فهرست مطالب

	فصل ۱۵ — امنیت در Silverlight
۳۱۰	چگونه مدل امنیتی Silverlight ، کاربران را از سایتها و برنامههای مخرب محافظت میکند؟
۳۱۲	وصیههایی جهت ایجاد برنامههای امن Silverlight
۳۱۲	مقابله با حملات XSS
۳۱۳	جلوگیری از استفادهی غیرمجاز از فایلهای XAP برنامهی شما
۳۱۴	استفاده از برنامههای obfuscator مناسب جهت محافظت از کدهای Silverlight
	محافظت از دادههای Isolated Storage
۳۱۵	امکانات رمزنگاری مهیا در Silverlight به صورت پیش فرض
۳۱۶	منع دسترسی کاربران ناشناس به فایلهای XAP موجود در یک برنامهی ASP.NET Web forms
۳۱۸	مخفی سازی محل قرارگیری فایلهای XAP و تعیین اعتبار کاربران مجاز
۳۲۰	امن سازی دسترسی به WCF Services حین کار با Silverlight
۳۲۸	نکتهای در مورد فراهم اَوردن صفحهی Login توسط برنامهی Silverlight
۳۳۰	بررسی روش حذف Meta Data مرتبط با یک WCF Service

چاپ عمومی غیر رایگان این مطالب بدون مجوز کتبی از طرف نویسنده به هر نحوی غیرمجاز است. انتشار این مطالب بر روی اینترنت و یا استفاده از آن به صورت مستقیم و یا غیر مستقیم در نشریات الکترونیکی با ذکر مأخذ بلا مانع است.

فصل ۱۵ – امنیت در Silverlight

برنامههای Silverlight در سه حالت قابل اجرا هستند:

- درون مرورگر: در این حالت برنامه ی Silverlight به عنوان قسمتی از یک سایت درون مرورگر اجرا شده و محدود است به سطوح دسترسی مرورگر.
- خارج از مرورگر با دسترسی محدود (sandboxed): برنامههای Silverlight در این حالت امکان اجرا درون مرورگر و همچنین خارج از آنرا خواهند داشت. در حین نصب در خارج از مرورگر ، ابتدا کاربر باید این عملیات را تائید نموده و مجوز آنرا صادر نماید. سطوح دسترسی این نوع برنامهها نیز همانند حالتی است که درون مرورگر اجرا میشوند (این مورد را در طی فصول آتی با جزئیات کاربردی بیشتری بررسی خواهیم نمود).
- خارج از مرورگر با دسترسی بالا (trusted applications): این نوع برنامهها نیز قابلیت اجرا درون مرورگر را دارند و هنگامیکه خارج از مرورگر نصب میشوند، ابتدا سطح دسترسی مورد نیاز را درخواست کرده و پس از تائید کاربر، عملکرد آنها همانند یک فایل exe. نوشته شده با NET. کرده و پس از تائید کاربر، عملکرد آنها همانند یک فایل by Documents خواهد بود با این تفاوت که تنها به My Documents دسترسی داشته و همچنین توانایی کار و تعامل با اشیاء COM را نیز دارند. این نوع برنامهها محدودیتهای دسترسی به منابع شبکه یا درخواست مجوز صریح از کاربر برای انجام یک سری از امور را نخواهند داشت.

چگونه مدل امنیتی Silverlight ، کاربران را از سایتها و برنامههای مخرب محافظت می کند؟

علاوه بر مدل امنیتی بسته ی مرورگرها که به برنامه های Silverlight اعمال می شوند، اگر قابلیت جدیدی به این مجموعه اضافه گردیده، بیشترین حد امنیت برای کار با آن ها درنظر گرفته شده است:

- نصب محدود شده: تنها مدیران سیستم مجوز نصب افزونهی Silverlight را دارند.
- نیاز به آغاز عملیات توسط کاربر: برای مثال جهت خواندن اطلاعات فایلی و یا ذخیره سازی اطلاعاتی بر روی Hard-disk کاربر، حتما باید نمایش File Dialogs توسط کاربر درخواست و سپس عملیات مورد نظر آنها تائید گردد. در غیر اینصورت هیچ نوع دسترسی خودکار دیگری به فضایی خارج از Isolated storage امن معرفی شده وجود نخواهد داشت. همچنین این نوع درخواستها حتما باید توسط اعمال صفحه کلید و یا Mouse آغاز گردند و امکان آغاز خودکار آنها توسط برنامه وجود ندارد.

بررسی Domain صفحات و فایلهای XAP : اگر صفحه ای که برنامه ی Domain را نمایش میدهد از یک Domain و فایل XAP معرفی شده در آن از Domain دیگری آدرس دهی شوند، تعامل بین این دو محدود خواهد گشت. در تگ Object ارائه دهنده ی افزونه ی Silverlight میتوان به کمک ویژگی EnableHtmlAccess ، امکان دسترسی به المانهای صفحه ی HTML و فراخوانی توابع جاوا اسکریپت آنرا در Silverlight مهیا نمود. اگر منشاء صفحه ی در برگیرنده ی تگ Object و فایل AAP موجود یک Domain و Port باشند، این ویژگی به صورت پیش فرض به true تنظیم شده است؛ در غیر اینصورت مقدار آن false خواهد بود. همچنین لازم به ذکر است تا زمانیکه یک نوع و یا متد ScriptableTypeAttribute مزین به ویژگی صفحه قابل فراخوانی نخواهند بود.

- ملاحظات امنیتی حالت تمام صفحه (Full screen): برای ورود به حالت تمام صفحه نیز حتما درخواست کاربر باید از طریق صفحه کلید و یا Mouse دریافت گردد و برنامه به صورت خودکار مجوز ورود به این حالت را نخواهد داشت. همچنین تحت هر شرایطی پیغامی مشکی رنگ مبتنی بر ورود به این حالت به کاربر نمایش داده خواهد شد. به علاوه جهت جلوگیری از عدم جعل صفحاتی مانند ورود به سیستم و امثال آن، استفاده از صفحه کلید در این حالت بسیار محدود است.
- دسترسی به Webcam/microphone این مورد در طی فصلهای بعدی بیشتر توضیح داده خواهد شد. دسترسی به این موارد نیز حتما نیاز به درخواست و تائید کاربر را داشته و همچنین توسط مدیر سیستم هم قابل غیرفعال شدن است.
- دسترسی به چاپگر: این مورد نیز تنها پس از نمایش صفحه ی مربوطه و تائید دستی کاربر میسر خواهد بود و امکان ارسال صفحه ای به صورت خودکار به چاپگر مهیا نیست.
- دسترس به Clipboard : برنامههای Silverlight تنها پس از نمایش یک اخطار امنیتی و تائید کاربر، مجوز نوشتن و یا خواندن اطلاعات را در Clipboard سیستم خواهند داشت.
- کشیدن و رها کردن (Drag and drop): در این حالت دسترسی به فایل کشیده شده و رها شده بر روی یک صفحه Stream همانند امکانات OpenFileDialog بوده و تنها به Silverlight فقط خواندنی آن فایل(ها) دسترسی خواهیم داشت. همچنین امکان کشیدن و رها کردن از یک برنامه Silverlight به برنامه یک Silverlight نیست، پشتیبانی نمی شود.
- کلیک راست Mouse: در Silverlight 4 امکان مدیریت کلیک راست Mouse و نمایش منویی دلخواه وجود دارد. در این حالت نیز کاربران از طریق منوی Start ویندوز دسترسی به تنظیمات افزونهی Silverlight خواهند داشت.
- دسترسی به منابع شبکه: در این مورد در طی فصل کار با Web Services توضیحات لازم ارائه شد و اگر سایت مقصد فایلهای clientaccesspolicy.xml و یا crossdomain.xml را در ریشه ی سایت خود به همراه دسترسیهای لازم ارائه ندهد، از طریق یک برنامه ی Silverlight هیچگونه دسترسی به

آن منابع وجود نخواهد داشت. لازم به ذکر است که همانند یک صفحه ی HTML ، امکان تعریف تگهای حاصوحه این منابع وجود داشت. لازم به ذکر است که Silverlight جهت دسترسی به تصاویر و فایلهای چند رسانه این محدودیت که Domain ها بدون نیاز به فایلهای امنیتی ذکر شده وجود دارد اما با این محدودیت که دسترسی به محتوای این منابع دریافت شده از طریق برنامه نویسی وجود نخواهد داشت. در حین کار با Sockets در دسترس که Sockets فایل Silverlight های ۴۵۰۲ تا ۴۵۲۴ محدود هستند.

- تغییر اندازه ی غیرمجاز صفحات، تغییر اندازه ی غیرمجاز صفحات، تغییر اندازه ی غیرمجاز صفحات، تغییر اندازه ی آنها نیز تنها با درخواست دستی کاربر میسر خواهد بود. در مورد برنامههایی که خارج از مرورگر اجرا می شوند نیز وضعیت به همین صورت است.
- امکان غیرفعال کردن یک سری از ویژگیهای Silverlight توسط مدیران سیستم: اگر در شبکهی خود علاقمند به بستن یک سری از ویژگیهای Silverlight مانند دسترسی به Webcam و امثال آن هستید، تنها کافی است با دسترسی مدیریتی کلیدهای رجیستری واقع در مسیر زیر را تغییر دهید (برای مثال OllowWebcam):

HKey Local Machine\Software\Microsoft\Silverlight

- به روز رسانی خودکار افزونه ی Silverlight : به روز رسانیهای جدید افزونه ی Silverlight به صورت خودکار توسط سیستم به روز رسانی آن هر هفت روز یکبار (اگر Windows update فعال باشد) و یا هر ۳۰ روز یکبار اگر Windows update غیرفعال گردد، بررسی و دریافت خواهند شد.
- عدم اجرا با سطح دسترسی مدیریتی: برنامههایی که خارج از مرورگر اجرا میشوند همواره بدون دسترسی مدیریتی به فعالیت خواهند پرداخت (شبیه به UAC در ویندوزهای ویستا به بعد). حتی اگر این نوع برنامهها را عمدا به صورت دستی با دسترسی مدیریتی اجرا نمائیم، پروسهی دومی از برنامه با سطح دسترسی عادی و محدود تشکیل شده و پروسهی قبلی خاتمه خواهد یافت.

توصیههایی جهت ایجاد برنامههای امن Silverlight

مقابله با حملات XSS

همانند برنامههای متداول مبتنی بر HTML ، برنامه نویسان Silverlight نیز باید اطلاعات کافی را در مورد نحوهی مقابله با حملات یا Cross site scripting کسب کنند. در طی یک حمله ی XSS، مهاجم ممکن است

به اطلاعات سمت کاربر مانند اطلاعات Isolated storage ، Cookies و امثال آن دسترسی پیدا کند. البته باید در نظر داشت که امکان حملات XSS به سایتهای مبتنی بر Silverlight بسیار کم بوده و محدود به موارد بعد می شود که باید به آنها دقت داشت:

یک Silverlight را در نظر بگیرید که خاصیت متن آن به صورت زیر مقدار دهی شده است: textblock.Text = attackerString;

در این حالت خطری متوجه کاربران نخواهد بود زیرا ورودی دریافتی در اینجا تنها به صورت یک رشتهی ساده تفسیر خواهد شد. اما در مثال زیر که یک تگ XAML پویا را ارائه خواهیم داد، حتما باید ورودی کاربر تعیین اعتبار گردد (البته این نوع برنامه نویسی در Silverlight بسیار نادر و محدود است):

XamlReader.Load("<TextBlock Text='" + attackerString + "'/>");

تنها در موارد زیر است که امکان حملات XSS در Silverlight وجود داشته و باید ورودیهای کاربران را در این موارد کاملا بررسی نمود:

- ۱. استفاده مستقیم از متد XamlReader.Load به همراه رشته ارائه شده توسط کاربر
- ۲. استفاده مستقیم از متد AssemblyPart.Load به همراه DLL ارائه شده توسط مهاجم
- ۳. تشکیل XML با ترکیب رشتهها جهت ارسال به REST services. در این حالتها بهتر است از System.Xml.XmlWriter استفاده گردد.
 - ۴. تولید HTML به کمک Silverlight با استفاده از امکانات فضای نام System.Windows.Browser
- مایش آنها. در Upload چون Upload فایلهای XAP و استفاده و نمایش آنها. در Upload چون Upload و المناه Upload به صورت AIME Type ارائه Web Server دریافتی باید از طرف Web Server به صورت XAP درد، نمی توان یک فایل XAP را به شکل DOCX تغییر پسوند داده و پس از Silverlight درنامه و Silverlight از آن استفاده نمود.

جلوگیری از استفادهی غیرمجاز از فایلهای XAP برنامهی شما

برای اینکه بررسی نمود آیا میزبانی که فایلهای XAP شما را مورد استفاده قرار میدهد، همان میزبان مجاز مورد نظر شما است، کدهای زیر را به سازندهی کلاس App برنامه خود اضافه نمائید (مزیت استفاده از سازندهی کلاس نسبت به روال رخدادگردان آغازین برنامه، امکان عدم بارگذاری برنامه پیش از هر رخداد ممکنی است):

```
string htmlurl =
System.Windows.Browser.HtmlPage.
Document.DocumentUri.ToString().ToLower();
if (htmlurl != "http://foo.com/mypage.html") //المنت شما //
throw new Exception();

string xapServer = this.Host.Source.ToString();
// بررسى دقيق تر نام و محل قراركيرى فايلهاى برنامه //
if (xapServer != "http://localhost:60338/TestApp.xap") {
 throw new Exception("Application came from an unexpected server");
}

this.Startup += this.Application_Startup;
this.Exit += this.Application_Exit;
this.UnhandledException += this.Application_UnhandledException;
InitializeComponent();
}
```

در اینجا ابتدا بررسی می شود که آیا دسترسی به HTML وجود دارد یا خیر؟ اگر خیر به این معنا است که سایت دیگری از مسیر فایل XAP شما سوء استفاده نموده و مشغول به بکارگیری غیر مجاز از آن شده است؛ زیرا همانطور که پیشتر نیز ذکر شد، تنها اگر Domain صفحه و Domain فایل XAP یکسان نباشند، ویژگی EnableHTMLAccess

همچنین ممکن است کلا صفحه ی دربرگیرنده و فایل XAP را توسط یک میزبان دیگر ارائه دهند. در این حالت هم می توان مطابق بررسی دوم، مسیر قرارگیری اصلی را بررسی نمود و در صورت عدم تحقق شرایط ، برنامه را از کار انداخت.

بررسی سوم صورت گرفته در مورد نام و آدرس دقیق سرور ارائه دهندهی XAP فایل ما است که در صورت استفاده می غیرمجاز، سبب از کار افتادن برنامه می شود.

استفاده از برنامههای obfuscator مناسب جهت محافظت از کدهای Silverlight

فایلهای XAP برنامههای شما، توسط مرورگرها قابل دریافت و بررسی هستند. بنابراین امکان مهندسی NET معکوس برنامههای Silverlight نیز به همین ترتیب میسر است (برای مثال با استفاده از برنامهی Reflector). بنابراین به هیچ عنوان اطلاعات حساسی را در کدهای Silverlight خود قرار ندهید. همچنین

میتوان ابزارهای Code obfuscation را با پروسهی Build برنامه یکپارچه نمود. برای نمونه نحوهی یکپارچه سازی برنامه ی VS.NET به شرح ذیل است:

- ۱. ابتدا نگارش رایگان این برنامه را از آدرس زیر دریافت نمائید:
- http://www.babelfor.net/Downloads.aspx
- ۲. برنامهی رایگان 7-Zip را از آدرس زیر جهت اعمال فشرده سازی مورد نیاز دریافت کنید:

http://www.7-zip.org/

 ۳. به خواص پروژهی Silverlight خود مراجعه نموده و در برگهی Build Events آن، دستورات ذیل را در قسمت Post-build event command line وارد نمائید:

"C:\Program Files\Babel\babel.exe" \$(TargetPath) --noildasm --nomsil --noinvalidopcodes
"C:\Program Files\7-Zip\7z.exe" a \$(TargetDir)\$(ProjectName).xap
\$(TargetDir)BabelOut\\$(TargetFileName) -y -tZIP

به این صورت فایل اسمبلی تولیدی برنامه ی ما پس از پایان رخداد Build به صورت خودکار وارد یک پروسه ی Code obfuscation و سپس فشرده سازی می شود تا فایل XAP نهایی امن تری تشکیل گردد.

نکتهی مهمی را که باید اینجا در نظر داشت این است که اکثر اینگونه ابزارها از Obfuscation اسمبلیهای حاوی کدهای XAML برنامه عاجز هستند. بنابراین بهتر است تمامی کدهای #C برنامهی خود را توسط یک پروژه Class library تهیه کنید تا Obfuscation آن به سادگی و مجزای از اسمبلی اصلی برنامه صورت گیرد. بدیهی است استفاده از الگوی MVVM ، جدا سازی کدهای برنامه را از رابط کاربری آن تسهیل بخشیده و به این صورت یکی از انتخابهای مناسب برای توسعهی برنامههای امن نیز به شمار خواهد رفت.

محافظت از دادههای Isolated Storage

حتما کلیه اطلاعات حساس قابل ذخیره سازی در Isolated storage را پیش از ذخیره سازی، رمزنگاری نمائید؛ زیر این اطلاعات توسط مدیر سیستم و یا سایر برنامههایی در همان Domain و Port و یا در حالاتی که حملات DNS رخ داده است، قابل دسترسی خواهند بود.

امکانات رمزنگاری مهیا در Silverlight به صورت پیش فرض

- پروتکل HTTPS به صورت کامل توسط Silverlight پشتیبانی می شود و اگر برنامهای تحت این شرایط ارائه گردد.
- فضای نام System.Security.Cryptography در System.Security.Cryptography برای رمزنگاری اطلاعات و SHA256 ، SHA1 و HMAC برای عملیات Hashing و بررسی امضای دیجیتال پشتیبانی به عمل می آورد.

• Silverlight از DRM جهت ارائهی محتوای چندرسانهای پشتیبانی میکند.

منع دسترسی کاربران ناشناس به فایلهای XAP موجود در یک برنامهی ASP.NET Web forms

در یک برنامه ی ASP.NET با استفاده از سیستمهای اعتبار سنجی استاندارد آن مانند Asp.NET و امثال آن، میتوان سطوح دسترسی متفاوتی را برای صفحات سایت تعریف نمود. اما باید در نظر داشت که این اعتبار سنجی و عدم ارائهی محتوا صرفا برای یک سری از پسوندهای شناخته شدهی ASP.NET عمل کرده و فایلهای XAP از این امر مستثنا هستند. برای رفع این نقیصه میتوان یک نگاشت جدید را جهت فایلهایی با پسوند XAP در قسمت handler mappings برنامه IIS تعریف کرد (شکل ۱) و یا میتوان یک HttpModule جدید را نیز جهت بسط سیستم اعتبار سنجی پیش فرض، تعریف نمود.

Group by: State					
Name	Path	State	Path Type	Handler	Entry Type
HttpRemotingHandlerFactory-soa	*.soap	Enabled	Unspecified	System.Runtime.Remoting.Channels	Local
HttpRemotingHandlerFactory-soa	*.soap	Enabled	Unspecified	IsapiModule	Local
HttpRemotingHandlerFactory-soa	*.soap	Enabled	Unspecified	IsapiModule	Local
HttpRemotingHandlerFactory-soa	*.soap	Enabled	Unspecified	IsapiModule	Local
HttpRemotingHandlerFactory-soa	*.soap	Enabled	Unspecified	IsapiModule	Local
OPTIONSVerbHandler	*	Enabled	Unspecified	ProtocolSupportModule	Local
PageHandlerFactory-Integrated	*.aspx	Enabled	Unspecified	System.Web.UI.PageHandlerFactory	Local
PageHandlerFactory-Integrated-4.0	*.aspx	Enabled	Unspecified	System.Web.UI.PageHandlerFactory	Local
ageHandlerFactory-ISAPI-2.0	*.aspx	Enabled	Unspecified	IsapiModule	Local
ageHandlerFactory-ISAPI-2.0-64	*.aspx	Enabled	Unspecified	IsapiModule	Local
ageHandlerFactory-ISAPI-4.0_32bit	*.aspx	Enabled	Unspecified	IsapiModule	Local
ageHandlerFactory-ISAPI-4.0_64bit	*.aspx	Enabled	Unspecified	IsapiModule	Local
ules-64-ISAPI-2.0	*.rules	Enabled	Unspecified	IsapiModule	Local
ules-Integrated	*.rules	Enabled	Unspecified	System.ServiceModel.Activation.Http	Local
rules-Integrated-4.0	*.rules	Enabled	Unspecified	System.ServiceModel.Activation.Servi	Local

شکل ۱- نگاشتهای پیش فرض راه اندازهای تعریف شده در IIS 7.x .

برای این منظور یک پروژهی Silverlight جدید را به همراه ASP.NET Web site آن آغاز نمائید. سپس کلاس محافظت کنندهی ذیل را به آن اضافه کنید:

```
ProtectXap.cs
using System;
using System.Web;

namespace SilverlightApplication65.Web
{
 public class ProtectXap : IHttpModule
 {
 public void Dispose()
 { }

 public void Init(HttpApplication context)
 {
 }
}
```

```
context.EndRequest += context_EndRequest;
 }
 static void context_EndRequest(object sender, EventArgs e)
 var app = (HttpApplication)sender;
 HttpContext context = app.Context;
 if (context.Request.Url.AbsolutePath
 .ToUpper().Contains(".XAP"))
 {
 if (context.User == null ||
 context.User.Identity.IsAuthenticated == false)
 context.Response.Redirect(
 "login.aspx?ReturnUrl=" + context.Request.Url);
 }
 }
 }
}
```

دراین کلاس تمامی درخواستهایی که حاوی یک فایل XAP باشند بررسی شده و در صورتیکه کاربر جاری اعتبار سنجی نشده باشد، به صفحهی login هدایت خواهد شد. برای ثبت این httpModule و همچنین httpModule مرتبط با فایلهای XAP جهت محافظت از آنها، فایل Web.Config برنامه را باید مطابق تغییرات ذیل ویرایش نمود:

```
Web.config
```

```
<?xml version="1.0"?>
<configuration>
  <system.web>
 <compilation debug="true" targetFramework="4.0" />
 <authentication mode="Forms">
 <!--one month ticket-->
 <forms
 name=".403AuthXap"
 cookieless="UseCookies"
 loginUrl="login.aspx"
 defaultUrl="default.aspx"
 slidingExpiration="true"
 protection="All"
 path="/"
 timeout="43200"
 />
 </authentication>
 <--برای آی آی اس ٦ لازم است--!>
 <httpModules>
 <add type="SilverlightApplication65.Web.ProtectXap, SilverlightApplication65.Web"</pre>
```

```
name="ProtectXap" />
 </httpModules>
 <httpHandlers>
 <add path="*.xap" verb="*"</pre>
 type="System.Web.StaticFileHandler"
 validate="false" />
 </httpHandlers>
  </system.web>
  <--برای آی آی اس ۷ لازم است--!>
  <system.webServer>
 <modules>
 <add name="ProtectXap"
 type="SilverlightApplication65.Web.ProtectXap, SilverlightApplication65.Web"/>
 </modules>
 <handlers>
 <add name="ProtectXap" verb="POST,GET,HEAD,DEBUG" path="*.xap"</pre>
 type="System.Web.StaticFileHandler" />
 </handlers>
  </system.webServer>
</configuration>
```

در این فایل تنظیمات لازم جهت IIS 6.0 و همچنین IIS 7.x نیز ذکر شدهاند.

اکنون پس از این تغییرات اگر برنامه ی Silverlight فوق را اجرا کنید، کاربران اعتبار سنجی نشده موفق به مشاهده ی محتوای فایل XAP برنامه نخواهند شد. ابتدا باید از طریق سیستم XAP اعتبار سنجی شوند و سپس مجاز خواهند بود تا به صفحه ی حاوی برنامه ی Silverlight در Silverlight جاری مراجعه نمائید.

مخفی سازی محل قرارگیری فایلهای XAP و تعیین اعتبار کاربران مجاز

علاوه بر روش قبل، میتوان محتوای XAP برنامه را توسط یک HttpHandler نیز ارائه داد. برای این منظور از منوی پروژه، گزینه ی افزودن یک آیتم جدید، یک Generic handler را به نام GetXap.ashx به برنامه ی ASP.NET پروژه جاری اضافه کنید. سپس کدهای آن را به شرح بعد تغییر دهید:

```
GetXap.ashx.cs
using System.IO;
using System.Web;
namespace SilverlightApplication67.Web
{
```

```
/// <summary>
 /// Summary description for GetXap
 /// </summary>
 public class GetXap : IHttpHandler
 public void ProcessRequest(HttpContext context)
 if (!context.User.Identity.IsAuthenticated)
 return;
 // Render XAP Stream Back To Client
 var buffer = File.ReadAllBytes(
 context.Server.MapPath(
 "ClientBin/SilverlightApplication67.xap"));
 context.Response.ContentType =
 "application/x-silverlight-app";
 context.Response.BinaryWrite(buffer);
 }
 public bool IsReusable
 get
 {
 return false;
 }
 }
 }
}
```

یکی از روشهای محافظت از فایلهای غیرپویا مانند تصاویر و امثال آن در برنامههای ASP.NET ، استفاده از یک HttpHandler میباشد که نحوهی پیاده سازی آنرا ملاحظه مینمائید. در اینجا پس از بررسی اینکه آیا کاربر جاری اعتبار سنجی شده است یا خیر، محتوای فایل ClientBin/SilverlightApplication67.xap کاربر جاری اعتبار سنجی شده است یا خیر، محتوای فایل خوانده شده و به مرورگر کاربر ارائه می شود.

سپس نحوهی استفاده از آن در فایلی که تگ Object متناظر با افزونهی Silverlight در آن قرار میگیرد به شکل بعد خواهد بود:

به این ترتیب دیگر کاربران با مراجعه به Source فایل فوق، نام و مسیر فایلهای XAP را نخواهد دید و همچنین امکان ارائه ی آنها به کاربران اعتبار سنجی نشده نیز به سادگی وجود نخواهد داشت.

امن سازی دسترسی به WCF Services حین کار با Silverlight

هنگام کار با WCF Services توسط برنامههای Silverlight ، دو مشکل امنیتی مهم باید در نظر گرفته شوند:

- ۱. تبادل اطلاعات از طریق basicHttpBinding ، یعنی ارسال دادهها به صورت Text ساده و با استفاده از packet sniffers قابل دریافت و آنالیز کامل هستند.
- ۲. تنها برنامههای Silverlight هستند که به فایلهای clientaccesspolicy.xml جهت بررسی دسترسی WCF به یک WCF احترام میگذارند. سایر برنامهها به سادگی میتوانند متدهای یک Service را صدا زده و اطلاعات لازم را از آن دریافت کنند.

مشکل اول را میتوان با استفاده از پروتکل HTTPS برطرف نمود. مورد دوم را با توجه به اینکه عموما و در اکثر موارد WCF Service و همچنین برنامهی Silverlight توسط یک ASP.NET Web Site ارائه خواهند شد، میتوان با بهرهگیری از مدلهای امنیتی ASP.NET نسبت به امن سازی دسترسی به WCF Service اقدام نمود. برای این منظور مثال کاملی را در ادامه با هم مرور خواهیم نمود:

ابتدا یک پروژه ی جدید Silverlight را به همراه ASP.NET Web site آن، ایجاد نمائید. سپس صفحات جدید login.aspx و default.aspx و یک Silverlight-enabled WCF Service را همانطور که در فصل به کارگیری Web Services دکر گردید، به نام Service.svc به برنامه کارگیری ASP.NET پروژه ی جاری اضافه کنید.

در ادامه تنظیمات زیر را به Web.Config برنامهی ASP.NET اعمال نمائید. به این صورت تمام Windows یا Forms محافظت خواهد شد (منجمله WCF Service برنامه) و تنها پس از اعتبار سنجی در حالت WCF Service محافظت خواهد شد (منجمله WCF Service برنامه) و تنها پس از اعتبار سنجی در حالت امکان دسترسی به امکانات

Web.config

بدیهی است این تنظیمات صرفا به فایلهای برنامههای ASP.NET اعمال شده و فایلهای XAP جزو این مجموعه نیستند که روش محافظت از آنها با یک HttpModule سفارشی در قسمت قبل عنوان گردید. در ادامه دو متد را جهت بازگردان نوع اعتبار سنجی برنامه ASP.NET جاری و نام کاربر اعتبار سنجی شده، توسط این WCF Service ارائه خواهیم داد:

```
TestService.svc.cs
```

```
using System.ServiceModel;
using System.ServiceModel.Activation;
using System.Web;
namespace SilverlightApplication66.Web
 [ServiceContract(Namespace = "")]
 [AspNetCompatibilityRequirements(RequirementsMode
 = AspNetCompatibilityRequirementsMode.Allowed)]
 public class TestService
 {
 [OperationContract]
 public string GetAuthenticationType()
 return HttpContext.Current.User.Identity.AuthenticationType;
 }
 [OperationContract]
 public string GetLoggedUser()
 return HttpContext.Current.User.Identity.Name;
 }
```

همانطور که پیشتر نیز ذکر شد از آنجائیکه یک Silverlight-enabled WCF Service را به برنامه اضافه کردهایم، تنظیمات پیش فرض آن جهت سازگاری با موتور ASP.NET کردهایم، تنظیمات پیش فرض آن جهت سازگاری با موتور Silverlight مناسب میباشند.

سپس قصد داریم کدهای سادهای را جهت صفحات login و پیش فرض برنامه ایجاد نمائیم. در کلاس SecurityManager میتوانید منطق اعتبار سنجی سفارشی خود را مانند دریافت اطلاعات از یک بانک اطلاعاتی، در سمت سرور پیاده سازی نمائید:

SecurityManager.cs

namespace SilverlightApplication66.Web

سپس کدهای صفحه login برنامه به شرح زیر خواهند بود:

login.aspx

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
CodeBehind="login.aspx.cs" Inherits="SilverlightApplication66.Web.login" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div align="center">
 <asp:Login ID="ctrlLogin" runat="server"</pre>
 OnAuthenticate="ctrlLogin Authenticate" />
 </div>
 </form>
</body>
</html>
```

و مثالی ساده در مورد نحوهی استفاده از کنترل Login و سیستم اعتبار سنجی مبتنی بر Forms در ASP.NET در ادامه ذکر گردیده است:

login.aspx.cs

```
using System;
using System.Web.Security;
using System.Web.UI.WebControls;

namespace SilverlightApplication66.Web
{
 public partial class login : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {}
 protected void ctrlLogin_Authenticate(object sender,
```

```
AuthenticateEventArgs e)

{
 if (SecurityManager.Authenticate(
 ctrlLogin.UserName, ctrlLogin.Password))
 {
 //authenticated
 FormsAuthentication.RedirectFromLoginPage(
 ctrlLogin.UserName, ctrlLogin.RememberMeSet);
 }
}

}
```

با توجه به تنظیمات Forms authentication ذکر شده در فایل Web.Config کاربر پس از اعتبار سنجی به صفحهی default.aspx رهنمون خواهد شد. بنابراین در اینجا یک Response.Redirect ساده برای هدایت کاربر به صفحه ی آزمایشی برنامه ی Silverlight قرار داده شده است:

```
default.aspx.cs
using System;

namespace SilverlightApplication66.Web
{
 public partial class _default : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 Response.Redirect("SilverlightApplication66TestPage.aspx");
 }
 }
}
```

تا اینجا کار امن سازی برنامه و سرویس WCF ایجاد شده به پایان میرسد و تنها از طریق امکانات برنامهی ASP.NET و مشخصات کاربر اعتبار سنجی شده، امکان دسترسی به این WCF Service و جود خواهد داشت. اکنون قصد داریم کدهای کلاینت Silverlight پروژه جاری را (شکل ۲) برای اتصال به این WCF Service و مایش اطلاعات آن، توسعه دهیم. این مثال را به کمک الگوی MVVM پیاده سازی کرده و از کلاس معروف DelegateCommand توسعه داده شده در فصلهای قبلی کتاب جاری، استفاده خواهیم نمود.

ابتدا نیاز است تا ارجاعی را به WCF Service ایجاد شد در پروژه ASP.NET به پروژه کارده کود انجاد نیاز است تا ارجاعی را به WCF Service افضافه نمائیم (توسط منوی پروژه، گزینهی Add Service reference). اگر به این طریق عمل نمائید موفق نخواهید شد تا ارجاعی را اضافه نمائید زیرا کلاینت افزودن ارجاع به WCF Service ، اعتبار سنجی نشده است و دسترسی لازم را برای اینکار ندارد. برای این منظور ابتدا قسمت authorization نکر شده در Web.Config برنامهی Silverlight مراجعه کرده

و ارجاع لازم را به WCF Service اضافه نمائید. اکنون مجددا کدهای قسمت WCF Service را به فایل Web.Config

مدل برنامهی Silverlight ما از دو خاصیت دریافتی از WCF Service به همراه پیاده سازی اینترفیس INotifyPropertyChanged

ServiceInfo.cs

```
using System.ComponentModel;
namespace SilverlightApplication66.Model
 public class ServiceInfo : INotifyPropertyChanged
 string _authenticationType;
 public string AuthenticationType
 get { return _authenticationType; }
 set
 {
 if (_authenticationType == value) return;
 _authenticationType = value;
 raisePropertyChanged("AuthenticationType");
 }
 }
 string _identityName;
 public string IdentityName
 get { return _identityName; }
 set
 {
 if (_identityName == value) return;
 _identityName = value;
 raisePropertyChanged("IdentityName");
 }
 }
 public event PropertyChangedEventHandler PropertyChanged;
 void raisePropertyChanged(string propertyName)
 var handler = PropertyChanged;
 if (handler == null) return;
 handler(this, new PropertyChangedEventArgs(propertyName));
 }
 }
```

سپس ViewModel برنامه، کار ارائهی خاصیت ServiceInfo و دو Comamnd به نامهای GetLoggedInUserName و GetAuthType را به View برنامه یا همان صفحهی اصلی پروژهی Silverlight ، انجام میدهد :

ServiceInfoViewModel.cs

```
using System.Windows.Input;
using SilverlightApplication66.Helper;
using SilverlightApplication66.Model;
using SilverlightApplication66.TestServiceReference;
namespace SilverlightApplication66.ModelViews
 public class ServiceInfoViewModel
 public ServiceInfoViewModel()
 ServiceInfo = new ServiceInfo();
 GetLoggedInUserName = new DelegateCommand<ServiceInfo>(
 getLoggedInUserName, canGetLoggedInUserName);
 GetAuthType = new DelegateCommand<ServiceInfo>(
 getAuthType, canGetAuthType);
 }
 public ICommand GetAuthType { set; get; }
 public ICommand GetLoggedInUserName { set; get; }
 public ServiceInfo ServiceInfo { set; get; }
 private bool canGetAuthType(ServiceInfo arg)
 return true;
 }
 private bool canGetLoggedInUserName(ServiceInfo arg)
 return true;
 }
 private void getAuthType(ServiceInfo obj)
 var srv = new TestServiceClient();
 srv.GetAuthenticationTypeCompleted +=
 srv_GetAuthenticationTypeCompleted;
 srv.GetAuthenticationTypeAsync();
 }
 private void getLoggedInUserName(ServiceInfo obj)
```

```
var srv = new TestServiceClient();
 srv.GetLoggedUserCompleted += srv_GetLoggedUserCompleted;
 srv.GetLoggedUserAsync();
 }
 void srv GetAuthenticationTypeCompleted(object sender,
 GetAuthenticationTypeCompletedEventArgs e)
 {
 if (e.Error == null)
 ServiceInfo.AuthenticationType = e.Result;
 }
 void srv_GetLoggedUserCompleted(object sender,
 GetLoggedUserCompletedEventArgs e)
 {
 if (e.Error == null)
 ServiceInfo.IdentityName = e.Result;
 }
}
```

با جزئیات اعمال غیرهمزمان کار با WCF Services در طی فصل مرتبط با آن پیشتر آشنا شدهایم. در اینجا نیز به همین ترتیب اطلاعات لازم، دریافت و به دلیل اینکه شیء ServiceInfo اینترفیس نیز به همین آن، بلافاصله از طریق INotifyPropertyChanged را پیاده سازی نموده است، هر تغییری در مقدار خواص آن، بلافاصله از طریق سیستم Binding ، در اختیار View برنامه نیز قرار میگیرد.

در ادامه کدهای XAML برنامه را مشاهده می نمائید:

MainPage.xaml

```
<UserControl x:Class="SilverlightApplication66.MainPage"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:
 mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:vm="clr-namespace:SilverlightApplication66.ModelViews"
 mc:Ignorable="d" d:DesignHeight="300" d:DesignWidth="400">
 <UserControl.Resources>
 <vm:ServiceInfoViewModel x:Key="vmServiceInfoViewModel" />
 </UserControl.Resources>
 <Grid x:Name="LayoutRoot" Background="White"
 Margin="5"
 DataContext="{StaticResource vmServiceInfoViewModel}"
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto" />
 <RowDefinition Height="Auto" />
 </Grid.RowDefinitions>
```


YYY Silverlight 4

```
<Grid.ColumnDefinitions>
 <ColumnDefinition Width="150" />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Button Grid.Row="0" Grid.Column="0"
 Command="{Binding GetAuthType}"
 Margin="5"
 CommandParameter="{Binding ServiceInfo}"
 Content="GetAuthenticationType" />
 <TextBox Grid.Row="0" Grid.Column="1"
 Margin="5" HorizontalAlignment="Left"
 Text="{Binding ServiceInfo.AuthenticationType}"
 Width="200" IsEnabled="False" />
 <Button Grid.Row="1" Grid.Column="0"
 Command="{Binding GetLoggedInUserName}"
 Margin="5"
 CommandParameter="{Binding ServiceInfo}"
 Content="GetLoggedInUser" />
 <TextBox Grid.Row="1" Grid.Column="1"
 Margin="5" HorizontalAlignment="Left"
 Text="{Binding ServiceInfo.IdentityName}"
 Width="200" IsEnabled="False" />
 </Grid>
</UserControl>
```

در این View ابتدا View برنامه در قسمت منابع User control جاری اضافه شده است و سپس به DataContext گرید جاری انتساب مییابد. کلیه اعمال کلیک بر روی دکمه ها و همچنین دریافت اطلاعات نهایی از طریق سیستم Binding مدیریت خواهند شد.

اکنون اگر پروژه را در VS.NET آغاز نمائید، ابتدا به صفحه ی login هدایت خواهید شد؛ زیرا تمام صفحات ASP.NET Site برنامه، محافظت شدهاند و صفحه ی login در Web.Config برنامه به عنوان نقطه ی آغازین اعتبار سنجی، معرفی شده است. پس از ورود نام کاربری و کلمه ی عبوری یکسان (مطابق منطق ساده ی پیاده سازی شده در کلاس SecurityManager)، مجوز دسترسی به برنامه ی Silverlight را خواهید یافت و اکنون این برنامه دسترسی لازم را جهت کار با WCF Service، دارا می باشد.

نمایی از ساختار فایلهای این پروژه و برنامهی نهایی در حال اجرای آن را در شکل ۲ ملاحظه مینمائید.


شکل ۲– نمایی از ساختار پروژهی امن سازی یک WCF Service

نکتهای در مورد فراهم اوردن صفحهی Login توسط برنامهی Silverlight

در مثال قبل شاید علاقمند نباشید که از کنترل Login مرتبط با ASP.NET استفاده نمائید و نیاز است تا صفحهی Login را در برنامه Silverlight خود پیاده سازی کنید. برای این منظور یک متد اعتبار سنجی را به WCF Service به شکل زیر اضافه نمائید:

```
TestService.svc.cs
//using System;
//using System.Web.Security;

[OperationContract]
public bool Authenticate(string Username, string Password)
{
 if (FormsAuthentication.Authenticate(Username, Password))
 {
 FormsAuthentication.SetAuthCookie(Username, false);
 return true;
 }
 return false;
}
```

শেণ Silverlight 4

به این صورت برنامهی Silverlight در ابتدای کار، صفحهی Login خود را نمایش داده و از متد SetAuthCookie فوق استفاده خواهد نمود. علت استفاده از SetAuthCookie ، مقدار دهی شیء HttpContext.Current.User

اکنون هر متد ارائه شده توسط WCF Service باید پیش از ارائه ی خدمات خود، خاصیت WCF Service مرتبط با کاربر جاری را بررسی نماید:

```
TestService.svc.cs
[OperationContract]
public bool GetMyBalance(out decimal Balance)
{
 if (HttpContext.Current.User.Identity.IsAuthenticated)
 {
 Balance = 1000.00M;
 return true;
 }
 else
 {
 Balance = decimal.MinValue;
 return false;
 }
}
```

در این حالت Web.Config برنامهی ASP.NET ارائه دهندهی WCF Service به شکل زیر درخواهد آمد:

TestService.svc.cs

</system.web>

به این ترتیب یک کاربر با مشخصات ذکر شده تعریف گردیده است که مورد استفاده ی سیستم Forms مثال قبل و نحوه ی Authentication قرار خواهد گرفت؛ یا میتوان از همان کلاس SecurityManager مثال قبل و نحوه ی بکارگیری آن در فایل login.aspx.cs ایده گرفت. همچنین در فایل Web.Config فوق، صفحات پیش فرض پس از اعتبار سنجی و login ، دیگر ذکر نشدهاند؛ زیرا هدف از این مثال پیاده سازی آنها در برنامه ی Silverlight

بود.

فراخوانی متد Authenticate ذکر شده تنها یکبار باید صورت گیرد و آن هم در صفحه ی Login برنامه ی فراخوانی متد HttpContext.Current.User مقدار دهی شده و از خواص آن میتوان جهت بررسی وضعیت کاربر جاری استفاده نمود.

به علاوه دیگر در اینجا نمی توان مانند مثال قبل از تگ authorization استفاده نمود؛ زیرا جهت دسترسی به متد اعتبار سنجی WCF Service ، کلاینت Silverlight ما در بدو امر اعتبار سنجی نشده است و نیاز است تا بتواند این متد را فراخوانی کند. در این حالت دسترسیهای غیرمجاز توسط بررسی خاصیت زیر دفع خواهند شد:

HttpContext.Current.User.Identity.IsAuthenticated

بررسی روش حذف Meta Data مرتبط با یک WCF Service

اگر WCF Service تولیدی شما تنها قرار است توسط برنامه ی Silverlight موجود در پروژه ی جاری مورد استفاده قرار گیرد، باید Meta Data مرتبط با آن سرویس را جهت بالابردن امنیت سیستم، حذف نمود. توسط این WCF Service و سایر اطلاعات یک OperationContract را استخراج نمود.

زمانیکه در برنامهی Silverlight خود ارجاعی را به یک WCF Service خود ارجاعی را به یک Silverlight اضافه مینمائید، اطلاعات Data آن سرویس به صورت کامل و به شکل کلاسهایی به برنامه اضافه خواهند شد. بنابراین پس از افزودن ارجاعی به WCF Service به سادگی میتوان اطلاعات Meta Data را مخفی نمود و از آنجائیکه این اطلاعات هم اکنون در برنامه ی Silverlight ما موجود است، هیچگونه مشکلی رخ نخواهد داد. برای این منظور به Web.Config برنامه مراجعه کرده و سطر زیر را حذف نمائید یا به شکل Comment در آورید:

علاوه بر آن تغییرات ذیل را نیز اعمال نمائید:

لازم به ذکر است اگر در WCF Service خود تغییری را اعمال نمودید، ابتدا IMetadataExchange فوق را فوق را فعال کرده، سپس بر روی ارجاع مرتبط با این سرویس در پروژهی Silverlight کلیک راست نموده و گزینهی

Silverlight 4 را انتخاب کنید. پس از پایان کار به روز رسانی Meta Data سمت کلاینت، Update service reference مجددا تنظیمات فوق را به Web.Config اعمال نمائید.