

OAuth

Authorization Made Simple....Sort of

Overview

- A brief history of OAuth
- Why does it exist?
 - Authorization versus Authentication
- How Does it Work?
- Major Versions
 - Revision A
 - Signatures versus SSL

A Brief History

- Nov. 2006: Blaine Cooke, Chris Messina, and David Recordon meet with other OpenID users to discuss existing solutions
 - A new authorization standard was needed
- April 2007: The OpenAuth Google group is born
 - Later changed to OAuth to prevent conflict with AOL's OpenAuth protocol
- July 2007: The group goes public
- December 2007: The 1.0 spec is finalized
- June 2009 – Revision A is released (following a security advisory release in April)

Why does it Exist

- No more username and password sharing
- Separate authentication from authorization
- Standardization of authorization solutions
 - Flickr Auth
 - Google AuthSub
 - Yahoo! BBAuth

Didn't OpenID Do This?

- Common question on Stack Overflow and similar sites
- Answer: Partially

*Imaged borrowed from wikipedia

Authorization v. Authentication

- Authentication
 - Who is this person?
 - Verification of user credentials
 - Association of credentials with user data
- Authorization
 - What can the person with these credentials do?
- By providing my password, exchange is able to verify I am [tstokes](#).
- By using the user information associated with [tstokes](#), it is able to authorize me to view my mailbox, but not someone else's.

How Does it Work?

Request Security

- Signatures – OAuth 1.0
 - OAuth allows dynamic determination of algorithm
- Nonce
 - Unique request identifier
- Timestamp
 - Allows expiration and re-use of Nonce values

References

- Eric Hammer-Lahav
 - <http://hueniverse.com/oauth/guide/history/>
 - Primary reference for history of OAuth
- Wikipedia: OpenID vs. OAuth Pseudo-Authentication Graphic
 - <http://en.wikipedia.org/wiki/File:OpenIDvs.Pseudo-AuthenticationusingOAuth.svg>
- OAuth Community Site
 - <http://oauth.net/>
- IBM – Three Legged OAuth
 - <http://www.ibm.com/developerworks/web/library/wa-oauthsupport/ThreeLeggedOAuthDance.gif>