

Authentication and authorization in modern JavaScript web applications

Brock Allen Solliance, Inc.

@BrockLAllen

Outline

- Constraints with JavaScript web applications
 - Affects how we implement security
- OpenID Connect
 - Authentication for JavaScript web applications
 - Authentication and authorization to APIs
- Application considerations
 - Token validation
 - Token management

Modern/Pure JavaScript apps

- Client
 - Browser-based
 - Entirely JavaScript (SPA)
 - Dynamic rendering all client side

- Sever
 - Thin server
 - Static content (HTML, JS, CSS, etc.)
 - Ajax endpoints (HTTP APIs)

Securing modern JavaScript apps

No more cookies for security

- Cookies are the typical approach for server-side applications
 - But not appropriate for modern JavaScript apps
- Modern apps don't have/use server-side HTML framework
 - SPAs (or mobile apps) are doing the UI client-side
- APIs shouldn't use cookies
 - API might be cross-domain
 - Cookies don't make sense for non-browser clients
 - Cross-site request forgery (XSRF) security issues

OpenID Connect for security

- OpenID Connect (OIDC) modern security protocol
 - Designed for modern application types (client-side, server-side, and mobile)

- Allows for authentication to client application
 - With *id_token*
- Allows for securing server APIs
 - With access_token

Authentication in JS-based apps

- OpenId Provider (OP)
 - Issues tokens
- 1) Client makes request to OP
 - User authenticates
 - User consents (optional)
- 2) OP returns to client
 - Accept id token
 - Client validates id token

Id tokens

Format is JSON web token (JWT)

Validating id tokens

Steps to validate:

- 1. Base64Url decode *id_token* and parse into JSON (formatting step)
- Validate signature on token (establishes trust [requires crypto])
- 3. Verify *nonce* is same as sent in request (prevents XSRF/replay)
- 4. Validate *iss* same as issuer of OIDC OP (establishes trust)
- 5. Validate *aud* same as this client's identifier (prevents privilege escalation)
- 6. Validate *exp* is still valid (prevents stale tokens)

oidc-client

- JavaScript helper class that implements OIDC protocol
 - Includes id_token validation
 - Including crypto implementation
 - Heavy use of promises
- http://github.com/IdentityModel/oidc-client-js
 - Also available via npm & bower

More identity data

- Might need more than sub (subject) claim
- scope used to ask for more identity data

Scope	Claims
profile	name, family_name, given_name, middle_name, nickname, preferred_username, profile, picture, website, gender, birthdate, zoneinfo, locale, and updated_at
email	email, email_verified
address	address
phone	phone_number, phone_number_verified
offline_access	requests refresh token

More identity data with user profile

- Id token might become too large
 - Needs to fit into URL
- OIDC defines user info endpoint
 - Ajax call to load user profile
 - Requires authorization with an access token obtained in OIDC request


```
https://localhost:44333/cc x
← → C https://localhost:44333/core/.well-known/openid-configuration
For quick access, place your bookmarks here on the bookmarks bar. Import bookmarks now...
 + - View source m
 issuer: "https://localhost:44333/core",
 jwks uri: "https://localhost:44333/core/.well-known/jwks",
 authorization endpoint: "https://localhost:44333/core/connect/authorize",
 token endpoint: "https://localhost:44333/core/connect/token",
 userinfo endpoint: "https://localhost:44333/core/connect/userinfo",
 end session endpoint: "https://localhost:44333/core/connect/endsession"
 check session iframe: "https://localhost:44333/core/connect/checksession",
 revocation endpoint: "https://localhost:44333/core/connect/revocation",

 scopes supported: [

 "openid",
 "profile",
 "email",
```

Requesting access token

- Add "token" to response_type parameter to authorization endpoint
- More validation required (same as before, plus):
 - Hash access token and compare left half to at_hash in id token (ensures id token is paired with access token)

Using access token to call user profile

- Access token passed as Authorization HTTP request header
- Response is JSON of user profile based upon requested scopes

```
var xhr = new XMLHttpRequest();
xhr.onload = function () {
 var user_profile = JSON.parse(xhr.response);
}

xhr.open("GET", user_profile_endpoint);
xhr.setRequestHeader("Authorization", "Bearer " + access_token);
xhr.send();
```

Calling other web APIs

- APIs use access token from same OIDC OP
- Just need to request more scopes

Logout

- Throw away tokens in client
- Signing out of OIDC OP
 - Must make request to OP
- Post logout redirect
 - Must pass redirect URL as post_logout_redirect_uri
 - Must pass original id token as id_token_hint

```
♦ https://localhost:44333/cc ×
 C https://localhost:44333/core/.well-known/openid-configuration
For quick access, place your bookmarks here on the bookmarks bar. Import bookmarks now...
 + - View source m
 issuer: "https://localhost:44333/core",
 jwks uri: "https://localhost:44333/core/.well-known/jwks",
 authorization endpoint: "https://localhost:44333/core/connect/authorize",
 token endpoint: "https://localhost:44333/core/connect/token",
 userinfo endpoint: "https://localhost:44333/core/connect/userinfo",
 end session endpoint: "https://localhost:44333/core/connect/endsession",
 check session iframe: "https://localhost:44333/core/connect/checksession"
 revocation endpoint: "https://localhost:44333/core/connect/revocation",
  scopes_supported: [
 "openid",
 "profile",
 "email",
 "phone",
```

Token management

- Token storage
 - localStorage
 - sessionStorage
 - indexedDb
- Token expiration
 - Access tokens expire (1h, 10h, 1d, 30d, whatever)
 - Need a way to manage this lifetime
 - Wait for 401 from API
 - Renew prior to expiration

Renewing access tokens

- Unlike cookies, access tokens don't slide
 - Must return to OIDC OP to obtain new access token
- Start from scratch
 - Almost same as starting all over
 - Don't want to lose the state in the app
- Popup window
 - Better than starting over
 - Somewhat intrusive
- Hidden iframe
 - Nice tradeoff for usability

Summary

- Cookies aren't appropriate for modern JavaScript apps
 - XSRF issues
- OpenID Connect is the one protocol to rule them all
 - Allows for authentication and authorization
- Client-side applications have non-trivial work to do (depending on requirements)
 - Token validation
 - Token management