

Service to Service Authentication with OAuth

Zalando Tech Meetup Dortmund, 2016-05-12

ZALANDO

- 15 countries
- 3 fulfillment centers
- 18 million active customers
- 3 billion € revenue 2015
- 135+ million visits per month
- 10.000+ employees in Europe

RADICAL AGILITY

AUTONOMY

ONE DATA CENTER PER TEAM

ISOLATED AWS ACCOUNTS

*.abc.example.org

Internet

*.xyz.example.org

SOME NUMBERS..

- 1000+ in Zalando Tech
- 100+ AWS Accounts
- 300+ Applications

SERVICE TO SERVICE Internet bob.xyz.example.org ELB Team ABC **Team XYZ** alice bob

AUTHENTICATION CANDIDATES

- HTTP Basic Auth
- SAML
- Kerberos
- OAuth 2.0
- "Notariat"

AUTHENTICATION CANDIDATES

- HTTP Basic Auth
- SAML
- Kerberos
- OAuth 2.0
- "Notariat"

The OAuth 2.0 authorization framework enables a third-party application to obtain limited access to an HTTP service.

- oauth.net

OAUTH ROLES

- Resource Owner
- Client
- Resource Server
- Authorization Server

OAUTH ROLES

- Resource Owner ⇔ User
- Client ⇔ Application
- Resource Server ⇔ REST API
- ◆ Authorization Server ⇔ OAuth Provider

OAUTH REDIRECT FLOW

EXAMPLE OAUTH REDIRECT FLOW

https://demo.zmon.io/

OAUTH FOR SERVICE TO SERVICE

- One Service User per Application
- Resource Owner Password Credentials
 Grant Type
- Automatic credential distribution and rotation

OAUTH CREDENTIAL DISTRIBUTION VIA S3 BUCKETS

OAUTH SERVICE TO SERVICE FLOW

- Alice reads OAuth credentials from S3
- Alice gets access token from Auth. Server
- Alice calls Bob with Bearer token
- Bob validates token against Auth. Server

Install some OAuth Provider

- Set up credential distribution
- PROFIT!!!

WHAT ABOUT

- Network Latency?
- Token Storage?
- Availability?

PLAN B: GOALS

- Robustness & resilience
- Low latency for token validation
- Horizontal scalability

PLAN B: APPROACH

- JWT access token
- No write operation
- Cassandra

JSON WEB TOKENS (JWT)

eyJraWQiOiJ0ZXN0a2V5LWVzMjU2IiwiYWxnIjoiRV MyNTYifQ.eyJzdWIiOiIzMDM1NzI5Mjg4Iiwic2Nvc GUiOlsib3BlbmlkIiwidWlkI10sImlzcyI6IkIiLCJ yZWFsbSI6Ii9jdXN0b21lcnMiLCJleHAiOjE0NTcxM jc3MzEsImlhdCI6MTQ1NzA50DkzMX0.xDfBfH_cnfW NnXcUdq7RShLGtx9d-8RyQ13y4YRTXduQLKefbQqSsPuB56PKU-G3uIgjs7oEWfoiHVz8QdFRg

```
HEADER: ALGORITHM & TOKEN TYPE
 "kid": "testkey-es256",
 "alg": "ES256"
PAYLOAD: DATA
 "sub": "3035729288",
 "scope": [
 "openid",
 "uid"
 "iss": "B",
 "realm": "/customers",
 "exp": 1457127731,
 "iat": 1457098931
VERIFY SIGNATURE
```

PLAN B TOKEN ENDPOINT

```
$ curl -u alice-service:mypw \
  -d 'grant type=password&username=alice-service&password=123' \
  https://planb-provider.example.org/oauth2/access token?realm=/services
 "access_token": "eyJraWQiOXN0a2V5LWVzMjU2..",
 "token type": "Bearer",
 "expires in": 28800,
 "scope": "cn",
 "realm": "/services"
```

JWT AS OAUTH ACCESS TOKEN

Authorization: Bearer ↓ a8dfcf02-2d21-fe12-8791-822f48749018

Authorization: Bearer ← eyJraWQiOiJ0ZXN0a2V5LWVzMjU2IiwiYWxnIjoiRVMyNTYifQ. eyJzdWIiOiJ0ZXN0MiIsInNjb3BlIjpbImNuIl0sImlzcyI6IkIiLCJyZWFsbSI6Ii9zZXJ2aWNlcyIsImV4cCI6MTQ1NzMxOTgxNCwiaWF0IjoxNDU3MikxMDE0fQ.

KmDsVB09RAOYwT0Y6E9tdQpg0rAPd8SExYhcZ9tXE06y9AWX4wBylnmNHVoetWu7MwoexWkaKdpKk09IodMVug

36 chars vs ~300 chars

JWT: HOW TO VALIDATE?

- JWT libs exist for every major language
- De-facto standard: HTTP call to Token Info
- New OAuth RFC defines

Token Introspection Endpoint

PLAN B TOKEN INFO

```
GET /oauth2/tokeninfo?access token=eyJraWQiOiJ0ZXN0a2VLWVzMjU2...
 "expires in": 28292,
 "grant_type": "password",
 "realm": "/services",
 "scope": ["cn", "pets.read"],
 "token type": "Bearer",
 "uid": "alice-service"
```

REVOKING TOKENS

- Self-contained JWT tokens
- No revocation standard

REVOCATION LISTS

- Revoke single tokens
- Revoke tokens by claims

"Revoke all tokens issued before 1st of May for user John Doe"

REVOCATION SERVICE

ALICE' PERSPECTIVE

- OAuth credentials in CREDENTIALS_DIR
- Token endpoint available at

OAUTH2_ACCESS_TOKEN_URL

BOB'S PERSPECTIVE

 Validation endpoint (Token Info) available at TOKENINFO_URL **PLAN B: GOALS?**

- Robustness & resilience
 - ⇒ Cassandra, no SPOF
- Low latency for token validation
 - ⇒ Token Info next to application
- Horizontal scalability
 - ⇒ Cassandra, "stateless" Token Info

PLAN B IN PRODUCTION

- >1300 active service users (last 5 days)
- 8 h JWT lifetime
- 40 rps on Token Endpoint (Provider)
- 1500 rps on Token Info (caching!)
- **0.5 ms** JWT validation (99%)
- 11 ms Token Info latency (99%)

PLAN B PROVIDER

Created for Service2Service, but also supports:

- Authorization Code Grant Type
- Implicit Grant Type
- User Consent

PLAN B FOR CUSTOMERS

- 3rd party Mobile App
- OAuth Implicit Flow

PLAN B FOR CUSTOMERS

- Consent Screen
- Consent stored

in Cassandra

Questions?

Plan B Docs

planb.readthedocs.org

STUPS Homepage

stups.io

tech.zalando.com @try_except_

