

Advanced Web Security Web Based Single Sign-On and Access Control

SAML

- Security Assertion Markup Language
- Based on XML.

Uses four main notations

- ▶ Assertions Statement about a subject
- · Authentication statement
- · Attribute statement
- · Authorization decision statement
- Protocols How assertion should be exchanged
- Bindings How assertion should be transported
 - HTTP GET, HTTP POST, SOAP, ...
- Profiles How assertions, protocols and bindings should be used in a particular scenario
 - · Web based single sign-on is one profile

EITN41 - Advanced Web Security

SAML Assertions String defining the issuer of the assertion <saml:assertion> String defining the <saml:Issuer> < subject of the assertion <saml:Subject> < <saml:Conditions> <saml:AuthnStatement> Conditions under which the <saml:AttributeStatement> <</pre> assertion is valid <saml:AuthzDecisionStatement> Timestamps (notBefore </saml:assertion> and notAfter) Who should use the Authentication statement assertion · The assertion subject was authenticated at a particular time by some particular means Assertions (one or more) Attribute Statement · The assertion subject is associated with some particular Authorization Decision Statement Decision that a subject has been authorized access to some particular resource (or not) EITN41 - Advanced Web Security

Sign-On 1. Subject attempts to access resource on SP 2. SP determines identity of IdP 3. SP sends <AuthnRequest> to IdP 4. IdP authenticates the subject 5. IdP sends <Response> back to the SP (Authentication Statement) 6. SP verifies the authentication statement • Steps 3 and 5 can be sent directly to receiver

EITN41 - Advanced Web Security

OpenID

- ▶ OpenID 2.0 proposed in 2007
- Lightweight variant of Single Sign-On
- ▶ Everything well defined but still flexible
- Open source
- Suitable when signing in to web pages that provides some personalization

EITN41 - Advanced Web Security

OpenID Steps Nery similar to the SAML Web based single sign-on profile Subject attempts to access resource on RP RP performs discovery to locate OP RP and OP establish an association (optional, uses Diffie-Hellman) RP redirects subject to OP (Authentication request) OP authenticates subject/user OP redirects back to RP with signed authentication message (authentication response) RP verifies message and signature

Communication

- Indirect communication
- Messages are relayed through the user-agent
- Can be initiated by RP or OP
- Steps 4 and 6
- HTTP GET redirect or HTTP POST
- Direct communication
 - Message are communicated directly between RP and OP
 - Can only be initiated by RP using HTTP POST
 - Step 3: RP wants to establish association
 - Step 7: Verification of authentication

EITN41 - Advanced Web Security

Proxy is used for resolving

Identifiers

- ▶ **OP Identifier** Identifier for an OpenID provider
 - · Defines which OP the end user is using, e.g., http://www.myopenid.com/.
- ▶ Claimed Identifier The identifier that the user claims to
 - RP should use this when saving data about a user (account name at
- **User-Supplied Identifier** The identifier that the end user presents to the RP
- · Used for discovery. After discovery, the RP will get either an OP Identifier or a Claimed Identifier.
- ▶ **OP-Local Identifier** The identifier that the user has locally with the OP.

EITN41 - Advanced Web Security

XRI and XRDS

- Extensible Resource Identifier
- eXtensible Resource Descriptor Sequence
- > XRI is a generalized version of URI
 - Globally unique string with more features than URI
- Can resolve to anything depending on situation
- Prefix "=" used for people
 - =john.doe is an XRI for person john.doe
- Prefix "@" used for companies
- @company is XRI for company "company"
- XRI resolves to XRDS document
 - XML document resolving XRI to "anything depending on situation"

Discovery, XRDS

- Subject provides an XRI or URL to the RP
- · RP normalizes the User-supplied identifier

If User-Supplied Identifier is an OP identifier, then XRDS document will give URL to OP

Tells that the provided identifier is an OP identifier

(Part of) XRDS document

<Service>

<Type>http://specs.openid.net/auth/2.0/server</Type> <URI>https://exampleOP.com/auth</URI> </service>

OP Endpoint URL

User will choose Claimed Identifier upon authenticating with OP

EITN41 - Advanced Web Security

HTML based discovery • Used when Yadis protocol does not return XRDS document • URL is Claimed Identity • URL points to HTML document • Further info in HTML <head> In HTML <head> OP Endpoint URL link rel="openid2.provider openid.server" href="https://exampleOP.com/auth"/> link rel="openid2.local_id openid.delegate" href="https://john-doe.exampleOP.com/"/> OP-local identifier

OAuth

- Allow one service to access a user's information on another
 - · Assume that SSL/TLS is used at all times
- ▶ **Resource Server** The server that hosts the resources that a client will get access to.
- ▶ **Resource Owner** An end user that uses the resource server to store some resources, e.g., files or information.
- ▶ Client The party that gets (limited) access to resources on the resource server on behalf of the resource owner
- ▶ **Authorization Server** The server that issues access tokens for the resource server to the client
 - · Can be the same as the resource server (this will be the case in the examples here)

EITN41 - Advanced Web Security

Steps In Protocol

One way of doing it

- 1. Client redirects Resource Owner to Resource Server (authorization request)
- 2. Resource Owner authenticates to Resource Server and gives Client access
- 3. Resource owner issues authorization grant
- Client sends grant and authenticates
- Resource server issues access token
- 6. Token used to access resources

Resource Server Resource

EITN41 - Advanced Web Security

Obtaining The Grant

- One type of grant is an authorization code
- Authorization request using a HTTP GET redirect

GET /oauthreg?response_type=code&client_id=nSv89drLh &state=iSasdhfia4v&scope=read.make &redirect_uri=https%3A%2F%2Fclient%2Ecom%2Foauth HTTP/1.1 Host: server.com

Response_type gives type of grant Client_id identifies the client State can be used by client to maintain a state

Scope specifies requested access Redirect_uri says where to return grant

Code is returned to Client

GET /oauth?code=hdjE75hjGDbsju35h9&state=jSasdhfia4y HTTP/1.1 Host: client.com

FITN41 - Advanced Web Security

Requesting Access Token

- ▶ Request sent in a HTTP POST
 - · Can authenticate using e.g., Basic Access Authentication

POST /tokenreg HTTP/1.1 Host: server.com Authorization: Basic c2VydmVyLmNvbTpwYXNzd29yZA== Content-Type: application/x-www-form-urlencoded

grant_type=authorization_code&code=hdjE75hjGDbsju35h9 &redirect_uri=https%3A%2F%2Fclient%2Ecom%2Foauth

> grant_type gives type of grant code is the actual grant redirect_uri is same as when requesting token

> > FITN41 - Advanced Web Security

Returning Access Token

Returned to client in JSON format

```
HTTP/1.1 200 OK
CONTENT-Type: application/json; charset=UTF-8
Cache-Control: no-store
Pragma: no-cache
{
 "access_token":"Gfr53SSwfwUnb9kGd4XaeCBV",
 "token_type":"example",
 "expires_in":3600,
 "refresh_token":"tGzv3J0kF0XG5Qx2TlKwIA",
 "scope":"read"
}
```

Refresh_token can be used to obtain a new token once the current has expired

EITN41 - Advanced Web Security

Other Grants – Implicit Grant

- Implicit grant Token is returned immediately without making an explicit grant first
 - · Makes sense if Client is e.g., a javascript
- 1. Client redirects Resource Owner to Resource Server
- 2. Resource Owner authenticates
- 3. Access token is returned
- 4. Access token used to access resources

Client does not authenticate

EITN41 - Advanced Web Security

Resource

Resource Owner

Server

Other Grants - Resource Owner Password Credentials

- Resource owner gives the username and password to the client
 Should only be used if Resource Owner fully trusts the Client
- 1. Resource owner sends credentials to Client
- 2. Client authenticates and sends owner's credentials
- 3. Resource Server issues an access token
- 4. Client can access resources

FITN41 - Advanced Web Security

Other Grants - Client Credentials

 Client obtains token without going through the resource owner first

- 1. Client authenticates and requests access token
- 2. Access token is issued
- 3. Client can access resources using the token

EITN41 - Advanced Web Security

OpenID connect

- ▶ OAuth 2.0 is designed for authorization
- ▶ OpenID is designed for authentication
- ▶ OpenID connect uses Oauth 2.0 in order to provide authentication
 - Launched 2014
- ▶ Separate authorization server and resource server
 - · Authorization server is IdP
 - Resource server is Service Provider

EITN41 - Advanced Web Security