


OAuth and OpenID Connect for Microservices

A homogenous solution for a heterogeneous problem Jacob Ideskog – Identity Specialist at Twobo Technologies


A Traditional Service


With Traditional Subsystems


... and traditional scalability


But this is not always how we build systems


A microservice


Many microservices


Scaling microservices


So what's the problem?


Securing a traditional service


Securing a traditional service


So for microservices that would mean


Not fantastic!

Lets talk about OAuth

It's not for Authentication ...and not for Authorization

OAuth is a scalable delegation protocol

OAuth has 4 actors


Authorization Server (AS)


Resource Server (RS)


The client requests access


The AS requires the RO to authenticate


The AS issues the tokens


The Client presents the token to the RS


The RS validates the Token


Access!


Authorization Server (AS)


One very important thing

- The Client knows nothing about the user

Open ID Connect (Simplified)

Resource Owner (RO)


Request Access


Authorization Server (AS)


Resource Server (RS)

Get Redirected to AS


Resource Owner (RO)


Authorization Server (AS)


Client


Resource Server (RS)


Challenged

Resource Owner (RO)


Authorization Server (AS)


Resource Server (RS)

Now – an ID Token (🖎) is also given

Resource Owner (RO)


MyMail.com

Client

Sessions


Authorization Server (AS)


Resource Server (RS)


Sessions can be created (SSO)

Resource Owner (RO)


Authorization Server (AS)


Resource Server (RS)

Sessions


Tada!


Authorization Server (AS)


Resource Server (RS)

What was interesting there?

TRUST

The ID Token is a JWT (JSON Web Token)


A signed JSON document

```
"iss": "https://fs.oidc.net",
"x5t": "5F0A1359B4BB9FBB104155908DEC1FDCB5AC8865",
"typ": "JWT",
"alg": "RS256"
"sub": "janedoe",
"name" : "Jane Doe",
"email" : "jane@doe.com",
"phone number" "+46 (0) 12345678",
"aud": "https://mymail.com",
"iss": "https://fs.oidc.net",
"nbf": 1409213888783,
"jti": "622a9973-fc4d-4797-be31-7c2116f549df",
"exp": 1409213890583,
"iat": 1409213888783
```

Signature orQOOKvXN3jbEpBSl0RHAyaQNxcx9DF WvP1UzXZA_nsK16g9etg2yEW9lXbQU0

orQOOKvXN3jbEpBSl0RHAyaQNxcx9DFgtMsJJgMxm9Az6QJMKKy6m0 WvP1UzXZA_nsK16g9etg2yEW9IXbQU0RbSQktUtObRB9SxHtW_AcCk6 93XDAz15Y4aP9DeD62nROzd1MS4FZTmY3Cgzo1-3-

sqW6_4Rgzs94aLO3aLP_zoVtJycCUKtJQhGhPTyjXXYWMsp0E4uTtL8Ri f7cWu4oIme_XNFIAs73pOrfzsQYc1GD2dB70I1M8SDaJZFURr9jAAaavX 7Xqs_FPXY1PZLXLbc3ARXFmRf_-

Z4B6uLCGI2shzl12ni54Yun6dflL9rQwaxXYuNZZodUWchID2cA

OAuth Access Tokens can also be JWTs

2 types of tokens


123XYZ

Jane Doe

By Value

By Reference

By Reference


Contains NO information outside the network

By Value


Contains ALL necessary information

External vs. Internal


Token Translation


Back to Microservices


2 Problems

- Identifying the user
- Creating sessions

Leave authentication to the OAuth/OIDC server


Let all Microservices accept JWTs


BUT...

Translate!

Let all Microservices accept JWTs


Conclusion

- everything is self contained
 - standards based
 - non-reputable
 - scalable

Thank you!

