Web 2.0

Lecture 5: Security

Ing. Milan Dojčinovski, Ph.D.

milan.dojcinovski@fit.cvut.cz • @m1ci • http://dojchinovski.mk

Czech Technical University in Prague
Faculty of Information Technologies • Software and Web Engineering • https://courses.fit.cvut.cz/MI-W20/

Evropský sociální fond Praha & EU: Investujeme do vaší budoucnosti

Modified: Mon Mar 22 2021, 11:47:31 Humla v0.3

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
- OpenID

Web Service Security Concepts

- Securing the client-server communcation
 - Message-level security
 - Transport-level security

Ensure

- Authentication verify a client's identity
- Authorizaton rights to access resources
- Message Confidentiality keep message content secret
- Message Integrity message content does not change during transmission
- Non-repudiation proof of integrity and origin of data

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

-3-

Data on the Web

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

-4-

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
- OpenID

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 5 -

Authentication and Authorization

- Authentication
 - verification of user's identity
- Authorization
 - verification that a user has rights to access a resource
- Standard: HTTP authentication
 - HTTP defines two options
 - → Basic Access Authentication
 - → Digest Access Authentication
 - They are defined in
 - → RFC 2616: Hypertext Transfer Protocol HTTP/1.1
 - → RFC 2617: HTTP Authentication: Basic and Digest Access Authentication
- Custom/proprietary: use of cookies

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 6 -

Basic Access Authentication

• Realm

- an identifier of the space on the server (~ a collection of resources and their sub-resources)
- A client may associate a valid credentials with realms such that it copies authorization information in requests for which server requires authentication (by WWW-Authenticate header)

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

-7-

Basic Access Authentication – Credentials

Credentials

- credentials are base64 encoded
- the format is: username:password

```
# to encode in linux
echo "novak:heslo" | base64
> bm92YWs6aGVzbG8K

# and to decode
echo "bm92YWs6aGVzbG8K" | base64 -d # use capital "D" in OS X
> novak:heslo
```

Comments

- When SSL is not used, the password can be read
- An attacker can repeat interactions

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

-8-

Digest Access Authentication

- RFC 2617 Basic and Digest Access Authentication
 - No password between a client and a server but a hash value
 - Simple and advanced mechanisms (only server-generated nonce value replayattacks or with client-generated nonce value)
- Basic Steps
 - 1. Client accesses a protected area

```
1 | > GET / HTTP/1.1
```

2. Server requests authentication with WWW-Authenticate

```
1 < HTTP/1.1 401 Unauthorized

2 < WWW-Authenticate: Digest realm="ProtectedArea",

3 nonce="BbdQof3DBAA=a293ff3d724989371610f03015f2d23f3cd2c045",

4 algorithm=MD5, domain="/", qop="auth"
```

3. Client calculates a response hash by using the realm, his/her username, the password, and the quality of protection (QoP) and requests the resource with authorization header

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 9 -

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
- OpenID

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 10 -

Overview

- JSON Web Token (JWT)
 - Open standard (RFC 7519)
 - Mechanism to securely transmit information between parties as a JSON object.
 - Can be verified and trusted as it is digitally signed.

• Basic concepts

- Compact
 - \rightarrow has a small size
 - \rightarrow can be transmitted via a URL, POST, HTTP header.
- Self-contained
 - \rightarrow payload contains all required user information.

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 11 -

Use of JWT

Authentication

- After user logs in, all following requests contain JWT token.
- Single Sign On widely uses JWT nowadays

• Information Exchange

- Signature ensures senders are who they say they are.
- Message integrity signature calculated using the header and the payload.

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 12 -

JWT Structure

<header>.<payload>.<signature>

Header

- Contains two parts, the type of the token (JWT) and the hashing algorithm being used (e.g. HMAC, SHA256, RSA).

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

Payload

- Contains the claims, i.e. statements about an entity (e.g. user).
- Can be registered, public and private
- Registered and public should be defined in IANA JSON Web Token Registry

```
"sub": "1234567890",
"name": "John Doe",
"admin": true
```

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 13 -

JWT Structure (Cont.)

• Signature

- Signed encoded header, encoded payload and a secret.
- For example, signature using HMAC SHA256 algorithm

```
HMACSHA256(
 base64UrlEncode(header) + "." +
 base64UrlEncode(payload),
 secret)
```

• Example

- JWT is a three Base64-URL strings separated by dots

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.
eyJzdWIiOiIxMjM0NTY30DkwIiwibmFtZSI6IkpvaG4
gRG9IIiwiaXNTb2NpYWwiOnRydWV9.
4pcPyMD09olPSyXnrXCjTwXyr4BsezdI1AVTmud2fU4
```

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 14 -

How to use JWT

- 1. User sends username and password
- 2. Server verifies user, creates JWT token with a secret and a expiration time
- 3. Server sends JWT token back to the Browser
- 4. Browser sends JWT token on subsequent interations

Notes

- → Authorization header does not behave the same as cookies!
- → JWT should not contain secrets (passwords) as it can be read (on the client or if non-https connection is used)

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 15 -

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
 - Client-side Web Apps
 - Server-side Web Apps
 - OAuth 2.0 vs. OAuth 1.0
- OpenID

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 16 -

Motivation

- Cloud Computing Software as a Service
 - Users utilize apps in clouds
 - → they access **resources** via Web browsers
 - → they store their data in the cloud
 - → Google Docs, PicasaWeb, etc.
 - The trend is that SaaS are open
 - → can be extended by 3rd-party developers through APIs
 - \rightarrow attract more users \Rightarrow increases value of apps
 - Apps extensions need to have an access to users' data
- Need for a new mechanism to access resources
 - Users can grant access to third-party apps without exposing their users' credentials

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 17 -

When there is no OAuth

using its credentials

Users must share their credentials with the

• Users must share their credentials with the 3rd-party app

user accesses the resource

- Users cannot control what and how long the app can access resources
- Users must trust the app
 - In case of misuse, users can only change their passwords

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 18 -

OAuth 2.0 Protocol

OAuth Objectives

- users can grant access to third-party applications
- users can revoke access any time
- supports:
 - → client-side web apps (implicit grant),
 - → server-side apps (authorization code), and
 - → native (desktop) apps (authorization code)

History

- Initiated by Google, Twitter, Yahoo!
- Different, non-standard protocols first: ClientLogin, AuthSub
- OAuth 1.0 first standard, security problems, quite complex
- OAuth 2.0 new version, not backward compatibile with 1.0
- Specifications and adoption

_

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 19 -

Terminology

Client

- a third-party app accessing resources owned by resource owner

• **Resource Owner** (also user)

- a person that owns a resource stored in the **resource server**

• Authorization and Token Endpoints

 endpoints provided by an authorization server through which a resource owner authorizes requests.

Resource Server

 an app that stores resources owned by a resource owner (e.g., pictures in Google PicasaWeb)

Authorization Code

- a code that a **client** uses to request **access tokens** to access resources

Access Token

- a code that a **client** uses to access resources

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
 - Client-side Web Apps
 - Server-side Web Apps
 - OAuth 2.0 vs. OAuth 1.0
- OpenID

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 21 -

Client-side Web Apps

- Simplified version of OAuth 2.0 protocol
 - JavaScript/AJAX apps running in a browser
 - Apps that cannot easily "remember" app state
 - limited number of interactions
- Architecture
 - User-agent processes a javascript/HTML code from the client
 - No need of authorization code
- Basic Steps
 - A client redirects a user agent to the authorization endpoint
 - A resource owner grants an access to the client or rejects the request
 - Authorization server provides an access_token to the client
 - Client access the resource with the access_token
 - When the token expires, client requests new token

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 22 -

Demo – List of Contacts

- Display your Google contacts
 - this demo requests authorization from you to access your Google contacts using client-side OAuth 2.0 protocol and then displays the contacts below. In order to transfer access_token from authorization window, it stores the access_token in a cookie.
 - access_token
 - Show contacts or revoke access

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 23 -

Client-side Web Apps Protocol

Redirection – Step 1

- Methods and Parameters
 - Methods: GET or POST
 - example authorazation endpoint url (Google): https://accounts.google.com/o/oauth2/auth
 - query string parameters or application/x-www-form-urlencoded
 - \rightarrow client_id id of the client that was previously registered
 - \rightarrow redirect uri an URI that auth. server will redirect to when user grants/rejects
 - \rightarrow scope string identifying resources/services to be accessed
 - \rightarrow response_type type of the response (token or code)
 - \rightarrow state (optional) state between request and redirect
 - Example

```
https://accounts.google.com/o/oauth2/auth?
client id=621535099260.apps.googleusercontent.com&
redirect_uri=http://w20.vitvar.com/examples/oauth/callback.html&
```

- scope=https://www.google.com/m8/feeds&

5 response_type=token

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 25 -

Callback – steps 4 and 5

- Resource owner grants the access
 - authorization server calls back redirect_uri
 - client parses URL in JavaScript (Step 5)
 - → extracts access_token and expires_in (by using window.location.hash)
 - Example:

```
http://w20.vitvar.com/examples/oauth/callback.html#
 access token=1/QbZfgDNsnd&
\frac{-}{3} expires in=4301
```

- Resource owner rejects the access
 - authorization server calls back redirect_uri with query string parameter error=access_denied
 - Example:

```
hhttp://w20.vitvar.com/examples/oauth/callback.html?
error=access denied
```

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

Accessing Resources – Step 6

Request

- client can access resources defined by scope
- resources' URIs defined in a particular documentation
- Example Google Contacts
 - → to access all users' contacts stored in Google
 - \rightarrow scope *is* https://www.google.com/m8/feeds
- Query string parameter oauth_token
 - curl https://www.google.com/m8/feeds/contacts/default/full? oauth token=1/dERFd34Sf
- HTTP Header Authorization
 - 1 curl -H "Authorization: OAuth 1/dERFd34Sf" 2 https://www.google.com/m8/feeds/contacts/default/full
- The client can do any allowed operations on the resource

Response

- *− Success −* 200 OK
- Error 401 Unauthorized when token expires or the client hasn't performed the authorization request.

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 27 -

Cross-Origin Resource Sharing

see Same Origin and Cross-Origin for details

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 28 -

Example Application Registration

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
 - Client-side Web Apps
 - Server-side Web Apps
 - OAuth 2.0 vs. OAuth 1.0
- OpenID

Server-side Web Apps

Additional interactions

- server-side code (any language), the app can maintain the state
- additional interactions, authorization code

Architecture

- Client at a server requests, remembers and refresh access tokens

• Basic steps

- Client redirects user agent to the authorization endpoint
- Resource owner grants access to the client or rejects the request
- Authorization server provides authorization code to the client
- Client requests access and refresh tokens from the auth. server
- Client access the resource with the access token
- When the token expires, client refreshes a token with refresh token

Advantages

- Access tokens not visible to clients, they are stored at the server
- more secure, clients need to authenticate before they can get tokens

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 31 -

Redirection – Step 1

Methods and Parameters

- same as for client-side app, except response_type must be code

Example

```
https://accounts.google.com/o/oauth2/auth?
client_id=621535099260.apps.googleusercontent.com&
redirect_uri=http://w20.vitvar.com/examples/oauth/callback.html&
scope=https://www.google.com/m8/feeds&
response_type=code
```

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 33 -

Callback + Access Token Request - steps 4, 5

Callback

- authorization server calls back redirect uri
- client gets the code and requests access_token
- example (resource owner grants access): http://w20.vitvar.com/examples/oauth/callback.html?code=4/P7...
- when user rejects \rightarrow same as client-side access

• Access token request

- POST request to token endpoint
 - → example Google token endpoint: https://accounts.google.com/o/oauth2/token

```
POST /o/oauth2/token HTTP/1.1
Host: accounts.google.com
Content-Type: application/x-www-form-urlencoded

code=4/P7q7W91a-oMsCeLvIaQm6bTrgtp6&
client_id=621535099260.apps.googleusercontent.com&
client_secret=XTHhXh1S2UggvyWGwDk1EjXB&
redirect_uri=http://w20.vitvar.com/examples/oauth/callback.html&
grant_type=authorization_code
```

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 34 -

Access Token (cont.)

- Access token response
 - Token endpoint responds with access_token and refresh_token

- Refreshing a token
 - POST request to the token endpoint with grant_type=refresh_token and the previously obtained value of refresh_token

```
POST /o/oauth2/token HTTP/1.1
Host: accounts.google.com
Content-Type: application/x-www-form-urlencoded

client_id=21302922996.apps.googleusercontent.com&
client_secret=XTHhXh1SlUNgvyWGwDk1EjXB&
refresh_token=1/6BMfW9j53gdGImsixUH6kU5RsR4zwI9lUVX-tqf8JXQ&
grant type=refresh token
```

Accessing a resource is the same as in the client-side app

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 35 -

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
 - Client-side Web Apps
 - Server-side Web Apps
 - OAuth 2.0 vs. OAuth 1.0
- OpenID

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 36 -

Why new version?

- OAuth 1.0 in brief
 - security not based on SSL
 - client must sign every request using a defined algorithm
 - \rightarrow e.g., public-private key signatures by RSA
 - More complex to be implemented by clients
 - → although client libraries exist
 - not suitable for JavaScript-based clients
- OAuth 2.0 simplifies the process
 - SSL is required for all communications to generate the token
 - Signatures are not required for the actual API calls once the token has been generated
 - → SSL is also strongly recommended here
 - supports various clients including JavaScript and mobile

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 37 -

Overview

- Security Concepts
- Authentication and Authorization
- JSON Web Token
- OAuth 2.0
- OpenID

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 38 -

OpenID Protocol

- Motivation many user accounts
 - users need to maintain many accounts to access various services
 - multiple passwords problem
- Objectives
 - allows apps to utilize an OpenID provider
 - \rightarrow a third-party authentication service
 - \rightarrow federated login
 - users have one account with the OpenID provider and use it for apps that support the provider
- OpenID providers
 - it is a protocol, anybody can build a provider
 - Google, Yahoo!, Seznam.cz, etc.
- Specification

_

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 39 -

Interaction Sequence

- Discovery discovery of a service associated with a resource
- XRDS eXtensible Resource Descriptor Sequence
 - format for discovery result
 - developed to serve resource discovery for OpenID
 - Web app retrieves endpoint to send login authentication requests

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 40 **-**

Login Authentication Request – Step 5

• Example Google OpenID provider

```
https://www.google.com/accounts/o8/id
copenid.ns=http://specs.openid.net/auth/2.0
copenid.return_to=https://www.example.com/checkauth
copenid.realm=http://www.example.com/
copenid.assoc_handle=ABSmpf6DNMw
copenid.mode=checkid_setup
```

Parameters

- **−** ns − protocol version (obtained from the XRDS)
- mode type of message or additional semantics (checkid_setup indicates that interaction between the provider and the user is allowed during authentication)
- return_to callback page the provider sends the result
- realm domain the user will trust, consistent with return to
- assoc_handle "log in" for web app with openid provider
- * Not all fields shown, check the OpenID spec for the full list of fields and their values

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 41 -

Login Authentication Response – Step 8

• User logins successfully

```
http://www.example.com/checkauth
copenid.ns=http://specs.openid.net/auth/2.0
copenid.mode=id_res
copenid.return_to=http://www.example.com:8080/checkauth
copenid.assoc_handle=ABSmpf6DNMw
copenid.identity=https://www.google.com/accounts/o8/id/id=ACyQatiscWvwqs4
```

- Web app will use identity to identify user in the application
- response is also signed using a list of fields in the response (not shown in the listing)

User cancels

```
http://www.example.com/checkauth
copenid.mode=cancel
copenid.ns=http://specs.openid.net/auth/2.0
```

* Not all fields shown, check the OpenID spec for the full list of fields and their values

Lecture 5: Security, CTU Summer Semester 2020/2021, @m1ci

- 42 -