Estàndards Desenvolupament d'aplicacions del GOIB **Guia de configuració de l'entorn de desenvolupament**

Palma, setembre de 2022

Índex

HISTORIAL DE VERSIONS	3
1. INTRODUCCIÓ	4
2. OPENIDK 11	5
2.1. Instal·lació	5
3. APACHE MAVEN	6
4. JBOSS EAP 7.2	8
4.1. Instal·lació	8
4.2. Configuració dels datasources	11
4.3. Canvis importants respecte a la versió EAP 5.2	14
5. KEYCLOAK 6.0.1	15
5.1. Instal·lació	15
5.2. Configuració	16
6. CONNEXIÓ JBOSS - KEYCLOAK	23
6.1. Instal·lació del connector	23
6.2. Configuració	23
7. ERRORS COMUNS	29
7.1. Versió incorrecta de JDK	29
7.2. Error d'autenticació	29
7.3. Activació de serveis Jakarta EE addicionals	29
7.4. Context de només lectura	

Data	Versió	Descripció	Autor
15/01/20	9.0	Primera versió	DGMAD
28/02/20	9.1	Correcció d'errors als exemples Nova imatge docker de keycloak	DGMAD
28/05/20	9.2	Afegir informació de proxy per imatges Docker	DGMAD
03/12/20	9.5	Aclariments	DGMAD
08/09/22	9.6	Correcció error datasource	DGMAD

Historial de versions

C/ de Sant Pere, 7 07012 Palma Tel. 971 17 66 00 http://dgtic.caib.es

GOIB/

1. INTRODUCCIÓ

Els actuals estàndards de desenvolupament del *Govern de les Illes Balears* (GOIB) es basen en quatre components bàsics:

- **OpenJDK 11** com a plataforma de desenvolupament (en substitució de Java SE 7).
- Maven 3.6 com a eina per a la gestió i construcció de projectes Jakarta EE.
- **JBoss EAP 7.2** com a servidor d'aplicacions (en substitució de JBoss EAP 5.2).
- **Keycloak 6.0.1** com a sistema d'administració d'identitats (en substitució de Seycon).

La finalitat d'aquest document és proporcionar una guia de configuració de l'entorn de desenvolupament necessari per fer servir els estàndards de desenvolupament del GOIB, especialment per configurar aquests components.

Aquest guia és una ajuda per al desenvolupador, el seu ús no és obligatori.

Pel correcte seguiment d'aquesta guia és necessari tenir permisos d'administrador local sobre la màquina. A més, és recomanable crear un directori de treball en el disc local¹ on emmagatzemar el programari, les llibreries externes, i els projectes de desenvolupament.

Els exemples i captures de pantalla descrits corresponen a un sistema operatiu Windows 10 de 64 bits. Si es vol, es pot obtenir una versió per a Unix / Linux de tot el programari mitjançant el gestor de paquets de la distribució.

La guia mostra el procés d'instal·lació i configuració des del terminal. Una vegada instal·lats i configurats els serveis descrits, si es vol, es pot configurar l'entorn de desenvolupament integrat (Eclipse, Intellij, Netbeans,..) per facilitar el desplegament d'aplicacions.

¹ En el nostre cas utilitzarem el directori de treball «C:\Desarrollo».

2. OpenJDK 11

OpenJDK 11 és la versió lliure de la plataforma de desenvolupament *Java SE Development Kit 11* (JDK 11). No s'ha de confondre amb la plataforma d'execució *Java Runtime Environment* (JRE). A aquesta guia suposarem que ja es té instal·lat l'entorn d'execució JRE.

2.1. Instal·lació

El procés d'instal·lació és el següent:

- 1. Accedir a l'adreça <u>https://jdk.java.net/java-se-ri/11</u>² i escollir entre versió Linux/x64 o Windows/x64 (en aquest manual farem servir Windows 10).
- 2. Descarregar el fitxer openjdk-11+28_windows-x64_bin.zip.
- 3. Extreure el fitxer en el directori **C:\Program Files\Java**.
- Establir la variable d'entorn de sistema JAVA_HOME amb el valor C:\Program Files\Java\jdk-11.
- 5. Afegir el valor **%JAVA_HOME%\bin** a la variable d'entorn **PATH**.
- 6. Obrir un terminal i verificar que està configurada la versió 11 de JDK amb la comanda d'execució **java -version**.

² Aquesta és una implementació de referència d'OpenJDK 11. Les versions actualitzades es poder descarregar des de la web d'Oracle (requereix llicència) o bé des d'altres entitats que mantenen builds gratuïtes i actualitzades de OpenJDK 11 (com per exemple les mantingudes per AdoptOpenJDK).

3. Apache Maven

Apache MAVEN és una eina de programari per a la gestió i construcció de projectes Java. És similar en funcionalitat a Apache Ant però té un model de configuració de construcció més simple basat en un format XML. Segons els estàndards de desenvolupament del GOIB tots els nous projectes de desenvolupament han d'utilitzar MAVEN.

El procés d'instal·lació i configuració és el següent:

- 1. Descarregar la versió 3.6.X des de l'adreça <u>http://maven.apache.org/download.html</u>.
- 2. Descomprimir el fitxer **apache-maven-3.6.x-bin.zip** en el directori de treball.
- Establir la variable d'entorn de sistema³ M2_HOME amb el valor C:\
 Desarrollo\apache-maven-3.6.X, substituint X pel número de revisió.
- 4. Afegir el valor **%M2_HOME%\bin** a la variable d'entorn de sistema **Path** .
- 5. Obrir un terminal i verificar que està configurada la versió 3.6.x de MAVEN amb la comanda d'execució **mvn -version**.

- Crear, dins del directori de treball, el directori on s'emmagatzemaran les dependències MAVEN de tots els projectes (al nostre cas, C:\Desarrollo\ repo-maven\).
- Crear el fitxer de propietats MAVEN settings.xml de l'usuari en el directori home d'aquest (al nostre cas, C:\Users\XXX\.m2\settings.xml).
- 8. Afegir el següent contingut al fitxer de propietats **settings.xml** creat, indicant el repositori local (**localRepository**) que acabem de crear, i l'usuari uXXX i contrasenya YYY del **proxy** si s'està dins la xarxa del GOIB.

³ En Windows, com a administrador local de la màquina, cal anar a l'opció «Panel de control > Sistema y seguridad > Sistema > Configuración avanzada del sistema».

I <settings></settings>
<pre> <localrepository>C:\Desarrollo\repo-maven</localrepository></pre>
<pre>/ <p< td=""></p<></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>
<pre><pre>proxy></pre></pre>
<pre>id>caibproxy</pre>
<pre>/ <active>true</active></pre>
<pre>spratacal>https/pratacal></pre>
 susemanie > uxxxx/usemanie >
<password>YYY</password>
<pre>// story1.caib.es<!--/pre-->// story1.caib.es</pre>
<pre>sport>3128</pre> /port>
conProvidents/localhosts/nonProvidents>
<pre>/proxy></pre>
/

4. JBoss EAP 7.2

Red Hat JBoss Enterprise Application Platform 7.2 (JBoss EAP 7.2) és una implementació certificada de les especificacions completes i del perfil web de *Jakarta Enterprise Edition* 8 (Jakarta EE 8, abans Java EE). Encara que existeix una versió comunitària d'aquesta implementació anomenada WildFly, a la DGMAD s'utilitza JBoss EAP per motius de suport i rendiment.

4.1. Instal·lació

El procés d'instal·lació és el següent:

- 1. Accedir a la secció de descàrregues de la pàgina oficial de JBoss <u>https://developers.redhat.com/products/eap/download/</u>.
- 2. Descarregar i executar l'instal·lador de la versió 7.2.0⁴⁵ (fitxer **jboss-eap-7.2.0installer.jar**).
- 3. Especificar el directori d'instal·lació del JBoss (al nostre cas, C:\Desarrollo\ jboss-eap-7.2).

⁴ És necessari registrar-se prèviament a la pàgina de RedHat amb un compte gratuït. 5 Les *releases notes* amb els bugs solucionats a la versió 7.2 són a l'adreça <u>https://access.redhat.com/documentation/en-us/red hat jboss enterprise application pla</u> <u>tform/7.2/</u>. Per evitar errors, es recomana aplicar el darrer patch publicat.

, 🧑	Boss EAP		
RE	D HAT JBOSS EI	NTERPRISE APPLICATION PLATFORM	
 ✓ 3 4 5 	Contrato de licencia Ruta de instalación Selección de componentes Creación del usuario administrativo Sinopsis de la instalación	Ruta de instalación Seleccione la ruta de instalación: [C:\Desarrollo\jboss-eap-7.2]	<u>N</u> avegar
6 7 8 9 10	Instalación de componentes Configuración del tiempo de ejecución Configuración del servidor Configuración de atajos Instalación completa		
		Salir < Anterior	Siguiente >

4. Donar d'alta l'usuari administrador del JBoss⁶ (per exemple: **admin**).

⁶ Alternativament, aquest usuari es pot crear posteriorment amb l'script JBOSS_HOME\ bin\add-user.

🥱 Je	Boss EAP		×
RE	D HAT JBOSS EI	NTERPRISE APPLICATION PLATFORM	
* * *	Contrato de licencia Ruta de instalación Selección de componentes Creación del usuario administrativo	Crear un usuario administra Este usuario se agregará al campo de administrac administrativos. Se puede utilizar para acceder a a otras aplicaciones aseguradas en este dominio.	BṫİVO ción del contenedor host con propósitos la consola de administración, al CLI de administración o
5	Sinopsis de la instalación Instalación de	Para una seguridad mínima, la contraseña debe t alfabético, un dígito y un símbolo no alfanuméric	ener por lo menos ocho caracteres, con un carácter o, excluido "&".
7	componentes Configuración del tiempo de ejecución	Nombre de usuario del administrador:	admin
8	Configuración del servidor	Contraseña del administrador:	•••••
9	Configuración de atajos	Confirme la contraseña del administrador:	•••••
10	Instalación completa		<u>S</u> alir ∢A <u>n</u> terior Siguiente >

- 5. Establir la variable d'entorn de sistema **JBOSS_HOME** amb el valor del directori d'instal·lació del JBoss (al nostre cas, **C:\Desarrollo\jboss-eap-7.2**).
- 6. Iniciar el servidor executant l'script **JBOSS_HOME\bin\standalone.bat**.
- 7. Accedir a la pàgina principal de JBoss des de l'adreça <u>http://localhost:8080/</u> per comprovar que funciona correctament.

4.2. Configuració dels datasources

A continuació es descriu el procés de configuració de datasources per sistemes gestors de base de dades Oracle i PostgreSQL segons els estàndards de base de dades del GOIB (per més informació veure document «Estàndards de base de dades»).

Oracle:

1. Crear el directori JBOSS_HOME\modules\system\layers\base\com\oracle\ main.

- Descarregar el fitxer ojdbc8.jar des de l'adreça https://www.oracle.com/technetwork/database/features/jdbc/jdbc-ucp-122-3110062.html⁷ i copiar-lo dins del directori anterior.
- 3. Afegir el fitxer module.xml en el directori anterior amb el següent contingut:

PostreSQL:

1. Crear el directori **JBOSS_HOME\modules\system\layers\base\org\ postgresql\main**.

	🔜 > Este equipo > Disco local (C:) > Desarrollo > jboss-eap-7.2 > modules > system > layers > base > org > postgresql > main							
		Nombre	Fecha de modificación	Тіро	Tamaño			
ido		👜 module	20/09/2020 11:13	Documento XML	1 KB			
;	ж *	🕌 postgresql-42.2.5	20/09/2020 11:12	Executable Jar File	807 KB			

7 S'han d'acceptar els termes i condicions i tenir un compte d'Oracle.

- Descarregar el fitxer **postgresql-42.2.5.jar** en el directori anterior des de l'adreça <u>https://jdbc.postgresql.org/download.html</u>⁸ i copiar-lo dins del directori anterior.
 - 3. Afegir el fitxer **module.xml** en el directori anterior amb el següent contingut:

```
<module xmlns="urn:jboss:module:1.0" name="org.postgresql">
<resources>
<resource-root path="postgresql-42.2.5.jar"/>
</resources>
<dependencies>
<module name="javax.api"/>
<module name="javax.transaction.api"/>
</dependencies>
</module>
```

Oracle i PostgreSQL:

1. Afegir la següent configuració de connectors (*drivers*) al fitxer **JBOSS_HOME**\ **standalone\configuration\standalone.xml**.

```
<datasources>
 ...
 <drivers>
 <driver name="h2" module="com.h2database.h2">
 <xa-datasource-class>org.h2.jdbcx.JdbcDataSource</xa-datasource-class>
 </driver>
 <!-- GOIB drivers -->
 <driver name="oracle" module="com.oracle">
 <xa-datasource-class> oracle.jdbc.xa.client.OracleXADataSource
 </xa-datasource-class>
 </driver>
 <driver name="postgresql" module="org.postgresql">
 <xa-datasource-class>org.postgresgl.xa.PGXADataSource
 </xa-datasource-class>
 </driver>
 </drivers>
</datasources>
```

- 2. Reiniciar el JBoss (si es trobàs en marxa) i afegir els datasources de les aplicacions a desplegar. A aquest punt tenim tres **opcions**:
 - a) (**Opció recomanada** segons els estàndards de base de dades) Crear un fitxer XML independent (anomenat **nomAplicacio-ds.xml**) per a cada

⁸ Es recomana la descàrrega de la versió 42.2.5 que es troba en la taula «Other versions», en la columna «JDBC 4.2».

GOIB/

aplicació dins del directori **JBOSS_HOME\standalone\deployments** i afegir-hi el següent contingut:

Per un *datasource* de tipus **Oracle** el contingut seria el següent:

```
<datasource jndi-name="java:jboss/datasources/codiAppDS" pool-name="codiAppDS"
enabled="true" use-java-context="true">
<connection-url>jdbc:oracle:thin:@host:port/sid</connection-url>
<driver>oracle</driver>
<security>
<user-name>userapp</user-name>
<password>pass</password>
</security>
<new-connection-sql>
BEGIN
EXECUTE IMMEDIATE 'ALTER SESSION SET CURRENT_SCHEMA = NOMBD';
END;
</new-connection-sql>
</datasource>
```

Per un *datasource* de tipus **PostgreSQL** el contingut seria el següent:

```
<datasource jndi-name="java:jboss/datasources/codiAppDS" pool-name="codiAppDS"
enabled="true" use-java-context="true">
<connection-url>jdbc:postgresql:@host:port/nombbdd</connection-url>
<driver>postgresql</driver>
<security>
<user-name>userapp</user-name>
<password>pass</password>
</security>
<new-connection-sql>
BEGIN
EXECUTE IMMEDIATE 'ALTER SESSION SET CURRENT_SCHEMA = NOMBD';
END;
</new-connection-sql>
```

A la secció «4.3 Accés a bases de dades» del document «Estàndards Jakarta EE» apareix una descripció més detallada dels paràmetres a configurar.

b) Afegir els paràmetres dels *datasources* directament dins l'etiqueta <datasources> del fitxer **JBOSS_HOME\standalone\configuration\ standalone.xml**. c) Fer servir la **consola d'administració** del JBoss (<u>http://localhost:9990/console/index.html</u>). Cal tenir en compte que els valors per defecte que inclou no són exactament els mateixos.

4.3. Canvis importants respecte a la versió EAP 5.2

- 1. Per iniciar el JBoss s'ha d'executar l'script **JBOSS_HOME\bin\standalone.bat** a entorns Windows i l'script **JBOSS_HOME\bin\standalone.sh** a entorns Unix/Linux.
- 2. Per desplegar aplicacions s'ha de copiar el fitxer EAR dins del directori **JBOSS_HOME\standalone\deployments**.
- 3. Encara que es pot desplegar fitxers ear «en calent» (una vegada ja iniciat el JBoss), no és recomanable fer-ho més de dues o tres vegades ja que el rendiment baixa notablement.
- 4. El fitxer de configuració principal es troba dins del directori **JBOSS_HOME**\ **standalone\configuration\standalone.xml**.

5. Keycloak 6.0.1

Keycloak és un producte de programari de codi obert que permet l'inici de sessió únic (IdP) amb *Identity Management i Access Management*. En el GOIB farem servir, per un costat, Keycloak com a servidor esperant peticions d'autenticació, i per altre, JBoss 7.2 EAP amb un adaptador per poder connectar-lo amb Keycloak.

El servidor de Keycloak es pot instal·lar i configurar de manera manual o, alternativament, fer servir una imatge Docker adaptada a l'entorn de desenvolupament del GOIB. En aquesta guia descriurem el procés d'instal·lació i configuració manual (la utilització d'imatges Docker es descriu en el document «Primeres passes amb Docker»).

5.1. Instal·lació

El procés d'instal·lació és el següent:

- 1. Accedir a l'adreça <u>https://www.keycloak.org/downloads.html</u>.
- 2. Descarregar la versió **Standalone Server Distribution 6.0.1**.
- 3. Extreure el fitxer **keycloak-6.0.1.zip** dins del directori de treball (al nostre cas, **C:\Desarrollo\keycloak-6.0.1**).
- 4. Establir la variable d'entorn **KEYCLOAK_HOME** amb el valor del directori d'instal·lació (al nostre cas, **C:\Desarrollo\keycloak-6.0.1**).
- Keycloak és un JBoss modificat. Perquè no hi hagi conflictes entre el JBoss EAP
 7.2 i el JBoss del Keycloak, s'han de modificar els ports a un dels dos servidors (a aquest manual canviarem els ports del Keycloak).

Per defecte, el joc de ports del JBoss és el següent:

- 8080/8443 per accés HTTP/HTTPS
- 9990/9993 per configuració HTTP/HTTPS
- 8009 per AJP

Per evitar conflictes, sumaren 100 als ports de Keycloak:

- 8180/8543 per accés HTTP/HTTPS
- 10090/10093 per configuració HTTP/HTTPS
- 8109 per AJP

El canvi dels ports es fa substituint el valor de la propietat **port-offset**. Per això tenim dues opcions :

- a) (**Recomanada**) Modificar el paràmetre port-offset de la propietat socket-binding-group del fitxer **KEYCLOAK_HOME\standalone\ configuration\standalone.xml**
- <socket-binding-group name="standard-sockets" default-interface="public" portoffset="\${jboss.socket.binding.port-offset:0}"> <socket-binding-group name="standard-sockets" default-interface="public" portoffset="\${jboss.socket.binding.port-offset:100}">
- b) Iniciar Keycloak amb la comanda d'execució KEYCLOAK_HOME\bin\ standalone.bat -Djboss.socket.binding.port-offset=100.
- 6. Reemplaçar totes les ocurrències de la variable JBOSS_HOME per KEYCLOAK_HOME a l'script **KEYCLOAK_HOME\bin\standalone.bat**.
- 7. Iniciar el servidor de Keycloak executant l'script **KEYCLOAK_HOME\bin** standalone.bat.⁹
- 8. Accedir a la consola d'administració del Keycloak des de l'adreça <u>http://localhost:8180/auth¹⁰¹¹ per comprovar que funciona correctament.</u>

Welcome to Keycloak ×	+				-	-	a ×
(←) → ♂ @	0 🗅 =0 localhost:8180/auth/		6	2 🚖	III\ E	0 0	۵ =
	Welcome to Keycloak						
	Administration Console Please create an initial admin user to get started. Username	Documentation > User Guide, Admin REST API and Javadocs	Keycloak Project >				
	admin Password **** Password confirmation		☑ Mailing List >				
	Create		🏦 Report an issue >				
			Ros Community	-			

5.2. Configuració

En Keycloak s'han de configurar tres elements bàsics: el domini d'actuació (realm), els clients (client), i els rols dels usuaris (role).

⁹ Cal afegir la regla en el Firewall si surt un missatge de confirmació la primera vegada. 10 Si no tenim cap usuari administrador, cal afegir-lo per primera vegada mitjançant la pròpia consola d'administració.

¹¹ També es pot afegir executant l'script KEYCLOAK_HOME\bin\add-user-keycloak

Als servidors de la DGMAD s'ha definit el domini d'actuació <u>GOIB</u> i tres tipus de clients:

- <u>goib-default</u>: permet a l'usuari autenticar-se amb certificat digital (qualsevol dels admesos per *@firma*) o, si no disposa de certificat, mitjançant el seu usuari i contrasenya del GOIB.
- <u>goib-ws</u>: es tracta del mecanisme d'autenticació que ha d'aplicar-se per protegir mòduls que continguin *serveis REST*. Permet autenticació *BASIC* sense redirigir la petició a la web centralitzada d'autenticació.
- <u>goib-cert</u>: només habilita l'autenticació amb certificat, amb la qual cosa, només es podrà accedir als continguts protegits del mòdul, mitjançant l'ús d'un certificat vàlid.

Els rols són els mateixos que els definits en el Seycon ja que els servidors de la DGDAM es connecten amb LDAP del GOIB. Per tant, si es vol definir un rol nou d'aplicació, el procés de creació i assignació es manté igual.

Encarar que es pot definir els noms de client i rols que es vulgui durant el desenvolupament, es recomana mantenir la mateixa nomenclatura per evitar errors durant els desplegaments a preproducció i producció.

A l'entorn de desenvolupament local no és possible configurar la connexió amb @firma; per tant, s'haurà d'utilitzar accés per usuari i contrasenya.

A continuació es mostra un exemple de configuració per controlar l'accés a una aplicació anomenada **goibusuari.** Aquesta aplicació mostra informació de l'usuari autenticat i proporciona diversos mètodes per a una API REST.

El procés de configuració de l'exemple és el següent:

- 1. Accedir a la consola d'administració local de Keycloak <u>http://localhost:8180/auth</u>.
- 2. Pitjar sobre el desplegable del menú i seleccionar «Add realm»

3. Establir el nom **GOIB** en el realm i deixar la resta de camps amb els valors per defecte.

	DAK		
GOIB		GOIB 👕	
Configure		General Login Keys	Email Themes Cache Tokens Client Registration Security Defenses
🚻 Realm Setti	ngs	* Name	GOIB
Clients		Dicplay name	
🚷 Client Scop	es	Display name	
Roles		HTML Display name	
럳 Identity Pro	viders	Enabled 😡	ON
🥃 User Feder	ation	User-Managed Access @	OFF
Authentical	ion		
		Endpoints 🚱	OpenID Endpoint Configuration
Manage			SAML 2.0 Identity Provider Metadata
🧏 Groups			Save Cancel
1 Users			

 Afegir el client goib-default (destinat al backoffice) amb els següents valors: /goib-default en el camp ROOT URL , i posteriorment * en el camp Valid Redirect URIs; la resta de camps deixar el valor per defecte.

Configure	Goib-default 👕	
111 Realm Settings	Settings Roles Client Scope	es 😡 Mappers 🕲 Scope 🕲 Revocation Sessions 🕲 Offline Access 🕲 Installation 🎯
Clients	Client ID 😡	goib-default
🗞 Client Scopes	Namo O	
Roles	Name U	
	Description @	Autenticación de aplicaciones del GOIB (entorno de desarrollo local)
User Federation	Enabled 🕢	ON
Authentication	Consent Required 🔞	OFF
Manage	Login Theme 😡	keycloak -
业 Groups	Client Protocol @	openid-connect ·
1 Users		
 Sessions 	Access Type 🕜	public
🛗 Events	Standard Flow Enabled 😡	ON
⊡ Import	Implicit Flow Enabled @	OFF
LN Export	Direct Access Grants Enabled 😡	0
	Authorization Enabled @	OFF
	Root URL 😡	/golb-default
	* Valid Redirect URIs 😡	*
		+
	Base URL 🕢	
	Admin URL @	/goib-default
		۰ •
	Web Origins 🕢	*

5. Afegir el client goib-ws (destinat als serveis REST) amb els següents valors: confidential en el camp Access Type, * en el camp Valid Redirect URIs, i les opcions Authorization Enabled i Service Accounts Enabled activades; la resta de camps deixar el valor per defecte.

	gure	Goib-ws 👕							
	Realm Settings	Settings Credentials Roles	Client Scopes 🚱	Mappers 🔞	Scope 🔞	Authorization	Revocation	Sessions 🔞	Offline Access
Û	Clients	Client ID @	goib-ws						
	Client Scopes								
	Roles	Name 🕢							
	Identity Providers	Description @							
	User Federation	Enabled @	ON						
	Authentication	Consent Required @	OFF						
	ge	Login Theme 😡							•
	Groups	Client Protocol @	openid-connect						•
	Users		openia connect						
	Sessions	Access Type 😡	confidential						-
	Events	Standard Flow Enabled @	ON						
	Import	Implicit Flow Enabled @	OFF						
	Export	Direct Access Grants Enabled @	ON						
		Service Accounts Enabled @	ON						
		Authorization Enabled @	ON						
		Root URL ©							
		* Valid Redirect URIs @	*						-
									+
		Base URL @							
		Admin URL @							

6. Copiar la contrasenya («credentials») generada automàticament ja que es necessitarà més endavant per configurar el JBoss.

G O I B

/

Activid	ades 🛛 💩 Navegador web Firefox 🔻	vie 10/51	<u>?</u> 40 ℃ -
-		Keyclaak Admin Console - Mozilla Firefox	000
0	📕 HAL Management Conso 🗙 🙆 Keyclo	oak Admin Console x 🔹 COIB\ Usuari autenticat x 😄 Error x +	
	(←) → ୯ 🏠 🛛 🗊 🔅	D 🕏 localhost: 8180/auth/yadmin/master/console/#/realms/GO18/clients/646b907c-0268-447e-92e4-21067dea5f6d/credentials 🚥 🖸 🏠	II\ ⊡ 📽 ≡
1	DBoss EAP 7 CKeycloak goibusua	ari 🖨 goldwatest	
-			1 Admin ~
0		Clerts > gobws	
		Goib-ws 🗑	
A		Settings Credentials Roles Client Scope @ Mappers @ Scope @ Authorization Revocation Sessions @ Offline Access @ Clustering Installation @ Service Account	unt Roles 😡
	Clients	Client Authenticator @ Client M and Secret -	
0		-12-8-05 492 4154 -125 123-123-123-12	
		And supervised-environmental languages and	
Ľ-		Registration screen taken 0	
		недилизии всезя силен у паденные прилаго всезя силен	
-			
$\overline{}$			

7. Afegir el rol **EBO_SUPERVISOR** dins de cada client¹²¹³.

GOIB ~	Clients >> goib-default		
Configure	Goib-default 👕		
🚻 Realm Settings	Settings Roles Client Scopes @ Mappers @	Scope 🚱 Revocation Sessio	ns 🛛 Offline Access 🚱
😚 Clients			
🚓 Client Scopes	Role Name	Composite	Description
noles 📰	EBO_SUPERVISOR	False	Administrator privileges
GOIB ~	Clients » goib-ws Goib-ws 🖀		
👭 Realm Settings	Settings Credentials Roles Client Scopes @ Mapp	eers 😧 Scope 🕲 Authorization	Revocation Se
😚 Clients			
🚓 Client Scopes	Role Name Comp	Dosite De	scription
📰 Roles	uma_protection False		
	EBO_SUPERVISOR False	Adı	ministrator privileges

8. Afegir l'usuari **u999000** omplint els camps: Username, Email, First Name i Last Name. El camp UserEnabled ha d'estar activat. Aquest usuari permetrà autenticar-se dins del backoffice.

¹² Es pot configurar rols a nivell de domini (realm) per donar accés a tots els clients o a nivell de client perquè els usuaris tinguin accés només a un client en particular.
13 En el capítol 6 veurem com configurar el connector de JBoss amb Keycloak per establir el nivell d'autenticació fent servir el paràmetre «use-resource-role-mappings»

Estàndards de desenvolupament d'aplicacions del GOIB. Guia de configuració de l'entorn de desenvolupament

Config	jure	Add user	
	Realm Settings	ID	
Ŷ	Clients	Created At	
	Client Scopes	Username *	u999000
	Roles		
	Identity Providers	Email	u999000@caib.es
	User Federation	First Name	NomUsuari
	Authentication	Last Name	LlinatgeUsuari
Manage		User Enabled 🚱	ON
	Groups	Email Verified 🚱	OFF
*	Users		
	Sessions	Required User Actions	Select an action
	Events		Save Cancel
	Import		
	Export		

9. Establir-li la mateixa contrasenya dins l'apartat «credentials» (si no s'estableix cap contrasenya no es podrà autenticar!!!).

U99900	00 👕						
Details	Attributes	Credentials	Role Mappings	Groups	Consents	Sessions	
Manage F	Password						
	New	Password	••••••				
	Password Cor	firmation	•••••				
	Ten	nporary 🕑	OFF				
			Reset Password				
Manage F	Password New Password Cor Ten	Password firmation nporary ©	•••••• •••••• OFF Reset Password]]

10. Assignar el rol **EBO_SUPERVISOR** a l'usuari **u999000** per al client **goib-default** (apartat «Role Mappings, Client Roles» dins la mateixa gestió de l'usuari).

GOIB 🗸	Users » u999000			
Configure	U999000 👕			
111 Realm Settings	Details Attributes Credentia	Role Mappings Groups Consents	Sessions	
Clients	Realm Roles	Available Roles 😡	Assigned Roles @	Effective Roles ©
🗞 Client Scopes		offline_access		
Roles		una_autionzation		
Identity Providers				
User Federation		Add selected >	« Remove selected	
Authentication	Client Roles	Available Roles 😡	Assigned Roles 😡	Effective Roles @
Manage	goib-default 🔹		EBO_SUPERVISOR	EBO_SUPERVISOR
4 Groups				
1 Users		Add selected »	« Remove selected	

Ìł,

G O I B

/

C/ de Sant Pere, 7 07012 Palma Tel. 971 17 66 00 http://dgtic.caib.es

- GOIB/
- 11. Afegir l'usuari **\$goib_usuari** i li assigna-li la mateixa contrasenya dins l'apartat «**credentials**». Aquest usuari el farem servir per autenticar els serveis REST.
- 12. Assignar el rol **EBO_SUPERVISOR** a l'usuari **\$goib_usuari** per al client **goib-ws** (apartat «Role Mappings, Client Roles» dins la mateixa gestió de l'usuari).

GOI	3 ~	Users >> \$goib_usuari			
	gure	\$goib_usuari	Pale Manalage Groups Concepts	Forcions	
	Realm Settings	Details Attributes credenta	is kole mappings Groups Consents	565510115	
	Clients	Realm Roles	Available Roles @	Assigned Roles @	Effective Roles @
	Client Scopes		offline_access		
	Roles		uma_autionzation		
	Identity Providers				
	User Federation		Add selected >	« Remove selected	
	Authentication	Client Roles	Available Roles 🕢	Assigned Roles 🕢	Effective Roles 🚱
	ge	goib-ws -	uma_protection	EBO_SUPERVISOR	EBO_SUPERVISOR
	Groups				
1	Users		Add selected »	« Remove selected	
	Sessions				

6. Connexió JBoss - Keycloak

Per connectar JBoss EAP 7.2 amb Keycloak s'ha d'instal·lar un adaptador.

6.1. Instal·lació del connector

El procés d'instal·lació és el següent:

- 1. Accedir a l'adreça <u>https://www.keycloak.org/downloads.html</u>.
- 2. Descarregar el **Client Adapter** de Keycloak (OPENID CONNECT) per a JBoss 7 EAP dins del directori JBOSS_HOME.
- 3. Extreure el fitxer **keycloak-wildfly-adapter-dist-6.0.1.zip**.
- 4. Al directori **JBOSS_HOME\bin** s'afegiran els següents executables:
 - adapter-install-offline.cli
 - adapter-install.cli
 - adapter-elytron-install-offline.cli
 - adapter-elytron-install.cli¹⁴

La diferència entre les versions «normal» i les «offline» és que el seu èxit depèn de si el JBoss està en marxa o no, respectivament.

5. Amb el JBoss aturat, executar la comanda **jboss-cli.bat --file=adapter-install- offline.cli**.

C:\DesarrolloSimo\jboss-eap-7.2\bin>jboss-cli.batfile=adapter-install-offline.cli
OpenJDK 64-Bit Server VM warning: Ignoring option PermSize; support was removed in 8.0
OpenJDK 64-Bit Server VM warning: Ignoring option MaxPermSize; support was removed in 8.0
{"outcome" => "success"}
Presione una tecla para continuar

6.2. Configuració

Tal com es descriu e el document «Estàndards Jakarta EE» els paràmetres principals de **configuració** del subsistema d'autenticació són els següents:

• **real-name** i **realm**: Nom del domini de confiança definit a Keycloak (normalment posarem «GOIB»).

14 Actualment, la versió amb ELYTRON té UN BUG i dóna problemes amb els EJBs. Per tant, es desaconsella fer-lo servir.

- auth-server-url: Adreça del servidor de Keycloak. Generalment serà una adreça d'un servidor local (al nostre cas, <u>http://localhost:8181/auth</u>; el servidor de desenvolupament de la DGMAD està destinat per les aplicacions corporatives.
- ssl_required: Per configurar si acceptam connexions SSL. Els possible valors són: «ALL» (per totes les peticions), «EXTERNAL» (per peticions externes), o «NONE».
- secure-deployment: nom del WAR.
- **resource**: Nom del client o mòdul a que es fa referència dins el Keycloak. Com he vist anteriorment, en els servidors de la DGMAD hi ha disponibles tres resources: goib-default, goib-ws, i goib-cert.
- use-resource-role-mappings:
 - TRUE: avalua el rol a nivell de CLIENT.
 - FALSE: avalua el rol a nivell de REALM.
- Per al cas d'un war de tipus **backkoffice** s'han d'afegir les propietats public-client i verify-token-audience amb valor true.
- Per al cas d'un war de tipus **API REST** s'han d'afegir les propietats beareronly, enable-basic-auth, i establir el credential "secret" amb el valor de la contrasenya del client API REST.

A continuació es mostra un exemple per connectar l'aplicació **goibusuari** amb el servidor Keycloak local descrit a l'apartat «5.2. Configuració» del Keycloak; es a dir, farem servir el realm **GOIB** i els clients **goib-default** i **goib-ws**. El fitxer ear de l'aplicació conté dos fitxers war: userinfo.war (backoffice) i rest.war (API REST).

1. Suposant que volem accedir només a nivell de client, la configuració del fitxer **JBOSS_HOME\standalone\configuration\standalone.xml** seria la següent:

```
<subsystem xmlns="urn:jboss:domain:keycloak:1.1">
 <realm name="GOIB">
 <auth-server-url>http://localhost:8180/auth</auth-server-url>
 <ssl-required>EXTERNAL</ssl-required>
 </realm>
 <secure-deployment name="userinfo.war">
 <realm>GOIB</realm>
 <resource>goib-default</resource>
 <use-resource-role-mappings>true</use-resource-role-mappings>
 <public-client>true</public-client>
 <verify-token-audience>true</verify-token-audience>
 <principal-attribute>preferred_username</principal-attribute>
 </secure-deployment>
 <secure-deployment name="rest.war">
 <realm>GOIB</realm>
 <resource>goib-ws</resource>
 <use-resource-role-mappings>true</use-resource-role-mappings>
 <bearer-only>true</bearer-only>
 <enable-basic-auth>true</enable-basic-auth>
 <principal-attribute>preferred_username</principal-attribute>
 <credential name="secret">e73e8e95-d88c-42bf-a76b-273be6708018</credential>
 </secure-deployment>
</subsystem>
```

El valor del paràmetre «Secret» serà diferent d'una instal·lació a d'altre. S'ha de configurar el valor apropiat.

 L'aplicació goibusuari ja té configurat el rol EBO_SUPERVISOR dins dels fitxers userinfo.war i rest.war; en concret, dins del fitxer src\main\webapp\ WEB-INF\web.xml:

```
<security-constraint>

<web-resource-collection>

<web-resource-name>UserInfo</web-resource-name>

<url-pattern>/*</url-pattern>

<http-method>POST</http-method>

<http-method>GET</http-method>

</web-resource-collection>

<auth-constraint>

<role-name> EBO_SUPERVISOR</role-name>

</auth-constraint>

</security-constraint>
```

<login-config> <auth-method>KEYCLOAK</auth-method> <realm-name>Autenticacio</realm-name> </login-config>
<security-role> <role-name>EBO_SUPERVISOR</role-name> </security-role>

- 3. Desplegar el fitxer **goibusuari.ear**¹⁵ dins del directori **JBOSS_HOME**\ **standalone\deployments** del JBoss EAP 7.2.
- Provar l'accés autenticat al backoffice accedint a l'adreça http://localhost:8080/goibusuari/. Apareixerà una finestra on s'han d'inserir les credencials de l'usuari (en aquest cas, l'usuari u999000 creat a la secció 4.2). Si les dades són correctes, apareixerà una finestra amb les dades de l'usuari autenticat.

CAIB Log In	GOVERN ILLES BALEARS Dades de l'usuari au	itenticat:
name or email	Atribut	Valor
	id	u999000
	Nom	NomUsuari
Forgot Password?	Llinatges	LlinatgeUsuari
	Correu	u999000@caib.es
Log In	EJB aleatori	83
New user? Register		

- 5. Per provar l'accés autenticat a l'API REST, s'ha de fer servir un client específic (com Postman o SoapUI) que permeti fer cridades als mètodes proporcionats:
 - POST: <u>http://localhost:8080/goibwstest/rest/persona/add</u>. Afegeix una persona en format JSON, per exemple:

¹⁵Aquest EAR el podeu trobar dins del directori doc del ProjecteBase <u>https://github.com/GovernIB/projectebase/tree/projectebase-1.0/doc</u>.

GOIB/

"id":1, "nom":"Usuari de prova", "any":2020 }

- GET: <u>http://localhost:8080/goibwstest/rest/persona/{id}/delete</u>. Elimina la persona amb l'identificador indicat a {i}.
- GET: <u>http://localhost:8080/goibwstest/rest/persona/getAll</u>. Retorna totes les persones afegides prèviament.

Al client s'han de configurar les dades de la connexió de tipus «Basic». Per exemple, dins Postman les cridades al mètode de tipus POST <u>http://localhost:8080/goibwstest/rest/persona/add</u> es configuren de la manera següent:

🔗 Postman	- 🗆 X
File Edit View Help	
+ New Import Runner 🛱 🗸	믦 My Workspace ~ 유 Invite 🧿 양 愈 众 ♡ 🥥 Upgrade 🔻
Q Filter	Launchpad POST http://L. POST Add X 66F gellAll 66F delete + No Environment * 🛞 😋
History Collections APIs	► Add Examples • ▼ BUILD 🖉 🗉
+ New Collection Trash	POST v http://iocalhost8080/goibwstest/rest/persona/add Send v Save v
GOIBUSUARI 3 requests	Params Authorization Headers (9) Body Pre-request Script Tests Settings Cookies Cod
POST Add	
GET gellAll	TYPE Heads up! These parameters hold sensitive data. To keep this data secure while working in a collaborative environment, we recommend using variables. Learn more about variables X
	The authorization header will be automatically generated when you send Username Sgoib_usuari
	authorization Password
	Show Password
	Body Cookies Headers (7) Test Results 🕀 Status: 200 OK Time: 1491 ms Size: 276 B Save Response 🔻
	Pretty Raw Preview Visualize JSON 🔻 🛱
	1 g 2 "estat": true, 3 "missatge": "Persona creada satisfactòriament." 4 p
Q Find and Replace D Console	🐨 Bootcamp 🛛 Build Browse 🗐 🖬 👘

🤣 Postman File Edit View Help		-		×
+ New Import Runner 🛱 ~	品 My Workspace ~ 🗍 Invite 🛛 📀 양 🕸	¢ ♡ 🤌 u	pgrade	
Q. Filter History Collections APIs + New Collection Trash C GOIBUSUARI 3 requests POST Add GET gellAll GET delete	Launchpad POST http://L. POST Add X GET gellAll GET delete + con No Environm Add Examp POST http://L. POST Add X GET gellAll GET delete + con No Environm Examp POST http://L. POST Add X GET gellAll GET delete + con No Environm Post Add Examp Pre-request Script Tests Settings none form-data x-www.form-urlencoded raw binary GraphQL JSON * if dirt1, *form: "Usuari de prove", *form: "Status: 200 OK Time: 1491 m Pretive Raw Preview Visualize JSON * *missinge": "Persona creada satisfactòriament." * /ul>	s Size: 276 B Save	Save Save Response C C C C C C C C C C C C C C C C C C C	b zde fy I L λ
Q Find and Replace 🕞 Console	🔂 Bootcamp Build	Browse	• 5	?

7. Errors COMUNS

7.1. Versió incorrecta de JDK

Si durant l'inici del JBoss o del Keycloak aparegués l'error:

Unrecognized VM option 'MetaspaceSize=96M'	
Error: Could not create the Java Virtual Machine.	. !
Error: A fatal exception has occurred. Program will exit.	ļ

S'ha de revisar que es té configurat correctament la variable JAVA_HOME amb la comanda d'execució **java -version**.

```
C:\Desarrollo>java -version
openjdk version "11" 2018-09-25
OpenJDK Runtime Environment 18.9 (build 11+28)
OpenJDK 64-Bit Server VM 18.9 (build 11+28, mixed mode)
```

7.2. Error d'autenticació

Si aparegués un error de credencials al accedir al backoffice o a l'API REST de l'aplicació, s'ha de revisar:

- 1. Que l'usuari estigui creat dins del Keycloak.
- 2. Que tengui assignat una contrasenya.
- 3. Que tengui assignat el rol adequat dins del client corresponent.
- 4. Que el contingut del fitxer JBOSS_HOME\standalone\configuration\ standalone.xml sigui correcte (veure exemple a la secció 5.1).
- 5. Que el fitxer *web.xml* del mòdul web i la securització dels EJBs estiguin ben configurats (per més informació, veure el capítol «5. Seguretat» del document «Estàndards d'Aplicacions Jakarta EE»).

7.3. Activació de serveis Jakarta EE addicionals

Cal tenir en compte que el fitxer JBOSS_HOME\standalone\configuration\ standalone.xml inicia el JBoss amb una configuració bàsica que no inclou tots els serveis disponibles de Jakarta EE; per exemple, el més destacable és que no inclou JMS/MDB. La configuració que inclou aquests serveis es troba dins del fitxer **JBOSS_HOME**\ standalone\configuration\standalone-full.xml. Per iniciar amb aquesta configuració cal afegint l'opció "-c" amb el nom de la configuració (per exemple: JBOSS_HOME\bin\standalone.bat/.sh -c standalone-full.xml).

7.4. Context de només lectura

Si durant l'inici del JBoss aparegués l'error «Context de només lectura» en el WeldStartService, s'ha de afegir el paràmetre **require-bean-descriptor="true"** en el subsistema Weld del fitxer JBOSS_HOME\standalone\configuration\ standalone.xml.

<subsystem xmlns="urn:jboss:domain:weld:4.0" require-bean-descriptor="true"/>