

Securing Web APIs

Dominick Baier
http://leastprivilege.com
@leastprivilege

Brock Allen
http://brockallen.com
@brocklallen

The Big Picture

Server to Server Communication

- Credentials transmitted (typically) via Authorization header
 - e.g. shared secrets, signatures, access tokens...

OAuth 2.0

Scopes: api1, api2 api3...

Access Tokens

```
Header

{
 "typ": "JWT",
 "alg": "RS256"
 "kid": "1"
}

Payload

{
 "iss": "http://myIssuer",
 "exp": "1340819380",
 "aud": "http://myResource",

 "client_id": "client1",
 "scope": ["api1", "api2"]
}
```

401 vs 403

RFC 7235: HTTP 1.1 Authentication

The 401 (Unauthorized) status code indicates that the request has not been applied because it lacks valid authentication credentials for the target resource. The server generating a 401 response MUST send a WWW-Authenticate header field (Section 4.1) containing at least one challenge applicable to the target resource.

A server that receives valid credentials that are not adequate to gain access ought to respond with the 403 (Forbidden) status code

Access Token Validation

JWT bearer token authentication handler

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddAuthentication("Bearer")
 .AddJwtBearer("Bearer", options =>
 {
 options.Authority = "https://your_oidc_provider";
 options.Audience = "your_api_identifier";
 });
}
```

Reference Tokens

Reference Token Validation

- Using OAuth 2.0 Introspection
 - IdentityModel.AspNetCore.OAuth2Introspection nuget

```
services.AddAuthentication(OAuth2IntrospectionDefaults.AuthenticationScheme)
 .AddOAuth2Introspection(options =>
{
 options.Authority = "https://demo.identityserver.io";

 options.ClientId = "api1";
 options.ClientSecret = "secret";
 });
```

IdentityServer Token Validation

- Combines JWT bearer & introspection
 - IdentityServer4.AccessTokenValidation nuget

```
services.AddAuthentication(IdentityServerAuthenticationDefaults.AuthenticationScheme)
 .AddIdentityServerAuthentication(options =>
{
 options.Authority = "https://demo.identityserver.io";

 options.ApiName = "api1";
 options.ApiSecret = "secret";
 });
```

User-Centric Clients

- Typical Pattern
 - authenticate user
 - make API calls on behalf of the user
- Server-side Web Applications
- Client-side Web Apps/SPAs
- Native/Mobile Applications

Web Applications

OpenID Connect Hybrid Flow combines

- user authentication (identity token)
- access to APIs (access token)

Additional Security Features

- access tokens not exposed to the browser
- (optional) long-lived API access

Hybrid Flow Request

@leastprivilege / @brocklallen

Hybrid Flow Response

@leastprivilege / @brocklallen

Retrieving the Access Token

- Exchange code for access token
 - using client id and secret


```
access_token: "xyz...123",
  expires_in: 3600,
  token_type: "Bearer"
}
```

UserInfo Endpoint

- Access token allows to retrieve user claims via a back-channel call
 - keeps identity token small


```
{
 sub: "91jj21",
 given_name: "Bob",
 profile_picture: "ksjjj...jdj_"
}
```

Access Token Lifetime Management

Access tokens have finite lifetimes

- requesting a new token requires browser round trip to authorization server
- should be as short lived as possible

Refresh tokens allow renewal semantics

- no user interaction required
- typically combined with a revocation feature

Requesting a Refresh Token

@leastprivilege / @brocklallen

Retrieving the Access Token (w/ Refresh Token)


```
access_token: "xyz...123",
 refresh_token: "jdj9...192j",
 expires_in: 3600,
 token_type: "Bearer"
}
```


Refreshing an Access Token


```
{
 access_token: "xyz...123",
 refresh_token: "jdj9...192j",
 expires_in: 3600,
 token_type: "Bearer"
}
```

@leastprivilege / @brocklallen

Revocation

@leastprivilege / @brocklallen 21

Token Revocation

- Endpoint to programmatically revoke tokens (RFC 7009)
 - reference tokens
 - refresh tokens

JavaScript Applications - Common Approaches

"Legacy" Applications

- mixture of server UI and client scripts
- APIs part of same application
- often cookies used for session management
- often CSRF problems

"Pure" SPAs

- no UI back-end (e.g. served from a CDN)
- APIs designed to be stand-alone and shareable
- token-based authentication

"Legacy"

Implicit Authentication

e.g. cookies, Windows authentication, client certs...

CSRF – The Problem

Browser

Example: Anti-Forgery Tokens

- Add explicit "credential"
 - makes API private to application

```
[ValidateAntiForgeryToken]
 Controller
 render page &
 web api call:
 post-back:
 anti-forgery cookie
 cookie + hidden field
 cookie + header
Page
  <form>
 <input type="hidden" value="anti-forgery token" />
  </form>
  <script>...</script>
```


"BFF" Architecture

application

@leastprivilege / @brocklallen

"SPA" Architecture

Token-based Authentication

- OpenID Connect Implicit Flow designed for JS/Browser-based Applications
 - simplified flow
 - no secret required
 - limited features
- Tokens always passed explicitly to the API

Implicit Flow Request

Response

#id_token=x12f...zsz &token=32x...133 &expires_in=3600 &token_type=Bearer

Java Script Client Library

https://github.com/IdentityModel/oidc-client-js

```
var settings = {
 authority: 'http://localhost:5152/',
 client id: 'spa',
 redirect uri: 'http://localhost:5152/callback.html',
 response type: 'id token token',
 scope: 'openid profile api',
};
var mgr = new Oidc.UserManager(settings);
mgr.getUser().then(function (user) {
 if (user) {
 log("logged in", user);
 else {
 mgr.signinRedirect();
});
```

Excursion: CORS (Cross Origin Resource Sharing)

CORS Sample

@leastprivilege / @brocklallen

CORS for ASP.NET Core

Available as middleware

```
public void Configure(IApplicationBuilder app)
 app.UseCors(policy =>
 policy.WithOrigins(
 "http://localhost:28895",
 "http://localhost:7017");
 policy.AllowAnyHeader();
 policy.AllowAnyMethod();
 });
```

Token Lifetime for JS Apps

- Implicit flow does not allow refresh tokens
 - browser is not a fully trusted environment
- "Silent renew" technique re-uses browser session

Silent Renew

- Request new token in a hidden iframe
 - only possible if no user interaction is required

OIDC Session Status Change Notifications

Browser

Native/Mobile Applications

- IOW applications that have access to native platform APIs
 - desktop or mobile
- "OAuth 2.0 for native Applications"
 - https://tools.ietf.org/wg/oauth/draft-ietf-oauth-native-apps/

Native login dialogs

@leastprivilege / @brocklallen

OAuth 2.0 Resource Owner Password Flow

Pros

- client app has full control over login UI
- support for long lived API access without having to store a password

Cons

- user is encouraged to type in his master secret into "external" applications
 - especially problematic once applications also come from 3rd parties
- no cross application single sign-on or shared logon sessions
- no federation with external identity providers/business partners
- every change in logon workflow requires versioning the application

Using a browser for driving the authentication workflow

Using a browser for driving the authentication workflow

- Centralize authentication logic
 - consistent look and feel
 - implement once, all applications get it for free
 - allows changing the workflow without having to update the applications
 - e.g. consent, updated EULA, 2FA
- Enable external identity providers and federation
 - federation protocols are browser based only
- Depending on browser, authentication sessions can be shared between apps and OS

Browser types

Embedded web view

- private browser & private cookie container
- e.g. WinForms or WPF browser control

System browser

- e.g. SFAuthenticatedSession, Chrome Custom Tabs or desktop browser
- full featured including address bar & add-ins
- shared cookie container

Starting the authentication request

nonce = random_number code_verifier = random_number code_challenge = hash(code_verifier)

?client_id=nativeapp

&scope=openid profile api1 api2 offline_access

&redirect_uri=com.mycompany.nativeapp://cb

&response_type=code id_token

&nonce=j1y...a23

&code_challenge=x929..1921

Receiving the response

@leastprivilege / @brocklallen

Requesting the access token

- Exchange code for access token
 - using client id and secret (and code verifier)

Pattern: desktop browser and local callback

@leastprivilege / @brocklallen

That's a lot of work!

Native libraries

- https://github.com/openid/AppAuth-iOS
- https://github.com/openid/AppAuth-Android
- C# .NET standard library (desktop .NET, UWP, mobile, iOS, Android)
 - https://github.com/IdentityModel/IdentityModel.OidcClient2
 - https://github.com/IdentityModel/IdentityModel.OidcClient.Samples

Summary

Client Credentials Flow

- server to server communication
- no user identity in access token

Hybrid Flow

- web applications
- access token contains user identity
- access token not exposed to browser
- refresh token

Hybrid Flow + PKCE

- native applications
- hardened for system browser IPC

Implicit Flow

- JavaScript applications
- no refresh tokens (silent renew as alternative)