

Designing with capabilities for fun and profit

@ScottWlaschin fsharpforfunandprofit.com/cap

Good security == Good design

Security for free! ...which is good, because I'm lazy

I like doing this

Good security == Good design

The topic of this talk

Not about OAuth, JWT etc

Visclaimer — I am not a security expert

Please deliver this letter

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequentur magni dolores eos qui ratione voluptatem sequi nesciunt. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim ad minima veniam, quis nostrum exercitationem ullam corporis suscipit laboriosam, nisi ut aliquid ex ea commodi consequatur? Quis autem vel eum iure reprehenderit qui in ea voluptate velit esse quam nihil molestiae consequatur, Temporibus autem quibus Dacei Megasystems Tech Inc necessitatibust aut officiis debitis auteo 2799 E Dragam Suite 7 quisquam saepe Itaque enieti Los Angeles CA 90002 ut et voluptates repudiandae sint et molestiae non recusandae. Itaque earum rerum hic tenetur a sapiente delectus, ut aut reiciendis voluptatibus maiores alias consequatur aut perferendis doloribus asperiores repellat. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim ad minima veniam, quis nostrum exercitationem ullam corporis suscipit laboriosam, nisi ut aliquid ex ea commodi consequatur?

A counterexample

Please deliver this letter

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto peatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore nagnam aliquam quaerat voluptatem. Ut enim ad minima veniam, quis nostrum exercitationem ullam corporis suscipit aboriosam, nisi ut aliquid ex ea commodi consequatur? Quis autem vel eum iure reprehenderit qui in ea voluptate velit esse auam nihil molestiae consequatur, Temporibus autem quibus Dacel Megasystems Tech Inc necessitatibust aut officiis debitis auteo 2799 E Dragam Suite 7 quisquam saepe Itaque enieti Los Angeles CA 90002 ut et voluptates repudiandae sint et molestiae non recusandae. Itaque earum rerum nic tenetur a sapiente delectus, ut aut reiciendis voluptatibus maiores alias Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem. Ut enim ad minima veniam, quis nostrum exercitationem ullam corporis suscipit laboriosam, nisi ut

aliquid ex ea commodi consequatur?

lt's not just about security...

...hiding irrelevant information is good design!

EVOLUTION OF AN API

Evolution of an API (from the security point of view)

Say that the UI needs to set a configuration option (e.g. DontShowThisMessageAgain)

thow can we stop a malicious caller doing bad things?

Version I Give the caller the configuration file name

API

```
interface IConfiguration
{
 string GetConfigFilename();
}
```

Caller

```
var filename = config.GetConfigFilename();

// open file

// write new config

② A malicious caller has the

ability to open and write to

any file on the filesystem
```

Version 2 Give the caller a TextWriter

API

```
interface IConfiguration
{
 TextWriter GetConfigWriter();
}
```

We control which file is opened

Caller

```
var writer = config.GetConfigWriter();
// write new config
```

A malicious caller can corrupt the config file

Version 3 Give the caller a key/value interface

API

```
interface IConfiguration
{
  void SetConfig(string key, string value);
}
```

Caller

```
config.SetConfig(
 "DontShowThisMessageAgain", "True");
```

A malicious caller can set the value to a non-boolean

Version 4 Give the caller a domain-centric interface

API

```
enum MessageFlag {
 ShowThisMessageAgain,
 DontShowThisMessageAgain
interface IConfiguration
{
 void SetMessageFlag(MessageFlag value);
 void SetConnectionString(ConnectionString value);
 void SetBackgroundColor(Color value);
}
 What's to stop a malicious caller
 changing the connection string when they
 were only supposed to set the flag?
```


Version 5 Give the caller only the interface they need

API

```
interface IWarningMessageConfiguration
{
 void SetMessageFlag(MessageFlag value);
}

© The caller can *only* do the thing we allow them to do.
```

Security spectrum

Too little information passed in

Too much information passed in

Evolution of the same API (from the design point of view)

Design Version I Give the caller the configuration file name

API

```
interface IConfiguration
{
 string GetConfigFilename();
}
```

Bad design: Using a filename means we limit ourselves to file-based config files.

Better design: A TextWriter would make the design more mockable.

Design Version 2 Give the caller a TextWriter

API

```
interface IConfiguration
{
 TextWriter GetConfigWriter();
}
```

Bad design: Using a TextWriter means exposing a specific storage format

Better design: A generic KeyValue store would make implementation choices more flexible.

Design Version 3 Give the caller a key/value interface

API

```
interface IConfiguration
{
  void SetConfig(string key, string value);
}
```

Bad design: A KeyValue store using strings means possible bugs. So we need to write validation and tests for that otings

Better design: A statically typed interface means no corruption checking code. ©

Design Version 4 Give the caller a domain-centric interface

API

```
enum MessageFlag {
 ShowThisMessageAgain,
 DontShowThisMessageAgain
interface IConfiguration
{
 void SetMessageFlag(MessageFlag value);
 void SetConnectionString(ConnectionString value);
 void SetBackgroundColor(Color value);
}
```

Bad design: An interface with too many methods violates the 15P.

Better design: Reduce the number of available methods to one!

Design Version 5 Give the caller only the interface they need

API

```
interface IWarningMessageConfiguration
{
 void SetMessageFlag(MessageFlag value);
}
```

Good design: The caller has no dependencies on anything else. Bonus: easy to mock! ©

Design spectrum

OO Design Guidelines

Interface Segregation Principle Single Responsibility Principle, etc

Ak.a. Minimize your surface area (to reduce coupling, dependencies, etc)

Security Guidelines

Principle of Least Authority (POLA)

Ak.a. Minimize your surface area (to reduce chance of abuse)

Good security => Good design

Good design => Good security

INTRODUCING "CAPABILITIES"

Capability based design

- In a cap-based design, the caller can only do exactly one thing -- a "capability".
- In the example, the caller has a capability to set the message flag, and that's all.

Prevents both maliciousness and stupidity!

A one method interface is a capability

```
interface IWarningMessageConfiguration
{
 void SetMessageFlag(MessageFlag value);
}
A capability
```

A one method interface is a function

```
interface IWarningMcssageConfiguration
{
 void SetMessageTlag(MessageFlag value);
}
```

Action<MessageFlag> messageFlagCapability

Pro tip: Functions are a great way of implementing capabilities

Capability-based security in the real world

A capability

Access is based on what you have

A set of capabilities

What does "access-control" mean?

- Preventing any access at all.
- Limiting access to some things only.
- Revoking access when you are no longer allowed.
- Granting and delegating access to some subset of things.

It's not always about saying no!

Using capabilities to control access to a resource

Alternative for access control

Using auth/RBAC to control access to a resource

A weakness in capabilities

Anyone with the key can get access.

A weakness in auth/RBAC

A weakness in any security system!

"Confused Deputy Problem"
e.g. cross-site request forgery (CSRF)

"Don't prohibit what you can't prevent"

Capabilities support decentralized delegation

Auth/RBAC systems are centralized

Bob has only been working there for 6 months \odot

Auth/RBAC systems are centralized

Alice

"Please grant Bob access to the supplies closet" "Then revoke access after 20 minutes"

Can your system do this?

Authorization System

Auth/RBAC systems are centralized

Annoying and dangerous

Central systems can revoke access

How to revoke access in a cap-based system?

How to revoke access in a cap-based system?

Demo: Capabilities as functions

DESIGNING AN API USING CAPABILITIES

Tic-Tac-Toe as a service

Proper name is "Noughts and Crosses" btw

Tic-Tac-Toe API (obvious version)

```
type TicTacToeRequest = {
 player: Player
 row: Row
 col: Column
  }
```

Tic-Tac-Toe API (obvious version)

```
type TicTacToeResponse = {
 result: MoveResult
 display: DisplayInfo
type MoveResult =
 KeepPlaying
 GameWon of Player
 GameTied
 I means "a choice"
```

Demo: Tic-Tac-Toe

What kind of errors can happen?

- A player can play an already played move
- A player can play twice in a row
- A player can forget to check the Result and keep playing

Yes, you could return errors, but...

Pon't let me do a bad thing and then tell me off for doing it...

"Make illegal operations unrepresentable"

Tic-Tac-Toe API (cap-based version)

```
type MoveCapability =
 unit -> TicTacToeResponse
type NextMoveInfo = {
  playerToPlay : Player
  posToPlay: CellPosition
  capability : MoveCapability
 These are for client
 information only.
 The player and
 position are baked
 into the capability
```

Tic-Tac-Toe API (cap-based version)

Tic-Tac-Toe API (cap-based version)

Where did the "request" type go? Where's the authorization?

Demo: Cap-based Api

What kind of errors can happen?

- A player can play an already played move
- A player can play twice in a row
- A player can forget to check the Result and keep playing

All fixed now! ©

Is this good security or good design?

RESTful done right

HATEOAS Hypermedia As The Engine Of Application State

"A REST client needs no prior knowledge about how to interact with any particular application or server beyond a generic understanding of hypermedia."

How NOT to do HATEOAS

POST /customers/ GET /customer/42

If you can guess the API you're doing it wrong

Security problem!

Also, a design problem — too much coupling.

How to do HATEOAS

POST /81f2300b618137d21d / GET /da3f93e69b98

You can only know what URLs to use by parsing the page

Each of these URIs is a capability

Demo: HATEOAS

Some Benefits of HATEOAS

- Client decoupled from server
 - The server owns the API model and can change it without breaking any clients
 - E.g. Change links to point to CDN
 - E.g. Versioning
- Simpler clients in many cases
 - No need for client-side checking of moves
- Explorable API
 - Choose your own adventure!

Service API with caps

Service API with caps

CAPABILITY DRIVEN DESIGN

Using these design techniques throughout your domain


```
public class CustomerController : ApiController
 Inject authority
 readonly ICustomerDb db;
 to access db
 public CustomerController(ICustomerDb db)
 _{db} = db;
 [Route("customers/{customerId}")]
 [HttpGet]
 [GetCustomerProfileAuth] Custom auth attribute
 public IHttpActionResult Get(int customerId)
 var custId = new CustomerId(customerId);
 var cust = _db.GetProfile(custId);
 var dto = DtoConverter.CustomerToDto(cust);
 return Ok(dto);
 Use the authority
```

How much authority do you really need?


```
public interface ICustomerDb
  CustomerProfile GetProfile(CustomerId id);
  void UpdateProfile(CustomerId id, CustomerProfile cust);
 void CreateAccount(CustomerId id, CustomerProfile cust);
  void DeleteAccount(CustomerId id);
  void UpdateLoginEmail(CustomerId id, string email);
  void UpdatePassword(CustomerId id, string password);
 The only
 authority I need
 Too much
 authority!
```


Delegation of capabilities

Delegation with restriction


```
type MessageFlag =
 ShowThisMessageAgain | DontShowThisMessageAgain
 Pelegate this to dialog box
type ConfigurationCapabilities = {
 GetMessageFlag : unit -> MessageFlag
 SetMessageFlag : MessageFlag -> unit
 GetBackgroundColor : unit -> Color
 SetBackgroundColor : Color -> unit
 GetConnectionString : unit -> ConnectionString
 SetConnectionString : ConnectionString -> unit
```

```
let dontShowMessageAgainDialogBox capabilities =
  let getFlag,setFlag = capabilities
  let ctrl= new CheckBox(
 Text="Don't show this message again")
  ctrl.Checked <- getFlag()
  // etc</pre>
```


The only access to the outside world

Demo: Vertical slices and delegation

Passing capabilities

Passing tokens

Passing tokens as types

Demo: Using types for access tokens

What have we covered?

- Don't use complicated security patterns
 - This will ensure that they are never used, or used wrong.
 - Don't rely on other people doing the right thing.
 - Don't rely on other people reading the documentation!
- Do use techniques where you get security for free.
 - You can be lazy!
 - You don't have to remember to do anything.

What have we covered?

- Don't develop first, add security later
 - Right after you implement the "quality" module
- Do use security-driven design
 - Bonus: get a modular architecture!

What have we covered?

- Don't only do security at the outermost layer
- **Do** use POLA everywhere, which ensures that you have minimal dependencies.

Common questions

- How do you pass these capabilities around?
 - Dependency injection or equivalent
- Are you saying that all external IO should be passed around as capabilities?
 - Yes! You should never access any ambient authority.
 - You should be doing this anyway for mocking.

Common questions

- Won't there be too many parameters?
 - Less than you think!
 - Encourages vertical slices (per use-case, scenario)
 - "Functional core, imperative shell"
- Can't this be bypassed by reflection or other backdoors?
 - Yes. This is really all about design not about total security.

Resources for capability-based thinking

- LMGTFY "Capability based security"
- "Lazy developers guide to secure computing" talk by Marc Stiegler
- erights.org
- Google's Caja built over JavaScript
- Emily, a capability based language (via Ocaml)

Thanks!

@ScottWlaschin <

Contact me

fsharpforfunandprofit.com/cap

F# eXchange
2016
/15TH APRIL 2016
/@SKILLSMATTER. LONDON

Slides and video here

Let us know if you need help with F#

