OpenID Connect

by Roland Hedberg

From OAuth2 to OpenID Connect The visionaries

The vision

- 'OpenID Connect 1.0 is a simple identity layer on top of the OAuth 2.0 protocol.'
- It enables Clients to verify the identity of the End-User based on the authentication performed by an Authorization Server, as well as to obtain basic profile information about the End-User in an interoperable and REST-like manner.

The differences

- Only authorization grant and implicit grant flows
- Dynamic provider discovery and client registration
- ID Token
- Additions/Clarifications/Constrictions
- UserInfo endpoint

Flows

- Authorization code
 - code
- Implicit
 - id_token
 - id_token token
- Hybrid (authorization code with a twist)
 - code id_token
 - code token
 - code id_token token

Dynamic provider discovery and client registration

Dynamic discovery and registration

- A. Find the provider
- B. Discover provider configuration
- C. Register client information

1. Find the provider

- Webfinger (RFC 7033)
 - User identifier -> URL
 - carol@example.com ->

GET /.well-known/webfinger?

resource=acct:carol@example.com&

rel=http://openid.net/specs/connect/1.0/issuer

Host: <u>example.com</u>

RFC 5785

Defines a path prefix for "well-known locations", "/.well-known/", in selected Uniform Resource Identifier (URI) schemes.

Created with the expectation that it will be used to make site-wide policy information and other metadata available directly (if sufficiently concise), or provide references to other URIs that provide such metadata.

Webfinger response

```
HTTP/1.1 200 OK
Access-Control-Allow-Origin: *
Content-Type: application/jrd+json
 "subject": "acct:carol@example.com",
 "links":
 "rel": "http://openid.net/specs/connect/1.0/issuer",
 "href": "https://openid.example.com"
 }]
```

2.Discover provider info - query

GET /.well-known/openid-configuration HTTP/1.1

Host: openid.example.com

2. Discover provider inforesponse

- issuer
- jwks_uri
- endpoints
- functions supported
- support for signing/encrypting algorithms
- policy/tos

Required information

- issuer
- jwks_uri
- authorization_endpoint
- token_endpoint (*)
- response_types_supported
- subject_types_supported
- id_token_signing_alg_supported

demo

3. Client registration

- uris
- application information
- support for signing/encrypting algorithms
- key material
- server behaviour
- client behaviour

required information

redirect_uris

Client registration response

- client_id
- possibly client_secret and if so client_secret_experies_at
- and the Authorization servers view of things

An Authorization Server

- MAY add fields the client didn't include.
- MAY reject or replace any of the Client's requested field values and substitute them with suitable values.
- MAY ignore values provided by the client, and MUST ignore any fields sent by the Client that it does not understand.

demo

A OIDC Client can <u>not</u>

- modify a registration
- delete a registration

ID Token

ID Token

•A security token that contains Claims about the **Authentication** of an End-User by an Authorization Server when using a Client, and potentially other requested Claims.

•Is represented as a JSON Web Token (JWT)

ID Token claims -required

- iss Issuer Identifier for the Issuer of the response
- sub Subject Identifier
- aud Intended audience
- exp Expiration time
- iat Issued at
- auth_time Authentication time
- nonce

ID Token claims - optional

- acr Authentication Context Class Reference
- amr Authentication Method References
- azp Authorized party

Additions/ Clarifications/ Constrictions

OAuth2 Authorization Request - details

Parameters

client_id

redirect_uri

response_type

scope

state

GET

http://example.com/authorization?state=1521671980316802035&
redirect_uri=https://example.org/authz_cb&
response_type=code&
client_id=SFEBuhC7sp3a

Authentication Request - OpenID Connect extensions

- response_mode The mechanism to use for returning parameters
- nonce Associates client session with ID Token
- Signed/encrypted Authentication Request
- End-user interactions
- Response details

Signed/encrypted Authentication Request

- request by value
- request_uri by reference

- Single self-contained parameter
- Signed and/or encrypted (JWT)

End-user interactions

- display How to display pages to End-User
- prompt If the End-User should be prompted for re-authentication/ consent
- max_age allowed max time since last authentication
- ui_locales End-User's preferred languages and scripts
- id_token_hint ID Token previously issued
- login_hint login identifier the End-User might want to use
- acr_values requested Authentication Context Class Reference values

Response details

- claims
 - user_info
 - id_token

- claims specification
 - null
 - essential
 - value
 - values

Requested Claims example

```
"userinfo": {
  "given_name": {"essential": true},
  "nickname": null,
  "email": {"essential": true},
  "email_verified": {"essential": true},
  "picture": null,
  "http://example.info/claims/groups": null
},
"id_token": {
  "auth_time": {"essential": true},
  "acr": {"values": ["urn:mace:incommon:iap:silver"] }
}}
```

UserInfo endpoint

User info

Set of standard claims

- sub
- name
- given_name
- family_name
- middle_name
- nickname
- preferred_username

- profile
- picture
- website
- email
- email_verified
- gender
- birthdate

- zoneinfo
- locale
- phone_number
- phone_number_verfied
- address
- updated_at

claims types

- Normal
- Aggregated
- Distributed

Aggregated claims - example

```
"name": "Jane Doe",
"given_name": "Jane",
"family_name": "Doe",
"birthdate": "0000-03-22",
"eye_color": "blue",
"email": "janedoe@example.com",
"_claim_names": {
  "address": "src1",
  "phone number": "src1"
"_claim_sources": {
  "src1": {"JWT": "jwt_header.jwt_part2.jwt_part3"}
```

Distributes Claims - example

```
"name": "Jane Doe",
"given_name": "Jane",
"family_name": "Doe",
"email": "janedoe@example.com",
"birthdate": "0000-03-22",
"eye_color": "blue",
"_claim_names": {
 "payment_info": "src1",
 "shipping_address": "src1",
 "credit score": "src2"
"_claim_sources": {
 "src1": {"endpoint":
 "https://bank.example.com/claim_source"},
  "src2": {"endpoint":
 "https://creditagency.example.com/claims_here",
 "access_token": "ksj3n283dke"}
}}
```

Links to documents

- OpenID Connect Core 1.0 incorporating errata set 1
- OpenID Connect Discovery 1.0 incorporating errata set 1
- OpenID Connect Dynamic Client Registration 1.0 incorporating errata set 1