

Open Authorization:

OAuth for credentials security in REST API access

Panggi Libersa Jasri Akadol

Web: http://www.opensecuritylab.org

Twitter: @panggi

Agenda

- Web 2.0 and Data
- OAuth usage
- Useful resources

Web 2.0 and Data

Web 2.0

= Your Data

Different service = Different data

What if you need to use your data that stored in another service provider's server?

Yup , just take it \odot

OK .. Enough with the Cute creatures :-p

Let's dive into technical things

Once again.. How?

Using API (Application Programming Interface)

An application programming interface (API)

is an interface implemented by a software program that enables it to interact with other software. It facilitates interaction between different software programs similar to the way the user interface facilitates interaction between humans and computers. (via http://en.wikipedia.org/wiki/API)

REST Representational State Transfer

- •Provide every resource with a unique ID, for example, a URI
- •Link resources with each other, establishing relationships among resources
- •Use standard methods (HTTP, media types, XML)
- •Resources can have multiple representations that reflect different application states

http://api.twitter.com/version/statuses/home_timeline.format

•The communication should be stateless using the HTTP

URL

Accessing API

Find your Network on Spock

Spock can scan your address books and add your contacts to your Favorites on Spock.

- · We will not spam your contacts, and will only send them invites to Spock if you request it below.
- · We will not sell, display, or otherwise give away your email address.
- · We will only login to your services once to discover your contacts on Spock.

Web Address Book Import

Service	Login		Password
AOL	brian@brianoberkirch.c @aol.	.com	*****
LinkedIn	(ema	il_address)	
Gmail	@gma	ail.com	
Hotmail	@hot	mail.com	
Yahoo! Mail	@yah	oo.com	
Plaxo	(ema	il_address)	
☐ Invite m	y Address Book contacts to S	pock	
Continue			

F	Find Friends	٦
in	G™ail	l
	Username:	-
	Password:	-
	Forgot your password?	-
	Sign In	1
	We will not store your login. It will only be temporarily used to access your Gmail address book.	ar ch
De	Switch Accounts: gmail I yahoo! I hotmail I aol I outlook I other	ograc
	Close	

Twitter username	Lwitter		
	Your Twitter username.		
Twitter password			
	The password you use to log into Twitter. We need this so we can post updates on your behalf.		
Also post to Twitter	When I post a note.		
	When I post a photo.		
	When I check in at a place, post my checkin to Twitter.		
	When I check in at a place, set my Twitter location accordingly (NEW).		
	Choose which Brightkite actions you want to post to your Twitter account. Keep in mind that this might		
	easily annoy your followers, so choose wisely.		

What's on your mind?

"Giving your email account password to a social network site so they can look up your friends is the same thing as going to dinner and giving your ATM card and PIN code to the waiter when it's time to pay."

- oauth.net

we need an easy, user-friendly standard for third party api security

OAuth usage

About Advisories Documentation Code Blog Community

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

Read the specification »

For Consumer developers...

If you're building...

- desktop applications
- · dashboard widgets or gadgets
- Javascript or browser-based apps
- webpage widgets

OAuth is a simple way to publish and interact with protected data. It's also a safer and more secure way for people to give you access. We've kept it simple to save you time.

For Service Provider developers...

If you're supporting...

- web applications
- server-side APIs
- mashups

If you're storing protected data on your users' behalf, they shouldn't be spreading their passwords around the web to get access to it. Use OAuth to give your users access to their data while protecting their account credentials.

Get started...

Learn more about the emerging OAuth 2.0 work.

OAuth puts the user back in control

You choose who you share your data with

Home Profile

panggi's settings

Account

Password

Mobile

Notices

Profile Design Connections

You've allowed the following applications to access your account

Dabr by David Carrington

A mobile front end to Twitter optimised to bring full functionality to a wide selection of handsets.

Revoke Access - approved on 2:38 PM Oct 5th - read and write access

Apigee's API Console by Apigee

Explore the structure of the Twitter API, experiment with the endpoint, and review the request and response messages from inside your browser. Revoke Access - approved on 11:15 AM Sep 16th - read and write access

Seesmic Desktop by Seesmic

The desktop client for your social networking Revoke Access - approved on 11:50 AM Sep 12th - read and write access

The Engineering Blog by Blog

An @Anywhere application

Revoke Access - approved on 8:21 PM Aug 23rd - read and write access

Koprol

Location-based social network

Revoke Access - approved on 5:04 PM Aug 5th - read and write access

OAuth is secure

No need to give
Username and
Password

Default Access type:

Read & Write Read-only

What type of access does your application need? Note: @Anywhere applications require read & write access.

Big Name Adoption

Google

OpenSocial

MySpace

SmugMug

Yahoo!

Netflix

twitter

GetSatisfaction and more...

OAuth

Love triangle

End user (Resource Owner)

Service provider

OAuth

Protected resources
are exposed by service providers
and used by consumer applications
on behalf of users

OAuth

My Twitter Status
Is exposed by Twitter
And used by Seesmic
On my behalf

OAuth Terminology

- Provider is the application that exposes the secure API and user's identity
- Consumer is the application that is written against the Provider's API, intended for Provider's users.
- Users or resource owners are registered users of the Provider
- Consumer Key is an identifier for the consumer
- Consumer Secret is a shared-secret between the provider and the consumer
- Signature Methods are encryption methods used by OAuth communication.
 Methods suggested are PLAINTEXT, RSA-SHA1 and HMAC-SHA1
- OAuth Endpoints are endpoints exposed by the provider to facilitate OAuth dance
- Callback URL is an endpoint at the Consumer that is invoked by the Provider once the user authorizes the Consumer. If none, the value is oob, or Out-of-Band

Tokens

- Request Token
 - Short lived identifiers which start the handshake
 - Must be converted to Access Token in order to gain access to a user's resources
- Access Token
 - Long lived identifiers that are tied to the user's identity
 - Are used to access a user's resources (data) at the Provider on behalf of the user

Endpoints

- Get request token
- Authorize token
- Get access token

Get Request Token

- The endpoint provides consumers to get an unauthorized request token by providing their consumer key and other parameters as a signed request
- The credentials can be passed via HTTP Header, POST body or GET QueryString
- The request includes an oauth_signature which is calculated by following the steps defined in the spec. Use libraries instead of writing your own signing implementations.
- The response has an unauthorized request token as well as a token secret, and a flag indicating if the callback was accepted.

Authorize Token

- The step authorizes an unauthorized request token retrieved via previous request.
- The endpoint takes the unauthorized request token or the user can enter one manually if supported.
- The Authorize Token endpoint then redirects the user to the Provider's login page
- The user logs in, and is asked to authorize the consumer (and hence the request token)
- Once the user authenticates, and authorizes access to the consumer, the provider calls the callback URL provided earlier with a verifier code. This verifier code, along with other credentials is used to get an Access Token.

Get Access Token

- At this step, the now authorized request token is exchanged for an access token
- The access token acts as a user's credential for any further transactions
- The endpoint takes the request token and the verifier code returned via the callback, or manually if callback is not supported. The request is signed with consumer secret and the request token's secret.
- The Provider returns an access token and a token secret.
- The token secret is used to sign the requests along with the consumer secret.

Access User's Resources

- Now that the consumer has the access token, the user's resources can be requested via signed requests to the provider.
- The user should be able to unauthorize the consumer by revoking the access token.
- The access token has a time to live which is typically longer than the request token

Useful Resources

- http://tools.ietf.org/html/rfc5849
- http://oauth.net/code/
- http://hueniverse.com/oauth/
- http://code.google.com/p/oauth/
- http://opensecuritylab.org/tag/oauth

