

[IT Talks | IT NotStop | .Net meetup]

How to do SSO in ~10 lines of code

Speaker

Vyacheslav Mikhaylov (vmikhaylov@dataart.com)

Today's topics

- Some theory and history
- OAuth2 и Open ID Connect
- IndentityServer/IdentityManager
 - Architecture
 - How to use

Terminology

- Identification login
- Authentication proof login is correct
- Authorization authenticated user can access to some resource

HTTP Basic Authentication

HTTP Digest Authentication

Forms Authentication

Token Authentication

Token Authentication

Token Authentication

Big picture

Big picture

Terminology

- OpenID Connect Provider (OP) security token service, identity provider, authorization server, IP-STS and more.
- Client
- User human
- Scope
 - Identity scopes openid, profile, email
 - Resource scopes various API
- Authentication/Token Request
- Identity Token
- Access Token

Users Clients Scopes

Token structure (jwt.io)


```
Header

{
 "typ": "JWT",
 "alg": "RS256",
 "kid": "mj399j..."
}

Payload

{
 "iss": "https://idsrv",
 "exp": 1340819380,
 "aud": "nativeapp",
 "nonce": "j1y...a23",
 "amr": [ "password", "sms" ],
 "auth_time": 12340819300

 "sub": "182jmm199"
}
```


Thinktecture Identity Server

- OpenID Connect and OAuth2
- Авторы
 - Dominick Baier
 - Brock Allen
- Identity Server
- Identity Manager
- MembershipReboot

Features

- Authentication as a Service
- Single Sign-on / Sign-out
- Access Control for APIs
- Federation
- Customization everywhere

Server

```
public void Configuration(IAppBuilder app)
 var factory = new IdentityServerServiceFactory();
 factory
 .UseInMemoryClients(Clients.Get())
 .UseInMemoryScopes(Scopes.Get())
 .UseInMemoryUsers(Users.Get());
 var options = new IdentityServerOptions
 SiteName = "IdentityServer3",
 SigningCertificate = Certificate.Get(),
 Factory = factory,
 };
 app.UseIdentityServer(options);
```

Server

```
public void Configuration(IAppBuilder app)
 var factory = new IdentityServerServiceFactory();
 factory
 .UseInMemoryClients(Clients.Get())
 .UseInMemoryScopes(Scopes.Get())
 .UseInMemoryUsers(Users.Get());
 var options = new IdentityServerOptions
 SiteName = "IdentityServer3",
 SigningCertificate = Certificate.Get(),
 Factory = factory,
 };
 app.UseIdentityServer(options);
```

API

```
public void Configuration(IAppBuilder app)
 JwtSecurityTokenHandler.InboundClaimTypeMap.Clear();
 app.UseIdentityServerBearerTokenAuthentication(
 new IdentityServerBearerTokenAuthenticationOptions
 Authority = "https://localhost:44323/core",
 RequiredScopes = new[] { "write" },
 ValidationMode = ValidationMode.Local,
 // credentials for the introspection endpoint
 ClientId = "write",
 ClientSecret = "secret"
 });
 app.UseWebApi(WebApiConfig.Register());
```

API

```
public void Configuration(IAppBuilder app)
 JwtSecurityTokenHandler.InboundClaimTypeMap.Clear();
 app.UseIdentityServerBearerTokenAuthentication(
 new IdentityServerBearerTokenAuthenticationOptions
 Authority = "https://localhost:44323/core",
 RequiredScopes = new[] { "write" },
 ValidationMode = ValidationMode.Local,
 // credentials for the introspection endpoint
 ClientId = "write",
 ClientSecret = "secret"
 });
 app.UseWebApi(WebApiConfig.Register());
```

API

```
public void Configuration(IAppBuilder app)
 JwtSecurityTokenHandler.InboundClaimTypeMap.Clear();
 app.UseIdentityServerBearerTokenAuthentication(
 new IdentityServerBearerTokenAuthenticationOptions
 Authority = "https://localhost:44323/core",
 RequiredScopes = new[] { "write" },
 ValidationMode = ValidationMode.Local,
 // credentials for the introspection endpoint
 ClientId = "write",
 ClientSecret = "secret"
 });
 app.UseWebApi(WebApiConfig.Register());
```

Client

```
public void Configuration(IAppBuilder app)
 JwtSecurityTokenHandler.InboundClaimTypeMap =
 new Dictionary<string, string>();
 app.UseCookieAuthentication(new CookieAuthenticationOptions
 AuthenticationType = "Cookies"
 });
 app.UseOpenIdConnectAuthentication(
 new OpenIdConnectAuthenticationOptions
 ClientId = "mvc.owin.implicit",
 Authority = "https://localhost:44323/core",
 RedirectUri = "https://localhost:44301/",
 ResponseType = "id_token",
 Scope = "openid email",
 SignInAsAuthenticationType = "Cookies",
 });
```

Client

```
public void Configuration(IAppBuilder app)
 JwtSecurityTokenHandler.InboundClaimTypeMap =
 new Dictionary<string, string>();
 app.UseCookieAuthentication(new CookieAuthenticationOptions
 AuthenticationType = "Cookies"
 });
 app.UseOpenIdConnectAuthentication(
 new OpenIdConnectAuthenticationOptions
 ClientId = "mvc.owin.implicit",
 Authority = "https://localhost:44323/core",
 RedirectUri = "https://localhost:44301/",
 ResponseType = "id_token",
 Scope = "openid email",
 SignInAsAuthenticationType = "Cookies",
 });
```

What is Identity Server

- Authorization/Authentication
- Token
- UserInfo
- Discovery
- Logout
- Token Revocation
- Token Introspection
- Access Token Validation
- Identity Token Validation

Customization

- AuthenticationSessionValidator, AuthorizationCodeStore
- ClaimsProvider, ClientPermissionsService
- ClientStore, ConsentService, ConsentStore
- CorsPolicyService, CustomGrantValidators, CustomRequestValidator, CustomTokenResponseGenerator, CustomTokenValidator
- EventService, ExternalClaimsFilter, LocalizationService, RedirectUriValidator
- RefreshTokenService, RefreshTokenStore, ScopeStore
- SecretParsers, SecretValidators, SigningKeyService
- TokenHandleStore, TokenService, TokenSigningService, UserService
- ViewService

Customization

- AuthenticationSessionValidator, AuthorizationCodeStore
- ClaimsProvider, ClientPermissionsService
- ClientStore, ConsentService, ConsentStore
- CorsPolicyService, CustomGrantValidators, CustomRequestValidator, CustomTokenResponseGenerator, CustomTokenValidator
- EventService, ExternalClaimsFilter, LocalizationService, RedirectUriValidator
- RefreshTokenService, RefreshTokenStore, **ScopeStore**
- SecretParsers, SecretValidators, SigningKeyService
- TokenHandleStore, TokenService, TokenSigningService, **UserService**
- ViewService

Customization

- ClientStore
- ScopeStore
- UserService
- ViewService

What is Identity Manager

- Simple creating users, editing user information (passwords, email, claims, roles, etc.) and deleting users.
- Replacement for the ASP.NET WebSite Administration tool User Management

What is MembershipReboot

- single- or multi-tenant account management
- flexible account storage design (relational/SQL or object/NoSql)
- claims-aware user identities
- support for account registration, email verification, password reset, etc.
- account lockout for multiple failed login attempts (password guessing)
- extensible templating for email notifications
- customizable username, password and email validation
- notification system for account activity and updates (e.g. for auditing)
- account linking with external identity providers (enterprise or social)
- supports certificate based authentication
- proper password storage (via PBKDF2)
 - configurable iterations
 - defaults to OWASP recommendations for iterations (e.g. 64K in year 2012)
- two factor authentication support via mobile phone SMS messages or client certificates

Demo

Источники

- https://habrahabr.ru/company/dataart/blog/262817/
- https://identityserver.github.io/Documentation/
- http://openid.net/connect/
- https://tools.ietf.org/html/rfc6749

Thank you

To be continued...

