

Lock That Sh*t Down!

Auth Security Patterns for Apps, APIs, and Infra

Brian Demers and Matt Raible

@briandemers / @mraible

October 28, 2021


Joker<?>

Who are we?

Brian Demers

Open Source Developer and Java Champion

Fun facts: likes to snowboard; into 🐝


 @bdemers


Matt Raible

Open Source Developer and Java Champion

Fun facts: likes to ski; into classic VWs 🙌


 @mraible


Today's Agenda

01

What is Auth?
AuthN vs AuthZ

02

App Auth Security Patterns
Web, SPA, Mobile

03

API Auth Security Patterns
Tokens, OAuth, Secrets

04

Infra Auth Security Patterns
Linux, SSH, Docker, Kubernetes

05

Action!
How to implement these patterns

01

What is Auth?


Soooo ...

Why should you care?

A brief history of Auth


Developer Personas


App Developer

Frontend Developer

Mobile App Developer

Web Developer


API Developer

Java Developer

Backend Developer

Probably likes tests


DevOps

System Administrator

Deployer

Operations

Monitoring


Security

Concerned Consultant

Paranoid Geek

Security over performance

02

App Auth Security Patterns

@briandemers / @mraible


Web vs SPA vs Mobile App


HTTP Basic


Form-based Authentication


SAML


SAML is to OIDC as
SOAP is to REST.

-Joël Franusic (@jf)


Why JWTs Suck as Session Tokens

-@rdegges on developer.okta.com, 2017

What do we do about JWT?

-Security. Cryptography. Whatever. podcast, 2021

OpenID Connect (OIDC) for Auth


Identity Provider


 **Verify**

Multi-Factor Authentication (MFA)


Passwordless

~~password~~

~~Password1~~

Password1!

App Auth Security Patterns

HTTP Basic


Embedded Auth


SAML


JWT Auth


OpenID Connect


MFA


Passwordless


App Auth Security Patterns

Tired

Apps handling passwords

Stateless to scale

OAuth Implicit Flow

Sensitive data in URL

Wired

Let someone else worry about it

Sessions are tried and true

OAuth Auth Code w/ PKCE

Use headers or the body

03

API Auth Security Patterns


HTTP Basic

```
spring:
  cloud:
 config:
 fail-fast: true
 retry:
 initial-interval: 1000
 max-interval: 2000
 max-attempts: 100
 uri: http://admin:${jhipster.registry.password}@localhost:8761/config
 # name of the config server's property source (file.yml) that we want to use
 name: store
 profile: prod # profile(s) of the property source
 label: main # toggle to switch to a different version stored in git

jhipster:
  registry:
 password: admin
```

Tokens


OAuth 2.0


OAuth 2.0

RFC6749

Authorization Code

Implicit

Password

Client Credentials

OAuth 2.0


OAuth 2.1

Authorization Code + PKCE

Client Credentials

Device Grant

<https://oauth.net/2.1>

OAuth Client Credentials


API Gateway


Use API SDKs


Encrypt and Rotate Secrets


@briandemers / @mraible

RBAC and ACLs


API Auth Security Patterns

HTTP Basic


Tokens


OAuth 2.1


API Gateway


API SDKs


Encrypt Secrets


RBAC and ACLs


API Auth Security Patterns

Tired

Build it yourself

Static API Tokens

CORS wildcard

Wired

Use existing libraries

Short lived access tokens

Restrict access with CORS

04

Infra Auth Security Patterns


Linux


Software is Automation
and Automation is
less toil.

- Mark Shuttleworth
Canonical CEO

SSH with Keys


<https://www.ssh.com/academy/ssh/protocol>

Certificates


SSO for Servers

~~Active Directory~~

Pluggable Authentication Modules (PAM) for Linux

Okta's Advanced Server Access


<https://www.redhat.com/sysadmin/pluggable-authentication-modules-pam>

Scan Docker Images


```
docker scan nginx
```

```
...
```

```
Package manager:  deb
Project name: docker-image|nginx
Docker image: nginx
Platform: linux/amd64
Base image: nginx:1.21.1
```

```
Tested 136 dependencies for known vulnerabilities, found 107 vulnerabilities.
```

```
Your base image is out of date
```

- 1) Pull the latest version of your base image by running `'docker pull nginx:1.21.1'`
- 2) Rebuild your local image

Know Your Cloud and Cluster Security


The 4C's of Cloud Native Security


Kubernetes Tips

Only expose what needs to be public

Scan and update Kubernetes YAML

Check out **Kubescape**


<https://www.infoq.com/podcasts/continuous-delivery-with-kubernetes>

Encrypt Kubernetes Secrets

```
apiVersion: v1
kind: Secret
metadata:
  name: registry-secret
  namespace: demo
type: Opaque
data:
  registry-admin-password: ZTVmNzU2YWUtMmEyMy00NzE3LTgwOTM0NzcyYTRkOTliZDI4 # base64
  encoded "e5f756aa-2a23-4717-8093-772a4d99bd28"
```

"Sealed Secrets" for Kubernetes

install docs release v0.16.0 homebrew v0.16.0 helm helm-v1.16.1 build passing go report A downloads 6.3M

Problem: "I can manage all my K8s config in git, except Secrets."

Solution: Encrypt your Secret into a SealedSecret, which *is* safe to store - even to a public repository. The SealedSecret can be decrypted only by the controller running in the target cluster and nobody else (not even the original author) is able to obtain the original Secret from the SealedSecret.

Automation is Key

WSJ


@briandemers / @mraible

STÄUBLI

AUTOMATE


ALL THE THINGS!


Infra Auth Security Patterns

Linux


SSH with Keys


Certificates


SSO for Servers


Scan Docker Images


Encrypt K8s Secrets


Automate Your Infra


Infra Auth Security Patterns

Tired

FROM: some-large-image:1.2.3

Secrets in Images

Shared Credentials

Wired

Use minimal images

HashiCorp Vault

Limit Access

05

Action!


Action

How to codify these patterns?

@briandemers / @mraible


okta

Action

How to test for lack of patterns?


<https://implicitdetector.io>


Audit Server Access

Action

How to test for lack of patterns?


Security Headers
Sponsored by Probely

Home About Donate

Scan your site now

Hide results Follow redirects

Security Report Summary


	Site:	https://jokerconf.com/
	IP Address:	84.201.168.205
	Report Time:	26 Oct 2021 22:01:04 UTC
	Headers:	✓ Strict-Transport-Security ✗ Content-Security-Policy ✗ X-Frame-Options ✗ X-Content-Type-Options ✗ Referrer-Policy ✗ Permissions-Policy

<https://implicitdetector.io>


Audit Server Access

Action

How to test for vulnerabilities?

@briandemers / @mraible


Dependabot


OWASP
Zed Attack Proxy


clair


snyk


nexus
lifecycle


JFrog Xray

okta

What about OWASP® ?


OWASP

CHEAT SHEET
SERIES PROJECT

Life is too short • AppSec is tough • Cheat!


The OWASP Top 10 really
hasn't changed all that
much in the last ten years.

-Johnny Xmas (@J0hnnyXm4s)

developer.okta.com/blog
@oktadev


Thanks!

Brian Demers


 @briandemers 
 @bdemers

 @bdemers

 brian.demers@okta.com


Matt Raible


 @mraible 
 @mraible

 @mraible

 matt.raible@okta.com

 <https://speakerdeck.com/mraible>


developer.okta.com