

October 10th, 2020

Mastering Modern Authentication and Authorization Techniques for SharePoint, Office 365, and Azure

by Eric Shupps, MVP

Our Sponsors

DIAMOND

COMMUNITY

About Me

Eric Shupps

Office Servers & Services MVP

 @eshupps

 sharepointcowboy

 slideshare.net/eshupps

 linkedin.com/in/eshupps

 github.com/eshupps

Agenda

- Introduction
- Authentication
- Authorization
- Permissions

Introduction

Development Models

Full Trust

SSO*

NTLM/FBA

Inherited

Add-Ins

MSO

OAuth

Explicit

SPFx

MSO

OAuth

Inherited

Azure

SSO

OAuth

Multi-Tenant

Challenges

- User authentication on-premises and in the cloud
- Managing identities across different application types
- Obtaining, storing and processing authorization tokens
- Traversing applications within a single tenant context
- Deploying applications to multiple tenants
- Supporting mobile devices and apps

Authentication

Add-Ins

- Wide range of supported authentication types
 - On-Premises: NTLM, FBA, Other
 - Cloud: FBA, Azure AD, Other
 - (NOTE: Anonymous with app-only permissions)
- Distributed identity management
- Instance-based consent framework
- Multiple contexts
 - Explicit (PHA – JSOM, REST, Graph)
 - Implicit (SPA - JSOM)

SPFx

- Inherits authentication type from parent
- Centralized identity management (out of scope)
- Instance-based consent framework
- Inherited context
- Limited native connectivity (GraphHttpClient,
SPHttpClient, AadHttpClient)

Azure AD

- Single sign on across all cloud applications
 - Single tenant
 - Multi-tenant
- Centralized API-accessible identity management
- User or tenant consent framework (with optional group assignment)
- Explicit context per endpoint
 - SharePoint requires certificate exchange

Single Sign-On in an Azure AD Web Application

DEMO

Authorization

OAuth

- Open standard for app integration and **authorization**
- Authentication independent
- Token-based scheme for enforcement of explicit trust relationships
- Permission scopes (grants) define access boundaries
- Explicit or inherited authorization context

OAuth Flow

- Authorization Endpoint
- Application Registration
- User/Admin Consent
- Authorization Code
- Access Token
- Refresh Token

Reference: <https://oauth.net/2/>

Authorization Flows

Authorization

Exchange authorization codes for access tokens

Refresh tokens enable long-lived sessions

Designed for native clients and server-side API's

Client Credential

Requires app authorization consent from administrator

Shared secrets or certificates used to request tokens

Designed for interactive apps and server-to-server scenarios

Implicit

Retrieve access tokens directly from single endpoint

No refresh tokens (local session management only)

Designed for SPA's (requires manifest modification)

Token Management

- Use authorization/request tokens to obtain short-lived access tokens
- Include access tokens in resource calls
- Store refresh tokens to obtain new access tokens upon expiration
- Track tokens by tenant (multi-tenant), app or user
- Force token expiration to prompt authentication
- Utilize client secret only in confidential client apps

Token Configuration

Property	Policy String	Affects	Default	Minimum	Maximum
Access Token Lifetime	AccessTokenLifetime	Access tokens, ID tokens, SAML 2 tokens	1 hour	10 minutes	1 day
Refresh Token Max Inactive Time	MaxInactiveTime	Refresh tokens	90 days	10 minutes	90 days
Single-Factor Refresh Token Max Age	MaxAgeSingleFactor	Refresh tokens (for any users)	Until revoked	10 minutes	Until revoked
Multi-Factor Refresh Token Max Age	MaxAgeMultiFactor	Refresh tokens (for any users)	Until revoked	10 minutes	Until revoked
Single-Factor Session Token Max Age	MaxAgeSessionSingleFactor	Session tokens (persistent and non-persistent)	Until revoked	10 minutes	Until revoked
Multi-Factor Session Token Max Age	MaxAgeSessionMultiFactor	Session tokens (persistent and non-persistent)	Until revoked	10 minutes	Until revoked

NOTE: Configurable tokens not supported in SPO. Access = 1 hour, Refresh = 90 days

Reference: <http://bit.ly/2IUuJNo>

Client Credential Authorization Flow in Azure AD Web Application
with Microsoft Graph

DEMO

SPFx Authorization

- ADAL.js* or msal.js
AadHttpClient &
MSGraphClient
- Manage permissions in Azure
portal via SharePoint Online
Client Extensibility app
- Include scope requests in
package-solution.json
- Tenant-wide admin consent
- Manageable via O365 admin
center
 - SharePoint > Advanced > API
Access
- Permissions do not affect app
provisioning or deployment
- **EACH PAGE IS AN APP!**

* - Version 1.4.0 or lower. See <https://docs.microsoft.com/en-us/sharepoint/dev/spfx/use-aadhttpclient> for more info.

Reference: <http://bit.ly/2IUcqld>

Web Parts

- ADAL.js implements a single configuration instance on the page
- Patch required to isolate auth tokens to individual web parts
- Specify web part ID in configuration
- Page URL's are part of trusted contract with Azure AD

Mobile Applications

- Register app in Azure
- Configure redirect URI
- Configure manifest with `oauth2AllowImplicitFlow = true`
- Assign permission grant
- Use ADAL.js for authorization
- Leverage the Authenticator for SSO across applications

Calling an AAD-Secured API from SPFx
Managing App Permissions in Azure & Office 365

DEMO

Permissions

Add-In Permission Scopes

Scope URI	Available Rights
http://sharepoint/content/tenant	Read, Write, Manage, FullControl
http://sharepoint/content/sitecollection	Read, Write, Manage, FullControl
http://sharepoint/content/sitecollection/web	Read, Write, Manage, FullControl
http://sharepoint/content/sitecollection/web/list	Read, Write, Manage, FullControl
http://sharepoint/bcs/connection	Read
http://sharepoint/search	QueryAsUserIgnoreAppPrincipal
http://sharepoint/social/tenant	Read, Write, Manage, FullControl
http://sharepoint/social/core	Read, Write, Manage, FullControl
http://sharepoint/social/microfeed	Read, Write, Manage, FullControl
http://sharepoint/taxonomy	Read,Write

Reference: <http://bit.ly/2wW4lOr>

SPFx Permissions

- Graph (v2.0)
 - Specify resource and scope in the package-solution.json file (dynamic consent)
- Azure AD
 - Permission requests must be approved by tenant admin
 - Manage permission scopes via Azure portal or O365 Admin Center
 - Grants are **TENANT SCOPED** and apply to all SPFx solutions
 - Removing a solution **DOES NOT** revoke permission grant(s)
 - All grants associate with **SharePoint Online Client Extensibility** service principal

```
JSON

{
  "$schema": "https://dev.office.com/json-schemas/spfx-build/package-solution.schema.json",
  "solution": {
 "name": "spfx-graph-client-side-solution",
 "id": "5d16587c-5e87-44d7-b658-1148988f212a",
 "version": "1.0.0.0",
 "includeClientSideAssets": true,
 "skipFeatureDeployment": true,
 "webApiPermissionRequests": [
 {
 "resource": "Microsoft Graph",
 "scope": "Calendars.Read"
 },
 {
 "resource": "Microsoft Graph",
 "scope": "User.ReadBasic.All"
 }
 ],
 "paths": {
 "zippedPackage": "solution/spfx-graph.sppkg"
 }
}
```

PS C:\> Enable-SPTenantServicePrincipal

Reference: <http://bit.ly/2IUCqld>

Azure AD Permission Grants

- Types
 - Application
 - Delegated
- Administrative Level
 - Minimum: “Sign in and read user profile”
 - **Beware permission level restrictions for consent**
- Resources
- Exchange Yammer Azure AD
- SharePoint Online Power BI Azure Management
- O365 Management Skype

Reference: <http://bit.ly/2rV8FII>

Consent Framework

- User must agree to accept defined permissions
 - Consent applies only for that specific user
 - Prompt identifies permission scopes
 - Avoid unnecessary scopes
 - Blocked from consent if admin scopes present
- Admin can agree on behalf of entire tenant
 - Prevents user prompts
- Scope changes require new consent

Dynamic Consent

- Azure AD v2 endpoints
- Permission scopes defined in application manifest
- User provides consent “on the fly”
 - Requires user interaction
- Not compatible with implicit flow
- **Beware admin consent scopes**

Specifying Permissions for Azure AD Web Applications

DEMO

THANK YOU!

<https://www.slideshare.net/eshupps>

<https://www.github.com/eshupps>

Our Sponsors

DIAMOND

COMMUNITY

