

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

Authentication in monolithic apps

- Historically, authentication has always been a stateful service.
- When moving to Single-Page Applications, and/or having mobile clients, it becomes an issue.
- If you are build a REST and stateless API, your authentication should be that way too.

Microservices

A monolithic application puts all its functionality into a single process...

... and scales by replicating the monolith on multiple servers

Microservices

A monolithic application puts all its functionality into a single process...

A microservices architecture puts each element of functionality into a separate service...

... and scales by replicating the monolith on multiple servers

... and scales by distributing these services across servers, replicating as needed.

Monolithic vs Microservices

The world-famous infographic

This #infographic shows accurately the differences btwn #Monolith vs #Microservices architectures via @alvaro_sanchez

Monolithic vs Microservices

Authentication and microservices

- Authentication: to verify the identity of the user given the credentials received.
- Authorization: to determine if the user should be granted access to a particular resource.
- In a microservices context:
 - Authentication can be a microservice itself.
 - Authorization is a common functionality in all of them.

Authentication and microservices

Javascript frontend UI

Web Backend

Mobile app

Mobile Backend

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

Introducing OAuth 2.0

An **open protocol** to allow **secure authorization** in a **simple** and **standard** method from web, mobile and desktop applications.

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

Resource Owner: the person or the application that holds the data to be shared.

Resource Server: the application that holds the protected resources.

Authorization Server: the application that verifies the identity of the users.

I want to see a list of games

Hey, backend, could you please give me a list of games?

Sorry mate, this is a protected resource. You will need to present me an access token

Hi, could you please provide me your credentials? I need to verify your identity

That's no problem at all. I am bob@gmail.com and my password is secret.

Hi Backend, this is my token:

qfE2KhvKggluHqe7IpTBqZ4qziTQQbKa

Hi, I've been given qfE2KhvKggluHqe7IpTBqZ4qziTQQbKa. Could you please tell me who it belongs to?

Of course. That token is still valid and it belongs to

bob@gmail.com.

Everything is allright. This is the list of games. Enjoy!

Here you are the list of games. Thank you for your business and have a good day!

OAuth 2.0 is a delegation protocol, as this guy has no idea about the credentials of this guy—

OAuth 2.0: grant types

- Authorization code: for web server applications.
- Implicit: for JS front-ends and mobile apps.
- Resource Owner Password Credentials: for trusted clients.
- Client credentials: for service authentication.

- For server-based applications, where the client ID and secret are securely stored.
- It's a redirect flow, so it's for web server apps.
- The client (web server app) redirects the user to the authorization server to get a code.
- Then, using the code and its client credentials asks for an access token.


```
https://facebook.com/dialog/oauth
```

?response_type=code

&client_id=YOUR_CLIENT_ID

&redirect_uri=

http://myServerApp.com/oauth

&scope=email,public_profile

Server-side POST request to: https://graph.

facebook.com/oauth/access_token

With this body:

grant_type=authorization_code

&code=CODE_FROM_QUERY_STRING

&redirect_uri=http://myServerApp.com

&client_id=YOUR_CLIENT_ID

&client_secret=YOUR_CLIENT_SECRET

Example response:

```
"access_token": "RsT50jbzRn430zqMLgV3Ia",
 "token_type": "Bearer",
 "expires_in": 3600,
 "refresh_token": "e1qoXg7Ik2RRua48lXIV"
}
```


- For web applications running on the browser
 (eg: AngularJS, etc) or mobile apps.
- Client credentials confidentiality cannot be guaranteed.
- Similar to the code grant, but in this case, the client gets an access token directly.


```
https://facebook.com/dialog/oauth
```

?response_type=token

&client_id=YOUR_CLIENT_ID

&redirect_uri=

http://myFrontendApp.com/#/cb

&scope=email,public_profile

- In this case, client collects username and password to get an access token directly.
- Viable solution only for trusted clients:
 - The official website consumer of your API.
 - The official mobile app consuming your API.
 - Etc.

POST request to: https://api.example.

org/oauth/access_token

With this body:

grant_type=password

&username=USERNAME&password=PASSWORD

&client_id=YOUR_CLIENT_ID

&client_secret=YOUR_CLIENT_SECRET

Example response:

```
"access_token": "RsT50jbzRn430zqMLgV3Ia",
 "token_type": "Bearer",
 "expires_in": 3600,
 "refresh_token": "e1qoXg7Ik2RRua48lXIV"
}
```


Client credentials grant

- Service-to-service authentication, without a particular user being involved.
 - Eg: the Orders microservice making a request to the Invoicing microservice.
- The application authenticates itself using its client ID and client secret.

Client credentials grant

POST request to: https://api.example.

org/oauth/access_token

With this body:

grant_type=client_credentials

&client_id=YOUR_CLIENT_ID

&client_secret=YOUR_CLIENT_SECRET

Client credentials grant

Example response:

```
"access_token": "RsT50jbzRn430zqMLgV3Ia",
 "token_type": "Bearer",
 "expires_in": 3600,
 "refresh_token": "e1qoXg7Ik2RRua48lXIV"
```


Accessing the protected resource

Once the client has an access token, it can request a protected resource:

GET /games HTTP/1.1

Host: api.example.org

Authorization: Bearer RsT50jbzRn430zqMLgV3Ia

Token expiration and refresh

- If the Authorization Server issues expiring tokens, they can be paired with refresh tokens.
- When the access token has expired, the refresh token can be used to get a new access token.

Tips for a front-end application

- Use the implicit grant.
 - Already supported for 3rd party providers like Google,
 Facebook.
 - If you hold your own users, have your backend to implement the OAuth 2.0 Authorization Server role.
- Use HTML5's localStorage for access and refresh tokens.

Authentication - Classic approach

Authentication - Classic approach

Authentication - Classic approach

Your own OAuth 2.0 Auth Server

Your own OAuth 2.0 Auth Server

Your own OAuth 2.0 Auth Server

Agenda

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

Stateful vs. Stateless

- Authorization Servers are often stateful services.
 - They store issued access tokens in databases for future checking.
- How can we achieve statelessness?
 - Issuing JWT tokens as access tokens.

Introducing JWT

JSON Web Token is a compact URL-safe means of representing claims to be transferred between two parties. The claims are encoded as a JSON object that is digitally signed by hashing it using a shared secret between the parties.

Introducing JWT... in Plain English

A **secure** way to encapsulate **arbitrary data** that can be sent over **unsecure URL**'s.

When can JWT be useful?

- When generating "one click" action emails.
 - Eg: "delete this comment", "add this to favorites".
- To achieve Single Sign-On.
 - Sharing the JWT between different applications.
- Whenever you need to securely send a payload.
 - Eg: to "obscure" URL parameters or POST bodies.

When can JWT be useful?

http://myApp.com/comment/delete/123

VS

http://myApp.com/RsT50jbzRn430zqMLg

```
{
 "user": "homer.simpson",
 "controller": "comment",
 "action": "delete",
 "id": 123
}
```


When can JWT be useful?

```
POST /transfer HTTP/1.1 from=acc1&to=acc2&amount=1000
```

VS

```
POST /transfer HTTP/1.1
```


How does a JWT look like?

Header -

Claims

eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.

teS1jbGllbnQtd2l0aC1zZWNyZXQifQ.

eyJleHAiOjEOMTYONzE5MzQsInVzZXJfbmFtZSI6InV zZXIiLCJzY29wZSI6WyJyZWFkIiwid3JpdGUiXSwiYX VOaG9yaXRpZXMiOlsiUk9MRV9BRE1JTiIsIlJPTEVfV VNFUiJdLCJqdGkiOiI5YmM5MmEONCOwYjFhLTRjNWUt YmU3MC1kYTUyMDc1YjlhODQiLCJjbGllbnRfaWQiOiJ

AZCTD_fiCcnrQR5X7rJBQ5r0-2Qedc5_3qJJf-ZCvVY

Signature

JWT Header

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


JWT Claims

```
"exp": 1416471934,
"user_name": "user",
"scope":
 "read",
 "write"
],
"authorities": [
 "ROLE_ADMIN",
 "ROLE_USER"
],
"jti": "9bc92a44-0b1a-4c5e-be70-da52075b9a84",
"client_id": "my-client-with-secret"
```


Signature

```
HMACSHA256(
 base64(header) + "." + base64(payload),
 "secret"
)
```


Sample access token response

```
"access_token": "eyJhbGci0iJIUzI1NiJ9.
eyJleHAiOjEOMTYONzEwNTUsInVzZXJfbmFtZSI6InVzZXIiLCJzY29wZS
I6WyJyZWFkIiwid3JpdGUiXSwiYXV0aG9yaXRpZXMiOlsiUk9MRV9BRE1J
TiIsIlJPTEVfVVNFUiJdLCJqdGkiOiIzZGJjODE4YiOwMjAyLTRiYzItYT
djZi1mMmZlNjY4MjAyMmEiLCJjbGllbnRfaWQi0iJteS1jbGllbnQtd2l0
aC1zZWNyZXQifQ.
Wao_6hLnOeMHS4HEel1UGWt1g86ad9NOqCexr1IL7IM",
 "token_type": "bearer",
 "expires_in": 43199,
 "scope": "read write",
 "jti": "3dbc818b-0202-4bc2-a7cf-f2fe6682022a"
```


Achieving statelessness

- Instead of storing the access token / principal relationship in a stateful way, do it on a JWT.
- Access tokens with the JWT-encoded
 principal can be securely stored on the client's browser.
- That way you are achieving one of the basic principles of REST: State Transfer.

Tips for using JWT

- JWT claims are normally just signed (JWS -JSON Web Signature).
 - It prevents the content to be tampered.
- Use encryption to make it bomb proof.
 - Use any algorithm supported by JWE JSON Web Encryption.
 - But be aware of performance!

About logout functionality

 When going stateless, it's impossible to invalidate JWT's before they expire.

Alternatives:

- Introduce a stateful logout service.
- Logout in the client and throw away the token.
- Use short-lived JWT's paired with refresh tokens.

IMHO the best choice

Agenda

- 1. Authentication in monolithic applications vs microservices.
- 2. Introduction to OAuth 2.0.
- 3. Achieving statelessness with JWT.
- 4. Q&A.

Takk!

Álvaro Sánchez-Mariscal Application Architect - 4finance IT

