Securing RESTful Resources with OAuth2

Rodrigo Cândido da Silva @rcandidosilva

JavaOne 2014 CON4990

About Me

- Brazilian guy ;)
- Software Architect
 - Java Platform
- Work for Integritas Tech
 - http://integritastech.com
- JUG Leader of GUJavaSC
 - http://gujavasc.org
- Twitter
 - @rcandidosilva
- Personal
 - http://rodrigocandido.me

Agenda

- Why use OAuth2?
- OAuth2 concepts
- Grant types
- OAuth2 Tokens
- Java Implementations
- Demo

Public Web Service API's

Security

Authentication

Authorization

Securing APIs

- Securing resources strategies
 - Basic Auth (HTTP Basic)
 - Sending user credentials in http authentication header
 - Mutual Authentication (HTTP Digest)
 - Based on certificates, server authenticate to client, client to server
- RESTful architecture not defines security procedures
 - HTTP methods: GET, POST, PUT, DELETE
- REST API's are equal vulnerable as standard web apps
 - Injection attacks, replay attacks, cross-site scripting, etc.

Without OAuth

With OAuth

Why OAuth

- Open standard protocol specification defined by IETF
- Enables applications to access each other's data without sharing credentials
- Avoid password issues
 - User and password authentication is fine, but what if your API needs to be used by other apps?
- Required for delegating access
 - Third party applications
 - For specified resource
 - For limited time
 - Can be selectively be revoked

Who is using OAuth

OAuth Timeline

- OAuth 1.0
 - Core specification published in Dec 2007
- OAuth 1.0a
 - Revised specification published in June 2009
 - Related to fix a security issue
- OAuth 2.0
 - Standardized since Oct-2012
 - Be more secure, simple, and standard
 - Additional RFCs are still being worked on

OAuth2

- No username or passwords (only tokens)
- Protocol for authorization not authentication
- Delegated model
 - Fix the password anti-pattern
 - Trust relationship between resource, identity server and client app
- Goal was simplicity
- Relies heavily on TLS/SSL
- Not backwards compatible
- Easily to revoke

OAuth2 Roles

- Resource Owner
 - Entity capable of granting access to a protected resource
- Client Application
 - Application making protected resource requests on behalf of the resource owner
- Resource Server
 - The server hosting the protected resources
- Authorization Server
 - The server issuing access tokens to the clients

OAuth2 Basic Flow

•integritas

OAuth2 Grant Types

- Authorization Code (web apps)
 - Optimized for confidential clients
 - Uses a authorization code from the server
- Implicit (browser-based and mobile apps)
 - Optimized for script heavy web apps
 - User can see the access token
- Resource Owner Password Credentials (user / password)
 - Used in cases where the user trusts the client
 - Exposes user credentials to the client
- Client Credentials (application)
 - Clients gets an access token based on client credentials only

Authorization Code

Implicit

Resource Owner Password Credentials

Client Credentials

OAuth2 Tokens

- Types
 - Bearer
 - Large random token
 - Need SSL to protect it in transit
 - Server needs to store it securely hashed like a user password
 - Mac
 - Uses a nonce to prevent replay
 - Does not required SSL
 - OAuth 1.0 only supported
- Access Token
 - Short-lived token
- Refresh Token
 - Long-lived token


```
{
 "access_token":"2YotnFZFEjr1zCsicMWpAA",
 "token_type":"bearer",
 "expires_in":3600,
 "refresh_token":"tGzv3JOkF0XG5Qx2TlKWIA",
}
```


OAuth2 Pros & Cons

Pros

- Integration of third party apps to any sites
- Access can be granted for limited scope or duration
- No need for users to give password on third party site

Cons

- Writing an authorization server is somewhat complex
- Interoperability issues
- Bad implementations can be security issues

OAuth2 Java Implementations

- Some Java implementations available
 - Jersey
 - Apache Oltu
 - Spring Security OAuth2
 - And others: CXF, Google OAuth2 API, etc
- Not available as Java EE standard yet

Jersey

- Open source RESTful Web services framework
- The JAX-RS reference implementation
- Integrates with the Java EE standard security
 - @RolesAllowed
 - @PermitAll
 - @DenyAll
- Supports entity filtering features
 - @EntityFiltering
- Only supports OAuth2 at client side :/

Jersey

Java EE security integration

```
@Path("restricted-resource")
@Produces("application/json")
public class RestrictedResource {
 @GET @Path("denyAll")
 @DenyAll
 public RestrictedEntity denyAll() { ... }
 @GET @Path("rolesAllowed")
 @RolesAllowed({"manager"})
 public RestrictedEntity rolesAllowed() { ... }
```


Jersey

OAuth2 client support

```
OAuth2CodeGrantFlow.Builder builder =
 OAuth2ClientSupport
 .authorizationCodeGrantFlowBuilder(
 clientId,
 "https://example.com/oauth/authorization",
 "https://example.com/oauth/token");
OAuth2CodeGrantFlow flow = builder.property(
 OAuth2CodeGrantFlow.Phase.AUTHORIZATION,
 "readOnly", "true")
 .scope("contact")
 .build();
String authorizationUri = flow.start();
final TokenResult result = flow.finish(code, state);
```

- Apache OAuth protocol implementation
- It also covers others related implementations
 - JSON Web Token (JWT)
 - JSON Web Signature (JWS)
 - OpenID Connect
- Supports the full OAuth2 features
 - Authorization Server
 - Resource Server
 - Client
- Provides predefined OAuth2 client types
 - Facebook, Foursquare, Github, Google, etc
- Still being improved...

Authorization endpoint

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 //dynamically recognize an OAuth profile and perform validation
  OAuthAuthzRequest oauthRequest = new OAuthAuthzRequest(request);
  validateRedirectionURI(oauthRequest)
 //build OAuth response
 OAuthResponse resp = OAuthASResponse
 .authorizationResponse(HttpServletResponse.SC FOUND)
 .setCode(oauthIssuerImpl.authorizationCode())
 .location(ex.getRedirectUri())
 .buildQueryMessage();
 response.sendRedirect(resp.getLocationUri());
```


Token endpoint

```
protected void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 OAuthIssuer oauthIssuerImpl =
 new OAuthIssuerImpl(new MD5Generator());
 OAuthTokenRequest oauthRequest =
 new OAuthTokenRequest(request);
 validateClient(oauthRequest);
 String authzCode = oauthRequest.getCode();
 String accessToken = oauthIssuerImpl.accessToken();
 String refreshToken = oauthIssuerImpl.refreshToken();
 OAuthResponse r = OAuthASResponse(...);
```

Protecting the resources

```
protected void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // Make the OAuth Request and validate it
 OAuthAccessResourceRequest oauthRequest = new
 OAuthAccessResourceRequest (request,
 ParameterStyle.BODY);
 // Get the access token
 String accessToken =
 oauthRequest.getAccessToken();
 //... validate access token
```


Apache Oltu OAuth2 client

```
OAuthClientRequest request = OAuthClientRequest
  .tokenProvider(OAuthProviderType.FACEBOOK)
  .setGrantType(GrantType.AUTHORIZATION CODE)
  .setClientId("your-facebook-application-client-id")
  .setClientSecret("your-facebook-application-client-secret")
  .setRedirectURI("http://www.example.com/redirect")
  .setCode(code)
  .buildQueryMessage();
//create OAuth client that uses custom http client under the hood
OAuthClient oAuthClient = new OAuthClient(new URLConnectionClient());
OAuthAccessTokenResponse oAuthResponse =
 oAuthClient.accessToken(request);
String accessToken = oAuthResponse.getAccessToken();
String expiresIn = oAuthResponse.getExpiresIn();
```


Spring Security OAuth

- Provides OAuth (1a) and OAuth2 support
- Implements 4 types of authorization grants
- Supports the OAuth2 full features
 - Authorization Server
 - Resources Server
 - Client
- Good integration with JAX-RS and Spring MVC
- Configuration using annotation support
- Integrates with the Spring ecosystem

Spring Authorization Server

- @EnableAuthorizationServer
 - Annotation used to configure OAuth2 authorization server
 - There is also XML configuration related <authorization-server/>
- ClientDetailsServiceConfigurer
 - Defines the client details service
 - In-memory or JDBC implementation
- AuthorizationServerTokenServices
 - Operations to manage OAuth2 tokens
 - Tokens in-memory, JDBC or JSON Web Token (JWT)
- AuthorizationServerEndpointConfigurer
 - Grant types supported by the server
 - All grant types are supported except password types

Spring Resource Server

- Can be the same as Authorization Server
 - Or deployed in a separate application
- Provides a authentication filter for web protection
- @EnableResourceServer
 - Annotation used to configure OAuth2 resource server
 - There is also XML configuration related <resource-server/>
- Supports expression-based access control
 - #oauth2.clientHasRole
 - #oauth2.clientHasAnyRole
 - #oauth2.denyClient

Spring OAuth2 Client

- Creates a filter to store the current request and context
- Manages the redirection to and from the OAuth authentication URI
- @EnableOAuth2Client
 - Annotation used to configure OAuth2 client
 - There is also XML configuration related <client/>
- OAuth2RestTemplate
 - Wrapper client object to access the resources

Demo

- OAuth2 Use Case
 - Conference application sharing resources with different clients
 - http://github.com/rcandidosilva/rest-oauth2-sample

Questions

References

- http://oauth.net/2/
- http://tools.ietf.org/html/rfc6749
- http://projects.spring.io/spring-security-oauth/
- https://github.com/spring-projects/spring-security-oauth
- http://cxf.apache.org/docs/jax-rs-oauth2.html
- https://jersey.java.net/documentation/latest/security.html#d0e10940
- https://oltu.apache.org

Thank you!

@rcandidosilva

rodrigocandido.me

