

Microservices: API Security

Graeme Burnett
Jul 2017

rgb@enhyper.com

© Enhyper Ltd

The Rise of the API - Microservices


SOAP/SASL

- HTTP Transport
- XML Infoset/Serialised XML
- WS-Security
- Advantages: Tunneling
- Disadvantages: Slow to parse, Schema orientated

RESTful Services

- HTTPS Transport (stateless)
- GET/POST send/receive
- JSON, BSON, YAML, XML
- Schema-less: self-describing messages
- Code on demand (YAML)

The Nordic APIs

- OAuth 2.0 ephemeral access control (Authentication/Authorisation)
- OpenID Connect Identity
- SCIM System for Cross-federation Identity Management
- XACMI Access Control

Data, Data Lakes and NoSQL Persistence


Schema vs Schema-less

- Schema: tightly coupled, difficult to change/evolve
- Schema-less: Raw data is captured, timestamped, replicated

Data Formats: XML vs JSON vs YAML

- XML: Schema orientated, inefficient, difficult to parse
- JSON: Self-describing, easy to parse, not as inefficient as XML
- BSON: Binary JSON more efficient
- YAML: Simple format, easily parsable, human readable, can carry code. The future is readable!


Data Lakes

- No parsing on capture
- Provenance: timestamp on capture, distributed ledger, PBFT
- Transformation on use (real-time integration)
- Machine navigable meta-data
- Machine categorisation
- Al: Analytics, toxic combinations, fraud detection

NoSQL

- Hash/Blob storage
- Indexed fields
- Schema-less
- More a cache than transactional DB
- Eventual Consistency
- Asynchronous
- Lack of access control
- No Encryption

The Nordic APIs - The Neo Security Stack


De Facto in Web based APIs

- OAuth 2.0
- OpenID Connect
- SCIM
- XACML

OAuth 2.0

- Service registration using OpenID credentials
- Near realtime authorisation and access control

OpenID Connect

Session and Identity management


♦ SCIM

System for Cross-federated Identity Management

♦ XACML

- Fine-grained, attribute-based access control policy language (ABAC)
- Real-time

Microservices


Definition

- Web-based functions/methods
- Need a directory service (WSDL, UDDI)


History

- Exploded in 2000 when the internet was immature the chasm was entered
- Needs a directory service (WSDL, UDDI)
- Current players: Mulesoft, pub nub the second wave begins

What Next

- Dynamic recovery service fails, you call another from the marketplace
- Reputation-based market: Failure rate, performance, scalability
- Enterprise grade: SLAs
- Paid-for Services: microcash one off payment, subscription
- Anonymous Applications: Paid for by bitcoin
- Secure Containers: inter service collaboration and orchestration

Microservices: Pros and Cons


Pros

- Data: provenance, analytics, quality, accuracy, delivery, integrity and availability
- Design: Service assembly/composition vs component driven service development
- Reuse: Dynamic functionality by service discovery
- Static Data: now becomes cached data increasing performance
- Reduced cost: through reuse
- Higher performance: dynamic discovery of better performing services
- SLA: meet the SLA automatically via demand our cost
- Secure: Real-time authentication and authorisation. Dynamic, fine-grained access control
- Business Security: Anonymous service consumption. No one knows your applications

◆ Cons

Response overhead.

OpenAPI


OpenAPI

- Attempt to standardise the API spec
- Just reached critical mass (Jul 2017)
- Quango driven

Swagger.io

- Design: Tool for designing APIs
- Codegen: Generate API code in multiple languages
- Document: produce documentation to assist development or server and client code

GraphQL

- Query Language: solves under and over fetching of data
- Blend: fetch from multiple APIs at once

Neo Security Stack Implementation


Identity, Account, Groups, Roles Capture

- Estate Mapping: federations, servers, groups and accounts
- Superuser and Privileged Account discover
- Robust Joiner/Mover/Leaver Process with Audit trail

Applications, APIs and Services

- Application, API and Service Inventory
 - Role mining
 - ACL mining
 - Authorised users
 - Date sources and sinks

Identity and Access Management


- Enterprise grade I&AM solution
- Ping Identity, Twobo Systems, Axiomatics

Application Integration

- Remediation of AAA
- API Analysis, Development, Integration and Measurement
 - Quick win services
 - Integration to existing apps
 - Performance measurement
 - SOC integration


OAuth 2.0 In Action


OpenID Connect


Code Flow - OpenID Connect


OpenID Copyright 2813 QualiD Foundation Japan - AIR girls Reserve

XACML


Conclusion


- The world of application development has changed totally
- APIs and microservices combined with dynamic data filtering, decryption and presentation provide near real-time control allowing compliance with privacy regulations
- Dynamic failure handling for resilience
- Dynamic scalability to cope with service level
- Consumption of services paid for with digital currency
- Reputation-based market service marketplace
- Anonymous Applications