

Observations from the OAuth Feature Survey

Mike Jones

March 14, 2013

IETF 86

Data Gathered to Date

- Data characterizing 9 implementations
 - With more to follow
- 191 characteristics of implementations collected
- Covering:
 - RFC 6749 (OAuth Authorization Framework)
 - RFC 6750 (OAuth Bearer Token Usage)
 - draft-ietf-oauth-saml2-bearer
 - draft-ietf-oauth-jwt-bearer
 - oauth-v2-multiple-response-types-1_0
 - Scopes defined by openid-connect-messages-1_0

All the specs are being used

- But they are being used differently
- Differences include:
 - Client types supported
 - Grant types used
 - Whether scopes are static values or structured
 - Whether access tokens are opaque or structured
 - Whether refresh tokens are supported
- Which extension points are used and how

Use of Extension Points is the Norm

- Extension points used include:
 - Scope values
 - Grant types
 - Response types
 - Request parameters (authorization & token)
 - Response parameters (authorization & token)
 - Protocol endpoints
 - HTTP authentication schemes

Interoperability is Being Achieved

- To achieve interop, implementations use common profiles
- Two profiles evident:
 - OpenID Connect profile of OAuth 2.0
 - OpenESPI - Smart Grid profile
- There may have been others
- Others were just building framework code
 - With interop achievable by applications using it