

WS-Security

Motivation

 Transport Layer Security (TLS) can provide point-to-point security, but not end-to-end, problem with proxies

- Want:
 - Message integrity
 - Message confidentiality

The WS-Security solution

- ~ two years after Web Services was introduced, IBM,
 Microsoft and VeriSign addressed the security issue.
- In April 2002 they released the proposed specification for WS-Security from SOAP-Security, WS-Security, WS-License
- April 2004: The standard was released as WS-Security 1.0 by Oasis-Open
- February 2006: Oasis-Open released "Web Services Security: SOAP Message Security 1.1 (WS-Security 2004)" or WS-Security Core Specification 1.1

WS-Security 1.1

From the spec:

- Enhancements to SOAP to provide <u>integrity</u> and <u>confidentiality</u>
- Accommodates a wide variety of security models and encryption technologies
- Provides a mechanism for associating security tokens with message content
- Of course extensible: Supports multiple security token formats, can define different formats for different parts of the message

Web Services Security Specifications

 The combination of security specifications, related activities, and interoperability profiles will enable customers to easily build interoperable secure Web services.

Disclaimer

- Provides flexible set of mechanisms to construct a range of security protocols
- Does not describe explicit fixed security protocols
- This means: It is up to you to design your nonvulnerable protocol

Goals of the specification

- Multiple security token formats
- Multiple trust domains
- Multiple signature formats
- Multiple encryption technologies
- End-to-end message content security

(Terminology)

- Confidentiality the property that data is not made available to unauthorized individuals, entities, or processes (encryption)
- Integrity the property that data has not been modified (signature)
- Claim a declaration made by an entity (e.g. name, identity, key, group, privilege, capability, etc).
- Claim Confirmation the process of verifying that a claim applies to an entity.
- **Security Token** represents a collection of claims.
- **Signed Security Token** a security token that is asserted and cryptographically signed by a specific authority (e.g. an X.509 certificate or a Kerberos ticket).
- **Trust** the characteristic that one entity is willing to rely upon a second entity to execute a set of actions and/or to make set of assertions about a set of subjects and/or scopes.

WS-Security

- Enhancement to SOAP
- Uses
- xmlenc XML Encryption XML Digital Signatures xmlsig **SOAP Envelope** - SSL/TLS Security Feeder **Security Token SOAP Envelope SOAP** Body Signature **SOAP** Body

Security Header Block

- No blocks with same S11:actor or S12:role
- Only one may omit actor/role attribute

SOAP Example

```
<?xml version="1.0" encoding="utf-8"?>
<S11:Envelope xmlns:S11="...">
  <S11:Header>
  </S11:Header>
  <S11:Body wsu:Id="MsgBody">
 <tru:StockSymbol
  xmlns:tru="http://fabrikam123.com/payloads">
 RCOM
 </tru:StockSymbol>
  </S11:Body>
</S11:Envelope>
```


WSS'ed SOAP Example

```
<?xml version="1.0" encoding="utf-8"?>
<$11:Envelope xmlns:$11="..." xmlns:wsse="..." xmlns:wsu="..." xmlns:ds="...">
 <S11:Header>
  <wsse:Security xmlns:wsse="...">
 <wsse:BinarySecurityToken ValueType=" http://fabrikam123#CustomToken " EncodingType="...#Base64Binary" wsu:Id=" MyID</p>
 FHUIORv...
 </wsse:BinarySecurityToken>
 <ds:Signature>
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#hmac-sha1"/>
 <ds:Reference URI="#MsgBody">
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>LyLsF0Pi4wPU...</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>DJbchm5gK...</ds:SignatureValue>
 <ds:KevInfo>
 <wsse:SecurityTokenReference>
 <wsse:Reference URI="#MyID"/>
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
  </wsse:Security>
 </S11:Header>
 <S11:Body wsu:Id="MsgBody">
  <tru:StockSymbol xmlns:tru="http://fabrikam123.com/payloads">
 RCOM
  </tru:StockSymbol>
 </S11:Body>
</S11:Envelope>
```

Enables the scenario

...and this:

You don't need to code XML

```
public Message signSOAPEnvelope(SOAPEnvelope unsignedEnvelope)
 throws Exception
  // WSSignEnvelope signs a SOAP envelope according to theWS Specification (X509 profile) and adds the signature
  // data to the envelope.
 WSSignEnvelope signer = new WSSignEnvelope();
 signer.setUserInfo("16c73ab6-b892-458f-abf5-2f875f74882e", "foobar");
 Document doc = unsignedEnvelope.getAsDocument();
  // The "build" method, creates the signed SOAP envelope. It takes a SOAP Envelope as a W3C Document and
  // adds a WSS Signature header to it. The signed elements depend on the signature parts that are specified by
  // the WSBaseMessage.setParts(java.util.Vector parts) method. By default, SOAP Body is signed.
 // The "crypto" parameter is the object that implements access to the keystore and handling of certificates.
 // A default implementation is included: org.apache.ws.security.components.crypto.Merlin
 Document signedDoc = signer.build(doc, crypto);
 // Convert the signed document into a SOAP message.
 Message signedSOAPMsg = (org.apache.axis.Message)AxisUtil.toSOAPMessage(signedDoc);
 return signedSOAPMsg;
```

Transforms this:

Into this:

```
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://www.w3.org/2003/05/soap-envelope" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<SOAP-ENV:Header>
 <wsse:Security SOAP-ENV:mustUnderstand="true" xmlns:wsse="http://docs.oasis-open.org/...-wss-wssecurity-secext-1.0.xsd">
 <ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#dsa-sha1"/>
 <ds:Reference URI="#id-1281123">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>wLumPkKZ+X48rjao/XUUQDp0xk0=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>a560xPcKr8LJnIFgRyMQej5/ZkUjkV9V9rmn+queMKzJ3GYpMiXpjQ==</ds:SignatureValue>
 <ds:KeyInfo Id="KeyId-30752603">
 <wsse:SecurityTokenReference wsu:Id="STRId-2545159" xmlns:wsu="http://docs...-200401-wss-wssecurity-utility-1.0.xsd">
 <ds:X509IssuerSerial>
 <ds:X509IssuerName>CN=pubcert</ds:X509IssuerName>
 <ds:X509SerialNumber>1140726843</ds:X509SerialNumber>
 </ds:X509IssuerSerial>
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body wsu:Id="id-1281123" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <sayHello xmlns="http://jeffhanson.com/services/helloworld">
 <value xmlns="">Hello world!</value>
 </savHello>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

ID References

WSS defines the wsu:Id attribute, type xsd:ID

```
<anyElement wsu:Id="...">...</anyElement>
```

- Used to locate elements in the message e.g. correlating signatures to sec. tokens
- XML Schema defines several id and referencing data types, but they require consumer to have or obtain schema definition.
- For intermediaries this can be "heavy" and not desirable
- May also use <wsse:SecurityTokenReference> for referencing security tokens

Security Tokens – User Name

- Introduced as a way to provide username
- Optional

```
For extensibility,
should be based
on schema:
/wsse:UsernameToken/@wsu:Id
/wsse:UsernameToken/
 wsse:Username
/wsse:Username
/wsse:UsernameToken/{any}
/wsse:UsernameToken/@{any}
```

Security Tokens – BinarySecurityToken

- Binary formatted security tokens, X.509,
 Kerberos ticket or other non-XML formats
- @ValueType e.g. Kerberos or X.509
- @EncodingType e.g. Base64Binary (deflt)

```
<wsse:BinarySecurityToken wsu:Id=...
EncodingType=... ValueType=.../>
```

/wsse:BinarySecurityToken/@{any} for additional attributes

SecurityTokens - EncryptedData

```
<xenc:EncryptedData>
This element may be used to contain a security token
  and included in <wsse:Security> header
When processed, it is replaced with it's decrypted form
  in message
<wsse:Security>
  <xenc:EncryptedData ...>...</xenc:EncryptedData>...
Becomes:
<wsse:Security>
  <wsse:BinarySecurityToken wsu:Id=...</pre>
  EncodingType=... ValueType=.../>
Can also be used to encrypt other elements
```

WS-Security Drawbacks

- WS-Security defines mechanisms for enabling integrity and confidentiality for Web Service messages.
- However, if the corresponding WS-SecurityPolicy is not defined correctly, attacks on integrity and confidentiality are possible using so-called XML rewriting attacks
- WS-Security does not define any direct countermeasures against attacks like Denial-of-Service.

References

- http://www.oasis-open.org/committees/download.php/16790/wss-v1.1-spec-os-SOAPMessageSecurity.pdf
- http://www.oasis-open.org/committees/download.php/16782/wss-v1.1-spec-os-usernameTokenProfile.pdf
- http://www.oasis-open.org/committees/download.php/16785/wss-v1.1-spec-os-x509TokenProfile.pdf
- http://www.oasis-open.org/committees/download.php/16768/wss-v1.1-spec-os-SAMLTokenProfile.pdf
- http://www.oasis-open.org/committees/download.php/16788/wss-v1.1-spec-os-KerberosTokenProfile.pdf
- http://www.oasis-open.org/committees/download.php/16687/oasis-wss-rel-token-profile-1.1.pdf
- http://www.oasis-open.org/committees/download.php/16672/wss-v1.1-spec-os-SwAProfile.pdf
- http://www-128.ibm.com/developerworks/library/specification/ws-secmap/
- http://www-106.ibm.com/developerworks/webservices/library/ws-secure/
- http://www.pentrix.com/videos/videolist.php
- http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnglobspec/html/wssecurity-appnote.asp
- http://www.codeproject.com/webservices/WS-Security.asp
- http://www.devx.com/Java/Article/28816/1954?pf=true