Boston Code Camp 22 Presentation

 Secure ASP.NET MVC5 Application with Asp.Net Identity
 Chagnde Wu
Outline

1. Basics of web security

 Purpose: Protect sensitive data
 Strategies:
 Authentication -> Job for web dev
 Authorization -> Job for web dev
 Safe Data transportation -> Job for both web dev and web server

 Prevent various attacks
 encrypt data even someone breaks in

2. About Asp.net Identity

 Asp.net membership
 Simple membership
 Universal membership
 Identity
 Identity 2.0

3. Get Started
1) Visual Studio 2013 → Update 4 (MVC 5.2.2, Identity 2.1, Microsoft.Owin* 3.0)
 if Update 3, update the packages manually after create project
2) Create a MVC project with individual account - AspIdentityWeb1
3) Configure the project using
 The security work should as close to real deployment as possible, so
 use local IIS - project url http://www.private-yuandi.com
 use SQL server - run script to setting DB connection string
 configure Https binding
4) Build the project, make sure it runs.

4. Get Around the new project
 Project structure -- out-of-the-box controllers and views for account
 Try to login, DB tables are created even without create new user
 User can register and login

 try to create a user
 login in the user
 show authorize works
 [Show how authorize is used to access protected resource] –
 run script to populate the private area

5. Use external Logins
 Enable external logins (Startup.Auth.cs)
 Register App on providers
 Built-in support: Google, Facebook, Twitter, Microsoft
 Extended support: Yahoo, LinkedIn, Salesforce etc.

 [run script to set up external logins]

 About Yahoo: have to own a real web site to work, domain must be confirmed.
 Otherwise, get weird error.
 Use this web page as reference:
 [Add this dll from Nuget manager: Owin.Security.Providers]
 using Owin.Security.Providers.Yahoo

	OAuth Providers
	require https
	call back url

	Google
https://console.developers.google.com/project
	no
	<your site url>/signin-google

	Facebook
 https://developers.facebook.com/apps
	no
	<your site url>

	Microsoft
https://account.live.com/developers/applications
	no
but FQDN
support Logo
	<your site url>/signin-microsoft

	Twitter
	no
	<your site url>

	Yahoo
https://developer.yahoo.com/
	no, true domain
	<your site url>

 Local user can associate external logins; external logins can also create an associated local login.

 One step further:
 What about the logos for external logins?
 Recipe:
 Pretty social login buttons for ASP.NET MVC 5
 By Jerrie Pelser
 http://www.beabigrockstar.com/blog/pretty-social-login-buttons-for-asp-net-mvc-5
 Zosical: http://zocial.smcllns.com/

 Download Zocial from https://github.com/samcollins/css-social-buttons/
 Copy and paste the css and font file to your project content folder
 Register css with your bundle
 Customize _ExternalLoginsListPartial.cshtml
 [run script Step2b_zosial.bat]

 Cavet: Microsoft is left out
 Work around: edit the zocial.css, duplicate entries for windows, and rename as microsoft

 [run script Step2c_zosial_more.bat]

6. Verify user before allow login
 Asp.ent Identity is capable of verify user by email or smart phone before allow the registered user to login. This takes email as example.
 Step one: Setup your email service in IdentityConfig.cs
 Step two: Modify the AccountController.Regoister(model)
 Comment out the signin statement
 Uncomment out the Email confirmation section
 You can then add a message to ViewBag, and direct user to “Info” view

 Step three: Create a generic view “Info” that can show some quick display
 Step four: User follow the link from the email message to your view “ConfirmEmail”
 then sign from there.
 Step four: Disallow user login if the email is not verified
 Changes in Login action of AccountController

 Since you do the same email message 2 places (Register, Login), it makes sense to create a helper method such as SendEmailConfirmationTokenAsync to do so.

7. Two factor authentication with Email and SMS
 Reuirement: Setup and configure Email and SMS service routine (IdentityConfig.cs)
 Comment out the add phone statements let user ass phone (Manage/Index.cshtml)
 No other code is required for next steps
 User logged in, click the log-in, will goes to Manage view
 Register your phone, and get verified
 Enable the 2FA
 then logout, login
 You will see the requirement for 2FA.
 You can your second 2F in your browser so next time you will not be bothered.

8. Password recovery, Account lockout
 Password recovery is supported out-of-the-box by Asp.Net Identity
 Step 1: Uncomment out Account/Login.cshtml ForgotPassword action link
 Step 2: Go AccountController ForgotPassword action, uncomment out the code
 Step 3: You can configure the options in dataProtectionProvider IdentityConfig.cs
 Account lockout
 IdentityConfig.cs Create() -- UserLockoutEnabledByDefault is for 2-FA only
 SignInManager.PasswordSignInAsync -- shouldLockout: true for user
9. Customize User
 You can customize the application user, for example to display friendly name instead of Email
 Step 1: Add a property to ApplicationUser in IdentityModels.cs
 Step 2: Update the view model for user to enter DisplayName when register
 in (AccountViewModels.cs RegisterViewModel)
 Step 3: Update Register.cshtml to let user enter DisplayName
 Step 4: Display to friendly name for logged in user
 Update _LoginPartial.cshtml to take advantage of display name
 Use extension method to do so (Facility/IdentityExtensions.cs)

 You can do the same for External user login

 You need to update the DB schema
 One way is using EF Migration, use the following command
 Enable-Migrations -ContextTypeName AspIdentityWeb1.Models.ApplicationDbContext
 Add-Migration AddUserDisplayName
 Update-Database

10. Work with users and role administration

 Code intensive
 The sample project has this feature, but removed in release version
 Think about using Thinktecture tools
 Do your own
 Step 1: Create ApplicationRoleManager just like ApplicationUserManager
 Step 2: Create ApplicationRoleDbContext in IdentityModels.cs
 Step 3: Register ApplicationRoleManager and ApplicationRoleDbContext for Owin Context
 (in Startup.Auth.cs)
 Step 4: Add Controller and View for creating Role, manager users

Resources

Introduction to Asp.net Identity

Create a secure ASP.NET MVC 5 web app with log in, email confirmation and password reset (C#)
By Rick Anderson
http://www.asp.net/mvc/overview/security/create-an-aspnet-mvc-5-web-app-with-email-confirmation-and-password-reset

Introduction to Asp.net Identity
By Pranav Rastogi, Rick Anderson, Tom Dykstra and Jon Galloway
http://www.asp.net/identity/overview/getting-started/introduction-to-aspnet-identity

Account Management (External Logins, 2-FA, SMS)

Asp.net OAuth external login developer help center
By Jerrie Pelser
http://www.beabigrockstar.com/guides/aspnet-oauth

Pretty social login buttons for ASP.NET MVC 5
By Jerrie Pelser
http://www.beabigrockstar.com/blog/pretty-social-login-buttons-for-asp-net-mvc-5

Zosical:
http://zocial.smcllns.com/

Account Confirmation and Password Recovery with ASP.NET Identity (C#)
By Rick Anderson, Pranav Rastogi, Suhas Joshi and Hao Kung
http://www.asp.net/identity/overview/features-api/account-confirmation-and-password-recovery-with-aspnet-identity

ASP.NET MVC 5 app with SMS and email Two-Factor Authentication
By Rick Anderson
http://www.asp.net/mvc/overview/security/aspnet-mvc-5-app-with-sms-and-email-two-factor-authentication

Code! MVC 5 App with Facebook, Twitter, LinkedIn and Google OAuth2 Sign-on (C#)
By Rick Anderson
http://www.asp.net/mvc/overview/security/create-an-aspnet-mvc-5-app-with-facebook-and-google-oauth2-and-openid-sign-on

External Authentication Services with ASP.NET Web API (C#)
by Robert McMurray
http://www.asp.net/web-api/overview/security/external-authentication-services

Two-factor authentication using SMS and email with ASP.NET Identity
By Rick Anderson, Pranav Rastogi, Suhas Joshi and Hao Kung
http://www.asp.net/identity/overview/features-api/two-factor-authentication-using-sms-and-email-with-aspnet-identity

Yahoo Login
http://www.beabigrockstar.com/guides/aspnet-oauth/aspnet-mvc-yahoo-login

Create Roles, Customize User and Manager Users

Working with Roles in ASP.NET Identity for MVC
Sheo Narayan
http://www.dotnetfunda.com/articles/show/2898/working-with-roles-in-aspnet-identity-for-mvc

ASP.NET Identity 2.0: Customizing Users and Roles
John Atten
http://typecastexception.com/post/2014/06/22/ASPNET-Identity-20-Customizing-Users-and-Roles.aspx

Overview of Custom Storage Providers for ASP.NET Identity
Tom FitzMacken
http://www.asp.net/identity/overview/extensibility/overview-of-custom-storage-providers-for-aspnet-identity

Implementing a Custom MySQL ASP.NET Identity Storage Provider
By Raquel Soares De Almeida, Suhas Joshi and Tom FitzMacken
http://www.asp.net/identity/overview/extensibility/implementing-a-custom-mysql-aspnet-identity-storage-provider

