Projektowanie obiektowe oprogramowania Wykład 14

Architektura systemów (1) Interoperacyjność Wiktor Zychla 2018

1 Architektura systemów

Aplikacje rozlegle (ang. *Enterprise applications*) – to wielomodułowe systemy informatyczne, często rozwijane przez lata lub powstające w wyniku połączenia kilku niezależnych elementów, zbudowanych w różnych technologiach i w oparciu o różne konstrukcje architektury.

Najprostszy przykład – połączenie systemów informatycznych dwóch (lub więcej) dużych banków. Inny przykład – zintegrowany miejski/gminny/powiatowy system informatyczny, obejmujący różne obszary odpowiedzialności podmiotu Zamawiającego.

W obszarze architektury systemy rozległe rodzą wyzwania integracyjne. Integracja z kolei oznacza

- przepływ informacji wewnątrz systemu np. przepływ danych między modułami składowymi
- przepływ informacji o tożsamości użytkownika np. pojedyncze logowanie

Implementacje mechanizmów integracyjnych powinny charakteryzować się właściwością interoperacyjności, czyli otwartości technologicznej (patrz dokumenty Krajowe Ramy Interoperacyjności, European Interoperability Framework).

2 WebServices

Usługi aplikacyjne są jednym z podstawowych narzędzi interoperacyjności. Usługa definiuje kontrakt operacyjny specyfikowany w formalnej postaci **WSDL** (Web Service Description Language) i protokół komunikacyjny (zwykle oparty o HTTP lub przynajmniej TCP). Językiem wymiany komunikatów jest XML/JSON. Wykorzystywana do budowy crossplatformowych rozwiazań komunikacyjnych.

2.1 Demo

Demo jeśli wystarczy nam czasu.

3 X.509/PKCS#12

Standard X.509 opisuje infrastrukturę PKI (**Public Key Infrastructure**), czyli usług kryptograficznych opartych o **cyfrowe certyfikaty**, umożliwiające bezpieczne szyfrowanie i podpisywanie danych. Standard PKCS#12 opisuje format pliku służący do przenoszenia cyfrowych certyfikatów (rozszerzenia plików to *.p12 lub *.pfx).

3.1 Demo

Podczas wykładu zobaczymy podstawowe pojęcia związane z PKI/PKCS#12.

Użyjemy narzędzia do generowania certyfikatów (np. Portecle lub OpenSSL), zaimportujemy certyfikat do systemowego zasobnika oraz nauczymy się korzystać z certyfikatu w zasobniku do podpisywania i szyfrowania danych.

```
StoreName name
 = StoreName.My;
StoreLocation location = StoreLocation.CurrentUser;
X509Store store = new X509Store( name, location );
store.Open( OpenFlags.ReadOnly );
X509Certificate2Collection certificates = store.Certificates;
X509Certificate2 certificate = null;
for ( int i = 0; i < certificates.Count; i++ )</pre>
 X509Certificate2 cert = certificates[i];
 // wydobycie certyfikatu
 if ( cert.SubjectName.Name.ToLower() == "foo" ||
 cert.FriendlyName.ToLower() == "foo"
 certificate = new X509Certificate2( cert );
 break;
for ( int i = 0; i < certificates.Count; i++ )</pre>
 certificates[i].Reset();
if ( certificate != null )
 string thestring = "foobar";
 RSACryptoServiceProvider csp =
 (RSACryptoServiceProvider)certificate.PrivateKey;
 byte[] data = Encoding.UTF8.GetBytes( thestring );
 = CryptoConfig.MapNameToOID( "SHA1" );
 string oid
 byte[] signed = csp.SignData( data, oid );
 string signeds = Convert.ToBase64String( signed );
```

4 XMLDSig/XAdES

XMLDsig to opublikowany przez W3C standard podpisywania elektronicznego dokumentów XML. Jest bardziej ogólny niż PGP i inne standardy oparte na podpisywaniu danych binarnych – wśród zalet należy wymienić m.in. możliwość **wielokrotnego podpisywania tego samego dokumentu** (kontrasygnaty) czy fakt, że podpisany dokument pozostaje czytelny dla człowieka (sygnatura nie modyfikuje struktury podpisywanego dokumentu).

Do tworzenia sygnatur (podpisów) używane są algorytmy kryptografii asymetrycznej, stąd dobra współpraca ze standardem PKCS#12 (przenoszenie certyfikatów).

XMLDSig jest podstawą dla wielu interoperacyjnych standardów wymiany danych, w tym XAdES (patrz niżej) czy SAML (patrz dalej).

Przykład dokumentu źródłowego:

Dokument podpisany:

```
<?xml version="1.0" encoding="UTF-8"?>
<Osoba>
  <DaneOsobowe>
 <Nazwisko>Kowalski</Nazwisko>
 <Imie>Jan</Imie>
 <PESEL>12341234243</PESEL>
 <DataUrodzenia>1990-02-01T16:45:58.433+01:00/DataUrodzenia>
  </DaneOsobowe>
  <Signature xmlns="http://www.w3.org/2000/09/xmldsig#">
 <SignedInfo>
 <CanonicalizationMethod Algorithm="http://www.w3.org/TR/2001/REC-xml-</pre>
c14n-20010315" />
 <SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-</pre>
sha1" />
 <Reference URI="">
 <Transforms>
 <Transform
Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature" />
 <Transform Algorithm="http://www.w3.org/TR/2001/REC-xml-c14n-</pre>
20010315" />
 </Transforms>
 <DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <DigestValue>FqghDrPlyjNVDSyWZ80s8M7geaM=
 </Reference>
 </SignedInfo>
 <SignatureValue>kl4ZCnSBQoux...g==</SignatureValue>
 <KeyInfo>
 <X509Data>
 <X509Certificate>MIICkTCCAXkCBFB8APAwDQYJKo..==</X509Certificate>
 </X509Data>
```

```
</KeyInfo>
</Signature>
</Osoba>
```

XAdES – zbiór rozszerzeń dla XMLDsig, dodający m.in. timestamp, czyli znakowanie podpisu w czasie (w taki sposób żeby wiadomo było certyfikat podpisujący dokument był ważny w momencie podpisywania dokumentu).

Standardu XAdES używa się w praktyce, patrz: np. System e-Deklaracje, specyfikacje wejścia/wyjścia:

http://www.finanse.mf.gov.pl/documents/766655/1196432/eDek_Specyfikacja_We-Wy_1.9.3_Test.pdf

Ten sam dokument co poprzednio podpisany jako XAdES. Proszę zwrócić uwagę na węzeł **SignedSignatureProperties** zawierający informację o czasie złożenia podpisu.

```
<Osoba>
 <DaneOsobowe>
 <Nazwisko>Kowalski</Nazwisko>
 <Tmie>Jan</Tmie>
 <PESEL>12341234243</PESEL>
 <DataUrodzenia>1990-02-01T16:45:58.433+01:00/DataUrodzenia>
 </DaneOsobowe>
 <ds:Signature Id="SignatureId" xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
 <ds:SignedInfo>
 <ds:CanonicalizationMethod Algorithm="http://www.w3.org/TR/2001/REC-xml-c14n-</pre>
20010315" />
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1" />
 <ds:Reference URI="">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/TR/2001/REC-xml-c14n-20010315"</pre>
/>
 <ds:Transform Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-</pre>
signature" />
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <ds:DigestValue>JXqGse6B1AdtDDr8MdREuju/2CA=</ds:DigestValue>
 </ds:Reference>
 <ds:Reference URI="#SignedPropertiesId"</pre>
Type="http://uri.etsi.org/01903/v1.1.1#SignedProperties">
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <ds:DigestValue>jjiZAD9KVuR1G9NJ6qdXbCNnpZY=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue Id="SignatureValueId">Ha0g/nZaA51W0GWGRrpJ9GBzXyK//f...
</ds:SignatureValue>
 <ds:KevInfo>
 <ds:X509Data>
 <ds:X509Certificate>MIIDRDCCAq2gA... </ds:X509Certificate>
 </ds:X509Data>
 </ds:KevInfo>
 <ds:Object Id="XadesObject">
 <QualifyingProperties Target="#SignatureId"
xmlns="http://uri.etsi.org/01903/v1.1.1#">
 <SignedProperties Id="SignedPropertiesId">
 <SignedSignatureProperties
 <SigningTime>2014-06-02T23:18:01
 <SigningCertificate>
 <Cert>
 <CertDigest>
 <DigestMethod
Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"
 <DigestValue>fc9oOIPntILmorvUDMKX+TYBW/s=</DigestValue>
 </CertDigest>
 <IssuerSerial>
 <ds:X509IssuerName>DC=qux, DC=bar, DC=foo,
SERIALNUMBER=PESEL:123456789, CN=Subject123</ds:X509IssuerName>
<ds:X509SerialNumber>00A34ECBFBE85C5EE0541BEC4723D227</ds:X509SerialNumber>
```

4.1 Demo

Podpisanie dokumentu XML na podstawie "Interoperable XML Digital SIgnatures" (C#/Java)

http://www.wiktorzychla.com/2012/12/interoperable-xml-digital-signatures-c.html

http://www.wiktorzychla.com/2012/12/interoperable-xml-digital-signatures-c 20.html

http://www.wiktorzychla.com/2012/12/interoperable-xml-digital-signatures-c 4247.html

Biblioteka XaDES (C#)

http://www.microsoft.com/france/openness/open-source/interoperabilite xades.aspx

5 Single sign-on

Single sign-on (pojedyncze logowanie) – to właściwość aplikacji rozległych, w których dostęp do tych części poszczególnych modułów które wymagają autentykacji i autoryzacji, możliwy jest po jednokrotnym potwierdzeniu tożsamości użytkownika.

Z uwagi na różne implementacje realizujące ten sam cel, można mówić o wzorcu dla aplikacji rozległych.

Najprostsza, na co dzień spotykana implementacja SSO wbudowana jest w systemy operacyjne – po jednokrotnym zalogowaniu dostaje się dostęp do aplikacji, które o tożsamość użytkownika odpytują system operacyjny. Takie SSO nie jest interesujące, ciekawie robi się dopiero wtedy, kiedy mówimy o SSO poza granicami jednego systemu – na przykład kiedy interfejs użytkownika osadzony jest w przeglądarce internetowej i dostaje się on do różnych witryn, rozsianych gdzieś po świecie.

Istnieją różne możliwości implementacji tego wzorca. Jednym z ważniejszych kryteriów właściwego wyboru jest zgodność ze standardami przemysłowymi.

Wśród powszechnie akceptowanych protokołów SSO należy wymienić:

- OpenID dobry wybór ale phising + brak single sign off
- OAuth2
- CAS (Central Authentication Service)
- SAML-p
- Shibboleth
- WS-Federation Office 365, Sharepoint 2010, Windows 8, Azure Cloud Services

6 Claims-based authentication

Claim (stwierdzenie/oświadczenie) – informacja o Kimś wydane przez jakiegoś Wystawcę. Claim powinien być "podpisany" tzn. nie powinno być wątpliwości że wydał go Wystawca.

Zwykle nie da się nijak inaczej stwierdzić czy claim jest prawdziwy czy nie, ale **ufamy** wystawy wobec czego **akceptujemy** informację.

Przykład: Stwierdzenie – "Jan Kowalski urodził się 04.11.1978".

Jest to oświadczenie z "podpisem", powszechnie akceptowane w bankach, sklepach itd. Fakt akceptowania wynika z relacji zaufania do Wystawcy oświadczenia.

7 WS-Federation

7.1 Pojecia

Protokół WS-Federation przenosi pojęcia "oświadczenia" i "wystawcy" na język techniczny:

Security Token Service (STS) – wystawca oświadczeń , posiada informacje o użytkownikach aplikacji rozległej lub zna lokalizacje innych wystawców

Oświadczenie – czwórka (Type, Issuer, Subject, Value)

Security Assertion Markup Language (**SAML**) – dialekt XML zapisu oświadczeń, standaryzujący m.in. ich podpisywanie cyfrowe (XMLDsig). SAML mówi tylko tym jak skonstruowane są tokeny. Nie mówi o tym jak je wymieniać (język vs protokół). Na SAML opartych jest kilka różnych protokołów: WS-Federation, Google SSO, Shibboleth, SAML-protocol)

Typowe oświadczenia – nazwa użytkownika, imię, nazwisko, e-mail, adres, role (uprawnienia)

Security token (token bezpieczeństwa) – zbiór oświadczeń

Relying Party (RP)— aplikacja która ufa claimom wydanym przez STS

Mówi się "RP jest sfederowany (*federated*) z STS" = RP ufa oświadczeniom wydanym przez STS. W praktyce jest to równoważne stwierdzeniu "RP akceptuje zbiór czwórek (Type, Issuer, Subject, Value) podpisany znanym mu certyfikatem STSa".

7.2 Protokół pojedynczego logowania

- 1. Użytkownik próbuje uzyskać dostęp do części systemu rozległego wymagającej autoryzacji. Aplikacja wymusza przekierowanie sesji przeglądarki do aplikacji wystawcy oświadczeń
- Wystawca oświadczeń weryfikuje tożsamość użytkownika (lub wykorzystuje fakt że tożsamość była już sprawdzana wcześniej), tworzy podpisany token SAML i przekazuje go do przeglądarki
- 3. Przeglądarka przekazuje otrzymany token do aplikacji wymagającej autoryzacji
- 4. Aplikacja wykorzystuje technologię umożliwiającą przetwarzanie oświadczeń (tu: Windows Identity Foundation) (lub przetwarza oświadczenia samodzielnie) w tym weryfikuje poprawność ich podpisu
- 5. Zestaw oświadczeń jest dostępny dla aplikacji

7.3 Protokół pojedynczego wylogowywania

- 1. Wystawca oświadczeń śledzi żądania wydania tokenu bezpieczeństwa magazynuje adresy aplikacji występujących o oświadczenia
- 2. Po otrzymaniu żądania *wylogowania*, wystawca generuje do przeglądarki zasób (stronę) zawierającą adresy wszystkich aplikacji, które dotychczas w imieniu użytkownika wystąpiły o token bezpieczeństwa, ale dodaje do tych adresów parametr oznaczający wylogowanie (tu: *wsignoutcleanup1.0*).
- 3. Przeglądarka kieruje żądania do wszystkich kolejnych aplikacji
- 4. Aplikacje wykonują sobie tylko znaną procedurę wylogowania użytkownika z sesji

7.4 Bezpieczeństwo protokołu

Bezpieczeństwo protokołu WS-Federation oparte jest o 4 certyfikaty X509 (wszystkie poza jednym są opcjonalne):

- (Opt) Certyfikat bezpiecznych połączeń do serwera aplikacji (SSL) (uniemożliwia podsłuchanie komunikacji)
- (Opt) Certyfikat bezpiecznych połączeń do serwera wystawcy oświadczeń (SSL) (uniemożliwia podsłuchanie komunikacji)
- Podpisanie oświadczeń przez wystawcę oświadczeń (podpisany SAML) (uniemożliwia sfałszowanie tokena)
- (Opt) Szyfrowanie wystawianych oświadczeń certyfikatem aplikacji (uniemożliwia wykorzystanie tokena wydanego aplikacji do uwierzytelnienia się w innej aplikacji)

7.5 Inne cechy protokołu

Relacja zaufania do wystawcy jest **przechodnia** – jeżeli klient (RP) prosi o oświadczenia, a wystawca (STS) przekieruje jego żądanie do kolejnego wystawcy (a ten z kolei dalej itd.) to w efekcie ostateczny zbiór oświadczeń może być sumą oświadczeń wydanych przez kolejnych wystawców, a klient w ogóle nie musi być świadomy tego przez ile "węzłów" wystawców przeszło żądanie.

To daje możliwość budowania "bramek" (gateway), które na zewnątrz (dla klienta) implementują protokołów WS-Federation, a wewnątrz pozyskują oświadczenia albo od innego wystawcy WS-Federation albo z usługi logowania innego protokołu.

7.6 Demo

Obejrzymy przebieg sekwencji zdarzeń protokołu dla przykładowych RP/STS. Omówimy elementy charakterystyczne implementacji.

8 Interoperacyjność przemysłowa – przykład ePUAP

Omówione wcześniej narzędzia interoperacyjne obejrzymy na przykładzie implementacji – platformy ePUAP (Elektroniczna Platforma Usług Administracji Publicznej) (https://epuap.gov.pl).

Platforma udostępnia szereg usług administracyjnych dla obywateli, w tym np. składanie wniosków o wydanie dowodu osobistego, bez potrzeby osobistej wizyty w urzędzie.

W obszarze autentykacji – platforma ePUAP wykorzystuje uwierzytelnianie federacyjne za pomocą protokołu SAML2, dodatkowo implementuje mechanizm delegowania uwierzytelniania (logowanie za pomocą dostawcy, np. strony banku).

W obszarze integracji danych – platforma ePUAP udostępnia dla aplikacji szereg usług, m.in. usługę podpisywania dokumentów oraz obsługi tzw. elektronicznych skrzynek podawczych. Usługi te są zaimplementowane w interoperacyjnym standardzie WS-Security.

W trakcie wykładu spróbujemy obejrzeć demonstrację tych mechanizmów oraz porozmawiamy o technologii jaka je wspiera.

9 Literatura

Patterns & Practices – "A Guide to Claims-based Identity and Access Control" (darmowy ebook), http://msdn.microsoft.com/en-us/library/ff423674.aspx

Vito Bertocci – "Programming Windows Identity Foundation"

Understanding WS-Security https://msdn.microsoft.com/en-us/library/ms977327.aspx

SAML2.0 https://en.wikipedia.org/wiki/SAML_2.0 http://saml.xml.org/saml-specifications