OAuth 2.0 in Depth

By Rohit Ghatol

Director @ Synerzip

Passionate about <u>TechNext</u>

Why study about OAuth?

Do you care about these or Similar Sites?

7155 APIs listed on

http://ProgrammableWeb.com

390 APIs on http://ProgrammableWeb.com support OAuth

Security

Authentication

Authorization

OAuth In a Nut Shell

OAuth In a Nut Shell

OAuth Practical Example

Disclaimer before you read ahead:

All product names and people names used in the following slides are not entirely accurate. They are only placeholders to explain the concept. None of that information should assumed to be correct or incorrect.

Without OAuth

Without OAuth

Without OAuth

Lets Start Again

URL changed to http://picasa.com

A Web Page	e com
Picasa Login to Picasa UserName Password ****** Login	
	4

URL is http://picasa.com

URL changed to http://picasa.com with code parameter

OAuth 2.0 Flow in Depth

Scenario

OAuth Flows/Grant Types

- Authorization Code Grant
- Implicit Grant
- Resource Owner Password Credentials Grant
- Client Credentials Grant

Step 1 – Get Authorization Grant

Authorization Request

Authorization Grant

URL used is

http://picasa.com/?client_id=photo-fast &scope=profile,email,photos &redirect_uri=http://print-fast.com&response_type=code

Authorization Grant Code = ase34

Authorization Grant

Protocol Flow

Step 2 – Exchange for Access Token

Protocol Flow

Step 3 – Access Protected Resources

Complete Flow at Once

Protocol Flow

With Refresh Token

Protocol Flow

OAuth Flows/Grant Types

- Authorization Code Grant
- Implicit Grant
- Resource Owner Password Credentials Grant
- Client Credentials Grant

Step 1 – Get Access Token

Implicit Grant Request

Implicit Grant

URL used is

http://picasa.com/?client_id=photo-fast &scope=profile,email,photos &redirect_uri=http://print-fast.com&response_type=token

Implicit Grant

Protocol Flow

Step 2 – Access Protected Resources

http://picasa.com//usr133/photos access_token = x3e4

["http://.../DSC34.jpg",
"http://.../DSC44.jpg",
"http://.../DSC56.jpg",
"http://.../DSC98.jpg"
]

Picasa

Complete Flow at Once

Protocol Flow

OAuth Flows/Grant Types

- Authorization Code Grant
- Implicit Grant
- Resource Owner Password Credentials Grant
- Client Credentials Grant

Protocol Flow

Use Cases

- Strong Trust between Resource Owner and Client e.g Operating System or Privileged App
- Client is not supposed to store the Credentials but only the Access token and Refresh Token if provided
- Example Salesforce OAuth has provision for this

Grant Types

- Authorization Code Grant
- Implicit Grant
- Resource Owner Password Credentials Grant
- Client Credentials Grant

Protocol Flow

Use case

- The Data accessed is not owned by Resource Owner, but by the Client
- Say Skype showing statistics of uptime of its services

Use case

- There is contract already set between the Client and the Authorization Server
- E.g Google Apps Marketspace

 An App installed on Google Apps requires permission to everyone's calendar in that domain. This permission is provided by the admin and not the end user.

OAuth from Mobile Device

Popular Approaches

- Using User Agent (Stock Browser)
- Using Embedded WebView

Using Stack Browser

Disclaimer

- Following slides are extracted from <u>http://www.slideshare.net/briandavidcampbe</u> <u>ll/is-that-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-oauth-20-and-mobile-devices</u>
- I have no claim on the following slides with reference stated in them
- Thank you Brian Campbell for the excellent presentation

Request Authorization

 When user first needs to access some protected resource, client opens a browser and sends user to the authorization endpoint

https://as.example.com/as/authorization.oauth2?client_id=myapp&response_Ryps = code&scope=update_status

Uri authzUrl =

Uri.parse("https://as.example.com/as/authorization.oauth2?client_id=myapp&response_type=code&scope=update_atus");

Intent launchBrowser = **new Intent(Intent.ACTION_VIEW**, authzUrl);

startActivity(launchBrowser):

NSString* launchUrl =

@"https://as.example.com/as/authorization.oauth2?client_id=myapp&response_type=code&scope=update_st

 $[[{\sf UIApplication sharedApplication}]\ open {\sf URL}: [{\sf NSURL URLWithString: launchUrl}]];$

Reference - http://www.slideshare.net/briandavidcampbell/is-that-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-oauth-20-and-mobile-devices

Authenticate and Approve

- The AS authenticates the user
 - Directly
 - Indirectly via Facebook, Twitter, Google, Yahoo, etc.

Reference - <a href="http://www.slideshare.net/briandavidcampbell/is-tbat-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-phone-in-your-

oauth-20-and-mobile-devices

Approve

User approves the requested access

Reference - http://www.slideshare.net/briand.vidcampbell/is-that-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-oauth-20-and-mobile-devices

Handle Callback

Server returns control to the app via HTTP redirection and includes an authorization code

HTTP/1.1 302 Found

Location: x-com.mycorp.myapp://oauth.callback?code=SplxIOBeZQQYbYS6WxSbIA

Handle Callback (cont'd)

Registering a custom URI scheme

In AndroidManifest.xml file: <activity android:name=".MyAppCallback" ... > <intent-filter> <action android:name="android.intent.action.VIEW"/> <category android:name="android.intent.category.DEFAULT"/> <category android:name="android.intent.category.BROWSABLE"/> <data android:scheme="x-com.mycorp.myapp" /> </intent-filter> </activity>

String authzCode = getIntent().getData().getQueryParameter("code");

Handle Callback (cont'd)

Registering a custom URI scheme


```
- (BOOL)application:(UIApplication *)application handleOpenURL:(NSURL *)url

{
 NSString *queryString = [url query];
 NSMutableDictionary *qsParms = [[NSMutableDictionary alloc] init];
 for (NSString *param in [queryString componentsSeparatedByString:@"&"]) {
 NSArray *elts = [param componentsSeparatedByString:@"="];
 if([elts count] < 2) continue;
 [qsParms setObject:[elts objectAtIndex:1] forKey:[elts objectAtIndex:0]];
 };

 NSString *code = [qsParms objectForKey:@"code"];
....
```

Reference - http://www.slideshare.net/briandavidcampbell/is-that-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-oauth-20-and-mobile-devices

Trade Code for Token(s)

Cloud!

Device

000

App

Token

Endpoint

Authorization

Endpoint

Token Endpoint Request

```
POST /as/token.oauth2 HTTP/1.1

Host: as.example.com

Content-Type: application/x-www-form-urlencoded; charset=UTF-8

client_id=myapp&grant_type=authorization_code&code=SplxlOBeZQQYbYS6WxSbIA
```

Token Endpoint Response

```
HTTP/1.1 200 OK

Content-Type: application/json; charset=UTF-8

Cache-Control: no-store

Pragma: no-cache

{
  "token_type":"Bearer",
  "expires_in":3600,
  "access_token":"PeRTSD9RQrbiuoaHVPxV41MzW1qS",
  "refresh_token":"uyAVrtyLZ2qPzI8rQ5UUTckCdGaJsz8XE8S58ecnt8"
}
```

Reference - http://www.slideshare.net/briandavidcampbell/is-that-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-oauth-20-and-mobile-devices

Using an Access Token

 Once an access token is obtained, it can be used to authenticate/authorize calls to the protected resources at the RS by including it in HTTP Authorization header

DefaultHttpClient httpClient = new DefaultHttpClient();

post.setHeader("Authorization", "Bearer " + accessToken);

HttpPost post = new HttpPost("https://rs.example.com/api/update-status");

```
POST /api/update-status HTTP/1.1

Host: rs.example.com

Authorization: Bearer PeRTSD9RQrbiuoaHVPxV41MzW1qS

Content-Type: application/x-www-form-urlencoded; charset=UTF-8

status=Almost%20done.

NSString *authzHeader = [NSString stringWithFormat:@"Bearer %@", accessToken];

NSMutableURLRequest *request = [[[NSMutableURLRequest alloc] init] autorelease];

[request setURL:[NSURL URLWithString:@"https://rs.example.com/api/update-status"]];

[request setValue:authzHeader forHTTPHeaderField:@"Authorization"];
```

Cloud!

Device

Token

Endpoint

Authorization Endpoint

Reference - http://www.slideshare.net/briandavidcampbell/is-that-a-token-in-your-phone-in-your-pocket-or-are-you-just-glad-to-see-me-oauth-20-and-mobile-devices

Pros and Cons

- Pros
 - User may be already logged in most cases
 - User will trust as he/she sees https and domain name

- Cons
 - Complicated Custom URI schema

Popular Approaches

- Using User Agent (Stock Browser)
- Using Embedded WebView

Using WebView

Pros and Cons

Pros

 Easier to monitor pages and extract authorization or access codes

Cons

- May not appeal since neither https or domain name is visible
- WebView has separate cookie and history leading to client entering credentials each time

Reference

- Book Getting Started with OAuth 2.0
- Facebook Documentation
- Google Documentation
- Brian David Campbell's Presentation