

ADFS and Web Application Proxy

Ing. Ondřej Ševeček | GOPAS a.s. |

MCSM:Directory2012 | MCM:Directory2008 | MVP:Enterprise Security | CEH |

CHFI | CISA |

ondrej@sevecek.com | www.sevecek.com |

GOPAS: info@gopas,cz | www.gopas.cz | www.facebook.com/P.S.GOPAS

ADFS intranet scenarios

GOPAS

Web application authentication

- Windows authentication
 - · Kerberos, NTLM
 - SSO under domain account
 - · RSO under any other account or from the internet
 - · web server domain member
- Forms based authentication
 - · custom login/credentials
 - cookies (URL bound, lifetime)
- ADFS authentication
 - redirect to ADFS server and back
 - · cookies for ADFS and web

ADFS motivation

- Single authenticating server
 - · trusted account store
 - · trusted connection
 - · credentials never "typed" into insecure web services
- Web services easy handling of tokens
 - · no worry about security
 - just a signed piece of XML/JSON

Standard web-based authentication

- Active Directory Federation Services (ADFS)
- HTTP server providing several web based authentication mechanisms
 - Active Directory (ADDS)
 - Active Directory Lightweight Directory Services (ADLDS)
 - · any third party
- Produces claims or cookies in various formats
 - WS-Trust or SAML-Token for active clients
 - WS-Federation (also called SAML 1.0/1.1) and SAML 2.0 for passive clients
 - OAuth for semi-passive clients
- Required by Office365/AzureAD for on-premises hybrid deployments

Active vs. passive clients

- Passive clients
 - do not understand XML/SOAP/??? by them
 - Internet Explorer, Chrome, FireFox, ...
 - java script, HTTP 302 redirects
- Active clients
 - web service knowledgeable clients
 - · Active Sync, Outlook, Word, ...

ADFS version history						
Version	os	Notes	Support			
ADFS 1.0	Windows 2003 R2	included runs in IIS	SAML 1.1			
ADFS 1.1	Windows 2008 Windows 2008 R2	included runs in IIS	SAM 1.1 tokens			
ADFS 2.0	Windows 2008 Windows 2008 R2	download runs in IIS	SAML 2.0 tokens			
ADFS 2.1	Windows 2012	included runs in IIS	device registration			
ADFS 3.0	Windows 2012 R2	included direct hosting on HTTP.SYS TLS SNI support PowerShell only config (plus HTML/Javascript) OAuth implicit grant	multifactor auth password change /adfs/probe			
ADFS 4.0	Windows 2016	admin delegation own certification authority for device registration http to https redirection with WAP http publishing with WAP OAuth full OAuth and HTTP basic authentication with WAP	Azure MFA Microsoft Passport			

ADFS certificates

- TLS HTTPS certificate
 - TCP 443, 49433
 - signs ECDH or encrypts RSA key exchanges
 - should be trusted by all clients
- Service communication certificate
 - · by default the same as TLS certificate
 - encrypts SOAP message
 - must be trusted by all clients
- Token signing certificate
 - signs SAML/OAuth tokens
 - must be trusted by all servers as per thumbprint
- Token decryption certificate
 - decrypts SAML/OAuth tokens received from claim providers
 - · must be trusted by all servers as per thumbprint

Note: TLS certificate subject names

- Subject
 - · just a single name for backward compatibility
 - · CN=adfs.gopas.cz
- Subject Alternative Name (SAN)
 - *.gopas.cz
 - wildcard rules them all :-)
 - does not match subname.name.gopas.cz
 - adfs.gopas.cz
 - · at least the ADFS public name
 - · enterpriseregistration.gopas.cz
 - · if device registration is required
 - enterpriseregistration.sevecek.eu
 - if device registration is required for other user UPN suffixes
 - certauth.adfs.gopas.cz
 - with Windows 2016 no need to use TCP 49443 for certificate authentication

ADFS installation #4 Certificate template must NOT be Key Storage Provider · certutil -repairstore my * the best Key Usage is Digital Signature and Key Encipherment Active Directory Federation Services Configuration Wizard TARGET SERVER Specify Service Properties AUTH.GOPAS.virtual Welcome. SSL Certificate: adfs.gopas.cz Import. Connect to AD DS Specify Service Properties Specify Service Account Federation Service Name: adfi.gopas.cz Specify Database Example: fs.contoso.com GOPAS AA Federation Service Display Name: Users will see the display name at sign in. Example: Contasa Corporation

ADFS service communication certificate notes

- Key Storage Provider (CNG, KSP)
 - · works fine for ADFS by default
 - does not work when enabling some endpoints
 - e.g. WS-Trust 2005 : password : message
- Digital signature key usage is sufficient by default
 - but if enabling some endpoints they need Key Encipherment
 - e.g. WS-Trust 2005 : password : message

- AD DFL must be Windows 2012+
- AD Key Distribution Service (KDS) must be provisioned
 - Add-KdsRootKey -EffectiveTime ([DateTime]::Now.AddDays(-1))

- WID supports up to 5 ADFS servers and 60 000 users with more than 100 relying parties
- WID supports up to 30 ADFS servers with less than 100 relying parties
- Requires sysadmin in full SQL
 - · dbcreator and securityAdmin are not sufficient

- URI: http://sevecek.com/2016-01/adfs/intranet
- URN: urn:oid:1.3.6.1.4.1.25005.7.3
- URN: urn:fdc:sevecek.com:201601:adfs-intranet

Note: Claim type URNs

- URI: http://sevecek.com/2016-01/adfs/intranet/myClaimType
- URN: urn:oid:1.3.6.1.4.1.25005.7.3/myClaimType
- URN: urn:fdc:sevecek.com:201601:adfs-intranet/myClaimType

- SsoLifetime
 - lifetime of the MSISAuth session cookie by default
- KsmiLifetimeMins
 - lifetime of the MSISAuth persistent cookie if when KMSI enabled

```
Administrator: Windows PowerShell

PS C:\> Get-AdfsProperties | select SsoLifetime, Kmsi* | fl *


SsoLifetime : 480


KmsiLifetimeMins : 1440

KmsiEnabled : False

PS C:\> Set-AdfsProperties -EnableKmsi $true

PS C:\>
```


- Port TCP 49443 client certificate authentication
- AdfsTrustedDevices ADFS proxy (WAP) TLS client trust


```
Administrator: Windows PowerShell
 C:\> netsh http show sslcert
SSL Certificate bindings:
 : adfs.gopas.cz:443
-041cfa2945b45eb592127146e4cea1af5740030a
: (5d89a20c-beab-4389-9447-324788eb944a)
 Hostname:port
 Certificate Hash
Application ID
 Verify Client Certificate Revocation : Enabled
Verify Revocation Using Cached Client Certificate Only : Disabled
Usage Check : Enabled
 Revocation Freshness Time
URL Retrieval Timeout
Ctl Identifier
 Ctl Store Name
D5 Mapper Usage
Negotiate Client Certificate :
 : AdfsTrustedDevices
 Disabled
 Hostname:port
Certificate Hash
 : adfs.gopas.cz:49443
 45b45eb592127146e4cea1af5740030a
 Application ID
 {5d89a20c-beab-4389-9447-324788eb944a}
```

- Get-AdfsSslCertificate, Set-AdfsSslCertificate
 - · netsh http show sslcert
 - appld = {5d89a20c-beab-4389-9447-324788eb944a}
- by default it is the same as the Service communication certificate, but might be changed separately
 - · ensure the service-communications certificate is the same

- TLS client certificate authentication since Windows 2016 can use port 443
 - requires certauth.adfs.gopas.cz subject name (rather SAN)
- Set-AdfsAlternateTlsClientBinding -Thumbprint
 - · use if certificate changed later (updates HTTP.SYS UrlAcl as well)
 - after the change you can update it with Set-WebApplicationProxySslCertificate on WAP

ADFS installation #22 Administrator: Wind PS C:\> PS C:\> Set-AdfsProperties -CertificateDuration 730 PS C:\> PS C:\> Update-AdfsCertificate -Urgent PS C:\> C:\>

- Transport and Mixed endpoints use HTTPS
- SOAP Message security does not require HTTPS

ADFS installation #25

 Enabling/disabling endpoints register them in HTTP.SYS

- ADFS service account must be member of Windows Authorization Access Group (WAAG) in order to read tokenGroups attributes from AD and use Kerberos S4U service
 - by default all Authenticated Users are members of Pre-Windows 2000 Compatible Access which limits the need for WAAG

- On Windows 2016, enable IDPinitiatedSignOn page to test authentication
 - Set-AdfsProperties -EnableIdPInitiatedSignonPage \$true

```
Administrator: Windows PowerShell


PS C:\>
PS C:\> Set-AdfsProperties -EnableIdPInitiatedSignonPage $true
```


ADFS configuration notes

- Must be Domain Admins member to install ADFS.
 - · some stupid customer requirement
- Installer account must be sysadmin in DB if using full SQL
- ADFS service account gets servicePrincipalName
 - Domain Admins can write it, does not require self registration
- Creates and AD container
 - CN=Program
 Data,CN=Microsoft,CN=ADFS,CN=CertificateSharingContainer,DC=x
 - · self-signed certificate private keys are stored here
- NETSH HTTP SHOW SSLCERT
- NETSH HTTP SHOW SERVICESTATE | findstr :443
- ADFS service account must be member of WAAG if user attributes are to be used as filters on incoming claims

GOPAS

Testing ADFS from browser

- F12 developer toolbar (IE/Edge/Chrome)
 - · does not show authentication headers
- Fiddler with TLS inspection
- Ctrl-Shift-DEL clear cookies (only)

GOPAS

Testing ADFS from browser (metadata)

- http://adfs.gopas.cz/adfs/probe
 - anonymous,
 - · returns 200 OK, Server: Microsoft-HTTPAPI/2.0
- https://adfs.gopas.cz/federationmetadata/2007-06/federationmetadata.xml
 - requires SNI
 - SAML 2.0 metadata
 - · anonymously available
 - digitally signed with XMLDSIG (similar to PKCS#7)
- https://adfs.gopas.cz/adfs/services/trust/mex
 - requires SNI
 - WS-Trust metadata
 - anonymously available
- https://adfs.gopas.cz/adfs/fs/federationserverservice.asmx
 - · requires SNI, anonymous
 - ADFS1.0 web service metadata
- https://adfs.gopas.cz/adfs/ls
 - requires SNI, anonymous, returns error HTML with illustration.png
- https://adfs.gopas.cz/adfs/ls/idpinitiatedsignon

Quick ASCII, Base64 and URL reference


```
%26 &
 %2F /
 %3F ?
%3D =
 %3C <
%3A :
 %2B +
 %20 space
[Reflection.Assembly]::LoadWithPartialName('System.Web')
[Web.HttpUtility]::UrlDecode( ' ') # from GET/POST params
[Web.HttpUtility]::UrlEncode( ' ')
[Web.HttpUtility]::HtmlDecode( ' ') # from HTLM FORM field
[Web.HttpUtility]::HtmlAttributeEncode( ' ')
[Web.HttpUtility]::ParseQueryString((New-Object Uri
'https://.../?a=1&b=2&c=3').Query)
# decoding SAMLP
[Text.Encoding]::ASCII.GetString(([Convert]::FromBase64Strin
g(([Web.HttpUtility]::UrlDecode( ' ')))))
 GOPAS
```


HTTP cookies generally

- Name=Value; Name=Value; ...
- Path=/subPath
 - · limited to a subpath
- Domain=.gopas.cz
 - · can enable cookie from a subdomain to go to other thirt-level subdomains
- Expires=23-May-2015 22:13:08 GMT
 - · denotes persistent cookie
- Max-Age=[seconds]
 - · expirations in browser are not enforced
 - servers expire cookies themselves
- Cleaning up a cookie = set empty value + expire
- HttpOnly
 - · cannot be used by JavaScript
- Secure
 - · requires HTTPS

Testing ADFS from browser (authentication)

- https://adfs.gopas.cz/adfs/ls/idpinitiatedsignon.aspx
- https://adfs.gopas.cz/adfs/ls/idpinitiatedsignon
 - · manually initiated from browser
 - file extension does not matter on 2012 R2+
- https://adfs.gopas.cz/adfs/ls?wa=wsignin1.0&wtrealm=https://portal.gopas.cz https://adfs.gopas.cz/adfs/ls/wia?wa=wsignin1.0&wtrealm=urn:fdc:sevecek.com:finance
 - WS-Federation passive sign-in URL, you receive SAML1.1 token
 - target 302 redirect configured as: WS-Federation Passive Endpoints on the Endpoints tab as Default
 - wtrealm = one of the relying party Identifiers
- https://adfs.gopas.cz/adfs/ls?wa=wsignin1.0&wtrealm=urn:fdc:sevecek.com:finance&wreply=https://portalinternal.gopas.cz
 - wreply = non-default target 302 redirect configured as: WS-Federation Passive Endpoints on the Endpoints tab

URI elements

- wtrealm
 - processed by the ADFS to determine relying party identifier for which the request came
- wreply
 - · processed by the ADFS as the desired back redirection
 - must match one of the Trusted URLs on the Endpoints tab
- wctx, wct
 - · values ignored by ADFS and just passed from requests to replies
 - · storing client application context values
- wauth
 - &wauth=urn:oasis:names:tc:SAML:1.0:am:password (FBA)
 - &wauth=urn:federation:authentication:windows (WIA)
 - &wauth=urn:ietf:rfc:2246 (TLS client certificate)
 - &wauth=http://schemas.microsoft.com/claims/multipleauthn (request multifactor auth)
- whr
 - · home realm claims provider explicitly named in URL
 - AD AUTHORITY, urn:fdc:books, ...

Standards

Name	What	How	Notes
WS-Federation	transport 302/POST redirects	passive clients	WIF (Windows Identity Foundation)
WS-Trust	transport	active SOAP clients	
SAML-P, SAMLP, SAML protocol	transport 302/POST redirects	passive client active SOAP clients	ADFS 3.0 no NETFX support
SAML 1.0	XML token format	used by WS-Federation urn:oasis:names:tc:saml:1.0:assertion	ADFS 1.0
SAML 1.1	XML token format	used by WS-Federation urn.oasis:names:tc:saml:1.0:assertion	ADFS 1.1
SAML 2.0	XML token format	used by SAMLP urn:oasis:names:tc:saml:2.0:assertion	ADFS 2.0
OAuth	transport + token format	active SOAP clients tokens JWT (JSON Web Token)	ADFS 3.0

Testing ADFS from browser (authentication)

- https://adfs.gopas.cz/adfs/ls?SAMLRequest=deflatedBase 64request
 - SAML2.0 sign-in URL, returns SAML2.0 token
 - configured as: SAML Assertion Consumer Endpoints on the Endpoints tab
 - you can decode the "invalid" Base64 online at https://idp.ssocircle.com/sso/toolbox/samIDecode.jsp
 - <samlp:AuthnRequest ...
- https://adfs.gopas.cz/adfs/oauth2/authorize?response_typ e=code&client_id=11111111-2222-3333-4444-123456789012&redirect_uri=https://portal.gopas.cz&reso urce=https://portal.gopas.cz
 - OAuth sign-in URL, returns OAuth token, only for active clients
 - configured as: no endpoint plus use Get-AdfsClient and Add-AdfsClient

Note: MSISAuth cookie

- may be persistent if KMSI enabled on FBA authentication
 - · 8 hours session vs. 24 hours persistent
- encrypted by ADFS farm wide encryption key
- contains only SAM login of the user
 - AD lookup is always performed by any ADFS farm member
 - uses Kerberos S4U
 - always updates group membership and attributes' store attributes
 - if UPN is changed, user is still logged-on
 - if SAM is changed, new logon dialog appears

Note: FedAuth cookie

- Encrypted by ASP.NET machine encryption keys
- By default stores the whole token (claims)
 - · immune against farm member restart
 - · shared among farm members
 - big
- Minimizing the cookie size
 - · server-side session security token caching
 - implementing cache based on SessionSecurityTokenCache

GOPAS

Note: cookie encryption on web server farms

```
<system.web>
 <machineKey
 validationKey="SomeSHA1Key"
 decryptionKey="SomeAESKey"
 validation="SHA1"
 decryption="AES"
 />
 </system.web>

byte[] utf8encoded = Encoding.UTF8.GetBytes(text);
byte[] protected = MachineKey.Protect(utf8encoded, "salt");
string urlEncoded = HttpServerUtility.UrlTokenEncode(protected);

// MachineKey.Unprotect(protected, "salt")
```

ADFS SSO cookie and RP token lifetime

- Default ADFS SSO cookie is 480 minutes (session) or 24 hours (if persistent)
- Set-AdfsRelyingPartyTrust -TokenLifetime [minutes]
 - default = 0 = 60 minutes!!

Testing ADFS from browser (sign-out)

- WS-Federation passive sign-out
 - https://adfs.gopas.cz/adfs/ls/?wa=wsignout1.0
 - cleaning up relying party trusts requires sign-out cookie to be generated during logon and always sent back: MSISSignOut
 - https://portal.gopas.cz/?wa=wsignoutcleanup1.0
 - cleans up the sign-out cookie on the claims-aware web site
 - https://portal.gopas.cz/?wa=wsignoutcleanup1.0&wreply=https://a dfs.gopas.cz/adfs/ls/?wa=wsignout1.0
 - both in a single URL
- SAMLP 2.0 logout request
 - https://adfs.gopas.cz/adfs/ls/?SAMLRequest=deflatedBase64request
 - <samlp:LogoutRequest ...

Office365 passive client examples WS-Fed

- Metadata
 - https://nexus.microsoftonline-p.com/federationmetadata/2007-06/federationmetadata.xml
- Target endpoints for passive client redirection
 - · https://login.microsoftonline.com/login.srf
- Relying party identifiers allowed by Microsoft for WS-Fed
 - login.windows.net (invalid wtrealm format)
 - · urn:federation:MicrosoftOnline
 - · https://login.windows.net
 - microsoftonline.com (invalid wtrealm format)
- Passive WS-Fed login URI
 - https://adfs.gopas.cz/adfs/ls/?wa=wsignin1.0&wtrealm=urn:federation:MicrosoftOnline
- Signout-cookie MSISSignOut
 - · signoutCleanup;urn:federation:MicrosoftOnline
 - Microsoft+Office+365+Identity+Platform
 - · https://login.microsoftonline.com/login.srf
 - · https://login.microsoftonline.com/login.srf

Office365 passive client examples SAML 2.0

- Metadata
 - https://nexus.microsoftonlinep.com/federationmetadata/saml20/federationmetadata.xml
- Target endpoints for passive client redirection
 - · https://login.microsoftonline.com/login.srf
- Passive SAML login URI
 - https://adfs.gopas.cz/adfs/ls/?SAMLRequest=fVHfS8MwEH4X%2FB9C3rM1X btuRzsYDmHgVJz44luk3QUDbVJzqcz%2F3nSizJe9fr%2Fuu7uSVNf2sB7Cu 33CjwEpsGPXWoITUfHBW3CKDIFVHRKEBvbr3R2kkwR674JrXMvPLJcdigh 9MM5ytt1U%2FK2QhayTOhVyqVOR1SoVC73MRJrVOebzutASo5RowK2loG yoeJrITCRSzJJnOQe5gFn%2BytkLeoq5kZ4knK1%2F59w4S0OHfo%2F%2B 0zQx5IDHikfF6vqKsXJsDKd4vxp7azygV6MRdqbxjpwOD7Y1FsvpufbP3MN9 XHK7eXStab7YrfOdCpdvMCLmIPRJCv3YmwLawKcx9mfM%2F4dE%2BBs% 3D

Updating ADFS singing certificate in Office365/Azure/Intune

- Import-Module MSOnline
- Get-Credential
- Connect-MSOLService
- Get-MSOLFederationProperty
- Set-MsolADFSContext -Computer localhost -LogFile
 - · only LAN connection
 - PS remoting must be enabled on the ADFS server
 - Enable-PSRemoting -force on Windows 2008 R2-
- Update-MSOLFederatedDomain

Modern Authentication for Office 2013

- Install all updates!!!
- Enable on client

```
HKCU\Software\Microsoft\Office\15.0\Common\Identity
EnableADAL = DWORD = 1
Version = DWORD = 1
```

Enable on Exchange Online

Set-OrganizationConfig -OAuth2ClientProfileEnabled:\$true

- Enable endpoints on ADFS server
 - · adfs/services/trust/mex
 - adfs/services/trust/2005/windowstransport (enabled by default)
 - adfs/services/trust/13/windowstransport (could be used instead)
 - · if non enabled, Outlook uses WS-Federation redirection with web page GUI
 - · plus can perform MFA
- Cleaning the cache
 - · delete the whole Identity key

 ${\tt Remove-Item\ HKCU:\Software\Microsoft\Office\15.0\Common\Identity\ -Recurse}$

Authenticating into SharePoint

```
$domain = 'gopas.cz'
$realm = "urn:fdc:$($domain):201609:sharepoint:intranet"
$signIn = "https://adfs.$domain/adfs/ls"
$certFile = '\\dc\public\adfs-{0}-#01.cer' -f $domain.Replace('.', '-')
$idClaim = "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress"
$idClaimName = 'EmailAddress'
$signCert = New-Object System.Security.Cryptography.X509Certificates.X509Certificate2($certFile)
New-SPTrustedRootAuthority -Name "$domain ADFS Token Signing Certificate" -Certificate $signCert
\verb§map1 = \verb§New-SPClaimTypeMapping -IncomingClaimType §idClaim -IncomingClaimTypeDisplayName for the following of the property of the propert
$idClaimName -SameAsIncoming
$map2 = New-SPClaimTypeMapping -IncomingClaimType
 ws/2008/06/identity/claims/role" -IncomingClaimTypeDisplayName
 "Department" -SameAsIncoming
$map3 = New-SPClaimTypeMapping -IncomingClaimType "urn:fdc:sevecek.com:201801:claims/city" -IncomingClaimTypeDisplayName "City" -SameAsIncoming
$claims = @($map1, $map2, $map3)
$ap = New-SPTrustedIdentityTokenIssuer -Name "$domain ADFS Provider" -Description "$domain ADFS
User Authentication" -realm $realm -ImportTrustCertificate $signCert -ClaimsMappings $claims -
SignInUrl $signIn -IdentifierClaim $idClaim
```


SharePoint cookies

Sliding cookie expiration 50 minutes before RP token expires

```
$sts = Get-SPSecurityTokenServiceConfig
$sts.LogonTokenCacheExpirationWindow = (New-TimeSpan -Min 50)
$sts.Update();
```

 Using session cookies instead of persistent ones (requires Office applications re-authentication)

```
$sts = Get-SPSecurityTokenServiceConfig
$sts.UseSessionCookies = $true
$sts.Update()
iisreset
```


Authenticating into SharePoint

- WS-Federation endpoint
 - https://sp.gopas.cz/_trust
- SP built-in sign-out
 - https://sp.gopas.cz/_layouts/15/SignOut.aspx
- WS-Fed sign-out from SP only
 - https://sp.gopas.cz/_trust/?wa=wsignoutcleanup1.0
- WS-Fed sign-out from ADFS and all apps
 - https://sp.gopas.cz/_trust/?wa=wsignout1.0

Testing ADFS from browser with Fiddler

- Get-AdfsProperties
- by default requires extended protection for WIA
- Set-AdfsProperties -ExtendedProtectionTokenCheck None

Testing ADFS from browser with FireFox or Chrome or Edge

- Firefox
 - · disable extended protection for WIA
 - type 'about:config', filter for 'ntlm', add 'adfs.gopas.cz' to 'network.automatic-ntlm-auth.trusted-uris' setting
- FireFox, Chrome, Edge
 - WIASupportedUserAgents

ADFS 3.0 (2012 R2)	ADFS 4.0 (2016)	
MSIE MSAuthHost/1.0/In-Domain Trident/7.0 MSIPC Windows Rights Management Client	MSAuthHost/1.0/In-Domain MSIE 6.0 MSIE 7.0 MSIE 8.0 MSIE 9.0 MSIE 10.0 Trident/7.0 MSIPC Windows Rights Management Client MS_WorkFoldersClient =-Windows\s*NT.*Edge	PAS [*]

Testing ADFS from a GUI client

- use Fiddler to decrypt HTTPS
- use Windows Identity Foundation to request active responses
 - cannot produce SAML 2.0 (SAML-Protocol) cookie based responses

Azure MFA

- Requires
 - Azure AD Premium
 - or Intune (Mobile Device Management MDM)
- Users register at:
 - https://aka.ms/MFAsetup
- App
 - Azure Authenticator

Initialize Azure MFA on Windows 2016

```
$tenant = 'sevecekeu201710.onmicrosoft.com'
$admin = "admin@$tenant"

# Note: this one identifies the AzureMFA service in MSOL
$appId = '981f26a1-7f43-403b-a875-f8b09b8cd720'

$selfSignedCert = New-AdfsAzureMfaTenantCertificate -TenantId $tenant

Connect-MsolService -Cred (Get-Credential $admin)

New-MsolServicePrincipalCredential -AppPrincipalId $appId -Type Asymmetric -Usage Verify -Value $selfSignedCert

Set-AdfsAzureMfaTenant -TenantId $tenant -ClientId $appId
```


Requiring MFA for pre-2016 relying parties which do not use the new Access Control Policies

Get-AdfsRelyingPartyTrust # Note: Require MFA for all requests Set-AdfsRelyingPartyTrust -AdditionalAuthenticationRules ' => issue(Type : "http://schemas.microsoft.com/ws/2008/06/identity/claims/authenticationmethod", Value = "http://schemas.microsoft.com/claims/multipleauthn' # Note: Require MFA for both intranet and extranet Set-AdfsRelyingPartyTrust -AdditionalAuthenticationRules 'c:[Type == "http://schemas.microsoft.com/ws/2012/01/insidecorporatenetwork", Value == "false"| => issue(Type = "http://schemas.microsoft.com/ws/2008/06/identity/claims/authenticationmethod", Value = "http://schemas.microsoft.com/claims/multipleauthn"); c:[Type == "http://schemas.microsoft.com/ws/2012/01/insidecorporatenetwork", Value == "true"] => issue(Type = "http://schemas.microsoft.com/ws/2008/06/identity/claims/authenticationmethod", Value = "http://schemas.microsoft.com/claims/multipleauthn");'


```
Disable double MFA pop-ups on Azure accounts which require MFA

Set-MsolDomainFederationSettings -DomainName gopas.cz -SupportsMfa $true

# Note: forward the claim
# http://schemas.microsoft.com/claims/authnmethodsreferences
# with value
# http://schemas.microsoft.com/claims/multipleauthn
#
# or you get a Loopback Detection error event 364
```


Claim rules

Claim members

- Type
 - http://schemas.xmlsoap.org/claims/UPN
 - urn:fdc:gopas.cz:201701:adfs/someClaim
- - AD AUTHORITY (primarySid, groupSid, ...)
 - LOCAL AUTHORITY (authenticationinstant, client cert thumbprint, subject, san, ...)
 - SELF AUTHORITY
 - urn:fdc:gopas.cz:201606:adfs-intranet
- OriginalIssuer
- Value
- ValueType

 - http://www.w3.org/2001/XMLSchema#string http://www.w3.org/2001/XMLSchema#base64Binary http://www.w3.org/2001/XMLSchema#date

 - http://www.w3.org/2001/XMLSchema#dateTime
- everything is case sensitive by default
- more claims of the same type can usually be generated and kept
 - things such as UPN, Name, windowsaccountname can have more items
 - except for NameID claim
 - exactly duplicate claims are removed

Claim rules (basics)

```
# general format to add outgoing claim (no OR operator exists)
# == equals, =~ match regex, $ end of string, ^ start of string,
(?i) ignore case

cl:[] && c2:[] => issue( ... cl.Value);

cl:[ Type == "...", Value == "..." ] &&
c2:[ Type == "...", Value =~ "..." ] &&
c3:[ Type == "..." ]
=> issue( Type = "...", Value = "..." + cl.Value )

issue( Issuer = cl.Issuer, OriginalIssuer = "..." )
Type == ".../multivalue", Value =~ "oneValue|secondValue"
Type == ".../ip", Value =~ "10\.10\.+"
```


Claim rules (basics)

```
# unconditional condition :-)
c1:[ ]
# copy the claim into outgoing claims
=> issue( claim = c1 );
```


Claim rules (aggregates)

Claim rules (examples)

```
# user coming over proxy
exists([Type ==
"http://schemas.microsoft.com/2012/01/requestcontext/claims/x-ms-
proxy"])
# specific authentication endpoint
exists([Type ==
"http://schemas.microsoft.com/2012/01/requestcontext/claims/x-ms-
endpoint-absolute-path", Value ==
"/adfs/services/trust/2005/usernamemixed"])
# passive endpoint
exists([Type ==
"http://schemas.microsoft.com/2012/01/requestcontext/claims/x-ms-
endpoint-absolute-path", Value == "/adfs/ls/"])
# group membership by SID
exists([Type ==
"http://schemas.microsoft.com/ws/2008/06/identity/claims/groupsid",
Value == "S-1-5-21-domain-RID"])
```


Claim rules (examples)

```
# deny request
=> issue(Type =
"http://schemas.microsoft.com/authorization/claims/deny", Value =
"true");

# test for claim issuer
=> c:[Type ==
"http://schemas.microsoft.com/ws/2008/06/identity/claims/windowsaccountname", Issuer == "AD AUTHORITY"]
```


Claim rules (advanced)

```
# Value expressions
= "..." + c1.Value + " ..."
= regexreplace(c1.Value, "...", "...")
# add claim among incoming claims to allow further processing
=> add(...)
```


Claim rules for Office365

```
c:[Type ==
"http://schemas.microsoft.com/ws/2008/06/identity/claims/windowsaccountname"]
=> issue(store = "Active Directory", types =
("http://schemas.xmlsoap.org/claims/UPN",
"http://schemas.microsoft.com/LiveID/Federation/2008/05/ImmutableID"),
query = "samAccountName={0}; userPrincipalName, objectGUID; {1}",
param = regexreplace(c.Value, "(?<domain>[^\\]+)\\(?<user>.+)", "${user}"),
param = c.Value);

c:[Type ==
"http://schemas.microsoft.com/LiveID/Federation/2008/05/ImmutableID"]
=> issue(Type =
"http://schemas.xmlsoap.org/ws/2005/05/identity/claims/nameidentifier",
Value = c.Value,
Properties["http://schemas.xmlsoap.org/ws/2005/05/identity/claimproperties/fo
rmat"] = "urn:oasis:names:tc:SAML:1.1:nameid-format:unspecified");
```


Claim rules for Office365 (password expiration)

Additional chaotic notes

Old ADFS 2.0 notes

- IIS web site can use HTTP redirection to speed up login URL
 - disable redirection on the ADFS application
- Powershell ADFS module needs manual import
 - Add-PSSnapIn Microsoft.Adfs.PowerShell

ADFS certificates additional notes

- CRL checks
 - in order to be able to revoke the ADFS signing certificates
- Self-signed certificates
 - · private keys stored in AD
 - auto rollover enabled, but must be trusted by the other party
 - Set-AdfsProperties -CertificateDuration
 - · Update-AdfsCertificate -Urgent
 - Set-ADFSRelyingPartyTrust -EncryptionCertificateRevocationCheck -SigningCertificateRevocationCheck

ADFS farm member synchronization

- Get-ADFSSyncProperties
 - Get-ADFSSyncConfiguration on ADFS 2.0
- Preferred to use Windows Internal Database on each farm member separately
 - can use remote SQL server
- Secondaries sync from primary ADFS read/write server over HTTP or HTTPS
 - by default once per 5 minutes
 - http://primaryadfs.gopas.virtual/adfs/services/policystoretran sfer (SOAP) or WCF net.tcp://primaryadfs.gopas.virtual:1500
 - Set-ADFSSyncProperties -PollDuration

ADFS farm certificate requirements

- Single SSL certificate thumbprint is stored in configuration
 - all ADFS servers must use the same TLS certificate and the same Service Communication certificate
- In case of WIA through WAP with Extended protection for authentication enabled
 - the WAP servers must use the same TLS certificates as the back-end ADFS servers

ADFS web pages visual customizations

- Cannot customize clientLogon.aspx nor discoverClientRealm.aspx on ADFS 3.0 anymore
- Set-AdfsGlobalWebContent
- Set-AdfsWebTheme
 - · CompanyName, Logo, Illustration, StyleSheet
 - ErrorPageDescriptionText, ErrorPageAuthorizationErrorMessage
 - ErrorPageSupportEmail
- Custom themes
 - New-AdfsWebTheme -Name myOwn -SourceName default
 - Set-AdfsWebConfig -ActiveTheme

ADFS home real discovery (HRD) pages customizations

- Add UPN suffixes for easier startup
 - Set-AdfsClaimsProviderTrust -TargetName thePartner -OrganizationalAccountSuffix 'sevecek.com'
- Disable HRD for intranet locations
 - Set-AdfsProperties -IntranetUseLocalClaimsProvider \$true

Alternative attribute stores

- LDAP connection string
 - LDAP://localhost:11111/cn=Users,o=GOPAS
 - · ADFS authenticates against ADLDS with its service account
- SQL connection string
 - Server=GPS-DATA;Database=PartnerAccounts;Integrated Security=True;Encrypt=True

Third-parties aka claim providers

ADFS extranet scenarios with WAP reverse HTTPS proxy

Motivation

- TMG (ISA) discontinued
 - TCP/IP/ICMP/IPSec/etc. inspection fully replaced with Windows Firewall
 - intrusion prevention filters included in Windows Defender and Microsoft Security Essentials
 - · problematic expansion of reverse HTTPS publishing
- Secure reverse HTTPS publishing
 - Windows authentication at network perimeter
 - Forms-based (cookie) authentication with non-browser fallback to Basic and/or persistent cookie

Another bit of motivation

- SharePoint
- not everything requires authentication
- HTTP level protocol exploits
 - many many many IIS modules to pass

Reverse HTTPS proxy general requirements

- Require HTTPS from client
 - possibly redirect to secure traffic
 - rather do not redirect to discourage HTTPS strip
 - minimize number of public TLS certificates
- Decrypt HTTPS at the perimeter
 - possibly inspect, define rules or extend with third-party
 - translate external URI to internal host names and paths
 - · forward different host header
- Authenticate users at the perimeter
 - Windows authentication against Active Directory
 - allow other authentication databases if necessary
- Forward user credentials to the application
 - Windows authentication (WIA) delegation with Kerberos
 - claims with Windows Identity Foundation

Web Application Proxy

- Require HTTPS from client
 - possibly redirect to insecure traffic (since 2016 only)
 - rather do not redirect to discourage HTTPS strip
 - · minimize number of public TLS certificates
- Decrypt HTTPS at the perimeter
 - possibly inspect, define rules or extend with third-party
 - translate external URI to internal host names and paths
 - · forward different host header
- Authenticate users at the perimeter
 - Windows authentication against Active Directory
 - · allow other authentication databases if necessary
- Forward user credentials to the application
 - Windows authentication delegation with Kerberos
 - · claims with Windows Identity Foundation
- TLS SNI as a bonus over TMG
 - plus Extended Protection for Authentication (NTLM mutual authenitcation)

WAP installation #7 (ADFS 2012 R2 extranet lockout)

- Prevent external account lockout with lower threshold than what is on AD
 - Set-AdfsProperties -EnableExtranetLockout
 - checks only AD account for badPwdCount, badPasswordTime (prefers PDC if available)

WAP certificate notes

- Its own self-signed TLS client certificate
- Validates the ADFS TLS server certificate
- Does not use or validate the ADFS token-signing or token-decryption certificates when doing ADFS proxy
- Does validate ADFS token-signing certificates for published web applications
 - · updates automatically from federation metadata
 - Set-WebApplicationProxyConfiguration -ADFSTokenSigningCertificatePublicKey

How ADFS knows what is internal and what is an external client

- ADFS proxy must forward requests with x-ms-proxy and x-ms-endpoint-absolute-path
 - you cannot simply proxy internal WAP-ADFS communication with Fiddler, because it is mutually authenticated
- Any reverse web proxy supported, not just WAP

WAP published application with different host name

 ADFS itself generates correct absolute URL into the POST FORM ACTION as long as the wreply parameter is "valid"

Hidden WAP relying party and EdgeAccessCookie timeout (default 60 minutes)

Set-AdfsWebApplicationProxyRelyingPartyTrust -TokenLifetime

WAP publishing #8 (ADFS loopback detection)

Set-AdfsProperties -EnableLoopDetection

```
Administrator: Windows PowerShe

PS C:\> Set-AdfsProperties -EnableLoopDetection $true

PS C:\>
PS C:\> Get-AdfsProperties | select loop* | f1 *

LoopDetectionEnabled : True
LoopDetectionTimeIntervalInSeconds : 20
LoopDetectionMaximumTokensIssuedInInterval : 5
```


WAP publishing #10 (persistent cookies)

- Set-AdfsProperties -EnableKmsi
 - · "keep me signed in"
- Set-AdfsProperties -KmsiLifetimeMins
- Set-AdfsProperties -PersistentSsoCutoffTime <DateTime>
 - if you want to make all persistent cookies issued before the datetime invalid

WAP publishing #11 (enable password change page)

- Enable updatepassword endpoint
 - https://adfs.gopas.cz/adfs/portal/updatepassword

Publishing SharePoint

- Best practice to run internal SP web on public name since the very start
 - · SharePoint must know the host name that client uses
- Running SharePoint on internal name
 - WAP should always forward with the external host header
 - WAP cannot define different host header for a different internal name/IP translation
 - WAP must use HOSTS or internal DNS records

WAP for WIA applications with Kerberos delegation

Wait. First make Kerberos work internally

AppPool	Kernel Mode Authentication	AD Account for Kerberos
Local System (SYSTEM)	on/off	GPS\WFE\$
Local Service (NT AUTHORITY\Local Service)	on/off	no Kerberos
Network Service (NT AUTHORITY\Network Service)	on/off	GPS\WFE\$
ApplicationPoolIdentity (IIS APPPOOL\apppool)	on/off	GPS\WFE\$
GPS\svc-iis-canteen	on	GPS\WFE\$
GPS\svc-iis-finance	off	GPS\svc-finance
SPS\sp-intranet-web	off	GPS\sp-intranet-web

Wait. First make Kerberos work internally

- Web server WFE
- Web application accessible at http://portal
- Application pool running under ApplicationPoolIdentity
- IIS Windows Authentication enabled, Kernel Mode Authentication enabled
- DNS name portal.gopas.virtual = A
- Set servicePrincipalName (SETSPN) on WFE
 - http/portal
 - http/portal.gopas.virtual

Wait some more. Yet make Kerberos work internally even for SharePoint

- Web server SP
- Web application accessible at http://intranet
- Application pool running under sp-intranet-web
- IIS Windows Authentication enabled, Kernel Mode Authentication disabled
- DNS name intrnaet.gopas.virtual = A
- Set servicePrincipalName (SETSPN) on sp-intranetweb
 - http/intranet
 - · http/intranet.gopas.virtual

External authentication challenges				
External authentication	Facts	Internal forwarding	Notes	
Basic	plain-text TLS encrypted no SSO	easy	no browser sign-out no timeout non-browser clients	
Windows NTLM	sso	Kerberos constrained delegation	complicated sensitive	
Forms/cookie	plain-text no SSO session vs. persistent cookie	easy claims SAML token	sign-out timeout browser clients	
TLS client certificate	safe against password guessing safe against HTTP exploits	Kerberos constrained delegation claims SAML token	only for "partners" can use smart-cards both clients	

Kerberos delegation requirements

- Kerberos working internally WAP-WEB
 - http/portal
 - http/portal.gopas.virtual
 - or any arbitrary SPN specified in the WAP configuration
- Kerberos delegation for WAP server
 - Trust this computer to specified services only, Use any authentication protocol
 - WAP member of Windows Authorization Access Group (WAAG)
 - restart WAP machine

Workplace join aka Device registration

GOPAS

Enable-AdfsDeviceRegistration Enable-AdfsDeviceRegistration Set-AdfsGlobalAuthenticationPolicy -DeviceAuthenticationEnabled \$true

Basic motivation

- Just another redirection protocol
 - · "implicit grant"
- Different token format JWT
 - JSON Web Tokens
 - · simpler and smaller
- Refresh tokens
 - issue a new access token based on a previously obtained refresh token

Client types

- Confidential
 - · server application which can protect its own credentials
 - · usually using the authorization grant
- Public
 - · mobile application on the resource owner device
 - usually using implicit grant (just like WS-Fed or SAML-P)
 - resource owner has access to the client credentials
 - · native application GUI, sand-boxed or not
 - · user-agent based application JavaScript in browser

The authorization requests

GFI

https://adfs.gopas.cz/adfs/oauth2/authorize?response_type=code&client_id=12345678-2222-3333-4444-123456789012&redirect_uri=ms-

 $app://localAppOnTheClientMachine\&resource=https://backEndSharedWebService.gopas.c\\z$

GET

https://adfs.gopas.cz/adfs/oauth2/authorize?response_type=code&client_id=87654321-2222-3333-4444-

123456789012&redirect_uri=https://FrontEndWebAppB.sevecek.com&resource=https://backEndSharedWebService.gopas.cz

GET

https://adfs.gopas.cz/adfs/oauth2/authorize?response_type=code&client_id=01010101-2222-3333-4444-

123456789012&redirect_uri=https://localJavaScriptDummyToken/id&resource=https://backEndSharedWebService.gopas.cz

The authorization grant requests

POST https://adfs.gopas.cz/adfs/oauth2/token

grant_type=authorization_code&client_id=12345678-2222-3333-4444-123456789012&redirect_uri=https://portal.gopas.cz&code=[code]

POST https://adfs.gopas.cz/adfs/oauth2/token

grant_type=authorization_code&client_id=87654321-2222-3333-4444123456789012&redirect_uri=https://backEndSharedWebService&code=[code]

POST https://adfs.gopas.cz/adfs/oauth2/token

grant_type=authorization_code&client_id=01010101-2222-3333-4444123456789012&redirect_uri=https://portal.gopas.cz&code=[code]

