Coding with Identity Management & Security

Part 2 of Identity Management with OpenEdge

Peter Judge OpenEdge Development pjudge@progress.com

What is Identity Management?

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

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

Getting a Passport

Application Architecture

Application Architecture

		Physical Security	Doors, locks, guards
		Operating System	Login, ACL, SELinux
		Network	Firewalls, SSH/TLS
ш		AppServer	SESSION:EXPORT
	/* :	Activate Procedure	Service name
	/* =	Service Interface	Operation name
	/* :-	Business Logic	Roles
		AVM	Multi-tenancy CAN-*

When Authorisation Fails

- Record
- Rewind
 - Deeper you are in the stack, the harder it is to unwind
 - Deeper you are in the stack, the less info you have
- Return
 - Nondescript error messages

	Anonymous	Customer	Employee	System
See catalogue	X	X	X	
Modify catalogue			X	
Update shopping cart		X	X	
Add users			X	
Dump & load data				X
Provision services				X
Level of trust				

_File Operations


```
find _File where _File-Name eq "Customer"
Desc : "Customer master data"
 Can-Create : "*,!*@customer"
Can-Write : "*,!*@customer"
 Can-Delete : "*,!*@customer"
Can-Read
find _File where _File-Name eq "Order"
 : "Order header data"
Desc
 Can-Create
 11 * 11
Can-Write
 11 * 11
 Can-Delete
 11 * 11
Can-Read
find _File where _File-Name eq "ApplicationUser"
Desc : "Application login data"
Can-Create : "!batch@system,*@system"
 Can-Write : "!batch@system,*"
 Can-Delete : "!batch@system,*@system"
Can-Read : "!batch@system,*"
 0E
 3.0+
 OE 11.0+
```

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
 - Authentication systems
 - Tenants

Per-role Domains

Per-role Domains, Ctd.

Per-role Domains, Ctd.

Per-role Domains with Multi-tenancy

Customer Tenant 1

Customer Tenant 2

Customer Tenant 3

Multiple Domains per Tenant


```
<
```

Tenant 1
Customer

```
create _sec-authentication-domain.
_Domain-name = 'customer.tenant1'.
_Domain-type = 'TABLE-ApplicationUser'.
_Tenant-name = 'tenant-ONE'.
```


Tenant 1 Employee

```
create _sec-authentication-domain.
_Domain-name = 'employee.tenant1'.
_Domain-type = 'LDAP'.
_Tenant-name = 'tenant-ONE'.
```


Tenant 1 System

```
create _sec-authentication-domain.
_Domain-name = 'system.tenant1'.
_Domain-type = '_oslocal'.
_Tenant-name = 'tenant-ONE'.
```


	Anonymous	Customer	Employee	System
See catalogue	X	X	X	
Modify catalogue			X	
Update shopping cart		X	x	
Add users			X	
Dump & load data				X
Provision services				X
Level of trust				

Roles

- Roles a way of mapping sets of capabilities to classes of users
- May not serve the principle of least privilege
 (which states that one should have the minimal privileges necessary, and no more)
- On the other end of the spectrum, one can define one role for every set of resource capabilities one might want to allow
- Map roles to static sets of capabilities

Role definition from OWASP https://www.owasp.org/index

Configuration: Roles


```
create _Sec-role.
Role-name = 'ShoppingCart.Data.Write'.
Role-creator = 'app-admin@system'.
Role-description = 'Allows users to mod the shopping cart table'.
create _Sec-granted-role.
_Role-name = 'ShoppingCart.Data.Write'.
Grantee = 'amy@customer' /* one record per user */
Grantor = 'app-admin@system'.
create Sec-role.
Role-name = 'Customer.Data.Read'.
Role-creator = 'app-admin@system'.
Role-description = 'Allows users to read the customer table'.
create _Sec-granted-role.
Role-name = 'Customer.Data.Read'.
Grantee = 'amy@customer'. /* one record per user */
Grantor = 'app-admin@system'.
 OE 10.1A+
```


```
create _Sec-role.
Role-name = 'Customer.Service.GetCustomers'.
Role-creator = 'app-admin@system'.
Role-description =
 'Allows users to access the Get Customer operation'.
create Sec-role.
Role-name = 'Customer.Service.GetCustomerOrders'.
Role-creator = 'app-admin@system'.
Role-description =
 'Allows users to access the Customer Order operation'.
create Sec-role.
Role-name = 'ShoppingCart.Service.UpdateCart'.
Role-creator = 'app-admin@system'.
Role-description =
 'Allows users to access the update a shopping cart'.
```


```
/* BusinessLogic/si_ShoppingCartService.p */
routine-level on error undo, throw.
{dsShoppingCart.i}
procedure UpdateShoppingCartService:
 define input-output parameter dataset for dsShoppingCart.
 Security.AuthorisationService:AuthoriseOperation(
 'ShoppingCart.Service.UpdateCart').
  ShoppingCartService:Instance:UpdateShoppingCartService(
 input-output dataset dsShoppingCart by-reference).
end procedure.
```


	Anonymous	Customer	Employee	System
See catalogue	X	X	X	
Modify catalogue			X	
Update shopping cart		X	X	
Add users			X	
Dump & load data				X
Provision services				X
Level of trust				

Configuration: Service Names


```
create Sec-role.
Role-name = 'Customer.Service.Access'.
Role-description = 'Allows access to the Customer service'.
_Role-name = 'ShoppingCart.Service.Access'.
Role-description = 'Allows access to the ShoppingCart service'.
define private temp-table ttService no-undo
 field service as character
 field role as character
create ttService.
service = "BusinessLogic/si_ShoppingCartService.p".
 = "ShoppingCartService.Service.Access".
role
create ttService.
service = "BusinessLogic/GetCustomers.p"
role = "Customer.Service.Access"
create ttService.
service = "BusinessLogic/si_GenericFetchData.p".
 role = "ShoppingCartService.Service.Access".
```


AppServer Access


```
/* ttService populated from database or config files */
define private temp-table ttService no-undo
 field service as character
 field role as character
define variable cDelim as character no-undo.
define variable cExportList as character no-undo.
cDelim = ''.
for each ttService break by service:
 if first-of(ttService.service) then
 assign cExportList = cExportList
 + cDelim
 + ttService.service
 cDelim = ','.
end.
session:export(cExportList).
 OE ~9.0+
```


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.
```


```
hClientPrincipal = Security.SecurityTokenService:Instance:
 GetClientPrincipal(
 session:current-request-info:ClientContextId).
/* authenticate client-principal */
security-policy:set-client(hClientPrincipal).
/* authorise service access */
Security.AuthorisationService:Instance
 :AuthoriseService(
 hClientPrincipal,
 session:current-request-info:ProcedureName).
```


```
hClientPrincipal = Security.SecurityTokenService:Instance:
 GetClientPrincipal(
 session:current-request-info:ClientContextId).
/* authenticate client-principal */
security-policy:set-client(hClientPrincipal).
/* authorise service access */
Security.AuthorisationService:Instance
 :AuthoriseService(
 hClientPrincipal,
 session:current-request-info:ProcedureName).
```


```
hClientPrincipal = Security.SecurityTokenService:Instance:
 GetClientPrincipal(
 session:current-request-info:ClientContextId).
/* authenticate client-principal */
security-policy:set-client(hClientPrincipal).
/* authorise service access */
Security.AuthorisationService:Instance
 :AuthoriseService(
 hClientPrincipal,
 session:current-request-info:ProcedureName).
```


```
define private temp-table ttService no-undo
 field service as character
 field role as character
 index idx1 as primary service.
/* pcServiceName: BusinessLogic/GetCustomerList.p */
method public void AuthoriseService(
 input phCP as handle,
 input pcServiceName as character):
 define variable lIsAuthorised as logical no-undo.
  lIsAuthorised = can-find(
 first ttService where ttService.service eq pcServiceName).
  for each ttService where ttService.service eq pcServiceName
 while lIsAuthorised:
 lIsAuthorised = not can-do(phCP:roles, ttService.role).
 end.
 if not lIsAuthorised then
 undo, throw new AppError("User not authorised for service").
end method.
```


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


```
method public void AuthoriseOperation(
 input pcOperation as character):
  define variable hCP as handle no-undo.
  hCP = security-policy:get-client().
 if not can-do(hCP:roles, pcOperation) then
 undo, throw new AppError("User not authorised for service").
end method.
```


```
{BusinessLogic/dsCustomerOrder.i}
define output parameter dataset for dsCustomerOrder.
define variable oBusinessEntity as CustomerOrderBE no-undo.
Security. Authorisation Service: Instance
 :AuthoriseOperation("GetCustomers").
oBusinessEntity = new CustomerOrderBE().
oBusinessEntity:GetCustomers(
 output dataset dsCustomerOrder).
```


```
{BusinessLogic/dsCustomerOrder.i}
method public void GetCustomers(
  output parameter dataset dsCustomerOrder): define data-source srcCustomer for Customer.
  define data-source srcOrder for Order.
  data-source srcOrder:handle).
  /* multi-tenancy magic happens here.
 CAN-READ too.
 based on the asserted user via SECURITY-POLICY
 GET-CLIENT */
  dataset dsCustomerOrder:fill().
  buffer ttCustomer:detach-data-source().
buffer ttOrder:detach-data-source().
end method.
/* eof */
```

Desktop.MainForm.cls

method protected void Ref define variable hAppSer

run BusinessLogic/GetCu

open query qryCustomer each ttCustomer by t

bsCustomer:Handle = que

query qryCustomer:reposend method.

Application security principles

Applications must have security designed in. Some proven application security principles

- 1. Identify and secure the weakest link
- 2. Practice defense in depth
- Be reluctant to trust
- 4. Remember that hiding secrets is hard
- 5. Follow the principle of least privilege
- Fail and recover securely
- Compartmentalize
- 8. Keep it simple, stupid
- Keep trust to yourself
- 10. Assume nothing

http://news.cnet.com/2008-1082-276319.html

Summary

- Identity management is a process that helps protect your business data
 - Strength in depth
- OpenEdge provides components of identity management
 - CLIENT-PRINCIPAL
 - Multi-tenancy, Domains & Authentication Systems
- Run with least privilege
 - Use Domains and Roles to keep privileges 'tight'
 - Reset to lower privileges when done
- Configuration > Code
 - Code is the weakest link

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
 - Identity Management Basics (Part 1)
 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, Ninja designed by John O'Shea, 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!

