

Retrofitting OAuth 2.0 Security into Existing REST Service [CON1765]

Irena Shaigorodsky

Java One, 2014

ishaigorodsky@enservio.com

[@ishaigorodsky](https://twitter.com/ishaigorodsky)

<https://github.com/ishaigor/rest-retro-sample>

Quick Survey

- How many
 - Use or plan to use rich REST based UI for sensitive information?
 - Know what OAuth is?
 - Use or plan to use rich REST based UI with OAuth?
 - Designed rich REST based UI with OAuth in mind before the audit?
 - Use spring/spring-security/spring-security-Oauth?

Agenda

- Security Cost
- OAuth 2.0
- Sample deep-dive

Why My Company Needs Security?

- Cost of security breach in US^[1]
 - \$188 per record
 - average size: 28,765 records
 - customer loss
- Customer driven

[1] 2013 Cost of Data Breach Study: Global Analysis by Ponemon Institute© sponsored by Symantec

OAuth 2.0

“An open protocol to allow secure authorization in a simple and standard method from web, mobile and desktop applications.”^[1]

“The OAuth 2.0 authorization framework enables a third-party application to obtain limited access to an HTTP service.”^[1]

[1] <http://oauth.net/>

OAuth 2.0 Lingo

- Resource
 - Resource Owner
 - Resource Server
- OAuth 2.0 scope
- OAuth 2.0 client
- Endpoints
 - Authorization Endpoint
 - Token Endpoint
- Tokens
 - Access Token
 - Refresh Token
- Authorization Grant

OAuth 2.0 Flows

- **Authorization Code Grant Flow**
 - Google
 - Facebook
- Resource Owner Password Credential Flow
- Client Credential Flow
- Implicit Grant Flow
 - JavaScript client

Securing REST calls: OAuth 2.0

- Authorization Code Grant Flow

http://docs.oracle.com/cd/E39820_01/doc.11121/gateway_docs/content/images/oauth/oauth_web_server_flow.png

OAuth 2.0 Flows

- Authorization Code Grant Flow
 - Google
 - Facebook
- **Resource Owner Password Credential Flow**
- Client Credential Flow
- Implicit Grant Flow
 - JavaScript client

Securing REST calls: OAuth 2.0

- Resource Owner Password Credential Flow

Resource Owner Password Credentials flow

OAuth 2.0 Flows

- Authorization Code Grant Flow
 - Google
 - Facebook
- Resource Owner Password Credential Flow
- **Client Credential Flow**
- Implicit Grant Flow
 - JavaScript client

Securing REST calls: OAuth 2.0

- Client Credential Flow

OAuth 2.0 Flows

- Authorization Code Grant Flow
 - Google
 - Facebook
- Resource Owner Password Credential Flow
- Client Credential Flow
- **Implicit Grant Flow**
 - JavaScript client

Securing REST calls: OAuth 2.0

- Implicit Grant Flow

Sample deep-dive

<https://github.com/ishaigor/rest-retro-sample>

- **Unprotected JavaScript Widget**
 - Unprotected REST Words Service
 - Spring MVC
 - Legacy protected JSP / JavaScript Widget
 - Spring Security
 - AngularJS
- **Protected Widget**
 - Protected service
 - Spring Security OAuth
 - Protected client
 - Spring Security Oauth
 - HTTP Authorization Header
- **Protected gateway**
 - Spring Integration
 - Customization

Meet the unprotected REST Service (Spring MVC)

- @RestController

Meet secure legacy client with unprotected Rich UI (Spring Security, Spring MVC, AngularJS)

- ng-infinite-scroll
- AbstractDispatcherServletInitializer
 - springSecurityFilterChain
- WebSecurityConfigurerAdapter
 - @EnableWebSecurity
 - AuthenticationManagerBuilder
 - WebSecurity
 - HttpSecurity
- Persistence
 - Data source
 - Group authorities by user name

Spring Security: User Details

Meet secure legacy client with unprotected Rich UI (Spring Security, Spring MVC, AngularJS) –cont'd

- `<%@ taglib prefix="authz" uri="http://www.springframework.org/security/tags"%>`
- `<authz:authorize ifAllGranted="ROLE_USER">...</authz:authorize>`

Sample deep-dive

<https://github.com/ishaigor/rest-retro-sample>

- Unprotected JavaScript Widget
 - Unprotected REST Words Service
 - Spring MVC
 - Legacy protected JSP / JavaScript Widget
 - Spring Security
 - AngularJS
- **Protected Widget**
 - Protected service
 - Spring Security OAuth
 - Protected client
 - Spring Security Oauth
 - HTTP Authorization Header
- Protected gateway
 - Spring Integration
 - Customization

Protected Service (Spring Security, Spring MVC)

- AuthorizationServerConfigurerAdapter
 - ClientDetailsServiceConfigurer
 - @EnableAuthorizationServer
 - AuthorizationServerEndpointsConfigurer
 - AuthorizationServerSecurityConfigurer
- GlobalMethodSecurityConfiguration
 - @EnableGlobalMethodSecurity
 - OAuth2MethodSecurityExpressionHandler

Protected Service (Spring Security, Spring MVC) – cont'd

- ResourceServerConfigurerAdapter
 - ResourceServerSecurityConfigurer
 - HttpSecurity
 - `.csrf().requireCsrfProtectionMatcher(new AntPathRequestMatcher("/oauth/authorize")).disable()`
- Persistence
 - TokenStore
 - ClientTokenServices
 - AuthorizationCodeServices
 - ApprovalStore
- ApprovalStoreUserApprovalHandler

Protected Service (Spring Security, Spring MVC) – cont'd

oauth_client_token	oauth_approvals	oauth_client_details
<ul style="list-style-type: none">token_id VARCHAR(36)token BLOBauthentication_id VARCHAR(256)user_name VARCHAR(64)client_id VARCHAR(36)create_date TIMESTAMP	<ul style="list-style-type: none">userId VARCHAR(64)clientId VARCHAR(36)scope VARCHAR(256)status VARCHAR(10)expiresAt TIMESTAMPlastModifiedAt TIMESTAMP	<ul style="list-style-type: none">client_id VARCHAR(36)resource_ids VARCHAR(256)client_secret VARCHAR(36)scope VARCHAR(256)authorized_grant_types VARCHAR(256)web_server_redirect_uri VARCHAR(256)authorities VARCHAR(256)access_token_validity INT(11)refresh_token_validity INT(11)additional_information VARCHAR(4096)autoapprove VARCHAR(256)create_date TIMESTAMPlast_modified TIMESTAMP
Indexes	Indexes	Indexes
oauth_refresh_token	oauth_code	
<ul style="list-style-type: none">token_id VARCHAR(32)token BLOBauthentication BLOBcreate_date TIMESTAMP	<ul style="list-style-type: none">code VARCHAR(36)authentication BLOBcreate_date TIMESTAMP	
Indexes	Indexes	
oauth_access_token		
<ul style="list-style-type: none">token_id VARCHAR(32)token BLOBauthentication_id VARCHAR(256)user_name VARCHAR(64)client_id VARCHAR(36)authentication BLOBrefresh_token VARCHAR(32)create_date TIMESTAMP		
Indexes		

Protected Service (Spring Security, Spring MVC): testing

- @OAuth2ContextConfiguration
- BaseOAuth2ProtectedResourceDetails
- IntegrationTest
- IntegrationTestHelper

Protected client, protected Rich UI (Spring Security, Spring MVC, Spring Security OAuth 2.0)

- AuthenticationManager
 - eraseCredentials
- ApplicationListener<AbstractAuthenticationEvent>
 - ResourceOwnerPasswordAccessTokenProvider
- CustomAuthenticationDetailsSource
 - CustomAuthenticationDetails
 - WebAuthenticationDetailsSource

Protected service with Spring

- Limitations:
 - Added security overhead
 - No unprotected internal access

Sample deep-dive

<https://github.com/ishaigor/rest-retro-sample>

- Unprotected JavaScript Widget
 - Unprotected REST Words Service
 - Spring MVC
 - Legacy protected JSP / JavaScript Widget
 - Spring Security
 - AngularJS
- Protected Widget
 - Protected service
 - Spring Security OAuth
 - Protected client
 - Spring Security Oauth
 - HTTP Authorization Header
- **Protected gateway**
 - Spring Integration
 - Customization

Security Gateway Pass Through with Spring Integration

- `int-http:inbound-gateway`
- `int-http:outbound-gateway`
- `int:channel`
- `int:annotation-config`
- `int-jmx:mbean-export`

Security Gateway Pass Through with Spring Integration: customization

- OutboundHeaderMapper
- RangeEnforcer
- CustomOAuth2WebSecurityExpressionHandler
- CustomSecurityExpressionMethods
- ClientHttpRequestFactory

Resources

- <http://oauth.net/2/>
- <http://projects.spring.io/spring-security/>
- <http://projects.spring.io/spring-security-oauth/>
- <https://github.com/ishaigor/rest-retro-sample>
- <http://binarymuse.github.io/ngInfiniteScroll/>

Security Roadmap

OAuth 2.0 Bearer for
JavaScript /external REST

Address REST
Services Exposure

IdP with SSO

Merge user
identities in a single
directory

Centralize identity
management

WS-Security /SAML for
SOAP

Digest / Signatures
Encryption
OAuth 2.0 SAML
OAuth 2.0 MAC

Build secure APIs
with our customers

Other
enhancements

Next steps on the road map: IdP with SSO

- IdP – Identity Provider
 - centralized user directory
 - Identity management services
 - Self-services
 - Light linked identities from application side
- SSO – Single Sign On
 - Central Authentication Service
 - A library of clients for **Java**, **.NET**, PHP, Perl, Apache, uPortal, and others
 - Integrates with uPortal, Sakai, BlueSocket, TikiWiki, **Mule**, Liferay, Moodle and others

