
The Anatomy of a Secure Java Web
App Using Apache Fortress

March 25, 2019

Apache Roadshow, Washington DC

Objective

 Think about how we should be
securing web apps.

2

(If we pulled out all stops)

Apache Roadshow, Washington DC 2019

 Intro

• Software Architect

• Apache Directory PMC Chair

• Engineering Team

https://github.com/shawnmckinney

https://github.com/shawnmckinney

Agenda
1. Discuss recent security breaches and vulnerability

scanning.
2. Talk about Principle of Least Privilege
3. Look at Remote Code Execution Vulnerability
4. Talk about Defense in Depth
5. Look at Apache Fortress Demo and RBAC
6. “ Fortress ABAC Demo
7. Wrap-up

4 Apache Roadshow, Washington DC 2019

Recommendation

 Listen and absorb conceptually. Slides
are published and have the details.

https://iamfortress.files.wordpress.com/2018/09/

anatomy-secure-web-app-scale17x-2019-v1-
3.pdf

5 Apache Roadshow, Washington DC 2019

https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf
https://iamfortress.files.wordpress.com/2018/09/anatomy-secure-web-app-scale17x-2019-v1-3.pdf

 There are 2 types of companies:
those that have been hacked and
those who don’t know they have
been hacked.

 -- John T. Chambers

 former CEO Cisco Systems

6

 It's not a network as much as an
ocean. Not a tier, machine or
container but islands separated by
miles of hostile waters. All must be
attended to and defended, each
with unique challenges.

7

Problem Statement

 Make our systems more resilient
to cyber attack via the
application of a few common
security principles.

8 Apache Roadshow, Washington DC 2019

Disclosed Breaches in 2018

– Aadhaar, 1.1B

– Exactis, 340M

– Under Armour, 150M

– MyHeritage, 92M

– Facebook, 87M

 9 Apache Roadshow, Washington DC 2019

For Example

• Equifax disclosed a breach in Sep ‘17
– 148 million consumers in the U.S., U.K.

and Canada had their personal
information compromised.

– Included full names, addresses, birth
dates, SSNs and drivers license numbers.

10 Apache Roadshow, Washington DC 2019

11

 Who’s

Apache Roadshow, Washington DC 2019

12

https://cwiki.apache.org/confluence/display/WW/S2-045

 What

Happened

Apache Roadshow, Washington DC 2019

https://cwiki.apache.org/confluence/display/WW/S2-045
https://cwiki.apache.org/confluence/display/WW/S2-045
https://cwiki.apache.org/confluence/display/WW/S2-045

The Exploit
 “The Jakarta Multipart parser in Apache

Struts 2 2.3.x before 2.3.32 and 2.5.x
before 2.5.10.1 mishandles file upload,
which allows remote attackers to execute
arbitrary commands via a #cmd=string
in a crafted Content-Type HTTP header,
as exploited in the wild in March 2017.”

13

https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638

arbitrary commands via a #cmd= string

Apache Roadshow, Washington DC 2019

https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2017-5638

14

https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/

The
Exploit

Apache Roadshow, Washington DC 2019

https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/
https://blog.trendmicro.com/trendlabs-security-intelligence/cve-2017-5638-apache-struts-vulnerability-remote-code-execution/

15 https://blog.cloudflare.com/apache-struts-s2-057/

https://blog.cloudflare.com/apache-struts-s2-057/
https://blog.cloudflare.com/apache-struts-s2-057/
https://blog.cloudflare.com/apache-struts-s2-057/
https://blog.cloudflare.com/apache-struts-s2-057/
https://blog.cloudflare.com/apache-struts-s2-057/
https://blog.cloudflare.com/apache-struts-s2-057/
https://blog.cloudflare.com/apache-struts-s2-057/

Behind The Equifax Breach

16 https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638

https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638
https://www.brighttalk.com/webcast/13983/280311/behind-the-equifax-breach-a-deep-dive-into-apache-struts-cve-2017-5638

https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax

https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax

The Solution

 Ensure all appropriate patches
have been applied.

18 Apache Roadshow, Washington DC 2019

OWASP Dependency-Check

19

https://www.owasp.org/index.php/OWASP_Dependency_Check

Apache Roadshow, Washington DC 2019

https://www.owasp.org/index.php/OWASP_Dependency_Check

OWASP Vulnerability Scanning (Java)
Add to your Maven pom.xml file:
<plugin>
 <groupId>org.owasp</groupId>
 <artifactId>dependency-check-maven</artifactId>
 <version>3.3.1</version>
 <configuration>
 <failBuildOnAnyVulnerability>true</failBuildOnAnyVulnerability>

<suppressionFile>${project.basedir}…/suppression.xml</suppressionFile>
 </configuration>
</plugin>

20 Apache Roadshow, Washington DC 2019

21

https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax

Apache Roadshow, Washington DC 2019

https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax

 How do we make our software
free of unknown vulnerabilities?

22 Apache Roadshow, Washington DC 2019

The Solution

 Ensure all appropriate patches have been

applied.

• Practice the principle of least privilege /
mandatory access controls.

23

 (Take 2)

Apache Roadshow, Washington DC 2019

24

https://en.wikipedia.org/wiki/
Principle_of_least_privilege

https://en.wikipedia.org/wiki/Principle_of_least_privilege
https://en.wikipedia.org/wiki/Principle_of_least_privilege

Mandatory Access Control

 Restrictions on even administrative users

can be enforced at a granular level.

25 Apache Roadshow, Washington DC 2019

Mandatory Access Control Examples

• POSIX Security

– sudo, file permissions

• SELinux

• Database access control lists

• Java Security Manager

26 Apache Roadshow, Washington DC 2019

Employ a Runtime Java Security Policy

grant codeBase "file:${catalina.home}/webapps/my-web-app-1/-" {

 permission java.net.SocketPermission "localhost", "resolve";

 permission java.net.SocketPermission "127.0.0.1:32768", "connect,resolve";

 permission java.lang.reflect.ReflectPermission "suppressAccessChecks";

 permission java.io.SerializablePermission "enableSubclassImplementation";

 permission java.io.FilePermission “…/resources/", "execute";

 …

 };

^ use w/ caution

27

permission java.io.FilePermission “…/resources/", "execute";

Apache Roadshow, Washington DC 2019

Example #1

https://github.com/
shawnmckinney/re
mote-code-
execution-sample

Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample
https://github.com/shawnmckinney/remote-code-execution-sample

Not a Perfect Solution
 grant codeBase "file:${catalina.home}/webapps/my-web-app-1/-" {

 permission java.net.SocketPermission "localhost", "resolve";

 permission java.io.FilePermission “…/resources/good-scripts*", "execute";

 permission java.net.SocketPermission "127.0.0.1:32768", "connect,resolve";

 permission java.lang.reflect.ReflectPermission "suppressAccessChecks";

 permission java.io.SerializablePermission "enableSubclassImplementation";

 …

 };

29

permission java.lang.reflect.ReflectPermission "suppressAccessChecks";

Apache Roadshow, Washington DC 2019

30 https://www.monkeyuser.com/2018/architecture/

What
now?

https://www.monkeyuser.com/2018/architecture/

31
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax

https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax
https://blogs.apache.org/foundation/entry/apache-struts-statement-on-equifax

The Exploit
 The attackers used the vulnerability to pop a web shell on

the server weeks later, and managed to retain access for
more than two months, the House panel found, and were
able to pivot through the company’s various systems by
obtaining an unencrypted file of passwords on one server,
letting the hackers access more than 48 databases
containing unencrypted consumer credit data.During that
time, the hackers sent more than 9,000 queries on the
databases, downloading data on 265 separate occasions.

32

https://techcrunch.com/2018/12/10/equifax-breach-preventable-
house-oversight-report/

 Back to the

Apache Roadshow, Washington DC 2019

https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/
https://techcrunch.com/2018/12/10/equifax-breach-preventable-house-oversight-report/

The Solution

 Ensure all appropriate patches have been
applied.

 Practice the principle of least privilege.

• Apply defense-in-depth.

33

 (Take 3)

Apache Roadshow, Washington DC 2019

34

https://en.wikipedia.org/wiki/Information_security

security measures is called defense in depth. In contrast to a metal chain, which is famously

only as strong as its weakest link, the defense-in-depth aims at a structure where, should one

defensive measure fail, other measures will continue to provide protection.

The building up, layering on and overlapping of

https://en.wikipedia.org/wiki/Information_security

Java Web Security Layers

1. Java SE Security
2. Java Secure Socket

Extension (JSSE)
3. Java EE Security
4. Spring Security
5. Web App Framework
6. Database Framework

35 Apache Roadshow, Washington DC 2019

Each with a specific purpose

1.Java SE Security

2.JSSE

3.Java EE Security

4.Spring Security

5.Web App Framework

6.Database Functions

36

---------------------------- private conversations

---------- deadbolt on front door

------------ locks on room doors

- locks on equipment in rooms

---- content filtering

 ----------- principle of least privilege

Apache Roadshow, Washington DC 2019

Example #2

Apache

Fortress

Demo

37

https://github.com/shawnmckinney/apache-fortress-demo
Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo

Two Areas of Control

1.JavaSE, JSSE, JavaEE and Spring
Declarative controls

2.Programmatic AuthZ controls in the
Web and DB layers

38 Apache Roadshow, Washington DC 2019

Start with Tomcat Servlet Container

39 Apache Roadshow, Washington DC 2019

1 & 2. Enable HTTPS

40

1. Update the
Server.xml

2. Add private key

 ssssh!!!

Apache Roadshow, Washington DC 2019

3. Enable Java EE Security

41

a. Update web.xml

b. Drop the proxy jar

c. Add context.xml

d. Add fortress to pom.xml

the deadbolt

Apache Roadshow, Washington DC 2019

Current Specs for Java EE Security

1. JSR-196 – JASPIC - AuthN

2. JSR-115 – JAAC - AuthZ

3. JSR-375 – JavaEE Security API

42 Apache Roadshow, Washington DC 2019

What is a Realm?

 A Realm is a "database" of usernames and
passwords that identify valid users of a web
application (or set of web applications), plus
an enumeration of the list of roles associated
with each valid user.

https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html

43 Apache Roadshow, Washington DC 2019

https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html
https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html
https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html
https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html
https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html
https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html
https://tomcat.apache.org/tomcat-9.0-doc/realm-howto.html

Apache Fortress Context Realm

45 Apache Roadshow, Washington DC 2019

Enable Fortress Tomcat Realm
Add to App’s Web.xml

<security-constraint>

 <display-name>My Project Security Constraint</display-name>

 <web-resource-collection>

 <web-resource-name>Protected Area</web-resource-name>

 </web-resource-collection>

 <auth-constraint>

 </auth-constraint>

</security-constraint>

<login-config>

 <realm-name>MySecurityRealm</realm-name>

 <form-login-config>

<url-pattern>/wicket/*</url-pattern>

<role-name>DEMO2_USER</role-name>

<auth-method>FORM</auth-method>

<form-login-page>/login/login.html</form-login-page>
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml

1. Java EE container
protects this URL
Automatically.

2. All users must
have this role to
gain entry.

3. Route un-authN
requests to my form.

46 Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml
https://github.com/shawnmckinney/apache-fortress-demo/blob/master/src/main/webapp/WEB-INF/web.xml

4. Setup
 Policy
 Decision
 Point

47

the security system

Apache Roadshow, Washington DC 2019

Intro to the RBAC Standard

48 Apache Roadshow, Washington DC 2019

Early Years
• The Role-Based Access Control model was formally introduced in

1992 by David Ferraiolo and Richard Kuhn of National Institute of
Standards and Technology.

• Their model, already in use for some time, was meant to address

critical shortcomings of the Discretionary Access Control. DAC was
not meeting the needs of non-DoD organizations.

• In particular integrity was lacking, defined by them, as the

requirement for data and process to be modified only in authorized
ways by authorized users.

49 Apache Roadshow, Washington DC 2019

Middle Years
• Eight years later, in 2000, they teamed with Ravi Sandhu and

produced another influential paper entitled ‘The NIST Model for a
Role-Based Access Control: Towards a Unified Standard’.

• Later the team released the RBAC formal model. One that laid out

in discrete terms how these types of systems were to work. The
specifications, written in Z-notation, left no ambiguity whatsoever.

• This model formed the basis for the standard that followed:

– ANSI INCITS 359

50 Apache Roadshow, Washington DC 2019

Current Years

• INCITS 359-2012 RBAC also known as Core.

• INCITS 494-2012 RBAC Policy Enhanced allows
attribute modifiers on permissions specifically
to provide support for fine-grained
authorization.

51 Apache Roadshow, Washington DC 2019

Use ANSI RBAC INCITS 359 Specification

RBAC0:
– Users, Roles, Perms, Sessions

RBAC1:
– Hierarchical Roles

RBAC2:
– Static Separation of Duties

RBAC3:
– x

52

Dynamic Separation of Duties

Today we demo this
Apache Roadshow, Washington DC 2019

Use RBAC Object Model
Six basic elements:
1. User – human or machine entity
2. Role – a job function within an organization
3. Object – maps to system resources
4. Operation – executable image of program
5. Permission – approval to perform an Operation on one

or more Objects
6. Session – contains set of activated roles for User

53 Apache Roadshow, Washington DC 2019

Use RBAC Functional Model

APIs form three standard interfaces:

1. Admin – Add, Update, Delete

2. Review – Read, Search

3. x

 54

System – Access Control
Demo runtime
processes

Management and
Config processes

Apache Roadshow, Washington DC 2019

Use RBAC Functional Model
System Manager APIs:

1. createSession – authenticate, activate roles
2. checkAccess – permission check
3. sessionPermissions – all perms active for user
4. sessionRoles – return all roles active
5. addActiveRole – add new role to session
6. dropActiveRole – remove role from session

55

http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/AccessMgrImpl.html

Apache Roadshow, Washington DC 2019

http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/AccessMgrImpl.html
http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/AccessMgrImpl.html
http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/AccessMgrImpl.html
http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/AccessMgrImpl.html
http://directory.apache.org/fortress/gen-docs/latest/apidocs/org/apache/directory/fortress/core/impl/AccessMgrImpl.html

Example #3 : Role Engineering Sample

56

https://github.com/shawnmckinney/
role-engineering-sample

Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample

4. Back to
Installing a
policy
decision
point

57 Apache Roadshow, Washington DC 2019

58

https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md

Use

Apache Roadshow, Washington DC 2019

https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-APACHEDS.md

59

https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md

Or

Apache Roadshow, Washington DC 2019

https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md
https://github.com/apache/directory-fortress-core/blob/master/README-QUICKSTART-SLAPD.md

5 – 8
Enable
LDAP
SSL

60

confidentiality

Apache Roadshow, Washington DC 2019

9. Enable
 Spring
 Security

61

a. Authorization

b. Role mapping

locks on the rooms

Apache Roadshow, Washington DC 2019

10. Web App
Authorization

62

Add fine-grained
checks:
a. Page links
b. Buttons
c. Other controls

 locks on equipment

Apache Roadshow, Washington DC 2019

11. DAO
Authorization

63

Add fine-grained
Checks to:
a. Create
b. Read
c. Update
d. Delete

filtering

Apache Roadshow, Washington DC 2019

12, 13.
Enable
DB SSL

64

12. Client
 a. public key
 b. config

13. Server
 a. private key
 b. config

Confidentiality

Apache Roadshow, Washington DC 2019

Apache Fortress Demo
• Three Pages and Three Customers

• One role for every page to customer combo

• Users may be assigned to one or more roles

• One and only one role may be activated

65

Pages Customer 123 Customer 456 Customer 789

Page One PAGE1_123 PAGE1_456 PAGE1_789

Page Two PAGE2_123 PAGE2_456 PAGE2_789

Page Three PAGE3_123 PAGE3_456 PAGE3_789

Apache Roadshow, Washington DC 2019

66

User123 Customer 123 Customer 456 Customer 789

Page1 True False False

Page2 True False False

Page3 True False False

User1 Customer 123 Customer 456 Customer 789

Page1 True True True

Page2 False False False

Page3 False False False

User1_123 Customer 123 Customer 456 Customer 789

Page1 True False False

Page2 False False False

Page3 False False False

Apache Roadshow, Washington DC 2019

67

User456 Customer 123 Customer 456 Customer 789

Page1 False True False

Page2 False True False

Page3 False True False

User2 Customer 123 Customer 456 Customer 789

Page1 False False False

Page2 True True True

Page3 False False False

User2_123 Customer 123 Customer 456 Customer 789

Page1 False True False

Page2 False False False

Page3 False False False

Apache Roadshow, Washington DC 2019

RBAC Demo

68

http://www.wright-brothers.org/Information_Desk/Help_with_Homework/Wright_Photos/Wright_Photos_images/1902_Glider_Flying.jpg

Apache Roadshow, Washington DC 2019

Testing
• Verify security functionality via

automation.

• Beware of regressions. Can go
unnoticed for weeks, months, years.

69

https://github.com/shawnmckinney/apache-fortress-
demo/.../ApacheFortressDemoSeleniumITCase.java

Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/apache-fortress-demo/.../ApacheFortressDemoSeleniumITCase.java
https://github.com/shawnmckinney/apache-fortress-demo/.../ApacheFortressDemoSeleniumITCase.java
https://github.com/shawnmckinney/apache-fortress-demo/.../ApacheFortressDemoSeleniumITCase.java
https://github.com/shawnmckinney/apache-fortress-demo/.../ApacheFortressDemoSeleniumITCase.java
https://github.com/shawnmckinney/apache-fortress-demo/.../ApacheFortressDemoSeleniumITCase.java

Performance

• Verify performance of
security APIs

• Roundtrips should be
< 10ms, better yet <
1ms!

• Link to Apache
Fortress JMeter
Classes

Apache Roadshow, Washington DC 2019

https://github.com/apache/directory-fortress-core/tree/master/src/test/java/org/apache/directory/fortress/core/jmeter
https://github.com/apache/directory-fortress-core/tree/master/src/test/java/org/apache/directory/fortress/core/jmeter
https://github.com/apache/directory-fortress-core/tree/master/src/test/java/org/apache/directory/fortress/core/jmeter
https://github.com/apache/directory-fortress-core/tree/master/src/test/java/org/apache/directory/fortress/core/jmeter
https://github.com/apache/directory-fortress-core/tree/master/src/test/java/org/apache/directory/fortress/core/jmeter

Satisfies the SLAs:
• OpenLDAP

– Reads/Search/Bind > 75K/second
– Update/Delete > 10K/second
– Replication/Highly-Available
– Audit Trail
– Runs on most platforms
– Commercial support options available

71

LDAP Performance

Apache Roadshow, Washington DC 2019

Apache Fortress Demo

• https://github.com/shawnmckinney/apache-
fortress-demo

72

User Foo Customer 123 Customer 456 Customer 789

Page1 False True True

Page2 True False False

Page3 True False False

Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo

We still have a problem…

73 Apache Roadshow, Washington DC 2019

Roles Have Exploded

74 Apache Roadshow, Washington DC 2019

Cartesian Product

A x B = {(a,b) | a ∈ A and b ∈ B}

–A : role

–B : relationships

75 Apache Roadshow, Washington DC 2019

Number of Roles = sizeof(A) * sizeof(B)

Roles (A)

Role1

Role2

Role3

76

Relationships (B)

Customer 123

Customer 456

Customer 789

 Roles
1. Role1-123
2. Role1-456
3. Role1-789
4. Role2-123
5. Role2-456
6. Role2-789
7. Role3-123
8. Role3-456
9. Role3-789

* =>

Apache Roadshow, Washington DC 2019

The Solution

 Use attributes to constrain under what
conditions roles may be activated.

77 Apache Roadshow, Washington DC 2019

After ABAC

RBAC
only

RBAC
w/

ABAC

Under the Hood

79

https://appdevcloudworkshop.github.io/images/introduction/image16.png

Apache Roadshow, Washington DC 2019

Role Constraints

<roleconstraint role=“PAGE1"

key="customer" … />

<roleconstraint role=“PAGE2"

key="customer" … />

<roleconstraint role=“PAGE3"

key="customer" … />

80 https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml

https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml

User-Role Constraints
<roleconstraint userId="User123" role=“PAGE1"
key="customer" value="123“ … />

<roleconstraint userId="User123" role=“PAGE2"
key="customer" value="123“ … />

<roleconstraint userId="User123" role=“PAGE3"
key="customer" value="123" … />

81 https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml

https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/resources/fortress-abac-demo-load-policy.xml

// Nothing new here:

User user = new User(“curly”);

// This is new:

RoleConstraint constraint = new RoleConstraint();

// In practice we're not gonna pass hard-coded key-values in here:

constraint.setKey("customer");

constraint.setValue("123");

// This is just boilerplate goop:

List<RoleConstraint> constraints = new ArrayList();

constraints.add(constraint);

try

{

 // Create the RBAC session with ABAC constraint -- customer=123, asserted:

 Session session = accessMgr.createSession(user, constraints);

 ...

}

 Code Sample

https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/java/com/mycompany/MyBasePage.java

https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/java/com/mycompany/MyBasePage.java
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/java/com/mycompany/MyBasePage.java
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/java/com/mycompany/MyBasePage.java
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/java/com/mycompany/MyBasePage.java
https://github.com/shawnmckinney/fortress-abac-demo/blob/master/src/main/java/com/mycompany/MyBasePage.java

Example #4

Apache

Fortress

ABAC

Demo

83

https://github.com/shawnmckinney/fortress-abac-demo
Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo

ABAC Demo

84 Apache Roadshow, Washington DC 2019

Example #5

RBAC

ABAC

Demo

85

https://github.com/shawnmckinney/rbac-abac-sample
Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample

Closing Thoughts

1. Never allow users more than they need to do
their jobs
– Principle of Least Privilege

2. Apply security controls across many layers
– Defense in Depth

3. RBAC may be combined with ABAC
– Fine-grained Authorization

86 Apache Roadshow, Washington DC 2019

Examples
1. https://github.com/shawnmckinney/serial-exploit-sample
2. https://github.com/shawnmckinney/apache-fortress-

demo
3. https://github.com/shawnmckinney/role-engineering-

sample
4. https://github.com/shawnmckinney/fortress-abac-demo
5. https://github.com/shawnmckinney/rbac-abac-sample

6. https://github.com/shawnmckinney/fortress-saml-demo

87

Bonus:

Apache Roadshow, Washington DC 2019

https://github.com/shawnmckinney/serial-exploit-sample
https://github.com/shawnmckinney/serial-exploit-sample
https://github.com/shawnmckinney/serial-exploit-sample
https://github.com/shawnmckinney/serial-exploit-sample
https://github.com/shawnmckinney/serial-exploit-sample
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/apache-fortress-demo
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/role-engineering-sample
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/fortress-abac-demo
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/rbac-abac-sample
https://github.com/shawnmckinney/fortress-saml-demo
https://github.com/shawnmckinney/fortress-saml-demo
https://github.com/shawnmckinney/fortress-saml-demo
https://github.com/shawnmckinney/fortress-saml-demo
https://github.com/shawnmckinney/fortress-saml-demo

Contact Info

88

https://iamfortress.net

http://symas.com

smckinney@apache.org

@shawnmckinney Twitter:

Website:

Email:

Project: https://directory.apache.org/fortress

Blog:

Apache Roadshow, Washington DC 2019

https://iamfortress.net/
http://symas.com
https://directory.apache.org/fortress/

