Securing Your Credentials for Azure App Development

Presented by Sarah Dutkiewicz Microsoft MVP, Developer Technologies Cleveland Tech Consulting, LLC

Thank You to the Code PaLOUsa Sponsors

Friends of Code PaLOUsa

Agenda

- Problems with Credentials in Azure Development
- Alternatives
- Introducing DefaultAzureCredential
- Demos, demos, and more demos

Where do you store your passwords?

- Config files
 - App config like here? <u>Deploying</u>
 <u>passwords and other sensitive data</u>
 <u>to ASP.NET and Azure App Service -</u>
 <u>ASP.NET 4.x | Microsoft Docs</u>
 - Secrets config
 - Add these to .gitignore!
- Environment Variables
 - How are you loading the values into your environment?
- Secret Manager
 - For development purposes only, not encrypted
- Azure Key Vault

```
<appSettings>
 <!-- SendGrid-->
 <add key="mailAccount" value="My mail account." />
 <add key="mailPassword" value="My mail password." />
 <!-- Twilio-->
 <add key="TwilioSid" value="My Twilio SID." />
 <add key="TwilioToken" value="My Twilio Token." />
 <add key="TwilioFromPhone" value="+12065551234" />
 <add key="GoogClientID"
value="1.apps.googleusercontent.com" />
 <add key="GoogClientSecret" value="My Google client
secret." />
</appSettings>
```

The Problems with Config Files

Typically in plain text

• Sometimes stored encrypted... with the code to decrypt it

• Pushed into a public repo or a private repo in the wrong hands =

more trouble

This Photo by Unknown Author is licensed under CC BY-NC-ND

Azure Key Vault - SecretPassword

Azure Key Vault – Access Policies

- RBAC users
- Managed identities
- Service principals

 Can add and revoke permissions

Alternatives to user credentials in Azure

- Managed identities
- X.509 certificates
- Service principals

Managed identities

- A way to authorize access to Azure resources between Azure resources that support Azure AD authentication
- No credentials needed, no tokens to manage
- Can be used in RBAC assignment
- No extra cost!

Two types of managed identities

- System-assigned:
 - Can be enabled on service and assigned by the system
 - Creates identity in Azure AD
 - Automatically deleted when resource is deleted
 - Limited to just that resource
- User-assigned:
 - You create it in Azure AD
 - Assign to one or more instances of Azure service
 - Manual management does not automatically delete when no longer used

Services that use managed identities

- Not all platforms support managed identities yet
- Some platforms support managed identities in limited cases
- Some platforms have better managed identity support
 - Azure Key Vault
 - Azure App Service
 - Azure Kubernetes Service
 - Azure Data Factory
- Complete, updated list is available at: https://docs.microsoft.com/azure/active-directory/m

https://docs.microsoft.com/azure/active-directory/managed-identities-azure-resources/managed-identities-status

X.509 certificates for authentication

- Azure AD certificate based authentication (CBA)
- Currently in public preview (August 2022)
- Recommended as a security best practice no password secrets
- X.509 certificates verified against Enterprise Public Key Infrastructure (PKI)
- Requires setup in Azure AD
 - Certificate authority
 - Authentication binding policy
 - Username binding policy
 - Enable CBA
- No additional cost!
 - Available in every edition of Azure AD
- Learn more: <u>How to configure Azure AD certificate-based authentication without</u> federation (Preview) Azure Active Directory Microsoft Entra | Microsoft Docs

Service principals

- A way to identify an application or user registered in Azure AD
 - Created as part of app registration
- Three types
 - Application
 - Managed identity
 - Legacy created before app registrations were added to Azure AD
 - Only used in the tenant where created
 - Credentials, service principal names, reply URLs, etc. not in app registration
- Can be used in RBAC assignments
- Learn more: <u>Apps & service principals in Azure AD Microsoft Entra |</u> Microsoft Docs

Service principal notes

- Originated more similar to Windows Server Active Directory
- Not all service principals have application objects

Uses the command:

az ad sp create-for-rbac -role {ROLE} -scopes
/subscriptions/{SUBSCRIPTION_ID}

Output from service principal creation

```
{
 "appId": "AZURE_CLIENT_ID",
 "displayName": "{SERVICE_PRINCIPAL_NAME}",
 "password": "AZURE_CLIENT_SECRET",
 "tenant": "AZURE_TENANT_ID"
}
```

Recommendations on what to choose

Introducing DefaultAzureCredential

DefaultAzureCredential

- Part of Azure Identity
- Available in many of the Azure SDKs including:
 - Java
 - .NET
 - JavaScript
 - Python
- Makes it easier for working with Azure resources and credentials without storing the credentials in config files
- Uses a chain of credentials for authentication

DefaultAzureCredential Order of Checking

- 1. EnvironmentCredential environment variables
- 2. <u>ManagedIdentityCredential</u> managed identity
- 3. <u>SharedTokenCacheCredential</u> local shared token cache from some versions of Visual Studio
- 4. VisualStudioCredential auth from Visual Studio
- 5. <u>VisualStudioCodeCredential</u> auth from Visual Studio Code
- 6. <u>AzureCliCredential</u> auth from Azure CLI
- 7. AzurePowerShellCredential- auth from Azure PowerShell
- 8. <u>InteractiveBrowserCredential</u> auth with a browser prompt; not enabled by default

Failure error with chain

- azure.core.exceptions.ClientAuthenticationError: DefaultAzureCredential failed to retrieve a token from the included credentials.
- Attempted credentials:
- EnvironmentCredential: EnvironmentCredential authentication unavailable. Environment variables are not fully configured.
- Visit https://aka.ms/azsdk/python/identity/environmentcredential/troubleshoot to troubleshoot.this issue.
- ManagedIdentityCredential: ManagedIdentityCredential authentication unavailable, no response from the IMDS endpoint.
- SharedTokenCacheCredential: Shared token cache unavailable
- VisualStudioCodeCredential: Azure Active Directory error '(invalid_grant) AADSTS700082: The refresh token has expired due to inactivity. The token w"ef2cbcdb-b45b-411a-82e8-4da4de87e200","correlation_id":"a5787e3d-7be9-40f9-b6ec-02f5c2d90ae2","error_uri":"https://login.microsoftonline.com/error?code=700082"}
- To mitigate this issue, please refer to the troubleshooting guidelines here at https://aka.ms/azsdk/python/identity/defaultazurecredential/troubleshoot

Notes on the Credential Chain

- Interactive browser option needs to be included explicitly
- Credential types can be excluded in DefaultAzureCredentialOptions
 - For example, PowerShell vs Azure CLI preference
- Managed identity is assumed as system-assigned
 - Explicitly set client ID for user-assigned identities in DefaultAzureCredentialOptions
- Tenant ID can be overridden in the DefaultAzureCredentialOptions object
- By default, targets public cloud. Can change the **authority host** as part of DefaultAzureCredentialOptions

Environment Credential

- Works well with service principals and general credentials
- Looks for environment variables with specific names:
 - AZURE_CLIENT_ID
 - AZURE_CLIENT_SECRET
 - AZURE_TENANT_ID
 - AZURE_CLIENT_CERTIFICATE_PATH
 - AZURE_CLIENT_SEND_CERTIFICATE_CHAIN
 - AZURE_USERNAME
 - AZURE_PASSWORD
 - AZURE AUTHORITY HOST

Managed Identities

- Used <u>between Azure resources</u>
- Managed in Azure Active Directory
- System-assigned and user-assigned
- No need to store any credentials
- You can't even access the credentials
- No extra cost

Shared Token Cache

- Stored in an in-memory cache shared between Microsoft applications
- Older versions of Visual Studio might have used this
- Not well documented not really sure what else may use this

IDE Credentials

- Visual Studio
- Visual Studio Code

Command-line Credentials

- PowerShell
- Azure CLI

Interactive Browser

- Must be enabled when constructing the DefaultAzureCredential object
 - Set includeInteractiveCredentials to true
 - Set ExcludeInteractiveBrowserCredential to false in DefaultAzureCredentialOptions

Demos: Java

Demos

- Azure App Service
- Azure Spring Apps

Resources

- Azure Authentication in Java development environments | Microsoft Docs
- Quickstart Azure Key Vault Secret client library for Java | Microsoft Docs

Python

- Quickstart Azure Key Vault Python client library manage secrets |
 Microsoft Docs
- Azure Identity client library for Python | Microsoft Docs
- Troubleshoot DefaultAzureCredential Authentication Issues (Python)

C#

- Azure Identity client library for .NET Azure for .NET Developers |
 Microsoft Docs
- Quickstart Azure Key Vault keys client library for .NET (SDK version 4)
 Microsoft Docs

Tools to assist with monitoring for creds in code

- Microsoft Security Code Analysis
- GitHub secret scanning
- GitLab Secret Detection
- Bitbucket secret scanning
- Azure DevOps
 - Gitleaks extension
 - SARIF SAST Scans Tab
 - SARIF = Static Analysis Results Interchange Format

Resources

- Authentication and the Azure SDK Azure SDK Blog (microsoft.com)
- DefaultAzureCredential Class
 - Java
 - .NET
 - JavaScript
 - Python
- Azure Key Vault developer's guide | Microsoft Docs

Twitter: @sadukie

LinkedIn:

https://linkedin.com/in/sadukie