

Authenticating your applications using Red Hat Single Sign On

Luca Ferrari EMEA Senior Solution Architect

What is Red Hat Single Sign-On

Red Hat Single Sign-On Architecture and Features

- Based on upstream project <u>Keycloak</u>
- Open source access and identity manager
- Identity Brokering
- User Federation with LDAP based directory services
- Client libraries for JavaEE, Spring, NodeJS, JS + more

Red Hat Single Sign-On Architecture and Features

Single-Sign On

Login once to multiple applications

Standard Protocols

OpenID Connect, OAuth 2.0 and SAML 2.0

Centralized Management

For admins and users

Adapters

Secure applications and services easily

LDAP and Active Directory

Connect to existing user directories

Social Login

Easily enable social login

Identity Brokering

OpenID Connect or SAML 2.0 IdPs

High Performance

Lightweight, fast and scalable

Clustering

For scalability and availability

Themes

Customize look and feel

Extensible

Customize through code

Password Policies

Customize password policies

Red Hat Single Sign-On Core Concepts

Red Hat Single Sign-On Architecture and Features

SSO Concepts I

- Users: entities that are able to log into your system. They can have attributes
 associated with themselves like email, username, address, phone number, and
 birthday.
- Credentials: pieces of data that Red Hat Single Sign-On uses to verify the identity of a
 user. Some examples are passwords, one-time-passwords, digital certificates, or even
 fingerprints.
- Roles: identify a type or category of user. Applications often assign access and permissions to specific roles rather than individual users as dealing with users can be too fine grained and hard to manage. There are 'composite roles'
- Groups: Users that become members of a group inherit the attributes and role mappings that group defines

SSO Concepts II

- Authentication: The process of identifying and validating a user.
- Authorization: The process of granting access to a user.
- Clients: entities that can request Red Hat Single Sign-On to authenticate a user. Most
 often, clients are applications and services that want to use Red Hat Single Sign-On to
 secure themselves and provide a single sign-on solution
- **Session:** When a user logs in, a session is created to manage the login session. A session contains information like when the user logged in and what applications have participated within single-sign on during that session. Both admins and users can view session information.

SSO Concepts III

- Identity Manager (IdM) or Identity Access Manager (IAM): Component controlling the task of controlling information about users and services on computers. Red Hat Single Sign-On is an IAM
- Identity Provider (IdP): service that can authenticate a user. Red Hat Single Sign-On is an IdP
- **Service Provider (SP)**: System entity that receives and accepts authentication assets (SAML assertions, OIDC tokens). AKA, applications to protect.
- Identity Provider Federation: mechanism to delegate authentication (identity brokering) to one or more IDPs. Social login via Facebook or Google+ is an example of identity provider federation. You can also hook Red Hat Single Sign-On to delegate authentication to any other OpenID Connect or SAML 2.0 IDP
- Identity Provider Mappers: you can map incoming tokens and assertions to user and session attributes to propagate identity information

Identity Brokering - User Federation

Keycloak Concepts I

- **Realm:** manages a set of users, credentials, roles and groups. A user belongs to and logs into a realm. Realms are isolated from one another and can only manage and authenticate the users that they control.
- Client Adapters: plugins that you install into your application environment to be able to communicate and be secured by Red Hat Single Sign-On.
 - Java
 - Javascript
 - Node.js
 - Generic OpenID Connect Resource Provider (RP) libraries: admin endpoints
- User federation provider: Red Hat Single Sign-On can store and manage users. You can point Red Hat Single Sign-On to validate credentials from external stores as LDAP or AD and pull in identity information. Custom ones can be implemented.

Keycloak Concepts II

- Authentication Flows: work flows a user must perform when interacting with certain aspects of the system. A login flow can define what credential types are required. A registration flow defines what profile information a user must enter and whether something like reCAPTCHA must be used to filter out bots. Credential reset flow defines what actions a user must do before they can reset their password.
- Registration flow: workflow a user must perform when Realm allows user registration
- Required actions: actions a user must perform during the authentication process. A
 user will not be able to complete the authentication process until these actions are
 complete. For example, an admin may schedule users to reset their passwords every
 month. An update password required action would be set for all these users.

Clients and Adapters

Client Adapters

- Way of integrate applications in SSO.
- Are libraries that makes it very easy to secure applications and services with RH-SSO
- You can always relay in standard protocols

Client Adapters

SAML

- Java adapter for Red Hat JBoss EAP
- mod_auth_mellon: Apache httpd module for SAML

https://access.redhat.com/documentation/en-us/red hat single sign-on/7.2/html/securing applications and services guide/saml 2#

Client Adapters

OIDC

- Java adapters
 - JBoss EAP
 - o JBoss Fuse
- Javascript adapter: to secure HTML5/JavaScript applications. Supports Cordova
- Node.js adapter: to secure server-side JavaScript apps
- Other OpenID Connect Libraries: Rest API. Standard OIDC and OAuth2 endpoints

https://access.redhat.com/documentation/en-us/red_hat_single_sign-on/7.2/html/securing_applications_and_services_guide/openid_connect_3

More about Clients

WAIT!!

Some theory about protocols and tokens needed...

OpenID Connect protocol

OIDC History

Main strengths of OIDC

- Easy to consume identity tokens: JSON Web Token (JWT)
- Based on the OAuth 2.0 pseudo protocol: way for Internet users to grant websites or applications access to their information on other websites but without giving them the password
- Simpler than other open alternatives: SAML, or closed implementations
- Ready both for public or enterprise environments

Identity Token

JWT

- Asserts the identity of the user, called subject in OpenID, and contains user attributes
- Specifies issuing authority (iss) and is generated for a particular audience, the client.
- Specifies issue and expiration dates (iat, exp)
- Digitally signed and, optionally, encrypted.
- JSON Web Token format

```
"sub"
 : "alice",
"iss"
 : "https://openid.c2id.com",
 : "client-12345",
"aud"
 : "n-0S6 WzA2Mj",
"nonce"
"auth time"
 : 1311280969,
"acr"
 : "c2id.loa.hisec",
"iat"
 : 1311280970,
 : 1311281970,
"exp"
```

After Base64 encode:

eyJhbGciOiJSUzIINiIsImtpZCI6IjFlOWdkazcifQ.ewogImlzcyI6ICJodHRw Oi8vc2VydmVyLmV4YW1wbGUuY29tIiwKICJzdWIiOiAiMjQ4MjgSNzYxMDAxIiw KICJhdWQiOiAiczZCaGRSa3FOMyIsCiAibm9uY2UiOiAibi0wUzZfV3pBMklqIi wKICJleHAiOiAxMzExMjgxOTcwLAogImlhdCI6IDEzMTEyODA5NzAKfQ.ggW8hZ 1EuVLuxNuuIJKX_V8a_OMXzROEHR9R6jgdqrOOF4daGU96Sr_P6qJp6IcmD3HP9 9Obi1PRs-cwh3LO-p146waJ8IhehcwL7F09JdijmBqkvPeB2T9CJNqeGpe-gccM g4vfKjkM8FcGvnzZUN4_KSP0aAp1tOJ1zZwgjxqGByKHiOtX7TpdQyHE5lcMiKP XfEIQILVqOpc_E2DzL7emopWoaoZTF_m0_N0YzFC6g6EJbOEoRoSK5hoDalrcvR YLSrQAZZKflyuVCyixEoV9GfNQC3_osjzw2PAithfubEEBLuVVk4XUVrWOLrLl0 nx7RkKU8NXNHq-rvKMzqg

Examples from: https://connect2id.com/learn/openid-connect

OIDC flows for obtaining ID tokens

OAuth defined some flows for obtaining ID tokens that OIDC has incorporated and RH-SSO implements:

- Authorization Code Flow: most recommended and common. More secure: tokens not revealed to browser
- Implicit Flow: For Javascript apps that have not a backend. Uses less tokens. ID token revealed to browser
- **Direct Access Grants** (Resource Owner Password Credentials Grant): REST clients that want to obtain a token on behalf of a user (with user/password)
- Client Credentials Grant: REST clients, but instead of obtaining a token that works on behalf of an external user, a token is created based on the metadata and permissions of a service account that is associated with the client

Authorization Flows

Token Types

- Identity Token: described before. Forced to be JWT
- Access Token: used in Auth header (Bearer token)
- Refresh token

Authorization Code OIDC flow

Flow sequence diagram (with IdP brokering)

Authorization Code OIDC flow

Flow sequence diagram (without IdP brokering). Thanks to Dustin Minnich

Authorization Code Flow

- 1. Browser visits application. Application redirects the browser to Red Hat Single Sign-On to be authenticated. There is a callback URL as parameter.
- 2. Red Hat Single Sign-On authenticates the user and creates a one-time, very short lived, temporary <u>code</u>, and redirect browser to callback URL with code as parameter.
- 3. The application extracts the temporary code and makes a background out of band REST invocation to Red Hat Single Sign-On to exchange the code for an identity, access and refresh token.

Implicit Flow

Implicit Flow (Dustin Minnich's version)

Refresh Flow

OIDC endpoints

Demo

Demo

[source: https://github.com/novomatic-tech/kevcloak-examples/tree/master/app-web-node]

Demo

- 1. Login to RH-SSO using the username and password in the Env variables
- 2. Import the realm from github
- 3. Show the clients and the users configured inside RH-SSO
- 4. Navigate to app-web-nodejs
- 5. **npm install**
- 6. Change application.yaml pointing to RHMI SSO
- 7. npm start
- 8. Sign in on http://localhost:8888 with jsnow:jsnow
- 9. Navigate to restricted part of the app

[source: https://github.com/novomatic-tech/kevcloak-examples/tree/master/app-web-nodeis]

THANK YOU

BACKUP

IdM Administration Identity Brokering

Identity Brokering

 An identity Broker can be configured to delegate authentication to one or more IDPs. Social login via Facebook or Google+ is an example of identity provider federation.

 An Identity Broker is an intermediary service that connects multiple service providers with different identity providers

 An identity provider is usually based on a specific protocol that is used to authenticate and communicate authentication and authorization information to their users.

Identity Brokering

Identity Brokering

Sequence

Supported Identity Providers

• Can be resumed in SAML, OpenID Connect or Social Login (through OIDC or OAuth2)

∨ OpenID Connect Config		→ SAML Config ②			
* Authorization URL @		* Single Sign-On Service URL ②			
* Token URL @					
Logout URL @		Single Logout Service URL @		∨ Import External II	DP Config 🚱
Backchannel Logout @	OFF	Backchannel Logout @	OFF	Import from URL @	
Disable User Info @	OFF	NameID Policy Format	Persistent		
User Info URL @		0	A.F.	Import from file	Select file 🗹
* Client ID ②		HTTP-POST Binding Response @	OFF		
* Client Secret @		HTTP-POST Binding for AuthnRequest @	OFF		Save Cancel
Issuer @		Want AuthnRequests	OFF		
Default Scopes 🕜		Signed @	OFF		
Prompt @	unspecified	Force Authentication ②	OFF		
Validate Signatures @	OFF	Validate Signature @	OFF		

IdM Administration Authentication & Registration

Authentication

Policies

- Password policies shared by realm.
- Policies for One-Time Passwords (2-Factor Authentication)

Authentication

Kerberos

- RH-SSO can use Kerberos for SSO from OS credentials of user: Ticket SPNEGO.
- Kerberos Server can be another User Provider

IdM Flows and Required Actions

- Authentication Flows: A RH-SSO authentication flow (not OIDC flows) is a container for all authentications, screens and actions that must happen during login, registration and other Red Hat Single Sign-On workflows
- Required actions: actions a user must perform during the authentication process. A
 user will not be able to complete the authentication process until these actions are
 complete. For example, an admin may schedule users to reset their passwords every
 month. An update password required action would be set for all these users.

Authentication Flows

- Existing authentication flows: Browser, Direct Grant, Registration, Reset Credentials,
 Clients, First Broker Login.
- Auth types: each authentication flow involve one or more Auth Types: authentication or action that will be executed. Some Auth Type has nested actions
- **Requirement:** each Auth Type can be 'alternative', 'required' or 'disabled'. At least one 'alternative' flow must match

Registration Service I

- Activated in Login Tab of realm
- **Registration service** apply Registration Policies
 - Anonymous Access Policies: used when Client Registration Service is invoked by unauthenticated request. No Initial Access Token nor Bearer Token.
 - Authenticated Access Policies: used when Client Registration Service is invoked by authenticated request. This means request contains Initial Access Token or Bearer Token.

Registration Service II

Required Actions

- Tasks that a user must finish before they are allowed to log in. Can be
 - Configure OTP
 - Terms and Conditions
 - Update Password
 - Update Profile
 - Verify Email
- User level or default for all realm

IdM Administration User Federation

User storage federation

- RH-SSO can federate multiple external databases containing users. Most common: LDAP and Active Directory
- But RH-SSO maintains its own identity relational database
- RH-SSO provides an API for creating custom plugins for User federation, the <u>User Storage SPI</u>.

Sequence for users lookup

- 1. RH-SSO needs to look up an user.
- 2. Search in 'users' cache. If not found,
- 3. Search in local database. If not found,
- 4. Loops through User Storage SPI provider implementations to perform the user query until one of them returns the user

Local user storage

- RH-SSO always imports users from external providers to its own local storage
- How much metadata: depends on the underlying federation plugin:
 - a. Some plugins only import the username
 - b. Others import more data (name, address, and phone number)
 - c. Some import Credentials to local storage, some others don't
- RH-SSO is an identity layer that can add features to external Users storage

User federation from LDAP I

- LDAP and AD are most common use cases of User Storage Federation in RH-SSO
- You can federate more than one LDAP user providers in same Realm
- You can map LDAP user attributes into the RH-SSO common user model (mappings).
 By default, it maps:
 - a. username
 - b. email
 - c. first name
 - d. last name

User federation from LDAP II

Edition Modes and Synchronization

3 edition modes of LDAP providers:

- a. **READONLY**: Username, email, first name, last name and other mapped attributes will be unchangeable. Red Hat Single Sign-On will show an error anytime anybody tries to update these fields. Also password updates will not be supported.
- b. **WRITABLE**: Username, email, first name, last name and other mapped attributes and passwords can all be updated and will be synchronized automatically with your LDAP store.
- c. **UNSYNCED**: Any changes to username, email, first name, last name and passwords will be stored in Red Hat Single Sign-On local storage

• 2 types of synchronization:

- a. **Periodic Full Sync**: Those LDAP users, which already exist in Red Hat Single Sign-On and were changed in LDAP directly, will be updated in Red Hat Single Sign-On DB
- b. **Periodic changed user Sync:** Only those users that were created or updated after the last sync will be updated and/or imported

User federation from LDAP III

Mappers

- Triggered when a user logs in via LDAP and needs to be imported
- 7 Role Mappers and Group Mappers

Managing Clients

SAML and OIDC

```
<samlp:Response xmlns:samlp="urn:oasis:names:tc:SAML;2.0:protocol" xmlns:saml="urn:oasis:names:tc:SAML;2.0;assertion" ID=" 8e8dc5</p>
IssueInstant="2014-07-17T01:01:48Z" Destination="http://sp.example.com/demo1/index.php?acs" InResponseTo="0NELOGIN_4fee3b046395c4e"
  <saml:Issuer>http://idp.example.com/metadata.php</saml:Issuer>
  <samlp:Status>
 <samlp:StatusCode Value="urn:oasis:names:tc:SAML:2.0:status:Success"/>
  </samlp:Status>
  <saml:Assertion xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xs="http://www.w3.org/2001/XMLSchema" ID="pfx5039e926</pre>
 <saml:Issuer>http://idp.example.com/metadata.php</saml:Issuer><ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#">
  <ds:SignedInfo><ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>
 <ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>
  <ds:Reference URI="#pfx5039e92e-0ec2-015f-5a8e-96219add2782"><ds:Transforms><ds:Transform Algorithm="http://www.w3.org/2000/09/xm</p>
xml-exc-c14n#"/></ds:Transforms><ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/><ds:DigestValue>oeJ2C1c+kzgoU
ds:SignedInfo><ds:SignatureValue>uVLAaĭrZdrTgIk5/0rĬI4XDmbnDHh9ŻWS+Ugkgpw+vZĂ6kWUukY28pcMdfFŇNPs7F10nXvDhV0v/SxWamvKbU9Ez2vhiauvrNT
<ds:KeyInfo><ds:X5090ata><ds:X5090ertificate>MIICajCCAd0gAwIBAgIBADANBgkqlhtiG9w0BAQ0FADBSMQswCQYDVQv
4HIJUDIWkgulthItlOllX3bMY2YQliWwPUNMp+Fq82x0Nogso2bykZG0ylimBo82v/sd6pGouayMgkx/2FSOdc36T0jGbCHURSbitd
dbwIDAQAB01AwTjAd8gkVHQ4EFgQUGHxYqZYyX7cTxKVODVgZwSTdCnwwHwyDVR0jBBgwFADUGHXYqZYyX7cTxKVODVgZwSTdCn
 "version": "3.0",
 "issuer": "https:\/\/localhost:9031",
 "authorization endpoint":"https:\/\/localhost:9031\/as\/authorization.oauth2",
DEe98mXpowhTkC04ENprOyXi7ZbUqiicF89uAGyt1oqgTUCD1VsLahqIcmrzgumNyTwLGWo17WDAa1/usDhetWAMhgzF/Cnf5ek(
 "token_endpoint":"https:\/\/localhost:9031\/as\/token.oauth2",
 <saml:Subject>
 <saml:NameID SPNameOualifier="http://sp.example.com/demo1/metadata.php" Format="urn:oasis:name</pre>
 "userinfo endpoint": "https:\/\/localhost:9031\/idp\/userinfo.openid",
 <saml:SubjectConfirmation Method="urn:oasis:names:tc:SAML:2.0:cm:bearer">
 "jwks uri": "https:\/\/localhost:9031\/pf\/JWKS",
 <saml:SubjectConfirmationData NotOnOrAfter="2024-01-18T06:21:48Z" Recipient="http://sp.exami.</p>
 "scopes_supported":["phone", "address", "email", "admin", "edit", "openid", "profile"],
 </saml:SubjectConfirmation>
 "response_types_supported":["code", "token", "id_token", "code token",
 </saml:Subject>
 "code id_token","token id_token","code token id_token"],
 <saml:Conditions NotBefore="2014-07-17T01:01:18Z" NotOnOrAfter="2024-01-18T06:21:48Z">
 "subject_types_supported":["public"],
 <saml:AudienceRestriction>
 "id_token_signing_alg_values_supported":["none","HS256","HS384","HS512","RS256",
 <saml:Audience>http://sp.example.com/demo1/metadata.php</saml:Audience>
 </saml:AudienceRestriction>
 "RS384", "RS512", "ES256", "ES384", "ES512"],
 </saml:Conditions>
 "token_endpoint_auth_methods_supported":["client_secret_basic","client_secret_post"]
 <saml:AuthnStatement AuthnInstant="2014-07-17T01:01:48Z" SessionNotOnOrAfter="2024-07-17T09:01:4</p>
 "claim types supported":["normal"].
 "claims parameter supported":false,
 <saml:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:Password</saml:AuthnContext</pre>
 "request parameter supported":false.
 </saml:AuthnContext>
 "request uri parameter supported":false
 </saml:AuthnStatement>
 <saml:AttributeStatement>
 <saml:Attribute Name="uid" NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string">test</saml:AttributeValue>
 <saml:Attribute Name="mail" NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string">test@example.com</saml:AttributeValue>
 </saml:Attribute>
 <saml:Attribute Name="eduPersonAffiliation" NameFormat="urn:oasis:names:tc:SAML:2.0:attrname-format:basic">
 <saml:AttributeValue xsi:type="xs:string">users</saml:AttributeValue>
 <saml:AttributeValue xsi:type="xs:string">examplerole1</saml:AttributeValue>
 </saml:Attribute>
 </saml:AttributeStatement>
  </saml:Assertion>
</samlp:Response>
```


Managing OIDC clients I

Managing OIDC clients II

Managing OIDC clients III

Access Types

confidential:

server-side clients that need to perform a browser login and require a client secret when they turn an access code into an access token (see Access Token Request in the OAuth 2.0 spec for more details). This type should be used for server-side applications.

• public:

For client-side clients that need to perform a browser login. With a client-side application there is no way to keep a secret safe. Instead it is very important to restrict access by configuring correct redirect URIs for the client.

bearer-only:

Bearer-only access type means that the application only allows bearer token requests. If this is turned on, this application cannot participate in browser logins. 'Bearer-only' clients are web services that never initiate a login.

Managing Clients

Protocol Mappers

Useful for add metadata and roles to JWT OIDC token or to SAML assertions

LDAP mappers can be used with Client Mappers: useful for propagate LDAP roles to

clients.

Roles

Realm Level Roles

- Roles identify a type or category of user. Admin, user, manager and employee are all typical roles that may exist in an organization. Applications often assign access and permissions to specific roles
- Realm roles are a global namespace to define roles

Client Level Roles

One for each client

Composite Roles

- Any realm or client level role can be turned into a composite role. A composite role is a role that has one or more additional roles associated with it
- Users with a granted composited role get permissions from all involved roles

Composite Roles vs Groups

- Use groups to manage users.
- Use composite roles to manage applications and services.

Default Roles

• Are roles automatically assigned to new users when first time login

