

University of Milan
Department of Information Technology

Using Open Source Middleware for Securing e-Gov Applications

Authors: Claudio Agostino Ardagna,
Ernesto Damiani, Fulvio Frati
and Martin Montel

Genova, 11th - 15th July 2005

Outline

- e-Gov: state of the art
- Open Source e-Gov Environment
- Implementing JBoss security environment
- Advanced security implementation

e-Gov state of the art - 1

- e-Services fundamental role in modern economy
- Increasing interest in e-Gov services
- Definition of e-Gov services' layered structure

e-Gov state of the art - 2

e-Gov state of the art - 3

- Problems
 - budget limitations
 - hybrid implementations rely on proprietary middleware horizontal functionalities
- Solution
 - provide a complete *Open Source e-Gov Environment*

Open Source e-Gov environment

- Open Source service components
- Open Source Application Servers
 - JBoss
 - JOnAS
- Open Source Operating System
 - Linux

Open Source Application Server - Characteristics

- Provide an environment over which applications are deployed
- Avoid proprietary lock-in at middleware layer
- Developers focus on business activities

Open Source Application Server - Functionalities

- Web Server support
- Transaction Manager
- Security Manager
- Cache Manager
- Persistence Manager
- Clustering Manager

JBoss/JOnAS

- Open Source Application Servers
- Fully J2EE specifications compliant
- EJB/Web Container
- Web Services support through AXIS integration

Application Server Security – JBoss

- Access Control Management
 - JBossSX: component that handles security (role-based)
 - JAAS (Java Authentication and Authorization Service): standard modules for file, DB, LDAP - based security information

Application Server Security – JOnAS

- Based on security environments (*realms*)
 - Memory realm
 - Datasource realm
 - LDAP realm

Implementing JBoss security environment

- Security Domain Configuration (*jboss-web.xml, jboss.xml*)
- Authentication process configuration (*login-config.xml*)
- Authorization process configuration (*ejb-jar.xml*)

Implementing JBoss security environment

- Security Domain Configuration (*jboss-web.xml*, *jboss.xml*)
- Authentication process configuration (*login-config.xml*)
- Authorization process configuration (*ejb-jar.xml*)

```
<security-domain>  
 java:/jaas/MySecurity  
</security-domain>
```

Implementing JBoss security environment

- Security Domain Configuration (*jboss-web.xml, jboss.xml*)
- Authentication process configuration (*login-config.xml*)
- Authorization process configuration (*ejb-jar.xml*)

```
<application-policy name="MySecurity">  
  <authentication>  
 <login-module code= "org.jboss.security.  
 auth.spi.DatabaseServerLoginModule"  
 flag="required">  
 <module-option name="dsJndiName">  
 java:/UserDS  
 </module-option>  
 <module-option name="principalsQuery">  
 SELECT Password FROM Operators  
 WHERE OperatorID=?  
 </module-option>  
 <module-option name="rolesQuery">  
 SELECT Role, 'Roles' FROM  
 OperatorRoles WHERE OperatorID=?  
 </module-option>  
 </login-module>  
  </authentication>  
</application-policy>
```

Implementing JBoss security environment

- Security Domain Configuration (*jboss-web.xml*, *jboss.xml*)
- Authentication process configuration (*login-config.xml*)
- Authorization process configuration (*ejb-jar.xml*)

```
<ejb-jar>
  <assembly-descriptor>
 <security-role>
 <role-name>Standard</role-name>
 </security-role>
 <security-role>
 <role-name>Admin</role-name>
 </security-role>
 <method-permission>
 <role-name>Admin</role-name>
 <method>
 <ejb-name>Operator</ejb-name>
 <method-name>*</method-name>
 </method>
 </method-permission>
 <method-permission>
 <role-name>Standard</role-name>
 <method>
 <ejb-name>OperatorSession</ejb-name>
 <method-name>getOperator</method-name>
 </method>
 </method-permission>
  </assembly-descriptor>
</ejb-jar>
```

Advanced Security Implementation

JBoss and Single Sign-On

Genova, 11th - 15th July 2005

Single Sign-On (SSO)

- Provide centralized authentication to a single server
- Advantages of SSO solution
 - Reduction of authentication time to secondary domains
 - Security improvement
 - Reduction of user profiles management costs and time
 - Usability improvement: single login interface

Central Authentication Service (CAS)

- SSO Open Source framework
- Developed by Yale University
- Run over any servlet engine
- Secure, flexible, reliable

Central Authentication Service (CAS) - Security

- Passwords used for authentication process only through encrypted channels
- Transparent re-authentication
- Applications know User Identities through opaque cookies
 - User Identities shared only between CAS server and services

CAS Flow

- TGC (Ticket Grant Cookie):
 - Identify the user
 - CAS usable only
- ST (Service Ticket)
 - Limited Time Validity
 - Authorize web browser access to service

Advanced Security Implementation (CAS++)

- SSO based on certificates
 - Improvement to CAS architecture (CAS++)
- Integration with Public Key Infrastructure (PKI)
- Integration with strong authentication mechanisms based on
 - smart card, and
 - fingerprint reader

Advanced Security Implementation - Flow

Thanks to

- Ernesto Damiani
- Fulvio Frati
- Martin Montel
- Software Engineering and Advanced Architectures Lab. (University of Milan)

Reference

- CAS

<http://tp.its.yale.edu/tiki/tiki-index.php?page=CentralAuthenticationService>

- Italian Project PEOPLE

<http://www.progettopeople.it>

Questions???

