Tool Support for Code Generation from a UMLsec Property*

Lionel Montrieux

The Open University T

Milton Keynes

United Kingdom

L.M.C.Montrieux@open.ac.uk

Jan Jürjens TU Dortmund & Fraunhofer ISST Dortmund k Germany http://jan.jurjens.de Charles B. Haley The Open University Milton Keynes United Kingdom

Yijun Yu The Open University Milton Keynes United Kingdom Y.Yu@open.ac.uk Pierre-Yves Schobbens
University of Namur
Namur
Belgium
pyschobbens@fundp.ac.be

Hubert Toussaint
University of Namur
Namur
Belgium
hto@info.fundp.ac.be

ABSTRACT

This demo presents a tool to generate code from verified Role-Based Access Control properties defined using UMLsec. It can either generate Java code, or generate Java code for the UML model and AspectJ code for enforcing said RBAC properties. Both approaches use the Java Authentication and Authorization Service (JAAS) to enforce access control.

Categories and Subject Descriptors: D.2.2 Software Engineering: Design Tools and Techniques [Computer-aided software engineering (CASE)]

General Terms: Security

1. INTRODUCTION

Security requirements can be made explicit on the design level, such as annotations on a UML model. UMLsec [4] extends UML to allow one to express security properties on a model, but it is still the developer's responsibility to implement the code that will actually enforce those properties. This process can generate bugs and will not give any guarantee about how the implementation conforms to the model.

In this demo, we present a tool that generates Java and AspectJ code from a UML with a verified UMLsec property. It can either generate only Java code, or, alternatively, implement the security property using AspectJ while still using Java for the functional code. The tool also has other features for UMLsec models verification that are not discussed here.

The next sections are organised as follows: we first give a short overview of UMLsec in section 2, then in section 3

Copyright is held by the author/owner(s). *ASE'10*, September 20–24, 2010, Antwerp, Belgium ACM 978-1-4503-0116-9/10/09.


Figure 1: Generating implementation code for UMLsec properties

we describe the tool, with a particular attention towards the new features we are focusing on in this demo. In section 4 discusses related work, and we finally discuss future works in section 5.

2. EXPRESSING ACCESS CONTROL AS AN UMLsec PROPERTY

UMLsec [4] is an UML profile allowing one to define security properties, using standard UML extension mechanisms like stereotypes and tagged values. One of those properties that can be defined on a UML model is Role-Based Access Control. A UML activity diagram can be annotated to assign roles to users, grant permissions to roles, and protect actions. Each swimlane in the activity diagram represents a user. It is therefore possible to check the defined RBAC property by making sure no protected action is in the swimlane of a user that is not allowed to perform it. Currently, only a subset of the RBAC standard is supported by the UMLsec specification. For example, it is assumed that all roles are granted to a user at the start of a session, and that no roles can be dropped or delegated to another user.

3. ENFORCING ACCESS CONTROL PROP-ERTIES THROUGH CODE GENERATION

The UMLsec tool [2] allows one to check whether or not a model enforces a UMLsec property [5]. It also allows one to generate code conforming to the model.

^{*}This work was partially supported by the EU project "Security Engineering for Lifelong Evolvable Systems (Secure Change)" (ICT-FET-231101)

[†]Part of this author's work was done as a MSc student at the University of Namur, Belgium, under the supervision of Pierre-Yves Schobbens and Hubert Toussaint

```
1 public void myMethod() {
2 AccessController.checkPermission(new MyClassPermission("myMethod"));}
```

```
Subject.doAsPrivileged(authenticatedSubject,
new PrivilegedAction() {
 public Object run() {
 MyClass.myMethod();
 return null;}}, null);
```

Figure 2: Sample code added to protect a method and to call it

This demo focuses on a new feature: code generation from a UML model with an UMLsec RBAC property, as described on Figure 1. Given an UML model with UMLsec annotations describing an RBAC property, we generate code that conforms to the RBAC property. Two different approaches have been implemented, both using the JAAS [1] framework: the first one produces only Java code, while the second one uses Aspect J to enforce the RBAC property.

Both code generation techniques have been implemented using Aspect-Oriented Programming [3]. While code generation from the UML model is done in Java, we use AspectJ to add generation of code enforcing the UMLsec property, which has several advantages over an Object-Oriented only implementation. First, it allows us to clearly separate the code generation of the UML model itself from the code generation of the associated UMLsec property. Second, it allows us to easily extend the tool to generate code from other UMLsec properties by simply writing a new aspect, and reusing the existing Java code for generating to code corresponding to the UML model. And finally, it allows us to study the potential conflicts between several UMLsec properties in terms of an aspect composition problem.

3.1 Object-Oriented code generation

The first approach produces only Java code, both for implementing the UML model and the UMLsec property. The aspect responsible for generating code enforcing the RBAC property simply monitors the code generation process, and adds the necessary lines of code in the places where they are needed. The access control code is therefore spread all over the code base. While it might make modifications like adding (resp.removing) access control protection to a non-protected (resp. from a protected) method or attribute, it has the advantage of not requiring the use of Aspect-Oriented Programming and its drawbacks, like potential conflicts between aspects or negative impact on performances. Figure 2 shows an example of the lines of code added to protect a call to a myMethod method in a MyClass class, and then the lines of code added to call it.

3.2 Aspect-Oriented code generation

The second approach produces Java code for implementing the UML model, but the UMLsec property is implemented using AspectJ. Here, the RBAC code generation aspect monitors the code generation and simply creates an aspect while the functional code is being generated. This keeps the functional code separated from the authorisation code, making the modification of the code easier, and helping maintaining a traceability link between the access control code and the UMLsec property. Furthermore, any subse-

public pointcut authOperations() : execution(
 public void MyClass.myMethod());

Figure 3: Sample code added to protect a method called myMethod to an access control aspect

quent modification of the functional code will require little or no modification of the access control aspects. Figure 3 shows the same example as Figure 2, but using aspects.

4. RELATED WORK

There exist a lot of tools for generating Java (or other Object-Oriented language) code from UML models, like IBM's Rational Rose or ArgoUML. None of them, however, allows one to verify that a model enforces an UMLsec RBAC property, and generate code that conforms to it.

SecureUML [6] is an alternative to UMLsec for developing RBAC properties on a UML model. The authors developed a prototype implementation of their approach to translate RBAC properties expressed using SecureUML into EJB code. However, their approach does not include model-level verification as UMLsec does prior to the code generation, and they do not offer the opportunity to chose between several paradigms for the target code.

5. CONCLUSION AND FUTURE WORK

The tool we presented allows one to generate code from a RBAC property expressed in UMLsec in two different ways: by generating only Java code, or by generating Java code for the functional model as well as AspectJ code for enforcing the RBAC property. The generation of the code that enforces access control properties is implemented in AspectJ.

In future work, we will add support for code generation using other security frameworks than JAAS, like EJB. We will also work on code generation from other UMLsec properties. This will raise new and interesting challenges, as we will need to generate code that enforces several different properties, without introducing conflicts.

6. REFERENCES

- JAAS tutorials, 2001. http://java.sun.com/j2se/1.5.0/docs/guide/security/jaas/tutorials/index.html (Last accessed September 2009).
- [2] UMLsec tool, 2001-2010. Available at http://ls14-www.cs.tu-dortmund.de/main2/jj/umlsectool (Last accessed May 2010).
- [3] J. Irwin, G. Kiczales, J. Lamping, J.-M. Loingtier, C. Maeda, A. Mendhekar, and C. Videira Lopes. Aspect-oriented programming. Proceedings of the European Conference on Object-Oriented Programming (ECOOP), June 1997.
- [4] J. Jürjens. Secure Systems Development with UML. Springer-Verlag, 2005.
- [5] J. Jürjens and Y. Yu. Tools for model-based security engineering: models vs. code. In ASE '07: Proceedings of the twenty-second IEEE/ACM international conference on Automated software engineering, pages 545–546, New York, NY, USA, 2007. ACM.
- [6] T. Lodderstedt, D. Basin, and J. Doser. SecureUML: A UML-based modeling language for model-driven security. In UML '02: Proceedings of the 5th International Conference on The Unified Modeling Language, pages 426–441, 2002.