

Implementing Authorization

Torin Sandall

- Engineer @ Styra
- Co-founder @ Open Policy Agent

"Undifferentiated Heavy Lifting"

- Jeff Bezos (Amazon CEO, 2006)

Authorization is heavy lifting.

...but every app needs authorization.

Rethink how you implement authorization.

Ship secure projects faster.

Authentication != Authorization

Verify identity

Verify permission

Authentication != Authorization

Am I talking to Bob? Is Bob allowed to talk to me?

Authentication standards

SAML

OpenID Connect

```
{
 "iss": https://example.com
 "sub": bob
 "aud": retail
 "nbf": 123456789,
 "exp": 123456789,
 "amr": ["password", "otp"]
}
```


SPIFFE

```
spiffe://acmecorp/a/b/c
```


Enterprise

Consumer

Infrastructure

Authentication verifies identity & produces attributes.


```
{
  iss: acmecorp
  sub: bob
  aud: retail
  nbf: 123456789
  exp: 123456789
  amr: [
 password
 otp
  ]
}
```


Attribute semantics are beyond the scope of the specification.

2.2. Path

The path component of a SPIFFE ID allows for the unique identification of a given workload. The meaning behind the path is left open ended and the responsibility of the administrator to define.

Paths MAY be hierarchical - similar to filesystem paths. The specific meaning of paths is reserved as an exercise to the implementer and are outside the SVID specification. However some examples and conventions are expressed below.

2. ID Token [...]

The definition of particular values to be used in the amr Claim is beyond the scope of this specification. Parties using this claim will need to agree upon the meanings of the values used, which may be context-specific. [...]

ID Tokens MAY contain other Claims.

App must <u>decide</u> how identity attributes map to functionality, privileges, etc.

What about OAuth?

RFC 6749

The OAuth 2.0 Authorization Framework

Abstract

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 2.0 enables delegation.

"Power of Attorney" for web and mobile applications.

Application of access tokens is beyond the scope of the specification.

RFC 6749 Section 7

The client accesses protected resources by presenting the access token to the resource server. The resource server MUST validate the access token and ensure that it has not expired and that its scope covers the requested resource. The methods used by the resource server to validate the access token (as well as any error responses) are beyond the scope of this specification but generally involve an interaction or coordination between the resource server and the authorization server.

How does the app <u>decide</u> what to do with incoming requests, identity attributes, and access tokens?

Authorization: Problem Statement

Can identity I do operation 0 on resource R?

Authorization: Problem Statement

Can identity I do operation 0 on resource R?

"Employees should be able to read their own salary and the salary of employees they manage."


```
@route("GET", "/salaries/{employee_id}")
def get_salary(req):
 if not authorized(req):
 app code
 return error(403)
 return db.read_salary(req.emp_id)
def authorized(req):
  if req.user == req.emp_id:
 return True
 authorization code
  if req.user in managers_of(req.emp_id):
 return True
  return False
```


This code raises questions!

```
@route("GET", "/salaries/{employee_id}")
def get_salary(req):
 if not authorized(req):
 return error(403)
 return db.read_salary(req.emp_id)
def authorized(req):
  if req.user == req.emp_id:
 return True
  if req.user in managers_of(req.emp_id):
 return True
  return False
```

- How do you enforce policies from security or legal departments?
- How do you delegate control to your end-users?
- How do you roll-out policy changes?
- How do you access HR database or other sources of context?
- How do you render the UI based on the user's permissions?
- How do you audit and test your policies for correctness?
- How do you audit enforcement of the policies?
- What about 100+ other services written in Java, Go, and Ruby?

Authorization: Problem Statement

Can identity I do operation 0 on resource R?

Goal: Solve for any combination of I, 0, and R.

Enforce in any language, framework, or environment.

Authorization: Common Approaches

ACLs	RBAC	IAM	ABAC
deny by defaultadmin controlleduser, action, resource	deny by defaultgroup usersgrant groups permissionsinheritanceseparation of duty (SOD)	allow and denyusers, groups, resourcesnegation & built-ins	boolean logiccontextrelationships

Authorization: Trade-offs

"Allow all HTTP requests from 10.1.2.0/24."

"Restrict employees from accessing the service outside of work hours."

"QA must sign-off on images deployed to the production namespace."

"Restrict ELB changes to senior SREs that are on-call."

"Analysts can read client data but PII must be redacted."

ACLs, RBAC, and IAM are not enough.

"Prevent developers from running containers with privileged security contexts in the production namespace."

"Give developers SSH access to machines listed in JIRA tickets assigned to them."

"Workloads for euro-bank must be deployed on PCI-certified clusters in the FU"

Open Policy Agent (OPA) is a general-purpose policy engine.

Open Policy Agent (OPA)

Decouple policy decisions from enforcement and codify decisions using a declarative language.

Open Policy Agent (OPA)

- Integrate as a library or sidecar
 - No runtime dependencies
 - Policy and data kept in-memory
- Supports multiple authorization models
 - ✓ ACLs
 - ✓ RBAC
 - ✓ IAM
 - ✓ ABAC

Demo

Authorization: Where does OPA stand?

Authorization: Where does OPA stand?

"Users should only be allowed to see details of pets they own."

"Users should only be allowed to see details of pets they own."

"Users should only be allowed to see details of pets they own."

Partially Evaluate Rego & Translate into SQL.

Demo

Authorization is heavy lifting.

Integrated with...

...and more.

Ship secure projects faster.

Thank you!

slack.openpolicyagent.org

open-policy-agent/opa

