

[image:]

Silverlight安全性概览

尼克 克莱尔（Nick Kramer）, 微软公司 –2010 四月
 (
摘要
：
网络上的安全仍然是
用户
和企业的一致关切
的
重要
问题。
随着
现在越来越多的日常活动都
向网络迁移，
网络应用呈爆炸性增长
，
这导致网络的
安全性变得日益重要，
所以很多网站采用了
微软
Silverlight
这样的
Web
开发平台。
在这种环境中
，
一个
真正安全的应用程序
需要

健壮稳定的平台
和
专业严谨的设计人员。
本文档介绍
如
何建立一个安全的
Silverlight
应用程序
，
使
我们的
Silverlight
网站
免于遭受恶意攻击。
)

目录
1.	简介	3
2.	如何保护Silverlight的最终用户不受恶意网站的侵害	3
2.1.	沙箱的功能和限制	4
2.2.	网络	5
2.3.	浏览器外的应用程序	6
2.4.	Silverlight的安装与更新	7
2.5.	实施沙箱	7
3.	使用Silverlight创建安全的Web站点	7
3.1.	跨站点脚本 (XSS)	7
3.2.	从HTML / JavaScript中隔离Silverlight	8
3.3.	从Silverlight代码中分离其他Silverlight代码	9
3.4.	Silverlight应用程序之间的数据传送	9
3.5.	防止未经授权的重用你的.xap文件	9
3.6.	服务端输入验证	10
3.7.	对.xap文件的信息保护	10
3.8.	独立存储的数据保护	10
3.9.	受信任的应用程序的注意事项	10
3.10.	使用保障安全的API	12
4.	结论	12
5.	附加资源	13

简介
Silverlight是功能强大的开发平台，能够增强各种应用程序（Web、桌面或移动等应用程序）中的用户体验、交流与互动。 Silverlight是一个免费的插件，内置了.NET框架并兼容多种浏览器、设备和操作系统，给用户带来Web领域新一代的用户体验与交互理念。
在Web浏览器中 ，Silverlight应用程序内嵌在一个HTML页面中，由一个<object>的HTML标记指向Silverlight应用程序。Silverlight应用程序被打包成的.xap文件（发音为“zap”），这是一个包含托管代码、.DLL文件以及XAML文件（发音为“zammel”）的zip文件。其中，XAML是XML格式的文件，用来绘制矢量图形和用户界面。
Silverlight应用程序可以运行在三个不同的安全模式:
· 在浏览器中(In browser) ——应用程序作为网页的一部分运行，并像网页中其他内容一样受到沙箱保护。
· 浏览器外——沙箱(Out of browser – sandboxed) ——应用程序可以运行在浏览器中，同时也可以安装到用户的开始菜单。在安装前，Silverlight会提示用户是否安装Siverlight应用程序。在沙箱中的应用程序即使运行在浏览器外，也具有与浏览器中运行的应用程序相同的安全限制。
[bookmark: _GoBack]浏览器外——受信任的应用程序(Out of browser - trusted applications) ——和浏览器外的沙箱一样，这些应用程序可以以"浏览器中"的安全限制在浏览器中运行。但不同的是，当受信任的应用程序被安装并在浏览器外运行时，应用程序将具有额外的权限。这个权限可以被用户授予，也可以由企业环境中的组策略来设置。从安全角度来看，运行此 应用程序 级的Silverlight 就类似于运行一个.exe文件。它有权访问系统文件中的子文件夹（“我的文档”），以及调用COM组件。
[bookmark: _Toc274573946]如何保护Silverlight的最终用户不受恶意网站的侵害
Silverlight遵循网络安全的基本原则，并为用户提供使用额外的安全功能。Silverlight首先假设所有网页/浏览器中的应用程序都有潜在的威胁，然后将他们运行在一个沙箱中——只允许这些应用程序做被证明是安全的事情。Silverlight继承并扩展了当前浏览器中的沙箱功能——它有一个额外的功能，如果没有安装Silverlight的浏览器插件就不能工作——这些扩展保证用户访问不受信任的网页时都是安全的。
浏览器中有的两个重要的原则，在这里作简要说明：
询问用户运行——我们讲的“询问用户运行”的功能指的是，应用程序响应用户输入的功能，比如：在处理诸如按键/鼠标按下/鼠标抬起这些事件询问用户。“询问用户运行”可以帮助用户注意到哪个应用程序在询问。需要注意的是，很多重要的Silverlight的对话框（如打开文件对话框）并不会“询问用户运行”，这样做是为了防止频繁向用户发起请求，否则攻击者可能会利用这点频繁弹出烦人的对话框。
同源策略——在HTML，当 两个文件（如xaps或HTML页面）的名称下载来自同一个域，它们被认为具有相同的来源。类似于浏览器的iframe，Silverlight对源文件的xaps与不具有相同源的网页之间的通信进行了限制。同源匹配的是整个域名——例如： http://downloads.microsoft.com 与http://mail.microsoft.com 被认为是不同的来源。
1. [bookmark: _Toc260240048][bookmark: _Toc274389001][bookmark: _Toc274561812][bookmark: _Toc274573947]
2. [bookmark: _Toc274389002][bookmark: _Toc274561813][bookmark: _Toc274573948]
[bookmark: _Toc274573949]沙箱的功能和限制
打开文件对话框/保存文件对话框 —— Silverlight应用程序可以读写硬盘驱动器上的文件，但用户在对话框中选择他们以后才能访问。该应用程序不会生成默认的文件名/存放位置。“询问用户运行”功能，可以帮助用户了解是哪些网页要求打开/保存文件，而且可以避免进入一个恶意软件的无限循环弹出对话框。对于保存的文件，Silverlight将在文件中添加一个“Web标记”，这个标记记录该文件的来源是Internet而不是本地计算机。与浏览器的“上传”按钮不同的是，Silverlight应用程序中，用户点击了打开对话框的“确定”按钮后，只是获得该文件的访问权限——而不是将其发送到服务器端。
独立存储——Silverlight允许Web页面将数据保存在本地硬盘驱动器的一个特定的目录中。Web页面根据域名来共享独立存储，无法实现跨域的读取或写入。默认情况下，每个域被限制为1 MB的储存空间，但应用程序可以提示用户将这一配额扩大为100 MB （可以通过调用API来负责询问用户），用户可以清除独立存储，这一点与Cookie类似。为了避免频繁提示用户，每个页面扩大配额的对话框只显示一次。
全屏模式 —— Silverlight应用程序可以进入全屏模式，由它们接管整个屏幕——例如，会去除浏览器底部的状态栏。全屏模式需要用户手动进入。在进入全屏模式后，将显示网站的名称一段时间，在全屏状态下显示按“ESC”键将退出全屏模式。按下离开或切换到另一个窗口后，Silverlight将自动退出全屏模式，应用程序无法阻止退出全屏模式。为了防止全屏应用程序欺骗操作系统密码对话框，全屏状态下的Silverlight应用程序不会响应用户的字母和数字按键。
摄像头/麦克风 —— Silverlight应用程序在获得用户的批准后，可以使用用户权限访问摄像头和麦克风。启动时会提示要求用户授予权限，一旦被用户批准，这个权限持续到页面被关闭或从页面导航离开。管理员可以通过设置一个注册表键值来阻止所有网站访问摄像头/麦克风（并显示提示）。
打印 —— Silverlight应用程序可以在打印操作前显示打印对话框。像其他在Silverlight中的提示一样，这需要用户手动启动。
剪贴板 ——呈现出安全提示后，Silverlight应用程序可以从剪贴板读、写纯文本文件。启动时会提示要求用户授予权限，一旦批准，这个权限持续到页面关闭/页面导航离开。访问剪贴板也需要用户手动启动，以防止其它用途的恶意网站监测（读取）剪贴板的数据，同时防止垃圾邮件操作（写入）剪贴板。
拖拽目标 ——用户可以从本地计算机将文件拖拽到Silverlight应用程序，那这个Silverlight应用程序就可以读取该文件的内容。Silverlight不支持将Silverlight的文件拖动到了非Silverlight的插件中。
鼠标右击 ——如果应用程序不处理右击，Silverlight会显示一个默认的上下文菜单提供访问Silverlight的设置（如配置独立存储配额）。如果应用程序自行处理右击，那么这里将不会显示这个菜单，取而代之的是自定义的菜单。同时，用户依然可以通过开始菜单访问Silverlight的设置。（或者在Mac中的equivalent 进行设置）
[bookmark: _Toc274573950]网络
由于防火墙的存在，Silverlight应用能够直接访问同源的Web服务器，而不能直接与第三方的服务器通讯。为了防止未经授权的访问，Silverlight的要求第三方服务器的.xap文件中有一个跨域策略文件，这样才能授予访问该域的权限。
为处理HTTP / HTTPS请求，Silverlight支持两种不同类型的跨域策略文件:
· clientaccesspolicy.xml ——该文件列出了可以与哪些域的第三方网站通讯，它支持通配符如*. microsoft.com 。clientaccesspolicy.xml也可以限制特定路径上访问服务器如HTTP:// thirdparty.com /public，但不能访问http://thirdparty.com/private
· crossdomain.xml（兼容Adobe Flash）——必须在根目录授予的访问权限（如http://thirdparty.com/crossdomain.xml），必须对所有域授予的访问权限 ：<allow-http-request-headers-from domain="*" headers="*"/>
Silverlight支持的HTTP网络两种不同的模式—BrowserHttpWebRequest 和 ClientHttpWebRequest（缩写为BHWR / CHWR或浏览器堆栈（browser stack）/客户端堆栈（client stack)）. 浏览器堆栈完全集成于浏览器，例如，代理服务器使用浏览器的cookie存储，身份验证和网络设置。然而，由于浏览器的限制，浏览器堆栈不能使用全套的HTTP动词（它只限于GET和POST），并没有给予cookies或headers太大的控制权限。客户端堆栈实现了使用底层操作系统的网络协议栈的附加功能。因此，客户端堆栈将使用操作系统的网络设置，而不是浏览器的设置（适用于Internet Explorer /Windows 和Safari / Mac上，在这里浏览器和操作系统的设置都是一样的）。客户端堆栈不使用浏览器的cookie存储，实际上它并不存在于cookies中，而是储存在内存中。（一个应用程序可以使用的独立存储被人工持久化在除了应用程序不可读的HTTPONLY cookies外的所有cookie中）。
如HTML中的标记，在Silverlight <Image> 和 <Media> 元素能够不通过跨域策略文件从媒体服务器下载图像文件。为防止原网站的信息泄露，应用程序可能看不到这些图片/媒体文件的内容，或是组成他们的像素，甚至都不知道文件到底错误还是不存在。
除了HTTP，Silverlight也可以使用套接字。使用套接字需要clientaccesspolicy.xml文件通过端口943通讯，并授予访问特定端口。为了减少与其他服务的潜在冲突，端口的选择只限于4502-4534之间。Silverlight只支持发送端口而不是监听端口。Silverlight 3支持基于TCP协议的套接字。
Silverlight4 支持UDP多路传送的套接字，包括单一源组广播（SSM）和任意源组广播（ASM）。在这两种情况下，Silverlight向套接字源发送协议检查信息（或为ASM，所有来源），允许应用程序访问套接字之前，等待套接字源的响应。Silverlight不能创建广播组，只能加入到现有的广播组。
对于策略文件的更多细节，请参考 http://msdn.microsoft.com/en-us/library/cc197955.aspx 。
对于Silverlight网络更多的限制及周边的安全细节，请参考 http://msdn.microsoft.com/en-us/library/cc645032.aspx 。.
[bookmark: _Toc274573951]浏览器外的应用程序
浏览器外的应用程序可以让用户选择，在运行浏览器应用，还是在浏览器外安装应用。用户可以在Silverlight的上下文菜单中选择“安装”选项进行安装，也可以在应用程序中启动安装过程。在这两种情况下，Silverlight都会显示一个对话框，询问他们是否希望从这个网站安装应用程序。
Silverlight应用程序在浏览器外运行有两个版本—— 沙箱 和 受信任的（沙箱是默认环境）。除了以下几点，在浏览器中与浏览器外运行沙箱的效果是一样的:
· 增加独立存储大小 ——因为用户在安装应用程序已作出了明确的决定，对服务攻击的关注很少，所以默认独立的存储配额的大小增加到25MB，但是这个数值在浏览器中还是1MB。
· 调整应用程序窗口的能力 ——为了防止点击劫持攻击，将Silverlight窗口从底部移出，就像你将要点击它一样，Silverlight应用程序只能在响应用户请求时调整自己的大小。Silverlight应用程序启动后可能会决定他们的初始位置，这是受必须完全显示在屏幕上的限制，但一旦该应用程序启动后，将无法以编程方式改变他的位置。（当最终用户认为不适宜浏览时，他们可以移动窗口）。
受信任的应用程序运行在沙箱之外。您不应该安装/运行一个受信任的应用程序，除非你愿意在这个站点运行一个.exe的文件。受信任的应用程序得到以下沙箱应用程序没有的额外权限：
· 本地集成，例如自动获取COM组件
· 在本地读/写磁盘文件（而不是仅限于独立存储）
· 可以进行操作而不必询问用户是否允许
· 在没有跨域策略文件的文件下也允许网络跨域
· 没有策略文件也支持套接字
与特权一并的是要担负的责任。受信任的应用程序可能会有安全漏洞，比如一个邮件应用程序在邮寄给您消息的同时可以自动运行任何.exe文件。由于Silverlight应用程序是托管代码编写的，他们不太容易受到如缓冲区溢出和整数溢出错误的威胁，但仍必须采取应对措施。
受信任的应用程序并不是完全不受限制地访问所有的API，但是这是出于可移植性的限制，而不是出于安全的考虑。使人困惑的是，有些API抛出SecurityException异常的动机也可能是为了增强可移植性，而不是安全性。
除非它们被安装并在浏览器外运行，否则受信任的应用程序的安全级别与浏览器运行的其他应用是相同的——即使是与受信任的应用程序相同.xap文件在浏览器中运行仍被认为是不受信任的应用。
[bookmark: _Toc274573952]Silverlight的安装与更新
Silverlight的需要管理员权限才能安装。
http://www.microsoft.com/silverlight/resources/documentation/grouppolicysettings.aspx包含Silverlight使用的有关组策略配置。Silverlight默认是安全的，并且不需要任何更改默认的配置，但为确保安全可用禁用注册表项中的以下功能：摄像头（AllowWebcam = 0），UDP广播组网络（AllowUdpMulticastClientApi = 0），安装信任的应用程序（ AllowInstallOfElevatedTrustApps = 0），运行受信任的程序（AllowLaunchOfElevatedTrustApps = 0）。在Windows环境中的键值在HKey_Local_Machine\Software\Microsoft\Silverlight ，而在Mac环境中键值在com.microsoft.silverlight下。
Silverlight通过Microsoft update 和（或） WSUS来进行更新。此外，Silverlight有一个“自动更新程序”，即Silverlight在它的运行期间将自动检查更新。由于性能和隐私的原因，Silverlight将不会每天执行一次检查，如果用户已经选为微软更新那么会每30天检查一次，否则将每7天检查一次。苹果电脑没有Microsoft更新，但支持自动升级。微软Silverlight使用本地更新版本模型，所以每个Silverlight的新版本实际上是对以前的版本的补丁。正因为这样，不可能有多个版本的Silverlight安装在同一台计算器上。
[bookmark: _Toc274573953]实施沙箱
Silverlight是完全根据微软的安全开发生命周期（SDL）进行开发的，安全开发生命周期是一个方法论，包括设计建模，模糊测试文件格式和网络接口，渗透测试以及静态分析工具。参考 http://msdn.microsoft.com/en-us/security/cc448177.aspx 以获得更多关于安全开发生命周期的信息。
Silverlight是通过本机与托管代码组合来实现的。为了减少安全问题，托管部分分为三个级别 – “透明”、“安全关键”和“关键”。透明代码（默认）运行权限与作为应用程序代码的沙箱权限相同。另一方面，“安全关键”与“关键”，可以做出如调用本地代码这样不安全的事情。透明代码不能直接调用关键代码，因此“安全关键”作为边界层，大部分的安全检查是在这里完成。，请参考 http://msdn.microsoft.com/en-us/library/dd470128(VS.95).aspx来了解更多相关信息。

[bookmark: _Toc274573954]使用Silverlight创建安全的Web站点
[bookmark: _Toc260239994][bookmark: _Toc260240056]使用Silverlight构建的网站需要考虑很多与不使用Silverlight构建的网站相同的事情。
3. [bookmark: _Toc274389009][bookmark: _Toc274561820][bookmark: _Toc274573955]
[bookmark: _Toc274573956]跨站点脚本 (XSS)
像传统的HTML开发一样，Silverlight应用程序作者需要了解跨站点脚本（XSS）的问题。一个XSS漏洞允许攻击者在客户端机器上运行代码，并伪装成它是来自于受到攻击网站（victim.com）。这使攻击者可以访问到任何给予victim.com访问权限的浏览器，如cookies，独立存储和身份验证等信息。这种攻击带来的影响取决于收到攻击的站点，如网上零售商，那么攻击者可以利用这些Cookie中订购商品的用户名称。如需XSS的信息，请参阅 http://en.wikipedia.org/wiki/Cross-site_scripting 。
Silverlight中出现XSS问题是可能的，但低于传统的HTML开发的可能。XSS的问题通常发生于在拼接字符串中并没有首先验证或是排除攻击字符串，而被攻击者插入了这些字符串。但是，Silverlight程序通常并不是通过拼接字符串来创建XAML。例如，要在屏幕上显示一个字符串，会写做
textblock.Text = attackerString;
而不是去拼接标记字符串：
XamlReader.Load("<TextBlock Text=’” + attackerString + "’/>”);
第一种方法中，因为TextBlock.Text理解要显示的字符串，而不是作为标记解析或是代码运行，因此不会出现漏洞。（人们还可以使用数据绑定，而不是设置属性的编码方式）

但是在Silverlight中的XSS问题也是可能发生，一些例子包括:
· 调用XamlReader.load()方法时，使用攻击者提供的字符串（或部分提供的字符串）
· 调用 AssemblyPart.Load() 方法时使用攻击者提供的DLL
· 用拼接字符串创建XML，如在命令发送到一个REST服务。（System.Xml 提供更好的方法来创建XML， 包括 System.Xml.XmlWriter 和System.Xml.Linq.Xelement）
· 使用Silverlight通过 System.Windows.Browser方法创建HTML。（参考EnableHtmlAccess）
· 您的Web服务器上运行有攻击者创建的.xap，或许是允许用户上传造成的。（请注意，如果MIME类型是application/x-silverlight-app，Silverlight将只承认一个XAP的一个文件，从而防止“gifar”攻击。另外，一个有效地.docx文件也是一个有效的.xap，请参考 http://hackaday .com/2008/08/04/the-gifar-image-vulnerability 获取更多的有关gifar攻击信息）
[bookmark: _Toc274573957]从HTML / JavaScript中隔离Silverlight
Silverlight应用程序运行作为一个更大的HTML页面的一部分，但如果不信任Silverlight应用程序的HTML页将会怎样？反之过来讲，如果HTML页面不受信任又将如何？Silverlight的允许设置一个双向的通讯锁，当.xap文件与HTML页面来自不同的域时默认为锁定。
EnableHtmlAccess属性控制Silverlight的.xap文件能否调用JavaScript方法和修改HTML页面。EnableHtmlAccess上可以指定宿主HTML页的<object>标记。如果在.XAP文件和HTML网页来自同一域，属性默认为true，如果他们是从不同的域，属性默认为false。
ExternalCallersFromCrossDomain属性和[ScriptableTypeAttribute] / [ScriptableMemberAttribute] 在.xap中被指定，控制Silverlight的.xap文件能否调用JavaScript的方法。为了让JavaScript来调用一个方法时，它必须通过ExternalCallersFromCrossDomain检查，并在相关类中必须以[ScriptableTypeAttribute]修饰，在相关方法中以[ScriptableMemberAttribute]修饰。Silverlight没有提供的类/方法可以被[Scriptable*]装饰，所以JavaScript只能调用应用程序指定的类/方法。ExternalCallersFromCrossDomain有两个设置，NoAccess与criptableOnly，其中NoAccess为默认选项。
[bookmark: _Toc274573958]从Silverlight代码中分离其他Silverlight代码
为了从其他Silverlight应用中分离出Silverlight代码，你必须运行在独立的应用程序并托管在独立的域中。如果您的应用程序加载QuestionableCode.dll，该代码将与您的应用程序运行有相同权限。
[bookmark: _Toc274573959]Silverlight应用程序之间的数据传送
Silverlight应用程序运行在独立的<object>的标签，要与之通讯可以通过JavaScript（见上一节）或是通过使用System.Windows.Messaging.LocalMessageReceiver/LocalMessageSender类，也被称为本地通信 。本地通讯允许应用程序发送字符串到其他应用程序上并监听双方协定的频道名称。默认情况下，发送器与接收器只能向同一域的应用程序的发送与接收消息。但是发送器和接收器也可以对特定的其他域的信息进行发送/接收
接收器和发送器也允许使用全局接收名称空间。应谨慎使用全局空间，因为发送者和接收者可以来自任何域，通道没办法确保发送者向“合适”的接收器发送数据。（另一方面，接收器，无法被告知消息是由哪些域发送来的）
[bookmark: _Toc274573960]防止未经授权的重用你的.xap文件
要检查某一HTML页面是否为你期望的.xap文件的宿主，可以在你的App构造器中包括如下代码：
 public App() {
 // 检查的XAP托管在我们期望的网页
 // 请务必在App构造器而不是启动事件或是
 // 页面加载事件中构造，作为异常抛出
 // 这不会降低应用程序的性能.
 if (App.Current.Host.Settings.EnableHTMLAccess == false)
 throw new Exception();
 string htmlurl = System.Windows.Browser.HtmlPage.Document.DocumentUri.ToString();
 if (htmlurl != "http://foo.com/mypage.html")
 throw new Exception();

 this.Startup += this.Application_Startup;
 this.Exit += this.Application_Exit;
 this.UnhandledException += this.Application_UnhandledException;

 InitializeComponent();
 }

(这需要预期的页面被授予HTML访问权限)
为了防止你的网站里面一个iframe不显示，你可以使用标准的HTML框架技术，如 http://grizzlyweb.com/webmaster/javascripts/framesbuster.asp 。
[bookmark: _Toc274573961]服务端输入验证
Silverlight不会改变你的服务端的验证和认证请求。
验证输入 —— 像是一般的非Silverlight站点，服务器将要验证输入，以确保输入的数据中不包含SQL命令、可能在网站呈现出来的HTML / JavaScript代码或其他恶意代码。记住，攻击者不可能使用Silverlight的.xap文件 — 但他可以向服务器发送原始HTTP请求来达到其目的。
保护Web服务接口 —— Silverlight应用程序，如AJAX应用程序，往往包含Web服务调用。这些接口需要得到保护并且需要对这些API接收的输入进行验证。
伪造跨站请求（CSRF） ——对于敏感的Web服务调用与HTTP请求，服务器将要验证他们是否来自正确网页。在伪造跨站请求中，该请求来自一个用户的浏览器允许的页面，但是用户却浏览到了一个恶意页面（通常这是用户通过另一个浏览器标签记录合法地访问你的网站）。典型的解决方案是：结合使用的HTTP头文件指定一个唯一的会话ID。
更多的细节请参考 http://www.microsoft.com/downloads/details.aspx?FamilyID=7cef15a8-8ae6-48eb-9621-ee35c2547773&displaylang=en 。
[bookmark: _Toc274573962]对.xap文件的信息保护
将一些敏感信息（如，密码，私人钥匙或专有算法）存储在一个.xap文件中是有问题的。一般来说，它不可能在一个使用.NET模糊处理技术混淆.dll文件的攻击中保护这些资料。
(请参见从非微软官方提出的建议 http://www.olsonsoft.com/blogs/stefanolson/post/Selecting-an-obfuscator-for-Silverlight.aspx).
我们不知道任何可以混淆XAML的工具，虽然这可能会减缓攻击者的攻击步伐，但它并不能阻止攻击者编译和理解应用程序逻辑。
[bookmark: _Toc274573963]独立存储的数据保护
在将敏感数据置于独立存储中时，可以考虑对其加密。像是cookies，独立的存储可以被机器的管理员所访问。cookie和独立存储，为来自同一个域的所有应用程序带来了方便。这意味着当攻击者控制了访问的用户（受害者）的机器的DNS后，可以破坏的DNS服务器本身或通过对受害者中继机器的攻击，来创建一个似乎来自您的网站并可以访问的cookie/独立存储的网页。最后，如果一个攻击者可以让您的网站来承载他的.xap，他的.xap文件会有机会从你的源站点得到Cookies/独立存储的访问权限。
关于独立存储更多细节，请参考 http://msdn.microsoft.com/en-us/magazine/dd458794.aspx 。
[bookmark: _Toc274573964]受信任的应用程序的注意事项
当编写一个受信任的的可运行于浏览器外的应用程序时，你要加倍小心，因为在你的应用程序的安全漏洞可以允许攻击者在沙箱外运行受信任代码。除了上述考虑，微软建议如下使用受信任应用程序：
可能的话在沙箱中运行浏览器外的应用程序 ——如果你不需要，不要使用受信任的应用程序。
要格外警惕关于XSS的问题 —— 一个应用程序在应用程序中的XSS问题可以让攻击者掌握控制权。如果该应用程序是受信任并运行于沙箱外部的，那么攻击者是在沙箱之外进行攻击。关于XSS的详情，请参阅第3.1节。
为你的应用程序签名——使用signtool.exe将证书加入到在你的.xap文件中。这将帮助用户确保他们获得真正的应用程序，而不是你的应用程序的篡改版本。它也有助于防止攻击者在安装和更新您的应用程序的过程中向用户发起攻击。如果您不能使用由证书颁发机构（CA）颁发的签名，你应该至少使用自签名的应用程序，以防止在您的应用程序更新的过程中出现发动攻击的行为。
保护下载代码以防止中间人攻击 —— “中间人攻击”（MITM——man in the middle）的攻击，是指攻击者可以监听，拦截，并修改服务器与客户端之间的任何的网络通信。如果攻击者可以进行MITM攻击，那么他就可以修改任何客户端从服务器下载.xap文件和.DLL文件的代码。如果客户端执行了被篡改的代码，那么攻击者就控制了程序。
代码签名主要针对MITM来保护您的.XAP文件 —— 攻击者可以修改的.XAP文件，但不会拥有你的签名。对于篡改的.xap文件的安装，Silverlight将检测到其缺乏一个有效的签名，并显示“未知发布者”安装对话框。当使用Silverlight的Application.CheckAndDownloadUpdateAsync()方法升级应用程序时，Silverlight将检查上更新的.xap签名是否匹配原始.xap文件的签名（这就是为什么即使是使用自签名的证书也比没有证书要好）
代码签名只适用于主.xap文件。如果您的应用下载更多的.xap文件和.DLL文件，那么将没有代码签名对他们予以支持。考虑此类下载应使用HTTPS协议，因为HTTPS协议对MITM攻击提供保护。
验证您的网站源 —— 通过下面的代码可以检查你的.xap文件是否下载自您的期望网站：
 public App() {
 // 检查的XAP托管的服务器
 // 请务必在App构造器而不是启动事件或是
 // 页面加载事件中构造，作为异常抛出
 // 这不会降低应用程序的性能.
 string xapServer = this.Host.Source.ToString();
 if (xapServer != "http://localhost:60338/TestApp.xap") {
 throw new Exception("Application came from an unexpected server");
 }

 this.Startup += this.Application_Startup;
 this.Exit += this.Application_Exit;
 this.UnhandledException += this.Application_UnhandledException;

 InitializeComponent();
 }

这之所以会成为一个问题是因为，受信任应用程序将假设它的源服务器是可信赖的。假设你的应用程序的目的是来自good.example.com，但evil.example.com复制了您的.xap文件，已从他们的域名中提供下载。这时如果软件认为，他的源服务器（如今是evil.example.com）服务器是值得信赖，那么当用户从该服务器下载代码时，应用程序会被泄露。同样地，应用程序可能在无意间将敏感用户数据发送到伪装的服务器中。
没有管理员权限 —— 作为一个Windows的深层防御措施是，在浏览器外运行的Silverlight应用程序没有管理员权限。如果Silverlight应用程序是作为管理员运行，Silverlight将取消管理员权限并加载第二个权限并结束原始的权限。上述限制类似在Windows Vista上实施的权限限制的用户帐户控制管理（UAC）。UAC的一样，这是只是在深层防御，不应依赖其作为一个万无一失的安全措施 —— 如果你不信任它们使用完全的用户权限设置，那么不要安装受信任的应用程序。
[bookmark: _Toc274573965]使用保障安全的API
Silverlight提供了大量的安全服务和API，以确保通过网络完整的传递隐私数据。
.xap文件本身和它发出的任何Web请求都支持HTTPS。如果.xap文件本身是通过HTTPS加载，应用程序必须通过https而不是http来访问所有的HTTP网络。

Silverlight在头文件中支持HTTP引用 ，使服务器知道的.xap文件来自于哪个域。（完整路径的XAP可能会由浏览器提供，也可能不会。）引用始终支持使用ClientHttpWebRequest命名空间和使用图像/ 媒体元素（虽然有些代理可能会删除它），当使用BrowserHttpWebRequest命名空间时，一些浏览器设置支持而其他的则不支持。不可能通过Silverlight应用程序来改变这个头文件的值。服务器的作者应该是出于安全上的谨慎以Http引用头文件为依托，因为攻击者可以在浏览器外运行非Silverlight应用程序来改变Http引用头文件来为所欲为。

System.Security.Cryptography命名空间的API包括私钥签名AES加密，基于SHA1和SHA256的散列表以及HMAC数字签名。（Silverlight不包括公共密钥加密）更多细节请参见 http://msdn.microsoft.com/en-us/library/cc265159(VS.95).aspx
Silverlight支持 编码器数字版权管理（DRM），来控制访问媒体文件。Silverlight支持保护VC - 1内容，H.264内容 和保护离线的情况。更多细节请参见 http://msdn.microsoft.com/en-us/library/cc838192(VS.95).aspx
[bookmark: _Toc274573966]结论
Silverlight 将安全性作为最优先的考虑因素。Silverlight的web应用程序沙箱，以防止恶意网站对用户安全的威胁。Silverlight还提供有助于保持安全的默认值，使较少的XSS漏洞而使你的网站不遭受攻击。通过了解Silverlight安全模型，你可以使用Silverlight构建安全的Web站点。
[bookmark: _Toc274573967]附加资源
http://www.microsoft.com/downloads/details.aspx?FamilyID=7cef15a8-8ae6-48eb-9621-ee35c2547773&displaylang=en 包含更多的XSS，CSRF信息，和其他Silverlight网站可能面临的攻击，以及如何使用Silverlight API来抵御这些攻击。

[image:]
Silverlight安全性概览	第7页

image1.png
\ __=F
| %
Microsoft®

Silverlight

image2.png
'V

