

Confianza en entornos de Servicios Web: WS-Trust y STS

Antonio David Pérez Morales
RedIRIS

Índice

- Problema y Motivación
- Objetivos
- WS-Trust y Servicio de Tokens de Seguridad (STS)
 - Modelo de confianza
 - Bases del modelo de confianza
 - Emisión de tokens
 - Validación de tokens
- Escenarios de utilización
- STS en RedIRIS
- Conclusiones
- Referencias

Problema y motivación

¿Cómo se puede obtener esa información de seguridad?

Dominio de seguridad A

- Usuario tiene una cuenta (ej: username, password)
- Usuario hace login

Dominio de seguridad B

- Recibe un tipo de Información de seguridad
- ¿Cómo puede saber el Servicio Web que la información de seguridad es válida?

Objetivos

- Interoperabilidad
 - Permitir a las aplicaciones construir intercambios de mensajes de confianza
- Proporcionar un conjunto flexible de mecanismos que puedan usarse para soportar una amplia gama de protocolos de seguridad

WS-Trust

WS-Trust es una especificación de WS-* y OASIS que ofrece extensiones a WS-Security. Concretamente trata la emisión, renovación y validación de tokens de seguridad, así como la manera de establecer y entablar relaciones de confianza entre los participantes en un intercambio de mensajes seguro

Términos

- **Declaración (Claim)**: Es una sentencia hecha sobre un cliente, servicio u otro recurso
- **Token de seguridad**: Representa un conjunto de declaraciones (junto con más información)
- **Servicio de token de seguridad**: Es un servicio que emite tokens de seguridad
- **Confianza**: Es la característica por la que una entidad está dispuesta a depender de una segunda entidad para ejecutar un conjunto de acciones o hacer un conjunto de afirmaciones sobre un conjunto de sujetos

WS-Trust y STS

Servicio Token Seguridad

- Ejerce de autoridad de confianza para
 - Emitir
 - Validar
 - Renovar
 - Cancelartokens de seguridad

WS-Trust

- Define mecanismos de delegación de
 - Autenticación
 - Autorización
 - Adaptación de informacióna un STS

Modelo de confianza

- **Consumidor**
 - Puede obtener tokens del STS
 - Envía tokens al servicio web
- **Servicio Token Seguridad (STS)**
 - Emite, valida, renueva o cancela tokens de seguridad
- **Servicio Web**
 - Recibe tokens del consumidor
 - Puede utilizar el STS para validar el token, o validarlo él mismo

Bases del modelo de confianza

- Un Servicio Web puede requerir que los mensajes entrantes justifiquen un conjunto de declaraciones (claims)
- Estas declaraciones pueden ser:
 - Identidad
 - Permisos
 - Etc
- La forma adecuada de indicar las declaraciones requeridas es a través de políticas
- Si el mensaje entrante (la solicitud) no puede probar las declaraciones requeridas, entonces el Servicio Web debería ignorar o rechazar el mensaje
- El solicitante justifica un conjunto de declaraciones requeridas asociando al mensaje ***tokens de seguridad***
- Si el solicitante no tiene los tokens necesarios para demostrar las declaraciones, puede contactar con las autoridades apropiadas
- Estas autoridades se llaman ***Servicios de token de seguridad (STS)***

Protocolo petición/respuesta de tokens

- El solicitante envía una petición al STS:

```
<wst:RequestSecurityToken>
```

...

```
</wst:RequestSecurityToken>
```

- El STS responde con:

```
<wst:RequestSecurityTokenResponse>
```

...

```
</wst:RequestSecurityTokenResponse>
```

Emisión de tokens

Estructura de la petición de emisión

```
<RequestSecurityToken Context="..." xmlns="...">  
  <TokenType>...</TokenType>  
  <RequestType>...</RequestType>  
  <SecondaryParameters>...</SecondaryParameters>  
  ...  
</RequestSecurityToken>
```

- **TokenType (opcional)**: Tipo de token solicitado, especificado como URI
- **RequestType**: El tipo de la petición
 - <http://docs.oasis-open.org/ws-sx/ws-trust/200512/Issue>
- **SecondaryParameters (opcional)**: Otros parámetros RST válidos
- **...**: Mecanismo de extensión para añadir otros elementos que no pertenecen a WS-Trust

Emisión de tokens

Estructura de la respuesta de emisión

```
<RequestSecurityTokenResponse Context="..." xmlns="...">  
  <TokenType>...</TokenType>  
  <RequestType>...</RequestType>  
  <RequestedSecurityToken>...</RequestedSecurityToken>  
  <SecondaryParameters>...</SecondaryParameters>  
  ...  
</RequestSecurityTokenResponse>
```

- ***TokenType (opcional)***: Tipo de token solicitado, especificado como URI
- ***RequestType***: El tipo de la petición
 - <http://docs.oasis-open.org/ws-sx/ws-trust/200512/Issue>
- ***RequestedSecurityToken***: El token de seguridad solicitado
- ***...***: Mecanismo de extensión para añadir otros elementos que no pertenecen a WS-Trust

Emisión de tokens

Ejemplo de petición de emisión de token

```
<RequestSecurityToken Context="STS" xmlns="...">  
  <TokenType>urn:oasis:names:tc:SAML:2.0:assertion</TokenType>  
  <RequestType>http://docs.oasis-open.org/ws-sx/ws-trust/200512/Issue</RequestType>  
  <Claims>  
 <User xmlns="...">Test_User</User>  
  </Claims>  
</RequestSecurityToken>
```

Ejemplo de respuesta de emisión de token

```
<RequestSecurityTokenResponse Context="STS" xmlns="...">  
  <TokenType>urn:oasis:names:tc:SAML:2.0:assertion</TokenType>  
  <RequestType>http://docs.oasis-open.org/ws-sx/ws-trust/200512/Issue</RequestType>  
  <RequestedSecurityToken>  
 <saml2:Assertion xmlns:saml2="...">...</saml2:Assertion>  
  </RequestedSecurityToken>  
</RequestSecurityTokenResponse>
```

Validación de tokens

Estructura de la petición de validación

```
<RequestSecurityToken Context="..." xmlns="...">  
  <TokenType>...</TokenType>  
  <RequestType>...</RequestType>  
  <ValidateTarget>...</ValidateTarget>  
  <SecondaryParameters>...</SecondaryParameters>  
  ...  
</RequestSecurityToken>
```

- **TokenType (opcional)**: Tipo de token, especificado como URI
- **RequestType**: El tipo de la petición
 - <http://docs.oasis-open.org/ws-sx/ws-trust/200512/Validate>
- **ValidateTarget**: El token a validar
- **SecondaryParameters (opcional)**: Otros parámetros RST válidos
- **...**: Mecanismo de extensión para añadir otros elementos que no pertenecen a WS-Trust

Validación de tokens

Estructura de la respuesta de validación

```
<RequestSecurityTokenResponse Context="..." xmlns="...">  
  <TokenType>...</TokenType>  
  <RequestType>...</RequestType>  
  <Status>  
 <Code>...</Code>  
 <Reason>...</Reason>  
  </Status>  
  <SecondaryParameters>...</SecondaryParameters>  
  ...  
</RequestSecurityTokenResponse>
```

- **TokenType (opcional)**: Tipo de token, especificado como URI
- **RequestType**: El tipo de la respuesta
 - <http://docs.oasis-open.org/ws-sx/ws-trust/200512/RSTR/Status>
- **Status**: Indica si el token es o no válido y una razón
- **Code**: Indica el estado del token
 - <http://docs.oasis-open.org/ws-sx/ws-trust/200512/status/valid>
 - <http://docs.oasis-open.org/ws-sx/ws-trust/200512/status/invalid>
- **Reason**: Descripción sobre la validación
- **...**: Mecanismo de extensión para añadir otros elementos que no pertenecen a WS-Trust

Validación de tokens

Ejemplo de petición de validación de token


```
<RequestSecurityToken Context="STS" xmlns="...">  
  <TokenType>urn:oasis:names:tc:SAML:2.0:assertion</TokenType>  
  <RequestType>http://docs.oasis-open.org/ws-sx/ws-trust/200512/Validate</RequestType>  
  <ValidateTarget>  
 <saml2:Assertion xmlns:saml2="...">...</saml2:Assertion>  
  </ValidateTarget>  
</RequestSecurityToken>
```

Ejemplo de respuesta de validación de token

```
<RequestSecurityTokenResponse Context="STS" xmlns="...">  
  <TokenType>urn:oasis:names:tc:SAML:2.0:assertion</TokenType>  
  <RequestType>http://docs.oasis-open.org/ws-sx/ws-trust/200512/RSTR/Status</RequestType>  
  <Status>  
 <Code>http://docs.oasis-open.org/ws-sx/ws-trust/200512/status/valid</Code>  
 <Reason>Valid Signature verification</Reason>  
  </Status>  
</RequestSecurityTokenResponse>
```


Escenarios de utilización (A)

- El Servicio Web sólo entiende SAML
- El usuario puede autenticarse con su nombre de usuario y contraseña en el STS

Escenarios de utilización (B)

- El Servicio Web sólo entiende SAML
- El usuario puede autenticarse con su nombre de usuario y contraseña en el STS

Escenarios de utilización (C)

Ejemplo más completo

- El Servicio Web requiere (implícito por política) una aserción SAML de un STS de confianza

1. Consumidor solicita y obtiene metadatos del Servicio Web
2. Consumidor solicita y obtiene metadatos del STS
3. Consumidor solicita y obtiene un token SAML del STS
4. Consumidor invoca al Servicio Web con el token SAML
5. Servicio Web delega la validación de la aserción SAML al STS en el que confía
6. El Servicio Web responde al Consumidor en caso de que el token SAML sea válido

STS en RedIRIS

- RedIRIS está trabajando en un STS
 - Estará disponible próximamente e intentará abarcar el máximo posible de tipos de tokens
- Utiliza tokens de sesión además de los tokens de seguridad, ya que el proceso de validación es costoso
 - Los tokens de sesión están basados en JWT (JSON Web Token)
- Trabajamos también en la implementación de un AS de OAuth2
 - El escenario del STS en SOAP es equivalente a OAuth2 en REST

Conclusiones

- Usando las extensiones de WS-Trust, las aplicaciones pueden entablar comunicaciones seguras diseñadas para trabajar con:
 - Frameworks de Servicios Web incluyendo WSDL
 - Servicios Web descubiertos mediante registros de servicios
 - Mensajes SOAP
- El STS permite que:
 - La configuración sea centralizada y más fácil de mantener
 - Los consumidores simplemente solicitan un token para un servicio. La generación del token es transparente, sin importar si el consumidor da soporte a ese tipo de token o no
 - Las relaciones de confianza se establezcan entre los servicios y el STS y no entre servicios, lo que facilita la escalabilidad y uso entre servicios

Referencias

- **WS-Trust**
 - <http://docs.oasis-open.org/ws-sx/ws-trust/v1.4/os/ws-trust-1.4-spec-os.pdf>
- **Web Services Security Username Token Profile 1.0**
 - <http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-1.0.pdf>
- **Web Services Security UsernameToken Profile 1.1**
 - <http://docs.oasis-open.org/wss/v1.1/wss-v1.1-spec-os-UsernameTokenProfile.pdf>
- **Web Services Security X.509 Certificate Token Profile**
 - <http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0.pdf>
- **Web Services Security X.509 Certificate Token Profile 1.1**
 - <http://www.oasis-open.org/committees/download.php/16785/wss-v1.1-spec-os-x509TokenProfile.pdf>
- **SAML V1.1 Core**
 - <http://www.oasis-open.org/committees/download.php/3406/oasis-sstc-saml-core-1.1.pdf>
- **SAML V2.0 Core**
 - <http://docs.oasis-open.org/security/saml/v2.0/saml-core-2.0-os.pdf>
- **Web Service Security SAML Token Profile 1.0**
 - <http://docs.oasis-open.org/wss/oasis-wss-saml-token-profile-1.0.pdf>
- **Web Service Security SAML Token Profile 1.1**
 - <http://www.oasis-open.org/committees/download.php/16768/wss-v1.1-spec-os-SAMLTOKENProfile.pdf>

Gracias por vuestra atención