

Symfony

Security Component Bundle

- Bietet Mechanismen zur Authentifizierung und Authorisierung
- Was bedeuten die Begriffe?

Security Component Bundle

- Bietet Mechanismen zur Authentifizierung und Authorisierung
- Was bedeuten die Begriffe?
- Authentifizierung klärt **wer** der Benutzer ist.

Security Component Bundle

- Bietet Mechanismen zur Authentifizierung und Authorisierung
- Was bedeuten die Begriffe?
- Authentifizierung klärt **wer** der Benutzer ist.
- Authorisierung klärt, ob der Benutzer das **Recht** hat, eine bestimmte **Aktion** auszuführen

Grundbegriffe

- Encoder: Ein Encoder wird verwendet um **Passworte** zu **hashen** und zu vergleichen

Grundbegriffe

- Encoder: Ein Encoder wird verwendet um **Passworte** zu **hashen** und zu vergleichen
- Provider: Ein Provider **stellt User Objekte bereit**

Grundbegriffe

- Encoder: Ein Encoder wird verwendet um **Passworte** zu **hashen** und zu vergleichen
- Provider: Ein Provider **stellt User Objekte bereit**
- Firewall: Eine Firewall definiert einen **Authentifizierungs-Workflow** für einen Teil der Applikation oder auch die ganze Applikation

Grundbegriffe

- Encoder: Ein Encoder wird verwendet um **Passworte** zu **hashen** und zu vergleichen
- Provider: Ein Provider **stellt User Objekte bereit**
- Firewall: Eine Firewall definiert einen **Authentifizierungs-Workflow** für einen Teil der Applikation oder auch die ganze Applikation
- Access Control: Access Control Regeln legen **Rollen-Anforderungen** für bestimmte Teile der Applikation fest.

Encoder

- Encoder: Ein Encoder wird verwendet um Passworte zu hashen und zu vergleichen

```
namespace Symfony\Component\Security\Core\Encoder;  
  
interface PasswordEncoderInterface  
{  
 function encodePassword($raw, $salt);  
 function isValid($encoded, $raw, $salt);  
}
```

Encoder konfigurieren

```
# app/config/security.yml
```

```
security:
```

```
  encoders:
```

```
 Symfony\Component\Security\Core\User\User: plaintext
```

```
 Mvcokg\UserBundle\User: plaintext
```

```
 Sensio\UserBundle\User: sha512
```

```
 Liip\UserBundle\User:
```

```
 algorithm: sha512
```

```
 encode_as_base64: true
```

```
 iterations: 5000
```

```
 Mvcokg\UserBundle\User:
```

```
 id: eigener.encoder.service.id
```

Genau ein(!) Encoder
für jeden Provider

Encoder verwenden

- Ein Passwort hashen

```
$user = new User();  
$factory = $this->get('security.encoder_factory');  
$encoder = $factory->getEncoder($user);  
$pwd = $encoder->encodePassword('IsdiwU9', 'salt');  
$user->setPassword($pwd);
```

- Ein Passwort vergleichen

```
$encoder->isPasswordValid('e5e[...]ca5', 'IsdiwU9',  
 'salt');
```

User Provider

- Ein Provider stellt User Objekte zur Verfügung

Eingebaute User Provider

- in-memory
- chain
- entity
- propel

Eingebaute User Provider

- in-memory: Liest Konfigurationsdatei (security.yml)
- chain
- entity
- propel

Eingebaute User Provider

- in-memory: Liest Konfigurationsdatei (security.yml)
- chain: Liest nacheinander aus mehreren Providern
- entity
- propel

Eingebaute User Provider

- in-memory: Liest Konfigurationsdatei (security.yml)
- chain: Liest nacheinander aus mehreren Providern
- entity: Liest aus einem Doctrine Entity Model
- propel

Eingebaute User Provider

- in-memory: Liest Konfigurationsdatei (security.yml)
- chain: Liest nacheinander aus mehreren Providern
- entity: Liest aus einem Doctrine Entity Model
- propel: Liest aus einem Propel Active Record Model

~~Eingebaute~~ User Provider

- in-memory: Liest Konfigurationsdatei (security.yml)
- chain: Liest nacheinander aus mehreren Providern
- entity: Liest aus einem Doctrine Entity Model
- propel: Liest aus einem Propel Active Record Model
- fos_userbundle: Liest aus Doctrine, MongoDB, CouchDB oder Propel

User Provider Interface

```
interface UserProviderInterface
{
 // Loads the user for the given username.
 function loadUserByUsername($username);

 // Refreshes the user properties like credentials.
 function refreshUser(UserInterface $user);

 // Whether this provider supports the given user class
 function supportsClass($class);
}
```

User im Security Layer

- User Objekte speichern **Zugangsdaten** und **assoziierte Rollen**

User im Security Layer

- User Objekte speichern **Zugangsdaten** und assoziierte Rollen

Authorisierung

Authentifizierung

Das User Interface

```
interface UserInterface
{
 function getRoles();
 function getPassword();
 function getSalt();
 function getUsername();
 function eraseCredentials();
}
```

Das Advanced User Interface

```
interface AdvancedUserInterface extends UserInterface
{
 function isEnabled();
 function isCredentialsNonExpired();
 function isAccountNonLocked();
 function isAccountNonExpired();
}
```

Das Advanced User Interface

```
interface AdvancedUserInterface extends UserInterface
{
 function isEnabled();
 function isCredentialsNonExpired();
 function isAccountLocked();
 function isAccountNonExpired();
}
```

Die BaseUser Klasse des
FOS-Userbundles
implementiert dieses Interface!

In Memory Provider

```
# app/config/security.yml
security:
  providers:
 in_memory:
 memory:
 users:
 timon: { password: sd, roles: [ 'ROLE_ADMIN' ] }
```

Doctrine Entity Provider

```
# app/config/security.yml
security:
  providers:
 in_db:
 entity: { class: MvcokgErpBundle:User, property: username }
```

Chain Provider

```
# app/config/security.yml
security:
  providers:
 chain_provider:
 chain:
 providers: [in_memory, in_db]
 mvcokg_in_memory:
 memory:
 users:
 timon: { password: sd, roles: ['ROLE_ADMIN'] }
 mvcokg_in_db:
 entity: { class: MvcokgErpBundle:User, property: username }
```

Übermittlung der Zugangsdaten zur Firewall

- http-basic: HTTP authentication
- http-digest: HTTP authentication mit clientseitig gehashtem Passwort
- x.509: Verwendet ein x.509 Zertifikat
- form-based: Verwendet ein Formular um Benutzernamen und Passwort abzufragen

Firewall

```
# app/config/security.yml
```

```
security:
```

```
# ...
```

```
  firewalls:
```

```
 admin:
```

```
 pattern: ^/admin
```

```
 provider: in_memory
```

```
 form_login:
```

```
 check_path: /admin/auth
```

```
 login_path: /login
```

```
 default_target_path: /admin
```

```
 always_use_default_target_path: true
```

Authentifizierungs Workflow

Authentifizierungs Workflow

1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad

Firewall

```
# app/config/security.yml
security:
# ...
firewalls:
  admin:
 provider: in_memory
 pattern: ^/admin
 form_login:
 check_path: /admin/check
 login_path: /login
  general:
 pattern: ^/cms # ...
```

Start mit Check Path,
Firewall finden,
Provider finden

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft.

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->loadUserByUsername( "timon" )
```

In Memory Provider

```
# app/config/security.yml
```

```
security:
```

```
  providers:
```

```
 in_memory:
```

```
 memory:
```

```
 users:
```

```
 timon: { password: pAsswrt, roles: [ 'ROLE_ADMIN' ] }
```

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->loadUserByUsername( "timon" )
```
- 3) Mit dem UserProvider ist genau ein Encoder verknüpft:

Encoder konfigurieren

```
# app/config/security.yml
```

```
security:
```

```
  encoders:
```

```
 Symfony\Component\Security\Core\User\User: plaintext
```

```
 Mvcokg\UserBundle\User: plaintext
```

```
 Sensio\UserBundle\User: sha512
```

```
 Liip\UserBundle\User:
```

```
 algorithm: sha512
```

```
 encode_as_base64: true
```

```
 iterations: 5000
```

```
 Mvcokg\UserBundle\User:
```

```
 id: eigener.encoder.service.id
```

memory Provider ist
ein Spezialfall, hat
immer diese Klasse.

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->loadUserByUsername( "timon" )
```

- 3) Mit dem UserProvider ist genau ein Encoder verknüpft:

```
$encoder = $factory->getEncoder( $user )
```

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->loadUserByUsername( "timon" )
```

- 3) Mit dem UserProvider ist genau ein Encoder verknüpft:

```
$encoder = $factory->getEncoder( $user )
```

- 4) Mit dem Encoder prüft die Firewall das Passwort

```
$encoder->isPasswordValid( "hash" , "pAsswrt" , "salt" )
```

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->loadUserByUsername("timon")
```
- 3) Mit dem UserProvider ist genau ein Encoder verknüpft:

```
$encoder = $factory->getEncoder($user)
```
- 4) Mit dem Encoder prüft die Firewall das Passwort

```
$encoder->isPasswordValid("hash", "pAsswrt", "salt")
```
- 5) Passwort korrekt. Weiterleitung entspr. Firewall Config:

Firewall

```
# app/config/security.yml
security:
# ...
  firewalls:
 admin:
 pattern: ^/admin
 provider: in_memory
 form_login:
 check_path: /admin/check
 login_path: /login
 default_target_path: /admin
 always_use_default_target_path: true
```

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->loadUserByUsername( "timon" )
```
- 3) Mit dem UserProvider ist genau ein Encoder verknüpft:

```
$encoder = $factory->getEncoder( $user )
```
- 4) Mit dem Encoder prüft die Firewall das Passwort

```
$encoder->isPasswordValid( "pAsswrt" )
```
- 5) Passwort korrekt. Weiterleitung. **Ziel Erreicht.**

Authentifizierungs Workflow

- 1) Timon füllt Login-Formular aus und sendet "timon" + "pAsswrt" an Login-check Pfad
- 2) Mit der Firewall, in deren Geltungsbereich /login-check liegt, ist genau ein UserProvider verknüpft:

```
$user = $provider->
```

- 3) Mit dem UserProvider

```
$encoder = $factory
```

- 4) Mit dem Encoder prü

```
$encoder->isPasswordValid( "pAsswrt" )
```

- 5) Passwort korrekt. Weiterleitung. Ziel Erreicht.

Damit der Benutzer auf diesen Pfad im Bereich der Firewall zugreifen kann gibt es `IS_AUTHENTICATED_ANONYMOUSLY` Andere Pfade fordern höhere Rollen.

Rollenhierarchie

```
# app/config/security.yml
```

```
security:
```

```
  role_hierarchy:
```

```
 ROLE_ADMIN: ROLE_USER
```

```
 ROLE_TRAINER: ROLE_USER
```

```
 ROLE_SUPERADMIN:
```

```
 - ROLE_USER
```

```
 - ROLE_ADMIN
```

```
 - ROLE_ALLOWED_TO_SWITCH
```

Access Control

- Access Control Regeln legen **Rollen-Anforderungen** (und ggf. weitere Anforderungen) für bestimmte Teile der Applikation fest.

```
# app/config/security.yml
security:
  access_control:
 - { path: ^/login, roles: IS_AUTHENTICATED_ANONYMOUSLY }
 - { path: ^/admin, roles: [ROLE_ADMIN, ROLE_MANAGER] }
 - { path: ^/, roles: ROLE_USER }
```

Access Control

- Access Control Regeln legen **Rollen-Anforderungen** (und ggf. weitere Anforderungen) für bestimmte Teile der Applikation fest.

```
# app/config/security.yml
security:
  access_control:
 - { path: ^/login, roles: IS_AUTHENTICATED_ANONYMOUSLY }
 -
 path: ^/admin
 roles: [ROLE_ADMIN, ROLE_MANAGER]
 -
 path: ^/
 roles: ROLE_USER
```

Access Control

```
# app/config/security.yml
security:
  access_control:
 - { path: ^/login, roles: IS_AUTHENTICATED_ANONYMOUSLY }
 -
 path: ^/admin
 roles: [ROLE_ADMIN, ROLE_MANAGER]
 -
 path: ^/
 roles: ROLE_USER
```

Access Control

```
# app/config/security.yml
security:
  access_control:
 - { path: ^/login, roles: IS_AUTHENTICATED_ANONYMOUSLY }
 -
 path: ^/admin
 roles: [ROLE_ADMIN, ROLE_MANAGER]
 -
 path: ^/
 roles: ROLE_USER
```


Access Control

```
# app/config/security.yml
security:
  access_control:
 - { path: ^/login, roles: IS_AUTHENTICATED_ANONYMOUSLY }
 -
 path: ^/admin
 ip: 192.169.24.0/8
 roles: [ROLE_ADMIN, ROLE_MANAGER]
 -
 path: ^/admin
 roles: ROLE_ADMIN
 requires_channel: https
 -
 path: ^/
 roles: ROLE_USER
```

Rollenbasiert agieren: Controller

```
public function editAction($id)
{
 $securityContext = $this->get('security.context');
 if (!$securityContext->isGranted('ROLE_ADMIN') {
 throw new AccessDeniedException([...]);
 }
 // Zugriff gewährt ...
}
```

Rollenbasiert agieren: Twig

```
{% if is_granted( "ROLE_ADMIN" ) %}  
 <a href="...">Delete</a>  
{% endif %}
```

Benutzer ermitteln

- Benutzer abfragen im **Controller**

```
$context = $this->get('security.context');
```

```
$name = $context->getToken()->getUsername();
```

- Benutzer abfragen im **Twig Template**

```
{{ app.user.username }}
```


**Vielen Dank
für Eure Aufmerksamkeit!**

Fragen?

Ideen, Wünsche, Anmerkungen?