

A Web Services Security Framework

Jorgen Thelin
Chief Scientist
Cape Clear Software Inc.

4 Main Concerns of a Security Framework

- ★ Authentication – identity
 - Who is the caller?
 - How do we prove they are who they say they are?
- ★ Authorization – access control
 - What is the caller authorized to do?
 - Is the caller permitted by perform the operation it is requesting?
- ★ Confidentiality – encryption
 - How do we prevent snoopers viewing our messages and data?
- ★ Integrity – tamper-proofing
 - How do we prevent messages being tampered with between sender and receiver?

Non-Repudiation

- This is ultimately the major business requirement for a security framework
 - Can a trading partner possibly claim that:
 - They didn't send a message
 - They sent a different message from the one you received
 - Requires framework support for:
 - **Authentication** – we know who sent the message
 - **Integrity** – the message did not change in transit
 - **Audit record storage** – we can prove what happened

Web Service Interaction Levels

Transport Level Security

- ★ Uses existing Web tier technology such as HTTP and SSL
- ★ **Authentication**
 - HTTP authentication schemes – Basic or Digest
 - SSL client side certificates
- ★ **Authorization**
 - URL access control policies in the web tier
 - J2EE Servlet declarative security constraints
- ★ **Confidentiality**
 - SSL encrypted connections
- ★ **Integrity**
 - Point-to-point SSL encryption to avoid data interception

Message level security

- Security data built in to the XML message text – usually as additional SOAP header fields
- **Authentication**
 - SSO (single sign-on) header tokens
 - SAML authentication assertions
- **Authorization**
 - SSO session details
 - SAML attribute assertions
- **Confidentiality**
 - XML Encryption specification
- **Integrity**
 - XML Digital Signatures specification

Application level security

- ★ A Web Service application handles its own security scheme – for example, UDDI
- ★ **Authentication**
 - App specific authentication messages
 - App specific credential headers in other messages
 - App maintains its own security domain
- ★ **Authorization**
 - App performs its own access control checks
- ★ **Confidentiality**
 - App can apply an encryption scheme to some or all data fields
- ★ **Integrity**
 - XML Digital Signature can be used for tamper detection
 - App specific integrity data such as MD5 hash can be sent for some or all data fields

Conclusions – Key Issues

- A Web Services security framework must support existing security products
 - Must be an end-to-end framework to avoid any security gaps
 - New XML security specifications are not yet stabilized or proven
 - Use existing proven Web tier security infrastructure until XML security specifications and infrastructure is validated
 - WS-I Basic Security Profile will deliver a standardized XML security infrastructure over time
-