

Secure WebServices

WSDL first approach with Apache CXF

Askar Akhmerov
askar.akhmerov@smava.de

Agenda

- Use case
- SSL basics
- JAX-WS Service
- Keystores
- WS-Security
- CXF Interceptors
- WSS4J Interceptors

Agenda

- encryptionKeyIdentifier
- Encryption Algorithms
- Write Policy
- Demo
- References
- Questions

Use case

Use case

client

service

SSL basics

- use X.509 certificates and hence asymmetric cryptography
- encrypt the data of network connections in the application layer
- used web\browsers\mail\software

X.509

- Issuer - certification authority (CA)
- Authorization and issuing chains

JAX-WS Service

- prepare xsd
- write wsdl
- generate classes
- write cxf config
- generate client

Keystores Manipulations

- generate private keys
- export keys
- import keys
- maven usage

WS-Security

- Based on policies
 - requires wsdI adjustments
- Based on interceptors
 - preserves wsdI
 - customizations done through code
 - customizations done through spring context

CXF Interceptors

Server Incoming Chain

Server Outgoing Chain

WSS4J Interceptors

- Password Callback Class
- WSS4JOutInterceptor (Phase.PRE_PROTOCOL)
 - action
 - signaturePropFile
 - signatureParts
 - encryptionPropFile
- WSS4JInInterceptor (Phase.PRE_PROTOCOL)
 - action
 - signaturePropFile
 - signatureParts
 - decryptionPropFile

Encryption Key Identifiers

- IssuerSerial (default)
- DirectReference
- X509KeyIdentifier
- Thumbprint
- SKIKeyIdentifier
- KeyValue (signature only)
- EncryptedKeySHA1 (encryption only)

Encryption Algorithms

- <http://www.w3.org/TR/2002/REC-xmlenc-core-20021210/Overview.html#sec-Algorithms>
- Based on JCE
- <http://docs.oracle.com/javase/8/docs/technotes/guides/security/crypto/CryptoSpec.html>

Write Policy

- **WS-Policy Declaration**

```
<wsp:Policy wsu:Id="UniquelIdentifier">  
  <wsp:ExactlyOne>  
 ...  
  </wsp:ExactlyOne>  
</wsp:Policy>
```

- **Policy reference**

```
<wsp:PolicyReference URI="#UniquelIdentifier"/>
```

Demo

<https://github.com/Smava/wssecurity>

References

<http://cxf.apache.org/docs/ws-security.html>

<http://www.javaworld.com/article/2073287/soa/secure-web-services.html>

http://en.wikipedia.org/wiki/Secure_Sockets_Layer#Applications_and_adoption

<http://en.wikipedia.org/wiki/X.509>

<http://msdn.microsoft.com/en-us/library/ff647097.aspx>

<http://www.ibm.com/developerworks/opensource/library/j-jws18/index.html>

<http://www.ibm.com/developerworks/opensource/library/j-jws13/index.html>

<http://www.ibm.com/developerworks/java/library/j-jws14/index.html>

<http://concentricsky.com/blog/2012/dec/implementing-ws-security-cxf-wsdl-first-web-service>

<http://www.benoitschweblin.com/2013/03/run-jetty-in-maven-life-cycle.html>

<http://mojo.codehaus.org/keytool/keytool-maven-plugin/usage.html>

<http://coheigea.blogspot.de/2013/03/signature-and-encryption-key.html>

<http://specs.xmlsoap.org/ws/2005/07/securitypolicy/ws-securitypolicy.pdf>

<http://www.mastertheboss.com/jboss-web-services/apache-cxf-interceptors>

Summary

- Use case
- SSL basics
 - X.509
- JAX-WS Service
- Keystores
- WS-Security
- CXF Interceptors
- WSS4J Interceptors

Summary

- encryptionKeyIdentifier
- Encryption Algorithms
- Write Policy
- Demo
- References
- Questions

Questions?