

I Don't Care About Security

And Neither Should You

About Me

@joel__lord

joellord

99¢ FRESH PIZZA

2 SLICE & 1 CAN OR WATER \$ 2.75

PEPPERONI • MUSHROOM
SAUSAGE • EXTRA CHEESE
BLACK OLIVE • PINEAPPLE

SPECIALS!

GET 2 CHEESE SLICES
& CAN SODA
OR BOTTLE WATER

18" PIE

\$2.75

\$9.99

FOR RENT

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

That reminds me of OAuth!

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

OAuth - Flows

Authorization Code

But Why?

Delegation!

Traditional Applications

- Browser requests a login page

Traditional Applications

- Browser requests a login page

Traditional Applications

- Browser requests a login page

Traditional Applications

- Browser requests a login page
- The server validates on its database

Traditional Applications

- Browser requests a login page
- The server validates on its database

Traditional Applications

- Browser requests a login page
- The server validates on its database
- It creates a session and provides a cookie identifier

What's wrong with traditional auth?

- Multiple platforms connecting to your application

What's wrong with traditional auth?

- Multiple platforms connecting to your application
- Tightly coupled

What's wrong with traditional auth?

- Multiple platforms connecting to your application
- Tightly coupled
- Sharing credentials to connect to another API

What's wrong with traditional auth?

- Multiple platforms connecting to your application
- Tightly coupled
- Sharing credentials to connect to another API
- Users have a gazillion passwords to remember, which increases security risks

OAuth - The Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

OAuth - The Flows

Implicit Flow

Authentication Flows

Implicit Flow

Authentication Flows

Implicit Flow

Authentication Flows

Implicit Flow

Authentication Flows

Implicit Flow

Authentication Flows

Implicit Flow

Authentication Flows

Implicit Flow

Tokens 101

OAuth

Tokens

Access Token

- Give you access to a resource
- Controls access to your API
- Short lived

Refresh Token

- Enables you to get a new token
- Longed lived
- Can be revoked

OAuth

Tokens

Refresh Token

- Enables you to get a new token
- Longed lived
- Can be revoked

OAuth

Tokens

Refresh Token

- Enables you to get a new token
- Longed lived
- Can be revoked

← Applications ayant accès à votre compte

 App in the Air - travel planner & flight tracker	Droits d'accès accésés : Gmail, Google Calendar, Google Contacts, informations de base relatives au compte
 Dev - Callaway Golf Account	Certains droits d'accès accésés accésés : Google+, informations de base relatives au compte
 TestMeinApp.de	Certains droits d'accès accésés accésés : Google+, informations de base relatives au compte
 Doodle	Certains droits d'accès accésés accésés : Google Drive, Google Play, Google+, informations de base relatives au compte
 Doodle	Droits d'accès accésés : Google Drive, Google Drive, informations de base relatives au compte
 Doodle	Droits d'accès accésés : Google Drive, informations de base relatives au compte
 Dropbox	Un seul droit d'accès accésés : Google Drive, informations de base relatives au compte
 Duolingo: Learn Languages	Certains droits d'accès accésés accésés : Google+

OAuth

Tokens

- WS-Federated
- SAML
- JWT
- Custom stuff
- More...

JSON Web Token

- Header
- Payload
- Signature

Header

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

Payload

```
{  
  "sub": "1234567890",  
  "name": "Joel Lord",  
  "scope": "posts:read posts:write"  
}
```

Signature

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

JSON Web Token

- Header
- Payload
- Signature

Header

eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9

Payload

eyJzdWliOiIxMjM0NTY3ODkwIiwibmFtZSI6Ikpvc2VwTG9yZCIsImFkbWlucyI6ImFkbWlucyIwcnVILCJzY29wZSI6ImFkbWlucyI3RzOnJIYWQgcG9zdHM6d3JpdGUifQ

Signature

XesR-pKdlscHfUwoKvHnACqfpe2ywJ6t1BJKsq9rEcg

JSON Web Token

- Header
- Payload
- Signature

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiIxMjM0NTY3ODkwIiwibmFtZSI6Ikpvc2VwTG9yZCIsImFkbWludj0iOiJpbnVILCJzY29wZSI6InBvc3RzOnJlYXQgcG9zdHM6d3JpdGUifQ.XesR-pKdlschfUwoKvHnACqfpe2ywJ6t1BJKsq9rEcg
```


Codiiiiing Time!

Auth Server

```
var express = require('express');
var Webtask = require('webtask-tools');
var bodyParser = require('body-parser');
var jwt = require('jsonwebtoken');
var app = express();

var users = [
  {id: 1, username: "joellord", password: "joellord"},
  {id: 2, username: "guest", password: "guest"}
];

app.use(bodyParser.urlencoded());

app.get("/login", function(req, res) {
  var loginForm = "<form method='post'><input type='hidden' name='callback' value='" +
  req.query.callback + "'><input type='text' name='username' /><input type='text' name='password' /><input type='submit'></form>";
  res.status(200).send(loginForm);
});

app.post("/login", function(req, res) {
  if (!req.body.username || !req.body.password) return res.status(400).send("Need username and password");

  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");

  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});

  res.redirect(req.body.callback + "#access_token=" + token);
});

app.get('*', function (req, res) {
  res.sendStatus(404);
});
```

API

```
var express = require('express');
var Webtask = require('webtask-tools');
var bodyParser = require('body-parser');
var randopeep = require("randopeep");
var jwt = require("jsonwebtoken");
var app = express();

var users = [
  {id: 1, username: "joellord", password: "joellord"},
  {id: 2, username: "guest", password: "guest"}
];

app.use(bodyParser.json());

app.post("/login", function(req, res) {
  if (!req.body.username || !req.body.password) return res.status(400).send("Need username and password");

  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");

  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});

  res.status(200).send({token: token});
});

app.get('*', function (req, res) {
  res.sendStatus(404);
});

module.exports = Webtask.fromExpress(app);
```

Auth Server

```
var express = require('express');  
var bodyParser = require('body-parser');  
var jwt = require("jsonwebtoken");  
var app = express();  
  
// ...
```

Auth Server

```
var express = require('express');  
var bodyParser = require('body-parser');  
var jwt = require("jsonwebtoken");  
var app = express();  
  
// ...
```

Auth Server

```
var express = require('express');  
var bodyParser = require('body-parser');  
var jwt = require("jsonwebtoken");  
var app = express();  
  
// ...
```

Auth Server

```
var express = require('express');  
var bodyParser = require('body-parser');  
var jwt = require("jsonwebtoken");  
var app = express();
```

```
// ...
```

Auth Server

```
// Requires ...
```

```
var users = [  
  {id: 1, username: "joellord", password: "joellord"},  
  {id: 2, username: "guest", password: "guest"}  
];
```

Auth Server

```
// Requires ...
```

```
var users = [...];
```

```
app.use(bodyParser.urlencoded());
```

```
app.post("/login", function(req, res) {  
  // POST for login  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

Auth Server

```
// Requires ...
```

```
var users = [...];
```

```
app.use(bodyParser.urlencoded());
```

```
app.post("/login", function(req, res) {  
  // POST for login  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```


Auth Server

```
app.post("/login", function(req, res) {  
  // POST for login  
  if (!req.body.username || !req.body.password)  
 return res.status(400).send("Need username and password");  
  
  var user = users.find(function(u) {  
 return u.username === req.body.username && u.password === req.body.password;  
  });  
  if (!user) return res.status(401).send("User not found");  
  
  var token = jwt.sign({  
 sub: user.id,  
 scope: "api:read",  
 username: user.username  
  }, "mysupersecret", {expiresIn: "10 minutes"});  
  
  res.redirect(req.body.callback + "#access_token=" + token);  
});
```

Auth Server

```
app.post("/login", function(req, res) {
  // POST for login
  if (!req.body.username || !req.body.password)
 return res.status(400).send("Need username and password");

  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");

  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});

  res.redirect(req.body.callback + "#access_token=" + token);
});
```

Auth Server

```
app.post("/login", function(req, res) {
  // POST for login
  if (!req.body.username || !req.body.password)
 return res.status(400).send("Need username and password");

  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");

  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});

  res.redirect(req.body.callback + "#access_token=" + token);
});
```

Auth Server

```
app.post("/login", function(req, res) {
  // POST for login
  if (!req.body.username || !req.body.password)
 return res.status(400).send("Need username and password");

  var user = users.find(function(u) {
 return u.username === req.body.username && u.password === req.body.password;
  });
  if (!user) return res.status(401).send("User not found");

  var token = jwt.sign({
 sub: user.id,
 scope: "api:read",
 username: user.username
  }, "mysupersecret", {expiresIn: "10 minutes"});

  res.redirect(req.body.callback + "#access_token=" + token);
});
```

Auth Server

```
// Requires ...
```

```
var users = [...];
```

```
app.use(bodyParser.urlencoded());
```

```
app.post("/login", function(req, res) {  
  // POST for login  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

```
app.listen(8080, () => console.log("Auth server running on 8080"));}
```

API

```
var express = require('express');  
var bodyParser  = require('body-parser');  
var randopeep = require("randopeep");  
var expressjwt  = require("express-jwt");  
var app = express();
```

API

```
var express = require('express');  
var bodyParser = require('body-parser');  
var randopeep = require("randopeep");  
var expressjwt = require("express-jwt");  
var app = express();
```

API

```
var express = require('express');  
var bodyParser  = require('body-parser');  
var randopeep = require("randopeep");  
var expressjwt  = require("express-jwt");  
var app = express();
```


API

```
var express = require('express');  
var bodyParser  = require('body-parser');  
var randopeep = require("randopeep");  
var expressjwt  = require("express-jwt");  
var app = express();
```

API

```
var express = require('express');  
var bodyParser  = require('body-parser');  
var randopeep = require("randopeep");  
var expressjwt  = require("express-jwt");  
var app = express();
```

API

```
// Requires ...
```

```
var jwtCheck = expressjwt({  
  secret: "mysupersecret"  
});
```

API

```
// Requires and config ...
```

```
app.get("/headline", function(req, res) {  
  // Unprotected  
  res.status(200).send(randopeep.clickbait.headline());  
});
```

```
app.get("/protected/headline", jwtCheck, function(req, res) {  
  // Protected  
  res.status(200).send(randopeep.clickbait.headline("Joel Lord"));  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

API

```
// Requires and config ...
```

```
app.get("/headline", function(req, res) {  
  // Unprotected  
  res.status(200).send(randopeep.clickbait.headline());  
});
```

```
app.get("/protected/headline", jwtCheck, function(req, res) {  
  // Protected  
  res.status(200).send(randopeep.clickbait.headline("Joel Lord"));  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

API

```
// Requires and config ...
```

```
app.get("/headline", function(req, res) {  
  // Unprotected  
  res.status(200).send(randopeep.clickbait.headline());  
});  
  
app.get("/protected/headline", jwtCheck, function(req, res) {  
  // Protected  
  res.status(200).send(randopeep.clickbait.headline("Joel Lord"));  
});  
  
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

API

```
// Requires and config ...
```

```
app.get("/headline", function(req, res) {  
  // Unprotected  
  res.status(200).send(randopeep.clickbait.headline());  
});  
  
app.get("/protected/headline", jwtCheck, function(req, res) {  
  // Protected  
  res.status(200).send(randopeep.clickbait.headline("Joel Lord"));  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

API

```
// Requires and config ...
```

```
app.get("/headline", function(req, res) {  
  // Unprotected  
});
```

```
app.get("/protected/headline", jwtCheck, function(req, res) {  
  // Protected  
});
```

```
app.get('*', function (req, res) {  
  res.sendStatus(404);  
});
```

```
app.listen(8888, () => console.log("API listening on 8888"));
```


Live Demo

[https://github.com/joellord/
secure-spa-auth0](https://github.com/joellord/secure-spa-auth0)

Delegation!

CANADA

PASSPORT
PASSEPORT

Human Resources
Development Canada

Développement des
ressources humaines Canada

SOCIAL
INSURANCE
NUMBER

NUMÉRO
D'ASSURANCE
SOCIALE

123 123 123

PETAR PETROVIC

Front

- Driver's licence number (4d)
- Last name (1)
- First name(s) (2)
- Date of birth (3)
- Cardholder's address (8)
- Driver's licence class(es) (9) *
- Sex (15)
- Condition(s) (12) *
- Height (cm) (16)
- Eye colour (18)
- Endorsement(s) (9a) *
- Reference number (5)
- Date of expiry (4b)
- Date of issue (4a)

Back

Two-dimensional bar code

The two-dimensional bar code (2D) contains all licence information except the photo and signature.

- Definitions of the licence classes, conditions and endorsements listed on the front
- Bar code
- The bar code corresponds to the driver's licence number.
- Telephone number for more information
- Telephone number to check the validity of a licence (frais apply)

Introducing OpenID Connect

OpenID Connect

- Built on top of OAuth 2.0
- OpenID Connect (OIDC) is to OpenID what Javascript is to Java
- Provides Identity Tokens in JWT format
- Uses a /userinfo endpoint to provide the info

OpenID Connect

Scopes

- openid
- profile
- email
- address
- phone

OpenID Connect Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

Authentication Flows

Authorization Code

Delegation!

I Don't Care About Security

iJS, London, UK

April 11, 2018

@joel__lord

joellord