ASP.NET Core, Authentication & Authorization

Dominick Baier
https://leastprivilege.com
@leastprivilege

Brock Allen
https://brockallen.com
@brocklallen


What is ASP.NET Core?

- Microsoft's new web framework
 - Runs on .NET Core and the full .NET Framework
- Middleware-based pipeline architecture
 - Components that provide services for web applications
 - Many features packaged as middleware
- Familiar HttpContext programming model
 - But all new
- Hosting is provided by Kestrel (by default)
 - HTTP.SYS as a Windows-specific alternative

ASP.NET Core Architecture

- ASP.NET Core is the runtime (hosted by .NET Core)
- MVC is Microsoft's primary application framework
 - combines web UI & API


Loading ASP.NET Core

```
public class Program
{
 public static void Main(string[] args)
 {
 BuildWebHost(args).Run();
 }

 public static IWebHost BuildWebHost(string[] args) =>
 WebHost.CreateDefaultBuilder(args)
 .UseStartup<Startup>()
 .Build();
}
```


Default Web Host

Convenience method for setting up a default host


- Reads hosting environment and URLs from environment variables
- Sets up Kestrel with IIS integration
- Set up configuration infrastructure
 - appsettings.json / appsettings.{environment}.json / environment variables
- Sets up default logging
 - debug and console
- Sets up user secrets
- Sets up a developer exception page when environment is set to 'Development'

Can be customized

How ASP.NET Core Applications start


Pipeline primitives


Run

```
namespace Microsoft.AspNetCore.Builder
{
 public delegate Task RequestDelegate(HttpContext context);
}
```

```
app.Run(async context =>
{
 await context.Response.WriteAsync("Hello ASP.NET Core");
});
```

Map

```
app.Map("/hello", helloApp =>
{
 helloApp.Run(async (HttpContext context) =>
 {
 await context.Response.WriteAsync("Hello ASP.NET Core");
 });
});
```

Use

```
app.Use(async (context, next) =>
 if (!context.Request.Path.Value.EndsWith("/favicon.ico"))
 Console.WriteLine("pre");
 Console.WriteLine(context.Request.Path);
 await next();
 Console.WriteLine("post");
 Console.WriteLine(context.Response.StatusCode);
 else
 await next();
});
```

Middleware classes

app.UseMiddleware<InspectionMiddleware>();

```
public class InspectionMiddleware
 private readonly RequestDelegate next;
 public InspectionMiddleware(RequestDelegate next)
 next = next;
 public async Task Invoke(HttpContext context)
 Console.WriteLine($"request: {context.Request.Path}");
 await _next(context);
```

Authentication in ASP.NET Core

Combination of middleware and authentication handlers in DI

- middleware invokes handlers for request related processing
- handlers can be also invoked manually

Handlers implement specific authentication methods

- Cookies for browser based authentication
- Google, Facebook, and other social authentication
- OpenId Connect for external authentication
- JSON web token (JWT) for token-based authentication

Interacting with the authentication system

Extension methods on HttpContext call the IAuthenticationService in DI

```
public static class AuthenticationHttpContextExtensions
 public static Task SignInAsync(this HttpContext context, ClaimsPrincipal principal) { }
 public static Task SignInAsync(this HttpContext context, string scheme, ClaimsPrincipal principal) { }
 public static Task SignOutAsync(this HttpContext context) { }
 public static Task SignOutAsync(this HttpContext context, string scheme) { }
 public static Task ChallengeAsync(this HttpContext context) { }
 public static Task ChallengeAsync(this HttpContext context, string scheme) { }
 public static Task ForbidAsync(this HttpContext context) { }
 public static Task ForbidAsync(this HttpContext context, string scheme) { }
 public static Task<AuthenticateResult> AuthenticateAsync(this HttpContext context) { }
 public static Task<AuthenticateResult> AuthenticateAsync(this HttpContext context, string scheme) { }
```

@leastprivilege / @brocklallen

Setting up authentication

- Global settings go into DI
 - e.g. default schemes
- Authentication middleware invokes handlers

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddAuthentication(options =>
 {
 options.DefaultScheme = "Cookies";
 });
}

public void Configure(IApplicationBuilder app)
{
 app.UseAuthentication();
}
```

Setting up authentication (2)

Scheme settings can be more fine-grained

```
public void ConfigureServices(IServiceCollection services)
 services.AddAuthentication(options =>
 options.DefaultAuthenticateScheme = "...";
 options.DefaultSignInScheme = "...";
 options.DefaultSignOutScheme = "...";
 options.DefaultChallengeScheme = "...";
 options.DefaultForbidScheme = "...";
 });
```

Cookie Authentication

```
public void ConfigureServices(IServiceCollection services)
 services.AddAuthentication(defaultScheme: "Cookies")
 .AddCookie("Cookies", options =>
 options.LoginPath = "/account/login";
 options.AccessDeniedPath = "/account/denied";
 options.Cookie.Name = "myapp";
 options.Cookie.Expiration = TimeSpan.FromHours(8);
 options.SlidingExpiration = false;
 });
```

Cookies: Logging in

SignInAsync issues cookie

either using a named scheme, or default

```
var claims = new Claim[]
{
 new Claim("sub", "37734"),
 new Claim("name", "Brock Allen")
};

var ci = new ClaimsIdentity(claims, "password", "name", "role");
var cp = new ClaimsPrincipal(ci);

await HttpContext.SignInAsync(cp);
```

Cookies: Logging out

SignOutAsync removes cookie

await HttpContext.SignOutAsync();

Claims Transformation

Per-request manipulation of principal & claims

- register an instance of IClaimsTransformation in DI
- gets called from the handler's AuthenticateAsync method

```
public class ClaimsTransformer : IClaimsTransformation
{
 public async Task<ClaimsPrincipal> TransformAsync(ClaimsPrincipal principal)
 {
 return await CreateApplicationPrincipalAsync(principal);
 }
}
```

services.AddTransient<IClaimsTransformation, ClaimsTransformer>();

Data Protection

- Used to protect cookies and other secrets
 - IDataProtectionProvider in DI
- Uses a key container file
 - stored outside of application directory*
 - uses a key ring with automatic rotation
 - keys should be protected
- Needs to be synchronized between nodes in a farm

@leastprivilege / @brocklallen 20

^{*} https://docs.microsoft.com/en-us/aspnet/core/security/data-protection/configuration/default-settings

Authorization

Complete re-write

- better separation of business code and authorization logic
- policy based authorization
- resource/action based authorization
- DI enabled

[Authorize]

Similar syntax

roles still supported

```
[Authorize]
public class HomeController : Controller
 [AllowAnonymous]
 public IActionResult Index()
 return View();
 [Authorize(Roles = "Sales")]
 public IActionResult About()
 return View(User);
```

Authorization policies

Startup

```
services.AddAuthorization(options =>
{
 options.AddPolicy("ManageCustomers", policy =>
 {
 policy.RequireAuthenticatedUser();
 policy.RequireClaim("department", "sales");
 policy.RequireClaim("status", "senior");
 });
});
```

Controller

```
[Authorize("ManageCustomers")]
public IActionResult Manage()
{
 // stuff
}
```

Programmatically using policies

```
public class CustomerController : Controller
 private readonly IAuthorizationService authz;
 public CustomerController(IAuthorizationService authz)
 _authz = authz;
 public async Task<IActionResult> Manage()
 var result = await authz.AuthorizeAsync(User, "ManageCustomers");
 if (result.Succeeded) return View();
 return Forbid();
```

...or from a View

@leastprivilege / @brocklallen

Custom Requirements

```
public class JobLevelRequirement : IAuthorizationRequirement
 public JobLevel Level { get; }
 public JobLevelRequirement(JobLevel level)
 Level = level;
public static class StatusPolicyBuilderExtensions
 public static AuthorizationPolicyBuilder RequireJobLevel(
 this AuthorizationPolicyBuilder builder, JobLevel level)
 builder.AddRequirements(new JobLevelRequirement(level));
 return builder;
```

Handling Requirements

```
public class JobLevelRequirementHandler : AuthorizationHandler<JobLevelRequirement>
 private readonly IOrganizationService _service;
 public JobLevelRequirementHandler(IOrganizationService service)
 service = service;
 protected override void Handle(
 AuthorizationContext context, JobLevelRequirement requirement)
 var currentLevel = service.GetJobLevel(context.User);
 if (currentLevel == requirement.Level)
 context.Succeed(requirement);
```

Resource-based Authorization

Subject


- client ID
- subject ID
- scopes
- more claims

+ DI

Operation


- read
- write
- send via email
- ..

Object


- ID
- owner
- more properties

+ DI

Example: Document resource

```
public class DocumentAuthorizationHandler :
 AuthorizationHandler<OperationAuthorizationRequirement, Document>
{
 public override Task HandleRequirementAsync(
 AuthorizationHandlerContext context,
 OperationAuthorizationRequirement operation,
 Document resource)
 {
 // authorization logic
 }
}
```


Add handler in DI:

services.AddTransient<IAuthorizationHandler, DocumentAuthorizationHandler>();

Invoking the authorization handler

```
public class DocumentController : Controller
 private readonly IAuthorizationService _authz;
 public DocumentController(IAuthorizationService authz)
 _authz = authz;
 public async Task<IActionResult> Update(Document doc)
 if ((await _authz.AuthorizeAsync(User, doc, Operations.Update)).Failure)
 return Forbid();
 // do stuff
```

Summary: Cookies & Authorization


@leastprivilege / @brocklallen 31

External Authentication

- ASP.NET Core supports
 - Google, Twitter, Facebook, Microsoft Account
 - OpenID Connect & JSON Web Tokens
- New generic OAuth 2.0 handler makes integration with other proprietary providers easier
 - LinkedIn, Slack, Spotify, WordPress, Yahoo, Github, Instragram, BattleNet,
 Dropbox, Paypal, Vimeo...

https://github.com/aspnet-contrib/AspNet.Security.OAuth.Providers

Social Identity Providers

- Enabled with AddGoogle, et al.
 - Rely upon cookie authentication handler for sign-in

```
services.AddAuthentication("Cookies")
 .AddCookie("Cookies", options =>
{
 options.LoginPath = "/account/login";
 options.AccessDeniedPath = "/account/denied";
 })
 .AddGoogle("Google", options =>
 {
 options.ClientId = "...";
 options.ClientSecret = "...";
});
```


Social Identity Providers

Challenge triggers redirect for login

- Control URL user returns to and state with AuthenticationProperties
- MVC ChallengeResult works with action result architecture

```
var props = new AuthenticationProperties
{
 RedirectUri = "/Home/Secure"
};
await HttpContext.ChallengeAsync("Google", props);
// or if using MVC:
return Challenge("Google", props);
```

Summary: External Authentication


@leastprivilege / @brocklallen 35

External authentication with Callback

- Add application level post-processing step
 - provision logic, extra UI etc..
- Second cookie handler to temporarily store external identity

```
services.AddAuthentication("Cookies")
 .AddCookie("Cookies")
 .AddGoogle("Temp")

.AddGoogle("Google", options => {
 options.SignInScheme = "Temp";
 options.ClientId = "...";
 options.ClientSecret = "...";
 });
```

Mixing local and external Authentication

Redirect page performs post-processing logic

- AuthenticateAsync triggers temp cookie handler
- Run post-processing logic / flow
- Use primary cookie handler to log user in (and remove temp cookie)


```
var result = await HttpContext.AuthenticateAsync("Temp");

var userId = result.Principal.FindFirst(ClaimTypes.NameIdentifier);
var extProvider = userId.Issuer;

// post-processing workflow

var user = new ClaimsPrincipal(...);
await HttpContext.SignInAsync(user);
await HttpContext.SignOutAsync("Temp");
```

Summary: External Authentication with Callback


@leastprivilege / @brocklallen 38

Summary

- ASP.NET Core is a new modular HTTP pipeline
 - Middleware is central to the architecture
- Authentication is implemented as combination of middleware and handlers
- IAuthenticationService coordinates authentication handlers
- Policy- and resource-based authorization improvements