

CS5220 Advanced Topics in Web Programming Secure REST API

Chengyu Sun California State University, Los Angeles

Web Application Security

HTTP Secure (HTTPS)

- HTTP over SSL/TLS
- Getting free SSL/TLS certificates from Let's Encrypt - https://letsencrypt.org/

Basic Security Implementation

- How to store passwords properly??
- What happens if authentication is successful??
- How does the server authenticate/authorize subsequent requests??

Storing Passwords ...

- Hash stored passwords
 - Why?? How?? Encryption vs Hashing??
- How to check against hashed passwords??
- Common attack on hashed passwords
 - Brute force and some variations
 - Dictionary

... Storing Passwords

- Common defenses
 - Long and random passwords
 - Make cryptographic hash functions slower
 - Salt

Cryptographic Hash Function...

- \bullet String of arbitrary length \rightarrow n bits *digest*
- Properties
 - Given a hash value, it's virtually impossible to find a message that hashes to this value
 - 2. Given a message, it's virtually impossible to find another message that hashes to the same value
 - 3. It's virtually impossible to find two messages that hash to the same value
- A.K.A.
 - One-way hashing, message digest, digital fingerprint

...Cryptographic Hash Function

- Common usage
 - Store passwords, software checksum ...
- Popular algorithms
 - Good for password hashing: Argon2,
 PBKDF2, scrypt, bcrypt
 - Not good for password hashing: MD5 (broken), SHA and variants

bcrypt hash Example

abcd

\$2a\$10\$aol3r6 ... kH/mkyO zB06fcQQOQa ... U5.r3rSZI6

128-bit salt encoded in 22 characters

184-bit hash encoded in 31 characters

Cost parameter

Algorithm version

bcrypt Libraries

- jBcrypt (org.mindrot:jbcrypt) for Java
- bcrypt or bcryptjs for JavaScript

Session-Based Security

- What happens if authentication is successful??
- What does the server authenticate/authorize subsequent requests??
- Why is it not suitable for RESTful web service??

Security without Session

- What's wrong with sending username and password in every request?
- How about using an access key / token instead?
- Issues need to be considered: access control, performance, expiration, revocation

JSON Web Token (JWT)

- Header, payload, and signature
- Example at https://jwt.io/

JWT Header

- A JSON object
- Specifies the token type and the cryptographic hashing algorithm used for signature
- Base64URL encoded
 - Encoding != Encryption

JWT Payload

- A JSON object
- Usually contains information about user identity and authorization, a.k.a. claims
- There are some predefined claims, e.g. sub (subject), exp (expiration), iat (Issued at), but applications are free to do anything they want

JWT Signature

The hash of header + payload + a secrete key (that only the server knows)

Using JWT – Login

- Receive username and password
- Load user information from database
- Verify username and password
- Success
 - Create a JWT
 - Send it back to client
- Failure??

Using JWT – Subsequent Request

- Client includes JWT in each request
 - Header, e.g. Authorization: Bearer <token>
 - Cookie
 - request parameter
- Server verifies the signature in JWT
- If signature is valid, server grants access based on JWT (no need to access database again!)
- Failure??

Implement Login Endpoint

Use jsonwebtoken to create JWT

Common claims such as sub and exp are in options

JWT Authorization Using Middleware

- Extract JWT token from Authorization header
- Verify the signature
- Attach the payload (i.e. the user object) to req and pass it onto the next middleware
- Return 401 if anything is wrong

Passport

- Passport is a popular Node.js authentication framework
- Different authentication schemes (called strategies) can be implemented on top of Passport

Configure Passport with JWT Strategy

```
const passport = require("passport");
const passportJWT = require("passport-jwt");
passport.use(
  new passportJWT.Strategy({
 secretOrKey: "abcd",
 jwtFromRequest: passportJWT.ExtractJwt.
 fromAuthHeaderAsBearerToken()
  function(payload, done) {return done(null, payload);}
```

About Passport JWT Strategy

• • • •

new passportJWT.Strategy(options, callback)

- See more options in <u>documentation</u>
- See <u>example</u> for using multiple extractors
- ◆ If JWT signature if invalid, an error response will be sent back, or an error can be generated if Passport's failWithError option is true (which can then be handled by an Express error handling middleware)

... About Passport JWT Strategy

- ◆ If JWT signature is valid, callback (payload, done) is called that allows additional processing
- payload: decoded JWT payload
- one(err, user): a function that
 sets either an error object or req.user
 to be used by subsequent Express
 middleware

Add Passport as Express Middleware

```
app.use( passport.initialize() );
app.use( '/api/', passport.authenticate('jwt', {
 session: false
}));
```