenticationMechanism (`authenticate()`)

- `loginToContinue=@LoginToContinue()`

@LoginToContinue

- `errorPage="/login-error"`, `loginPage="/login"`,
`useForwardToLogin=true`, `useForwardToLoginExpression=""`

@RememberMe, **@AutoApplySession**

Exemplos

- 1. BASIC:

```
@BasicAuthenticationMechanismDefinition (realmName="user-realm")  
@WebServlet ("/login")  
@DeclareRoles ({ "admin", "user" })  
@ServletSecurity (@HttpConstraint (rolesAllowed = "user"))  
public class LoginServlet extends HttpServlet { ... }
```

- 2. FORM:

```
@FormAuthenticationMechanismDefinition (  
 loginToContinue = @LoginToContinue (  
 loginPage = "/login",  
 errorPage = "/login-error"))  
@ApplicationScoped  
public class ApplicationConfig { ... }
```

3. Form com authenticate()


```
@Named @RequestScoped
```

```
public class LoginBean {
```

```
 @Inject SecurityContext sctx;
```

```
 String user, pass;
```

```
 public void login() {
```

```
 Credential credential =
```

```
 new UsernamePasswordCredential(user, new Password(pass));
```

```
 AuthenticationStatus status = securityContext.authenticate(  
 request, response, withParams().credential(credential));
```

```
 if (status.equals(SEND_CONTINUE))
```

```
 // SUCESSO
```

```
 else if (status.equals(SEND_FAILURE))
```

```
 // FALHA
```

```
 } ...
```

```
}
```

```
@CustomFormAuthenticationMechanismDefinition(  
 loginToContinue = @LoginToContinue(  
 loginPage="/login.xhtml"  
 )  
)  
@WebServlet("/admin")  
@DeclareRoles({ "admin", "user"})  
@ServletSecurity(@HttpConstraint(rolesAllowed = "admin"))  
public class AdminServlet extends HttpServlet { ... }
```

```
<form jsf:id="form">  
 <b>Userid</b>  
 <input jsf:id="user" type="text"  
 jsf:value="#{loginBean.user}" />  
 <b>Senha</b>  
 <input jsf:id="pass" type="password"  
 jsf:value="#{loginBean.pass}" />  
 <input type="submit" value="Login"  
 jsf:action="#{loginBean.login}" />  
</form>
```


Java EE 8 - Interface **HttpAuthenticationMechanism**

- Para uso em servlet endpoints (ex: JAX-RS, JSF)
 - É uma versão do **ServerAuthModule** (JASPIC) compatível com CDI e específica para servlets
 - Métodos recebem **HttpServletRequest**, **HttpServletResponse** e **HttpMessageContext**
 - **Liberdade total** para registrar autenticação! (pode ou não delegar para um Identity Store)
 - `HttpMessageContext::`
notifyContainerAboutLogin(Principal p, Set<String> roles)

4. Autenticação JASPIC

- Implemente **HttpAuthenticationMechanism** (HAM) como um bean CDI com **ApplicationScope**
- Implemente os métodos

AuthenticationStatus validateRequest

(HttpServletRequest, HttpServletResponse, HttpContext)
pode executar **qualquer** autenticação e retorna o status

secureResponse()

default não criptografa.

cleanSubject()

para **logout** - *default*

Processo de execução

`response.authenticate()`

@RememberMe

- Usada na implementação de um HAM para que a autenticação de um usuário seja lembrada e aplicada a cada requisição

```
@RememberMe(  
 cookieMaxAgeSeconds = 1800  
)  
@ApplicationScoped  
public class MyAuthenticationMechanism  
 implements HttpAuthenticationMechanism { ... }
```

- Atributos
 - `cookieHttpOnly=true`, `cookieMaxAgeSeconds=86400`,
`cookieSecureOnly=true`, `isRememberMe=true`, `*Expression=""`,
`cookieName=JREMEMBERMEID`
- **@AutoApplySession**: aplica automaticamente a sessão para o usuário logado

Identity Store

A. Einstein.

Usuários (pessoas, máquinas, sistemas)

spock

masha

vini

kusko

marvin

cerebro

niquel

- A criação e autenticação de usuários (principais) é responsabilidade da **identity store**

Gerência de usuários: Java EE 7

- **Não existe suporte padrão** para gerenciar usuários em Java EE 7
- Aplicações não tem como **criar, remover, atualizar** e **agrupar** usuários em Java EE
- Dependência de **soluções proprietárias** (vendedor-lock-in), **frameworks** de terceiros ou soluções **in-house**

Realm (~reino, domínio)

- **Autoridade** que administra **usuários e grupos** e que determina **escopo** de políticas de segurança (ex: LDAP, banco de dados, banco de certificados, FB, Google)

- Também chamado de:

zone **security provider** **identity store**
login module **domain** **identity manager**
identity provider **authenticator**
region **auth store** **auth provider**
auth repository

- Java EE utiliza apenas o **nome** do realm (para selecionar o escopo da autenticação via HTTP)

Proposta JSR-375: **Identity Store**

- **Serviço padrão** para criar, atualizar, remover, e agrupar usuários
 - Usa um **recurso de usuários e grupos** (banco de dados ou LDAP)
 - Poder ser intercambiável: recurso diferente para desenvolvimento, teste, produção
- Interface `IdentityStore` implementada em Java EE 8 / Soteria
- Injetado em CDI através do **`IdentityStoreHandler`**

```
@Inject  
private IdentityStoreHandler idStoreHandler;
```

Identity Store: implementação

Anotações de IdentityStore

- **@DatabaseIdentityStoreDefinition**
 - callerQuery="",
 - groupsQuery="",
 - dataSourceLookup="java:comp/DefaultDataSource",
 - hashAlgorithm=
javax.security.enterprise.identitystore.Pbkdf2PasswordHash.class,
 - hashAlgorithmParameters={}, priority=70,
 - useFor={IdentityStore.ValidationType.VALIDATE,
IdentityStore.ValidationType.PROVIDE_GROUPS},
 - *Expression
- **@LdapIdentityStoreDefinition**

Identity Store: exemplo usando banco de dados

```
@DatabaseIdentityStoreDefinition(  
 dataSourceLookup = "java:global/permissions_db",  
 callerQuery = "select senha from usuarios where nome = ?",  
 groupsQuery = "select grupo from grupos where usuario = ?",  
 hashAlgorithm = PasswordHash.class,  
 priority = 10  
)  
@ApplicationScoped  
@Named  
public class ApplicationConfig { ... }
```

grupos

usuario	grupo

usuarios

nome	senha

Custom IdentityStore

- IdentityStores customizados (arquivo, cookies, memória, etc.) - ideal para testes
- Implementar os métodos (todos são default)
 - CredentialValidationResult **validate(Credential)** - deve retornar CredentialValidationResult.**VALID** ou **INVALID**
 - Set<String> **getCallerGroups(CredentialValidationResult)** - retorna os grupos associados ao principal
 - int **getPriority()**
 - Set<IdentityStore.ValidationType> **validationTypes()**

Contexto de segurança

Como obter **principals** e testar **roles**

em Java EE 7

WebServlets, Facelets, WebFilters

`getUserPrincipal()`
`isUserInRole()`

`javax.servlet.http.
HttpServletRequest`

EJBs

`getCallerPrincipal()`
`isCallerInRole()`

`javax.ejb.
EJBContext`

SOAP Web Services

`getUserPrincipal()`
`isUserInRole()`

`javax.xml.ws.
WebServiceContext`

JSF backing beans

`getUserPrincipal()`
`isUserInRole()`

`javax.faces.context.
ExternalContext`

CDI

@Inject

`java.security.Principal`

WebSockets

`getUserPrincipal()`

`javax.websocket.
Session`

RESTful Web Services

`getUserPrincipal()`
`isUserInRole()`

`javax.ws.rs.core.
SecurityContext`

SecurityContext em Java EE 8

Interface **SecurityContext**

- Pode ser **injetada** (CDI) em componentes Java EE para acesso programático à API de segurança
- Métodos
 - AuthenticationStatus **authenticate**(req, res, params)
 - java.security.Principal **getCallerPrincipal**()
 - Set<Principal> **getPrincipalsByType**(Class type)
 - boolean **isCallerInRole**(role)
 - boolean **hasAccessToWebResource**(res, mets...)

Java EE Security 1.0: contexto de segurança

- Um contexto de segurança pode ser obtido por **qualquer** componente Java EE

```
public class MyCdiBean {
 @Inject
 private SecurityContext securityContext;

 public String sayHello() {
 if (securityContext.isCallerInRole("admin")) {
 return "Hello World!";
 }
 throw new SecurityException("User is unauthorized.");
 }
}
```

Conclusões

- Java EE Security 1.0 ainda não solucionou todos os problemas de segurança do Java EE
- Mas conseguiu **simplificar** e **padronizar** recursos-chave da API
 - **Autenticação** independente de fabricante e configurável via anotações
 - **Identity Store** independente de fabricante e facilmente configurável, injetável via CDI
 - **Contexto de Segurança** universal, injetável e único para todos os componentes

Baixe esta palestra em

http://www.argonavis.com.br/download/tdc_2018_flo_javaee_security.html

Código disponibilizado no GitHub:

<https://github.com/argonavisbr/JavaEE7SecurityExamples>

<https://github.com/argonavisbr/JavaEE8SecurityExamples>

helder da rocha

helder@summa.com.br