

Keycloak

Prosty sposób na bezpieczeństwo i uwierzytelnianie w nowoczesnych aplikacjach

Bolesław Dawidowicz
Red Hat

Andrzej Goławski
PPL, PANSA, OSEC

Before we begin...

Agenda - Part 1 [Slides]

- What is Keycloak ~ 3min
- Token based security ~ 10min
- Quick tour on modern standards ~10min
 - SAML2
 - OAuth2
 - OpenID Connect

Agenda - Part 2

- Key Keycloak features ~ 5min

Agenda - Part 3 [Demo]

- Awesome Demo by Andrzej :)

What is Keycloak?

Identity Solution for
Modern Applications,
Services and APIs.

Keycloak provides

- Authentication
- SSO
- Session Management
- User Self Services
- Auditing
- Authorization

Keycloak focuses on...

- Modern Applications
 - Web & Mobile
 - Client Side (HTML5/JS) & Server Side
 - (Micro)Services and APIs
 - Any technology being used in them

Is NOT ONLY for JAVA
applications

Java being implementation detail...

Keycloak integrates well with

- Existing infrastructure
- LDAPs / RDBMSs / Custom user storage
- External Identity Providers
- Kerberos
- Social Providers

Relies on standards

- SAML 2
 - Keycloak is SAML2 IdP and provides SAML2 SP libraries
- OpenID Connect
 - Keycloak is OIDC Authorisation Server and uses this standard in its client adapters
- Kerberos
 - Provides Web SSO integration

Focusing on being super easy to integrate with

Will show how easy during second part of this
presentation

Provides very good user
experience with extensive
Management UI

Admin

Master

Configure

Realm Settings

Clients

Roles

Identity Providers

User Federation

Authentication

Manage

Users

Sessions

Events

Master

[General](#) [Login](#) [Keys](#) [Email](#) [Themes](#) [Cache](#) [Tokens](#) [Security Defenses](#)User registration ?

ON

Email as username ?

ON

Edit username ?

ON

Forget password ?

ON

Remember Me ?

ON

Verify email ?

ON

Require SSL ?

external request ▾

[Save](#)[Cancel](#)

Thats all..

Now lets take a step
back... and set some
context

Modern security architecture and standards

and what is happening behind the scenes

In the old days...
... all used to be simple ;)

Server Side Apps

Form based security

Old Architecture

- Usually server side
- Passwords
- Simple session management
 - Invalidate to logout
 - Cookies

Not anymore...

Passwords

- Not easy to store and validate
- Hard to enforce using strong and unique ones
- Problematic to pass around in safe manner

New credential types

- Not always easy to adapt application to support them

Session Management

- Simple for server side applications
- Complex for mobile and HTML5 applications

External Users

- Other Companies
 - Our partners or customers
 - No access to their database
- Social Networks

Sign in with Dropbox

Sign in with Facebook

Sign in with GitHub

Sign in with Google

Sign in with Tumblr

Sign in with Twitter

Single Sign On

Single Sign Out

Invalidate all your sessions in one place

Mobile Devices

- Using app for 10 min every 2 months ... and remain logged in!
- Authentication within application
- Safe storage of credentials
- Cut off access when device is lost

Tokens

Modern security standards are all about them...

Tokens / Tickets / Assertions

What is a token?

- (XML / JSON / Whatever) document with some payload
- Information about user
 - Name, organisation, roles, authentication method, timestamp, lifespan, etc.
- Can be signed

Tokens are signed

- Ensure they were not tampered
 - No one altered them in the meantime
- Trust them without additional check with issuer.
 - No communication overhead

Why Tokens?

- Decoupling authentication / authorization
 - Not relying on specific method
 - Mobile / Server Side and Client Side apps will authenticate differently.
 - How this info is passed around

Flexible

You can decide what they contain

Why Tokens?

- Contain any additional information needed
- Can have defined lifetime
- Can be invalidated or managed in central manner

Ok but... why tokens
help?

Delegation of authentication
to dedicated and trusted
server / provider

Providing credentials to
only one selected entity

**Here
authentication
happens**

CLIENT-SIDE
WEB APP

MOBILE APP

SERVICE 1

SERVICE 2

SERVICE 3

**No Communication
Needed !!!**

Typical Components

Identity Provider / Authorization Server

- Stores user data and credentials
- Performing authentication
- Issuing, verifying and revoking tokens

Service Provider / Resource / Resource Server

- Exposing data or operations to be accessed by:
 - user
 - application on behalf of the user

User / Client / Relying Party

- User (e.g. via Browser)
- Applications acting on behalf of the user (e.g. Mobile App)
- Backend Service or App (e.g. Microservices)

In practice?

ACME

ACME

Token

ACME

Here you authenticate
(providing credential).
Within company
firewall/VPN

ACME

Here you authenticate
(providing credentials).
Within company
firewall/VPN

Here you get access
(no credentials)

ACME

Here you authenticate
(providing credential).
Within company
firewall/VPN

Token

Here you get access
(no credentials)

ACME remains
in control of shared
user information

Web SSO (Single Sign On)

Federation

SAML 2

SAML 2

- OASIS Standard
- Version 1.0 in 2001
- Version 2.0 in 2005

SAML 2 Facts

- XML token - verbose and heavy
- Complex flows, lot of different profiles
- Very mature and widely adopted
- Many binding types - SOAP for e.g.
- High learning curve
- Doesn't fit mobile use cases well.

SAML 2 - Federation

- Authentication and authorization between organisations
- Not sharing access or ownership to user data
- Trusting external Identity Provider

SAML2 is very widely
adopted

de facto standard

What is the issue with
SAML2 and mobile?

SAML2 was not designed
with mobile and modern
web in mind...

POST vs GET

There are ways to
workaround it...

... still it always remains a workaround...

Newcomers...

OAuth2 & OpenID Connect

Modern security needs

- Client Side Apps (HTML 5 / JS / Stateless)
- Mobile Apps
- (Micro)Services / APIs

First of all..

Tokens! :)

Worth understanding how they really look like...

Token standards

- Kerberos
- SAML 2
- JWT (JSON Web Token)

JSON Web Token

JOSE

- **JSON Object Signing and Encryption**
- Set of **IETF** open standards (RFCs)
- **JWT** - JSON Web Token
- **JWS** - JSON Web Signature
- **JWE** - JSON Web Encryption
- **JWA** - JSON Web Algorithms
- **JWK** - JSON Web Key

JWT (JSON Web Token)

- JSON Document
- Key [String] : Value [JSON]
- Wide choice of signing algorithms

Anatomy

- Simple JSON, Encoded in Base64
- Three parts
 - Header
 - Payload
 - Signature

JSON Web Token

eyJhbGciOiJIUzI1Ni
lsInR5cCI6IkpXVCJ
9eyJpc3MiOiJqb2U
iLCJleHAiOjEzM
4MTkzODAsImh1b
WFuljp0cnVILCJvd
mVyIDE4Ijp0cnVlfQ.
0LtlxMRXW0VItgVq
hQGUJCEjzWpnXpt
QOWxn9wGDyW4

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

Header

Header in Base64:
eyJhbGciOiJIUzI1Nil
sInR5cCI6IkpXVCJ9

Payload

```
{  
  "iss": "joe",  
  "exp": 1300819380,  
  "human": true,  
  "over 18": true  
}
```

Payload in Base64:

eyJpc3MiOiJqb2UiLCJleHAiOjE
zMDA4MTkzODAsImh1bWFuljp
0cnVILCJvdmVyIDE4Ijp0cnVlfQ

Header

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

Header in Base64:
eyJhbGciOiJIUzI1Ni
sInR5cCI6IkpXVCJ9

Payload

```
{  
  "iss": "joe",  
  "exp": 1300819380,  
  "human": true,  
  "over 18": true  
}
```

Payload in Base64:
eyJpc3MiOiJqb2UiLCJleHAiOjE
zMDA4MTkzODAsImh1bWFuljp
0cnVILCJvdmVyIDE4Ijp0cnVlfQ

JSON Web Token

eyJhbGciOiJIUzI1Ni
sInR5cCI6IkpXVCJ9
.eyJpc3MiOiJqb2Ui
LCJleHAiOjEzMDA4
MTkzODAsImh1bWFuljp
0cnVILCJvdmVyIDE4Ijp0cnVlfQ.
OLtIxMRXW0VItgVq
hQGUJCEjzWpnXpt
QOWxn9wGDyW4

Header

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

Header in Base64:
eyJhbGciOiJIUzI1NiI
lsInR5cCI6IkpXVCJ
9

Payload

```
{  
  "iss": "joe",  
  "exp": 1300819380,  
  "human": true,  
  "over 18": true  
}
```

Payload in Base64:
eyJpc3MiOiJqb2UiLCJleHAiOjE
zMDA4MTkzODAsImh1bWFuljp
0cnVILCJvdmVyIDE4Ijp0cnVlfQ

JSON Web Token

eyJhbGciOiJIUzI1N
ilslnR5cCI6IkpXVC
J9.eyJpc3MiOiJqb2
UiLCJleHAiOjEzMD
A4MTkzODAsImh1b
WFuljp0cnVILCJvd
mVylDE4Ijp0cnVlfQ.
0LtlxMRXW0VItgVq
hQGUJCEjzWpnXpt
QOWxn9wGDyW4

JSON Web Token

eyJhbGciOiJIUzI1Ni
lsInR5cCI6IkpXVCJ
9eyJpc3MiOiJqb2U
iLCJleHAiOjEzM
4MTkzODAsImh1b
WFuljp0cnVILCJvd
mVyIDE4Ijp0cnVlfQ.
0LtlxMRXW0VItgVq
hQGUJCEjzWpnXpt
QOWxn9wGDyW4

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

Header

Header in Base64:
eyJhbGciOiJIUzI1Nil
sInR5cCI6IkpXVCJ9

Payload

```
{  
  "iss": "joe",  
  "exp": 1300819380,  
  "human": true,  
  "over 18": true  
}
```

Payload in Base64:
eyJpc3MiOiJqb2UiLCJleHAiOjE
zMDA4MTkzODAsImh1bWFuljp
0cnVILCJvdmVyIDE4Ijp0cnVlfQ

JSON Web Token

eyJhbGciOiJIUzI1Ni
lsInR5cCI6IkpXVCJ
~~s.e~~.eyJpc3MiOiJqb2
UiLCJleHAiOjEzM
A4MTkzODAsImh1
bWFuljp0cnVILCJv
dmVyIDE4Ijp0cnVlf
Q.
0LtiXmRxwovItgVq
hQGUJCEjzWpnXpt
QOWxn9wGDyW4

Header

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

Header in Base64:
eyJhbGciOiJIUzI1Nil
sInR5cCI6IkpXVCJ9

Payload

```
{  
  "iss": "joe",  
  "exp": 1300819380,  
  "human": true,  
  "over 18": true  
}
```

Payload in Base64:
eyJpc3MiOiJqb2UiLCJleHAiOj
EzM
A4MTkzODAsImh1bWFul
jp0cnVILCJvdmVyIDE4Ijp0cnVlfQ

JSON Web Token

eyJhbGciOiJIUzI1NiLsInR5cCI6IkpXVCJ9eyJpc3MiOiJqb2UiLCJleHAiOjEzMjMwOTYyNjQ5.eyJrVjIDE4Ijp0cnVlCJvdmVyIDE4Ijp0cnVlIiQ.0LtlxMRXWvVItgVqhQGUJCEjzWpnXptQOWxn9wGDyW4

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

Header

Header in Base64:
eyJhbGciOiJIUzI1Nil
sInR5cCI6IkpXVCJ9

Payload

Hash

```
{  
  "iss": "joe",  
  "exp": 1300819380,  
  "human": true,  
  "over 18": true  
}
```

Payload in Base64:
eyJpc3MiOiJqb2UiLCJleHAiOjEzMDA4MTkzODAsImh1bWFuljp0cnVlCJvdmVyIDE4Ijp0cnVlIiQ

<header-base64>.
<payload-base64>.
<signature-base64>

Simple!

All you need to know to
parse it in your app! ;)

OAuth2

Who knows or used
OAuth2?

Everyone ;)

 Email

*

 Password

*

Sign In

[Forgot your password?](#)

Facebook

Google

Don't have an account? [Create Account](#)

▼ Pocket would like to:

Have offline access

Cancel

Accept

OAuth2 - Some facts

- Many major companies behind it
 - Google, Facebook, Twitter and etc.
- 2.0 incompatible with 1.x
- Becoming de facto standard security framework for
 - Mobile Apps
 - Client Side
 - APIs / Services

Major usecase?

NOT for authentication

...

NOT for authorization

...

DELEGATION

protocol

Applications & Services
acting on behalf of the
user

OAuth2 Actors

- **Resource owner** - YOU! :)
- **Client** - application acting on your behalf
- **Resource / Resource Server** - APIs accessed by Client
- **Authorization Server** - Place where you authenticate and where tokens are being issued

Authorization flows

- **Authorization Code** - Server Side Application
- **Implicit** - Client Side and Mobile Apps
- **Resource Owner** - Directly using username / password
- **Client Credentials** - For app related operations - app identity

Authorization Code Flow

Server Side Applications

Authorization Server

Resource Server

Resource Owner

Client

Authorization Server

Resource Server

Resource Owner

Client ID

Client

Authorization Server

Resource Server

*Authorization
Code*

Resource Owner

Client

Authorization Server

Resource Server

Authorization Code
Client ID
Client Secret

Resource Owner

Client

Authorization Server

Resource Server

Resource Owner

***Access Token*
*Refresh Token***

Client

Authorization Server

Resource Server

Access Token

Resource Owner

Client

Implicit

Client Side & Mobile

Authorization Server

Resource Server

Client

Authorization Server

Resource Server

Access Token

Client

Authorization Server

Resource Server

Access Token

Client

OAuth2 - Scopes

- During authorization user grants application access with given scope
 - e.g. Basic profile info only (full name & email)
 - e.g. Information about all your social graph (friends on FB)
 - e.g. Write access to FB wall

▼ Pocket would like to:

Have offline access

Cancel

Accept

OAuth2 - Summary

- Is pretty generic
 - Doesn't define specific token standard
 - Lacks on authentication and user info side
- Many consider it more “*a protocol framework*” then protocol itself.

Scales and adapts
nicely

Just teach your (micro)Service to understand JWT!

OpenID Connect

OpenID Connect

- Builds on top of OAuth2
- Adds two new flows
- Adds session management -
 - e.g. Single Sign On & Out for HTML5 apps
- ID token
- User info endpoint
- Discovery & Clients self registration

Getting widely adopted...

and being pushed by Google, MSFT and etc.

OpenID Connect is what
people should consider
for new development

For any new modern application

OpenID Connect is what Keycloak is using

Communication protocol between Keycloak Server and
Keycloak client adapters installed in each secured application

Still there is a lot of
existing infrastructure in
place...

Keycloak aim is to provide the easiest way to integrate with it.

Identity Brokering

Here is your
existing / legacy
infrastructure

**Will handle
existing / legacy
infra integration
for you !!!**

**CLIENT-SIDE
WEB APP**

MOBILE APP

SERVICE 1

SERVICE 2

SERVICE 3

AUTH

TOKEN

TOKEN

TOKEN

TOKEN

Externalise Security

Integrate with OOTB
Identity Solution

Security is hard

Don't reinvent (or reimplement) things yourself...

It should be easy for
developers!

Major mission of Keycloak

How does it work?

```
<button onclick="keycloak.login()">  
  Login  
</button>
```

*Most basic HTML5 Hello
World example...*

WELCOME

LOGIN

OOTB Client Adapters

- JBoss EAP & WildFly
- JBoss Fuse
- JBoss BxMS
- Spring
- Tomcat / Jetty
- ... custom ...
- **JavaScript**
- **NodeJS**
- Mobile (Cordova / Native)
- Any OIDC compat library
- **mod-auth-mellon** on Apache
- Reverse Web Proxy

What do you get?

When you click on this “Login” button...

WELCOME

LOGIN

LOG IN TO MASTER

Username or email *

Password *

Log in

Admin

Master

Configure

Realm Settings

Clients

Roles

Identity Providers

User Federation

Authentication

Manage

Users

Sessions

Events

Master

General Login Keys Email Themes Cache Tokens Security Defenses

User registration ?

ON

Email as username ?

ON

Edit username ?

ON

Forget password ?

ON

Remember Me ?

ON

Verify email ?

ON

Require SSL ?

external request ▾

Save

Cancel

Add provider...

Add provider...

User-defined

SAML v2.0

OpenID Connect v1.0

Keycloak OpenID Connect

Social

GitHub

Twitter

Facebook

Google

LinkedIn

StackOverflow

LOG IN TO MASTER

Email

Password

Remember me

[Forgot Password?](#)

[Log in](#)

New user? [Register](#)

saml

ACME

JDD.ORG.PL

github

twitter

facebook

google+

stackoverflow

linkedin

LOG IN TO MASTER

Email

*

Password

*

 Remember me[Forgot Password?](#)[Log in](#)New user? [Register](#)[saml](#)[ACME](#)[JDD.ORG.PL](#) [github](#) [twitter](#) [facebook](#) [google+](#) [stackoverflow](#) [linkedin](#)

LOG IN TO MASTER

Email

*

Password

*

 Remember me[Forgot Password?](#)[Log in](#)[New user? Register](#)

saml

ACME

JDD.ORG.PL

 github twitter facebook google+ stackoverflow linkedin

LOG IN TO MASTER

Email

*

Password

*

 Remember me[Forgot Password?](#)[Log in](#)[New user? Register](#)

saml

ACME

JDD.ORG.PL

 github twitter facebook google+ stackoverflow linkedin

LOG IN TO MASTER

Email

*

Password

*

 Remember me[Forgot Password?](#)[Log in](#)[New user? Register](#)

saml

ACME

JDD.ORG.PL

github

twitter

facebook

google+

stackoverflow

linkedin

All of this within few
minutes (and clicks)

Want to make it look like
part of your application?

Sure!

Welcome back to Red Hat Developers

Choose how you would like to log in to your account:

 [LOG IN WITH YOUR EXISTING ACCOUNT](#)

 [LOGIN WITH YOUR GITHUB ACCOUNT](#)

 [LOGIN WITH YOUR STACKOVERFLOW ACCOUNT](#)

 [LOGIN WITH YOUR LINKEDIN ACCOUNT](#)

Don't see the account you prefer?

[See more options ...](#)

Don't have an account? [Create one](#) today!

My users need to accept
“Terms & Conditions”
page during auth...

Master

Configure

Realm Settings

Clients

Roles

Identity Providers

User Federation

Authentication

Manage

Users

Sessions

Events

Authentication

Flows

Bindings

Required Actions

Password Policy

OTP Policy

Required Action	Enabled	Default Action ⓘ
Configure Totp	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Update Password	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Terms and Conditions	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Update Profile	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Verify Email	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Master

Configure

Realm Settings

Clients

Roles

Identity Providers

User Federation

Authentication

Manage

Users

Sessions

Events

Authentication

Flows

Bindings

Required Actions

Password Policy

OTP Policy

Auth Type	Requirement		
Cookie	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> DISABLED	
Kerberos	<input type="radio"/> ALTERNATIVE	<input type="radio"/> REQUIRED	<input checked="" type="radio"/> DISABLED
Forms	<input checked="" type="radio"/> ALTERNATIVE	<input type="radio"/> REQUIRED	<input type="radio"/> DISABLED
	<input checked="" type="radio"/> REQUIRED		
	<input type="radio"/> REQUIRED	<input checked="" type="radio"/> OPTIONAL	<input type="radio"/> DISABLED

User Self
Management?

Account >

Password

Authenticator

Sessions

Applications

Edit Account

* Required fields

Username Email First name Last name [Cancel](#)[Save](#)

Let them setup OTP?

Account
Password
Authenticator >

Sessions
Applications

Authenticator

1. Install FreeOTP or Google Authenticator on your device. Both applications are available in [Google Play](#) and [Apple App Store](#).
2. Open the application and scan the QR code or enter the key.

IVUU S7C KFRE S5CI M5KW 22KW PAYW 4VJT

3. Enter the one-time code provided by the application and click Save to finish the setup.

One-time code

[Cancel](#) [Save](#)

Let them manage all their
active sessions in one
place?

Sessions

IP	Started	Last Access	Expires	Clients
127.0.0.1	Nov 6, 2015 12:04:48 PM	Nov 6, 2015 12:05:36 PM	Nov 6, 2015 10:04:48 PM	account

[Log out all sessions](#)

Want to logout users
yourself as an admin?

Admin

Master

Configure

Realm Settings

Clients

Roles

Identity Providers

User Federation

Authentication

Manage

Users

Sessions

Events

Sessions

Realm Sessions

Revocation

Client

security-admin-console

account

Active Sessions

1

2

Logout All

Impersonate user?

Users

Search...		Q	View all users				Unlock Users	Add User
Username	Last Name	First Name	Email	Actions				
admin				Edit	Impersonate		Delete	
john	Doe	John	john@example.com	Edit	Impersonate		Delete	

And much more...

... of stuff you don't need to implement yourself

Some (of many) features

- Session management
- Identity Management (with UI screens)
- Security Defences
- Password policies
- User impersonation
-

Lot of things challenging
to implement securely...

... they take time.... and remember about possible
vulnerabilities as well...

What remains for you?

- Configure client adapter
- Get (more) information from the token
- Call REST endpoints
 - Obtain additional information
 - Perform additional operations

And btw. how hard is to
register a new
authentication client with it?

Just copy paste
configuration snippet...

Test-example

Settings Credentials Roles Mappers Scope Revocation Sessions Offline Access Clustering Installation

Format
Option

Keycloak JSON

Download

```
{  
 "realm": "master",  
 "realm-public-key":  
 "MIIBIjANBgkqhkiG9w0BAQEAAQ8AMIIIBCgKCAQEAkF+UEF7oTS+qRjaasM3JKV0BWAoLGuEUtCHAu3xz0pZ1SJTJJ50FLzA8MpbpzWV3pP0JKrnPYVUxqwl/I3LWOfJ8fFOXLFF  
 PYpLUCcEqI06aqiFvblxnd++qSv0jGao8KHU//4UoeiR0dgikiLpQiwCObOpJtdivhz4xh+nKOuunNw+IML41bsFQ500nGUy72iX8UaDFTQq4pxOfj6bPa0f+tuW+f4q1bPNIsGvLP24Qr9  
 yRt1QAWnQypBZ63kC69XdLmBN82KRi0g4JcTg82jkMM5wYM8YuED4GCxKhRjCQmok5I2kKQDrTZzTXa6ZeSeKrPrn+gYxh2FID/G+swIDAQAB",  
 "auth-server-url": "http://localhost:8080/auth",  
 "ssl-required": "external",  
 "resource": "test-example",  
 "credentials": {  
 "secret": "6c0bf660-280a-45a5-937c-ea0c54fd386d"  
 }  
}
```

or use client self
registration capabilities...

Single Sign Out of many
HTML5 applications?

Sure...

and etc.

DEMO TIME