

Alex Bilbie University of Lincoln


@alexbilbie

Story time!

l'm a user of a web service

I own resources on the web service

For example, personal details


These resources¹ are stored on a resource server ²

- I. personal details
- 2. facebook.com

The resource server exposes user resources over an API

I visit a 3rd party web application

The 3rd party web app is called a client

The client¹ wants to use my resources²

- 1. 3rd party web app
- 2. personal details

But the resource server's API requires user authorisation

How?

Give the client my password

Give the client my password


So what then?


"An open protocol to allow secure API authorisation in a simple and standard method from desktop and web applications."


oauth.net


User clicks "sign in" in the client application


The user is redirected to the resource server and asked to sign in


```
GET /authorise?
response_type=code&client_id=12345&redirect_uri=
http://client.tld/
redirect&scope=name,email,birthday HTTP/1.1
Host: resource-server.tld
```

The resource server clearly tells the user the specific data the client wants to access


User authorises the application and is redirected back to client with a authorisation code in the query string

HTTP/1.1 302 Found

Location: http://client.tld/redirect?code=78dsf9sudfo9s

Client exchanges the authorisation code for an access token

POST /token HTTP/1.1

Host: resource-server.tld

Content-type: application/x-www-form-urlencoded

code=78dsf9sudfo9s&client_id=12345&client_secret
=12345&redirect uri=http://client.tld/redirect

```
HTTP/1.1 200 OK
Content-type: application/json
{
 access_token: "aLKJHskjhda8s13jsi9sis",
 valid_until: 1320759526
}
```

The access token can then be used as authorisation by the client to access the specified resources for a specific length of time


No password sharing


<- Happy security conscious user

Developers just need to implement a redirect and a POST request


<- Happy developers

Users can revoke access tokens for specific clients


Nefarious clients can have their credentials revoked and all associated access tokens destroyed immediately


Currently version 1.0a

Incn.eu/giy

Version 2.0 is almost finished

Incn.eu/bkw

OAuth 2.0

- Simpler
- Requires all communication over SSL
- New flows
- Better UX

Who's using OAuth?

Google

YAHOO!

Microsoft®

foursquare

twitter


YAHOO!

twitter

github SOCIAL CODING

Microsoft[®]


v1.0a and v2.0

v1.0a

v1.0a

v2.0 (prev v1.0a)

v2.0

v2.0 (prev v1.0a)

v2.0 (prev v1.0a)

v2.0

And in HE?


UNIVERSITY OF LINCOL


documents people

location calendars

data.lincoln.ac.uk

bibliographic energy

printing events

Internal and external authorisation

Single Sign-On

Blackboard (SAML)

Zendesk (SAML)

Get Satisfaction (OAuth)

WordPress (OAuth)

Exchange (ADFS)

Sharepoint (ADFS)

Gmail (SAML)

+ OAuth clients (internal + external)

Open source 2.0 server

Incn.eu/ar6

Any questions?

Thank you

@alexbilbie