

OAUTH 2.0 FOR WEB AND MOBILE APPLICATION DEVELOPERS

Prabath Siriwardena
Senior Director - Security Architecture
prabath@wso2.com | prabath@apache.org

OAuth 2.0 & Access Delegation

- OAuth 2.0 provides a way of delegating access to a third party to access a resource on behalf of the delegator.
- Access delegation via credential sharing (pre-OAuth Era)
- Access delegation via no credential sharing (non-standardized)
- Access delegation via no credential sharing (standardized)

Find your friends on hi5

Email Address:	prabathsiriwardena @ gmail.com 💌
Email Password:	
	Find Friends
	or find friends by their email addresses
	AND AND ASSESSMENT OF THE PARTY

Google calendar

- Google ClientLogin / AuthSub
- Flickr Auth
- Yahoo BBAuth

OAuth 1.0

OAuth WRAP

- In Nov 2009, OAuth WRAP was introduced as a draft specification for access delegation, built on top of OAuth 1.0.
- WRAP was later deprecated in favour of OAuth 2.0.
- WRAP is not based on a signature scheme (like OAuth 1.0)
- In 2009, Facebook add OAuth WRAP support FriendFind.
- Introduced multiple profiles (autonomous client profiles and user delegation profiles).
- Client Account & Password / Assertion / Username & Password / Web App / Rich App profiles.

OAuth 2.0

• The OAuth 2.0 authorization framework enables a third-party application to obtain limited access to an HTTP service, either on behalf of a resource owner by orchestrating an approval interaction between the resource owner and the HTTP service, or by allowing the third-party application to obtain access on its own behalf.

OAuth 1.0 vs. OAuth 2.0

- OAuth 1.0 is a concrete protocol for access delegation, while OAuth 2.0 is an authorization framework.
- OAuth 1.0 is signature based (HMAC-SHA256, RSA-SHA256) while OAuth 2.0 supports multiple token profiles.
- OAuth 1.0 is less extensible.
- OAuth 1.0 is less developer friendly.
- OAuth 1.0 requires TLS only for the initial handshake but OAuth 2.0 requires TLS through the flow.

OAuth 2.0

Grant Types

- A grant type defines how a client could obtain an authorization grant from the authorization server on behalf of the resource owner.
- A grant type is a powerful extension point in OAuth 2.0.

Authorization Code Grant Type

Implicit Grant Type (I)

Implicit Grant Type (II)

Client Credentials Grant Type

Password Grant Type

Scope

- Defines the scope of the access token what can be done with the access token.
- The authorization and token endpoints allow the client to specify the scope of the access request using the "scope" request parameter.
- In turn, the authorization server uses the "scope" response parameter to inform the client of the scope of the access token issued.
- The value of the scope parameter is expressed as a list of space- delimited, case-sensitive strings.

Token Types

- Neither OAuth 1.0 nor WRAP supported custom token types.
- OAuth 2.0 does not mandate any token type.
- OAuth 2.0 Bearer Token / OAuth 2.0 MAC Token
- Almost all the OAuth 2.0 deployments are based on Bearer token profile.

Client Types

- OAuth 2.0 identifies two types of clients: confidential clients and public clients.
- A confidential client is capable of protecting its own credentials while not a public client.
- Web app is a confidential client, while a native mobile app and an SPA are public clients.

OpenID Connect (OIDC)

- An identity layer on top of the OAuth 2.0.
- Enables clients to verify the identity of the end-user based on the authentication performed by an Authorization Server.
- Use to obtain basic profile information about the End-User in an interoperable and REST-like manner.

OpenID Connect (OIDC)

- Defines a container to transport data between interested parties.
- There are multiple applications of JWT in OpenID Connect the id_token is represented as a JWT.
- Propagate one's identity between interested parties.
- Propagate user entitlements between interested parties.
- Transfer data securely between interested parties over a unsecured channel.
- Assert one's identity, given that the recipient of the JWT trusts the asserting party.

eyJhbGciOiJSUzl1NilsImtpZCl6ljc4YjRjZjlzNjU2ZGMzOTUzNjRmMWl2YzAyOTA3NjkxZjJjZGZmZTEifQ.eyJpc 3MiOiJhY2NvdW50cy5nb29nbGUuY29tliwic3ViljoiMTEwNTAyMjUxMTU4OTlwMTQ3NzMyliwiYXpwljoiODl1 MjQ5ODM1NjU5LXRIOHFnbDcwMWtnb25ub21ucDRzcXY3ZXJodTEyMTFzLmFwcHMuZ29vZ2xldXNlcmNvbn RlbnQuY29tliwiZW1haWwiOiJwcmFiYXRoQHdzbzluY29tliwiYXRfaGFzaCl6lnpmODZ2TnVsc0xCOGdGYXFSd 2R6WWciLCJlbWFpbF92ZXJpZmllZCl6dHJ1ZSwiYXVkljoiODl1MjQ5ODM1NjU5LXRIOHFnbDcwMWtnb25ub 21ucDRzcXY3ZXJodTEyMTFzLmFwcHMuZ29vZ2xldXNlcmNvbnRlbnQuY29tliwiaGQiOiJ3c28yLmNvbSlsImlhd Cl6MTQwMTkwODl3MSwiZXhwljoxNDAxOTEyMTcxfQ.TVKv-pdyvk2gW8sGsCbsnkqsrS0T-H00xnY6ETklfg lxfotvFn5lwKm3xyBMpy0FFe0Rb5Ht8AEJV6PdWyxz8rMgX2HROWqSo_RfEfUpBb4iOsq4W28KftW5H0I A44VmNZ6zU4YTqPSt4TPhyFC9fP2D_Hg7JQozpQRUfbWTJI

- A JWT does not exist itself either it has to be a JWS or a JWE (JSON Web Encryption).
- It's like an abstract class the JWS and JWE are the concrete implementations.
- We call a JWS or JWE, a JWT only if it follows the compact serialization.

BASE64URL-ENCODE (UTFB(JOSE Header))

BASE64URL-ENCODE (Initialization Vector)

BASE64URL-ENCODE (Ciphertext)

BASE64URL-ENCODE (Authentication Tag)

BASE64URL-ENCODE (UTF8(JOSE Header))

(JWS Payload)

(JWS Signature)

Flow through the browser

SAML Grant Type for OAuth 2.0

JWT Grant Type for OAuth 2.0

Self-Contained Access Tokens

Self-Issued Access Tokens

OAuth 2.0 Token Exchange

API Gateway Pattern

Fine-grained Access Control for APIs

Single Page Applications

- Single-Page Applications (SPAs) are Web apps that load a single HTML page and dynamically update that page as the user interacts with the app.
- An SPA is an application delivered to the browser that doesn't reload the page during use.
- SPAs use AJAX and HTML5 to create fluid and responsive Web apps, without constant page reloads.
- The "page" in SPA is the single web page that the server sends to the browser when the application starts. It's the server rendered HTML that gets everything started. No more, no less. After that initial page load, all of the presentation logic is on the client.
- Much of the work happens on the client side, in JavaScript.
- User Agent-based Application

Single Page Applications

TRADITIONAL PAGE LIFECYCLE

Single Page Applications

SPA LIFECYCLE

PASSWORD GRANT TYPE

PASSWORD GRANT TYPE

- Two fundamental issues you find in any 'pure' SPA application.
 - An SPA accessing an OAuth secured API is the client cannot be authenticated in a completely legitimate manner.
 - An SPA accessing an OAuth secured API is the access token cannot be made invisible to the end-user.
- No single sign on experience.
- Users have to provide their credentials directly to the SPA rather than to the identity provider. Must trust the SPA.
- No UI redirections.

IMPLICIT GRANT TYPE

IMPLICIT GRANT TYPE

IMPLICIT GRANT TYPE

- Two fundamental issues you find in any 'pure' SPA application.
 - An SPA accessing an OAuth secured API is the client cannot be authenticated in a completely legitimate manner.
 - An SPA accessing an OAuth secured API is the access token cannot be made invisible to the end-user.
- Single sign on experience.
- Users do not need to provide credentials to the SPA, rather to the identity provider.
- UI redirections.

Overcoming Security Challenges

- An SPA accessing an OAuth secured API and the client cannot be authenticated in a completely legitimate manner.
 - Impact
 - Invoke APIs protected with client_credentials grant type.
 - Impersonate a legitimate client application and fool the user to get his consent to access user resources on behalf of the legitimate user.
 - Recommendations
 - Reject any tokens used to access APIs, which are issued under client_credentials grant type.
 - The authorization should do proper validations on the redirect_url.

Overcoming Security Challenges

- An SPA accessing an OAuth secured API and the access token cannot be made invisible to the end-user.
 - Impact
 - Can eat-out throttling limits associated with an API per application.
 - Access token returned backed from the implicit grant type is in browser history. Can be used by illegitimate users.
 - Recommendations
 - · Enforce per user per application throttling limits.
 - Make the access tokens short-lived.
 - One time access token discard the access token in its first use (access token chaining).

OAuth Proxy

OAuth Proxy

- Two fundamental issues you find in any 'pure' SPA application.
 - An SPA accessing an OAuth secured API is the client cannot be authenticated in a completely legitimate manner.
 - An SPA accessing an OAuth secured API is the access token cannot be made invisible to the end-user.
- Single sign on experience.
- Users do not need to provide credentials to the SPA, rather to the identity provider.
- UI redirections.
- Not pure SPA all the API calls from the SPA should go through the SPA.

Stateless OAuth Proxy

- Create a JWE with the access token, user info encrypt and set it in a session cookie, in the response to the login
- All the API calls from the SPA to the proxy, this cookie will be included.

Stateless OAuth Proxy

- Use the web view
- Session not shared among multiple native apps.
- Possible phishing attacks

- Use password grant type
- Session not shared among multiple native apps.
- Possible phishing attacks

- Use the system browser
- Session shared among multiple native mobile apps

- Use the system browser
- Session shared among multiple native mobile apps

- Use an IdP proxy
- Session shared among multiple native apps
- NAPPS working group under OpenID foundation
- No more.

- Use an IdP proxy
- Session shared among multiple native apps
- NAPPS working group under OpenID foundation
- No more.

- Apple (iOS9+ SFSafariViewController) and Google (Chrome 45+ Chrome Custom Tabs)
- This web controller provides all the benefits of the native system browser in a control that can be placed within an application.
- Session shared between apps.

 The best practices draft under OAuth IETF working group 'OAuth 2.0 for Native Apps' recommends that OAuth 2.0 authorization requests from native apps should only be made through external user-agents, primarily the user's browser.

PKCE (Proof Key for Code Exchange)

- Authorization Code Grant are susceptible to the authorization code interception attack.
- The PKCE introduces a technique to mitigate against the threat.
- In this attack, the attacker intercepts the authorization code returned from the authorization endpoint within a communication path not protected by TLS.
- The attacker has access to the "client_id" and "client_secret" (if provisioned).
- Uses a cryptographically random string that is used to correlate the authorization request to the token request.

Dynamic Client Registration Profile

- Defines mechanisms for dynamically registering OAuth 2.0 clients with authorization servers.
- The resulting registration responses return a client identifier to use at the authorization server and the client metadata values registered for the client.
- The client can then use this registration information to communicate with the authorization server using the OAuth 2.0 protocol.

Token Introspection Profile

 Defines a method for a protected resource to query an OAuth 2.0 authorization server to determine the active state of an OAuth 2.0 token and to determine meta-information about this token.


```
POST /introspect HTTP/1.1
Host: server.example.com
Accept: application/json
Content-Type: application/x-www-form-urlencoded
Authorization: Basic czZCaGRSa3F0MzpnWDFmQmF0M2JW
token=mF_9.B5f-4.1JqM&token_type_hint=access_token
HTTP/1.1 200 OK
Content-Type: application/json
 "active": true,
 "client_id": "I238j323ds-23ij4",
 "username": "jdoe",
 "scope": "read write dolphin",
 "sub": "Z5O3upPC88QrAjx00dis",
 "aud": "https://protected.example.net/resource",
 "iss": "https://server.example.com/",
 "exp": 1419356238,
 "iat": 1419350238,
 "extension field": "twenty-seven"
```


Token Revocation Profile

 Allows clients to notify the authorization server that a previously obtained refresh or access token is no longer needed

POST /revoke HTTP/1.1

Host: server.example.com

Content-Type: application/x-www-form-urlencoded

Authorization: Basic czZCaGRSa3F0MzpnWDFmQmF0M2JW

token=45ghiukldjahdnhzdauz&token_type_hint=refresh_token

Resource Set Registration Profile

- Defines a resource set registration mechanism between an OAuth 2.0 authorization server and resource server.
- A resource set is one or more resources that the resource server manages as a set, abstractly.
- A resource set may be a single API endpoint, a set of API endpoints, a classic web resource such as an HTML page.
- A set of scopes can be associated with a resource set during the registration.

- Defines how resource owners can control protected-resource access by clients operated by arbitrary requesting parties, where the resources reside on any number of resource servers, and where a centralized authorization server governs access based on resource owner policies.
- User-Managed Access (UMA) is a profile of OAuth 2.0.

 Each resource server has to register itself with the centralized authorization server.

This one time operation between the resource server and authorization

server.

- The resource server get a PAT (Protection API Token) from the authorization server on behalf of the resource owner.
- PAT is an OAuth 2.0 access token with the uma_protected scope.

- The resource server registers with the authorization server.
- The communication between the authorization server and the resource server is defined by the OAuth 2.0 Resource Set Registration profile.

- Client accesses a protected resource with no token.
- The resource server requests one or more permission on the client's behalf from the authorization server, corresponding to the access attempt by the client (with PAT).
- Authorization server responds back with a permission ticket.
- Resource Server responds with 401

- Client requests a RPT (Requesting Party Token) from the Authorization Server.
- Uses UMA grant type
- Passes the permission ticket obtained from the resource server.
- This can be a direct call or redirect.
- If it's a direct call client push user claims to the authorization
 and if it's a redirect, the authorization server can learn about the requesting party.

- Client accesses the resource with the RPT
- The Resource Server uses the introspection endpoint of the Authorization Server to find the status of the RPT

SESSION INJECTION

THREATS

- CSRF (Cross Site Request Forgery Attack)
 - The attacker tries to log into the target website (OAuth 2.0 client) with his account at the corresponding identity provider.
 - The **attacker** blocks the redirection to the target web site, and captures the authorization code. The target web site never sees the code.
 - The attacker constructs the callback URL for the target site and lets the victim, clicks on it.
 - The victim logs into the target web site, with the account attached to the attacker - and adds credit card information.
 - The **attacker** too logs into the target website with his/her valid credentials and uses **victim's** credit card to buy goods.

SESSION INJECTION

MITIGATIONS / BEST PRACTICES

- Short-lived authorization code
- Use the **state** parameter as defined in the OAuth 2.0 specification.
 - Generate a random number and pass it to the authorization server along with the grant request.
 - Before redirecting to the authorization server, add the generated value of the state to the current user session.
 - Authorization server has to return back the same state value with the authorization code to the return_uri.
 - The client has to validate the state value returned from the authorization server with the value stored in the user's current session - if mismatches - reject moving forward.

SESSION INJECTION

- Use Proof Key for Code Exchange (PKCE)
 - https://tools.ietf.org/html/rfc7636

- Attacker may attempt to eavesdrop authorization code/access token/refresh token in transit from the authorization server to the client.
 - Malware installed in the browser (public clients)
 - Browser history (public clients / URI fragments)
 - Intercept the TLS communication between the client (confidential) and the authorization server (exploiting vulnerabilities at the TLS layer)
 - Heartbleed
 - Logjam
- Authorization Code Flow Open Redirector

- A malicious app can register itself as a handler for the same custom scheme as of a legitimate OAuth 2.0 native app, can get hold of the authorization code.
- Attacker may attempt a brute force attack to crack the authorization code/access token.
- Attacker may attempt to steal the authorization code/access token/refresh token stored in the authorization server.

- Always on TLS (use TLS 1.2 or later)
- Address all the TLS level vulnerabilities both at the client, authorization server and the resource server.
- The token value should be >=128 bits long and constructed from a cryptographically strong random or pseudo-random number sequence.
- Never store tokens in clear text but the salted hash.
- Short-lived tokens.
 - LinkedIn has an expiration of 30 seconds for its authorization codes.

- The token expiration time would depend on the following parameters.
 - Risk associated with token leakage
 - Duration of the underlying access grant
 - Time required for an attacker to guess or produce a valid token
- One-time authorization code
- One-time access token (implicit grant type)
- Use PKCE (proof key for code exchange) to avoid authorization code interception attack.
 - Have S256 as the code challenge method
- Enforce standard SQL injection countermeasures

- Avoid using the same client_id/client_secret for each instance of a mobile app - rather use the Dynamic Client Registration API to generate a key pair per instance.
 - Most of the time the leakage of authorization code becomes a threat when the attacker is in hold of the client id and client secret.
- Restrict grant types by client.
 - Most of the authorization servers do support all core grant types. If unrestricted, leakage of client id/client secret gives the attacker the opportunity obtain an access token via client credentials grant type.

- Enable client authentication via a much secured manner.
 - JWT client assertions
 - TLS mutual authentication
 - Have a key of size 2048 bits or larger if RSA algorithms are used for the client authentication
 - Have a key of size 160 bits or larger if elliptic curve algorithms are used for the client authentication
- White-list callback URLs (redirect_uri)
 - The absolute URL or a regEx pattern

TOKEN REUSE/MISUSE

- A malicious resource (an API / Microservice) could reuse an access token used to access itself by a legitimate client to access another resource, impersonating the original client.
- An evil web site gets an access token from a legitimate user, can reuse it at another web site (which trusts the same authorization server) with the implicit grant type
 - https://target-app/callback?access_token=<access_token>
- A legitimate user misuses an access token (issued under implicit grant type/SPA) to access a set of backend APIs in a way, exhausting server resources.

TOKEN REUSE/MISUSE

- Use scoped access tokens. Qualify the scope name, with a namespace unique to the resource (resource server).
- The client obtains the access token for a given audience by passing the audience information (representing the resource server) to the token endpoint - as per https://tools.ietf.org/id/draft-tschofenig-oauth-audience-00.html.
- Use OAuth for authorization not for authentication.
 - Use OpenID Connect for authentication

TOKEN REUSE/MISUSE

MITIGATIONS / BEST PRACTICES

• To avoid exhausting resources at the server side, enforce throttle limits by user by application. In case an attacker wants to misuse a token - the worst he/she can do is to eats his/her own quota.

TOKEN EXPORT

- An attacker could export an access token from its originating channel and use somewhere else.
- A common attack vector for SPAs (Single Page Applications), where
 the legitimate user takes out the access token from the web page, and
 uses it somewhere else to use some functionality not provided by the
 original client.
- A major concerns with bearer tokens.

TOKEN EXPORT

- The use of Token Binding protects access tokens from man-in-the-middle and token export and replay attacks.
- https://tools.ietf.org/html/draft-jones-oauth-token-binding-00

TOKEN BINDING

- Cryptographically binds access/refresh tokens to the TLS connections over which they are intended to be used.
- Protects access/refresh tokens from man-in-the-middle and token export and replay attacks.
- Token Binding
 - https://tools.ietf.org/html/draft-ietf-tokbind-protocol
 - https://tools.ietf.org/html/draft-ietf-tokbind-negotiation
 - https://tools.ietf.org/html/draft-ietf-tokbind-https
- Token Binding Application in OpenID Connect
 - http://openid.net/specs/openid-connect-token-bound-authentication-1_0.html
- Token Binding Application in OAuth.
 - https://tools.ietf.org/html/draft-ietf-oauth-token-binding
- Token Binding & Reverse Proxy
 - https://tools.ietf.org/html/draft-campbell-tokbind-tls-term-00

THANK YOU

wso2.com

 \mathbf{y} f in \mathbf{g}^+

