

The State of Authenticating RESTful APIs

@rob_winch

**TOUCHING WIRES CAUSES
INSTANT DEATH**

\$200 FINE

• Newcastle Tramway Authority •

Authentication

Naïve approach...

`https://api.example.com?
username=rob&password=secret`

Naïve approach...

`https://api.example.com?
username=rob&password=secret`

Futurama

“

Come on Bender. It's up to you to make your own decisions in life. That's what's separates people and robots from animals .. and animal robots!

Fry

RFC-7231 Sensitive Information

“

Authors of services ought to avoid
GET-based forms for the submission
of sensitive data ...

- RFC-7231: Section 9.4

Basic Authentication

HTTP/1.1 401 Access Denied

WWW-Authenticate: Basic realm="Rest"

Content-Length: 0

Basic Authentication

```
GET /messages/100 HTTP/1.1
```

```
Authorization: Basic cm9iOnNlY3JldA==
```

Digest Authentication

```
HA1 = MD5( "rob:rest@example.com:secret" )  
= 8ff99f404047cfbf7a5973437dd9453b
```

```
HA2 = MD5( "GET:/messages/" )  
= b3b2c648e81657249f8e940c9aa7a121
```

```
Response = MD5( "8ff99f404047cfbf7a5973437dd9453b:\\  
dcd98b7102dd2f0e8b11d0f600bfb0c093:\\  
00000001:0a4f113b:auth:\\  
b3b2c648e81657249f8e940c9aa7a121" )  
= 460b693843cc6d2c3b9bde8ec1eef505
```

Transport Layer Security (TLS)

- Confidentiality
- Integrity

goto fail;

Checking TLS

[https://www.ssllabs.com/
ssltest/](https://www.ssllabs.com/ssltest/)

<https://shaaaaaaaaaaaaaa.com/>

BULLETPROOF SSL AND TLS

Understanding and Deploying SSL/TLS and
PKI to Secure Servers and Web Applications

Ivan Ristić

Let's Encrypt

<https://letsencrypt.org/>

TLS Performance

- Computational overhead
- Latency overhead
- Cache

Adam Langley, Google

“

On our production frontend machines, **SSL/TLS accounts for less than 1% of the CPU load**, less than 10 KB of memory per connection and less than 2% of network overhead.

Doug Beaver, Facebook

“

We have found that modern software-based TLS implementations running on **commodity CPUs** are fast enough to handle heavy HTTPS traffic load without needing to resort to dedicated cryptographic hardware.

Jacob Hoffman-Andrews, Twitter

“

HTTP keepalives and session resumption mean that most requests do not require a full handshake, so **handshake operations do not dominate our CPU usage.**

TLS Optimize

- TLS Resumption
- Latency
- Online Certificate Status Protocol (OCSP)
- Cloudflare

Optimizing TLS

Is TLS Fast Yet.com

HTTP Basic over HTTPS?

oclHashcat

Hash Type	Speed
MD5	115.840 Bh/s
SHA1	37.336 Bh/s
SHA256	14.416 Bh/s
SHA512	4.976 Bh/s

Ubuntu 14.04, 64 bit

ForceWare 346.29

8x NVidia Titan X

Introduce Session

username=winch&name=Rob+Winch

Encrypting the Session

```
Base64(IV,  
 aes_cbc(k,IV,plainText) )
```

- **k** – a secret key only known to server
- **aes_cbc** – encrypts the plainText using AES/CBC with the provided IV
- **plainText** – format of username=winch&name=Rob+Winch

Your handwriting is atrocious,
not encrypted

Introduce Session

Can change properly encrypted value below:

username=winch&name=Rob+Winch

To have the following Plaintext

username=admin&name=Rob+Winch

JWT Encoded

eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWI
i0iIxMjM0NTY3ODkwIiwibmFtZSI6IkpvaG4gRG9lIiw
iYWRtaW4iOnRydWV9.TJVA950rM7E2cBab30RMHrHDcEf
xjoYZgeF0NFh7HgQ

Header

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

Payload

```
{  
  "sub": "1234567890",  
  "name": "John Doe",  
  "admin": true  
}
```

JWT Signature

```
HMACSHA256(  
 base64UrlEncode(header) + "." +  
 base64UrlEncode(payload),  
 "secret")
```


Tony Arcieri

@bascule

Follow

JOSE/JWT considered harmful and dangerous (ask me why!)

2:03 PM - 27 Jul 2015

<https://goo.gl/Hs383Z>

Thomas H. Ptacek

@tqbf

Follow

Thinking about securing an API with JWT?
First, punch yourself in the face. Then: just
use a 256 bit random token, and a database.

10:54 AM - 28 May 2015

<https://goo.gl/ZbP9Yp>

JWT Encoded

eyJhbGciOiJub25lIiwidHlwIjoiSl0dUIIn0.eyJzdWIi
OiIxMjM0NTY3ODkwIiwibmFtZSI6IkpvG4gRG91Iiwi
YWRtaW4iOnRydWV9.

Header

```
{  
  "alg": "none",  
  "typ": "JWT"  
}
```

Payload

```
{  
  "sub": "1234567890",  
  "name": "John Doe",  
  "admin": true  
}
```

JWT Encoded

eyJhbGciOiJub25lIiwidHlwIjoiSl0dUIIn0.eyJzdWIi
OiIxMjM0NTY3ODkwIiwibmFtZSI6IkpvAG4gRG91Iiwi
YWRtaW4iOnRydWV9. EkN-
D0snsuRjR06BxXemmJDm3HbxrbRzXglbN2S...

Header

```
{  
  "alg": "RS256",  
  "typ": "JWT"  
}
```

Payload

```
{  
  "sub": "1234567890",  
  "name": "John Doe",  
  "admin": true  
}
```

Creating RSASHA256

```
RSASHA256(  
 base64UrlEncode(header) + "." +  
 base64UrlEncode(payload),  
 Private RSA Key  
)
```

Verifying RSASHA256

RSASHA256(

base64UrlEncode(header) + "." +
base64UrlEncode(payload),
provided signature,
Public RSA Key

)

Header

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

JWT Signature

```
HMACSHA256(  
  base64UrlEncode(header) + "." +  
  base64UrlEncode(payload),  
  RSA Public Key  
)
```

HOW TO INSULT A DEVELOPER

IT'S NOT
RESTFUL

Roy Fielding

“

... each request from client to server must contain all of the information necessary to understand the request, and **cannot take advantage of any stored context on the server.**

- Roy Fielding, Architectural Styles and the Design of Network-based Software Architectures

Representational STATE transfer

“
... session state can be transferred by the server to another service such as a database to maintain a persistent state for a period and allow authentication
- Wikipedia

Summary

- Do NOT place sensitive information in URL
- Use HTTPS everywhere
- Use “cached” credentials
- Security prefers State

Presentation Available at
<https://goo.gl/QTfCCW>

@rob_winch