


Security modules for Apache


Daniel Kouřil, Matej Prišt'ák

AFS & Kerberos Best Practices Worshop 2009


mod_auth_kerb - 5.4


- released in Dec 2008
- Several patches from the community
 - ANY for key selection, ...
- Support for `aname_to_lname()`
 - Stripping realm name
- Optimization and bug fixes
 - Build doesn't require GNU make


mod_auth_kerb – CVS


- Basic provider for Kerberos
 - Requires Apache 2.2
 - Multiple mechanisms for password verification

```
AuthType Basic
AuthName "Basic authN"
AuthBasicProvider file kerberos
AuthUserFile /etc/apache2/htpasswd
KrbAuthRealms EXAMPLE.ORG
Require valid-user
```


General authN provider


- Basic/Digest/... providers support only a single authN type
 - Users use X.509, Negotiate, local passwords and Kerberos passwords, ...
 - Multiple authN types can't be specified
- General provider
 - support more authN mechanisms
 - PoC implementation available
 - meta.cesnet.cz/soubory/mod_auth_provider.tar.gz
 - Extended AuthType directive


mod_auth_provider

- New layer between Apache and modules API
 - Existing modules are plugged in
 - Implemented as authN module
 - forced to be invoked first in the chain
 - Other modules get never called
- No adaptations of existing modules needed


Username mappings

- Multiple identifiers of the same user

- /DC=cz/DC=cesnet-ca/O=Masaryk University/CN=Daniel Kouril
- CN=Daniel Kouril,O=Masaryk University,DC=cesnet-ca,DC=cz
- kouril@ICS.MUNI.CZ, kouril@META
- 1388@muni.cz

- Difficult management of authZ policies
- Difficult maintenance of applications
 - Adding new authN methods requires changes in application code


mod_map_user

- Rule-based rewriting of usernames
 - PoC implemented and available
 - CVS module next to mod_auth_kerb
- Implements the authZ API of Apache
 - Called after authN as the first authZ module
- Two mapping schemas:
 - MapUsernameFile <file>
 - File consists of lines <orig_name> <new_name>
 - MapUsernameRule [<auth_type>:]<RE> <result>
 - Kerberos:(.*)@(.*) "\$1"

Putting all together

AuthTy
SSLVer
SSLOpt
AuthBa

kouril@EXAMPLE.ORG
kouril
/DC=cz/DC=cesnet-ca/O=Masaryk University/CN=Daniel Kouril

Or:

```
AuthLDAPURL ldap://ldap.example.org/ou=People,dc=EXAMPLE,dc=ORG?dn?one  
require ldap-attribute authorized=yes
```

KrbMethodK5
MapUsernam
MapUsernam
MapUsernam
rule Basic:(
require valid-user

kouril:\$apr1\$...\$EPr7.g0.CuS99ehguitCo.
/DC=cz/DC=..../CN=Daniel Kouril:xxj31ZMTZzkVA

RG"