

Designing with capabilities (DDD Europe 2017)

@ScottWlaschin fsharpforfunandprofit.com/cap

Topics

- What does security have to do with design?
- Introducing capabilities
- API design with capabilities
- Design consequences of using capabilities
- Transforming capabilities for business rules
- Delegating authority using capabilities

WHAT DOES SECURITY HAVE TO DO WITH DESIGN?

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 Dace 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!

David Parnas, 1971

- If you make information available:
 - Programmers can't help but make use of it
 - Even if not in best interests of the design
- Solution:
 - Don't make information available!

Software Design Spectrum

Too little information available

Too much information available

Security spectrum

Good Software Design

Intention-revealing interface
Minimize coupling
Make dependencies explicit
Ak.a. Minimize your surface area
(expose only desired behavior)

Good Security

Principle of Least Authority (POLA)

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

Good security => Good design

Good design => Good security

Security-aware design

- "Authority" = what can you do at any point?
 - Be aware of authority granted
 - Assume malicious users as a design aid!

Stupid people

Evil people

What's the difference?

Security-aware design

- "Authority" = what can you do at any point?
 - Be aware of authority granted
 - Assume malicious users as a design aid!
- Use POLA as a software design guideline
 - Forces intention-revealing interface
 - Minimizes surface area & reduces coupling

INTRODUCING "CAPABILITIES"

Typical API

Rather than telling me what I can't do, why not tell me what I can do?

The ultimate "Intention-revealing interface"

Capability-based API

Capability-based API

Capability-based API

API DESIGN WITH CAPABILITIES

Tic-Tac-Toe as a service

Proper name is "Noughts and Crosses" btw TIL: "Butter, cheese and eggs" in Putch

Tic-Tac-Toe API (obvious version)

```
type TicTacToeRequest = {
 player: Player // X or 0
 row: Row
 col: Column
 }
```

Tic-Tac-Toe API (obvious version)

"Choice" type

Demo: Obvious Tic-Tac-Toe 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 response and keep playing

Not an intention-revealing interface

Intention-revealing interface

"If a developer must consider the implementation of a component in order to use it, the value of encapsulation is lost."

— Eric Evans, DDD book

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 unavailable"

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

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

Response contains all available moves

An intention-revealing interface

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

```
type MoveCapability =
 The entire AP!
  unit -> TicTacToeResponse
 // aka Func<TicTacToeResponse>
type TicTacToeResponse =
 KeepPlaying of MoveCapability list
 GameWon of Player
 GameTied
type InitialMoves = MoveCapability list
 Where did the "request" type go?
 Where's the authorization?
```

Demo: Capability-based 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 response 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

Tic-Tac-Toe HATEOAS

```
{ "move": "Play (Left, Top)",
 "rel": "Left Top",
 "href": "/move/ec03def5-7ea8-4ac3-baf7-b290582cd3f2" },
{ "move": "Play (Left, Middle)",
 "rel": "Left Middle".
 "href": "/move/d4532ca0-4e61-4fae-bbb1-fc11d4e173df" },
{ "move": "Play (Left, Bottom)",
 "rel": "Left Bottom",
 "href": "/move/felbfa98-e77b-433l-b99b-22850d35d39e" }
 An intention-revealing interface
```

Demo: Tic-Tac-Toe HATEOAS

Good security => Good design

Good design => Good security

DESIGN CONSEQUENCES OF USING CAPABILITIES

Not just for APIs -- use these design techniques inside a bounded context too

Example: Read a customer from a database

Could also be Onion architecture or Ports and Adapters -- not important


```
public class CustomerController : ApiController
 public CustomerController(ICustomerDb db) to access db

{
 _db = db;
 [Route("customers/{customerId}")]
 [HttpGet]
 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
```

```
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!
```


```
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);
```


```
public interface ICustomerDb
  CustomerProfile GetProfile(CustomerId id);
 The only authority
 I need for this use-case
  A whole interface
  for one method?
```

Func<CustomerId,CustomerProfile>

A single method interface is just a function!

```
public class CustomerController : ApiController
 Inject authority
 Func<CustomerId,CustomerProfile>
 readCust;
 public CustomerController(Func<...> readCust)
 readCust = readCust;
 [Route("customers/{customerId}")]
 [HttpGet]
 public IHttpActionResult Get(int customerId)
 var custId = new CustomerId(customerId);
 var cust = _readCust(custId);
 var dto = DtoConverter.CustomerToDto(cust);
 return Ok(dto);
 Use the authority
```


But wait, there's more!

Should we be allowed to access ANY customer?

We need more fine-grained control

```
public class CustomerController : ApiController
 Attempt to get capability for this
  [Route("customers/{customerId}")]
 customer
  [HttpGet]
  public IHttpActionResult Get(int customerId)
 var custId = new CustomerId(customerId);
 var readCust = authorizer.GetReadCustCap(custId);
 if (readCust != null)
 Check whether the
 capability exists
 var cust = readCust();
 var dto = DtoConverter.CustomerToDto(cust);
 return Ok(dto);
 Pon't need to
 pass in customer id
 else
 // return error
```

TRANSFORMING CAPABILITIES FOR BUSINESS RULES

Capabilities are functions...

...so can be transformed to implement business rules

How to revoke access in a cap-based system?

It's hard to revoke physical keys in the real world...

But this is software!

Demo: Transforming Capabilities

DELEGATING AUTHORITY USING CAPABILITIES

Reasons for access control

- Prevent any access at all.
- Limit access to some things only.
- Revoke access when you are no longer allowed.
- **Grant** and delegate access to some subset of things.

It's not always about saying no!

A set of capabilities

Capabilities support decentralized delegation

Delegation of authority example

Delegation of capabilities

CONCLUSION

Common questions

- Is this overkill? Is it worth it?
 - It depends....
 - Useful as a thought experiment
- How does this relate to DDD?
 - Intention-revealing interfaces
 - Map commands from event storming to capabilities

Common questions

- 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.
- How do you pass these capabilities around?
 - Dependency injection or equivalent

Common questions

- Won't there be too many parameters?
 - Less than you think!
 - Counter force to growth of interfaces
 - Encourages vertical slices (per use-case)
- Can't this be bypassed by reflection or other backdoors?
 - Yes. This is really all about design not about total security.

Summary

Good security → good design

– Bonus: get a modular architecture!

Use POLA as a design principle

- Don't trust other people to do the right thing
- Don't force other people to read the documentation!

Intention revealing interfaces

- Don't force the client to know the business rules
- Make interfaces more dynamic
- Change the available capabilities when context changes

Thanks!

@ScottWlaschin Contact me

fsharpforfunandprofit.com/cap

Slides and video here

