

DYNAMICS CON PRESENTATION

**DYNAMICS CON
LIVE**

POWERED BY
DUG

**SEPTEMBER 14-16,
2022**

Control Costs and Risks with Least Privilege Security and Licensing

Robin Finnell

Alex Meyer

DYNAMICSCON
LIVE

Robin Finnell

Master Data Architect

Tillamook County Creamery Association

Email: rfinnell@tillamook.com

[LinkedIn](#)

Background:

- 13 years working in Dynamics ERPs
- 4 years working in D365FO
- 9 years experience with NAV/BC
- Have presented at both Summit and Focus
- Past Chapter Co-Leader of Oregon (Portland) – AXUG

**DYNAMICS CON
LIVE**

AXUG

Alex Meyer

Director of Customer Solutions

[Fastpath](#)

Email: meyer@gofastpath.com

Blog: <http://msftcloudblogs.com>

Security Class: <http://d365fosecurity.com>

[LinkedIn](#)

[Microsoft MVP Profile](#)

Background:

- Awarded Microsoft MVP in Business Applications since 2019
- Been working with AX for the last 8+ years
- Been working with D365FO for 6+ years
- Have spoken at Summit (US & Europe), Focus, and local chapters around AX/D365FO security and have done webinars around native controls in both versions

**DYNAMICS CON
LIVE**

Audience Questions

- Do you implement least privilege security ideas at your organization?
- Are you comfortable with your understanding of how Microsoft does user licensing in D365FO?
- Is user licensing impact discussed during user role assignment and security changes?
- Do you perform a periodic licensing assessment of your D365FO environment looking to insure:
 - That you are correctly licensed
 - Instances where you could lower licensing costs

Agenda

- D365FO Security Model
- How Licensing is Tied to Security
- Least Privilege Security
- Licensing Methodologies
- End User Example - Tillamook

D365FO Security Model

- Role based (users assigned one or more roles)
- Pessimistic security model
- Security Layers
 - Role
 - Duty
 - Privilege
- Securable Objects
 - Menu Items
 - Tables
 - Data Entities
 - Service Operations

Security Layers

- **Roles**
 - Broadest security layer
 - Represent a job function a user would perform
 - Account, Account Payable, etc
 - Made up of any number of sub-roles, duties, or privileges
- **Duties**
 - Middle security layer
 - Represents a general task a user would perform
 - Approve customer invoices, maintain budget plan, etc
 - Made up of any number of privileges
- **Privileges**
 - Most granular security layer, where object assignment occurs
 - Represents a very specific process a user would perform
 - Add a BOM Line, Edit Customer, etc

Securable Objects

- **Menu Items**
 - Displays – linked to forms within D365FO, pages user goes to in UI
 - Outputs – reports users can export
 - Actions – actions users can perform (posting a PO/JE, cutting a check)
- **Tables**
 - Refers to SQL tables, where data is actually stored
- **Data Entities**
 - Combines multiple SQL tables to encapsulate a business concept (purchase orders, users, etc)
 - Allows for CRUD operations from external services
 - Does not require X++ knowledge to create
- **Service Operations**
 - Externally facing API endpoints that can be used by external services
 - Requires X++ knowledge to create

Implementing Least Privilege

Why is it important?

- Environment Risk – if a user has more access than needed, they may intentionally or inadvertently perform actions that could put your company at risk
- User Licensing – since licensing is tied to user access, ensuring least privilege access is followed could save your company money on licensing costs
- Segregation of Duties – following the same idea as environment risk, if a user has more access than needed, they may have unnecessary segregation of duties violations that go unaddressed.

Get Form Information

Right click on form -> Form Information

ALL VENDORS

123456 : Fastpath Test

General

Change party association

Form information	Form Name: VendTable
Personalize: PartyName	Control Name: PartyName
View shortcuts	

Type

Organization

Search name

Fastpath

Group

Form information

Administration

CONTROL INFORMATION

Control name

OrgDetailGroup_OrgN...

Control type

FormStringControl

DataSource

DirPartyTable_DirOrga...

Data field

OrgNumber

FORM INFORMATION

Form name

VendTable

Menu item name

VendTableListPage

Menu item type

Display

Security Diagnostics

- On a Form -> Options -> Security Diagnostics

Dynamics 365 ▾ | Operations | Accounts payable > Vendors > All vendors

Edit | + New | Delete | VENDOR | PROCUREMENT | INVOICE | GENERAL | **OPTIONS** | 🔍

PERSONALIZE

Always open for editing
Personalize this form
Add to workspace ▾

PAGE OPTIONS

Security diagnostics
Advanced Filter/Sort

SHARE

Record info
Change view ▾
Get a link ▾

Click the edit button to make changes.

ALL VENDORS

Filter

✓	Vendor account ↑	Name	Vendor hold	Phone
	ISU	ISU Cyclones	No	

Security diagnostics

This is the list of security objects that grant the active security entry point.

[Add roles to user](#) [Show object identifiers](#)

Filter

✓	Object type	Label
	Role	Auditor
	Role	Chief executive officer
	Role	Chief financial officer
	Role	Accountant
	Role	Accounting manager
	Role	Accounting supervisor
	Role	Financial controller
	Role	Accounts payable centralized pa...
	Role	Accounts payable payments clerk
	Role	Accounts payable positive paym...
	Role	Treasurer
	Role	Project assistant
	Role	Buying agent
	Role	Purchasing manager
	Role	Accounts payable clerk
	Role	Accounts payable manager
	Duty	Inquire into vendor positive pay...
	Duty	Inquire into vendor master
	Duty	Maintain vendor master
	Privilege	Maintain vendors
	Privilege	View vendors

Innovia
CONSULTING

IN RAM
CLOUD

SPS COMMERCE

Own {backup}

DYNAMICS
LIVE

Task Recordings

- What is it?
- How to use it?
- How can it be used to set up security?

SECURITY MENU ITEM DETAILS

User ID

Filter

✓	Menu item label	Menu item name	Menu item type
✓	All customers	CustTableListPage	Display
		LogisticsPostalAddressGridFormPart	Display
	Edit	CustDirPartyPostalAddressEdit	Display
	Add	CustDirPartyPostalAddressNew	Display

Implementing Least Privilege Security

Steps

1. Determine tasks a user will perform, making sure to not overprovision
This [D365FO Security Matrix](#) from Fastpath may assist with this process
2. Isolate menu items from process/task
Task Recorder – perform the task the user will need to do while recording it using the task recorder function
Use the [Task Recorder Parser](#) for AX 2012 or D365FO or Security Diagnostic for Task Recordings in D365FO to extract menu items consumed during task recording
3. Determine correct permissions for menu items
For D365FO, remember that menu item security is honored at table level
If you would like additional help, the [Fastpath Security Designer](#) module will provide this information
4. If necessary (esp. for AX 2012), modify table level access to allow/restrict access to certain tables/fields
5. Test and validate – always be sure to test solution prior to deployment
*Users will not complain about having too much access

Licensing Directly Tied to Security

Security

Licensing

Audience Questions

- What is your current process for determining user licensing?
- Do security changes get analyzed for licensing impact before being implemented?
- Do you perform any sort of licensing analysis to see if you can reduce licensing costs?
- Has anyone gone through a license upgrade from AX 2012 -> D365FO? If so, what process did you use?

Old D365FO Licensing (Pre Oct 2019)

Innovia
CONSULTING

IN-TRAM
CLOUD

SPS COMMERCE

Own {backup}

DYNAMICS
CON
LIVE

New D365FO User Licensing

Innov
CONSULT

IN-GRAM
CLOUD

SPS COMMERCE

Own {backup}

DYNAMICS
CON
LIVE

Base / Attach Combinations

Dynamics 365 base licenses per user	Dynamics 365 attach licenses per user										
	Commerce	CS Ent	CS Pro	Field Svc	Finance	HR	Proj Oper.	RA	Sales Ent	Sales Pro	SCM
Business Central Essentials			•							•	
Business Central Premium			•							•	
Commerce		•	•	•	•	•	•		•	•	•
Customer Service Enterprise (CS)				•					•	•	
Customer Service Professional (CS)											
Field Service		•	•					•	•	•	
Finance	•	•	•	•		•	•		•	•	•
Guides											
Human Resources (HR)		•	•	•			•		•	•	
Microsoft Relationship Sales solution Plus (MRSs Plus)		•	•	•		•	•				
Project Operations (Proj Oper.)		•	•	•		•			•	•	
Remote Assist (RA)											
Sales Enterprise		•	•	•							
Sales Premium		•	•	•		•	•				
Sales Professional			•								
Supply Chain Management (SCM)	•	•	•	•	•	•	•		•	•	

D365 User Licensing Mechanisms

- **Two licensing mechanisms:**
 - Entry Point Based
 - Privilege Based
- **Entry Point Licensing**
 - Three license types
 - Operations
 - Activity
 - Team Member
- **Privilege Based Licensing**
 - Breaks Operations level license down into different module SKUs
 - Finance
 - Supply Chain Management
 - Commerce
 - Project Operations
 - If user requires multiple licenses, then additional licenses can be 'attached' at a reduced price
 - User **must** be assigned a 'base' license before any 'attach' licenses can be used

Entry Point Based Licensing

- Based on access to entry points (menu items etc)
- Each entry point has two parameters
 - MaintainUserLicense – used if access is Created, Update, Delete
 - ViewUserLicense – used if access is Read
- It only takes one access at a higher license level for the user/role to require that higher license level

Properties	
MenuItemDisplay SysUserInfoDetail	
Misc	
AllowRootNavigation	No
ConfigurationKey	SysAdmin
CopyCallerQuery	Auto
CorrectPermissions	Auto
CountryConfigurationKey	
CountryRegionCodes	
CreatePermissions	Auto
DeletePermissions	Auto
DisabledImage	
DisabledImageLocation	File
DisabledResource	0
EnumParameter	
EnumTypeParameter	
ExtendedDataSecurity	No
FormViewOption	Auto
HelpText	
ImageLocation	Symbol
IsObsolete	No
Label	@SYS117726
LinkedPermissionObject	
LinkedPermissionObjectChild	
LinkedPermissionType	Auto
MaintainUserLicense	Enterprise
Multiselect	No
Name	SysUserInfoDetail
NeedsRecord	Yes
NormalImage	
NormalResource	0
Object	SysUserManagement
ObjectType	Form
OpenMode	Auto
Parameters	
Query	
ReadPermissions	Auto
ReportDesign	
Tags	
UpdatePermissions	Auto
ViewUserLicense	Universal

Privilege Based Licensing

- Microsoft has designated certain privileges to require a particular license type
- Associations can be found in the LicensingServicePlansPrivilege table
- If user is assigned a privilege with IsUnique = 1 then that license is required
 - If multiple licenses are required will follow a base/attach model
- If IsUnique = 0 then any license listed will satisfy license requirement

SQLQuery8.sql - fp...inb0c62338a2 (100)) * X SQLQuery7.sql - fp...inb0c62338a2 (96)) SQLQu

```
/*Script for SelectTopNRows command from SSMS */
SELECT [SKUNAME]
 ,[PRIVILEGEIDENTIFIER]
 ,[PRIVILEGERECID]
 ,[ISUNIQUE]
FROM [AxDDB].[dbo].[LICENSINGSERVICEPLANSPRIVILEGE]
```


100 %

Results Messages

	SKUNAME	PRIVILEGEIDENTIFIER	PRIVILEGERECID	ISUNIQUE
1	Finance	ABBREVIATIONSENTITYMAINTAIN	15252	0
2	Finance	ABBREVIATIONSENTITYVIEW	15254	0
3	Finance	ACCOUNTANTENTITYMAINTAIN	10473	1
4	Finance	ACCOUNTANTENTITYVIEW	10472	1
5	Finance	ACCOUNTANTINFORMATIONMAINTAIN_BR	2	1
6	Finance	ACCOUNTANTINFORMATIONVIEW_BR	3	1
7	Finance	ACCOUNTINGDISBANKSTATEMENTMAINTAIN	4	1
8	Finance	ACCOUNTINGDISBANKSTATEMENTVIEW	5	1
9	Finance	ACCOUNTINGDISCUSTFREEINVOICEMAINTAIN	6	1

Privilege Based Licensing

- How is the LicensingServicePlansPrivilege table populated?
 - Executing the User License Estimator Report
 - Populated by a static .json file that is stored in a DLL

How Do We Bring These Licensing Methodologies Together?

License Reporting in D365FO

- In System Administration -> Security Configuration -> For any role/duty/privilege select View Permissions

View permissions

License
Finance

Filter

✓	Role	Sub role	Duty	Privilege	Resource type	Context \ Resource	Read	Update	Create	Delete	Correct	Invoke	License
	Accountant			View approved diverg ...	Menu item display	VENDINVOICEXMLMATCHAP ...	Grant	Unset	Unset	Unset	Unset	Unset	Team Members
	Accountant			View the discrepanc...	Menu item display	VENDINVOICEXMLMATCH_BR	Grant	Grant	Grant	Grant	Grant	Unset	Finance
	Accountant		view advanced le ...	View advanced ledger...	Menu item display	ADVANCEDLEDGERENTRYDET...	Grant	Unset	Unset	Unset	Unset	Unset	Team Members
	Accountant		view advanced le ...	View advanced ledger...	Menu item display	ADVANCEDLEDGERENTRYEDIT	Grant	Unset	Unset	Unset	Unset	Unset	Team Members
	Accountant		view advanced le ...	View advanced ledger...	Menu item display	ADVANCEDLEDGERENTRYLIST...	Grant	Unset	Unset	Unset	Unset	Unset	Team Members
	Accountant		view advanced le ...	View advanced ledger...	Menu item display	ADVANCEDLEDGERENTRYNEW	Grant	Unset	Unset	Unset	Unset	Unset	Team Members

License Reporting in D365FO

- User License Counts
 - System Administration -> Inquiries -> License -> User License Counts

User License Counts

Parameters

Date for Named User License User Count: 5/19/2019

Show list of users per access license t... Yes ☒

Destination

[Change](#)

Screen

Records to include

Run in the background

Dynamics 365 for Finance and Operations User Count Report

Excluding device users
Application version: 7.0.5286.16597

gofastpath.com
Results Valid Date: 8/13/2019

Access License Type: Activity Access License Type: 14

Alias	Network domain	User name	Security Role	Access License Type
CHRISTIP@contosoax7.onmicrosoft.com	https://sts.windows.net/	CHRISTIP	Employee	Team Members
			Machine operator	Activity
			System user	Team Members
T1Pack@contosoax7.onmicrosoft.com	https://sts.windows.net/	T1Pack	Employee	Team Members
			Machine operator	Activity
			System user	Team Members
D1Assem@contosoax7.onmicrosoft.com	https://sts.windows.net/	D1Assem	Employee	Team Members
			Machine operator	Activity
			System user	Team Members

License Reporting in D365FO

- System Administration -> Inquiries -> Security -> Security Role Access

Security role effective access			Page 1 of 7
dat			8/14/2019
			7:35 PM
SECURITY ROLE		LICENSE	
<input checked="" type="checkbox"/> Applicant anonymous (external)		None	
ANONYMOUSAPPLICANT			
<input type="checkbox"/> Auditor		Operations	
AUDITPOLICYMANAGER			
<input type="checkbox"/> Menu item display			
OBJECT	ACCESS	CHILDREN	
ABATEMENTCERTIFICATE_IN	Full control		
ACCOUNTINGDISTCUSTFREEINVOICE	View		
ACCOUNTINGDISTCUSTINVJOUR	View		
ACCOUNTINGDISTMARKUPTRANSINV	View		
ACCOUNTINGDISTMARKUPTRANSPO	View		

User License Estimator Report

- Located at System Administration -> Inquiries -> License Reports -> User License Estimator
- Historically has had many issues and may show Incorrect results (PU31-PU36 all have some bug/issue with them)
- Current licenses (as of 10.0.25 are):
 - Finance
 - Supply Chain Management
 - Commerce
 - Project Operations

User license estimator

Page 1 of 5
9/20/2021
9:16 PM

Microsoft Dynamics 365 includes several features to help manage access to modules, forms, data, and reports. These features include user permissions, user group permissions, company accounts and virtual company accounts, domains, table and field access, and record level security.

USER	FINANCE	SUPPLY CHAIN MANAGEMENT	COMMERCE	PROJECT OPERATIONS
APRIL APRIL@contosoax7.onmicrosoft.com https://sts.windows.net/	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
AprilPSUS AprilPSUS@contosoax7.onmicrosoft.com https://sts.windows.net/	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ARNIE ARNIE@contosoax7.onmicrosoft.com https://sts.windows.net/	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
BENJAMIN BENJAMIN@contosoax7.onmicrosoft.com https://sts.windows.net/	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

Current Gaps with User License Estimator Report

- **Modifying out of box security**
 - Removing/adding access
 - Deny permissions
- **Doesn't show why a user requires a particular license**
- **Doesn't show based/attach options**
- **Doesn't give an overview of number of licenses of each type required**

Manual Reporting Options

- Need to first determine user access to entry points
- Determine highest level of license required
- If Operations level license required, need to determine privileges assigned to user
- Reference data from LicensingServicePlansPrivilege table to determine required licenses
- [D365FO Security Layer Licensing Excel File](#)
- [AX 2012 -> D365FO Licensing Comparison Excel File](#)
- **For an automated solution for license reporting, please visit with a Fastpath team member**

Steps to Save Money on Licensing Costs

- **Ensure current license assignments match user's requirements based on security**
- **Implement least privilege security for users**
 - Take a risk-based approach to implementing
- **Look for instances where users or roles are over provisioned and either:**
 - Remove offending access
 - Create a new role with correct security

Tillamook Experience

- Originally, purchased the FastPath solution
- Had SMEs complete task recordings to assign privileges
- We decided it was too granular and hard to maintain
- Instead, we assigned based on Active Directory
- Security is based on roles in the active directory, not at the individual level
- Now we are revisiting to ensure Segregation of Duties

Resources

- [Task Recorder – D365FO](#)
- [Task Recorder – AX 2012](#)
- [D365FO Blog](#)
- [Develop and Implement Least Privilege Security for D365FO](#)
- [Task Recorder Parser GitHub Project](#)
- [Microsoft Dynamics 365 Licensing Guide – Aug 2022](#)
- [Current State of D365FO User Licensing](#)
- [D365FO User Licensing Blog Post Series](#)
- [Least Privilege Security Whitepaper](#)
- [D365FO Security Blog](#)
- [D365FO Security Audit Field Manual](#)
- [D365FO Resources From Fastpath](#)

Questions?

Alex Meyer

Email: meyer@gofastpath.com

Blog: <http://msftcloudblogs.com>

GitHub: <https://github.com/ameyer505>

Twitter: https://twitter.com/alexmeyer_ITGuy

D365FO Security Course: <http://d365fosecurity.com>

PowerPoint available at:

<https://alexdmeyer.com/resources/downloads/>

Robin Finnell

Email: rfinnell@tillamook.com

LinkedIn: [linkedin.com/in/tillamookrobinfinnell](https://www.linkedin.com/in/tillamookrobinfinnell)

DYNAMICS CON
LIVE