

DAIMLERCHRYSLER

Konzepte und Standards sicherer Web-Services

Mario Jeckle

DaimlerChrysler Forschungszentrum Ulm

mario.jeckle@daimlerchrysler.com

mario@jeckle.de

www.jeckle.de

Gliederung

- Anforderungen an SOAP-Sicherheitsmechanismen
- Existierende Lösungen
 - XML Digital Signatures
 - XML Encryption
 - Secure Sockets Layer
- (Code-)Beispiele und Praktische Einsatzempfehlungen

Anforderungen an einen SOAP-Sicherheitsmechanismus

- Vertraulichkeit (confidentiality)
Schutz der Daten vor dem (lesenden) Zugriff unbefugter Dritter
- Berechtigung (authorization)
Gewährleistet Befugnis des Anforderers zur Nutzung des Dienstes
- (Daten-)konsistenz (data integrity)
Verlangt modifikationsfreies Eintreffen der versandten Daten
- Glaubwürdigkeit des Ursprungs (message origin authentication)
Garantiert, daß eine Nachricht willentlich durch einen Sender erstellt wurde
- Verbindlichkeit (non-repudiation)
Stellt sicher, daß der Sender die Autorenschaft nicht leugnen kann

Sicherheitsebenen

Applikations-Schicht
(Application Layer)

SOAP-Schicht
(SOAP Layer)
[Presentation Layer]

Protokollschicht
(wire protocol)
[Session Layer]

Transportschicht
(Transport Layer)

Netzschiicht
(Network Layer)

Sicherungsschicht
(Data Link Layer)

Bitübertragungsschicht
(Physical Layer)

Sicherheitsebenen

- XML Digital Signatures
- XML Encryption

- Transaction Layer Security/
Secure Sockets Layer

Ein Beispiel ...

Dienstaufruf (ungesichert)

```
POST /axis/Calculator.jws HTTP/1.0
Content-Length: 478
Host: 53.16.71.32
Content-Type: text/xml; charset=utf-8
SOAPAction: "http://www.daimlerchrysler.com/add"
```

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <ns1:add xmlns:ns1="http://www.daimlerchrysler.com/">
 <op1 xsi:type="xsd:int">2</op1>
 <op2 xsi:type="xsd:int">4</op2>
 </ns1:add>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Dienstergebnis (ungesichert)

```
HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Content-Length: 419
Date: Wed, 13 Mar 2002 12:41:32 GMT
Server: Apache Tomcat/4.0.3 (HTTP/1.1 Connector)

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <ns1:addResponse xmlns:ns1="http://www.daimlerchrysler.com/">
 <addResult xsi:type="xsd:int">6</addResult>
 </ns1:addResponse>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```


XML Digital Signatures -- Intention

- Ziel: Aufdeckung potentieller Datenverfälschung
- Sender „unterschreibt“ übertragene Daten, Empfänger prüft Unterschrift (und mittels dieser indirekt die Daten)
- Eigenschaften der Unterschrift:
 - Glaubwürdigkeit (willentliche Unterschrift)
 - Fälschungssicherheit (Unterschrift kann nicht durch Dritte erzeugt werden)
 - Transienz (Unterschrift ist nicht wiederverwendbar)
 - Unveränderbarkeit (Unterschrift und Dokument bilden Einheit)
 - Dauerhaftigkeit (Unterschrift kann nicht zurückgezogen werden)
- Lösungen:
 - *XML Signatures* (W3C Recommendation seit 2002-02-12)
 - *SOAP Security Extensions: Digital Signature* (W3C Note)

XML Digital Signatures -- Technik

- Ziel: Aufdeckung potentieller Datenverfälschung
- Sender:

XML Dokument

Kanonische Repräsentation

=

Digitale Unterschrift

- Empfänger:

XML Dokument
Metadaten

Kanonische Repräsentation

Digest

Digitale Unterschrift

Digitale Unterschrift

Vergleich

XML Digital Signatures – Unterschriften Prüfungsvorgang

XML Digital Signatures – Einbettung in eine SOAP-Nachricht

XML Digital Signatures -- Signature Header

```
<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
  <ds:SignedInfo>
 <ds:CanonicalizationMethod
 Algorithm="http://www.w3.org/TR/2000/WD-xml-c14n-20000119">
 </ds:CanonicalizationMethod>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#dsa-sha1"/>
 <ds:Reference URI="#Body">
 <ds:Transforms>
 <ds:Transform
 Algorithm="http://www.w3.org/TR/2000/CR-xml-c14n-20001026"/>
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <ds:DigestValue>zA9itX3gfzCeYIYyalsIJeZGwAg=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>
 MCpXybqBI2Aa3Yx4IovjN3GgchaMDB3IIF1M6a9+Ngi59MqDwK3LRQ==
 </ds:SignatureValue>
  </ds:Signature>
```

XML Digital Signatures

SOAP-Nachricht

SOAP-Header

SOAP-Block

SOAP-Body

SOAP-Block

XML Digital Signatures -- Zusammenfassung

- Ziel: Aufdeckung potentieller Datenverfälschung
- Keine Veränderung des Dateninhaltes (SOAP Body)
- Definition eines Nachrichten *Digests* als Grundlage des Unterschriftenvorganges
- Durch bestehende XML-Lösungen auf XML-Ebene (leicht) lösbar
- Anwendung:
 - Sicherung der Urheberschaft bei nicht-vertraulichen Inhalten (diverse B2B-Anwendungen)
 - Sicherstellung der Unveränderbarkeit (RPCs, Business Transaktionen)

XML Encryption

- Ziel: Schutz der Vertraulichkeit
- Sender verschlüsselt Daten,
Empfänger entschlüsselt (mit geeignetem Schlüssel)
- Für strengste Anforderungen sinnvollerweise in Applikation auf SOAP-Endpunkt (Aufrufer und Dienstbringer) ausgeführt
- Nicht berücksichtigt:
 - Schlüsselverteilung und -übergabe
 - Verschlüsselungsalgorithmus
- Lösungen:
 - *XML Encryption Syntax and Processing* (W3C Candidate Recommendation seit 2002-03-04)

XML Encryption

- Ziel: Schutz der Vertraulichkeit
- Sender

```
POST /axis/Calculator.jws HTTP/1.0
Content-Length: 478
Host: 53.16.71.32
Content-Type: text/xml; charset=utf-8
SOAPAction: "http://www.daimlerchrysler.com/add"

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns: xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <ns1:add xmlns:ns1="http://www.daimlerchrysler.com/">
 <op1 xsi:type="xsd:int">2</op1>
 <op2 xsi:type="xsd:int">4</op2>
 </ns1:add>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Standard Algorithmus (Verschlüsselung)

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns: xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <ns1:add xmlns:ns1="http://www.daimlerchrysler.com/">
 <op1 xsi:type="xsd:int">2</op1>
 <op2 xsi:type="xsd:int">4</op2>
 </ns1:add>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Schlüssel

```
mQGiBDtzzZORBAD0obIH8nRSNo...+adHsGOYuzWF3vBY1hk6v63GdB97
RdJrPt5UZ7ygCpY43rof6h6jYzeGs...M9 /sguoC7+ZTP6W8TNo3imzYE
OV+jJdMvVrj6nylbXnjhtThP5PQ82c...l4L6M23FZo4hZ9qZ7HwCg/8+K
EdOXdgY7ZK2ySjW69M6IYMMEA...TAX03my6V/9cJneUIW6l7clmWwFKxO
5np13Dn0tomSLLt0R1dhqdr4493...DDKbMbC0aCVyOYo38pmwkFBoQOrd
q3lsGL6Ke0oIjHJPYOhn+7hpDZ2p.../aEw0dVtF4SOatnw7eOkdHEFOO
/AQGA/OX4mGFwgMqAxLYWncHkTsOUT7XPKvCtA8BMWV7gi+48CcnqABdyjT7iWw
I1n9wr8CK4d/eZVw+yq9xGs0+XVNoQ7q/unQ05wyZEkd/x90aAtAoDSjaDeXsg9w
BlbF3w6gCOnoqRqUNSlj9uD5/awmfUaSZY2JfuuxDj4bkEi87QeTWfyaW8gSmVj
a2xIIDxtYXJpb0BqZWNrbGUuZGU+iQBYBBARAgAYBQI7c82dCasDCQgHAgEKAhkB
BRsDAAAAAAoJE0OrbdtBMBqsZB4AoL8rSS5U6EUyY8qeILzuFo0u89v5AKCMGIRP
```

XML Dokument

verschlüsselter Datenstrom

- Empfänger

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns: xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <EncryptedData Type="Element" xmlns="http://www.w3.org/2000/11/11/tempxmlenc">
 <EncryptionMethod Algorithm="urn:rsadsi-comrsa-v1.5"/>
 <KeyInfo xmlns="http://www.w3.org/2000/09/xmldsig">
 <KeyName>key/KeyName</KeyName>
 </KeyInfo>
 <CipherText>R4rdCbCyQL9oZrFOMkij8R6ySD0jX6aKsmP7R2rYmRplGn1vQFS0qbWLU/BV6GudWGY0V
 HCFKQURuEui00q35mV5hncMgLoRjlyeELRnAHT19uX+rRDmq55VYH0uPGvJBKu4CRTE
 WwNFH25WghY0jd74<</CipherText></EncryptedData>
 <EncryptionMethod Algorithm="urn:nist-govtripleDES-ede-cbc"></EncryptionMethod>
 <CipherText>vVhJW5OnleY3trbpamNOcz/Ja+rmmG0pLo7WmmTp+vpV53c0VDeb4gmYEc0BTAE00S8l0cy
 S3pGkpbVksD9zo6U2Lp5466KXlp5NDVRgichZp8tro5mb90g2gB56bw+lyskkh7ODMbm7ACdT
 6Sgaaud5GtT3G5kT1TqQWCh4easDZ1SHpYVBKPRU//30Gym00ch8T5eqRHRRAuUc3A4Rqa
 H7M6GTb36vOTBRufBFESBw648X8GSp39v0MJEUTrdulo1gWuU5WFF9qznmBQ<</CipherText></EncryptedData>
 </SOAP-ENV:Body>
  </SOAP-ENV:Envelope>
```

Standard Algorithmus (Entschlüsselung)

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns: xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <ns1:add xmlns:ns1="urn:NumberAdder"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <number1 xsi:type="xsd:int">1</number1>
 <number2 xsi:type="xsd:int">2</number2>
 </ns1:add>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Schlüssel'

```
mQGiBDtzzZORBAD0obIH8nRSNo...+adHsGOYuzWF3vBY1hk6v63GdB97
RdJrPt5UZ7ygCpY43rof6h6jYzeGs...M9 /sguoC7+ZTP6W8TNo3imzYE
OV+jJdMvVrj6nylbXnjhtThP5PQ82c...l4L6M23FZo4hZ9qZ7HwCg/8+K
EdOXdgY7ZK2ySjW69M6IYMMEA...TAX03my6V/9cJneUIW6l7clmWwFKxO
5np13Dn0tomSLLt0R1dhqdr4493...DDKbMbC0aCVyOYo38pmwkFBoQOrd
q3lsGL6Ke0oIjHJPYOhn+7hpDZ2pydyr10Lhk//aEw0dVtF4SOatnw7eOkdHEFOO
/AQGA/OX4mGFwgMqAxLYWncHkTsOUT7XPKvCtA8BMWV7gi+48CcnqABdyjT7iWw
I1n9wr8CK4d/eZVw+yq9xGs0+XVNoQ7q/unQ05wyZEkd/x90aAtAoDSjaDeXsg9w
BlbF3w6gCOnoqRqUNSlj9uD5/awmfUaSZY2JfuuxDj4bkEi87QeTWfyaW8gSmVj
a2xIIDxtYXJpb0BqZWNrbGUuZGU+iQBYBBARAgAYBQI7c82dCasDCQgHAgEKAhkB
BRsDAAAAAAoJE0OrbdtBMBqsZB4AoL8rSS5U6EUyY8qeILzuFo0u89v5AKCMGIRP
```


verschlüsselter Datenstrom

XML Dokument

XML Encryption – Fragestellungen

- Auswahl des (geeignetsten) Verschlüsselungsalgorithmus
(Interoperabilität, Exportbeschränkungen, Schlüssellängen, ...)
- Verwaltung der benötigten Schlüssel
(z.B. *Public Key Infrastruktur*)
- Einbindung der Verschlüsselungsroutinen in Applikationen,
oder Bereitstellung eines entsprechenden Dienstes
- Festlegung der Verschlüsselungsgranularität
(gesamter Aufruf, einzelne XML-Elemente, Elementinhalte, ...)

XML Encryption -- Ablauf

- Verschlüsselung (zunächst) applikationstransparent
- Erzeugung des SOAP-Aufruf unverändert
- Verschlüsselung des Aufrufs vor Versendung über Leitung

XML Encryption -- Ablauf

Applikations-
Implementierung
(z.B. Java)

```
URL url = new URL("https://alice:443/soap/servlet/rpcrouter");  
Call myCall = new Call();  
myCall.setTargetObjectURI("urn:NumberAdder");  
myCall.setMethodName("add");  
myCall.setEncodingStyleURI(Constants.NS_URI_SOAP_ENC);  
Vector params = new Vector();  
params.addElement(new Parameter("number1", Integer.class, argv[0], null));  
params.addElement(new Parameter("number2", Integer.class, argv[1], null));  
myCall.setParams(params);  
Response resp = myCall.invoke(url, null);
```

XML Encryption -- Ablauf

SOAP-Aufruf
(Body unverändert)

```
URL url = new URL("https://alice:443/soap/s...");
Call myCall = new Call();
myCall.setTargetObjectURI("urn:NumberAdder");
myCall.setMethodName("add");
myCall.setEncodingStyleURI(Constants.NS_URI_SOAP_ENC);
Vector params = new Vector();
params.addElement(new Parameter("number1", Integer.class, argv[0], null));
params.addElement(new Parameter("number2", Integer.class, argv[1], null));
myCall.setParams(params);
Response resp = myCall.invoke(url, null);
```

```
<?xml version='1.0' encoding='UTF-8'?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/1999/XMLSchema">
  <SOAP-ENV:Body>
 <ns1:add xmlns:ns1="urn:NumberAdder"
 SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
 <number1 xsi:type="xsd:int">1</number1>
 <number2 xsi:type="xsd:int">2</number2>
 </ns1:add>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

XML Encryption -- Ablauf

Verschlüsselter Inhalt (d.h. Body) des SOAP-Aufrufs

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/1999/XMLSchema"
xmlns:xsi="http://www.w3.org/1999/XMLSchema-instance">
  <SOAP-ENV:Body>
 <EncryptedData Type="Element" xmlns="http://www.w3.org/2000/11/temp-xmlenc">
 <EncryptedKey>
 <EncryptionMethod Algorithm="urn:rsadsi-com:rsa-v1.5"/>
 <KeyInfo xmlns="http://www.w3.org/2000/09/xmlenc#">
 <KeyName>key</KeyName>
 </KeyInfo>
 <CipherText>RArdCtxCyQL9OzQzrFOMkij8tR6ySD0JjX6aJXsmP7R2rYmRpciGn1vQfSOqbWTU/BV6G
udWGyOVHCFKQUReUjri0ogq36mVSshcMVgUoRjJiy6EIJRhAlffT9ux+nRDmqyS5VYHXiuPGvjBKu4CR
7EtWXNFtH25WghY0ojd74=</CipherText></EncryptedKey>
 <EncryptionMethod
 Algorithm="urn:nist-gov:tripledes-edc-cbc"><IV>SmkzxKsgdqA=</IV></EncryptionMethod>
 <CipherText>sVjhJIW5QnleY3brbpamNOcz/Ja+RmnG0pLo7vWnmTp+vpVs53c0YVDeb4gmYEcOBTA
e00S8l0cySjPkgkgbVksD9zo6U2LpS466KXlp5NDVRgJcHZnp8tro5mb90g2gB56bw+lyskKh7QDM
bvM7ACdT6SGauu0dSGIT3Q5kTT1qQWQ4easDZ1ShHpVYrBXPRI//3QGyjrj00clh8T5eqRhRRAuw
Uc3A4RqaH7M6QTib36vOTBRuFbfFESBw8648Xi8GISpu39cVoMjEUTrdnJo1gpWdU5JWFf9RqzhmB
Q=</CipherText>
 </EncryptedData>
 </SOAP-ENV:Body>
  </SOAP-ENV:Envelope>
```

```
<?xml version='1.0' enc
<SOAP-ENV:Envelope
xmlns:SOAP-ENV="ht
xmlns:xsi="http://ww
xmlns:xsd="http://w
<SOAP-ENV:Body>
  <ns1:add xmlns:ns1
 SOAP-ENV:encodi
 <number1 xsi:type=
 <number2 xsi:type=
  </ns1:add>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

```
URL url = new URL("https://alice:443/soap/s
Call myCall = new Call();
myCall.setTargetObjectURI("urn:NumberAdd
myCall.setMethodName("add");
myCall.setEncodingStyleURI(Constants.NS_UR
Vector params = new Vector();
params.addElement(new Parameter("number1", Integer.class, argv[0], null));
params.addElement(new Parameter("number2", Integer.class, argv[1], null));
myCall.setParams(params);
Response resp = myCall.invoke(url, null);
```

XML Encryption

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <SOAP-ENV:Body>
 <ns1:add xmlns:ns1="http://www.daimlerchrysler.com/">
 <op1 xsi:type="xsd:int">2</op1>
 <op2 xsi:type="xsd:int">4</op2>
 </ns1:add>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

XML Encryption

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <SOAP-ENV:Body>
 <EncryptedData Type="Element"
 xmlns="http://www.w3.org/2000/11/temp-xmlenc">
 <EncryptedKey>
 <EncryptionMethod Algorithm="urn:rsadsi-com:rsa-v1.5"/>
 <KeyInfo xmlns="http://www.w3.org/2000/09/xmlenc#">
 <KeyName>key</KeyName>
 </KeyInfo>
 </EncryptedKey>
 </EncryptedData>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```


XML Encryption

```

<?xml version= "1.0" encoding= "UTF-8"?>
<SOAP-ENV:Envelope
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <SOAP-ENV:Body>
 <EncryptedData Type="Element"
 xmlns="http://www.w3.org/2000/11/temp-xmlenc">
 <EncryptedKey>
 <EncryptionMethod Algorithm="urn:rsadsi-com:rsa-v1.5"/>
 <KeyInfo xmlns="http://www.w3.org/2000/09/xmldsig#">
 <KeyName>key</KeyName>
 </KeyInfo>

 <CipherText>RArdCtxCyQL9OzQzrFOMkij8tR6ySD0JjX6aJXsmP7R2rYmRpciGn1vQfSOqbWTU/BV6GudWGy0V
 HCFKQURuEuJri0ogq36mVShcMVgUoRjJiy6EIJRhAlfft9ux+nRDmqyS5VYHXiuPGvjBKu4CR7E
 tWXNFtH25WghY0ojd74=</CipherText>
 </EncryptedKey>
 <EncryptionMethod
 Algorithm="urn:nist-gov:tripleDES-ede-cbc">
 <IV>SmkzxKsgdqA=</IV>
 </EncryptionMethod>
 <CipherText>sVjhJIW5QnlEY3brbpamNOcz/Ja+RmnG0pLo7vWnmTp+vpVs53c0YVDeb4gmYEcOBTae00S8I0cy
 SjpKGkgbVksD9zo6U2LpS466KXlp5NDVRgJcHZnp8tro5mb90g2gB56bw+lyskKh7QDMbvM7ACdT
 6SGauu0dSGIT3Q5kTT1qQWQ4easDZ1ShHpVYrBXPRI//3QGyjrnoOclh8T5eqRhRRAuwUc3A4Rga
 H7M6QTlb36vOTBRuFbfFESBw8648Xi8GISpu39cVoMjEUTrldnJo1gpWdU5JWFf9RqzhmBQ=</CipherText>
 </EncryptedData>
 </SOAP-ENV:Body>
 </SOAP-ENV:Envelope>
  
```

XML Encryption -- Zusammenfassung

- Ziel: Schutz der Vertraulichkeit
- Frei wählbare Granularität der Verschlüsselung
(Element, Elementinhalt, vollständiger Teilbaum, ...)
- Frei wählbarer Verschlüsselungsalgorithmus
- Struktur-zerstörende Transformation
(Verschlüsseltes Dokument ist jedoch noch *schema-valid SOAP*)
- XML-externe Schlüsselverwaltung notwendig
- Eingriff in Applikationscode
(oder ggf. entsprechender Service)

Secure Sockets Layer und SOAP

Applikations-Schicht
(Application Layer)

SOAP-Schicht
(SOAP Layer)
[Presentation Layer]

Protokollschicht
(wire protocol)
[Session Layer]

- Ziel: Transparente Sicherung unterhalb der Darstellungsschicht
- Bekannteste Anwendung: Mit HTTP zu HTTPS kombiniert
- (ursprünglich) zur Sicherung von HTTP-Verbindungen konzipiert
- Durch Web-Server implementiert (z.B. mod_ssl) und gängige Browser unterstützt (z.B. NC, IE, Opera, Mozilla, Lynx, ...)
- Einsatz für XML vollkommen, und für SOAP praktisch transparent

Secure Sockets Layer und SOAP

- SOAP-Aufruf unverändert; SOAP-Endpoint Port 443
- Durch Zertifikatsaustausch auf längerfristige Kommunikation ausgelegt
- Inhalte der Transportschicht werden verschlüsselt übertragen

Secure Sockets Layer und SOAP – *SSL handshake*

ClientHello umfaßt:

- Geordnete Liste unterstützter Krypto-Algorithmen
- Geordnete Liste unterstützter Kompressionsmethoden

ServerHello umfaßt:

- Gewählter Krypto-Algorithmus (aus Client-Liste)
- Gewählte Kompressionsmethode (aus Client-Liste)
- Server-Zertifikat (optional)
- Parameter für den Schlüsselaustausch (optional)
- Zertifikatsanfrage (nach Client-Zertifikat (optional))

Secure Sockets Layer und SOAP – *SSL handshake*

ClientHello umfaßt:

- Geordnete Liste unterstützter Krypto-Algorithmen
- Geordnete Liste unterstützter Kompressionsmethoden

ServerHello umfaßt:

- Gewählter Krypto-Algorithmus (aus Client-Liste)
- Gewählte Kompressionsmethode (aus Client-Liste)
- Server-Zertifikat (optional)
- Parameter für den Schlüsselaustausch (optional)
- Zertifikatsanfrage (nach Client-Zertifikat (optional))

Abstimmung bezüglich:

- Protokollversion
- Verschlüsselungsalgorithmus
- Gegenseitige Authentifizierung (optional) mit public key Techniken

Finish umfaßt:

- Client-Zertifikat (optional)
- Client-Schlüssel (optional)
- Ergebnis der Server-Zertifikats-Prüfung (optional)

• Evtl. Abänderung des vorgeschlagenen Verschlüsselungsalgorithmus (kann durch Client und Server gleichermaßen geschehen)

Secure Sockets Layer und SOAP – *SSL handshake*

ClientHello umfaßt:

- Geordnete Liste unterstützter Krypto-Algorithmen
- Geordnete Liste unterstützter Kompressionsmethoden

ServerHello umfaßt:

- Gewählter Krypto-Algorithmus (aus Client-Liste)
- Gewählte Kompressionsmethode (aus Client-Liste)
- Server-Zertifikat (optional)
- Parameter für den Schlüsselaustausch (optional)
- Zertifikatsanfrage (nach Client-Zertifikat (optional))

Abstimmung bezüglich:

- Protokollversion
- Verschlüsselungsalgorithmus
- Gegenseitige Authentifizierung (optional) mit public key Techniken

Finish umfaßt:

- Client-Zertifikat (optional)
- Client-Schlüssel (optional)
- Ergebnis der Server-Zertifikats-Prüfung (optional)

• Evtl. Abänderung des vorgeschlagenen Verschlüsselungsalgorithmus (kann durch Client und Server gleichermaßen geschehen)

Secure Sockets Layer und SOAP -- Zertifikate

Certification Authority

CA Zertifikate

Version: V3
Subject: EmailAddress=mario.jeckle@daimlerchrysler.com, CN=alice.daimlerchrysler.com, OU=FT3/EK, O=DaimlerChrysler, L=Ulm, ST=Baden Wuerttemberg, C=DE
Signature Algorithm: MD5withRSA, OID=1.2.840.113549.1.1.1
Key: com.sun.net.ssl.internal.ssl.KeyFactory@456044
Validity: [From: Mon Oct 01 17:06:24 CEST 2001, To: Thu Oct 11 17:06:24 CEST 2001]
Issuer: EmailAddress=mario.jeckle@daimlerchrysler.com, CN=DCX, OU=Research and Technology, O=DaimlerChrysler, L=Ulm, ST=Baden Wuerttemberg, C=DE
SerialNumber: [1f]

signiert

Eigentümer: EmailAddress=john@example.com, CN=John Doe, O=Example Corporation, ST=Example State, C=DE
Aussteller: EmailAddress=mario.jeckle@daimlerchrysler.com, CN=Mario Jeckle, OU=Research and Technology, O=DaimlerChrysler, L=Ulm, ST=Baden Wuerttemberg, C=DE
Seriennummer 1
Gültig ab: Wed Oct 03 12:00:00 CEST 2001 bis: Fri Nov 02 21:23:36 CET 2001
Zertifikatfingerabdruck:
MD5: CA:7F:9F:02:28:E7:57:B0:AC:C5:08:1D:C8:77:4E:3C
SHA1: 4D:50:28:A0:43:AA:87:7E:56:8D:8D:0B:2E:F7:4C:29:4D:37:3E:71

signiert

Server

Server
Zertifikat

Austausch signierter Zertifikate

Client

Server
Zertifikate Client
Zertifikat CA
Zertifikate

ds sicherer Web-Services

Secure Sockets Layer und SOAP – *SSL handshake*

Secure Sockets Layer und SOAP – Beispiel: handshake

```
KeyManager []km = null;
TrustManager []tma = {new MyX509TrustManager()};
SSLContext sslContext = SSLContext.getInstance("SSL");
sslContext.init(km,tma,new java.security.SecureRandom());
SSLConnectionFactory sf = sslContext.getSocketFactory();
Socket sock=new Socket("alice",443);
SSLSocket sslsock=(SSLSocket)sf.createSocket(sock, "alice", 443, true);
sslsock.startHandshake();

javax.securtiy.cert.X509Certificate[] c = sslsock.getSession().getPeerCertificateChain();
ByteArrayOutputStream baos = new ByteArrayOutputStream(1024);
baos.write(c[0].getEncoded(), 0, (c[0].getEncoded()).length );
ByteArrayInputStream bais =
 new ByteArrayInputStream(baos.toByteArray(), 0, (c[0].getEncoded()).length);
CertificateFactory cf = CertificateFactory.getInstance("X.509");
java.security.cert.Certificate cert = cf.generateCertificate(bais);
```

Secure Sockets Layer und SOAP – Beispiel: Dienstaufruf

```
URL url = new URL("https://alice:443/soap/servlet/rpcrouter");
Call myCall = new Call();
myCall.setTargetObjectURI("urn:NumberAdder");
myCall.setMethodName("add");

myCall.setEncodingStyleURI(Constants.NS_URI_SOAP_ENC);
Vector params = new Vector();


params.addElement(new Parameter("number1", Integer.class, argv[1], null));
params.addElement(new Parameter("number2", Integer.class, argv[1], null));
myCall.setParams(params);

Response resp = myCall.invoke(url, null);
```

Secure Sockets Layer und SOAP

- Implementierung des SSL handshake muß durch Applikation erfolgen.
Keine Integration in SOAP-Aufruf möglich!
- Organisatorischer Aufwand durch Beschaffung CA-signierter Server-Zertifikate
- Durchführung des SSL handshake vor jedem SOAP-Aufruf hat Auswirkungen auf Laufzeitverhalten.
Negativ insbesondere bei einmaliger Kommunikation
- u.U. Strategie zur Ablage der Serverzertifikate sinnvoll oder gar organisatorisch notwendig

Organisatorisch-/Technische Voraussetzungen

- SOAP-Unterstützung (Client- und Server-seitig)
- Freischaltung SSL-Port
- SSL-Unterstützung (Client- und Server-seitig)

Vergleich HTTPS (SSL) und S-HTTP

HTTPS (HTTP über SSL)

- Langfristige Kommunikationsbeziehung
- Transportprotokoll
- Eingriff in Firewall-Regeln notwendig
- Fixierte Sicherheitsstufe
- Vergleichsweise leichte Implementier- und Administrierbarkeit
- Große Verbreitung und Unterstützung

S-HTTP (secure HTTP)

- Spontankommunikation
- Applikationsprotokoll
- Firewall-Regeln unverändert
- Frei wählbare Sicherheitsstufe
- u. U. komplexe Administration
- Kaum verbreitet

Zusammenfassung -- Erfüllung der Anforderungen

- Vertraulichkeit (confidentiality)
 - XML Encryption
 - SSL
- Berechtigung (authorization)
 - XML Digital Signature
 - SSL
- (Daten-)konsistenz (data integrity)
 - XML Digital Signature
 - SSL
- Glaubwürdigkeit des Ursprungs (message origin authentication)
 - XML Digital Signature
 - SSL
- Verbindlichkeit (non-repudiation)
 - XML Digital Signature
 - SSL

Sicheres SOAP in der Praxis

- Im Extranet-/Internetverkehr sollten alle (business-)Nachrichten und RPCs (zumindest) digital signiert werden
- Kombination von digitaler Signatur und SSL kein Widerspruch
- SSL-Verschlüsselung ist zumeist sehr schwach, daher Kombination von SSL und XML Encryption u. U. sinnvoll
- SOAP-Sicherheit sollte im Kontext einer Public Key Infrastruktur (RFC 2459) mitberücksichtigt werden
- Teilweise reichen die vorgestellten Mechanismen nicht aus ...
Zusätzlich Einsatz von Sicherheitsmechanismen tieferliegender Protokollebenen möglich (z.B. IPSEC)

Werkzeuge und Applikationen

- Apache SOAP v2.1: <http://xml.apache.org>
- Servlet Engine: Tomcat: <http://xml.apache.org>
- SUN JSSE-API: <http://java.sun.com>
- IBM JSSE-Implementierung: <http://www.ibm.com>
- XML Digital Signatures: <http://www.w3.org/TR/xmlldsig-core/>
- XML Encryption: <http://www.w3.org/TR/xmlenc-core/>
- Secure Sockets Layer (IETF Draft): draft-freier-ssl-version3-02
- SOAP Security Extensions: <http://www.w3.org/TR/SOAP-dsig/>

Dieser Vortrag und weiterführende Information zum Thema:

- <http://www.jeckle.de>