

We will resume at
3:30 pm
Enjoy your break!

Presented by **Mike Sloves**
Ray Verhoeff

Building a Secure PI Web API Environment

Presented by **Mike Sloves**
Ray Verhoeff

User Conference 2017 Themes

What do we mean by secure?

- Basic summary of security concepts:
 - Minimizing the “Attack Vector”
 - Preventing various attacks
 - Man in the Middle
 - DDoS
 - Etc.
 - *Staying inside your firewall does not make you immune*
- What we are doing to help secure PI Web API

What is PI Web API? (briefly...)

- RESTful Service
- Any client platform, language, etc.
- Modern method of supporting any device
- Away from your site using mobile

Methods of Securing PI Web API

- PI System Security
- Certificates
- Authentication
- Cross-Origin Resource Sharing (CORS)
- Cross-Site Request Forgery (CSRF)
- (Distributed) Denial of Service
- IT Resources

What is a Certificate?

An electronic document used to prove the ownership of a public key

- Information about the key
- Information about its owner's identity
- Digital Signature of a verifying entity

Does this all check out?

YAY!!!!

My Bank.is Secure!

Certificates

- How encryption works
- PI Web API has no HTTP option
 - Why we insist on certificates
 - *“But I’m just doing development!”*
- Getting a certificate is not difficult

How Certificates are used

- Client and Server negotiate:
 - SSL/TLS version
 - Ciphersuite
 - Compression (if any)
- Client confirms that the Server's certificate is valid
- Client and Server exchange keys to use for encryption

How to Get a Certificate

- Self-signed
- Buy one from a certificate vendor
 - Verisign
 - Geotrust
 - Comodo
 - Digicert
 - *Lots of others...Look it up, we did...*
- Letsencrypt.com
 - Free certificates! Becoming more popular
- Windows Domain Certificate

Authentication

- Anonymous
- Basic
- Kerberos
- *And introducing...*

PI WebAPI Claims

How we did it

- OpenID Connect
 - An Authentication layer on top of OAuth 2.0
 - Controlled by the OpenID Foundation
 - RESTful HTTP API using JSON format
 - Wide acceptance in the industry

Response from /.well-known/openid-configuration


```
. {  
. "authorization_endpoint":"https://login.windows.net/59edc9e0-ed80-436b-b179-554c9b5eff79/oauth2/authorize",  
. "token_endpoint":"https://login.windows.net/59edc9e0-ed80-436b-b179-554c9b5eff79/oauth2/token",  
. "token_endpoint_auth_methods_supported":[  
. "client_secret_post",  
. "private_key_jwt"  
. ],  
. "jwks_uri":"https://login.windows.net/common/discovery/keys",  
. "id_token_signing_alg_values_supported":[  
. "RS256"  
. ],  
. "http_logout_supported":true,  
. "frontchannel_logout_supported":true,  
. "end_session_endpoint":"https://login.windows.net/59edc9e0-ed80-436b-b179-554c9b5eff79/oauth2/logout",  
. "response_types_supported":[  
. "code",  
. "id_token",  
. "code id_token",  
. "token id_token",  
. "token"  
. ],  
. "scopes_supported":[  
. "openid"  
. ],  
. "issuer":"https://sts.windows.net/59edc9e0-ed80-436b-b179-554c9b5eff79/",  
. "claims_supported":[  
. "sub",  
. "iss",  
. "cloud_instance_name",  
. "aud",  
. "exp",  
. "iat",  
. "auth_time",  
. "acr",  
. "amr",  
. "nonce",  
. "email",  
. "given_name",  
. "family_name",  
. "nickname"  
. ],  
. }  
. }
```

Cross-Origin Resource Sharing (CORS)

https://fire.web.net

https://rain.web.net/piwebapi

No CORS

Cross-Origin Resource Sharing (CORS)

<https://fire.web.net>

<https://rain.web.net/piwebapi>

CorsOrigins: <https://fire.web.net>

Cross-Site Request Forgery (CSRF)

- You log into a legitimate website
 - *Your browser keeps the authentication token*
- You are tricked into visiting a bad website
 - *JavaScript containing evil code downloaded*
- JavaScript executes
 - *Your authentication token is used*
 - ***Evil code does damage to your legitimate website!***

CSRF Attack

Cross-Site Request Forgery (CSRF)

- Existing applications may need to be updated!
 - Good News: GET is fine
 - Bad News: POST, PATCH, DELETE need attention
 - Add Header:
`X-Requested-With: XMLHttpRequest`
 - Good News (after the Bad)
 - Modern browsers do this for you

(Distributed) Denial of Service

- Throughput limits implemented in PI Web API configuration:
 - `RateLimitMaxRequests`
 - `RateLimitDuration`
 - `MaxReturnedItemsPerCall`
- Set PI Web API to read-only:
 - `DisableWrites` configuration item

****YOUR** IT Department (not ours...)**

- VPN
- Secure Communications
- Disable Writes
 - POST restriction in PI Web API configuration
- Use Load Balancers/Routers/Switches to limit connectivity

Which method should I use?

- Unfortunately, a discussion...

Checklist

- Intranet
 - ✓ Certificate
 - ✓ CORS
 - ✓ CSRF
 - ✓ Authentication Model
 - ✓ Target Platforms
 - ✓ Denial of Service defenses

Checklist

- Extranet
 - Everything in the Intranet Checklist, plus:
 - Authenticate: Basic or Claims-Based
 - Either way: a *local* Windows Domain Controller is needed to support your user community

**Have an idea how
to improve our
products?**

**OSIsoft wants to
hear from you!**

<https://feedback.osisoft.com/>

Contact Information

Mike Sloves

msloves@osisoft.com

Group Leader

OSIsoft, LLC

Ray Verhoeff

ray@osisoft.com

Product Manager

OSIsoft, LLC

Questions

Please wait for the **microphone** before asking your questions

State your **name & company**

Please remember to...

Complete the Online Survey for this session

Download the Conference App for OSISOFT USERS CONFERENCE 2017

- View the latest agenda and create your own
- Meet and connect with other attendees

HTML

search OSISOFT in the app store

<http://bit.ly/uc2017-app>

감사합니다

谢谢

Danke

Merci

Gracias

Thank You

ありがとう

Спасибо

Obrigado