

XML et Sécurité

Didier DONSEZ

Université Joseph Fourier

IMA –IMAG/LSR/ADELE

`Didier.Donsez@imag.fr`

Motivations : Échanges B2B et B2C

- Signature et Chiffrement
de portions de sous-documents XML
 - Par un ou plusieurs signataires
- Sécurisation des enveloppes SOAP pour les Web Services
- Interopérabilité pour la gestion des clés (PKI)

Standards

- XML Signature
- XML Encryption
- XKMS - XML Key Management System
- SAML - Security Assertions Markup Language
- XACML - XML Access Control Markup Language
- EIEIO - proposed by McDonalds

XML Signature

■ Objectifs

- Prévenir la falsification d'un message (intermédiaire, récepteur) ou sa répudiation (émetteur)
- Le document doit pouvoir être partiellement signé pour continuer à être modifié sur d'autres parties

■ Fonctionnalités

- Basé sur XML (pas de notation ASN.1)
- Signatures sur des portions (arbres d'éléments) de documents
 - Le document peut être recomposé/transformé par le récepteur
- Signatures sur plusieurs entités
 - 1 document HTML + feuille CSS + image de bannière + ...
- Signatures par plusieurs signataires
 - Un billet combiné SNCF et Air France (2 signataires)
- Signatures embarquées dans le document (signature dite enveloppante)
 - SOAP request/response
- Signature d'entités externes référencées par des URI (signature détaché)
 - HTML, JPEG, MPEG ...

XML Signature

■ Traitement

- L'émetteur crée un message, le canonise et le signe
- Le récepteur reçoit un message, le canonise et vérifie sa signature

■ Canonisation

- Indépendance de l'indentation (esp. Cr, ..)
sur le calcul de la signature

■ W3C et IETF

- XML Digital Signature <http://www.w3.org/TR/xmlsig-core/>
- API Java
 - JSR 105 XML Digital Signature APIs (`javax.security.xml.dsig`)

XML Signature

Construction du message signé

XML Signature

exemple de signature détachée

```
<?xml version="1.0"?>
<Signature Id="MyFirstSignature" xmlns=http://www.w3.org/2000/09/xmldsig#>
  <SignedInfo>
 <CanonicalizationMethod Algorithm="http://www.w3.org/TR/2000/CR-xml-c14n-20001026"/>
 <SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#dsa-sha1"/>
 <Reference URI="http://www-adele.imag.fr/~donsez">
 <Transforms>
 <Transform Algorithm="http://www.w3.org/TR/2000/CR-xml-c14n-20001026"/>
 </Transforms>
 <DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
 <DigestValue>j6lwx3rvEPO0vKtMup4NbeVu8nk=</DigestValue>
 </Reference>
  </SignedInfo>
  <SignatureValue>MC0CFFrVLtRIk=...</SignatureValue>
</Signature>
```

Le résumé porte sur ma home page canonisée

La signature porte sur l'élément SignedInfo

XML Signature Transforms

■ Motivation

- Liste la liste des transformations à procéder sur l'objet (l'URI) pour la signature
 - Permet de ne signer qu'une partie d'un document (et de ne pas signer les parties variables)

■ Transformations possibles

- Canonisation, Encodage/Décodage (Compression/Décompression), XSLT, Xpath, validation XML Schema, Xinclude, ..

XML Signature

Informations supplémentaires

■ Élément <Object>

- Attention : il est optionnel et le récepteur peut ne pas le comprendre
- Les sous éléments doivent être identifiés

■ Sous Élément <SignatureProperties>

- Permet d'ajouter des informations complémentaires à la signature
 - Date de validité de la signature, ident du processus hard qui à signer, ...

■ Sous Element <Manifest>

- Permet de signer indépendamment chaque URI listé dans le manifeste

XML Signature

Informations supplémentaires

■ Exemple

XML Signature

Élément <KeyInfo>

- Élément optionnel
- Permet au récepteur d'obtenir la clé nécessaire à valider la signature
 - KeyName (un nom, un index dans un repertoire de clé, un X500 DN, ...)
 - RetrievalMethod
 - Certificats : X509, PGP, SPKI
 - Clés publiques : RSA, DSA

XML Signature

Exemple d'application : Ticketing

■ Examples

- Event, Plane, Transportation Pass, , Lottery, Car Wash, Telephone Card, Digital, Cash, Software License, Loyalty Bonus, Transportation Pass, Gate Card, Driver's license, ID Credit note (*avoir*), Discount Card...

■ Promise

- Signed by the issuer(s) (*based on XML Sig*)
- Signed by the owner (*based on XML Sig*)
- Properties (*based on RDF and XML Schema*)
 - Control Parameters : TicketID, IssuerID, OwnerOD, Validity, View, ...
 - Promise
 - Industry-Specific : Flight number, Seat Number, Class, Event Name, ...
 - Issuer specific : Mileage points, advertisement, ...
- PK and Certificates, ...
- Attached ticket/description
 - Transfert to Owner2, ...

XML Signature

Exemple d'application : Form Signing

- Formulaire rempli par le client
- Signé par lui

XML Encryption

■ Motivation: chiffrer des portions (élément) d'un doc. XML

- Différents destinataires doivent pouvoir lire différentes parties du document
- La sécurité doit être maintenue de bout en bout
 - Ce n'est pas le cas avec SSL ou S/MIME
- Exemple: une place de marché (Trading hub) doit pouvoir voir les information de catégorisation d'une réponse à une offre sans voir les informations de prix destinés à l'acheteur

■ W3C

- XML Digital Encryption
 - <http://www.w3.org/TR/xmlenc-core/>
- API Java
 - JSR 106 XML Digital Encryption APIs

XML Encryption exemple

```
<?xml version='1.0'?>  
<employee id='3456'>  
  <name>John Smith</name>  
  <title>Senior Analyst</title>
```

Remarque :
la validité de ce document ne peut pas être
totalement vérifié par les intermédiaires

```
<salary>  
  <xenc:EncryptedData xmlns:xenc='http://www.w3.org/2000/11/temp-xmlenc'  
 Type='NodeList'>  
 <xenc:CipherText>AbCd....wXYZ</xenc:CipherText>  
  </xenc:EncryptedData>  
</salary>  
</employee>
```

The contents of the <salary>
element are replaced with the
<EncryptedData> element.

XML Encryption exemple avec SOAP

Remarque :
la sécurité est assurée de bout en bout
contrairement à SSL et S/MIME

```
<?xml version="1.0"?>
```

```
<soap:Envelope ...>
```

```
<soap:Header>
```

```
<encx:Encryption ...><KeyInfo>.....</KeyInfo></encx:Encryption>
```

```
</soap:Header>
```

```
<soap:Body>
```

```
<StockQuote>
```

```
<encx:EncryptedData>k%$#989hskdf&</encx:EncryptedData>
```

```
</StockQuote>
```

```
</soap:Body>
```

```
</soap:Envelope>
```

The necessary `<KeyInfo>` information
for the `<EncryptedData>` is carried in
the SOAP header.

Exemple d'utilisation

```
// Open a document we're going play with.
XMLPlainText xmlPlainText = new XMLPlainText(new FileInputStream("payment.xml"));
// Let's load the keystore.
KeyStore ks = KeyStore.getInstance("jceks");
ks.load(new FileInputStream("jwstore"), "jwpassword".toCharArray());
// Tell the class how to get the keys. KeyStoreKeyInfoResolver is just one way to get the keys.
KeyStoreKeyInfoResolver kskiResolver = new KeyStoreKeyInfoResolver(ks);
kskiResolver.putAliasAndPassword("bank", "bankpassword".toCharArray());
// Prepare the encrypted data, put CipherValue in it.
EncryptedData ed = new EncryptedData();
ed.setCipherData(prepareCipherData());
// Use RSA v1.5 to encrypt.
EncryptionMethod rsa_1_5 = prepareEncryptionMethod(EncryptionMethod.RSA_1_5);
// Prepare the keys.
KeyInfo bank = prepareNameOnlyKeyInfo("bank");
// Encrypt!
xmlPlainText.encrypt("//CreditCard", kskiResolver, ed, EncryptedData.ELEMENT, rsa_1_5, bank);
// Dump it!
PrintWriter pw = new PrintWriter( new FileWriter("encryptedPayment_rsa_1.xml"));
pw.write(xmlPlainText.toString()); pw.close();
```

Usually you'd use a 3DES key to encrypt, and the RSAkey to encrypt the 3DES key

```
<?xml version="1.0" encoding="UTF-8" ?>
```

```
<PurchaseOrderRequest>
```

```
<Order>
```

```
<Item>
```

```
<Code>1234567890</Code>
```

```
<Description>Digital Cam
```

```
</Item>
```

```
<Quantity>1</Quantity>
```

```
</Order>
```

```
<Payment>
```

```
<CreditCard>
```

```
<BrandId>Brand X</BrandId>
```

```
<Number>111122223333</Number>
```

```
<ExpiryDate>20030408</ExpiryDate>
```

```
</CreditCard>
```

```
<PurchaseAmount>
```

```
<Amount>123623</Amount>
```

```
<Currency>840</Currency>
```

```
</PurchaseAmount>
```

```
</Payment>
```

```
</PurchaseOrderRequest>
```

```
<?xml version="1.0" encoding="UTF-8" ?>
```

```
<PurchaseOrderRequest>
```

```
<Order>
```

```
<Item>
```

```
<Code>1234567890</Code>
```

```
<Description>Digital Camera</Description>
```

```
</Item>
```

```
<Quantity>1</Quantity>
```

```
</Order>
```

```
<Payment>
```

```
<EncryptedData xmlns="http://www.w3.org/2001/04/xmlenc#">
```

```
<CipherData>
```

```
<CipherValue>ci3q/7BqV92eizpxvlszQeo6GYB1NOfe
```

```
PoFiUvJtsYMkhrvR39cqUpdg07J3Q ...
```

```
ihToH55NZnjns78i4bNGIGoyNK4GTG9DTGELRTxA==</CipherValue>
```

```
</CipherData>
```

```
</EncryptedData>
```

```
<PurchaseAmount>
```

```
<Amount>123623</Amount>
```

```
<Currency>840</Currency>
```

```
</PurchaseAmount>
```

```
</Payment>
```

```
</PurchaseOrderRequest>
```

XML Encryption

Une application : les droits

■ Exprimer/Contrôler les droits

- rights=grants/licenses

■ Format

- XrML - eXtensible rights Markup Language
 - <http://www.xrml.org>
 - RDF, XML Signature, XML Encryption
 - Se base sur les spécifications MPEG-21 et TV-AnyTime
- ODRL - Open Digital Rights Language
 - <http://www.odrl.net>
- XCML - Extensible Media Commerce Language

XKMS - XML Key Management System

■ Motivation

- Remplacer les formats et protocoles PKI (PKIX, Card Management Services, OCSP, etc.) par des documents XML transportés par SOAP.

■ Définit les messages de requête et de réponse pour

- Requérir (request) un certificat
- Renouveler (renew) un certificat
- Valider (validate) un certificat (expiration, CRL, OCSP, etc.)
- Révoquer (revoke) un certificat (CRL)

■ Basé sur XML Signature & XML Encryption

■ W3C

- Initié
- XKMS XML Key Management Specification
 - <http://www.xmltrustcenter.org/xkms>
- API Java
 - JSR 104 XML Trust Service APIs

XKMS

Exemple de message de révocation

A request to revoke the key specified by <KeyID>

```
<?xml version="1.0"?>
```

```
<Request>
```

```
  <Prototype>
```

```
 <AssertionStatus>Invalid</AssertionStatus>
```

```
 <KeyID>unique_key_identifier</KeyID>
```

```
 <ds:KeyInfo>.....</ds:KeyInfo>
```

```
  </Prototype>
```

```
  <AuthInfo>
```

```
 <AuthUserInfo>
```

```
 <ProofOfPossession>[RSA-Sign]</ProofOfPossesion>
```

```
 </AuthUserInfo>
```

```
  </AuthInfo>
```

```
  <Respond>
```

```
 <string>KeyName</string>
```

```
  </Respond>
```

```
</Request>
```

SAML Security Assertions Markup Language

■ But:

- Représenter l'authentification et les décisions d'autorisation (en XML) pour les Web Services, l'EAI
 - Who/What/When/Why/Where and How?
- Les applications demandent l'authentification ou l'autorisation auprès de serveurs de sécurité.
- Permettre l'interopérabilité entre les serveurs de sécurité comme Netegrity SiteMinder, Securant ClearTrust, Oblix NetPoint, IBM PolicyMaker, etc.

■ Histoire

- S2ML (Security Services Markup Language)
 - Netegrity, Sun, webMethods, Verisign, etc.
- AuthXML (Authorization/Authentication XML)
 - Securant & Outlook Technologies
- Fusion sous la bannière d'OASIS Security Services Technical Committee (SSTC) <http://www.oasis-open.org/committees/security/index.shtml>

SAML

Exemple

This entitlement describes the credit rating for a previously authenticated party. The issuer signs the entitlement to bind its identity to the entitlement assertion.

```
<?xml version="1.0"?>
```

```
<Entitlement>
```

```
  <Id>urn:988876</Id>
```

```
  <Issuer>ExchangeA</Issuer>
```

```
  <Date>2000:12:23:12.00</Date>
```

```
  <Audiences>all</Audiences>
```

```
  <DependsOn>id4558999</DependsOn>
```

```
  <AzData>
```

```
 <cr:CreditRating>AAA+</cr:CreditRating>
```

```
  </AzData>
```

```
  <dsig:Signature>j&6fhl$3kppsdf</dsig:Signature>
```

```
</Entitlement>
```

XACML XML Access Control Markup Language

■ Motivation

- Représenter les politiques de contrôle d'accès (Access Control) en XML

■ Norme

- Proposition OASIS en cours

XACML

Exemple

```
<?xml version="1.0"?>
<!-- Alice can read the creditcard element, but cannot modify its contents. -->
<policy>
  <xacl>
 <object href="purchaseorder/creditcardnumber"/> <!-- Xpath expr. -->
 <rule>
 <acl>
 <subject>
 <uid>Alice</uid>
 </subject>
 <action name="read" permission="grant"/>
 <action name="write" permission="deny"/>
 </acl>
 </rule>
  </xacl>
</policy>
```