Building secure applications with keycloak (OIDC/JWT)

Abhishek Koserwal Red Hat

IAAA Security Factor

SUDO WHOAMI I AM ROOT

- **Identification**: a set of attributes related to an entity
 - (eg: user -> attribute [name, email, mobile])
- **Authentication**: is the process of verifying an identity
 - (who they say they are)
- Authorization: is the process of verifying what someone is allowed to do
 - (permissions)
- **Accounting**: logs, user actions, traceability of actions

Oauth 2 & OpenID Connect

DELEGATION

You don't have to do stuff that others can do

Oauth 2 != Authentication, only Authorization

OpenID Connect = Identity + Authentication + Authorization

50+ Security Specifications...

What is Keycloak?

Open Source

Identity Solution for Applications, Services and APIs

Single-Sign On

Login once to multiple applications

Standard Protocols

OpenID Connect, OAuth 2.0 and SAML 2.0

Centralized Management

For admins and users

Adapters

Secure applications and services easily

LDAP and Active Directory

Connect to existing user directories

Social Login

Easily enable social login

Identity Brokering

OpenID Connect or SAML 2.0 IdPs

High Performance

Lightweight, fast and scalable

Clustering

For scalability and availability

Themes

Customize look and feel

Extensible

Customize through code

Password Policies

Customize password policies

Why to use keycloak?

- Reliable Solution
- ! Reinventing the wheel? (shared libraries, keys/certs, configuration, standards)
- Open Source (3C's)
 - Cost
 - Customizable / Contributions
 - Community
- Hybrid Cloud Model

Core Concepts

App: Integration

Server Side:

Java, Python, Node.js, Ruby, C#.. etc Keycloak

How we used...

How we used...

Problems

Scalability with server side sessions

Sticky Sessions are Evil

Shifting monolith to Openshift/Containers (stateful -> stateless)

Service-to-Service: Authentication & Authorization

Setup: keycloak

Require docker daemon running

```
docker pull jboss/keycloak
```

docker run -d -e KEYCLOAK_USER=<USERNAME> -e KEYCLOAK_PASSWORD=<PASSWORD> -p 8081:8080 jboss/keycloak

Standalone server distribution

(https://www.keycloak.org/downloads.htm)

```
federation-sssd-setup.sh
 vault.bat
 Standard way to run: Jboss / Wildfly
iboss-cli.bat
 vault.ps1
boss-cli-logging.properties
 vault.sh
 wildfly-elytron-tool.jar
iboss-cli.ps1
iboss-cli.sh
 wsconsume.bat
iboss-cli.xml
 wsconsume.ps1
iconsole.bat
 wsconsume.sh
jconsole.ps1
 wsprovide.bat
iconsole.sh
 wsprovide.ps1
idr.bat
 wsprovide.sh
akoserwa@akoserwa:~/keycloak/keycloak-4.4.0.Final/bin % ./standalone.sh
```

Application Demo

JWT: Json Web Tokens

- JWT over HTTPS and never HTTP
- Access tokens: are tokens that give those who have them access to protected resources (Short lived)
- Refresh tokens: allow clients to request new access tokens.
- Cookie vs local storage
 - local storage prone to cross-site scripting (XSS)
 - Cookie only with HttpOnly flag (size < 4 kb), prone to Cross-Site Request Forgery (CSRF)

Keycloak vs Others

- Designed as a single product
- Easy to setup & configure
- Supports Docker registry Auth
- OpenJDK support
- spring-boot support :

http://start.spring.io/

Securing keycloak

- Make sure to secure keycloak end-points
- IP Restriction/Port restriction for the endpoint/auth/admin console
- Configure security defenses like: Password guess: brute force attacks
- If an access token or refresh token is compromised, revocation policy to all applications
- Client config: hostname is based on the request headers.

Q & A

Thank You!