

SECURING

MICRO-SERVICES

RED | VENTURES

Majid Fatemian

@majidfn

**TECHNOLOGY-DRIVEN
CUSTOMER ACQUISITION
SALES & MARKETING**

verizon[✓]

**AMERICAN
EXPRESS**

.....
Frontier

 CenturyLink[®]

HughesNet[®]

FINE-GRAINED

TECHNOLOGY / PROTOCOL AGNOSTIC

ELASTIC, RESILIENT

01011

✓

✓

XX

AT&T

RED | VENTURES

AUTHENTICATION

VS.

AUTHORIZATION

AUTHENTICATION

VERIFYING THE IDENTITY OF A USER / PROCESS

AUTHORIZATION

PERMITTING ACCESS / ACTION TO RESOURCES

AUTHENTICATION

REUSE vs. BUILD

AUTHENTICATION

①

ACTIVE DIRECTORY

ACTIVE DIRECTORY

Application

External

Internal

AUTHENTICATION

①

ACTIVE DIRECTORY

②

OKTA

External

Internal

okta

ACTIVE DIRECTORY

SAML

SAML - SECURITY ASSERTION MARKUP LANGUAGE


```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol" xmlns:saml="urn:oasis:names:tc:SAML:2.0:assertion" ID="pfx41d8ef22-e612-8c50-9960-1b16f15741b3" Version="2.0" ProviderName="SP test" IssueInstant="2014-07-16T23:52:45Z" Destination="http://idp.example.com/SSOService.php" ProtocolBinding="urn:oasis:names:tc:SAML:2.0:bindings:HTTP-POST" AssertionConsumerServiceURL="http://sp.example.com/demo1/index.php?acs">
  <saml:Issuer>http://sp.example.com/demo1/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="#pfx41d8ef22-e612-8c50-9960-1b16f15741b3">
 <ds:Transforms>
 <ds:Transform Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature" />
 <ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#" />
 </ds:Transforms>
 <ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <ds:DigestValue>yJN6cXUwQxTmMEsPesBP2NkqYFI=</ds:DigestValue>
 </ds:Reference>
 </ds:SignedInfo>
 <ds:SignatureValue>g5eM9yPnKsmxE/Kh2qS7nfK8HoF...3socPqAi2Qf97E=</ds:SignatureValue>
 <ds:KeyInfo>
 <ds:X509Data>
<ds:X509Certificate>MIICajCCAdOgAwIBAgIBADANBgkqhkiG9w0BAQQ.....BpspRYT+kAGiFomHop1nErV6Q==</ds:X509Certificate>
 </ds:X509Data>
 </ds:KeyInfo>
  </ds:Signature>
  <samlp:NameIDPolicy Format="urn:oasis:names:tc:SAML:1.1:nameid-format:emailAddress" AllowCreate="true" />
  <samlp:RequestedAuthnContext Comparison="exact">
 <saml:AuthnContextClassRef>urn:oasis:names:tc:SAML:2.0:ac:classes:PasswordProtectedTransport</saml:AuthnContextClassRef>
  </samlp:RequestedAuthnContext>
</samlp:AuthnRequest>
```


okta

AUTHENTICATION

- ① ACTIVE DIRECTORY
- ② OKTA
- ③ JWT
(JSON WEB TOKEN)

okta

Private

Public

JWT
Identity
Provider

JWT

JWT - PAYLOAD

```
{  
  
  "email": "mfatemian@redventures.com",  
  "userName": "mfatemian",  
  "firstName": "Majid",  
  "lastName": "Fatemian",  
  "employeeID": "11520",  
  "jti": "7bc4561ab-b6c8e2-76b1-31a3-a9bb90fb67c",  
  "iat": 1487910598,  
  "exp": 1487953798  
}
```

AUTHORIZATION

AUTHORIZATION

CAN USER READ FROM ATT&T IN ANALYTICS?

CAN USER READ FROM VERIZON IN ANALYTICS?

THE PROBLEM

- ▶ Scattered
- ▶ Inconsistent
- ▶ No Monitoring
- ▶ No Centralized control

DESIRED SOLUTION

- ▶ Centralized
- ▶ Simple
- ▶ Scalable
- ▶ Monitoring
- ▶ Easily Manageable

EXISTING AUTHZ SOLUTIONS

EXISTING AUTHZ SOLUTIONS

- ▶ Round-trips
- ▶ Roles, Groups, etc
- ▶ Complex

- ▶ ~~Round-trips~~
- ▶ ~~Roles, Groups, etc~~
- ▶ ~~Complex~~

SIMPLIFIED AUTHORIZATION

SERVICE

analytics

AREA

verizon

ACTION

write

SERVICE

analytics

GLOBAL

global

ACTION

write


```
{
```

```
  "analytics": {
```

```
 "write": [ "verizon", "att" ],
```

```
 "read": [ "global" ]
```

```
} ,
```

```
  "data_science": {
```

```
 "report": [ "att" ]
```

```
}
```


```
}
```

JWT - PAYLOAD


```
{  
  
  "email": "mfatemian@redventures.com",  
  "userName": "mfatemian",  
  "firstName": "Majid",  
  "lastName": "Fatemian",  
  "employeeID": "11520",  
  "permissions": {"analytics": {"write":  
 ["verizon", "att"], "read": ["global"]}, "data_science":  
 {"report": ["att"]}},  
  "jti": "7bc4561ab-b6c8e2-76b1-31a3-a9bb90fb67c",  
  "iat": 1487910598,  
  "exp": 1487953798  
}
```

JWT - PAYLOAD

```
{  
  
  "email": "mfatemian@redventures.com",  
  "userName": "mfatemian",  
  "firstName": "Majid",  
  "lastName": "Fatemian",  
  "employeeID": "11520",  
  "permissions": {"analytics": {"write":  
 ["verizon", "att"], "read": ["global"]}, "data_science":  
 {"report": ["att"]}},  
  "jti": "7bc4561ab-b6c8e2-76b1-31a3-a9bb90fb67c",  
  "iat": 1487910598,  
  "exp": 1487953798  
}
```


HTTP 413 - REQUEST ENTITY TOO LARGE

gzip | base64

JWT - PAYLOAD


```
{  
  
  "email": "mfatemian@redventures.com",  
  "userName": "mfatemian",  
  "firstName": "Majid",  
  "lastName": "Fatemian",  
  "employeeID": "11520",  
  "permissionsH4sIAAmrs1gAAx3L...qAIBRF0XnLeGN",  
  "jti": "7bc4561ab-b6c8e2-76b1-31a3-a9bb90fb67c",  
  "iat": 1487910598,  
  "exp": 1487953798  
}
```

JWT - PAYLOAD


```
{  
  
  "email": "mfatemian@redventures.com",  
  "userName": "mfatemian",  
  "firstName": "Majid",  
  "lastName": "Fatemian",  
  "employeeID": "11520",  
  "permissionsH4sIAAmrs1gAAx3L...qAIBRF0XnLeGN",  
  "jti": "7bc4561ab-b6c8e2-76b1-31a3-a9bb90fb67c",  
  "iat": 1487910598,  
  "exp": 1487953798  
}
```


- ▶ Centralized
- ▶ Simple
- ▶ Scalable
- ▶ Monitoring
- ▶ Easily Manageable

AUTHORIZATION SERVICE, AUTHORIZES ITSELF

INTEGRATION

THE PROBLEM

CLIENT LIBS

golang
C#
JavaScript
PHP


```
IsAuthorized(JWT, "data_science", "verizon", "read")
```

True | False

MONITORING & ALERTING

- ▶ Centralized
- ▶ Simple
- ▶ Scalable
- ▶ Monitoring
- ▶ Easily Manageable

FUTURE WORK

- ▶ Open source
- ▶ Okta dependency

- ① REUSE > BUILD
- ② TOKEN BASED AUTH
- ③ SIMPLE ≠ INSECURE

**THANK YOU!
QUESTIONS?**

