构建安全的 ASP.NET 应用程序
身份验证、授权和安全通信
有关构建安全的 ASP.NET 应用程序 的起点和完整概述，请参见登陆页面。
总结
本“如何做”介绍如何在 ASP.NET Web 应用程序或服务中使用 DPAPI 以加密敏感的数据。本“如何做”结合使用 DPAPI 和用户存储（它要求使用进程外 Enterprise Services 组件）。
如何做：在具有 Enterprise Services 的 ASP.NET 中使用 DPAPI（用户存储）
Web 应用程序经常需要在应用程序配置文件中存储与安全性相关的数据，如数据库连接字符串和服务帐户凭据。出于安全性考虑，这种类型的信息决不要以纯文本形式存储，而一定要在加密后存储。

本“如何做”介绍如何在具有 Enterprise Services 的 ASP.NET 应用程序中使用数据保护 API (DPAPI)。
备注
●
DPAPI 能够与机器存储或用户存储（需要一个已加载的用户配置文件）配合使用。DPAPI 默认情况下用于用户存储，但您可以通过将 CRYPTPROTECT_LOCAL_MACHINE 标志传递给 DPAPI 函数来指定使用机器存储。
●
这种用户配置文件方式（本“如何做”中采用的）提供了一个额外的安全层，因为它限制了哪些用户能访问机密内容。只有加密该数据的用户才能解密该数据。但是，当通过 ASP.NET Web 应用程序使用 DPAPI 时，使用用户配置文件需要您执行额外的开发工作，因为您需要采取明确的步骤来加载和卸载用户配置文件（ASP.NET 不会自动加载用户配置文件）。
●
有关介绍如何（直接）在 ASP.NET Web 应用程序中结合使用 DPAPI 和机器存储（不需要 Enterprise Services 应用程序）的内容，请参见本指南“参考”部分中的“如何做：在 ASP.NET 中使用 DPAPI（机器存储）”。
本“如何做”中介绍的方式使用在 Enterprise Services (COM+) 服务器应用程序中运行的 .NET 服务组件来执行 DPAPI 处理，下面的“为什么使用 Enterprise Services”部分中说明了其中的原因。它还使用 Windows 服务（“为什么使用 Windows 服务”部分中说明了其中的原因）。图 1 中显示了这一解决方案配置。
[image: image1.png]EAdbfRS (com)

[EE il :a
o BaEt e v RS
B |
¥
SLPM.
i | o BsEH
M g
FHE Cryplo API G

Web.config

{Insert figure: CH12 - DPAPIHowTo.gif}
图 1
ASP.NET Web 应用程序使用 Enterprise Services 服务器应用程序中的服务组件以便与 DPAPI 交互
在图 1 中，事件的顺序如下所示：

1.
Windows 服务控制管理器启动 Win32 服务，并自动加载与该服务运行帐户关联的用户配置文件。同一 Windows 帐户用于运行 Enterprise Services 应用程序。

2.
Win32 服务在服务组件上调用一个启动方法，它可启动 Enterprise Services 应用程序并加载服务组件。

3.
该 Web 应用程序从 Web.config 文件检索加密字符串。

4.
该应用程序调用服务组件上的方法来解密连接字符串。

5.
服务组件与使用 P/Invoke 的 DPAPI 交互，以调用 Win32 DPAPI 函数。

6.
该解密字符串被返回到 Web 应用程序。
为什么使用 Enterprise Services？
DPAPI 要求使用 Windows 帐户密码以派生加密密钥。DPAPI 使用的帐户是从当前的线程令牌（如果调用 DPAPI 的线程当前正在进行模拟）或进程令牌获取的。再者，若要结合使用 DPAPI 和用户存储，要求加载与该帐户关联的用户配置文件。这给要结合使用 DPAPI 和用户存储的 ASP.NET Web 应用程序提出了以下问题：
●
通过在默认的 ASPNET 帐户下运行的 ASP.NET 应用程序调用 DPAPI 将会失败。这是因为 ASPNET 帐户没有加载的用户配置文件。

●
如果将 ASP.NET Web 应用程序配置为模拟其调用方，ASP.NET 应用程序线程会有一个关联的线程模拟令牌。与该模拟令牌关联的登录会话是一种网络登录会话（在服务器上用来表示调用方）。网络登录会话不会导致加载用户配置文件，并且也无法从密码中派生加密密钥，因为服务器没有被模拟的用户的密码（除非应用程序使用基本身份验证）。
为了消除此限制，您可以使用 Enterprise Services 服务器应用程序中的服务组件（具有固定的进程标识），通过使用 DPAPI 来提供加密和解密服务。
为什么使用 Windows 服务？
在此解决方案中使用了 Windows 服务，以确保自动加载用户配置文件。当 Windows 服务控制管理器 (SCM) 启动一个服务时，SCM 还会加载所配置的运行该服务使用的帐户的配置文件。
可随后将该服务用于加载服务组件，这可导致启动 Enterprise Services 服务器应用程序（在 Dllhost.exe 实例中）。

由于将 Windows 服务和服务组件均配置为使用具有最少权限的相同帐户运行这一事实，服务组件可以访问加载的用户配置文件，并因而可以调用 DPAPI 函数以加密和解密数据。

如果没有从 Windows 服务中启动服务组件（并且该服务与之没有关联性），则不会自动加载用户配置文件。虽然可以调用某个 Win32 API 以加载用户配置文件 (LoadUserProfile)，但是要求调用代码是 Administrators 组的一部分，这将违反使用最少权限运行的原则。
每当调用服务组件的 Encrypt 和 Decrypt 方法时，该服务必须运行。在停止 Windows 服务时，就会自动卸载配置的配置文件。此时，服务组件中的 DPAPI 方法停止工作。
需求
以下各项介绍了推荐的硬件、软件、网络基础结构、技巧和知识以及您需要的服务包：
●
Microsoft® SQL Server™ 2000 或 Microsoft Windows® XP 操作系统
●
Microsoft Visual Studio® .NET 开发系统
本篇文章中的各个过程也要求您具备用 Microsoft Visual C#™ 开发工具进行 ASP.NET Web 开发的相关知识。
总结
“如何做”包括如下过程：

1.
创建一个提供 Encrypt 和 Decrypt 方法的服务组件

2.
调用托管 DPAPI 类库

3.
创建一个用于启动服务组件的虚拟类

4.
创建一个 Windows 帐户来运行 Enterprise Services 应用程序和 Windows 服务

5.
配置、以强名称命名和注册服务组件

6.
创建一个用于启动服务组件的 Windows 服务应用程序

7.
安装并启动 Windows 服务

8.
编写一个 Web 应用程序来测试加密例程和解密例程

9.
修改 Web 应用程序，以便从应用程序配置文件中读取加密连接字符串
1. 创建一个提供 Encrypt 和 Decrypt 方法的服务组件
此过程创建一个服务组件以公开 Encrypt 和 Decrypt 方法。在后面的过程中，在 ASP.NET Web 应用程序需要加密服务时，它就会调用这些方法。

u
创建一个提供 Encrypt 和 Decrypt 方法的服务组件

1.
启动 Visual Studio .NET，并创建一个名为 DPAPIComp 的新 C# 类库项目。

2.
使用解决方案资源管理器将 Class1.cs 重命名为 DataProtectorComp.cs。

3.
在 DataProtectorComp.cs 中，将 Class1 重命名为 DataProtectorComp，并相应地重命名默认的构造函数。

4.
添加一个对 System.EnterpriseServices.dll 程序集的程序集引用。

5.
将以下 using 语句添加到 DataProtectorComp.cs 的顶部。
using System.EnterpriseServices;

using System.Security.Principal;

using System.Runtime.InteropServices;

6.
从 ServicedComponent 类中派生 DataProtectorComp 类。
public class DataProtectorComp : ServicedComponent

7.
将以下两个空公用方法添加到 DataProtectorComp 类中。
public byte[] Encrypt(byte[] plainText)
{}

public byte[] Decrypt(byte[] cipherText)
{}

2. 调用托管 DPAPI 类库
此过程调用托管 DPAPI 类库以加密和解密数据。此类库封装对 Win32 DPAPI 函数的调用。如果您还没有创建此类库，请参见本指南“参考”部分中的“如何做：创建 DPAPI 库”。

u
调用托管 DPAPI 类库

1.
添加对 DataProtection.dll 程序集的文件引用。

2.
将下面的 using 语句添加到 DataProtectorComp.cs 中现有 using 语句的下面。
using DataProtecrion;

2.
将下面的代码添加到 Encrypt 方法中以加密提供的数据。
DataProtector dp = new DataProtector(DataProtector.Store.USE_USER_STORE);

byte[] cipherText = null;

try

{

cipherText = dp.Encrypt(plainText, null);
}

catch (Exception ex)

{

throw new Exception("Exception encrypting." + ex.Message);

}

return cipherText;

15.
将下面的代码添加到 Decrypt 方法中以解密提供的密文。
DataProtector dp = new DataProtector(DataProtector.Store.USE_USER_STORE);

byte[] plainText = null;
try

{

plainText = dp.Decrypt(cipherText,null);
}

catch (Exception ex)

{

throw new Exception("Exception decrypting." + ex.Message);

}

return plainText;

3. 创建一个将启动服务组件的虚拟类
此过程创建一个虚拟类以公开单个 Launch 方法。该方法是从 Windows 服务调用的，以便启动托管服务组件的 Enterprise Services 应用程序。

u
创建一个将启动服务组件的虚拟类
1. 将一个新的 C# 类添加到项目中，并将其命名为 Launcher.cs。
2. 将下面的方法添加到该类。当该服务启动时，它将会调用此方法。
public bool Launch()
{

return true;

}

3.
在“构建”菜单中，单击“构建解决方案”
4. 创建一个 Windows 帐户来运行 Enterprise Services 应用程序和 Windows 服务
此过程创建一个 Windows 帐户，该帐户将用于运行托管 DataProtectorComp 服务组件和 Windows 服务的 Enterprise Services 应用程序。它还导致为新帐户创建一个用户配置文件。当 DPAPI 使用用户存储时，必须使用该配置文件。

u
创建一个 Windows 帐户来运行 Enterprise Services 应用程序和 Windows 服务

1.
创建一个名为 DPAPIAccount 的新本地用户帐户。输入一个密码并清除“用户下次登录时须更改密码”复选框，然后选择“密码永不过期”复选框。

2.
使用“管理工具”程序组中的“本地安全策略”工具，给帐户授予“在本机登录”和“作为批处理作业登录”权限。

u
为新帐户创建一个用户配置文件

1.
注销 Windows。

2.
使用新的 DPAPIAccount 重新登录。
这将导致为此帐户创建一个用户配置文件。

3.
注销 Windows，然后以正常开发人员帐户的身份重新登录。
5. 配置、以强名称命名和注册服务组件
此过程给服务组件程序集签名，以便给它指定一个强名称。对于包含服务组件的程序集来说，这是强制要求。然后，您将给用于在 COM+ 目录中配置服务组件的服务组件程序集添加程序集级别属性。此后，您将使用 Regsvcs.exe 实用程序注册服务组件并创建一个主机 COM+ 服务器应用程序。最后，您将把 COM+ 应用程序的“运行方式”标识设置为在上一过程中创建的服务帐户。

u
配置、以强名称命名和注册服务组件

1.
打开一个命令窗口，并转到 DPAPIComp 项目文件夹。

2.
使用 sn.exe 实用程序生成用于给程序集签名的密钥对。
sn -k dpapicomp.snk

3.
返回到 Visual Studio .NET，打开 Assemblyinfo.cs。

4.
找到 AssemblyKeyFile 属性，将一条路径添加到该项目文件夹的密钥文件中。
[assembly: AssemblyKeyFile(@"..\..\dpapicomp.snk")]

5.
将以下 using 语句添加到文件顶部。
using System.EnterpriseServices;

6.
添加以下程序集级别属性，以便将 COM+ 应用程序配置为服务器应用程序并指定应用程序的名称。
[assembly: ApplicationActivation(ActivationOption.Server)]

[assembly: ApplicationName("DPAPI Helper Application")]

7.
在“构建”菜单上，单击“构建解决方案”来构建服务组件项目。

8.
打开一个命令窗口，并转到 DPAPIComp.dll 文件的项目输出目录。

9.
使用 regsvcs.exe 注册服务组件并创建 COM+ 应用程序。
regsvcs DPAPIComp.dll
10.
启动组件服务 Microsoft 管理控制台 (MMC) 管理单元。
11.
展开“组件服务”、“计算机”、“我的电脑”和“COM+ 应用程序”文件夹。
12.
找到并右键单击“DPAPI 帮助应用程序”，然后单击“属性”。

13.
单击“激活”选项卡，并确认将应用程序类型设置为“服务器应用程序”。

14.
单击“标识”选项卡，然后单击“此用户”单选按钮。

15.
输入 DPAPIAccount 作为该用户，并输入相应的密码，然后单击“确定”以关闭“属性”对话框。
6. 创建一个将启动服务组件的 Windows 服务应用程序
此过程创建一个简单的 Windows 服务应用程序；在启动该应用程序时，将会启动服务组件。这可确保加载配置的帐户的配置文件，并且组件服务可用于加密和解密数据。

u
创建一个将启动服务组件的 Windows 服务应用程序
1.
启动一个新的 Visual Studio .NET 实例，并创建名为 DPAPIService 的新 C# Windows 服务项目。

2.
使用解决方案资源管理器将 Service1.cs 重命名为 DPAPIService.cs。

3.
在 DPAPIService.cs 中，将 Service1 重命名为 DPAPIService，并相应地重命名默认的构造函数。

4.
在 DPAPIService.cs 中，找到 InitializedComponent 方法并将服务名称更改为 DPAPIService。

5.
设置对 System.EnterpriseServices.dll 和 System.Configuration.Install.dll 程序集的引用。

6.
设置对 DPAPIComp 程序集的文件引用。

7.
将下面的 using 语句添加到 DPAPIService.cs 顶部现有 using 语句的下面。
using DPAPIComp;

8.
找到 Main 方法并将下面的代码
ServicesToRun = new System.ServiceProcess.ServiceBase[]{new Service1()};
替换为以下行。
ServicesToRun = new System.ServiceProcess.ServiceBase[]{new DPAPIService()};

9.
找到 OnStart 方法并添加以下代码，只要该服务启动，它就会启动 DPAPIComp 组件。
Launcher launchComponent = new Launcher();
launchComponent.Launch();

10.
将一个新的 C# 类文件添加到项目中，并将其命名为 DPAPIServiceInstaller。

11.
将下面的 using 语句添加到 DPAPIServiceInstaller 顶部现有 using 语句的下面。
using System.ComponentModel;

using System.ServiceProcess;

using System.Configuration.Install;

12.
从 Installer 类中派生 DPAPIServiceInstaller 类。
public class DPAPIServiceInstaller : Installer

13.
按如下所示，在类级别添加 RunInstaller 属性。
[RunInstaller(true)]

public class DPAPIServiceInstaller : Installer

14.
将下面的专用成员变量添加到该类。当安装该服务时，将会用到这些对象。
private ServiceInstaller dpApiInstaller;
private ServiceProcessInstaller dpApiProcessInstaller;

15.
将以下代码添加到 DPAPIServiceInstaller 类的构造函数中。
dpApiInstaller = new ServiceInstaller();
dpApiInstaller.StartType = System.ServiceProcess.ServiceStartMode.Manual;
dpApiInstaller.ServiceName = "DPAPIService";
dpApiInstaller.DisplayName = "DPAPI Service";
Installers.Add (dpApiInstaller);
dpApiProcessInstaller = new ServiceProcessInstaller();
dpApiProcessInstaller.Account = ServiceAccount.User;
Installers.Add (dpApiProcessInstaller);
16.
在“构建”菜单中，单击“构建解决方案”
7. 安装并启动 Windows 服务应用程序
此过程使用 installutil.exe 实用程序安装 Windows 服务，然后启动该服务。

u
安装并启动 Windows 服务应用程序

1.
打开一个命令窗口，并转到 DPAPIService 项目文件夹下面的 Bin\Debug 目录。

2.
运行 installutil.exe 实用程序来安装该服务。
Installutil.exe DPAPIService.exe

3.
在“设置服务登录”对话框中，输入先前在过程 4“创建一个 Windows 帐户来运行 Enterprise Services 应用程序和 Windows 服务”中创建的帐户的用户名和密码，然后单击“确定”。
此用户名的形式必须为“颁发机构\用户名”。
从 installutil.exe 实用程序查看输出结果，并确认该服务已正确安装。

4.
从“管理工具”程序组中启动“服务”MMC 管理单元。

5.
启动 DPAPI 服务。
8. 编写一个 Web 应用程序来测试加密例程和解密例程
此过程开发一个用于测试加密和解密例程的简单 Web 应用程序。然后，您还可以使用它来解密在 Web.config 文件中维护的加密数据。

u
编写一个 Web 应用程序来测试加密例程和解密例程

1.
将一个名为 DPAPIWeb 的新 C# Web 应用程序项目添加到现有 DPAPIComp 解决方案中。

2.
添加一个对 System.EnterpriseServices 的程序集引用，并添加一个对 DPAPIComp 项目的项目引用。

3.
在“设计”模式下打开 WebForm1.aspx，并创建一个类似图 1 中所示的表单。将表 1 中列出的 ID 用于单个控件。
表 1：WebForm1.aspx 控件 ID
	控件
	ID

	“要加密的数据”文本框
	txtDataToEncrypt

	加密的数据
	txtEncryptedData

	解密的数据
	txtDecryptedData

	“加密”按钮
	btnEncrypt

	“解密”按钮
	btnDecrypt

	错误标签
	lblError

[image: image2.png]ENTONE

{Insert figure: DPAPI HowToWebForm.gif }
图 1
DPAPIWeb Web 表单

5.
双击该按钮，创建一个按钮单击事件处理程序。

6.
将下面的 using 语句添加到文件顶部现有 using 语句的下面。
using System.Text;

using DPAPIComp;

7.
返回到“加密”按钮单击事件处理程序，并添加以下代码以调用 DataProtectorComp 服务组件来加密通过 Web 表单输入的数据。
DataProtectorComp dp = new DataProtectorComp();

try

{

byte[] dataToEncrypt = Encoding.ASCII.GetBytes(txtDataToEncrypt.Text);

txtEncryptedData.Text = Convert.ToBase64String(
dp.Encrypt(dataToEncrypt));
}

catch (Exception ex)

{

lblError.ForeColor = Color.Red;

lblError.Text = "Exception.
" + ex.Message;

return;

}

lblError.Text = "";

8.
再次显示 Web 表单，然后双击“解密”按钮以创建一个按钮单击事件处理程序。

9.
添加以下代码来调用 DataProtectorComp 服务组件，以便解密 txtEncryptedData 字段中包含的先前加密的数据。
DataProtectorComp dp = new DataProtectorComp();

try

{

byte[] dataToDecrypt = Convert.FromBase64String(txtEncryptedData.Text);

txtDecryptedData.Text = Encoding.ASCII.GetString(
dp.Decrypt(dataToDecrypt));
}

catch (Exception ex)

{

lblError.ForeColor = Color.Red;

lblError.Text = "Exception.
" + ex.Message;

return;

}

lblError.Text = "";

10.
在“构建”菜单中，单击“构建解决方案”

11.
右击 WebForm1.aspx，然后单击“在浏览器中查看”。

12.
在“要加密的数据”字段中输入一个文本字符串。

13.
单击“加密”按钮。这导致调用 COM+ 应用程序中的 DataProtector 服务组件。加密的数据应该显示在“加密的数据”字段中。

14.
单击“解密”按钮并确认原始文本字符串显示在“解密的数据”字段中。

15.
关闭浏览器窗口。
注意：如果出现访问被拒绝错误消息，并指示无法从 HKEY_CLASSES_ROOT 读取组件的 ProgID，则可能需要重新运行 Regsvcs.exe 以便重新注册服务组件。

如果已重新编译服务组件程序集，但没有重新注册该应用程序，就会出现该错误消息。因为每个内部版本号的程序集版本都不相同（由于默认的“1.0.*”程序集版本属性），所以为后续的每个内部版本号都生成一个新的 CLSID。此错误是由于以下原因造成的：ASP.NET 在注册表中无法访问此 CLSID，因为它当前还不存在。重新运行 Regsvcs.exe 并重新启动 Web 应用程序以解决该问题。
9. 修改 Web 应用程序，以便从应用程序配置文件中读取加密连接字符串
该过程采用一个加密的数据库连接字符串，并把加密的密码文本放在该应用程序的 Web.config 文件的 <appSettings> 元素内。然后您将添加代码，从该配置文件中读取和解密该字符串。

u
修改 Web 应用程序以读取应用程序配置文件中的加密连接字符串

1.
返回到 Visual Studio .NET，以“设计器”模式显示 WebForm1.aspx。

2.
将另一个按钮添加到表单。将其“文本”属性设置为“从配置文件解密字符串”并将其 ID 属性设置为 btnDecryptConfig。

3.
双击该按钮，创建一个按钮单击事件处理程序。

4.
将下面的 using 语句添加到文件顶部现有 using 语句的下面。
using System.Configuration;

5.
返回到 btnDecryptConfig_Click 事件处理程序，添加下面的代码，以便从 Web.config 文件的 <appSettings> 部分检索数据库连接字符串。
DataProtectorComp dec = new DataProtectorComp();
try

{

string appSettingValue =

ConfigurationSettings.AppSettings["connectionString"];

byte[] dataToDecrypt = Convert.FromBase64String(appSettingValue);

string connStr = Encoding.ASCII.GetString(

dec.Decrypt(dataToDecrypt));
txtDecryptedData.Text = connStr;

}

catch (Exception ex)

{

lblError.ForeColor = Color.Red;

lblError.Text = "Exception.
" + ex.Message;

return;

}

lblError.Text = "";

5.
在“构建”菜单中，单击“构建解决方案”来重新生成项目。

6.
右击 WebForm1.aspx，然后单击“在浏览器中查看”。

7.
在“要加密的数据”字段中，输入一个数据库连接字符串，例如下面的字符串。
server=(local);Integrated Security=SSPI; database=Northwind

8.
单击“加密”按钮。

9.
选择加密的密码文本，将它复制到剪贴板。
10.
切换到 Visual Studio .NET，打开 Web.config，将 <appSettings>元素添加到 <system.web> 元素的外面。将当前剪贴板上的加密连接字符串分配到 value 属性。
<appSettings>

<add key="connectionString" value="encrypted connection string" />

</appSettings>

11.
保存 Web.config。

12.
单击“从配置文件解密字符串”按钮，确认从 Web.config 文件中成功读取加密的数据库连接字符串，并确认解密的连接字符串成功显示在“解密的数据”字段中。
参考资料
●
MSDN 上的“Windows 数据保护”(http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnsecure/html/windataprotection-dpapi.asp)
●
“本指南“参考”部分中的“如何做：创建 DPAPI 库”
●
“本指南“参考”部分中的“如何做：在 ASP.NET 中使用 DPAPI（机器存储）”

1
12

3

