SOA-Tag Koblenz – 28. September 2007

WS-Security Tutorial

Dr.-Ing. Christian Geuer-Pollmann European Microsoft Innovation Center Aachen, Germany

WS-FooBar – Buchstabensuppe WS-Enumeration

WS-PolicyAttachment WS-BusinessActivity **MTOM** Namespaces WS-ReliableMessaging **XPath** SecPAL **WS-Addressing** WS-AtomicTransaction X.509WS-Policy InfoSet WS-Security WS-I WS-SecureConversation WS-Coordination SOAP **XML WS-Trust** WS-Management BPEL4WS WS-MetadataExchange **WSDL** WS-PolicyAssertions WS-SecurityPolicy XML Encryption XML Signature WS-Federation **WS-Eventing** WS-Transfer XACML **WS-Addressing**

Specifications and Standards

XML Core

- XML eXtensible Markup Language
- Namespaces Binding elements and attributes to a URI
- DOM Document Object Model
- XPath Addressing parts of an XML document
- XML Information Set (Info Set) XML Data model
- XML Schema Describes schemas for XML documents

XML Security

- XML Signature Signature expressed in XML
 - Signature can cover both XML and non-XML
- Canonicalization (c14n) turns XML into octets (for digest)
- Exclusive C14n fixes problems in C14n
- XML Signature introduces "transforms"
 - C14n is a transform
 - XPath and XSLT are others
- XML Encryption
 - Encrypting XML
 - Encrypting non-XML (but key is XML)

XML Signature

SOAP Messaging

- SOAP Simple Object Access Protocol
- SOA Service-oriented Architecture
- WS-Addressing SOAP headers for addressing messages and services
- MTOM Message Transmission
 Optimization Mechanism
 (Attachments for SOAP)
- XOP XML-binary optimized packaging (reduce base64bloat)

WS-Eventing – Pub/sub model

- WS-Transfer Accessing XML representations of resources (GET, PUT and DELETE for WS-*)
- WS-Enumeration –
 Accessing large collections

A SOAP message

```
<soap:Envelope
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing" >
<soap:Header>
  <wsa:To>http://www.contoso.com/Service/Simulate.ashx</wsa:To>
  <wsa:ReplyTo>
  <wsa:Address>
 http://schemas.xmlsoap.org/ws/2004/08/addressing/role/anonymous
  </wsa:Address>
  </wsa:ReplyTo>
  <wsa:Action>http://contoso.com/Simulate</wsa:Action>
  <wsa:MessageID>urn:uuid:c1f3be56.../wsa:MessageID>
</soap:Header>
<soap:Body>
  ... Here is the XML for the service
</soap:Body>
```

</soap:Envelope>

Metadata

- WSDL Web Services
 Description Language
 (Endpoints, Methods and Parameters)
- WS-Policy Just a grouping construct (AND and OR) for 'policy assertions'
- WS-PolicyAttachment Bind WS-Policy to WSDL and UDDI
- WS-MetadataExchange (MEX) Bootstrap to download metadata (such as WS-Policy and WSDL)

WS-SecurityPolicy –
 Communications security requirements for a service

- WS-PolicyAssertions –
 Language settings etc.
- WS-Discovery Multicast discovery protocol for LAN

Reliable messaging & Transactions

- WS-ReliableMessaging –
 The TCP of SOAP
 - In-order delivery
 - No lost messages
 - Recipient acknowledgements

- WS-Coordination
 - Defines message patterns for multi-party cooperation
- WS-AtomicTransaction
 - Builds on WS-Coordination
 - Defines message patterns for ACID transactions
- WS-BusinessActivity
 - Builds on WS-Coordination
 - Supports long running activities

Security

- Transport level vs.
 message security SSL
- WS-Security Sign and encrypt SOAP messages
 - Both header and body
 - How? See WS-SecPol
- WS-SecurityPolicy
 - Retrieve what a service expects
- WS-SecureConversation ("SSL for SOAP")
 - Negotiate and manage a session key

- WS-Security Tokens
 - X.509 certificates
 - Username / password
 - Kerberos (for Intranet)
 - SAML (crossorganizationally)
 - SecPAL authorization
- WS-Trust
 - A security token service
 (STS) issues, validates,
 renews and cancels security
 tokens

A protected message

```
<soap:Envelope>
<soap:Header>
 <wsa:To>http://localhost/STSClient/STSX509.ashx</wsa:To>
 <wsa:Action>http://schemas.xmlsoap.org/ws/2005/02/trust/RST/Issue</wsa:Action>
 <wsa:MessageID>urn:uuid:6a1d3e0c-c665-486b-943c-2c994597ff13</wsa:MessageID>
<wsa:Address>http://schemas.xmlsoap.org/ws/2004/08/addressing/role/anonymous</wsa:Addres</p>
 <wsse:Security soap:mustUnderstand="1">
  <wsu:Timestamp wsu:Id="ID-Timestamp">
 <wsu:Created>2007-09-27T21:11:07Z</wsu:Created>
 <wsu:Expires>2007-09-27T21:16:07Z
  </wsu:Timestamp>
  <wsse:BinarySecurityToken wsu:Id="ID-X509Certificate"</p>
 ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-
 EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-
security-1.0#Base64Binary">
 MIIB2DCCAUWgAwIBAgIBBDAJBgUrD....8=
  </wsse:BinarySecurityToken>
  <xenc:EncryptedKey Id="SecurityToken-461f8c64-ecfd-4c19-a728-062811136238">
 <xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#rsa-oaep-mgf1p">
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 </xenc:EncryptionMethod>
 <KeyInfo xmlns="http://www.w3.org/2000/09/xmldsig#">
 <wsse:SecurityTokenReference>
 <X509Data>
 <X509IssuerSerial>
 <X509IssuerName>CN=EMIC SAFe CA</X509IssuerName>
 <X509SerialNumber>2</X509SerialNumber>
 </X509IssuerSerial>
 </X509Data>
 </wsse:SecurityTokenReference>
 </KeyInfo>
 <xenc:CipherData>
 <xenc:CipherValue>
 M5L/7....
 </xenc:CipherValue>
 </xenc:CipherData>
 <xenc:ReferenceList>
 <xenc:DataReference URI="#ID-EncryptedDataInBody" />
 </xenc:ReferenceList>
 </xenc:EncryptedKey>
```

```
<ds:Signature>
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"</pre>
/>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1" />
 <ds:Reference URI="#ID-SoapBody">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <ds:DigestValue>HSqkTgHz1DmZQQt/KVxzWVMmpjA=</DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>
 HGrSh0SUQgp....
 </ds:SignatureValue>
 <ds:KeyInfo>
 <wsse:SecurityTokenReference>
 <wsse:Reference</pre>
 URI="#ID-X509Certificate"
 ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-
token-profile-1.0#X509v3" />
 </wsse:SecurityTokenReference>
 </ds:KeyInfo>
 </ds:Signature>
 </wsse:Security>
  </soap:Header>
 <soap:Body wsu:Id="ID-SoapBody">
 <xenc:EncryptedData Id="ID-EncryptedDataInBody"</pre>
Type="http://www.w3.org/2001/04/xmlenc#Content">
 <xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes256-cbc" />
 <xenc:CipherData>
 <xenc:CipherValue>
 qT9APGutRN1fBaXDflaHTpbQMT... </xenc:CipherValue>
 </xenc:CipherData>
 </xenc:EncryptedData>
 </soap:Body>
</soap:Envelope>
```

WS-Federation sample

- Client fetches service policy
- 2. Client fetches FedSTS policy
- 3. Client requests ID token
- 4. Client requests Fed token
- 5. Client invokes service
- 6. (Service may ask for authz decision)

- Fetch policy using WS-MetadataExchange
- Request security tokens using WS-Trust
- Protect messages using WS-Security

Vielen Dank für die Aufmerksamkeit

christian.geuer-pollmann@microsoft.com