

OpenID Connect

im Einsatz auf Föderationsebene

Wolfgang Pempe, DFN-Verein
pempe@dfn.de

65. DFN-Betriebstagung,
28./29. September 2016, Berlin

- "A simple identity layer on top of the OAuth 2.0 protocol"
- Standard wurde im Februar 2014 verabschiedet
- Protokoll basiert auf REST/JSON + JWT (**JSON Web Token**), **funktioniert auch ohne Web Browser** (→ mobile Endgeräte, Apps)
- Entwicklung wurde und wird von diversen Internet-Konzernen getrieben: Google, Facebook, Microsoft, Deutsche Telekom, PayPal, Yahoo! u.a.m.
- Kommt u.a. bei Google+ zum Einsatz
- Wird von manchen als Konkurrenz zu SAML gesehen
- Infos, Spezifikationen, Software etc. unter <http://openid.net/connect/>

Wir erinnern uns ...

M. Haim, 12/2010

- 1) SAML2: Attribute werden XML-verschlüsselt & signiert mittels Benutzer-Client übertragen
- 2) SAML1: Attributanfrage erfolgt ohne XML-Verschlüsselung über verschlüsselten Rückkanal

Quelle: Manuel Haim, Uni Marburg

ähnlich wie SAML ...

Quelle: http://openid.net/specs/openid-connect-core-1_0.html

OpenID Connect (OIDC)	SAML
OP (OpenID Provider)	IdP (Identity Provider)
RP (Relying Party), Client	SP (Service Provider)
Claim (Information über eine Entity, z.B. User)	Bestandteile einer Assertion (Attribute, NameID, ...)

Details unter

http://openid.net/specs/openid-connect-core-1_0.html#Terminology

- Ablauf (ähnlich SAML):

0. (Discovery)

1. The RP (Client) sends a request to the OpenID Provider (OP)

2. The OP authenticates the End-User and obtains authorization

3. The OP responds with an ID Token and usually an Access Token

4. The RP can send a request with the Access Token to the UserInfo Endpoint

5. The UserInfo Endpoint returns Claims about the End-User

→ Siehe http://openid.net/specs/openid-connect-core-1_0.html

- **The RP (Client) sends a request to the OpenID Provider (OP)**
- **Drei vorgesehene Profile bzw. Flows:**
 - **Authorization Code Flow** (`response_type=code`)
 - **Implicit Flow** (`response_type=id_token token, response_type=id_token`)
 - **Hybrid Flow** – Kombination aus den beiden o.g. Flows, gesteuert über `response_type`
- **Abhängig vom ausgehandelten Flow erfolgt dann die weitere Kommunikation**

Flow property	Code	Implicit	Hybrid
Browser redirection step	✓	✓	✓
Backend request step	✓	✗	✓
Tokens revealed to browser	✗	✓	✓
Client can be authenticated	✓	✗	✓

Quelle: <http://connect2id.com/learn/openid-connect>

OP-seitige Endpunkte:

- authorization
- token
- userinfo

optional:

- WebFinger
- Provider metadata
- Provider JWK set
- Client registration
- Session management

```
GET /rp?uid=babs%40op-test.aai.dfn.de HTTP/1.1
```

```
HTTP/1.1 302 Found
```

```
Location: https://op-test.aai.dfn.de:8092/authorization?
```

```
acr_values=PASSWORD&state=urn%3Auuid%3A67069088-eff1-4bd5-8032-f87e8f81bd70&redirect_uri=https%3A%2F%2Frp-test.aai.dfn.de%3A8666%2F919D3F697FDAAF138124B83E09ECB0B7&response_type=code&client_id=FFYUG1YPlSrE&scope=openid+profile+email+address+phone
```

```
GET /authorization?acr_values=PASSWORD&state=urn%3Auuid%3A67069088-eff1-4bd5-8032-f87e8f81bd70&redirect_uri=https%3A%2F%2Frp-test.aai.dfn.de%3A8666%2F919D3F697FDAAF138124B83E09ECB0B7&response_type=code&client_id=FFYUG1YPlSrE&scope=openid+profile+email+address+phone HTTP/1.1
```

```
HTTP/1.1 302 Found
```

```
Location: https://rp-
```

```
test.aai.dfn.de:8666/919D3F697FDAAF138124B83E09ECB0B7?
```

```
scope=openid+profile+email+address+phone&state=urn%3Auuid%3A67069088-eff1-4bd5-8032-f87e8f81bd70&code=2wma2h7BXRv1PBTmwDl sq2UDnJoR8TGJWH2dz7KnOo7y%2B%2F1DpdMoF9frcVu2OMbGG%2FfOPU%2BKbvIk17CiLj0RwDKh5769X7BFx8k9HjNMtsI%3D
```

```
{
  'access_token': '2wma2h7BXRv1PBTmwD1sq2UDnJoR8TGJWH2dz7KnOo7y+/1DpdMoF9
 frcVu2OMbGG/fOPU+KBvIk17CiLj0RwDKh5769X7BFx8k9HjNMtsI=',
  'id_token': 'eyJhbGciOiJSUzI1NiIsImtpZCI6Im9wMSJ9.eyJzdWIiOiAiaWNGMwNT
 cyM2Q0ODhjOWIzODk1ZjQzNzgxODZjYzRlMzc1NjFjZTZjNDAYZjhkYzZlMT
 BjOGJhYmZiZTFmMmQ2NSIsICJpc3MiOiAiaHR0cHM6Ly9vcC10ZXN0LmFhaS
 5kZm4uZGU6ODA5Mi8iLCAiYWNYIjogIlBBU1NXT1JJEIiwgImV4cCI6IDE0ND
 U3MDk2MTIsICJhdXRoX3RpbWUiOiAxAxNDQ1NjIzMjExLCAiaWF0IjogMTQ0NT
 YxOTYxMiwgImF1ZCI6IFsideEQ1RG5IZ01OVnJ0Il19.s0Zn8Bqa4i2oe1ToS
 DA2qOFiJWCSdvpei_r44SzgFRCEydo4a3K5yacUOeCCe_G_Nue2n2iLxtNtn
 S62ZzrE77o-Jsf8k4aa57iw65aleGXzpXM7MKxPrdTGNeK5AwOoKG-8cZeKL
 GbtTFBFsma5fsQXv4GvpF_9pW38pKStjWb2Rhs8FchKcNvmz4y0S1dLCmDIP
 VksM33G392fY1Z6anFsGSZ_S6skalvEIVgJtWESBQJN-F9JB7cTUUVDWU5NU
 Hcyhls0xKWEIzRS60yujyYoYQ5Dod70aNz9nF92YRtxvke6b5v0ibQSk6K3T
 Vvx9qcguRMdi6PxGwpPQ-6Q',
  'expires_in': 3600,
  'token_type': 'Bearer',
  'state': 'urn:uuid:67069088-eff1-4bd5-8032-f87e8f81bd70',
  'scope': 'openid profile email address phone',
  'refresh_token': 'XzofScR3I0ugNe3xOfhNsQNEZ5eAW208DQYH/zJSQsn6sxs8Aw
 Pxen6iQ7ltR6OGn+SMX3Dsa2kjSPHy97WqRox4OF0SeHEPfy7VIwvA4D0='
}
```

id_token

```
{  
  'sub': '4c05723d488c9b3895f4378186cc4e37561ce6c402f8[...]',  
  'iss': 'https://op-test.aai.dfn.de:8092/',  
  'acr': 'PASSWORD',  
  'exp': 1445709612,  
  'auth_time': 1445623211,  
  'iat': 1445619612,  
  'aud': ['FFYUG1YPlSrE']  
}
```

- token_type = 'Bearer':
Vielfältige Einsatzmöglichkeiten, z.B. Weiterreichen an andere (non-Web) Applikationen – man/frau beachte, dass 'aud' mehrere client_ids beinhalten kann
- 'sub' = 'Subject', eindeutiger User-Identifizierer. Zwei Varianten: 'public' = unveränderbar, Unique ID;
'pairwise' = Client-spezifisch, entspr. Targeted ID
- **Entspricht in etwa SAML Assertion ohne AttributeStatement**

```
POST /userinfo (mittels access_token; Backchannel ohne SOAP)
HTTP/1.1
```

```
HTTP/1.1 200 OK
```

```
{ "family_name": "Jensen",
  "sub": "4c05723d488c9b389[...]",
  "email_verified": true,
  "given_name": "Barbara",
  "address": { "country": "USA",
 "region": "CA",
 "postal_code": "91608",
 "street_address": "100 Universal City Plaza",
 "locality": "Hollywood" },
  "nickname": "babs",
  "email": "babs@example.com",
  "name": "Barbara J Jensen" }
```

- **Entspricht AttributeStatement in SAML**

Wir erinnern uns an den Authentication Request:

```
GET /authorization?...&scope=openid+profile+email+address+phone
```

Scope value	Associated claims
email	email, email_verified
phone	phone_number, phone_number_verified
profile	name, family_name, given_name, middle_name, nickname, preferred_username, profile, picture, website, gender, birthdate, zoneinfo, locale, updated_at
address	address

Quelle: <http://connect2id.com/learn/openid-connect>

- Spezifikation aller angedachten Funktionen noch nicht abgeschlossen (z.B. Logout)
- Bislang im wesentlichen auf Einzelanwendungen und abgeschlossene (Projekt- und ähnliche) Kontexte beschränkt, in denen Vertrauen über den Kontext (Verträge, gleiche Organisation) hergestellt wird
- **Einsatz im Föderationskontext?**
 - Discovery? Datenschutz: User ID in Webfinger?
 - Wie wird Vertrauen hergestellt? – Zentral verwaltete und/oder signierte Metadaten?
 - Attributfreigabe?
 - Unterstützung bestimmter Attribut-Schemata, Custom Attributes?

- **The RP (Client) sends a request to the OpenID Provider (OP) ...**
- Wohin muss der Request gesendet werden?
- Bei 1:1 Verbindungen fällt die Wahl (hart codiert) nicht schwer ...
- Andernfalls: OpenID Connect Discovery
http://openid.net/specs/openid-connect-discovery-1_0.html
 - OIDC verwendet WebFinger [RFC7033]
<http://tools.ietf.org/html/rfc7033>
 - Außerdem: OpenID Connect Dynamic Client Registration (RP-Metadaten → OP)
http://openid.net/specs/openid-connect-registration-1_0.html

pyoidc RP - Mozilla Firefox

pyoidc RP

https://rp-test.aai.dfn.de

OP by UID

You can perform a login to an OP's by using your unique identifier at the OP. A unique identifier is defined as your username@opserver, this may be equal to an e-mail address. A unique identifier is only equal to an e-mail address if the op server is published at the same server address as your e-mail provider.

Start sign in flow

babs@op-test.aai.dfn.de

Start

Client-/RP-seitige Eingabe einer Nutzerkennung (ähnlich kritisch wie eduPersonPrincipalName?)

Alternativ ist auch die Eingabe eines URLs vorgesehen, hier: <https://op-test.aai.dfn.de/babs>

OP-Discovery via WebFinger (2)

```
GET /.well-known/webfinger?resource=acct%3Ababs%40op-test.aai.dfn.de
 &rel=http%3A%2F%2Fopenid.net%2Fspecs%2Fconnect%2F1.0%2Fissuer
HTTP/1.1
```

```
HTTP/1.1 200 OK
Content-Type: application/jrd+json
```

```
{
  "subject": "acct:babs@op-test.aai.dfn.de",
  "links":
  [
 {
 "rel": "http://openid.net/specs/connect/1.0/issuer",
 "href": "https://op-test.aai.dfn.de"
 }
  ]
}
```

OpenID Provider Configuration Request

```
GET /.well-known/openid-configuration HTTP/1.1
```

```
Host: example.com
```

(http://openid.net/specs/openid-connect-discovery-1_0.html#ProviderMetadata)

OpenID Provider Configuration Response

```
HTTP/1.1 200 OK
```

```
Content-Type: application/json
```

```
{  
  "issuer":  
 "https://server.example.com",  
  "authorization_endpoint":  
 "https://server.example.com/connect/authorize",  
  "token_endpoint":  
 "https://server.example.com/connect/token",  
  "token_endpoint_auth_methods_supported":  
 ["client_secret_basic", "private_key_jwt"],  
  ... (usw.) ...  
}
```

”OpenID Connect Dynamic Client Registration”

Client Registration Request an den *Client Registration Endpoint* des OP

```
POST /connect/register HTTP/1.1
Content-Type: application/json
Accept: application/json
Host: server.example.com
Authorization: Bearer eyJhbGciOiJSUzI1NiJ9.eyJ ...
{
  "application_type": "web",
  "redirect_uris":
 ["https://client.example.org/callback",
 "https://client.example.org/callback2"],
  "client_name": "My Example",
  "client_name#ja-Jpan-JP":
 "クライアント名",
  "logo_uri": "https://client.example.org/logo.png",
  "subject_type": "pairwise",
  "sector_identifier_uri":
 "https://other.example.net/file_of_redirect_uris.json",
  "token_endpoint_auth_method": "client_secret_basic",
  "jwks_uri": "https://client.example.org/my_public_keys.jwks",
  "userinfo_encrypted_response_alg": "RSA1_5",
  "userinfo_encrypted_response_enc": "A128CBC-HS256",
  "contacts": ["ve7jtb@example.org", "mary@example.org"],
  "request_uris":
 ["https://client.example.org/rf.txt
 #qpXaRLh_n93TTR9F252ValdatUQvQiJi5BDub2BeznA"]
}
```

pyoidc RP - Mozilla Firefox

pyoidc RP

Ablauf: GET /idp/.well-known/openid-configuration
POST /idp/profile/oidc/register

OP by UID

Chose the OpenID Connect Provider:
From this list

OR by providing your unique identifier at the OP.

OR by providing an issuer id

https://testidp3-dev.aai.dfn.de/idp/

Start

- Metadaten werden nach dem eben beschriebenen Modell dynamisch ausgetauscht
- Metadaten sind *self-asserted* und nicht signiert
- Keine *Trusted Third Party* involviert, die für ein Vertrauensverhältnis sorgt
- Ergänzende Spezifikation:
OpenID Connect Federation (Draft)
- Neueste Version unter https://github.com/rohe/pyoidc/blob/master/oidc_fed/oidcfed.txt
- Hierarchisches Modell, das mit sogenannten *Metadata Statements* arbeitet, bei denen mindestens die oberste Ebene vom Föderationsbetreiber signiert werden muss.
- Verwendung von **JSON Web Keys (JWK)**

- *“Metadata statements and [public] signing keys can be transferred in two different ways: either by including the information in the statement, or by providing a URI that points to the information.”*
- Metadata Statements können also bei Bedarf zentral gepflegt werden
- Metadata Statement *“MUST be a signed JWT”*
- Hierarchische Struktur
 - Provider-unabhängige Informationen: Signing Keys, Kontakte, (UI-)Infos zum RP- und/oder OP-Betreiber
 - RP- und OP-spezifische Angaben

- Signing Requests werden seitens der von den jeweiligen Föderations-Teilnehmern bestimmten Repräsentanten eingereicht (wie gehabt)
- Neu: Hierarchisches Modell, bei dem der Requester der jeweils höheren Ebene für die Signierung zuständig ist
- Signaturen müssen ein Verfallsdatum haben
- Die Signaturkette und die Gültigkeit der Signaturen muss seitens OP und RP validiert werden
- **NB:** Für JWK können auch X.509 Zertifikate verwendet werden, das Format ist lediglich ein anderes.

- Attribut-Schemata, Mapping auf OIDC Claims:
REFEDS Working Group

Beispiel:

```
{
  "sub": "248289761001",
  "name": "Jane Doe",
  "given_name": "Jane",
  "family_name": "Doe",
  "email": "janedoe@example.edu",
  "eduPersonAffiliation": ["employee", "member", "staff"],
  "eduPersonScopedAffiliation": ["employee@example.edu",
 "member@example.edu", "staff@example.edu"],
  "schacHomeOrganization": "example.edu",
  "schacHomeOrganizationType":
 "urn:mace:terena.org:schac:homeOrganizationType:int:university",
  "eduPersonEntitlement": ["urn:mace:dir:entitlement:common-lib-terms",
 "http://example.com/contracts/HEd123"],
  "eduPersonPrincipalName": "janedoe@example.edu",
  "eduPersonTargetedID": ["https://example.edu/idp!https://example.com/sp!5tUGvx"],
  "eduPersonUniqueId": "28c5353b8bb34984a8bd4169ba94c606@example.edu",
  "eduPersonOrcid": ["http://orcid.org/0000-0002-0139-0640"]
}
```

- **Attributfreigabe / User Consent**
 - Muss OP-seitig erfolgen, nicht standardisiert
 - OIDC-Implementierung für Shib IdP 3.2.1 (Funktionalität bereits vorhanden)

- **DFN-AAI**
 - Proof of Concept Implementierung der *OpenID Connect Federation* Spezifikation für die DFN-AAI
 - Testbed für Shibboleth IdP OIDC-Implementierung
 - Überlegungen zum Einsatz von Bridging Elementen SAML2 ↔ OIDC innerhalb der DFN-AAI

- Allgemeiner Überblick
<http://openid.net/connect/>
- Verfügbare Implementierungen
<http://openid.net/developers/libraries/>
- Shibboleth IdP
<https://github.com/uchicago/shibboleth-oidc>
- Diverse Präsentationen zum Thema
https://github.com/rohe/ojou_course/tree/master/presentation
- OpenID Connect Federation (Draft)
http://openid.net/specs/openid-connect-federation-1_0.html
- JSON Web Key (JWK)
<https://tools.ietf.org/html/rfc7517>
- JSON Web Token (JWT)
<https://tools.ietf.org/html/rfc7519>
- OIDCref REFEDS Working Group
<https://wiki.refeds.org/display/GROUPS/OIDCref>

Vielen Dank für Ihre Aufmerksamkeit!

Fragen? Anmerkungen?

Kontakt

www: <https://www.aai.dfn.de>

eMail: aai@dfn.de

Tel.: +49 30 884299 9124

Wir erinnern uns ...

Siehe auch: <https://wiki.shibboleth.net/confluence/display/CONCEPT/Home>

Ein etwas anderes Konzept ...

Figure 1: Abstract Protocol Flow

Quelle: <http://tools.ietf.org/html/rfc6749>

User log in

Username

Password

© Copyright 2014 Umeå Universitet

Die weitere, Token-basierte Kommunikation erfolgt dann wie eingangs beschrieben ...