

Stateless authentication for microservices

Álvaro Sánchez-Mariscal
Web Architect - **odobo**

@alvaro_sanchez

odobo

About me

- Passionate **Software Developer**.
- Worked at **IBM BCS, BEA Systems and Sun Microsystems**.
- Founded **Salenda** and **Escuela de Groovy**.
- Working now at **odobo** as a Web Architect.
- Living between Madrid and Gibraltar.

@alvaro_sanchez

About odobo

- **HTML5 games platform.**
- We provide game developers a **Javascript SDK**.
- Server side **logic and maths** are handled by our industry **certified game engines**.
- **Seamless integration** with several casinos.
- Check out **play.odobo.com** and play for free!

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Authentication in monolithic apps

- Historically, authentication has always been a **stateful service**.
- When moving to **Single-Page Applications**, and/or having **mobile clients**, it becomes an issue.
- If you are build a **REST and stateless API**, your authentication should be that way too.

@alvaro_sanchez

odobo

Microservices

by <http://martinfowler.com/articles/microservices.html>

A monolithic application puts all its functionality into a single process...

... and scales by replicating the monolith on multiple servers

Microservices

by <http://martinfowler.com/articles/microservices.html>

A monolithic application puts all its functionality into a single process...

... and scales by replicating the monolith on multiple servers

A microservices architecture puts each element of functionality into a separate service...

... and scales by distributing these services across servers, replicating as needed.

Monolithic vs Microservices

Authentication and microservices

- **Authentication:** to verify the identity of the user given the credentials received.
- **Authorization:** to determine if the user should be granted access to a particular resource.
- **In a microservices context:**
 - *Authentication* can be a microservice itself.
 - *Authorization* is a common functionality in all of them.

Authentication and microservices

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Introducing OAuth 2.0

An **open protocol** to allow **secure authorization**
in a **simple** and **standard** method from web,
mobile and desktop applications.

OAuth 2.0: roles

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Client: the application that makes requests to the RS on behalf of the RO.

OAuth 2.0: roles

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Client: the application that makes requests to the RS on behalf of the RO.

OAuth 2.0: roles

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Client: the application that makes requests to the RS on behalf of the RO.

OAuth 2.0: roles

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Client: the application that makes requests to the RS on behalf of the RO.

OAuth 2.0: protocol flow

I want to see a list of games

OAuth 2.0: protocol flow

Hey, backend, could you please give me a list of games?

OAuth 2.0: protocol flow

Sorry mate, this is a protected resource. You will
need to present me an access token

OAuth 2.0: protocol flow

OAuth 2.0: protocol flow

OAuth 2.0: protocol flow

Hi, could you please provide me your credentials? I need to verify your identity

OAuth 2.0: protocol flow

That's no problem at all. I am bob@gmail.com and my password is secret.

OAuth 2.0: protocol flow

OAuth 2.0: protocol flow

Hi Backend, this is my token:
qfE2KhvKggluHqe7IpTBqZ4qziTQQbKa

OAuth 2.0: protocol flow

Hi, I've been given qfE2KhvKggluHqe7IpTBqZ4qziTQQbKa.
Could you please tell me who it belongs to?

OAuth 2.0: protocol flow

Of course. That token is still valid and it belongs to
bob@gmail.com.

OAuth 2.0: protocol flow

Everything is allright. This is the list of games.
Enjoy!

OAuth 2.0: protocol flow

Here you are the list of games. Thank you for your business and have a good day!

OAuth 2.0: protocol flow

OAuth 2.0 is a delegation protocol, as
this guy has no idea about the
credentials of this guy

OAuth 2.0: grant types

- **Authorization code:** for web server applications.
- **Implicit:** for JS front-ends and mobile apps.
- **Resource Owner Password Credentials:** for trusted clients.
- **Client credentials:** for service authentication.

Authorization code grant

- For **server-based applications**, where the client ID and secret are securely stored.
- It's a **redirect** flow, so it's for **web** server apps.
- The client (web server app) redirects the user to the authorization server to get a code.
- Then, using the code and its client credentials asks for an access token.

Authorization code grant

Authorization code grant

<https://facebook.com/dialog/oauth>

?**response_type=code**

&**client_id=YOUR_CLIENT_ID**

&**redirect_uri=**

<http://myServerApp.com/oauth>

&**scope=email,public_profile**

@alvaro_sanchez

Authorization code grant

The screenshot shows a web browser window with the URL <http://facebook.com>. The page is the Facebook sign-up form. At the top, there's a message: "Facebook helps you connect and share with the people in your life." Below this is a world map with orange user icons connected by dashed lines, symbolizing a global network. To the right, the "Sign Up" form is displayed, starting with fields for First Name, Last Name, and email addresses. Further down are fields for Reenter email address, New Password, and gender selection. A birthday input field includes dropdowns for Day, Month, and Year. A link "Why do I need to provide my date of birth?" is present above the "Sign Up" button. Below the form, a link "Create a Page for a celebrity, band or business." is visible. At the bottom of the page, there are language links (English (UK), Cymraeg, English (US), etc.) and a footer with links like Mobile, Find friends, Badges, People, Pages, About, Advertising, Create a Page, Developers, Careers, Privacy, Terms, and Help.

@alvaro_sanchez

odobo

Authorization code grant

Authorization code grant

Authorization code grant

Server-side POST request to: https://graph.facebook.com/oauth/access_token

With this body:

grant_type=authorization_code

&code=CODE_FROM_QUERY_STRING

&redirect_uri=http://myServerApp.com

&client_id=YOUR_CLIENT_ID

&client_secret=YOUR_CLIENT_SECRET

@alvaro_sanchez

Authorization code grant

Example response:

```
{  
  "access_token": "RsT50jbzRn430zqMLgV3Ia",  
  "token_type": "Bearer",  
  "expires_in": 3600,  
  "refresh_token": "e1qoXg7Ik2RRua48lXIV"  
}
```

Implicit grant

- For **web applications running on the browser** (eg: AngularJS, etc) or **mobile apps.**
- Client credentials confidentiality **cannot be guaranteed.**
- Similar to the code grant, but in this case, the **client gets an access token directly.**

Implicit grant

Implicit grant

<https://facebook.com/dialog/oauth>

?**response_type=token**

&**client_id=YOUR_CLIENT_ID**

&**redirect_uri=**

<http://myFrontendApp.com/#/cb>

&**scope=email,public_profile**

@alvaro_sanchez

Implicit grant

Implicit grant

Password credentials grant

- In this case, client collects **username and password** to get an **access token directly**.
- Viable solution only for **trusted clients**:
 - The official website consumer of your API.
 - The official mobile app consuming your API.
 - Etc.

Password credentials grant

Password credentials grant

POST request to: `https://api.example.org/oauth/access_token`

With this body:

`grant_type=password`

`&username=USERNAME&password=PASSWORD`

`&client_id=YOUR_CLIENT_ID`

`&client_secret=YOUR_CLIENT_SECRET`

@alvaro_sanchez

Password credentials grant

Example response:

```
{  
  "access_token": "RsT50jbzRn430zqMLgV3Ia",  
  "token_type": "Bearer",  
  "expires_in": 3600,  
  "refresh_token": "e1qoXg7Ik2RRua48lXIV"  
}
```

Client credentials grant

- **Service-to-service authentication**, without a particular user being involved.
 - Eg: the Orders microservice making a request to the Invoicing microservice.
- The application authenticates itself using its **client ID** and **client secret**.

Client credentials grant

POST request to: `https://api.example.org/oauth/access_token`

With this body:

`grant_type=client_credentials`

`&client_id=YOUR_CLIENT_ID`

`&client_secret=YOUR_CLIENT_SECRET`

@alvaro_sanchez

Client credentials grant

Example response:

```
{  
  "access_token": "RsT50jbzRn430zqMLgV3Ia",  
  "token_type": "Bearer",  
  "expires_in": 3600,  
  "refresh_token": "e1qoXg7Ik2RRua48lXIV"  
}
```

Accessing the protected resource

Once the client has an access token, it can request a protected resource:

GET /games HTTP/1.1

Host: api.example.org

Authorization: Bearer RsT50jbzRn430zqMLgV3Ia

@alvaro_sanchez

odobo

Token expiration and refresh

- If the Authorization Server issues **expiring tokens**, they can be paired with **refresh tokens**.
- When the access token has **expired**, the refresh token can be used to get a **new access token**.

Tips for a front-end application

- Use the **implicit grant**.
 - Already supported for 3rd party providers like Google, Facebook.
 - If you hold your own users, have your backend to implement the OAuth 2.0 Authorization Server role.
- Use HTML5's **localStorage** for access and refresh tokens.

@alvaro_sanchez

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

Stateful vs. Stateless

- Authorization Servers are often **stateful services**.
 - They store issued access tokens in databases for future checking.
- How can we achieve **statelessness**?
 - Issuing JWT tokens as access tokens.

Introducing JWT

JSON Web Token is a compact URL-safe means of representing claims to be transferred between two parties. The claims are **encoded as a JSON object** that is **digitally signed** by hashing it using a shared secret between the parties.

@alvaro_sanchez

Introducing JWT... in Plain English

A **secure** way to encapsulate **arbitrary data** that
can be sent over **unsecure URL's**.

@alvaro_sanchez

odobo

When can JWT be useful?

- When generating “**one click**” action emails.
 - Eg: “delete this comment”, “add this to favorites”.
- To achieve **Single Sign-On**.
 - Sharing the JWT between different applications.
- Whenever you need to **securely** send a payload.
 - Eg: to “obscure” URL parameters or POST bodies.

How does a JWT look like?

Header

eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.
eyJleHAiOjE0MTY0NzE5MzQsInVzZXJfbmFtZSI6InV
zZXIiLCJzY29wZSI6WyJyZWFrIiwid3JpdGUiXSwiYX
V0aG9yaXRpZXMiOlisiUk9MRV9BRE1JTiIsIlJPTEVfV
VNFIiJdLCJqdGkiOiI5YmM5MmE0NC0wYjFhLTRjNWUt
YmU3MC1kYTUyMDc1YjlhODQiLCJjbGllbnRfaWQiOij
teS1jbGllbnQtd2l0aC1zZWNyZXQifQ.
AZCTD_fiCcnrQR5X7rJBQ5r0-2Qedc5_3qJJf-ZCvVY

Claims

Signature

@alvaro_sanchez

JWT Header

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

JWT Claims

```
{  
  "exp": 1416471934,  
  "user_name": "user",  
  "scope": [  
 "read",  
 "write"  
,  
  "authorities": [  
 "ROLE_ADMIN",  
 "ROLE_USER"  
,  
  "jti": "9bc92a44-0b1a-4c5e-be70-da52075b9a84",  
  "client_id": "my-client-with-secret"  
}
```

Signature

HMACSHA256(

base64(header) + "." + base64(payload),

"secret"

)

Sample access token response

```
{  
  "access_token": "eyJhbGciOiJIUzI1NiJ9.  
eyJleHAiOjE0MTY0NzEwNTUsInVzZXJfbmFtZSI6InVzZXIiLCJzY29wZS  
I6WyJyZWFrIiwid3JpdGUiXSwiYXV0aG9yaXRpZXMiOlsiUk9MRV9BRE1J  
TiIsIlJPTEVfVVNFUiJdLCJqdGkiOiIzZGJjODE4Yi0wMjAyLTRiYzItYT  
djZi1mMmZlNjY4MjAyMmEiLCJjbGllbnRfaWQiOiJteS1jbGllbnQtd2l0  
aC1zZWNyZXQifQ.  
Wao_6hLn0eMHS4HEel1UGWt1g86ad9N0qCexr1IL7IM",  
  "token_type": "bearer",  
  "expires_in": 43199,  
  "scope": "read write",  
  "jti": "3dbc818b-0202-4bc2-a7cf-f2fe6682022a"  
}
```


@alvaro_sanchez

odobo

Achieving statelessness

- Instead of storing the **access token / principal** relationship in a stateful way, do it on a JWT.
- Access tokens with the **JWT-encoded principal** can be securely stored on the client's browser.
- That way you are achieving one of the basic principles of REST: **State Transfer**.

@alvaro_sanchez

Tips for using JWT

- JWT claims are just **signed** by default (JWS - JSON Web Signature).
 - It prevents the content to be tampered.
- Use **encryption** to make it bomb proof.
 - Use any algorithm supported by JWE - JSON Web Encryption.

@alvaro_sanchez

odobo

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. The Grails plugin.
5. Q&A.

@alvaro_sanchez

It all started here, one year ago

 javazquez
@javazquez

@alvaro_sanchez @tim_yates how do you handle authentication/authorization with this setup?

11:38 PM - 12 Dec 2013

Follow

 Grails Plugins
@grailsplugins

Spring Security REST Plugin 1.0.0.RC1 released:
grails.org/plugin/spring-...

11:39 PM - 5 Jan 2014

4 RETWEETS 6 FAVORITES

Follow

@tim_yates @javazquez @sarbogast roadmap updated: ow.ly/rJsAH. I'll try to create a #Grails plugin for token-based REST auth #GGX

12:43 PM - 13 Dec 2013

1 RETWEET 2 FAVORITES

Follow

One year later

- Spring Security REST plugin.
 - 16 contributors.
 - 34 pull requests.
 - 59 stars on GitHub.
 - 16 releases.
 - <http://bit.ly/spring-security-rest>

Happy users == happy author

Dan Woods
@danveloper

[Follow](#)

"@grailsplugins: Spring Security REST Plugin 1.0.0 released: grails.org/plugin/spring-restful" << very nice work, @alvaro_sanchez! I will use this!

5:29 AM - 12 Jan 2014

1 RETWEET 3 FAVORITES

Kim Foudila
@kimfoudila

[Follow](#)

Thanks for the awesome #grailsfw Spring Security REST plugin, @alvaro_sanchez! It's intuitive and 'just works'!

9:14 AM - 8 Aug 2014

2 RETWEETS 3 FAVORITES

Dhiraj Mahapatro
@dhirajmahapatro

[Follow](#)

Thanks to @alvaro_sanchez for this wonderful plugin grails.org/plugin/spring-restful #gr8conf #gr8confus

5:48 PM - 28 Jul 2014

3 RETWEETS 1 FAVORITE

The Fat Oracle
@FatOracle

[Follow](#)

@alvaro_sanchez Props for the excellent documentation for Spring Security REST Grails plugin. alvarosanchez.github.io/grails-spring-restful/

OsaSoft
@Osa_Soft

[Follow](#)

@alvaro_sanchez thanks for SS REST Plugin! Exactly what I needed. Been developing with Grails for a while now and just started a REST app

12:02 PM - 31 Oct 2014

1 RETWEET 1 FAVORITE

@alvaro_sanchez

odobo

Current status

- Latest release: 1.4.0.
- Compatibility layer over Spring Security Core.
 - Login and logout REST endpoints.
 - Token validation filter.
 - Memcached, GORM and Grails Cache token storages.
 - Partial implicit grant support through 3rd party providers.
 - Partial RFC 6750 Bearer Token support.

@alvaro_sanchez

Roadmap

- Upcoming release: 1.4.1.
 - Complete RFC 6750 Bearer Token support.
 - Due in few days.
- Next release: 2.0.
 - Complete RFC 6749 OAuth 2.0 support.
 - ETA: Q1 2015.

@alvaro_sanchez

Agenda

1. Authentication in monolithic applications vs microservices.
2. Introduction to OAuth 2.0.
3. Achieving statelessness with JWT.
4. Demo.
5. Q&A.

@alvaro_sanchez

Thanks!

Álvaro Sánchez-Mariscal
Web Architect - **odobo**

Images courtesy of
shutterstock

