

REST avanzado

Sistemas de Información Orientados a Servicios

RODRIGO SANTAMARÍA

OAuth

Flask

Apache

REST avanzado

OAuth

3

**DEFINICIÓN: ROLES Y MODOS
OAUTH 2.0
CLAVE Y PALABRA SECRETA
COMPOSICIÓN Y CODIFICACIÓN
TOKEN DE ACCESO
USO**

APIs con autenticación

4

- Hoy en día casi toda API requiere registro
 - Ligera: correo electrónico
 - Dura: DNI, tarjeta de crédito, proyecto, validación
- Tras registrarnos obtenemos una clave de acceso (**API key**) que debemos incluir en nuestras llamadas a los servicios de la API
- En autenticaciones más complejas, recibimos unas **credenciales** con las que podemos obtener un **token de acceso** (puede ser temporal, revocable)

APIs con autenticación: OAuth

5

- OAuth es un protocolo abierto para autorización
 - Permite que un **proveedor** de un recurso garantice el acceso a un **cliente**, previa autorización de su **propietario**
 - P. ej. permite que Facebook (*proveedor*) garantice el acceso a nuestros datos (*propietario*) a otra aplicación (*cliente*)
 - Sin que el propietario deba compartir su clave con el cliente
 - Diseñado sobre HTTP (intercambio de mensajes via REST)
 - En esencia implica la emisión de un 'permiso' (*access token*) para acceder a los datos propietarios del proveedor

OAuth: roles

6

Rol	“Sinónimo”	Descripción
Cliente	Aplicación	Aplicación que está intentando acceder a los recursos del usuario
Proveedor (del recurso)	API	El servidor que provee la API por la que se accede a los recursos del usuario
Propietario (del recurso)	Usuario	Propietario del recurso que debe dar acceso a una porción de su cuenta

OAuth: modalidades*

7

- **Autenticación de 2 patas (aplicación=usuario)**
 - Permite hacer peticiones al proveedor en nombre del cliente, pero sin hacerlo en nombre de ningún usuario
- **OAuth de 3 patas**
 - El modo normal, permite al cliente hacer peticiones al proveedor en nombre de un usuario (previo consentimiento)
 - *OAuth basado en PIN*: modalidad para clientes sin acceso a un navegador web (órdenes de consola, sistemas empujados, etc.)
- **OAuth Echo**
 - OAuth de “4 patas”, añade el rol del delegador, un proveedor secundario que actúa a través del proveedor primario

OAuth 2.0: Funcionamiento

8

- OAuth2: A Tale of Two servers

- <https://www.youtube.com/watch?v=tFYrq3d54Dc>

Ejemplo: Twitter y OAuth de aplicación (1)

9

- **(1) Handshake** o 'registra tu app'

1. Conectarse con una cuenta de Twitter

2. Crear una nueva aplicación (<http://apps.twitter.com>)

- Se le asignará una clave y palabra secreta (credenciales)

- No deben compartirse (especialmente la palabra secreta)

- Clave y palabra secreta deben concatenarse con ':' y codificarse en Base64* para compartirse mediante servicios web

- Ejemplo

- Clave: xvz1evFS4wEEPTGEFPHBog

- Palabra secreta: L8qq9PZyRg6ieKGEKhZolGC0vJWLw8iEJ88DRdy0g

- Codificación (p. ej. usando comando OpenSSL):

```
$ openssl enc -base64 <<<
```

```
xvz1evFS4wEEPTGEFPHBog:L8qq9PZyRg6ieKGEKhZolGC0vJWLw8iEJ88DRdy0g  
eHZ6MwV2RlM0d0VFUFRHRUZQSEJvZzpM0HFx0VBaeVJnNmllS0dFS2hab2xHQzB2  
SldMdzhpRUo40ERSZHlPZwo=
```

*¿Por qué Base64?

Ejemplo: Twitter (3)

11

- **(3) Peticiones posteriores:** añadir una cabecera Authorization con el token a todas las invocaciones de servicios que soporten OAuth a nivel de aplicación

- Ejemplo (curl):

```
curl --request 'GET'  
'https://api.twitter.com/1.1/statuses/user_timeline.json?  
count=100&screen_name=twitterapi' --header 'Authorization: Bearer  
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA%2FAAAAAAAAAAAAAAAAAAAAAAA  
%3DAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA' -k
```

- Si el token se ve comprometido, podemos invalidarlo con una llamada POST a `oauth2/invalidate_token`
- Para más detalles y FAQ, ver:
 - <https://dev.twitter.com/docs/auth/application-only-auth>
- Para OAuth the 3 patas, ver:
 - <https://dev.twitter.com/oauth/3-legged>

OAuth y el mundo

12

- Prácticamente toda API bien establecida mantiene una política similar a la de Twitter
 - Facebook, Google, Instagram, Amazon, Reddit, Dropbox...
 - http://en.wikipedia.org/wiki/OAuth#List_of_OAuth_service_providers
- Si bien OAuth no es ni mucho menos perfecto*, se ha convertido en un estándar de facto
 - Cada implementación lidia con sus defectos

*Hammer, E. *Oauth 2.0 and the Road to Hell*. Recuperada con Internet Wayback Machine (originalmente en hueniverse.com) **2012**

Flask

13

INTRODUCCIÓN
GET, POST, PUT, DELETE
CORS
SUBIDA DE ARCHIVOS
MONTAJE EN SERVIDOR

Flask

14

- Entorno de desarrollo web muy simple para Python*
 - Permite implementar servicios REST
 - Similar a Jersey (Java)
 - Anotaciones en los métodos que implementan servicios
 - Ventaja: no necesita un soporte mediante Tomcat**
 - Instalación (ya instalado en el aula SUN):
 - `$pip install flask`
- Aprenderemos a:
 - Implementar operaciones CRUD (GET, POST, PUT, DELETE)
 - <http://blog.miguelgrinberg.com/post/designing-a-restful-api-with-python-and-flask>
 - Establecer cabeceras de seguridad CORS
 - <http://mortoray.com/2014/04/09/allowing-unlimited-access-with-cors/>
 - Subir archivos a un servidor
 - <http://flask.pocoo.org/docs/patterns/fileuploads/>

* Tutorial muy sencillo de python: <https://www.codecademy.com/learn/python>
Una chuleta con operaciones frecuentes en Python:
<http://vis.usal.es/rodrigo/documentos/soa/additional/pythonCheatsheet.pdf>

** Aunque para producción se recomienda un servidor tipo Apache o Nginx gestionado mediante wgsi

Flask: primera aplicación (*app.py*)

15

```
#!/flask/bin/python
from flask import Flask

app = Flask(__name__)

@app.route('/')
def index():
 return "Hello, World!"

if __name__ == '__main__':
 app.run(debug = True)
```

1) *Instanciamos una aplicación de Flask*

2) *Definimos un servicio*

3) *Ejecutamos la aplicación*

nos va a permitir realizar cambios en el código sin relanzar la aplicación, además de mostrar más mensajes informativos*

* También podemos indicarle host y port (api entera [aquí](#))

Flask: primera aplicación (*app.py*)

16

```
$ chmod a+x app.py
```

1) *Permisos de ejecución*

```
$ ./app.py
```

2) *Lanzamos la aplicación*

```
* Running on http://127.0.0.1:5000/
```

```
* Restarting with reloader
```

 cualquier mensaje adicional (peticiones aceptadas, errores, etc.) aparecerá aquí

● Testeo:

○ Navegador web: <http://localhost:5000>

○ Consola: `curl -i http://localhost:5000`

 incluye la cabecera HTTP en la salida, a modo informativo

Flask: aumentando las opciones

17

```
#!/flask/bin/python
from flask import Flask, jsonify 1) Soporte para JSON

app = Flask(__name__)

tasks = [
 {
 'id': 1,
 'title': u'Buy groceries',
 'description': u'Milk, Cheese, Pizza, Fruit, Tylenol',
 'done': False
 },
 {
 'id': 2,
 'title': u'Learn Python',
 'description': u'Need to find a good Python tutorial on the
web',
 'done': False
 }
] 2) URI del servicio 3) Tipo de petición

@app.route('/todo/api/v1.0/tasks', methods = ['GET'])
def get_tasks():
 return jsonify( { 'tasks': tasks } )

if __name__ == '__main__':
 app.run(debug = True)
```

*Podemos usar variables globales
(la implementación de REST en
Flask es con estado)*

Flask: múltiples URIs y errores

18

1) Soporte para errores

```
from flask import abort
```

2) URI variable

```
@app.route('/todo/api/v1.0/tasks/<int:task_id>', methods = ['GET'])
```

```
def get_task(task_id):
```

```
 task = filter(lambda t: t['id'] == task_id, tasks)
```

```
 if len(task) == 0:
```

```
 abort(404)
```

```
 return jsonify( { 'task': task[0] } )
```

3) Se recomienda usar el mismo nombre en la URI que como argumento

```
from flask import make_response
```

abort retorna el error mediante HTTP, para dar un error más informativo, usamos errorhandler y make_response

```
@app.errorhandler(404)
```

```
def not_found(error):
```

```
 return make_response(jsonify( { 'error': 'Not found' } ), 404)
```

Flask: argumentos y *request*

19

1) Soporte para peticiones

```
from flask import stream_with_context, request, Response
```

```
@app.route('/stream')
```

```
def streamed_response():
```

```
 @stream_with_context
```

```
 def generate():
```

```
 yield 'Hello '
```

```
 yield request.args['name']
```

```
 yield '!'
```

```
 return Response(generate())
```

2) Ni el URI ni la función tienen argumentos

3) `request.args` es un diccionario con todos los parámetros pasados a la URL

Flask: POST

20

1) Soporte para peticiones

```
from flask import request
```

2) tipo de método: POST

```
@app.route('/todo/api/v1.0/tasks', methods = ['POST'])
```

```
def create_task():
```

```
 if not request.json or not 'title' in request.json:  
 abort(400)
```

```
 task = {
```

```
 'id': tasks[-1]['id'] + 1,
```

```
 'title': request.json['title'],
```

```
 'description': request.json.get('description', ""),
```

```
 'done': False
```

```
 }
```

```
 tasks.append(task)
```

```
 return jsonify( { 'task': task } ), 201
```

3) Comprobamos que la petición está codificada en JSON y tiene un campo 'title'

tomamos title (requerido) y description permitimos que quede en blanco si no está en el request

retornamos la tarea en JSON y el código HTTP que indica 'creado'

testeo con curl

```
$ curl -i -H "Content-Type: application/json" -X POST -d '{"title":"Read a book"}' http://localhost:5000/todo/api/v1.0/tasks
```

Flask: POST

21

```
$ curl -i -H "Content-Type: application/json" -X POST -d '{"title":"Read a book"}' http://localhost:5000/todo/api/v1.0/tasks
```

● Opciones de curl:

- -H para añadir cabecera HTTP de la petición (p. ej. “el contenido es de tipo aplicación en formato JSON”)
 - http://en.wikipedia.org/wiki/List_of_HTTP_header_fields
- -X para indicar el tipo de petición (GET, POST, PUT, DELETE)
- -d para añadir datos a la petición en el formato indicado en la cabecera
- -k para evitar el uso de certificados SSL (inseguro)

Flask: PUT

22

```
@app.route('/todo/api/v1.0/tasks/<int:task_id>', methods = ['PUT'])
def update_task(task_id):
 task = filter(lambda t: t['id'] == task_id, tasks)
 if len(task) == 0:
 abort(404)
 if not request.json:
 abort(400)
 if 'title' in request.json and type(request.json['title']) != unicode:
 abort(400)
 if 'description' in request.json and type(request.json['description']) is not un
icode:
 abort(400)
 if 'done' in request.json and type(request.json['done']) is not bool:
 abort(400)
 task[0]['title'] = request.json.get('title', task[0]['title'])
 task[0]['description'] = request.json.get('description', task[0]['description'])
 task[0]['done'] = request.json.get('done', task[0]['done'])
 return jsonify( { 'task': task[0] } )
```

Para modificar una tarea en la posición task_id

Obtenemos la tarea actual

Control exhaustivo de errores

testeo con curl

```
$ curl -i -H "Content-Type: application/json" -X PUT -d '{"done":true}' http://local
host:5000/todo/api/v1.0/tasks/2
```

Flask: DELETE

23

```
@app.route('/todo/api/v1.0/tasks/<int:task_id>', methods = ['DELETE'])
def delete_task(task_id):
 task = filter(lambda t: t['id'] == task_id, tasks)
 if len(task) == 0:
 abort(404)
 tasks.remove(task[0])
 return jsonify( { 'result': True } )
```

Obtenemos la tarea actual

Flask no es la única opción

24

- Han proliferado muchas bibliotecas para servicios web en Python
 - Flask no es la más rápida
 - Flask no es usable en producción directamente
 - (Ver más abajo: Flask y Apache)
 - Flask es sencilla y no requiere bibliotecas adicionales para funcionar
 - Otras opciones: **fastapi**, tornado, uvicorn...

CORS

25

- **Política de Seguridad ‘Same Origin’**
 - Un navegador web sólo permite que los scripts de una web A hagan peticiones a dicha web
 - Entendiendo origen como host+puerto+ruta
 - Evita que un software malicioso de una web haga peticiones sensibles a otra web
 - Es una política poco flexible y limitante en algunos casos
- **Cross Origin Resource Sharing**
 - Estándar para hacer peticiones o usar recursos en un origen distinto al que lo genera (cross origin)
 - Definición de nuevas cabeceras HTTP
 - En cabeceras de petición: `Origin`
 - En cabeceras de respuesta: `Access-Control-Allow-Origin`

CORS: Ejemplo

26

[1] Adicionalmente, pueden agregarse a la cabecera los campos `Access-Control-Request-Method` y `Access-Control-Request-Headers` para indicar qué tipo de petición (GET, POST, etc) y cabeceras (Content-Type, Accept, etc) se realizará. El servidor b.com responderá con la lista de peticiones y cabeceras que permite, en los mismos campos.

CORS y Flask

27

- Añadimos un método que se ejecuta con cada una de las peticiones para añadir campos a la cabecera

```
#from http://mortoray.com/2014/04/09/allowing-unlimited-access-with-cors/
@app.after_request
def add_cors(resp):
 """ Ensure all responses have the CORS headers. This ensures any failures
 are also accessible by the client. """
 resp.headers['Access-Control-Allow-Origin'] = request.headers.get('Origin')
 resp.headers['Access-Control-Allow-Credentials'] = 'true'
 resp.headers['Access-Control-Allow-Methods'] = 'POST, OPTIONS, GET'
 resp.headers['Access-Control-Allow-Headers'] =
 request.headers.get('Access-Control-Request-Headers', 'Authorization' )
# set low for debugging
 if app.debug:
 resp.headers['Access-Control-Max-Age'] = '1'
 return resp
```

CORS y Flask (ii)

28

- Biblioteca flask_cors*

```
$pip install -U flask-cors
```

```
from flask import Flask
from flask_cors import CORS

app = Flask(__name__)
CORS(app)

@app.route("/")
def helloWorld():
 return "Hello, cross-origin-world!"
```

* <https://flask-cors.readthedocs.io/en/latest/>

Blueprints

29

- Permiten definir servicios web en archivos distintos al que ejecuta app:

main.py

```
from flask import Flask
from metodos import metodos_blueprint

app=Flask(__name__)
app.register_blueprint(metodos_blueprint)

@app.route('/')
def index():
 return "Hola mundo  qué tal!"

app.run(debug=True)
```

metodos.py

```
from flask import Blueprint

metodos_blueprint=Blueprint("metodos", __name__)

@metodos_blueprint.route("otroHola")
def otroHola():
 return "Otro Hola!!"
```

Subida de archivos

30

- En ciertos servicios, tratamos con gran cantidad de datos o archivos pesados propiedad del frontend
 - El frontend puede no ser tan potente como para procesarlos
 - Los datos se intercambian continuamente con el backend
 - Solución para evitar tráfico: subir archivos al backend

Subida de archivos en Flask

31

```
import os
from flask import Flask, request, redirect, url_for
from werkzeug.utils import secure_filename

UPLOAD_FOLDER = '/path/to/the/uploads'
ALLOWED_EXTENSIONS = set(['txt', 'pdf', 'png', 'jpg', 'jpeg', 'gif'])

app = Flask(__name__)
app.config['UPLOAD_FOLDER'] = UPLOAD_FOLDER
```

- **UPLOAD_FOLDER**: ruta en el backend donde se almacenan los archivos subidos
- **ALLOWED_EXTENSIONS**: formatos permitidos
 - Importante limitar los formatos, para evitar problemas de inyección (XML, SQL) o scripts maliciosos (PHP, archivos de código en general)

Subida de archivos en Flask

32

```
def allowed_file(filename):  
 return '.' in filename and \  
 filename.rsplit('.', 1)[1] in ALLOWED_EXTENSIONS
```

retorna un valor válido si el fichero tiene una extensión permitida

```
@app.route('/', methods=['GET', 'POST'])
```

```
def upload_file():  
 if request.method == 'POST':  
 file = request.files['file']  
 if file and allowed_file(file.filename):  
 filename = secure_filename(file.filename)  
 file.save(os.path.join(app.config['UPLOAD_FOLDER'], filename))  
 return redirect(url_for('uploaded_file',  
 filename=filename))
```

convierte el nombre del archivo a un nombre seguro para evitar ataques basados en rutas

```
return '''  
<!doctype html>  
<title>Upload new File</title>  
<h1>Upload new File</h1>  
<form action="" method=post enctype=multipart/form-data>  
 <p><input type=file name=file>  
 <input type=submit value=Upload>  
</form>  
'''
```

retorna la ruta en la que se guarda el fichero (POST) o un formulario para que se escoja un fichero a subir mediante POST

Nombres de archivo y seguridad

33

- Un ataque malicioso es enviar rutas relativas que acceden a niveles superiores del árbol de directorios
 - `filename = "../../../home/username/.bashrc"`
 - ¡Si acierta con el número de `../` puede estar sobrescribiendo nuestro profile!
- La función `secure_filename` simplemente formatea este tipo de rutas:

```
>>> secure_filename('../../../home/username/.bashrc')  
'home_username_.bashrc'
```

Servir archivos y limitar tamaño

34

- Servicio para recuperar archivos subidos

```
from flask import send_from_directory

@app.route('/uploads/<filename>')
def uploaded_file(filename):
 return send_from_directory(app.config['UPLOAD_FOLDER'],
 filename)
```

- Por defecto, se admiten archivos de cualquier tamaño, pero si queremos limitar sólo tenemos que usar una variable

```
from flask import Flask, Request

app = Flask(__name__)
app.config['MAX_CONTENT_LENGTH'] = 16 * 1024 * 1024
```

Barras de progreso

35

- No entraremos en detalle, pero hay muchas opciones en distintos lenguajes
 - Plupload (HTML5, Java, Flash)
 - SWFUpload (Flash)
 - JumpLoader (Java)

Flask y Apache*

36

- El servidor de Flask está bien para pruebas pero es poco fiable en producción.
- Tareas:
 - 1) Instalar Apache en un servidor UNIX
 - 2) Definir un archivo WSGI
 - 3) Configuración del sitio web en Apache
 - 4) Reiniciar Apache: `sudo apache2 restart`

Flask y Apache: WSGI

37

- **Web Service Gateway Interface**
 - Es una convención sencilla para redirigir servicios web a aplicaciones python
 - Simplemente es un archivo que indica dónde está mi aplicación python:

```
import sys
sys.path.insert(0, "/path/to/my/package")
from myPackage import myApp as application
```

- Generalmente se ubican en `/var/www`

Flask y Apache: conf

38

- Archivo de configuración de Apache que indica dónde y cómo se escuchan y redirigen las peticiones de nuestro servicio web
- Ubicado en `/etc/apache2/sites-available`
 - Enlace simbólico en `/etc/apache2/sites-enabled` cuando queramos activarlo

Flask y Apache: conf (ii)

39

```
Listen 9090
<VirtualHost *:9090>
 WSGIDaemonProcess userX user=userX group=groupX threads=5
 WSGIScriptAlias / /var/www/userX/file.wsgi

Options FollowSymLinks
<Directory /var/www/userX>
 WSGIProcessGroup groupX
 WSGIApplicationGroup %{GLOBAL}
 WSGIScriptReloading On
 Order deny,allow
 Allow from all
 #Require all granted
 #CustomLog /home/userX/logs/access.log
 ErrorLog /home/userX/logs/error.log
</Directory>
</VirtualHost>
```

Puerto de escucha en host virtual

Ruta al wsgi que enlaza con nuestro código python

Usuario y grupo en el que se ejecutan los procesos que sirven las peticiones, así como el número de hilos máximo que sirven de manera concurrente

Permite cambios on-fly en el script python sin necesidad de reiniciar Apache

Archivos de log para errores o salida estándar (cualquier línea se puede comentar con #)

Resumen

40

- **OAuth** es un método de autorización para que un servicio pueda tener identificado al consumidor que accede a sus servicios
- Consiste en un intercambio previo de mensajes que nos garantiza un **access token** que incluiremos en nuestras invocaciones de servicios
- Toda API actual ha migrado o está migrando hacia este tipo de autorización
- **Flask** es un entorno similar a Java-RX para desarrollar servicios REST en **python**
- Funciona a través de anotaciones o decoraciones (**@app.xxx**)
- Permite realizar cualquier operación **CRUD** para servicios RESTful (GET, POST, DELETE, UPDATE)
- Permite también una autenticación **CORS** a nivel de aplicación, y subida de archivos al servidor.

Referencias

41

- Aaron Parecki. OAuth 2 simplified. 2012.
 - <https://aaronparecki.com/2012/07/29/2/oauth2-simplified>
- Twitter. OAuth documentation
 - <https://dev.twitter.com/oauth>
- Eran Hammer. OAuth 2.0 and the road to hell. 2012
 - <https://web.archive.org/web/20130325140509/http://hueniverse.com/2012/07/oauth-2-0-and-the-road-to-hell/>
- OAuth2: A tale of two servers (vídeo)
 - <https://www.youtube.com/watch?v=tFYrq3d54Dc>
- Flask. Página oficial
 - <http://flask.pocoo.org/>
 - Otros recursos listados en la diapositiva 15

