

OAuth and OpenID Connect (IN PLAIN ENGLISH)

Identity use cases (circa 2007)

- ★ Simple login forms and cookies
- ★ Single sign-on across sites SAML
- ★ Mobile app login ???
- ★ Delegated authorization ???

Don't do it this way!

Don't do it this way!

The delegated authorization problem HOW CAN I LET A WEBSITE ACCESS MY DATA, WITHOUT GIVING IT MY PASSWORD?

A lot of confusion around OAuth & OIDC

- Terminology and jargon
- × Incorrect advice
- To understand OpenID Connect, you need to learn first about OAuth
- × Hard to find a life-like example

Hotel Analogy

OAuth: App Scenario

OAuth 2.0 Terminology

Hotel	Арр	OAuth	Description
Hotel Guest	End User	Resource Owner	Wants a Client App to do something on their behalf
Hotel	Yelp	Client Application	Needs authorization to interact with an API on behalf of a user
Hotel Receptionist	Google	Authorization Server	Grants access (in the form of tokens) to an app
Hotel Room	Contacts API	Resource Server	Has an API that an app can use if presented with a token

Delegated authorization with OAuth 2.0

Live Action OAuth Theater!

OAuth 2.0 authorization code flow

Client App

yelp.com

Connect with Google

Go to authorization server

Redirect URI: yelp.com/callback

Response type: code

Authorization server

accounts.google.com

Email

Password

Resource owner

Exchange authorization code for access token contacts.google.com

Talk to resource server with access token

yelp.com/callback

Loading...

Back to redirect URI with authorization code accounts.google.com

Allow Yelp to access your public profile and contacts?

More OAuth 2.0 terminology

- * Scope
- ★ Consent

OAuth 2.0 authorization code flow

contacts.google.com

Client App

yelp.com

Connect with Google

Go to authorization server

Redirect URI: yelp.com/callback

Response type: code

oogle.com

Exchange authorization code

Exchange authorization code

Resource owner

Talk to resource server with access token

yelp.com/callback

Loading...

Back to redirect URI

with authorization code

Authorization server

accounts.google.com

Email

Password

Request consent from resource owner

accounts.google.com

Allow Yelp to access your public profile and contacts?

No

Yes

Even more OAuth 2.0 terminology

- ★ Back channel (highly secure channel)
- ★ Front channel (less secure channel)

OAuth 2.0 authorization code flow

Client App

yelp.com

Connect with Google

Go to authorization server (front channel)

Redirect URI: yelp.com/callback

Response type: code

Scope: profile contacts

Resource owner

Talk to resource server with access token (back channel)

yelp.com/callback

Loading...

contacts.google.com

Exchange authorization code

Exchange authorization back channell

Back to redirect URI

with authorization code (front channel)

Authorization server

accounts.google.com

Email

Password

Request consent from resource owner

accounts.google.com

Allow Yelp to access your public profile and contacts?

No

Yes

Starting the flow

```
https://accounts.google.com/o/oauth2/v2/auth?
  client_id=abc123&
 redirect_uri=https://yelp.com/callback&
 scope=profile&
 response_type=code&
 state=foobar
```

Calling back

```
https://yelp.com/callback?
error=access_denied&
error_description=The user did not consent.
```

```
https://yelp.com/callback?
code=oMsCeLvIaQm6bTrgtp7&
state=foobar
```

Exchange code for an access token

```
POST www.googleapis.com/oauth2/v4/token
Content-Type: application/x-www-form-urlencoded
```


```
code=oMsCeLvIaQm6bTrgtp7&
client_id=abc123&
client_secret=secret123&
grant_type=authorization_code
```

Authorization server returns an access token

```
"access_token": "fFAGRNJru1FTz70BzhT3Zg",
 "expires_in": 3920,
 "token_type": "Bearer",
}
```

Use the access token

GET api.google.com/some/endpoint Authorization: Bearer fFAGRNJru1FTz70BzhT3Zg

DEMO

OAuth 2.0 flows

- ★ Authorization code (front channel + back channel)
- ★ Authorization code w/ PKCE (front channel + back channel)
- ★ Implicit (front channel only)
- ★ Resource owner password (back channel only)
- ★ Client credentials (back channel only)

OAuth 2.0 implicit flow

Client

Yelp Angular app

Hello!

Resource owner I

Go to authorization server

Redirect URI: yelp.com/callback

Back to redirect URI

Response type: token

Scope: profile contacts

with token

(front channel)

Talk to resource server with access token

contacts.google.com

Authorization server

accounts.google.com

Email

Password

Request consent from resource owner

accounts.google.com

Allow Yelp to access your public profile and contacts?

Identity use cases (circa 2012)

- ★ Simple login OAuth 2.0
- ★ Single sign-on across sites OAuth 2.0
- ★ Mobile app login OAuth 2.0
- ★ Delegated authorization OAuth 2.0

Authentication

Authentication

Authentication

Authorization

Problems with OAuth 2.0 for authentication

- ★ No standard way to get the user's information
- ★ Every implementation is a little different
- ★ No common set of scopes

OAuth 2.0 and OpenID Connect

OpenID Connect

OAuth 2.0

HTTP

OpenID Connect is for authentication

OAuth 2.0 is for **authorization**

What OpenID Connect adds

- ★ ID token
- ★ /userinfo endpoint for getting more user information
- ★ Standard set of scopes
- **★** Standardized implementation

OpenID Connect authorization code flow

Client

Authorization server

accounts.google.com

Email

Password

yelp.com Log in with Google

Go to authorization server

Redirect URI: yelp.com/callback

Response type: code

accounts.google.com

/userinfo

Scope: openid profile

Resource owner

Get user info with access token

yelp.com/callback

Hello Micah!

Exchange authorization code for and ID token

Back to redirect URI with authorization code

Request consent from resource owner

accounts.google.com

Allow Yelp to access your public profile?

Getting the discovery document

```
GET https://accounts.google.com/.well-known/openid-configuration
 "issuer": "https://accounts.google.com",
 "authorization endpoint": "https://accounts.google.com/o/oauth2/v2/auth",
 "token endpoint": "https://www.googleapis.com/oauth2/v4/token",
 "userinfo endpoint": "https://www.googleapis.com/oauth2/v3/userinfo",
 "response types supported": [
 "code",
 "token",
 "id token",
 "code token",
```

Starting the flow

```
https://accounts.google.com/o/oauth2/v2/auth?
  client_id=abc123&
 redirect_uri=https://yelp.com/callback&
 scope=openid profile&
 response_type=code&
 state=foobar
```

Calling back

```
https://yelp.com/callback?
error=access_denied&
error_description=The user did not consent.
```

```
https://yelp.com/callback?
code=oMsCeLvIaQm6bTrgtp7&
state=foobar
```

Exchange code for access token and ID token

```
POST www.googleapis.com/oauth2/v4/token
Content-Type: application/x-www-form-urlencoded
```

```
code=oMsCeLvIaQm6bTrgtp7&
client_id=abc123&
client_secret=secret123&
grant_type=authorization_code
```

Authorization server returns access and ID tokens

```
"access_token": "fFAGRNJru1FTz70BzhT3Zg",
"id_token": "eyJraB03ds3F..."
"expires_in": 3920,
"token_type": "Bearer",
}
```

ID token (JWT)

eyJhbGciOiJSUzI1NiIsImtpZCI6IkRNa3Itd0JqRU1EYnhOY25xaVJISVhuYUxubWI3UUpfWF9rWmJyaEtBMGMifQ

Header

eyJzdWIiOiIwMHU5bzFuaWtqdk9CZzVabzBoNyIsInZlciI6MSwiaXNzIjoiaHR0cHM6Ly9kZXYtMzQxNjA3Lm9rdGFwcmV2aWV3LmNvbS9vYXV0aDIvYXVzOW84d3ZraG9ja3c5VEwwaDciLCJhdWQiOiJsWFNlbkx4eFBpOGtRVmpKRTVzNCIsImlhdCI6MTUwOTA0OTg5OCwiZXhwIjoxNTA5MDUzNDk4LCJqdGkiOiJJRC5oa2RXSXNBSXZTbnBGYVFHTVRYUGNVSmhhMkgwS2c5Ykl3ZEVvVm1ZZHN3IiwiYW1yIjpbImtiYSIsIm1mYSIsInB3ZCJdLCJpZHAiOiIwMG85bzFuaWpraWpLeGNpbjBoNyIsIm5vbmNlIjoidWpwMmFzeHlqN2UiLCJhdXRoX3RpbWUiOjE1MDkwNDk3MTl9

Payload (claims)

dv4Ek8B4BDee1PcQT_4zm7kxDEY1sRIGbLoNtlodZcSzHz-XU5GkKyl6sAVmdXOIPUlAIrJAhNfQWQ-_XZLBVPjETiZE8CgNg5uqNmeXMUnYnQmvN5oWlXUZ8Gcub-GAbJ8-NQuyBmyec1j3gmGzX3wemke8NkuI6SX2L4Wj1PyvkknBtbjfiF9ud1-ERKbobaFbnjDFOFTzvL6g34SpMmZWy6uc_Hs--n4IC-ex-_Ps3FcMwRggCW_-7o2FpH6rJTOGPZYrOx44n3ZwAu2dGm6axtPI-sqU8b6sw7DaHpogD_hxsXgMIOzOBMbYsQEiczoGn71ZFz_107FiW4dH6g

Signature

The ID token (JWT)

```
"iss": "https://accounts.google.com",
  "sub": "micah.silverman@okta.com",
  "name": "Micah Silverman"
  "aud": "s6BhdRkqt3",
  "exp": 1311281970,
  "iat": 1311280970,
  "auth time": 1311280969,
Signature)
```

Calling the userinfo endpoint

```
GET www.googleapis.com/oauth2/v4/userinfo
Authorization: Bearer fFAGRNJru1FTz70BzhT3Zq
200 OK
Content-Type: application/json
 "sub": "micah.silverman@okta.com",
 "name": "Micah Silverman"
 "profile picture": "http://plus.g.co/123"
```

Identity use cases (today)

- ★ Simple login OpenID Connect
- ★ Single sign-on across sites OpenID Connect
- ★ Mobile app login OpenID Connect
- ★ Delegated authorization OAuth 2.0

Authentication

Authentication

Authentication

Authorization

OAuth and OpenID Connect

Use OAuth 2.0 for:

Granting access to your API

Getting access to user data in other systems

(Authorization)

Use OpenID Connect for:

Logging the user in

Making your accounts available in other systems

(Authentication)

Which flow (grant type) do I use?

- ★ Web application w/ server backend: authorization code flow
- ★ Native or mobile app: authorization code with PKCE flow
- ★ JavaScript app (SPA): authorization code with PKCE flow
- ★ Microservices and APIs: client credentials flow

Authorization Code with PKCE Flow (Part 1)

Authorization Code with PKCE Flow (Part 2)

DEMO

Token validation

The fast way: local validation
Validate cryptographic signature
Check expiration timestamp

The strong way: introspection

Micah Silverman @afitnerd

oauth.com
@oktadev

Free hosted authorization server: developer.okta.com