

SPPF & SOAP Security

- Framework draft – connection oriented, session HTTPS + digest authentication
- SOAP draft – SOAP over HTTPS with digest authentication
- Batch requires message security vs. transport security
- Actors SPPF batch user cases
 - Registrant - acting in the batch commands
 - Session client - provides the batch upload
 - Registry
- Threats
 - Malicious XML Document
 - Authorized client, Illegitimate registrant - posts malicious batch request XML document
 - Legitimate registrant - possible Zombie - posts malicious XML document

Malicious SOAP Documents

- XML Parsing DOS
 - Coercive Parsing
 - Oversize Payload
- SPPF behavioral DOS on registry
 - Table scan queries
 - Massive inserts
 - Massive roll back at end of long batch
 - Stop and Roll-Back see SOAP Draft
 - <http://tools.ietf.org/html/draft-ietf-drinks-spp-protocol-over-soap-01#section-6.2.5>
- produces resource starvation of the registry
 - <http://tools.ietf.org/html/rfc4732#page-5>
 - https://www.owasp.org/index.php/Web_Service_Security_Cheat_Sheet
 - <http://msdn.microsoft.com/en-us/library/ff650168.aspx>

Defenses

- Authenticate Registrant - message security
 - Require XML Signatures WS-SECURITY [WS-I Basic Security Profile]
 - <http://www.ws-i.org/Profiles/BasicSecurityProfile-1.0.html>
 - File level
 - Block level
 - However - WS-Security - high overhead
 - Streaming Processing of WS-Security
 - http://www.sundaychennai.com/dotnet_iee2011/Server-Side%20Streaming%20Processing%20of%20WS-Security.pdf
- Application Level Gateways / WS Firewall
 - Schema Validation
 - <http://www.mendeley.com/research/protecting-web-services-dos-attacks-soap-message-validation/>

SPPF Specific Defenses

- Deep Inspection
 - Analysis of batch file before processing
- Behavioral Analysis
 - Do these commands make sense for this registrant
 - Do the commands make sense in sequence
 - Do the commands make sense given this registrants command history
- Resource Cost Script
 - Assign a cost to each command
 - Registrants get a “budget”
 - <http://www.cs.columbia.edu/~angelos/Papers/sosmp.pdf>

Implications for SPPF SOAP and Batch

- Batch processing use cases not covered in use case draft
 - Failure modes
 - Security considerations
- Still maintain should be a separate protocol draft