Identity Management Basics

Part 1 of Identity Management with OpenEdge

Peter Judge OpenEdge Development pjudge@progress.com

It's about protecting your business data by

- Controlling and verifying who accesses your data
- Controlling what they can do with your data
- Reviewing what they did with your data
- Maintaining information about your users

You make security decisions on behalf of your customers ... understand the maximum loss they might suffer

Forces aligned against you are more prevalent, and they have more, and more sophisticated weapons

And you've given people a door and invitation via the internet

So now the things you used to do are no longer adequate

It's about protecting your business data by

 Controlling and verifying who accesses your data

Authentication

- Controlling what they can do with your data
- **Authorisation**

- Reviewing what they did with your data
- Auditing

 Maintaining information about your users

Administration

Authentication

- Identifies a user, using factors
 - Something the user knows (e.g. password)
 - Something the user has (e.g. security token)
 - Something of the user (e.g. biometric)
- Verify that users are who they say they are
 - We need to be able to trust this fact, as do others

Authorisation & Auditing

Authorisation

- What services can the user access?
- What data can the user see and/or modify?
 - Multi-tenancy
 - Record-level, field-level

Auditing

Verifiable trace of a user's actions

Getting a Passport

Application Architecture

What is a Security Token?

- A transportable block of data that can be used as proof of user identity by any systems or applications that have a trust relationship with the originator of the security token
 - Exists for same reason passports do: so that a gatekeeper doesn't have to ask you for everything every time you want to pass
- Enables Single Sign On (SSO)
 - Authenticate once and allow access many times across (ABL) processes
- Secure, time sensitive and data-integrity protected

The ABL CLIENT-PRINCIPAL

CLIENT-PRINCIPAL = ABL security token CREATE CLIENT-PRINCIPAL hCP.
hCP:INITIALIZE(<args>)

 Sets current identity in any connected db or AVM session

SECURITY-POLICY:SET-CLIENT(hCP).
SET-DB-CLIENT(<dbname>, hCP).

 AVM creates if not created explicitly

SETUSERID(<userid>, <pass>, <dbname>).
cmd> \$PROEXE -U <userid> -P <pass>

Manage a user's login session

```
hCP = SECURITY-POLICY:GET-CLIENT().
rCP = hCP:EXPORT-PRINCIPAL.
hCP:LOGOUT().
```


What Are Domains?

- A group of users with a common set of
 - Roles and responsibilities
 - Level of security
 - Data access privileges
- Configured in db metaschema

```
__sec-authentication-domain

__Domain-name
__Domain-type
__Domain-description
__Domain-access-code
__Domain-runtime-options
__Tenant-name
__Domain-enabled
```

Authentication Systems (aka Plug-ins)

- Validates requesting entity's claims
 - Full user login (i.e. user authentication), or
 - Single Sign-On (SSO)
- Specifies actual means of performing authentication
 - ABL callbacks available for userdefined systems
 11.1+
- _sec-authentication-system

 _Domain-type
 _Domain-type-description
 _PAM-plug-in
 _PAM-callback-procedure
- Single authentication system can support multiple domains
 - One domain has one authentication system


```
ADD TABLE "ApplicationUser"
  AREA "Data"
  DESCRIPTION "The application's user table. Contains login names,
passwords and mappings to login domains."
  DUMP-NAME "applicationuser"
ADD FIELD "LoginName" AS character
/* Domain necessary for re-use */
ADD FIELD "LoginDomain" AS character
ADD FIELD "Password" AS character
ADD FIELD "LastLoginDate" AS datetime-tz
/* Last login IP address / host */
ADD FIELD "LastLoginLocation" AS character
ADD INDEX "Login" ON "ApplicationUser"
  AREA "Indexes"
  UNIQUE
  INDEX-FIELD "LoginName" ASCENDING
  INDEX-FIELD "LoginDomain" ASCENDING
```


Managing Security Context

Client Context

Server Context

Entire security context for session in sealed C-P

Sealed C-P moves between server and client

Server validates C-P & uses it to establish security context

Used in stateful apps that run in stateless server environments

More data transmitted per call = more overhead

Less secure, unless C-P encrypted or in SSL session

Entire security context for session stored on server, using C-P's SESSION-ID as key ("CCID")

CCID moves between server and client. CCID used to find context in cache & rehydrate C-P

Server validates C-P & uses it to establish security context

Used in stateful applications

Less data transmitted = lower overhead

More secure, since C-P not at risk of exposure

rawToken = hCP:EXPORT-PRINCIPAL

charToken = hCP:SESSION-ID


```
method public logical LoginUser(
 input pcUserName as char,
 input pcDomain as char,
 input pcPassword as char):
  run Security/Login.p on hAppServer (
 pcUserName, pcDomain, pcPassword,
 output cUserContextId).
  if cUserContextId eq '' then return false.
  /* set the CCID on the business logic server so that it's
 transported with every request. */
  hAppServer:request-info:ClientContextId = cUserContextId.
  return true.
end method.
```


```
define input parameter pcUser as character no-undo.
define input parameter pcDomain as character no-undo.
define input parameter pcPassword as character no-undo.
define output parameter pcToken as character no-undo.
pcToken = Security.SecurityTokenService:Instance
 :LoginUser(pcUser, pcDomain, pcPassword).
```


```
method public char LoginUser(input pcUserName as char,
 input pcUserDomain as char,
 input pcPassword as char):
 define variable hClientPrincipal as handle no-undo.
  create client-principal hClientPrincipal.
  hClientPrincipal:initialize(
 substitute('&1@&2', pcUserName, pcUserDomain),
 ?, /* unique session id */
 add-interval(now, 8, 'hours'), /* login expiration */
 pcPassword).
  /* passes authentication work off to
 authentication system */
  security-policy:set-client(hClientPrincipal).
  /* writes security context into DB */
 WriteClientPrincipalToStore(hClientPrincipal).
  /* return character value */
 return hClientPrincipal:session-id.
end method.
```


```
method public char LoginUser(input pcUserName as char,
 input pcUserDomain as char,
 input pcPassword as char):
 define variable hClientPrincipal as handle no-undo.
  create client-principal hClientPrincipal.
  hClientPrincipal:initialize(
 substitute('&1@&2', pcUserName, pcUserDomain),
 ?, /* unique session id */
 add-interval(now, 8, 'hours'), /* login expiration */
 pcPassword).
  /* passes authentication work off to
 authentication system */
  security-policy:set-client(hClientPrincipal).
  /* writes security context into DB */
 WriteClientPrincipalToStore(hClientPrincipal).
  /* return character value */
 return hClientPrincipal:session-id.
end method.
```


```
create sec-authentication-system.
Domain-type
 = 'TABLE-ApplicationUser'.
Domain-type-description =
 'The ApplicationUser table serves as
 the authentication domain'.
_PAM-plug-in
 = true.
PAM-callback-procedure
 'Security/AppUserAuthenticate.p'.
```


Security/AppUserAuthenticate.p

```
procedure AuthenticateUser:
  def input param phClientPrincipal as handle no-undo. def input param pcSystemOptions as character extent no-undo. def output param piPAMStatus as integer init? no-undo.
  def output param pcErrorMsg as character no-undo.
  find ApplicationUser where
 ApplicationUser.LoginName eq phCP:user-id and ApplicationUser.LoginDomain eq phCP:domain-name
 no-lock no-error.
  if not available ApplicationUser then
 piPAMStatus = Progress.Lang.PAMStatus:UnknownUser.
  else
  if ApplicationUser.Password ne
 encode(phCP:primary-passphrase) then
piPAMStatus = Progress.Lang.PAMStatus:AuthenticationFailed.
  else
 /* we're good to go */
 piPAMStatus = Progress.Lang.PAMStatus:Success.
  return.
end procedure.
```


```
method public char LoginUser(input pcUserName as char,
 input pcUserDomain as char,
 input pcPassword as char):
 define variable hClientPrincipal as handle no-undo.
  create client-principal hClientPrincipal.
  hClientPrincipal:initialize(
 substitute('&1@&2', pcUserName, pcUserDomain),
 ?, /* unique session id */
 add-interval(now, 8, 'hours'), /* login expiration */
 pcPassword).
  /* passes authentication work off to
 authentication system */
  security-policy:set-client(hClientPrincipal).
  /* writes security context into DB */
 WriteClientPrincipalToStore(hClientPrincipal).
  /* return character value */
 return hClientPrincipal:session-id.
end method.
```


```
method protected void WriteClientPrincipalToStore(
 input phClientPrincipal as handle):
 define buffer lbSecurityContext for SecurityContext.
  /* scope this transaction as small as possible */
 do for lbSecurityContext transaction:
 find lbSecurityContext where
 lbSecurityContext.SessionId eq phClientPrincipal:session-id
 exclusive-lock no-wait no-error.
 if not available lbSecurityContext then
 do:
 create lbSecurityContext.
 lbSecurityContext.SessionId = phClientPrincipal:session-id.
 end.
 lbSecurityContext.ClientPrincipal =
 phClientPrincipal:export-principal().
 lbSecurityContext.LastAccess = now.
 end.
end method.
```


```
method public char LoginUser(input pcUserName as char,
 input pcUserDomain as char,
 input pcPassword as char):
 define variable hClientPrincipal as handle no-undo.
  create client-principal hClientPrincipal.
  hClientPrincipal:initialize(
 substitute('&1@&2', pcUserName, pcUserDomain),
 ?, /* unique session id */
 add-interval(now, 8, 'hours'), /* login expiration */
 pcPassword).
  /* passes authentication work off to
 authentication system */
  security-policy:set-client(hClientPrincipal).
  /* writes security context into DB */
 WriteClientPrincipalToStore(hClientPrincipal).
  /* return character value */
 return hClientPrincipal:session-id.
end method.
```


```
method public logical LoginUser(
 input pcUserName as char,
 input pcDomain as char,
 input pcPassword as char):
  run Security/Login.p on hAppServer (
 pcUserName, pcDomain, pcPassword,
 output cUserContextId).
  if cUserContextId eq '' then return false.
  /* set the CCID on the business logic server so that it's
 transported with every request. */
  hAppServer:request-info:ClientContextId = cUserContextId.
  return true.
end method.
```


Desktop.MainForm.cls


```
method protected void RefreshCustomerList():
  define variable hAppServer as handle no-undo.
  run BusinessLogic/GetCustomerList.p on hAppServer
 (output dataset dsCustomerOrder).
  open query gryCustomer preselect
 each ttCustomer by ttCustomer.CustNum.
  bsCustomer:Handle = query qryCustomer:handle.
  query qryCustomer:reposition-to-row(1).
end method.
```


```
hClientPrincipal = Security.SecurityTokenService:Instance:
 GetClientPrincipal(
 session:current-request-info:ClientContextId).
/* authenticate client-principal */
security-policy:set-client(hClientPrincipal).
```


```
method public handle GetClientPrincipal(input pcContextId as char):
  define variable hClientPrincipal as handle no-undo.
 define variable rClientPrincipal as raw no-undo.
 define buffer lbSecurityContext for SecurityContext.
  /* scope this transaction as small as possible */
 do for lbSecurityContext transaction:
 find lbSecurityContext where
 lbSecurityContext.SessionId eq pcContextId
 exclusive-lock no-wait no-error.
 if not available lbSecurityContext then
 undo, throw new AppError('Context does not exist').
 assign rClientPrincipal = lbSecurityContext.ClientPrincipal
 lbSecurityContext.LastAccess = now.
  end.
  create client-principal hClientPrincipal.
  hClientPrincipal:import-principal(rClientPrincipal).
 return hClientPrincipal.
end method.
```


```
hClientPrincipal = Security.SecurityTokenService:Instance:
 GetClientPrincipal(
 session:current-request-info:ClientContextId).
/* authenticate client-principal */
security-policy:set-client(hClientPrincipal).
```


```
create sec-authentication-system.
Domain-type
 = 'TABLE-ApplicationUser'.
Domain-type-description =
 'The ApplicationUser table serves as
 the authentication domain'.
_PAM-plug-in
 = true.
PAM-callback-procedure
 'Security/AppUserAuthenticate.p'.
```


```
procedure AfterSetIdentity:
 def input param phClientPrincipal as handle no-undo.
 def input param pcSystemOptions as character extent no-undo.
  /* At this point the CLIENT-PRINCIPAL is sealed and the
 user authenticated */
  /* Load user/application (as opposed to security)
 context here */
 return.
end procedure.
```


```
{BusinessLogic/dsCustomerOrder.i}
define output parameter dataset for dsCustomerOrder.
define variable oBusinessEntity as CustomerOrderBE no-undo.
oBusinessEntity = new CustomerOrderBE().
oBusinessEntity:GetCustomers(output dataset dsCustomerOrder).
/* eof */
```


```
define variable hClientPrincipal as handle no-undo.
hClientPrincipal = dynamic-function(
 'GetAgentClientPrincipal' in hStartupProc)
security-policy:set-client(hClientPrincipal).
  eof */
```

Desktop.MainForm.cls


```
method protected void RefreshCustomerList():
  define variable hAppServer as handle no-undo.
  run BusinessLogic/GetCustomerList.p on hAppServer
 (output dataset dsCustomerOrder).
  open query qryCustomer preselect
 each ttCustomer by ttCustomer.CustNum.
  bsCustomer:Handle = query qryCustomer:handle.
  query qryCustomer:reposition-to-row(1).
end method.
```


Security/Startup.p


```
define input parameter pcStartupData as character no-undo.
define variable cAgentSessionId as character no-undo.
define variable hClientPrincipal as handle no-undo.
/* load domains */
security-policy:load-domains('sports2000').
/* immediately set session user to a low-privilege agent user */
cAgentSessionId = Security.SecurityTokenService:Instance
 :LoginUser('agent', 'system', 'oech1::3c373b2a372c3d').
hClientPrincipal = Security.SecurityTokenService:Instance
 :GetClientPrincipal(cAgentSessionId).
security-policy:set-client (hClientPrincipal).
function GetAgentSessionId returns character ():
 return cAgentSessionId.
end function.
function GetAgentClientPrincipal returns handle():
 return hClientPrincipal.
end function.
  eof */
```


```
SecurityTokenService:Instance
 :LogoutUser(
 dynamic-function('GetAgentSessionId' in hStartupProc)).
  eof */
```


_sec-authentication-system & -domain

Business Logic Service

_PAM-callback-procedure

Security Token Service

```
procedure AuthenticateUser:
 /* snipped parameters*/
 find ApplicationUser where
 ApplicationUser.LoginName eq phCP:user-id and
 ApplicationUser.LoginDomain eq phCP:domain-name
 no-lock no-error.
 if not available ApplicationUser then
 piPAMStatus = Progress.Lang.PAMStatus:UnknownUser.
 if ApplicationUser.Password ne
 encode(phCP:primary-passphrase) then
 piPAMStatus = Progress.Lang.PAMStatus:AuthenticationFailed.
else
 /* we're good to go */
piPAMStatus = Progress.Lang.PAMStatus:Success.
 return.
end procedure.
```


```
procedure AuthenticateUser:
 /* snipped parameters*/
 /* we're not allowed to do any logins here */
 piPAMStatus = PAMStatus:InvalidConfiguration.
 return.
end.
```


OpenEdge Provides ...

- A security token
 - CLIENT-PRINCIPAL available in multiple clients
 - Automatic creation in some cases

Token available in activate procedure

- PAM modules
 - Configurable, plug-in architecture
 - Guaranteed, consistent, trusted code-paths

- Have a prescriptive model
- Manage security context for an entire application
- Automatic import of external systems' tokens
 - For example, SAML for federated authentication

- More authentication systems / PAM modules
 - Better SSO support (Windows workstation)
 - LDAP
 - ActiveDirectory
- Upgraded security for _User
- OpenEdge realm for BPM & REST

Progress.Security.Realm.IHybridRealm

Summary

- Identity management is a process that helps protect your business data
- Applications must have security designed in
 - Delegation of responsibility
 - Multiple layers
- OpenEdge provides components of identity management
 - CLIENT-PRINCIPAL
 - Authentication Systems
 - Transportation of security token

Extra materials

- This session
 - Slides to be posted on PUG Challenge site
 - Supporting code at https://github.com/nwahmaet/ldM_Sample
- Other PUG Challenge sessions
 - Coding with Identity Management & Security (Part 2)
 Peter Judge, PSC
 - Advanced OpenEdge REST/Mobile Security Mike Jacobs, PSC
 - Programming with the Client-Principal Object Chris Longo, BravePoint

Image Credits:

Passport designed by Catia G, Time designed by wayne25uk, Database designed by Anton Outkine, Code designed by Nikhil Dev, Imposter designed by Luis Prado, User designed by T. Weber, Fingerprint designed by Andrew Forrester, Document designed by Samuel Green, Certificate designed by VuWorks, Network designed by Ben Rex Furneaux, Beer designed by Leigh Scholten; all from The Noun Project

PROGRESS EXCHANGE²

DISCOVER. DEVELOP. DELIVER.

October 6–9, 2013 • Boston #PRGS13

www.progress.com/exchange-pug

Special **low rate of \$495** for PUG Challenge attendees with the code **PUGAM**

And visit the Progress booth to learn more about the Progress App Dev Challenge!

