

Tokens, Authorization and Docker

ERC-20 Tokens

JSON Web Tokens

OAuth 2.0

Fernet Tokens

PAKE

Docker

Prof Bill Buchanan OBE

<http://asecuritysite.com/esecurity>

Authorization and Access

```
C:> user2sid \pluto guest  
S-1-5-21-7623811015-3361044348-030300820-501  
C:> sid2user 5 21 7623811015 3361044348 030300820 500  
Name is Fred  
Domain is PLUTO
```


HKLM\SAM

SAM Database
(stores
usernames
and
passwords)

Windows domain

Subsystem (Lsass) – Windows Security mechanism – Attached by Sasser Worm which exploited a buffer overflow

Local Authority

- Controls access.
- Managing password policies.
- User authentication.
- Audit messages.

Tokenization with data

Tokenization with data

- No direct attacks
- No cryptanalysis
- No side channels
- No token mapping
- No brute force

Visa Best Practice for Tokenization

Token Mapping

Tokens, Authorization and Docker

ERC-20 Tokens

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>
<http://asecuritysite.com/unit06>

ERC-20 Tokens

Within the Ethereum blockchain we can record transactions and run smart contracts. These things allow us to run DApps (decentralized applications) and which can support the running of the infrastructure in return for some payment (Ether).

A DApp can also **create tokens for new currencies**, shares in a company or to prove the ownership of an asset.

ERC-20 allow for the sharing, transfer and storage of tokens.

ERC-20 Tokens

ERC-20 tokens are supported by the whole of the Ethereum infrastructure and can be easily traded. They support a number of mandatory functions:

- **totalSupply.** This function is the total number of ERC-20 tokens that have been created.
- **balanceOf.** This function identifies the number of tokens that a given address has in its account.
- **transfer.** This function supports the transfer of tokens to a defined user address.
- **transferFrom.** This function supports a user to transfer tokens to another user.
- **approve.** This function checks that a transaction is valid, based on the supply of token.
- **allowance.** This function checks if a user has enough funds in their account for a transaction.

Optional:

- Token Name. This is the name that the token will be defined as.
- Symbol. This is the symbol that the token will use.
- Decimal. This is the number of decimal places to be used for any transactions.

ERC-20 Tokens

ERC-20 tokens are supported by the whole of the Ethereum infrastructure and can be easily traded. They support a number of mandatory functions:

- **totalSupply.** This function is the total number of ERC-20 tokens that have been created.
- **balanceOf.** This function identifies the number of tokens that a given address has in its account.
- **transfer.** This function supports the transfer of tokens to a defined user address.
- **transferFrom.** This function supports a user to transfer tokens to another user.
- **approve.** This function checks that a transaction is valid, based on the supply of token.
- **allowance.** This function checks if a user has enough funds in their account for a transaction.

Details:

- Extends standard contract.
- 100,000,000,000 tokens.
- Name: BearToken

Ref: Build a smart contract that transfers ERC20 token from your wallet to other ERC20 compliant wallet-
Part 1, Coinmonks, Medium.com

ERC-20 Tokens

Details:

- Extends standard contract.
- 100,000,000,000 tokens.
- Name: BearToken

Ref: Build a smart contract that transfers ERC20 token from your wallet to other ERC20 compliant wallets
Part 1, Coinmonks, Medium.com

```
pragma solidity ^0.4.19;

import "openzeppelin-solidity/contracts/token/ERC20/StandardToken.sol";
import "openzeppelin-solidity/contracts/ownership/Ownable.sol";

/**
 * @title BearToken is a basic ERC20 Token
 */
contract BearToken is StandardToken, Ownable{

 uint256 public totalSupply;
 string public name;
 string public symbol;
 uint32 public decimals;

 /**
 * @dev assign totalSupply to account creating this contract */
 constructor() public {
 symbol = "BEAR";
 name = "BearToken";
 decimals = 5;
 totalSupply = 100000000000;

 owner = msg.sender;
 balances[msg.sender] = totalSupply;

 emit Transfer(0x0, msg.sender, totalSupply);
 }
}
```

ERC-20 Tokens

```
pragma solidity ^0.4.19;
```

```
truffle(development)> Bear.name()
'BearToken'
truffle(development)> Bear.totalSupply()
{ [String: '1000000000000'] s: 1, e: 11, c: [ 100000000000 ] }
truffle(development)> Bear.balanceOf(web3.eth.accounts[0])
{ [String: '1000000000000'] s: 1, e: 11, c: [ 100000000000 ] }
truffle(development)> █
```

SCH

Providers

Health Token
Infrastructure

```
string public name;
string public symbol;
uint32 public decimals;

/**
 * @dev assign totalSupply to account creating this contract */
constructor() public {
 symbol = "BEAR";
 name = "BearToken";
 decimals = 5;
 totalSupply = 100000000000;

 owner = msg.sender;
 balances[msg.sender] = totalSupply;


 emit Transfer(0x0, msg.sender, totalSupply);
}
```

Details:

- Extends standard contract.
- 100,000,000,000 tokens.
- Name: BearToken

Ref: Build a smart contract that transfers ERC20 token from your wallet to other ERC20 compliant wallets
Part 1, Coinmonks, Medium.com

ERC-20 Tokens

Let's say the budget for the year is to allocate 500 SCH tokens to NHS, 300 to Council and 200 to Government. We would then run the *transfer* function, and perform these allocations to the Ethereum addresses defined by them. When we conduct the *balanceOf* function we should see:

NHS: 500 SCH
Council: 300 SCH
Government: 200 SCH
BobCare: 0 SCH

In this case BobCare now agrees a contract with PeggyCouncil to change bandages for Alice—who lives in Edinburgh—and at a rate of 2.5 SCH per hour. The staff at BobCare are at a novice level, so the payment will be 2.5 SCH for one hour's work. Now once BobCare proves that they have changed Alice's bandages, PeggyCouncil then uses the *transferFrom* function to move the funds to BobCare.

When we conduct the *balanceOf* function we should see:

NHS: 500 SCH
Council: 297.5 SCH
Government: 200 SCH
BobCare: 2.5 SCH

ECR-20 Tokens

Let's say the budget for the year is to allocate 500 SCH tokens to NHS, 300 to Council and 200 to Government. We would then run the *transfer* function, and perform these allocations to the Ethereum addresses defined by them. When we conduct the *balanceOf* function we should see:

NHS: 500 SCH
Council: 300 SCH
Government: 200 SCH
BobCare: 0 SCH

In this case BobCare now agrees a contract with PeggyCouncil to change bandages for Alice—who lives in Edinburgh—and at a rate of 2.5 SCH per hour. The staff at BobCare are at a novice level, so the payment will be 2.5 SCH for one hour's work. Now once BobCare proves that they have changed Alice's bandages, PeggyCouncil then uses the *transferFrom* function to move the funds to BobCare.

When we conduct the *balanceOf* function we should see:

NHS: 500 SCH
Council: 297.5 SCH
Government: 200 SCH
BobCare: 2.5 SCH

zkERC20: Confidential Token Standard #1724

Open

zac-williamson opened this issue 15 days ago · 16 comments

zac-williamson commented 15 days ago • edited

+
...

```
eip: 1724
title: Confidential Token Standard
author: AZTEC
discussions-to: https://github.com/ethereum/EIPs/issues/1724
status: Draft
type: Standards Track
category: ERC
created: 2019-01-25
requires: 1723
```

Simple Summary

This EIP defines the standard interface and behaviours of a confidential token contract, where ownership values and the values of transfers are encrypted.

Abstract

This standard defines a way of interacting with a *confidential* token contract. Confidential tokens do not have traditional balances - value is represented by *notes*, which are composed of a public owner and an encrypted value. Value is transferred by splitting a note into multiple notes with different owners. Similarly notes can be combined into a larger note. Note splitting is analogous to the behaviour of Bitcoin UTXOs, which is a good mental model to follow.

Blockchain enacts smart contract for services

Alice - caree

Government: 200 SCH
BobCare: 2.5 SCH

r the year is to allocate 500 SCH tokens and 200 to Government. We would then, and perform these allocations to the defined by them. When we conduct the should see:

ow agrees a contract with PeggyCouncil r Alice—who lives in Edinburgh—and at hour. The staff at BobCare are at a novice will be 2.5 SCH for one hour's work. Now that they have changed Alice's bandages, the *transferFrom* function to move the

balanceOf function we should see:

zkERC20: Confidential Token Standard #1724

Open

zac-williamson opened this issue 15 days ago · 16 comments

zac-williamson commented 15 days ago • edited ▾

```
eip: 1724
title: Confidential Token Standard
author: AZTEC
discussions-to: https://github.com/ethereum/EIPs/issues/1724
status: Draft
type: Standards Track
category: ERC
created: 2019-01-25
requires: 1723
```


Simple Summary

This EIP defines the standard interface and behaviours of a confidential token contract. Ownership values and the values of transfers are encrypted.

Abstract

This standard defines a way of interacting with a *confidential* token contract. Contracts do not have traditional balances - value is represented by *notes*, which are composed of a public key and an encrypted value. Value is transferred by splitting a note into multiple notes owned by different parties. Similarly notes can be combined into a larger note. Note splitting is analogous to Bitcoin UTXOs, which is a good mental model to follow.

The goal for the year is to allocate 500 SCh tokens and 200 to Government. We would then

Government: 200 SCH
BobCare: 2.5 SCH

Blockchain enacts smart contract for services

Alice - caree

Saving ERC-20 Tokens

Ledger Nano S
(Supports 24 cryptocurrencies)

Trezor (12-digit code)

A screenshot of the MyEtherWallet (MEW) website. The top navigation bar includes links for Home, About, FAQs, and English. The main heading is "Ethereum's Original Wallet". Below the heading is a brief description of the platform. Two prominent buttons at the bottom are "Create A New Wallet" (blue background) and "Access My Wallet" (green background).

MEW

Ethereum's Original Wallet

MyEtherWallet (our friends call us MEW) is a free, client-side interface helping you interact with the Ethereum network. Our easy-to-use, open-source platform allows you to generate wallets, interact with smart contracts, and so much more.

Create A New Wallet

Access My Wallet

MyWallet (Never saves data on server!) ... integrate with Ledger Nano

Tokens, Authorization and Docker

JSON Web Tokens

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>
<http://asecuritysite.com/unit06>

JSON Web Token

- alg: HS-256
- iss: Used to.
- iat: Issued at.
- exp: Expires at.

Gain rights to
other systems

JSON Web Token

eyJ0eXAiOiJKV1QiLCJhbGciOiJIUzI1NiJ9.InsgZm9vOjAnYmFyJ30i.YysrHrgIR351UluepwNCpwwOfH0feLlibPgASG-Ijw

Header:

```
{  
  "typ": "JWT",  
  "alg": "HS256"  
}
```

Payload:

```
"{ foo: 'bar' }"
```

Signature:

```
HMACSHA256(  
  base64UrlEncode(header) + "." +  
  base64UrlEncode(payload),  
  your-256-bit-secret  
) secret base64 encoded
```

{ "alg": "HS256",
 "typ": "JWT" }

{
 "iss": "admin",
 "iat": 1553188038,
 "exp": 1553191638
}

HMAC-SHA256(
 base64UrlEncoding(header) + '.' +
 base64UrlEncoding(payload),
 secret)

Header

Payload

Signature

Gain rights to
other systems

JSON Web Token

eyJ0eXAiOiJKV1QiLCJhbGciOiJIUzI1NiJ9.InsgZm9vOjAnYmFvJ30i.YvsrHrgIR351UlruewNCpw

GET ▼ https://auth.docker.io/token?service=registry.docker.io Send ▼

Params ● Authorization ● Headers (2) Body Pre-request Script Tests Cookies Code

KEY	VALUE	DESCRIPTION	...	Bulk Edit
<input checked="" type="checkbox"/> Content-Type	application/x-www-form-urlencoded			
<input checked="" type="checkbox"/> Authorization	Bearer eyJhbGciOiJSUzI1NilsInR5cCI6IkpxVCIsIngtI...			

"{ foo: 'bar' }"

Signature:

```
HMACSHA256(  
 base64UrlEncode(header) + "." +  
 base64UrlEncode(payload),  
 your-256-bit-secret  
) secret base64 encoded
```

HMAC-SHA256(
 base64UrlEncoding(header) + '.' +
 base64UrlEncoding(payload),
 secret)

Gain rights to
other systems

Signature

Tokens, Authorization and Docker

OAuth 2.0

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>
<http://asecuritysite.com/unit06>

Federated ID

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

"client credentials"

client identifier
client secret.

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

https://github.com/login/oauth/authorize?response_type=code&client_id=CLIENT_ID&redirect_uri=CALLBACK_URL&scope=read

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

https://github.com/login/oauth/authorize?response_type=code&client_id=CLIENT_ID&redirect_uri=CALLBACK_URL&scope=read

https://dropletbook.com/callback?code=AUTHORIZATION_CODE

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

https://github.com/login/oauth/authorize?response_type=code&client_id=CLIENT_ID&redirect_uri=CALLBACK_URL&scope=read

https://dropletbook.com/callback?code=AUTHORIZATION_CODE

[https://cloud.digitalocean.com/v1/oauth/token?
client_id=CLIENT_ID&client_secret=CLIENT_SECRET&grant_type=authorization_code&code=AUTHORIZATION_CODE&redirect_uri=CALLBACK_URL](https://cloud.digitalocean.com/v1/oauth/token?client_id=CLIENT_ID&client_secret=CLIENT_SECRET&grant_type=authorization_code&code=AUTHORIZATION_CODE&redirect_uri=CALLBACK_URL)

(e.g.,
Twitter,
GitHub, etc)

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

https://github.com/login/oauth/authorize?response_type=code&client_id=CLIENT_ID&redirect_uri=CALLBACK_URL&scope=read

https://dropletbook.com/callback?code=AUTHORIZATION_CODE

[https://cloud.digitalocean.com/v1/oauth/token?
client_id=CLIENT_ID&client_secret=CLIENT_SECRET&grant_type=authorization_code&code=AUTHORIZATION_CODE&redirect_uri=CALLBACK_URL](https://cloud.digitalocean.com/v1/oauth/token?client_id=CLIENT_ID&client_secret=CLIENT_SECRET&grant_type=authorization_code&code=AUTHORIZATION_CODE&redirect_uri=CALLBACK_URL)

```
{"access_token": "ACCESS_TOKEN", "token_type": "bearer", "expires_in": 2592000, "refresh_token": "REFRESH_TOKEN", "scope": "read", "uid": 100101, "info": {"name": "Mark E. Mark", "email": "mark@thefunkybunch.com"}}
```


on Server
Twitter,
GitHub, etc)

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

https://github.com/login/oauth/authorize?response_type=code&client_id=CLIENT_ID&redirect_uri=CALLBACK_URL&scope=read

https://dropletbook.com/callback?code=AUTHORIZATION_CODE

[https://cloud.digitalocean.com/v1/oauth/token?
client_id=CLIENT_ID&client_secret=CLIENT_SECRET&grant_type=authorization_code&code=AUTHORIZATION_CODE&redirect_uri=CALLBACK_URL](https://cloud.digitalocean.com/v1/oauth/token?client_id=CLIENT_ID&client_secret=CLIENT_SECRET&grant_type=authorization_code&code=AUTHORIZATION_CODE&redirect_uri=CALLBACK_URL)

```
{"access_token": "ACCESS_TOKEN", "token_type": "bearer", "expires_in":  
2592000, "refresh_token": "REFRESH_TOKEN", "scope": "read", "uid": 100101, "info": {"name": "Mark E.  
Mark", "
```

```
curl -X POST -H "Authorization: Bearer ACCESS_TOKEN" "https://api.digitalocean.com/  
v2/$OBJECT"
```


on Server
Twitter,
GitHub, etc)

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

<https://github.com/login/oauth/authorize?>

<https://dropletbook.com/cal>

https://cloud.digitalocean.com/oauth/authorize?client_id=CLIENT_ID&client_secret=CLIENT_SECRET&response_type=CODE&redirect_uri=https://cloud.digitalocean.com/callback&state=STATE

```
{"access_token": "ACCESS_TOKEN", "token_type": "Bearer", "expires_in": 2592000, "refresh_token": "REFRESH_TOKEN", "scope": "SCOPE", "state": "STATE"}  
curl -X POST -H "Authorization: Bearer $ACCESS_TOKEN" -d "grant_type=refresh_token&refresh_token=$REFRESH_TOKEN&client_id=$CLIENT_ID&client_secret=$CLIENT_SECRET" https://$IDP.COM/.well-known/oauth-authorization-code/v2/$OBJECT"
```

Signing into One Billion Mobile App Accounts Effortlessly with OAuth2.0

Ronghai Yang Wing Cheong Lau Tianyu Liu
The Chinese University of Hong Kong

Abstract

OAuth2.0 protocol has been widely adopted by mainstream Identity Providers (IdPs) to support Single-Sign-On service. Since this protocol was originally designed to serve the authorization need for 3rd party websites, different pitfalls have been uncovered when adapting OAuth to support mobile app authentication. To the best of our knowledge, all the attacks discovered so far, including BlackHat USA'16 [3], CCS'14 [2] and ACSAC'15 [5], require to interact with the victim, for example via malicious apps or network eavesdropping, *etc*. On the contrary, we have discovered a new type of widespread but incorrect usages of OAuth by 3rd party mobile app developers, which can be exploited remotely and solely by the attacker to sign into a victim's mobile app account without any involvement/awareness of the victim. To demonstrate the prevalence and severe impact of this vulnerability, we have developed an exploit to examine the implementations of 600 top-ranked US and Chinese Android Apps which use the OAuth2.0-based authentication service provided by three top-tier IdPs, namely Facebook, Google or Sina. Our empirical results are alarming: on average, 41.21% of these apps are vulnerable to this new attack. We have reported our findings to the affected IdPs, and received their acknowledgements/ rewards in various ways.

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

client identifier
client secret.

<https://github.com/login/oauth/authorize?>

<https://dropletbook.com/call>

https://cloud.digitalocean.com/oauth/authorize?client_id=CLIENT_ID&client_secret=CLIENT_SECRET&redirect_uri=https://dropletbook.com/call&response_type=code&state=MARK

```
{"access_token": "ACCESS_TOKEN", "token_type": "Bearer", "expires_in": 2592000, "refresh_token": "REFRESH_TOKEN", "scope": "SCOPE", "state": "MARK"}  
curl -X POST -H "Authorization: Bearer $ACCESS_TOKEN" -d "grant_type=refresh_token&refresh_token=$REFRESH_TOKEN&scope=$SCOPE" https://cloud.digitalocean.com/oauth/token
```

Signing into One Billion Mobile App Accounts

Internet Engineering Task Force (IETF)
Request for Comments: 8471
Category: Standards Track
ISSN: 2070-1721

Kings

The Token Binding Protocol Version 1.0

Abstract

This document specifies version 1.0 of the Token Binding Protocol. The Token Binding protocol allows client/server applications to create long-lived, uniquely identifiable TLS binding identifiers for multiple TLS sessions and connections. Applications can use the Token Binding protocol to cryptographically bind security tokens to the TLS session, thus preventing token export and replay attacks. To protect against replay attacks, Token Binding identifiers are only conveyed over TLS and are never displayed to the user at any time.

OAuth 2

- Application Name
- Application Website
- Redirect URI or Callback URL

client credentials"

*client identifier
client secret.*

<https://github.com/login/oauth/authorize?>

<https://dropletbook.com/call>

https://cloud.digitalocean.com/oauth/authorize?client_id=CLIENT_ID&client_secret=CLIENT_SECRET&response_type=code&redirect_uri=https://dropletbook.com/callback&state=MARK

```
{"access_token": "ACCESS_TOKEN", "token_type": "Bearer", "expires_in": 2592000, "refresh_token": "REFRESH_TOKEN", "scope": "read:profile", "state": "MARK"}  
curl -X POST -H "Authorization: Bearer $ACCESS_TOKEN" -d "grant_type=refresh_token&refresh_token=$REFRESH_TOKEN&client_id=$CLIENT_ID&client_secret=$CLIENT_SECRET" https://cloud.digitalocean.com/oauth/token
```

Signin

Internal Requests
Category:
ISSN:

Abstract

This document defines the Token Binding protocol, which binds tokens to the TLS layer. This binding is intended to prevent replay attacks by ensuring that tokens can only be used once and cannot be captured and reused by an attacker.

Popov, et al.

Standards Track

RFC 8471

The Token Binding Protocol Version 1.0

7. Security Considerations

7.1. Security Token Replay

The goal of the Token Binding protocol is to prevent attackers from intercepting and replaying security tokens and from thereby impersonating legitimate users and gaining access to protected resources. Bound tokens can be replayed by malware present on User Agents; this may be undetectable to a server. However, to export bound tokens to other machines and successfully replay them, attackers also need to export corresponding Token Binding private keys. Token Binding private keys are therefore highly assets and SHOULD be strongly protected, ideally by generating them in a hardware security module that prevents key export.

The manner in which a token is bound to the TLS layer is outside the scope of this document. The resulting bound token needs to be integrity-protected so that an attacker cannot remove the binding or substitute a Token of their choice without detection.

The Token Binding protocol does not prevent cooperating clients from sharing a bound token. A client could intentionally expose a bound token with the corresponding Token Binding private key or sign signatures using this key on behalf of another client.

Federated ID

Register a new OAuth application

Application name *

MyGit

Something users will recognize and trust.

Homepage URL *

<https://asecuritysite.com>

The full URL to your application homepage.

Application description

Application description is optional

This is displayed to all users of your application.

Authorization callback URL *

<https://asecuritysite.com/encryption>

Your application's callback URL. Read our [OAuth documentation](#) for more information.

Register application

[Cancel](#)

Register a new OAuth app

Application name *

MyGit

Something users will recognize and trust.

Homepage URL *

<https://asecuritysite.com>

The full URL to your application homepage

Application description

Application description is optional

This is displayed to all users of your applic

Authorization callback URL *

<https://asecuritysite.com/encryption>

Your application's callback URL. Read our

Register application

[Cancel](#)

MyGit

billbuchanan owns this application.

[Transfer ownership](#)

You can list your application in the [GitHub Marketplace](#) so that other users can discover it.

[List this application in the Marketplace](#)

0 users

Client ID

38e8170e598c55120c71

Client Secret

9c5f7522836e08f46d1b7c9fecf605812bd8bcfd

[Revoke all user tokens](#)

[Reset client secret](#)

Application logo

Drag & drop

[Upload new logo](#)

You can also drag and drop a picture from your computer.

Application name *

MyGit

Something users will recognize and trust.

Homepage URL *

<https://asecuritysite.com>

The full URL to your application homepage.

**SERVICE
RIGHTS**

By: Prof Bill Buchanan

ecture

Register a new OAuth app

Application name *

MyGit

Something users will recognize and trust.

Homepage URL *

<https://asecuritysite.com>

The full URL to your application homepage

Application description

Application description is optional

This is displayed to all users of your applic

Authorization callback URL *

<https://asecuritysite.com/encryption>

Your application's callback URL. Read our

Register application

[Cancel](#)

MyGit

billbuchanan owns this application.

You can list your application in the [GitHub Marketplace](#) so users can discover it.

0 users

Client ID

38e8170e598c55120c71

Client Secret

9c5f7522836e08f46d1b7c9fecf605812bd8bcfd

[Revoke all user tokens](#)

[Reset client secret](#)

Application logo

Drag & drop

[Upload new logo](#)

You can also drag and drop a picture from

Authorize MyGit

MyGit by billbuchanan

wants to access your billbuchanan account

Public data only

Limited access to your public data [...](#)

Authorize billbuchanan

Authorizing will redirect to
<https://asecuritysite.com>

Not owned or
operated by GitHub

Created day ago

Fewer than 10
GitHub users

Application name *

MyGit

Something users will recognize and trust.

Homepage URL *

<https://asecuritysite.com>

The full URL to your application homepage.

Tokens, Authorization and Docker

Fernet Tokens

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>
<http://asecuritysite.com/unit06>

Fernet Token

The token has a version number, a time stamp, the IV, the cipher text and an HMAC signature:

- Version: 8 bits
- Timestamp: 64 bits (the number of seconds since between January 1, 1970 UTC and the time of the encryption.
- IV: 128 bits
- Ciphertext - variable length: Multiple of 128 bits
- HMAC: 256 bits

Fernet

- AES 128-bit.
- 256-bit HMAC.
- AES CBC.
- PKCS7 padding
[\[here\]](#).

Version: 8 bits

Timestamp: 64 bits

IV: 128 bits

Ciphertext - variable length: Multiple of 128 bits

HMAC: 256 bits

Fernet

- AES 128-bit.
- 256-bit HMAC.
- AES CBC.

Key: 4c504a4e756c2d776f77346d3644737178626e696e687357486c776670304a656377517a59704f4c6d43513d

Cipher:

67414141414263463846744a5a7935555f79334e50394b6d4c6f54523032614c533354774e6f6651324630732d4976456a674a677a765f386f70684a426f2d627a596e355a746776686b314e4e364d6a6a384b47545f4f6d6c4b384e6c793575513d3d

Version: 67

Time stamp: 4141414141426346

IV: 3846744a5a7935555f79334e50394b6d

Cipher: 4c6f54523032614c533354774e6f6651324630732d4976456a674a677a765f386f70684a426f2d627a596e

HMAC: 355a746776686b314e4e364d6a6a384b47545f4f6d6c4b384e6c793575513d3d

Plain text: hello world

Fernet

- AES 128-bit.
- 256-bit HMAC.
- AES CBC.

Version (8 bits)	Timestamp (64 bits)	IV (128 bits)
---------------------	------------------------	------------------

Key: 4c504a4e756c2d776f77346d3644737178626e696e687357486c776670304a
Cipher:
67414141414263463846744a5a7935555f79334e50394b6d4c6f54523032614c5
7a765f386f70684a426f2d627a596e355a746776686b314e4e364d6a6a384b47545

Version: 67
Time stamp: 41414141426346
IV: 3846744a5a7935555f79334e50394b6d
Cipher: 4c6f54523032614c533354774e6f6651324630732d4976456a6
HMAC: 355a746776686b314e4e364d6a6a384b47545f4f6d6c4b384e6

Plain text: hello world


```
from cryptography.fernet import Fernet
from cryptography.hazmat.primitives import hashes
from cryptography.hazmat.backends import default_backend

import sys
import binascii
import base64

password="hello"
val="hello world"

def get_key(password):
 digest = hashes.Hash(hashes.SHA256(), backend=default_backend())
 digest.update(password)
 return base64.urlsafe_b64encode(digest.finalize())

if (len(sys.argv)>1):
 val=sys.argv[1]

if (len(sys.argv)>2):
 password=str(sys.argv[2])

if (len(password)>1):
 key = get_key(password)
else:
 key = Fernet.generate_key()

print "Key: "+binascii.hexlify(bytarray(key))

cipher_suite = Fernet(key)
cipher_text = cipher_suite.encrypt(val)
cipher=binascii.hexlify(bytarray(cipher_text))
print "Cipher: "+cipher


print "\nVersion:\t"+cipher[0:2]
print "Time stamp:\t"+cipher[2:18]
print "IV:\t\t"+cipher[18:50]
print "HMAC:\t\t"+cipher[-64:]

plain_text = cipher_suite.decrypt(cipher_text)
```

Fernet

- AES 128-bit.
- 256-bit HMAC.
- AES CBC.
- PKCS7 padding [\[here\]](#).

Version (8 bits)	Timestamp (64 bits)
---------------------	------------------------


```
from cryptography.fernet import Fernet
from cryptography.hazmat.primitives import hashes
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives.kdf.pbkdf2 import PBKDF2HMAC

import sys
import binascii
import base64
import os

password="hello"
val="hello world"

def get_key(password):

 salt = os.urandom(16)
 kdf = PBKDF2HMAC(algorithm=hashes.SHA256(), length=32, salt=salt, iterations=100, backend=default_backend())
 key=base64.urlsafe_b64encode(kdf.derive(password))
 return (key,salt)

if (len(sys.argv)>1):
 val=sys.argv[1]

if (len(sys.argv)>2):
 password=str(sys.argv[2])

(key,salt) = get_key(password)

print "Password:\t"+password
print "Key: "+binascii.hexlify(bytearray(key))
print "Salt:\t"+binascii.hexlify(salt)

cipher_suite = Fernet(key)
cipher_text = cipher_suite.encrypt(val)
print "\nCipher: "+binascii.hexlify(bytearray(cipher_text))
print "\nVersion:\t"+cipher[0:2]
print "Time stamp:\t"+cipher[2:18]
print "IV:\t\t"+cipher[18:50]
print "HMAC:\t\t"+cipher[-64:]

plain_text = cipher_suite.decrypt(cipher_text)
```

Version: 8 bits

Timestamp: 64 bits

IV: 128 bits

Ciphertext - variable length: Multiple of 128 b

HMAC: 256 bits

URL Safe

Key: LuIuBBZrVgnQI3DWbN4Q1aHXLeh0TfGkzxr_pd3SygY=

Token: gAAAAABcF8vb1JLZgwq3qmQfxUsqMyVAMQcsIatXLjmcFLOWWDrbSwjL45yUy62xGEpVuX1K2TBzSbs_xUv6KCrgumZtGHLMQ==

Current time: Mon Dec 17 15:48:43 2018

Token Details

=====

Decoded data:

80000000005c17c55b9492d9830ab7aa641fc54b2a33254031072c21ab572e399c14b3b0583adb4968cbe39c94cbadb1184a55b9794ad9307349bb3fc54bfa282ae0ba666d1871cb31

=====Analysis=====

Version: 80

Date created: 000000005c17c55b

IV: 9492d9830ab7aa641fc54b2a33254031

Cipher: 072c21ab572e399c14b3b0583adb4968

HMAC: cbe39c94cbadb1184a55b9794ad9307349bb3fc54bfa282ae0ba666d1871cb31

=====Converted=====

Time stamp: 1545061723

Date created: Mon Dec 17 15:48:43 2018

IV: 9492d9830ab7aa641fc54b2a33254031

Decoded: password

Version (8 bits)	Timestamp (64 bits)	IV (128 bits)	Cipher (Multiple 128 bits)	HMAC (256 bits)
---------------------	------------------------	------------------	--------------------------------------	--------------------

URL Safe

Token:

```
gAAAAABWC9P7-9Rsxtz_dwxh9-
02VUB7Ih8UCQL1_zk4suxnkCvb26Ie4i8HSUJ4caHzuiNtjL13qfmCv_fs3_VpjL7HxCz7_Q==
```

Key:

Determine

```
-s6eI5hyNh8lIH7Gq0urPC-vzPgNxauKvR04g03oYI=
```

ba666d187

```
Decoded: password
Date created: wed Sep 30 13:22:19 2015
Current time: Mon Dec 17 15:49:35 2018
```


=====Analysis=====

```
Decoded data:
800000000560bd3fbfd46cc53cff770c61f7e3b655407b221f140902f5fd9938b2ec67902bdbdb21ee22f0749427871a1d9ba236d8cb977a9f982bff7d2dff5698cbec7c42
cfbfd
Version: 80
Date created: 00000000560bd3fb
IV: fbd46cc53cff770c61f7e3b655407b22
Cipher: 1f140902f5fd9938b2ec67902bdbdb2
HMAC: 1ee22f0749427871a1d9ba236d8cb977a9f982bff7d2dff5698cbec7c42cfbfd
```

=====Converted=====

```
IV: fbd46cc53cff770c61f7e3b655407b22
Time stamp: 1443615739
Date created: wed Sep 30 13:22:19 2015
```

Key Rotation

Key Rotation

```
def get_key(password):

 salt = os.urandom(16)
 kdf = PBKDF2HMAC(algorithm=hashes.SHA256(), length=32, salt=salt, iterations=100, backend=default_backend())
 key=base64.urlsafe_b64encode(kdf.derive(password))
 return (key,salt)

if (len(sys.argv)>1):
 val=sys.argv[1]

if (len(sys.argv)>2):
 password=str(sys.argv[2])

(key1,salt) = get_key(password)
(key2,salt) = get_key(password)


print "Password:\t"+password
print "Key1: "+binascii.hexlify(bytarray(key1))
print "Key2: "+binascii.hexlify(bytarray(key2))
print "Key2: "+binascii.hexlify(bytarray(key3))

cipher_suite=MultiFernet([key1, key2])

cipher_suite = Fernet(key2)

cipher_text = cipher_suite.encrypt(val)
cipher=binascii.hexlify(bytarray(cipher_text))
print "Cipher: "+cipher

plain_text = cipher_suite.decrypt(cipher_text)
print "\nPlain text: "+plain_text
```


Tokens, Authorization and Docker

PAKE

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>
<http://asecuritysite.com/unit06>

The problem with passwords, hashing and salt

User: alice

Password: qwerty

alice:\$apr1\$6Jda0\$jkPR037bdd=

hash

salt

Hash("123456"+"6Jda0")
Hash("password"+"6Jda0")
Hash("qwerty"+"6Jda0")

SRP

“mysecret”

Stored secret

encryption key

encryption key

SPAKE2 (Password-Authenticated Key Exchange)

SPAKE2 (Password-Authenticated Key Exchange)

SPAKE2 (Password-Authenticated Key Exchange)

$$X = xG \text{ and } T = wM + X$$

The value of T is sent to Bob. Bob also creates w , and picks a random number (y) from 0 to p (a prime number). He then calculates:

$$Y = yG \text{ and } S = wN + Y$$

Bob sends the value of Y to Alice.

Alice calculates $K(Alice) = x(S - wN)$, and Bob calculates $K(Bob) = y(T - wM)$. These values are basically:

$$K(Bob) = x(S - wN) = x(wN + Y - wN) = xY = xyG$$

$$K(Alice) = y(T - wM) = y(wM + X - wN) = yX = xyG$$

Proving Password

OPAQUE

OPAQUE

Tokens, Authorization and Docker

Docker

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>
<http://asecuritysite.com/unit06>

Docker

Hung, L. H., Kristiyanto, D., Lee, S. B., & Yeung, K. Y. (2016). GUIdock: using Docker containers with a common graphics user interface to address the reproducibility of research. *PloS one*, 11(4), e0152686.

Docker

Hung, L. H., Kristiyanto, D., Lee, S. B., & Yeung, K. Y. (2016). GUIdock: using Docker containers with a common graphics user interface to address the reproducibility of research. *PloS one*, 11(4), e0152686.

Docker

Docker

Launch the application on Kubernetes

Docker

Kubernetes Master

```
FROM ubuntu:16.04
```

```
RUN apt-get update && apt-get install -y openssh-server  
RUN mkdir /var/run/sshd  
RUN echo 'root:THEPASSWORDYOUCREATED' | chpasswd  
RUN sed -i 's/PermitRootLogin prohibit-password/PermitRootLogin  
yes/' /etc/ssh/sshd_config
```

```
# SSH login fix. otherwise user is kicked off after login  
RUN sed 's@session\s*required\s*pam_loginuid.so@session optional  
pam_loginuid.so@g' -i /etc/pam.d/sshd
```

```
ENV NOTVISIBLE "in users profile"  
RUN echo "export VISIBLE=now" >> /etc/profile
```

```
EXPOSE 22  
CMD ["/usr/sbin/sshd", "-D"]
```

Tokens, Authorization and Docker

ECR-20 Tokens

JSON Web Tokens

OAuth 2.0

Fernet Tokens

PAKE

Docker

Prof Bill Buchanan OBE

<http://asecuritysite.com/encryption>

<http://asecuritysite.com/unit06>

