

Rethinking web application access control

Joomla! 1.6 Security

...because open source matters

Sam Moffatt

[pasamio]

Development Co-ordinator, Joomla!

Systems Co-ordinator, USQ

Master of Computing Student, USQ

@Joomla: Joomla! Installer and Update Systems

@USQ: ePrints, VUFind

Master of Computing, topic:

→ Access control in semantic information systems

- Joomla! 1.5 had a primitive ACL model with hard coded rules.
- Joomla! 1.5 featured “view” permissions for “public”, “registered” and “special” with hard coded group assignments.
- Joomla! 1.5 featured a set of groups that were again hard coded and limited.
- The 1.5 ACL model could be best described as hard coded.

- The 1.5 security system based primarily on phpGACL
- 1.5 is a mix of fully discretionary ACL (via phpGACL) and its own “view” permission system for items.

- Compatibility with 1.5
- Flexibility to define:
 - Groups
 - Rules
- Intuitive interface that is simple enough
- Has reasonable default settings

- Custom Groups
- Users can have multiple groups
- Two permission types retained
- View access levels
 - Controls who sees what item in the front-end
- Discretionary rules
 - Controls who can act upon a particular item (e.g. Create, Copy, Delete, Edit)

User Manager: Groups

New

Edit

Delete

Options

Help

****Users****

****Groups****

****Access Levels****

Search Groups

<input type="checkbox"/>	**Group Title**	**Users in group**	**ID**
<input type="checkbox"/>	Public		1
<input type="checkbox"/>	Manager		6
<input type="checkbox"/>	Administrator		7
<input type="checkbox"/>	Super Users	1	8
<input type="checkbox"/>	Registered		2
<input type="checkbox"/>	Author		3
<input type="checkbox"/>	Editor		
<input type="checkbox"/>	Publisher		
<input type="checkbox"/>	Shop Suppliers		
<input type="checkbox"/>	Customer Group		

User Group Details

Group Title

Group Parent *

- View levels are definable and nameable
- An item (article, category, menu item) may have only one view level
- View levels set which groups are part of it
- Groups that are a part of a view level for an item are able to see the items
- Works with group hierarchy

User Manager: Access Levels

New

Edit

Delete

Options

Help

Users

Groups

Access Levels

Search Access Levels

Search

Reset

<input type="checkbox"/>	Level Name 	Ordering 	ID	
<input type="checkbox"/>	Customer Access Level	 3	4	
<input type="checkbox"/>	Public	 0	1	
<input type="checkbox"/>	Registered	 1	2	
<input type="checkbox"/>	Special	 2	3	

Display # 20

****User Manager: Edit Access Level****

Save

Save & Close

Save & New

Save as Copy

Close

Help

****Level Details****

Level Title

Special

****User Groups Having Access****

- Public
- | Manager
- | | Administrator
- | | | Super Users
- | Registered
- | | Author
- | | | Editor
- | | | | Publisher
- | | | Shop Suppliers
- | | Customer Group

- Discretionary rules provide the ability to limit a set of actions against objects
- Discretionary rules inherit along the group chain
- however...

- By default you can't do anything
 - Implicit deny.
- Until you can allow actions
 - Explicit allow.
- Or deny them
 - Explicit deny.
- and deny always wins forever after!

- Example 1: Unset Permission
- Global: Unset (**Deny**)
 - Component: Inherit (**Deny**)
 - Category: Inherit (**Deny**)
 - Article: Inherit (**Deny**)
- All levels inherit the implied deny.

- Example 2: Allow
- Global: **Allow**
 - Component: Inherit (**Allow**)
 - Category: Inherit (**Allow**)
 - Article: Inherit (**Allow**)
- All levels inherit allow.

- Example 3: Mixed unset/allow/deny
- Global: Unset (**Deny**)
 - Component: **Allow**
 - Category: **Deny**
 - Article: Allow (**Deny**)
- Globally denied (not allowed in the global context).
- Component is explicitly allowed.
- Category is explicitly denied.
- Article is denied regardless of the setting.

- Global
- Component
- Category
- Article/Item

- Admin
- Site Login
- Admin Login
- Manage
- Create
- Delete
- Edit
- Edit State

- Rules inherit down from Global to Component to Category to Article
- Rules inherit down from the group parent to its siblings

- Admin at global level is like root
- Admin at component can change anything for that particular component

- Login permissions control if people can log into particular aspects of a site.
- Site login controls front-end login
- Admin login controls back-end login
- Both permissions are independent
- One can be granted or denied without the other

- Grants access to the administrator part of a component.
- Global level: grants to all components
- Component: grants to just that one

- Global: Create content in any component
- Component: Create content in this component (any category)
- Category: Create subcategories or content in this category
- Note: doesn't apply to articles, only to the container!

- **Global:** Delete any content in any component.
- **Component:** Delete any content in this component.
- **Category:** Delete this category, sub-categories and content in this category.
- **Article:** Delete this article.

- Global: Edit any content in any component.
- Component: Edit any content in this component.
- Category: Edit this category, sub-categories and content in this category.
- Article: Edit this article.

- State refers to publishing, trashing, ordering, etc.
- Global: Edit state of any content in any component.
- Component: Edit state of any content in this component.
- Category: Edit state of this category, sub-categories and content in this category.
- Article: Edit state of this article.

- Third party developers can use the API to create their own actions
- Level of access control for third parties depends on their desire to implement
- Joomla! handles “manage” to restrict backend access but nothing more from there
- Tools to handle user interface supplied via public APIs

Demonstration

Questions and answers

- Portions of these slides are drawn from Andrew Eddie's Joomla! 1.6 presentation.
- Andrew's Presentation:
<http://melbourne.joomladay.org.au/presentations.html>
- Andrew's video on 1.6 permissions:
<http://vimeo.com/12900266>
- Andrew's article on 1.6 Permissions:
<http://www.theartofjoomla.com/home/5-commentary/84-introducing-the-new-permissions-in-joomla-16.html>

- These slides available on conf.oss.my
- Also available on USQ ePrints:
 - <http://eprints.usq.edu.au/8330>
- My other papers/presentations:
 - <http://eprints.usq.edu.au/profile/404>