

[MS-CSSP]: Credential Security Support Provider (CredSSP) Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights.
- **Fictitious Names.** The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
12/18/2006	0.1		MCPP Milestone 2 Initial Availability
03/02/2007	1.0		MCPP Milestone 2
04/03/2007	1.1		Monthly release
05/11/2007	1.2		Monthly release
06/01/2007	1.2.1	Editorial	Revised and edited the technical content.
07/03/2007	1.2.2	Editorial	Revised and edited the technical content.
07/20/2007	1.2.3	Editorial	Revised and edited the technical content.
08/10/2007	1.2.4	Editorial	Revised and edited the technical content.
09/28/2007	1.2.5	Editorial	Revised and edited the technical content.
10/23/2007	1.3	Minor	Updated the technical content.
11/30/2007	1.3.1	Editorial	Revised and edited the technical content.
01/25/2008	1.3.2	Editorial	Revised and edited the technical content.
03/14/2008	1.3.3	Editorial	Revised and edited the technical content.
05/16/2008	1.3.4	Editorial	Revised and edited the technical content.
06/20/2008	1.3.5	Editorial	Revised and edited the technical content.
07/25/2008	1.3.6	Editorial	Revised and edited the technical content.
08/29/2008	1.3.7	Editorial	Revised and edited the technical content.
10/24/2008	1.3.8	Editorial	Revised and edited the technical content.
12/05/2008	2.0	Major	Updated and revised the technical content.
01/16/2009	2.0.1	Editorial	Revised and edited the technical content.
02/27/2009	2.0.2	Editorial	Revised and edited the technical content.
04/10/2009	2.0.3	Editorial	Revised and edited the technical content.
05/22/2009	3.0	Major	Updated and revised the technical content.
07/02/2009	3.0.1	Editorial	Revised and edited the technical content.
08/14/2009	3.0.2	Editorial	Revised and edited the technical content.
09/25/2009	3.1	Minor	Updated the technical content.

Date	Revision History	Revision Class	Comments
11/06/2009	4.0	Major	Updated and revised the technical content.
12/18/2009	4.0.1	Editorial	Revised and edited the technical content.
01/29/2010	5.0	Major	Updated and revised the technical content.
03/12/2010	5.0.1	Editorial	Revised and edited the technical content.
04/23/2010	6.0	Major	Updated and revised the technical content.
06/04/2010	6.0.1	Editorial	Revised and edited the technical content.
07/16/2010	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
08/27/2010	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
10/08/2010	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
11/19/2010	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
01/07/2011	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
02/11/2011	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
03/25/2011	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
05/06/2011	6.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
06/17/2011	6.1	Minor	Clarified the meaning of the technical content.

Contents

1	Introduction	5
1.1	Glossary	5
1.2	References.....	5
1.2.1	Normative References.....	5
1.2.2	Informative References	6
1.3	Overview	6
1.4	Relationship to Other Protocols.....	7
1.5	Prerequisites/Preconditions	7
1.6	Applicability Statement.....	8
1.7	Versioning and Capability Negotiation.....	8
1.8	Vendor-Extensible Fields.....	8
1.9	Standards Assignments	8
2	Messages.....	9
2.1	Transport.....	9
2.2	Message Syntax	9
2.2.1	TSRequest.....	9
2.2.1.1	NegoData	9
2.2.1.2	TSCredentials.....	10
2.2.1.2.1	TSPasswordCreds.....	10
2.2.1.2.2	TSSmartCardCreds.....	10
2.2.1.2.2.1	TSCspDataDetail	11
3	Protocol Details.....	12
3.1	Common Details	12
3.1.1	Abstract Data Model	12
3.1.2	Timers	12
3.1.3	Initialization	12
3.1.4	Higher-Layer Triggered Events.....	12
3.1.5	Processing Events and Sequencing Rules.....	12
3.1.6	Timer Events	13
3.1.7	Other Local Events	13
4	Protocol Examples.....	14
5	Security.....	15
5.1	Security Considerations for Implementers.....	15
5.2	Index of Security Parameters	15
6	Appendix A: Product Behavior.....	16
7	Change Tracking.....	18
8	Index	20

1 Introduction

The Credential Security Support Provider (CredSSP) Protocol enables an application to securely delegate a user's **credentials** from a client to a target server. This protocol first establishes an encrypted channel between the client and the target server by using **Transport Layer Security (TLS)** (as specified in [\[RFC2246\]](#)). The CredSSP Protocol uses TLS as an encrypted pipe; it does not rely on the client/server authentication services that are available in TLS. The CredSSP Protocol then uses the [Simple and Protected Generic Security Service Application Program Interface Negotiation Mechanism \(SPNEGO\) Protocol Extensions](#) to negotiate a **Generic Security Services (GSS)** mechanism that performs **mutual authentication** and GSS confidentiality services to securely bind to the TLS channel and encrypt the credentials for the target server. It should be noted that all GSS security tokens are sent over the encrypted TLS channel.

1.1 Glossary

The following terms are defined in [\[MS-GLOS\]](#):

application protocol
certification authority (CA)
credential
domain
Generic Security Services (GSS)
Kerberos
mutual authentication
NT LAN Manager (NTLM) Authentication Protocol
public key infrastructure (PKI)
security protocol
service principal name (SPN)
Transport Layer Security (TLS)
trust

The following terms are specific to this document:

CredSSP client: Any application that executes the role of the client as prescribed by the CredSSP Protocol described in this document.

CredSSP server: Any application that executes the role of the server as prescribed by the CredSSP Protocol described in this document.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as described in [\[RFC2119\]](#). All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

References to Microsoft Open Specification documents do not include a publishing year because links are to the latest version of the documents, which are updated frequently. References to other documents include a publishing year when one is available.

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We

will assist you in finding the relevant information. Please check the archive site, <http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624>, as an additional source.

[MS-KILE] Microsoft Corporation, "[Kerberos Protocol Extensions](#)".

[MS-NLMP] Microsoft Corporation, "[NT LAN Manager \(NTLM\) Authentication Protocol Specification](#)".

[MS-SPNG] Microsoft Corporation, "[Simple and Protected GSS-API Negotiation Mechanism \(SPNEGO\) Extension](#)".

[RFC2078] Linn, J., "Generic Security Service Application Program Interface, Version 2", RFC 2078, January 1997, <http://www.ietf.org/rfc/rfc2078.txt>

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, <http://www.rfc-editor.org/rfc/rfc2119.txt>

[RFC2246] Dierks, T., and Allen, C., "The TLS Protocol Version 1.0", RFC 2246, January 1999, <http://www.ietf.org/rfc/rfc2246.txt>

[RFC3280] Housley, R., Polk, W., Ford, W., and Solo, D., "Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile", RFC 3280, April 2002, <http://www.ietf.org/rfc/rfc3280.txt>

[RFC4120] Neuman, C., Yu, T., Hartman, S., and Raeburn, K., "The Kerberos Network Authentication Service (V5)", RFC 4120, July 2005, <http://www.ietf.org/rfc/rfc4120.txt>

[RFC4178] Zhu, L., Leach, P., Jaganathan, K., and Ingersoll, W., "The Simple and Protected Generic Security Service Application Program Interface (GSS-API) Negotiation Mechanism", RFC 4178, October 2005, <http://www.ietf.org/rfc/rfc4178.txt>

[RFC793] Postel, J., "Transmission Control Protocol", STD 7, RFC 793, September 1981, <http://www.ietf.org/rfc/rfc0793.txt>

[X690] ITU-T, "Information Technology - ASN.1 Encoding Rules: Specification of Basic Encoding Rules (BER), Canonical Encoding Rules (CER) and Distinguished Encoding Rules (DER)", Recommendation X.690, July 2002, <http://www.itu.int/rec/T-REC-X.690/en>

Note There is a charge to download the specification.

1.2.2 Informative References

[MS-GLOS] Microsoft Corporation, "[Windows Protocols Master Glossary](#)".

1.3 Overview

The Credential Security Support Provider (CredSSP) Protocol enables an application to securely delegate a user's credentials from a client to a target server. For example, the Microsoft Terminal Server uses the CredSSP Protocol to securely delegate the user's password or smart card PIN from the client to the server to remotely log on the user and establish a terminal services session. [<1>](#)

Policy settings control whether a client delegates the user's credentials in order to assure that the user's credentials are not delegated to an unauthorized server (a computer under the administrative control of an attacker). Although **trust** may exist to facilitate authentication between the client and server, it does not mean that the target server is trusted with the user's credentials. [<2>](#) For example, trust may be based on the **Kerberos** Protocol [\[RFC4120\]](#) or **NTLM** [\[MS-NLMP\]](#).

The CredSSP Protocol is a composite protocol that relies on other standards-based **security protocols**. It first uses the Transport Layer Security (TLS) Protocol to establish an encrypted channel between the **CredSSP client** and the **CredSSP server**. (The client is anonymous at this point; the client and the server may have no common trusted **certification authority** root.)

All subsequent messages are sent over this channel. The CredSSP Protocol then uses the Simple and Protected Generic Security Service Application Program Interface Negotiation Mechanism (SPNEGO) to authenticate the user and server in the encrypted TLS session. (SPNEGO is specified in [\[MS-SPNG\]](#).)

SPNEGO provides a framework for two parties that are engaged in authentication to select from a set of possible authentication mechanisms. This framework provides selection in a manner that preserves the opaque nature of the security protocols to the **application protocol** that uses SPNEGO. In this case, the CredSSP Protocol is the application protocol that uses SPNEGO.

The CredSSP Protocol uses SPNEGO to mutually authenticate the CredSSP client and CredSSP server. It then uses the encryption key that is established under SPNEGO to securely bind to the TLS session (the process by which the server's public key that is used in the TLS handshake is authenticated). The client encrypts the server's public key by using the encryption key that is established under SPNEGO and sends it to the server. The server verifies that it is the same public key that was used in the TLS handshake and sends an acknowledgment (also encrypted under the SPNEGO encryption key) back to the client. (For more information about this step, see section [3.1.1](#).) Lastly, the client sends the user's credentials, which are encrypted under the SPNEGO encryption key, to the server.

All subsequent data that may be sent between the client and server application by using the CredSSP Protocol is encrypted under TLS. The only new on-the-wire formats that are introduced by the CredSSP Protocol are the encapsulation of the SPNEGO tokens sent over the TLS channel, the binding between the TLS and SPNEGO protocols, and the format of the user credentials.

1.4 Relationship to Other Protocols

The CredSSP Protocol uses the TLS Protocol, as specified in [\[RFC2246\]](#), to encrypt all traffic between the CredSSP client and the CredSSP server. The TLS Protocol requires a reliable transport, such as TCP (as specified in [\[RFC793\]](#)), for all messages that are exchanged between the client and the server.

The CredSSP Protocol uses SPNEGO [\[MS-SPNG\]](#) for mutual authentication between the CredSSP client and CredSSP server. SPNEGO requires that at least one other authentication protocol be present that is compatible with Generic Security Services (GSS) [\[RFC2078\]](#) (in addition to SPNEGO itself); otherwise, SPNEGO will not work. SPNEGO has no dependence on any specific GSS-compatible protocols; however, the Kerberos Protocol [\[MS-KILE\]](#) is typically used. [<3>](#)

The Remote Desktop Protocol (RDP) uses the CredSSP Protocol to delegate credentials from the RDP client to the RDP server and to encrypt all data that follows by using the TLS channel that is established as part of the CredSSP Protocol.

1.5 Prerequisites/Preconditions

The CredSSP Protocol assumes the following:

- The CredSSP client **MUST** have access to the user's credentials (the CredSSP Protocol delegates these credentials to the CredSSP server). [<4>](#)
- A source of cryptographically useful random numbers **MUST** be available on the client and server for generating a nonce that is used by the TLS Protocol.

- The CredSSP server MUST have an X.509 certificate (as specified in [\[RFC3280\]](#)) for use in TLS. The certificate may be self-signed or issued by a third-party certification authority. The CredSSP Protocol does not assume a common certification authority root between the client and the server.
- The CredSSP Protocol uses the SPNEGO protocol for mutual client/server authentication; at least one other GSS-compatible authentication protocol, in addition to the CredSSP Protocol, MUST be present for it to work. [<5>](#)

1.6 Applicability Statement

CredSSP delegates the user's credentials from a client to a server over a mutually authenticated encrypted channel. To avoid revealing the user credentials to unauthorized hosts, the CredSSP client should delegate only to trusted servers, as expressed through the security policy that governs the client's computer. It should be noted that CredSSP was designed to enable the server to impersonate the client across a number of different applications that require the user's long-lived credentials (password).

1.7 Versioning and Capability Negotiation

Versioning and capability negotiation are supported in the CredSSP Protocol as follows:

- Protocol versions: The CredSSP Protocol supports versioning (the version field of the TSRequest structure, section [2.2.1](#)); however, version 2.0 is currently the only available version.
- Security and authentication methods: The CredSSP Protocol uses the SPNEGO protocol to negotiate the underlying authentication mechanism. Similarly, the CredSSP Protocol relies on the TLS Protocol to negotiate the cryptographic algorithms that are used for channel confidentiality and integrity.
- Localization: The CredSSP Protocol is not localization dependent.

1.8 Vendor-Extensible Fields

The CredSSP Protocol does not have any vendor-extensible fields.

1.9 Standards Assignments

The CredSSP Protocol does not have any standards assignments. Standards assignments for the [SPNEGO](#) and TLS Protocols are specified in [\[MS-SPNG\]](#) section 1.9 and [\[RFC2246\]](#) section G, respectively.

2 Messages

2.1 Transport

Because the CredSSP Protocol uses TLS, it requires that all messages exchanged between the client and server are transmitted by using a reliable transport protocol, such as TCP (as specified in [\[RFC7931\]](#)).<6>

2.2 Message Syntax

The CredSSP Protocol introduces the [TSRequest](#) message. The client and server use this message to encapsulate the SPNEGO tokens and [TSCredentials](#) message that the client uses to delegate the user's credentials to the CredSSP server over a TLS connection. These messages are encoded by using ASN.1 (as specified in [\[X690\]](#)) and Distinguished Encoding Rules (DER).

2.2.1 TSRequest

The TSRequest structure is the top-most structure used by the CredSSP client and CredSSP server. It contains the SPNEGO messages between the client and server, and either the public key authentication messages that are used to bind to the TLS session or the client credentials that are delegated to the server. The TSRequest message is always sent over the TLS-encrypted channel between the client and server in a CredSSP Protocol exchange (see step 1 in section [3.1.5](#)).

```
TSRequest ::= SEQUENCE {  
 version [0] INTEGER,  
 negoTokens [1] NegoData OPTIONAL,  
 authInfo [2] OCTET STRING OPTIONAL,  
 pubKeyAuth [3] OCTET STRING OPTIONAL  
}
```

version: This field specifies the supported version of the CredSSP Protocol. This field MUST be 2. If the version is greater than 2, a version 2 client or server treats its peer as one that is compatible with version 2 of the CredSSP Protocol.

negoTokens: A [NegoData](#) structure, as defined in section [2.2.1.1](#), that contains the SPNEGO messages that are passed between the client and server.

authInfo: A [TSCredentials](#) structure, as defined in section [2.2.1.2](#), that contains the user's credentials that are delegated to the server. The **authinfo** field MUST be encrypted under the encryption key that is negotiated under the SPNEGO package.

pubKeyAuth: This field is used to assure that the public key that is used by the server during the TLS handshake belongs to the target server and not to a "man in the middle." This TLS session-binding is described in section [3.1.5](#). After the client completes the SPNEGO phase of the CredSSP Protocol, it uses GSS confidentiality services and encrypts the server's public key by using the encryption key that is negotiated under SPNEGO (K_{spnego}). The **pubKeyAuth** field carries the encrypted public key to the server. In response, the server uses the **pubKeyAuth** field to transmit to the client a modified version of the public key (as described in section [3.1.5](#)) that is encrypted under the encryption key that is negotiated under SPNEGO.

2.2.1.1 NegoData

The NegoData structure contains the SPNEGO messages, as specified in [\[MS-SPNG\]](#) section 2.

```

NegoData ::= SEQUENCE OF SEQUENCE {
 negoToken [0] OCTET STRING
}

```

NegoToken: One or more SPNEGO tokens, as specified in [MS-SPNG].<7>

2.2.1.2 TSCredentials

The TSCredentials structure contains both the user's credentials that are delegated to the server and their type.

```

TSCredentials ::= SEQUENCE {
 credType [0] INTEGER,
 credentials [1] OCTET STRING
}

```

credType: Defines the type of credentials that are carried in the **credentials** field. credType MUST be one of the following values.

Value	Meaning
1	credentials contains a TSPasswordCreds structure that defines the user's password credentials.
2	credentials contains a TSSmartCardCreds structure that defines the user's smart card credentials.

credentials: Contains either the user's password or smart card credentials in either a TSPasswordCreds structure or a TSSmartCardCreds structure.

2.2.1.2.1 TSPasswordCreds

The TSPasswordCreds structure contains the user's password credentials that are delegated to the server.

```

TSPasswordCreds ::= SEQUENCE {
 domainName [0] OCTET STRING,
 userName [1] OCTET STRING,
 password [2] OCTET STRING
}

```

domainName: Contains the name of the user's account **domain**, as defined in [MS-GLOS].

userName: Contains the user's account name.

Password: Contains the user's account password.

2.2.1.2.2 TSSmartCardCreds

The TSSmartCardCreds structure contains the user's smart card credentials that are delegated to the server.

```

TSSmartCardCreds ::= SEQUENCE {
 pin [0] OCTET STRING,
}

```

```

 cspData [1] TSCspDataDetail,
 userHint [2] OCTET STRING OPTIONAL,
 domainHint [3] OCTET STRING OPTIONAL
 }

```

pin: Contains the user's smart card PIN.

cspData: A [TSCspDataDetail structure](#) that contains information about the cryptographic service provider (CSP).

userHint: Contains the user's account hint.

domainHint: Contains the user's domain name to which the user's account belongs. This name could be entered by the user when the user is first prompted for the PIN.

2.2.1.2.2.1 TSCspDataDetail

The TSCspDataDetail structure contains CSP information used during smart card logon.

```

TSCspDataDetail ::= SEQUENCE {
 keySpec [0] INTEGER,
 cardName [1] OCTET STRING OPTIONAL,
 readerName [2] OCTET STRING OPTIONAL,
 containerName [3] OCTET STRING OPTIONAL,
 cspName [4] OCTET STRING OPTIONAL
}

```

keySpec: Defines the specification of the user's smart card.

cardName: Specifies the name of the smart card.

readerName: Specifies the name of the smart card reader.

containerName: Specifies the name of the certificate container.

cspName: Specifies the name of the CSP.

3 Protocol Details

3.1 Common Details

3.1.1 Abstract Data Model

The CredSSP Protocol requires the client to perform a policy check to verify that the target server is trusted to receive the user's credentials.

3.1.2 Timers

There are no timers in the CredSSP Protocol.

3.1.3 Initialization

There are no changes to the initialization of TLS and SPNEGO, as specified in [\[RFC2246\]](#) and [\[MS-SPNG\]](#), respectively.

3.1.4 Higher-Layer Triggered Events

The CredSSP Protocol is triggered by a higher-layer application protocol, such as RDP, for delegating the user's credentials to the target server.

3.1.5 Processing Events and Sequencing Rules

The CredSSP Protocol is carried out in the following sequence and is subject to the protocol rules that are described in the following steps:

1. The CredSSP client and CredSSP server first complete the TLS handshake, as specified in [\[RFC2246\]](#). After the handshake is complete, all subsequent CredSSP Protocol messages are encrypted by the TLS channel. The CredSSP Protocol does not extend the TLS wire protocol. As part of the TLS handshake, the CredSSP server does not request the client's X.509 certificate (thus far, the client is anonymous). Also, the CredSSP Protocol does not require the client to have a commonly trusted certification authority root with the CredSSP server. Thus, the CredSSP server MAY use, for example, a self-signed X.509 certificate. [<8>](#)
2. Over the encrypted TLS channel, the SPNEGO handshake between the client and server completes mutual authentication and establishes an encryption key that is used by the SPNEGO confidentiality services, as specified in [\[RFC4178\]](#). All SPNEGO tokens as well as the underlying encryption algorithms are opaque to the calling application (the CredSSP client and CredSSP server). The wire protocol for SPNEGO is specified in [\[MS-SPNG\]](#).

The SPNEGO tokens exchanged between the client and the server are encapsulated in the **negoTokens** field of the [TSRequest](#) structure. Both the client and the server use this structure as many times as necessary to complete the SPNEGO exchange. [<9>](#)

Note During this phase of the protocol, the OPTIONAL **authInfo** field is omitted from the [TSRequest](#) structure by the client and server; the OPTIONAL **pubKeyAuth** field is omitted by the client unless the client is sending the last SPNEGO token. If the client is sending the last SPNEGO token, the [TSRequest](#) structure MUST have both the **negoToken** and the **pubKeyAuth** fields filled in.

3. The client encrypts the public key it received from the server (contained in the X.509 certificate) in the TLS handshake from step 1, by using the confidentiality support of SPNEGO. The public key that is encrypted is the ASN.1-encoded **SubjectPublicKey** sub-field of

SubjectPublicKeyInfo from the X.509 certificate, as specified in [RFC3280](#) section 4.1. The encrypted key is encapsulated in the **pubKeyAuth** field of the TSRequest structure and is sent over the TLS channel to the server.

Note During this phase of the protocol, the OPTIONAL **authInfo** field is omitted from the TSRequest structure; the client **MUST** send its last SPNEGO token to the server in the **negoTokens** field (see step 2) along with the encrypted public key in the **pubKeyAuth** field.

4. After the server receives the public key in step 3, it first verifies that it has the same public key that it used as part of the TLS handshake in step 1. The server then adds 1 to the first byte representing the public key (the ASN.1 structure corresponding to the **SubjectPublicKey** field, as described in step 3) and encrypts the binary result by using the SPNEGO encryption services. Due to the addition of 1 to the binary data, and encryption of the data as a binary structure, the resulting value may not be valid ASN.1-encoded values. The encrypted binary data is encapsulated in the **pubKeyAuth** field of the TSRequest structure and is sent over the encrypted TLS channel to the client. The addition of 1 to the first byte of the public key is performed so that the client-generated **pubKeyAuth** message cannot be replayed back to the client by an attacker.

Note During this phase of the protocol, the OPTIONAL **authInfo** and **negoTokens** fields are omitted from the TSRequest structure.

5. After the client successfully verifies server authenticity by performing a binary comparison of the data from step 4 to that of the data representing the public key from the server's X.509 certificate (as specified in [RFC3280](#), section 4.1), it encrypts the user's credentials (either password or smart card PIN) by using the SPNEGO encryption services. The resulting value is encapsulated in the **authInfo** field of the TSRequest structure and sent over the encrypted TLS channel to the server.

The [TSCredentials](#) structure within the **authInfo** field of the TSRequest structure **MAY** contain either a [TSPasswordCreds](#) or a [TSSmartCardCreds](#) structure, but **MUST NOT** contain both.

Note During this phase of the protocol, the OPTIONAL **pubKeyAuth** and **negoTokens** fields are omitted from the TSRequest structure.

3.1.6 Timer Events

There are no timer events for the CredSSP Protocol.

3.1.7 Other Local Events

There are no other local events that impact the operation of this protocol.

4 Protocol Examples

Figure 1: CredSSP negotiation sequence

Steps 1 through 4: The CredSSP client and CredSSP server complete the TLS handshake. When the handshake is complete, all subsequent CredSSP Protocol messages are encrypted by the TLS channel, as specified in [\[RFC2246\]](#). As part of the TLS handshake, the CredSSP server does not request the client's X.509 certificate (thus far, the client is anonymous). Furthermore, the CredSSP Protocol does not require the client to have a commonly trusted certification authority root with the CredSSP server.

Steps 5 and 6: Over the encrypted TLS channel, the SPNEGO handshake between the client and server completes mutual authentication and establishes an encryption key.

Steps 7 and 8: The public key from the server's X.509 certificate in the TLS handshake is verified that it belongs to the server (and not to a "man-in-the-middle" attacker).

Step 9: The client sends its credentials to the target server that is protected under SPNEGO and TLS encryption.

5 Security

5.1 Security Considerations for Implementers

The purpose of the CredSSP Protocol is to delegate a user's clear text password or pin from the CredSSP client to a CredSSP server, and it is important to make certain that the server receiving the credentials does not fall under an attacker's control. Although trust may be facilitated via **public key infrastructure (PKI)**, the Kerberos protocol, or NTLM, this does not mean that the target server is trusted with the user's credentials, and additional policy settings should be considered.

Additional policy settings may include defining the servers that are trusted with the user's credentials, the security strength of the authentication mechanisms allowed to be negotiated under SPNEGO [\[MS-SPNG\]](#), and the allowed methods by which the CredSSP client may obtain the user's credentials.

5.2 Index of Security Parameters

There are no security parameters in the CredSSP Protocol.

6 Appendix A: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Windows® XP operating system Service Pack 3 (SP3)
- Windows Vista® operating system
- Windows Server® 2008 operating system
- Windows® 7 operating system
- Windows Server® 2008 R2 operating system

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

[<1> Section 1.3:](#) The CredSSP client is present on Windows XP SP3, Windows Vista, Windows Server 2008, Windows 7, and Windows Server 2008 R2. The CredSSP server is present on Windows Vista, Windows Server 2008, Windows 7, and Windows Server 2008 R2.

[<2> Section 1.3:](#) In Windows XP SP3, Windows Vista, Windows Server 2008, Windows 7 and Windows Server 2008 R2, the policy settings for the CredSSP client are expressed in terms of **service principal names (SPNs)**, which define the servers that the client is allowed to send the user's credentials to.

[<3> Section 1.4:](#) By default, SPNEGO has the Kerberos Protocol and NTLM available, as specified in [\[MS-NLMP\]](#). The interface for authentication protocols on Windows Vista, Windows Server 2008, Windows 7, and Windows Server 2008 R2 is open and extensible. Other protocols may be installed on a specific system by third parties, and other protocols may be added as defaults in future versions of Windows.

[<4> Section 1.5:](#) In Windows XP SP3, Windows Vista, Windows Server 2008, Windows 7 and Windows Server 2008 R2, the CredSSP client first checks if the user's credentials were passed in by the calling application. If so, these credentials are used by the client. If no credentials were passed in by the calling application, the CredSSP Protocol uses credentials that are stored locally in the credentials manager that is associated with the target server. If no credentials are available for the target server, the CredSSP client uses the user's default credentials, which are entered when the user first logs on to the operating system.

[<5> Section 1.5:](#) In Windows XP SP3, Windows Vista, Windows Server 2008, Windows 7 and Windows Server 2008 R2, the SPNEGO client negotiates Kerberos or NTLM. The Kerberos Protocol is always preferred over NTLM. NTLM is negotiated only if one or both parties do not support the Kerberos Protocol, as specified in [\[MS-NLMP\]](#) section 1.5 and in [\[MS-KILE\]](#).

[<6> Section 2.1:](#) The Windows component that implements the CredSSP Protocol is transport-independent—it simply returns opaque CredSSP data back to the calling application. It is up to the

calling application to send this CredSSP Protocol data over a reliable transport to its CredSSP Protocol peer.

[<7> Section 2.2.1.1:](#) This contains all Kerberos- or NTLM-specific messages as negotiated by SPNEGO.

[<8> Section 3.1.5:](#) In Windows Vista, Windows Server 2008, Windows 7, and Windows Server 2008 R2, the CredSSP server can be configured by using any X.509 certificate that is trusted by the client based on a commonly trusted certificate authority (CA) root or by using a self-signed certificate.

[<9> Section 3.1.5:](#) The Kerberos or NTLM authentication package is negotiated by SPNEGO. Therefore, the encryption key that is established under SPNEGO is either a Kerberos subsession key or an NTLM session key that is shared by both sides upon completion of the SPNEGO exchange.

7 Change Tracking

This section identifies changes that were made to the [MS-CSSP] protocol document between the May 2011 and June 2011 releases. Changes are classified as New, Major, Minor, Editorial, or No change.

The revision class **New** means that a new document is being released.

The revision class **Major** means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:

- A document revision that incorporates changes to interoperability requirements or functionality.
- An extensive rewrite, addition, or deletion of major portions of content.
- The removal of a document from the documentation set.
- Changes made for template compliance.

The revision class **Minor** means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.

The revision class **Editorial** means that the language and formatting in the technical content was changed. Editorial changes apply to grammatical, formatting, and style issues.

The revision class **No change** means that no new technical or language changes were introduced. The technical content of the document is identical to the last released version, but minor editorial and formatting changes, as well as updates to the header and footer information, and to the revision summary, may have been made.

Major and minor changes can be described further using the following change types:

- New content added.
- Content updated.
- Content removed.
- New product behavior note added.
- Product behavior note updated.
- Product behavior note removed.
- New protocol syntax added.
- Protocol syntax updated.
- Protocol syntax removed.
- New content added due to protocol revision.
- Content updated due to protocol revision.
- Content removed due to protocol revision.
- New protocol syntax added due to protocol revision.

- Protocol syntax updated due to protocol revision.
- Protocol syntax removed due to protocol revision.
- New content added for template compliance.
- Content updated for template compliance.
- Content removed for template compliance.
- Obsolete document removed.

Editorial changes are always classified with the change type **Editorially updated**.

Some important terms used in the change type descriptions are defined as follows:

- **Protocol syntax** refers to data elements (such as packets, structures, enumerations, and methods) as well as interfaces.
- **Protocol revision** refers to changes made to a protocol that affect the bits that are sent over the wire.

The changes made to this document are listed in the following table. For more information, please contact protocol@microsoft.com.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Change type
1.2 References	Added explanatory statement regarding the removal of the publishing year from Microsoft Open Specification document references.	N	Content updated.

8 Index

A

[Abstract data model](#) 12
[Applicability](#) 8

C

[Capability negotiation](#) 8
[Change tracking](#) 18

D

[Data model - abstract](#) 12

E

[Examples - overview](#) 14

F

[Fields - vendor-extensible](#) 8

G

[Glossary](#) 5

H

[Higher-layer triggered events](#) 12

I

[Implementer - security considerations](#) 15
[Index of security parameters](#) 15
[Informative references](#) 6
[Initialization](#) 12
[Introduction](#) 5

L

[Local events](#) 13

M

[Message processing](#) 12
Messages
 [syntax](#) 9
 [transport](#) 9

N

[NegoData](#) 9
[Normative references](#) 5

O

[Overview \(synopsis\)](#) 6

P

[Parameters - security index](#) 15
[Preconditions](#) 7
[Prerequisites](#) 7
[Product behavior](#) 16
Protocol
 [abstract data model](#) 12
 [higher-layer triggered events](#) 12
 [initialization](#) 12
 [local events](#) 13
 [message processing](#) 12
 [sequencing rules](#) 12
 [timer events](#) 13
 [timers](#) 12

R

References
 [informative](#) 6
 [normative](#) 5
[Relationship to other protocols](#) 7

S

Security
 [implementer considerations](#) 15
 [parameter index](#) 15
[Sequencing rules](#) 12
[Standards assignments](#) 8
[Syntax](#) 9

T

[Timer events](#) 13
[Timers](#) 12
[Tracking changes](#) 18
[Transport](#) 9
[Triggered events - higher-layer](#) 12
[TSCredentials](#) 10
[TSCspDataDetail](#) 11
[TSPasswordCreds](#) 10
[TSRequest](#) 9
[TSSmartCardCreds](#) 10

V

[Vendor-extensible fields](#) 8
[Versioning](#) 8