

Security As A Service
Leveraged by Apache Projects
Oliver Wulff, Talend

APACHECON
EUROPE

CORINTHIA HOTEL
BUDAPEST, HUNGARY
— NOVEMBER 17-21, 2014 —

Application Security Landscape

Solution Building blocks

- Apache CXF Fediz
 - Single Sign On (WS-Federation)
 - Attribute Based Access Control (SAML AttributeStatement)
 - Identity Provider and Application Server Plugin
- Apache Syncope
 - IAM (User management, Attribute Management, Provisioning)
 - Connector LDAP
- Apache DS
 - LDAP Server
- PostgreSQL
 - Database for Syncope and Fediz IDP

Solution Building blocks

Demo

Federation/SSO with Apache Tomcat Application

Solution Building blocks

Apache CXF Fediz

Apache CXF Fediz

- Sub-project of Apache CXF project
- Work started mid of 2011
- Community growing
- First release in June 2012
- Current release 1.1.2
- Finishing work for 1.2

OASIS WS-Federation 1.2

- OASIS Standard 2009
- Security Token agnostic (SAML 1.1/2.0, ...)
- Extends OASIS WS-Trust
- Browser and Web Services SSO
- PRP adapts Browsers to WS-Trust
- No connectivity between Application and IDP required (Cloud)
- Claims/Attribute Based Access Control
- Supports several Authentication domains

WS-Federation

Fediz Plugin

- WS-Federation 1.0/1.1/1.2
- SAML 1.1 / 2.0 Tokens
- SAML~P support
- IDP trust types
Chain Trust, Direct Trust
- Core Logic Container independent
- Supports Tomcat, Jetty, Karaf, Websphere
and Spring Security
- WS-Federation Metadata
- Claims provided in FederationPrincipal

Fediz IDP/STS

- Authentication: Username/password, Kerberos, X509
- Spring Security (REST, Login)
- Spring Web Flow
- User Store:
 - File store (Mock testing)
 - LDAPLoginModule
 - Custom JAAS Login Module or custom WSS4J Validator
- Claims/Role store:
 - LdapClaimsHandler
 - FileClaimsHandler (Mock testing)
- SAML Token creation customizable

New Features in Fediz 1.1

- Fediz IDP refactored and leverages Spring Webflow
- WS-Federation support for RP-IDP
- HomeRealm Discovery
- Kerberos support
- Support encrypted SAML tokens
- SAML Holder-Of-Key
- New Containers supported: Karaf, Jetty, Spring Security and IBM Websphere
- Claim Mapping support with Apache Commons JEXL

Fediz Roadmap

- Security Protocol pluggable in IDP (1.2)
WS-Federation, SAML-P, OAuth2, ...
- IDP REST Interface (1.2)
 - Configure Claims, IDPs, Applications, Trusted IDPs
 - Fine grained security control
- SAML-P support in Fediz plugin (1.2)
- Fediz CXF Plugin (Security Protocols supported for JAX-RS)
- OAuth 2
- Launch Fediz IDP from Maven build (1.2)
- Single Logout (1.2)

REST Interface (1/3)

Resources

- Idp
 - /idps
- Claim
 - /claims
 - Many-to-many (requestedClaims, offeredClaims)
 - Attribute on Relation
- Application
 - /applications
 - many-to-many
- TrustedIdp
 - /trustedIdps
 - many-to-many

REST Interface (2/3)

- **Many-To-May Relationship**

<code>/applications</code>	POST GET
<code>/applications/{realm}</code>	GET PUT DELETE
<code>/applications/{realm}/claims</code>	POST
<code>/applications/{realm}/claims/{claimType}</code>	DELETE

- **HTTP Error Codes (besides 200)**

- NoContent (204)
- Error (500)
- Created (201)
- NotFound (404)

- **Content Type**

- XML
- JSON

REST Interface (3/3)

- HTTP Headers
 - Location (newly created resources)
 - X-Application-Error-Code, X-Application-Error-Info
- Query parameters (start, size, expand)
- Hypermedia support? (href Attribute, link Element)
- Security
 - Roles
 - Entitlements (CLAIM_LIST, CLAIM_CREATE, ..., ROLE_CREATE, ...)

Solution Building blocks

Demo

Configure application using Fediz
Configure application in Fediz IDP (REST)
Federation/SSO with Apache Tomcat Application

Solution Building blocks

Apache Syncope

Identity Access Management

- Who has/had access to What, When, How, and Why?

Identity & Access Management

- IAM is concerned with managing user data on systems and applications during the entire life cycle
- Involves user attributes, roles, resources, entitlements, etc.
- Provisioning / Reconciliation
 - Synchronize user (account) data across identity stores and a broad range of data sources, formats, meanings and purposes
 - Read user data from source systems
 - Write user data to target systems
- Reporting / Auditing
- Policy Enforcement (Segregation of Duty)

IAM Product Architecture

Apache Syncope Architecture (1/2)

Apache Syncope Architecture (2/2)

- Different Connector support (ConnId project)
- Workflow customizable (based on Activiti)
- User Schema definition
- Propagation/Synchronization
- Business Intelligence (Audit, Report)
- REST API

Apache Syncope - Schemas

- Apply for User and Roles
 - Normal Attributes
 - Stored in Syncope DB
 - Propagated and synchronized when selected
 - Derived Attributes
 - Combination of Attributes
 - JEXL Expression Language
 - Virtual Attributes
 - Not stored in Syncope DB
 - Lookup from remote resource

FirstName = John
LastName = Black

FullName = FirstName + LastName
FullName = John Black

Apache Syncope – Attribute Mapping

Apache Syncope - Workflow

Solution Building blocks

Demo

IAM Syncope

Federation/SSO with Apache Tomcat Application

More information

- Talend ▶ www.talend.com
- Apache Projects
 - Fediz ▶ <http://cxf.apache.org/fediz.html>
 - Syncope ▶ <http://syncope.apache.org/>
- Blogs
 - <http://coheigea.blogspot.com>
 - <http://www.dankulp.com/blog/>
 - <http://sberyozkin.blogspot.com>
 - <http://owulff.blogspot.com>

Thank You