SharePoint Add-in Security

Agenda

- SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- Understanding App Security Principals
- Server-to-Server (S2S) Trust Configuration
- Programming with Access Tokens
- Add-in Authentication using OAuth and ACS

Security Problems with SharePoint Solutions

- Code in farm solutions considered fully-trusted
 - By default, code runs with permissions of current user
 - Developer can call spsecurity.RunWithElevatedPrivledges
 - Code runs as all-powerful SHAREPOINT\SYSTEM account
 - Code reverts to Windows identity of host application pool
- Sandbox solution code runs as current user
 - Code always runs with permissions of current user
 - Activation code runs as site administrator
 - No ability to elevate permissions if user is visitor

Let's start with a basic question

- What is a security principal?
 - An entity that is understood by a security system
 - An entity for which you can configure authorized access to resources
- Examples of security principals
 - User with an account in Active Directory
 - User with account in another identity management system (FBA)
 - Active Directory group or an FBA role
 - Computer which has been added to an Active Directory domain
 - SharePoint add-in (as of SharePoint 2013)

Authentication and Authorization

- Authentication creates identity for principal
 - SharePoint 2010 only supports user authentication
 - SharePoint 2013 added support to authenticate add-ins
 - SharePoint add-ins are assigned first class identities

- Authorization provides the access control
 - Used to verify an principal has the proper permission
 - SharePoint 2010 only supports user permissions
 - SharePoint 2013 added support for add-in permissions

Add-in Authentication in SharePoint 2016

- SharePoint 2016 supports Add-in Authentication
 - Add-ins promoted to first class security principals
 - Add-in authentication makes add-in authorization possible
 - Add-in authentication only supported for CSOM & REST API
 - Add-in authentication not supported in custom web services
- SharePoint 2016 uses 3 basic types of app authentication
 - Internal authentication
 - External authentication using Server-to-Server (S2S) Trusts
 - External authentication using OAuth

Internal Authentication

- Internal authentication is used if the following are true
 - Incoming call targets a CSOM or REST API endpoint
 - Incoming call carries claims token with established user identity
 - Incoming call targets URL of an exiting app web
- Important points about using internal authentication
 - It just works no need to program in terms of access tokens
 - It's always used with client-side calls from pages in the app web
 - It can be used from remote web pages using cross domain library
 - It does not support app-only authentication to elevate privledge

External Authentication

- In which scenarios does external authentication occur?
 - When server-side code in the remote web issues CSOM or REST API calls against the SharePoint host
 - Incoming calls free to target host web and other sites in tenancy
- How does it work?
 - App code must written to create and manage access tokens
 - Access token carries app identity
 - Access token can (and usually does) carry user identity as well
 - App must transmit access token when calling to SharePoint

SharePoint 2016 Authentication Flow

Agenda

- ✓ SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- Understanding App Security Principals
- Server-to-Server (S2S) Trust Configuration
- Programming with Access Tokens
- Add-in Authentication using OAuth and ACS

Adding Permission Requests

- Permissions requests are added to app manifest
 - App manifest designer makes this relatively easy

App-Only Permissions

- Used for two key scenarios
 - To call into SharePoint with permissions greater than the current user (elevation)
 - To call in to SharePoint when there is no current user
- Steps to accomplish this
 - Add AllowAppOnlyPolicy to AppManifest.xml
 - Write code to acquire an app only access token

Granting Consent in SharePoint 2016

- User prompted to trust the app during installation
 - Trust It grants requested permissions to app
 - Cancel prevents app from being installed

Agenda

- ✓ SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- Understanding App Security Principals
- Server-to-Server (S2S) Trust Configuration
- Programming with Access Tokens
- Add-in Authentication using OAuth and ACS

App Principals

- External authentication requires app principals
 - App principal is a tenancy-scoped account for app identity
 - App principal identified using a GUID
 - App principals must be created in SharePoint host
- App principal properties
 - Client ID: GUID-based identifier for app principal
 - Client Secret: (not used in S2S)
 - App Host Domain: Base URL of remote web
 - Redirect URL: URL to a page used to configure on-the-fly security

Managing App Principals in SharePoint 2016

- Get to know the built-in app management pages
 - AppRegNew.aspx
 - AppInv.com
 - AppPrincipals.aspx
- There is also management support using PowerShell
 - Use PowerShell cmdlets to administer SharePoint apps and app principals

Registering an App Security Principal

- Done automatically by Visual Studio during development
 - When you press {F5}, VS automatically registers app principal
 - Visual Studio also updates web.config file
- Can also be done using AppRegNew.aspx page
 - App deployment covered in more detail in App Publishing module

Agenda

- ✓ SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- Understanding App Security Principals
- Server-to-Server (S2S) Trust Configuration
- Programming with Access Tokens
- Add-in Authentication using OAuth and ACS

What is a Server-to-server (S2S) Trust

- Trusted connection between Add-in and SharePoint
 - Eliminates need for ACS when running apps in on-premises farm
 - Trust between servers configured using SSL certificates
 - Requires registering public key with local SharePoint farm
 - Add-in code requires access to password and private key file

Why Is It Called a "High Trust" App

- "High trust" means that add-in must authenticate the user
 - Add-in must first authenticate user
 - Add-in must create access token and embed user identity
 - Add-in passes access token to SharePoint with each call
 - SharePoint validates access token using public key
 - SharePoint farm trusts add-in is telling the truth about user identity
- "High Trust" is very different from "Full Trust"
 - Full trust code is not limited by permissions it can do anything
 - High trust app has set of permissions that say what it can do

Configuring a Server-to-Server Trust

- Steps to configure an S2S trust
 - Create an x509 certificate
 - 2. Export public key (.cer) and password-protected private key (.pfx)
 - 3. Configure certificate as a trusted root authority

 New-SPTrustedRootAuthority
 - 4. Use public key to create a trusted security token issuer
 New-SPTrustedSecurityTokenIssuer
 - 5. Make password and private key file accessible to remote web

Creating Certificates

```
Home
 Share
CreateTestCertificateForS2STrust.ps1 X
 This PC ➤ Local Disk (C:) ➤ Certs
CLS
 Name
 * Favorites
# create variable to call to makecert.exe command-line utility
 Desktop
$makecert = $PSScriptRoot + "\makecert.exe"
 WingtipAppCertificate01.cer
 Downloads
 WingtipAppCertificate01.pfx
 $certname = "WingtipAppCertificate01"
 Recent places
 $password = ConvertTo-SecureString "Password1" -AsPlainText -Force
 $startdate = (Get-Date).ToString("MM/dd/yyyy")
 $enddate = ((Get-Date).AddYears(2)).ToString("MM/dd/yyyy")
 # delete any pre-existing certificates with same name
Get-ChildItem Cert:\CurrentUser\My | ? {$_.Subject -eq "CN=$certname"} | Remove-Item
Write-Host "Creating new x509 Certificate with subject name of $certname"
$silentResult = & $MakeCert -r -pe -n "CN=$certname" -b $startdate -e $enddate -ss my -eku 1.3.6.1.5.5.7.3.1
$cert = Get-ChildItem Cert:\CurrentUser\My | ? {$_.Subject -eq "CN=$certname"}
 # create local directory to export SSL certificate files
 $outputDirectory = "c:\Certs\"
New-Item SoutputDirectory -ItemType Directory -Force -Confirm: Sfalse | Out-Null
 $publicCertificatePath = $outputDirectory + $certname + ".cer"
Write-Host "Exporting public key to $publicCertificatePath"
$result = Export-Certificate -Type CERT -FilePath $publicCertificatePath -Cert $cert -Force
$privateCertificatePath = $outputDirectory + $certname + ".pfx"
Write-Host "Exporting password-protected private key to $privateCertificatePath"
$result = Export-PfxCertificate -FilePath $privateCertificatePath -Cert $cert -Password $password -Force
```


Creating the Secure Token Issuer

```
CreateTrustedSecurityTokenIssuer.ps1 X
Add-PSSnapin "Microsoft.SharePoint.PowerShell"
$issuerID = "11111111-1111-1111-1111-111111111"
 # remove any pre-esisting with the same issuer ID
Get-SPTrustedSecurityTokenIssuer | where {\$_.Name -eq \$issuerID \} | Remove-SPTrustedSecurityTokenIssuer -Confirm:\$false
# get GUID for current SharePoint tenancy
$targetSiteUrl = "http://wingtipserver"
$targetSite = Get-SPSite $targetSiteUrl
 $realm = Get-SPAuthenticationRealm -ServiceContext $targetSite
 # parse together RegisteredIssuerName value
$registeredIssuerName = $issuerID + '@' + $realm
$publicCertificatePath = "C:\Certs\WingtipAppCertificate01.cer"
$publicCertificate = Get-PfxCertificate $publicCertificatePath
Write-Host
Write-Host "Using .cer file to register certificate as root authority with local SharePoint farm"
# this is new requirement for SharePoint 2016 - not required in sharePoint 2013
$silentResult = New-SPTrustedRootAuthority -Name "WingtipAppCertificate01" -Certificate $publicCertificate
Write-Host
Write-Host "Using .cer file to register trusted token issuer in local SharePoint farm"
 $secureTokenIssuer = New-SPTrustedSecurityTokenIssuer
 -Name $issuerTD
 -RegisteredIssuerName $registeredIssuerName `
 -Certificate SpublicCertificate
 -IsTrustBroker
$secureTokenIssuer | Format-List Id, Name, RegisteredIssuerName
$secureTokenIssuer | Format-List Id, Name, RegisteredIssuerName, SigningCertificate | Out-File -FilePath "SecureTokenIssuer.txt"
 # configure SharePoint to suppport S2S Trusts with HTTP in addition to HTTPS
$serviceConfig = Get-SPSecurityTokenServiceConfig
 $serviceConfig.AllowOAuthOverHttp = $true
$serviceConfig.Update()
```

Creating an S2S App Principal

- Can be done several different ways
 - Use built-in page named AppRegNew.aspx
 - Use Register-SPAppPrincipal
 - Use SPAppPrincipalManager
 - Let Visual Studio do it for you when developing

Agenda

- ✓ SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- Understanding App Security Principals
- ✓ Server-to-Server (S2S) Trust Configuration
- Programming with Access Tokens
- Add-in Authentication using OAuth and ACS

Configuring the S2S Certification in VS

- Visual Studio provides two app authentication options
 - Use Windows Azure Access Control Service (this means OAuth)
 - Use a certificate (this means S2S)

App Manifest during Development

```
<App xmlns="http://schemas.microsoft.com/sharepoint/2012/app/manifest"</pre>
 Name="MyFirstS2SAppSolution"
 ProductID="{b5e9a36b-33c1-4dbf-b69f-d1ef8b8ed7f2}"
 Version="1.0.0.0"
 SharePointMinVersion="15.0.0.0" >
 <Properties>
 <Title>My First S2S App Solution</Title>
 <StartPage>~remoteAppUrl/Pages/Default.aspx?{StandardTokens}
 </Properties>
 <AppPrincipal>
 <RemoteWebApplication ClientId="*" />
 </AppPrincipal>
 <AppPermissionRequests>
 <AppPermissionRequest Scope="http://sharepoint/content/sitecollection/web" Right="Read" />
 </AppPermissionRequests>
</App>
```


App Manifest in Real-world Deployment

```
<App xmlns="http://schemas.microsoft.com/sharepoint/2012/app/manifest"</pre>
 Name="MyFirstS2SAppSolution"
 ProductID="{b5e9a36b-33c1-4dbf-b69f-d1ef8b8ed7f2}"
 Version="1.0.0.0"
 SharePointMinVersion="15.0.0.0" >
 <Properties>
 <Title>My First S2S App Solution</Title>
 <StartPage>https://remoteweb1.wingtip.com/Pages/Default.aspx?{StandardTokens}</StartPage>
 </Properties>
 <AppPrincipal>
 </AppPrincipal>
 <AppPermissionRequests>
 <AppPermissionRequest Scope="http://sharepoint/content/sitecollection/web" Right="Read" />
 </AppPermissionRequests>
</App>
```


Developing Add-ins that use S2S Trusts

- What is developer responsible for with Add-in using S2S?
 - Authenticating the user (can use Windows Auth, FBA, etc.)
 - Create access tokens
 - Transmit access token with every call to CSOM or REST API
- What's an S2S access token?
 - S2S access token created using format in OAuth2 specification
 - S2S access token contains app identity (client ID)
 - S2S access token contains issuer identity (issuer ID)
 - S2S access token can optionally include user identity
 - S2S access token must be signed using PFX key of SSL certificate

Programming with Access Tokens

- Visual Studio adds two utility helpful classes
 - TokenHelper
 - SharePointContext

CSOM Calls using S2S Authentication

- TokenHelper class has methods specific to S2S
- SharePointContext has methods that are not S2S-specific

```
protected void cmdGetTitleCSOM_Click(object sender, EventArgs e) {
 SharePointContext spContext =
 SharePointContextProvider.Current.GetSharePointContext(Context);

using (var clientContext = spContext.CreateUserClientContextForSPHost()) {
 // make CSOM call to SharePoint host
 clientContext.Load(clientContext.Web);
 clientContext.ExecuteQuery();
 placeholderMainContent.Text = "Host web title (CSOM): " + clientContext.Web.Title;
}
```


Examining S2S CSOM Calls using Fiddler

REST Calls using S2S Authentication

Authorization header must be added explicitly

```
protected void cmdGetTitleREST_Click(object sender, EventArgs e) {
 SharePointContext spContext =
 SharePointContextProvider.Current.GetSharePointContext(Context);
  string restUri = spContext.SPHostUrl + "_api/web/title";
 HttpWebRequest request = WebRequest.Create(restUri) as HttpWebRequest;
 request.Accept = "application/atom+xml";
  string spAccessToken = spContext.UserAccessTokenForSPHost;
  request.Headers["Authorization"] = "Bearer" + spAccessToken;
 HttpWebResponse response = request.GetResponse() as HttpWebResponse;
 XDocument responseBody = XDocument.Load(response.GetResponseStream());
 XNamespace nsDataService = "http://schemas.microsoft.com/ado/2007/08/dataservices";
  string hostWebTitle = responseBody.Descendants(nsDataService + "Title").First().Value;
 placeholderMainContent.Text = "Host web title (REST): " + hostWebTitle;
```


Examining S2S REST Calls using Fiddler

Agenda

- ✓ SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- Understanding App Security Principals
- ✓ Server-to-Server (S2S) Trust Configuration
- ✓ Programming with Access Tokens
- Add-in Authentication using OAuth and ACS

External Authentication using ACS

- External authentication can use OAuth and ACS
 - ACS = Azure Access Control Services
 - Requires configuring trust in local farm to ACS servers

Security Tokens used in OAuth

- Context Token
 - Contextual information passed to app
- Refresh Token
 - Used by client app to acquire an access token
- Access Token
 - Token passed to SharePoint to app when using external authentication
- Authorization Code
 - Used to register an app with on the fly permissions

OAuth Protocol Flow in SharePoint 2016

- 1 SharePoint authenticates user using claims
- 2 SharePoint requests context token for user
- 3 ACS returns context token
- 4 SharePoint pass context token to User
- 5 User POSTS to app passing context token
- Glient app is able to pull refresh token out of context token. Client app then passes refresh token to ACS to request OAuth token
- 7 ACS returns OAuth token to client app
- 8 Client App makes CSOM/REST calls to SharePoint site passing OAuth token
- 9 SharePoint returns site content to app
- (10) Client App returns HTML to user device

Summary

- ✓ SharePoint Add-in Security Overview
- Configuring Add-in Permissions
- ✓ Understanding App Security Principals
- ✓ Server-to-Server (S2S) Trust Configuration
- ✓ Programming with Access Tokens
- ✓ Add-in Authentication using OAuth and ACS

