

I Don't Care About Security

And Neither Should You

About Me

That reminds me of OAuth!

But Why?

 Browser requests a login page

 Browser requests a login page

 Browser requests a login page

- Browser requests a login page
- The server validates on its database

- Browser requests a login page
- The server validates on its database

- Browser requests a login page
- The server validates on its database
- It creates a session and provides a cookie identifier

 Multiple platforms connecting to your application

- Multiple platforms connecting to your application
- Tightly coupled

- Multiple platforms connecting to your application
- Tightly coupled
- Sharing credentials to connect to another API

- Multiple platforms connecting to your application
- Tightly coupled
- Sharing credentials to connect to another API
- Users have a gazillion passwords to remember, which increases security risks

OAuth - The Flows

OAuth - The Flows

Implicit Flow

Tokens 101

Tokens

Access Token

- Give you access to a resource
- Controls access to your API
- Short lived

Refresh Token

- Enables you to get a new token
- Longed lived
- Can be revoked

Tokens

Refresh Token

- Enables you to get a new token
- Longed lived
- Can be revoked

Tokens

Refresh Token

- Enables you to get a new token
- Longed lived
- Can be revoked

Tokens

- WS-Federated
- SAML
- JWT
- Custom stuff
- More...

- Header
- Payload
- Signature

Header

```
{
 "alg": "HS256",
 "typ": "JWT"
}
```

Payload

```
{
  "sub": "1234567890",
  "name": "Joel Lord",
  "scope": "posts:read posts:write"
}
```

Signature

HMACSHA256(
base64UrlEncode(header) + "." +
base64UrlEncode(payload), secret)

- Header
- Payload
- Signature

Header

eyJhbGciOiJIUzI1NiIsInR5cCl6lkpXVCJ9

Payload

eyJzdWliOilxMjM0NTY3ODkwliwibmFtZSI6lkpvZWwgTG 9yZClsImFkbWluljp0cnVILCJzY29wZSI6lnBvc3RzOnJIY WQgcG9zdHM6d3JpdGUifQ

Signature

XesR-pKdlscHfUwoKvHnACqfpe2ywJ6t1BJKsq9rEcg

- Header
- Payload
- Signature

eyJhbGciOiJIUzI1NiIsInR5cCl6lkpXVCJ9.eyJzdWliOilxMj M0NTY3ODkwliwibmFtZSl6lkpvZWwgTG9yZClsImFkbWl uljp0cnVlLCJzY29wZSl6lnBvc3RzOnJlYWQgcG9zdHM6d 3JpdGUifQ.XesRpKdlscHfUwoKvHnACqfpe2ywJ6t1BJKsq9rEcg

- Header
- Payload
- Signature

Image: https://jwt.io

Codiiiing Time!

```
var express = require('express');
var Webtask = require('webtask-tools');
var bodyParser = require('body-parser');
var jwt = require("jsonwebtoken");
var app = express();
var users = [
 {id: 1, username: "joellord", password: "joellord"},
 {id: 2, username: "quest", password: "quest"}
app.use(bodyParser.urlencoded());
app.get("/login", function(req, res) {
 var loginForm = "<form method='post'><input type=hidden name=callback value='" +
req.query.callback + "'><input type=text name=username /><input type=text name=password /
><input type=submit></form>";
 res.status(200).send(loginForm);
app.post("/login", function(req, res) {
 if (!req.body.username || !req.body.password) return res.status(400).send("Need
username and password");
  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  if (!user) return res.status(401).send("User not found");
  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user username
  }, "mysupersecret", {expiresIn: "10 minutes"});
 res.redirect(reg.body.callback + "#access token=" + token);
app.get('*', function (req, res) {
 res.sendStatus(404);
```

```
var express = require('express');
var Webtask = require('webtask-tools');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var jwt = require("jsonwebtoken");
var app = express();
var users = [
  {id: 1, username: "joellord", password: "joellord"},
  {id: 2, username: "guest", password: "guest"}
app.use(bodyParser.json());
app.post("/login", function(req, res) {
if (!req.body.username || !req.body.password) return res.status(400).send("Need
username and password");
  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  if (!user) return res.status(401).send("User not found");
  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user username
  }, "mysupersecret", {expiresIn: "10 minutes"});
  res.status(200).send({token: token});
});
app.get('*', function (req, res) {
  res.sendStatus(404);
module.exports = Webtask.fromExpress(app);
```

```
var express = require('express');
var bodyParser = require('body-parser');
var jwt = require("jsonwebtoken");
var app = express();
// ...
```

```
var express = require('express');
var bodyParser = require('body-parser');
var jwt = require("jsonwebtoken");
var app = express();
// ...
```

```
var express = require('express');
var bodyParser = require('body-parser');
var jwt = require("jsonwebtoken");
var app = express();
// ...
```

```
var express = require('express');
var bodyParser = require('body-parser');
var jwt = require("jsonwebtoken");
var app = express();

// ...
```

```
// Requires ...

var users = [
 {id: 1, username: "joellord", password: "joellord"},
 {id: 2, username: "guest", password: "guest"}
];
```

```
// Requires ...
var users = [...];
app.use(bodyParser.urlencoded());
app.post("/login", function(req, res) {
 // POST for login
app.get('*', function (req, res) {
  res.sendStatus(404);
});
```

```
// Requires ...
var users = [...];
app.use(bodyParser.urlencoded());
app.post("/login", function(req, res) {
 // POST for login
});
app.get('*', function (req, res) {
  res.sendStatus(404);
});
```

```
app.post("/login", function(req, res) {
  // POST for login
  if (!req.body.username || !req.body.password)
 return resistatus(400).send("Need username and password");
  var user = users.find(function(u) {
 return u.username === req.body.username \&\& u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");
  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});
  res.redirect(reg.body.callback + "#access token=" + token);
});
```

```
app.post("/login", function(reg, res) {
 // POST for login
  if (!req.body.username || !req.body.password)
 return res.status(400).send("Need username and password");
  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");
  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});
  res.redirect(reg.body.callback + "#access token=" + token);
});
```

});

```
app.post("/login", function(reg, res) {
 // POST for login
  if (!req.body.username || !req.body.password)
 return resistatus(400).send("Need username and password");
  var user = users.find(function(u) {
 return u.username === reg.body.username \&\& u.password === reg.body.password;
 });
  if (!user) return res.status(401).send("User not found");
  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});
  res.redirect(reg.body.callback + "#access token=" + token);
```

```
app.post("/login", function(reg, res) {
 // POST for login
  if (!req.body.username || !req.body.password)
 return resistatus(400).send("Need username and password");
  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
 });
  if (!user) return res.status(401).send("User not found");
  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});
  res.redirect(reg.body.callback + "#access token=" + token);
});
```

```
// Requires ...
var users = [...];
app.use(bodyParser.urlencoded());
app.post("/login", function(reg, res) {
 // POST for login
}):
app.get('*', function (req, res) {
  res.sendStatus(404):
});
```

```
app.listen(8080, () => console.log("Auth server running on 8080"));}
```

```
var express = require('express');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var expressjwt = require("express-jwt");
var app = express();
```

```
var express = require('express');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var expressjwt = require("express-jwt");
var app = express();
```

```
var express = require('express');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var expressjwt = require("express-jwt");
var app = express();
```

```
var express = require('express');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var expressjwt = require("express-jwt");
var app = express();
```

```
var express = require('express');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var expressjwt = require("express-jwt");
var app = express();
```

```
// Requires ...
```

```
var jwtCheck = expressjwt({
 secret: "mysupersecret"
});
```

```
// Requires and config ...
app.get("/headline", function(req, res) {
 // Unprotected
 res.status(200).send(randopeep.clickbait.headline());
});
app.get("/protected/headline", jwtCheck, function(reg, res) {
 // Protected
 res.status(200).send(randopeep.clickbait.headline("Joel Lord"));
});
app.get('*', function (reg, res) {
 res.sendStatus(404);
});
```

```
// Requires and config ...
app.get("/headline", function(req, res) {
 // Unprotected
 res.status(200).send(randopeep.clickbait.headline());
});
app.get("/protected/headline", jwtCheck, function(reg, res) {
 // Protected
 res.status(200).send(randopeep.clickbait.headline("Joel Lord"));
});
app.get('*', function (req, res) {
 res.sendStatus(404);
});
```

```
// Requires and config ...
app.get("/headline", function(req, res) {
 // Unprotected
 res.status(200).send(randopeep.clickbait.headline());
});
app.get("/protected/headline", jwtCheck, function(req, res) {
 // Protected
 res.status(200).send(randopeep.clickbait.headline("Joel Lord"));
});
app.get('*', function (reg, res) {
 res.sendStatus(404);
});
```

```
// Requires and config ...
app.get("/headline", function(req, res) {
 // Unprotected
 res.status(200).send(randopeep.clickbait.headline());
});
app.get("/protected/headline", jwtCheck, function(reg, res) {
 // Protected
 res.status(200).send(randopeep.clickbait.headline("Joel Lord"));
});
app.get('*', function (req, res) {
 res.sendStatus(404);
});
```

```
// Requires and config ...
app.get("/headline", function(reg, res) {
 // Unprotected
});
app.get("/protected/headline", jwtCheck, function(reg, res) {
 // Protected
});
app.get('*', function (reg, res) {
 res.sendStatus(404):
});
```

```
app.listen(8888, () => console.log("API listening on 8888"));
```

Front-End

Add the headers

```
v General
 Request URL: https://wt-13aebi4esaa9913542725d4a98edd49e-9.run.webtask.io/clickbaiter/protected/headtine
 Request Method: GET
 Status Gode: # 289, 0K
 Remote Address: 54,183,32,167;443
 Referrer Policy; no-referrer-when-downgrade.
► Response Headers (13)

 Reguest Headers

 view source
 Accept: 474
 Accept-Encoding: gzip, deflate, br
 Append Languages at 27 across 0 ac-08-0-9 8 ac-18-0-9 7 for a-0.6 all a-0.5
 Authorization: Bearer eyJhb6ci8iJIUzIINiIsinR5ci16IkpXyCJ9.eyJzdNIi0jEsinNjb38lljoiYX8pOnJlYWQiLCJIcZVybnFtZ5I6ImpvZkksb3JkliwiaWF8IjoxWTIyMJc30UA4L
  CJleHAiOjE1Mj1vMzg@MDh9.bBGH4VUIiOzng2fCLillFNUi35g2F-eVJduD1szMTBU4
 Cooke-Controls no-cache
 Connection: keep-alive
 Host: wt-13achf4ccaa9913542725d4a98c4d49c-6, run, wchtask, fo.
 Origin: http://localhost:5000
 Pragma: no-cache
 Referee http://localhost:5000/
```

User-Agent Mozilla/5.8 (Macintosh: Intel Mac 05 X 19 13 3) AppleWebKit/537.36 (KHTML, like Gecko) Chrone/65.8.3325.162 Safari/537.36

Live Demo

https://github.com/joellord/ secure-spa-auth0

Front

Back

Definitions of the licence classes, conditions and endorsements listed on the front

Bar code

The bar code corresponds to the driver's licence number.

 Telephone number for more information

Talephone number to check the volidity of a licence (fees apply)

The two-dimensional bar code (2D) contains all licence information except the photo and signature.

Introducing OpenID Connect

OpenID Connect

- Built on top of OAuth 2.0
- OpenID Connect (OIDC) is to OpenID what Javascript is to Java
- Provides Identity Tokens in JWT format
- Uses a /userinfo endpoint to provide the info

OpenID Connect

Scopes

- openid
- profile
- email
- address
- phone

OpenID Connect Flows

Authentication Flows

Authentication Flows

Authentication Flows

OpenID Connect

Full flow

https://openidconnect.net

I Don't Care About Security

iJS, London, UK April 11, 2018

@joel__lord

joellord