

Azure AD

Secure your applications with Azure AD

Tushar Shah

Technical Architect

Contact

<u>Shah.Tushar@gmail.com</u> <u>https://www.linkedin.com/in/tusharashah</u>

Active Directory

Around for 20 years

What's driving change?

The current reality...

Microsoft's Enterprise Mobility Solution

Access from many

It's integrated on common identity

devices

Manage and secure productivity

It protects Office better

Preserve existing investments

It just works

Support iOS, Android, Windows

It's comprehensive

Identity as the control plane

What is Azure Active Directory?

B2E B2B B2C

A comprehensive identity and access management cloud solution for your employees, partners and customers.

It combines directory services, advanced identity governance, application access management and a rich standards-based platform for developers.

Your Directory on the cloud

Manage everything from passwords to devices.

Monitor and protect access to cloud applications.

Empower Users

Your Directory on the cloud

Manage everything from passwords to devices

Monitor and protect access to cloud applications.

Empower Users

Your Directory on the cloud

Connect and Sync on-premises directories with Azure.

and Connect Health

Apps **Campus Nexus** Windows Server
Active Directory * Azure Active Directory Connect Microsoft Azure **PowerShell** Active Directory **SQL (ODBC)** LDAP v3 **Web Services** (SOAP, JAVA, REST)

Other Directories

Azure AD B2B and Azure AD B2C

Azure AD B2B

- Work with users from partner organizations
- Partners use their own credentials
- Partners don't have to use Azure AD
- MFA and other security can be enforced on Partner users*

Azure AD B2C

- Allows anyone to sign up
- Social Accounts (such as Facebook, Google, LinkedIn, and more)
- Enterprise Accounts (using open standard protocols, OpenID Connect or SAML)
- Local Accounts (email address and password, or username and password)
- Cannot be used for Office 365

Type of identities

Demo

Authentication Scenarios

Rich standards-based platform for developers

Custom LOB applications can integrate with Azure Active Directory

Sign in to Active Directory-integrated applications with cloud identities

 Active Directory-integrated applications can access Office 365 and other web APIs

Applications can extend Azure Active Directory schema

Cross-platform support (iOS, Android, and Windows)

Open Standards (SAML, OAuth 2.0, OpenID Connect, Odata 3.0)

Options by application types

Single-page applications

• OAuth 2 implicit grant flow

Web app

- OpenID Connect
- SAML 2.0
- WS-Federation

Web API

- OAuth 2.0 client credentials with application identity
- OpenID connect and OAuth 2.0 authorization code with delegated user identity

Mobile & desktop app

• OAuth 2.0 authorization code grant type

Server applications

- OAuth 2.0 client credential grant type
- •OAuth 2.0 On-Behalf-Of

OpenID Connect

OpenID Connect 1.0 is a simple identity layer on top of OAuth 2.0

It enables clients to verify the identity of the user and to obtain basic profile information

Lightweight, yet very powerful

http://openid.net/specs/openid-connect-core-1_0.html

High level SSO protocol flow

Web sign-in using OpenID Connect

Office API access

App registration in Azure AD

Tenant

Register within an AAD tenant

LOB

SaaS app

Location

Reply address, for web apps, a valid endpoint where you app is hosted

Application identifier

App ID URI for WS-FED and SAML

Client_id for OpenID Connect and OAuth

Uniqueness is enforced for SaaS app identifiers

Secret keys

A key the web app can use to authenticate to AAD

For SaaS app, same key for all tenants

AAD STS endpoints

Per-protocol endpoint

https://login.windows.net/<tenant>/<protocol>[/<use>]

Example:

https://login.windows.net/contoso.com/oauth2/authorize

<tenant> can be replaced with:

- Verified domain: used to specify tenant based on user input
- Tenant ID: immutable ID saved URL
- 'Common': leave it up to the STS

Claims in sign-on token

Security

Display

	"typ": "JWT", "alg": "RS256",
	"x5t": "-sxMJMLCIDWMTPvZyJ6tx-CDxw0" }.{
Audience	"aud": "3b17521e-0e93-4fe8-92f9-ac9285f36a51",
	"iss": "https://sts.windows.net/b59e8db6-89f7-4256-bbb5-9ac2e2407da1/", "exp": 1551712651,
Last Name	"family_name": "Shah",
First Name	"given_name": "Tushar",
	"ipaddr": "12.xxx.xx.66",
Name	"name": "Tushar Shah",
	"nonce": "636873058374455966. 1YWMzNjJZTAtZzVmZTA4NzNlMDZh",
Object Identifier	"oid": "0821d5eb-a2c8-445b-a91d-e721f3433d8b",
Name ID	"sub": "vTxoNbHN8BJDOqo_0XEIHVguzp7gKCkuwcem0i1euxo",
Tenant ID	"tid": "b59e8db6-89f7-4256-bbb5-9ac2e2407da1",
	"unique_name": "Tushar@Portal395.onmicrosoft.com", "upn": "Tushar@Portal395.onmicrosoft.com", "ver": "1.0"

Auth design considerations

- Anonymous + authenticated or authenticated-only experience
- Use [Authorize] attribute for authenticated routes
- App launcher initiates sign-in to Redirect URI
- prototypes but not for production

```
YourController.cs

[Authorize]
public ActionResult YourRoute()
{
 single sign-on

REPLY URL

https://app.example.com/(your signed in route)

[ENTER A REPLY URL)
```

Configuring OpenID Connect OWIN Startup Authors

```
public void ConfigureAuth(IAppBuilder app)
 app.SetDefaultSignInAsAuthenticationType(CookieAuthenticationDefaults.AuthenticationType);
 app.UseCookieAuthentication(new CookieAuthenticationOptions());
 app. UseOpenIdConnectAuthentication (new OpenIdConnectAuthenticationOptions
 Client Id = clientId,
 Authority = authority,
 Notifications = new OpenIdConnectAuthenticationNotifications()
 RedirectToIdentityProvider = (context) =>
 string appBaseUrl = context.Request.Scheme + "://"
 + context.Request.Host + context.Request.PathBase;
 context.ProtocolMessage.RedirectUri = appBaseUrl + "/(your signed in route)";
 context.ProtocolMessage.PostLogoutRedirectUri = appBaseUrl;
 return Task.FromResult(0);
 });
```

References

Azure AD

- Azure AD edistions: https://azure.microsoft.com/en-us/pricing/details/active-directory/
- Azure Active Directory for developers: https://docs.microsoft.com/en-us/azure/active-directory/develop/
- Authentication Scenario: https://docs.microsoft.com/en-us/azure/active-directory/develop/authentication-scenarios
- B2B vs B2C: https://docs.microsoft.com/en-us/azure/active-directory/b2b/compare-with-b2c

ADAL vs MSAL

- https://docs.microsoft.com/en-us/azure/active-directory/develop/azure-ad-endpoint-comparison
- https://github.com/AzureAD/microsoft-authentication-library-for-dotnet/wiki/Adal-to-Msal
- https://docs.microsoft.com/en-us/azure/active-directory/develop/active-directory-v2-limitations

Samples

- https://github.com/Azure-Samples/
- https://github.com/Azure-Samples/active-directory-angularjs-singlepageapp
- https://github.com/ShahTushar/

Azure AD PowerShell

- https://github.com/AzureAD/azure-activedirectory-powershell
- https://docs.microsoft.com/en-us/powershell/module/azuread/?view=azureadps-2.0

Other resources

- A Guide To OAuth 2.0 Grants: https://alexbilbie.com/guide-to-oauth-2-grants/
- Blog: http://community.campusmgmt.com/?s=Tushar

Tushar Shah | Shah. Tushar@gmail.com | http://www.linkedin.com/in/tusharashah

Tushar Shah

Shah.Tushar@gmail.com

https://www.linkedin.com/in/tusharashah

https://github.com/ShahTushar/