# **Security**

Securing your WCF services


### **Outline**

- WCF provides three important security features
  - Confidentiality
  - Integrity
  - Authentication
- Security is on by default in almost all bindings
  - You configure transport vs. message using the security mode
  - You configure authentication via the client credential type
- WCF provides numerous authorization options
  - Impersonation
  - Role-based access control
  - Service authorization behavior


# The "CIA" of security

- Is security important?
  - Do you have resources that have value to an adversary?
  - If so, then you must expect to be attacked
- WCF provides basic protections that you need: CIA

#### Confidentiality

Encrypting
 messages
 mitigates
 eavesdropping
 attacks

#### Integrity

Signing
 messages
 mitigates
 tampering and
 replay attacks

#### Authentication

 Proof of identity mitigates spoofing and impersonation attacks


# Choices you'll need to make

- The protection level required by your services
  - Should the data be signed, encrypted, or both?
- Transport vs. message security on bindings
  - Can also use a hybrid of the two
- Authentication, or "Who are you?"
  - You choose the type of credentials you want the client to use, and WCF will pick an appropriate authentication protocol
- Authorization, or "What are you allowed to do?"
  - Impersonate the caller, letting someone else handle authz
  - Provide your own authorization management


### Declaring the required protection level

- The developer of a service doesn't ultimately control how it's exposed
  - So what if the host application exposes unsecure endpoints?
- Hence, developers can set the required protection level on contracts
  - The host will fail if the required protection level isn't met by an endpoint
- You can set the protection level at different scopes
  - On a particular message
  - On individual operations and fault contracts
  - On a service contract


#### **ProtectionLevel**

- Simply use the ProtectionLevel property on the appropriate attribute
  - It comes with three values: None, Sign, and EncryptAndSign

```
Requires the message
 [MessageContract(IsWrapped=false,
 to be signed & encrypted
 ProtectionLevel=ProtectionLevel.EncryptAndSign)]
 public class MathRequest
 [ServiceContract(Name="SimpleMath",
 → ProtectionLevel=ProtectionLevel.Sign)]
Requires all operations
 public interface IMath
 to be signed
 [OperationContract(Name="add",
Requires this operation
 ProtectionLevel=ProtectionLevel.EncryptAndSign]
to be signed & encrypted
 MathResponse Add(MathRequest request);
```


## **Configuring security in WCF bindings**

### Security mode

- Transport
- Message
- Mixed

# Client

### credential type

- Username
- Certificate
- Windows
- IssuedToken

These two choices determine how security protocols will be implemented


## **Configuring binding security settings**

Windows
Integrated Authn

Service supplies X.509 cert Client supplies User name + pwd


Service runs SSL Client supplies SAML token


### **Transport security**

- Each transport typically has a built-in security layer that you can use
  - HTTP using SSL
  - TCP/NP using Kerberos
  - MSMQ using certificates
- Provides point-to-point security between nodes

#### provides point-to-point security


## **Transport security tradeoffs**

Benefits

- Mature, well understood security model
- Better performance

Drawbacks


- Constrains the type of client credentials
- You get point-to-point authentication, not end-to-end authentication


### **Message security**

- Message security pushes authentication down into the SOAP headers
  - Provides same security features as transport security
  - But in a transport-neutral way (pushes security into SOAP messages)
- Provides an end-to-end security solution across all nodes

#### provides end-to-end security


# Message security tradeoffs

Benefits

- Supports a wide variety of credentials
- Largely independent of transport
- Supports end-to-end authentication
- Multiple WCF extensibility hooks

Drawbacks

- Newer isn't always better for security
- WS-\* isn't as broadly adopted as SSL
- Perf can be significantly worse


### Mixed mode

- TransportWithMessageCredential
  - Speed and maturity of transport security
  - Flexibility of client credential types embedded in message
- Transport security typically supplied by SSL
  - Authenticates service to client via service's certificate
  - Sign & encrypt payload
- WS-Security header holds client credential
  - Opens up many options for credential format


### **Credential formats**

- There's one setting to control credentials: clientCredentialType
  - Selects the type of credential the client must present
  - Also implicitly dictates the type of credential the server must possess
  - A certificate for the service endpoint is almost always needed

| client Credential Type | Implied service credential type |  |  |
|------------------------|---------------------------------|--|--|
| None | Certificate (optional) |  |  |
| Username | Certificate |  |  |
| Certificate | Certificate |  |  |
| Windows | Windows |  |  |
| IssuedToken | Certificate |  |  |


# **Authentication in standard bindings**

- Authn required by default in almost all standard bindings
  - BasicHttpBinding is an exception

| Binding Name | Transport | Message | Default Client<br>Credential |
|----------------------|-----------|-----------|------------------------------|
| BasicHttpBinding | Supported | Supported | None |
| WSHttpBinding | Supported | Default | Windows |
| WSDualHttpBinding | Supported | Default | Windows |
| NetTcpBinding | Default | Supported | Windows |
| NetNamedPipesBinding | Default | Supported | Windows |
| NetMsmqBinding | Default | Supported | Windows |


# **Security call context**

- Every secure WCF operation has a ServiceSecurityContext object
  - ServiceSecurityContext.Current
  - OperationContext.ServiceSecurityContext
- The context object provides you with information about the caller
  - Use PrimaryIdentity or WindowsIdentity to access the Ildentity object
  - IsAnonymous will tell you if it was an anonymous call


### Discovering client identity in a service

The following example discovers the client identity in an operation

```
public void ApproveInvoice(int invoiceId, string comments) {
 OperationContext ctx = OperationContext.Current;
 ServiceSecurityContext sctx = ctx.ServiceSecurityContext;

 // security context can be null if client is anonymous
 if (null == sctx) throwAccessDeniedFault();

 // IIdentity is same interface used elsewhere in .NET
 IIdentity id = sctx.PrimaryIdentity;
 auditOperation("ApproveInvoice", id.Name);

 // ...
}
```


### **Authorization options**

Role-based access control

- Windows groups a simple option (use IPrincipal)
- Use an ASP.NET role provider
- · PrincipalPermission works reasonably well

ServiceAuthorizationBehavior

- Decision based on SOAP action & client identity
- · Fires earlier than PrincipalPermission
- Hoists authz logic out of service implementation

**Impersonation** 

- Only an option w/Windows creds
- Use Windowsldentity.Impersonate or [OperationBehavior]


### **Impersonation**

#### Impersonation is a Windows feature

- Must be using Windows authn for this to work
- Easy to get this working for local resources
- Trickier for remote resources (requires delegation)

#### Temporarily take on the client's identity

- You're passing the authorization problem to a system behind you
- Great when you're accessing existing secure resources
- Can eliminate the need for you to implement authz in your app


### **Impersonation**

- File system will use client's security context to grant permission
  - File.OpenText throws an exception if client doesn't have read permission


### Impersonation is a WCF behavior

Can also use a behavior to achieve the same goal

```
[OperationBehavior(Impersonation=ImpersonationOption.Required)]
public string ReadFile(string fname) {
 try {
 return File.OpenText(fname).ReadToEnd();
 }
 catch (UnauthorizedAccessException) {
 throwSoapFault("Unauthorized");
 }
}
```


### **Groups, Roles, and Claims**

- Windows groups can be used directly for authorization
  - Thread.CurrentPrincipal.IsInRole("MyDomain\MyGroup")
  - □ [PrincipalPermission(..., Role="MyDomain\MyGroup")]
  - Drawback: hard to deploy if domain/machine names are hardcoded
- Can use AzMan or ASP.NET role provider
  - Thread.CurrentPrincipal.IsInRole("MyRole")
  - [PrincipalPermission(..., Role="MyRole")]
  - Benefit: each application has its own roles, no name collisions
- To prepare for federation scenarios, start thinking about claims
  - Claims are a superset of groups and roles


#### Federation and claims

- Federation allows you to rely on identity information from trusted partners or identity providers
  - No need to provision accounts for users (reduces costs)
- Security tokens for users consist of a signed set of claims
  - Each claim is a statement about the user
  - Signature tells you who is making the statements
- Structure of a claim is very simple
  - URI indicates type of claim
  - Name of claim
  - Value of claim


### WCF claims-based authorization

- Claims are the most general-purpose authorization mechanism
  - Supports Windows groups
  - Supports roles
  - Supports federated identity scenarios and CardSpace
- Each authenticated client presents a set of claims
  - Service can enumerate claims and make authorization decisions
  - Available via ServiceSecurityContext.AuthorizationContext


### **Authorization via behaviors**

- Best to do authz as early as possible in the pipeline
  - Why decrypt the message body if you're just going to reject it?
  - Why unmarshal the message, etc?
- ServiceAuthorization behavior allows you to do this
  - You must derive a class from ServiceAuthorizationManager
  - Given SOAP action and security context, return a boolean indicating whether the user may perform the action
- Compare this to using [PrincipalPermission] or IsInRole
  - These techniques can only happen after message is unmarshaled
  - Using a behavior also helps you to isolate authorization logic from business logic, which is a good idea


#### **Authorization via behaviors**

```
public class MyAuthzManager : ServiceAuthorizationManager
{
 protected override bool CheckAccessCore(OperationContext operationContext)
 {
 string action =
 operationContext.RequestContext.RequestMessage.Headers.Action;
 AuthorizationContext authzCtx =
 operationContext.ServiceSecurityContext.AuthorizationContext;

 // could also look at caller's IPrincipal if you prefer
 return userIsAuthorized(action, authzCtx.ClaimSets);
 }
}
```

```
<behavior name="MyAuthzBehavior">
 <serviceAuthorization serviceAuthorizationManagerType="MyAuthzManager" />
 </behavior>
```


### **Summary**

- WCF provides three important security features
  - Confidentiality
  - Integrity
  - Authentication
- Security is on by default in almost all bindings
  - You configure transport vs. message using the security mode
  - You configure authentication via the client credential type
- WCF provides numerous authorization options
  - Impersonation
  - Role-based access control via groups, roles, or claims
  - Service authorization behavior


### References

- Security in Windows Communication Foundation
  - http://msdn.microsoft.com/msdnmag/issues/06/08/SecurityBriefs/
- Input validation tutorials produced by Pluralsight
  - http://www.pluralsight.com/inputValidationTutorials
- Pluralsight's WCF Wiki
  - http://pluralsight.com/wiki/default.aspx/Aaron/WindowsCommunicationFoundationWiki.html

