

IETF 95 Buenos Aires

OAuth 2.0 for Apps (Draft BCP)

William Denniss & John Bradley

Embedded User Agent (WebView)

48%

of users abandon app sign-in flows
when no authentication state is
present.

In addition, WebView doesn't protect the session

The host app can extract the cookies:

```
String cookies = CookieManager.getInstance().getCookie(url);
```

Or inject javascript:

```
webView.evaluateJavascript(
 "(function() { return document.getElementById('password').value; })()",  


 new ValueCallback<String>() {  

 @Override public void onReceiveValue(String s) {  


 Log.d("WebViewField", s);  

 }
 });
});
```


Even trusted developers can create risk

Enterprise

Trusted Developer

Third Party SDK

Third Party SDK

Third Party SDK

Draft Best Current Practice for Apps

<https://tools.ietf.org/html/draft-ietf-oauth-native-apps>

1. Apps should perform Authorization Requests in an External User Agent (i.e. a browser).
2. Authorization Servers should not assume all clients are confidential.
3. Custom URI schemes should be supported for OAuth redirects.
4. RFC7636 (PKCE) should be used.

In-App Browser Tabs

Secure Context
(External User Agent)

Shared cookie state

Presented in the app
(no app switch)

Android

iOS

Chrome Custom Tabs

SFSafariViewController

<https://youtu.be/A5KmUihRIs>

Most users & platforms supported through
using the browser when in-app browser tabs
are not available.

Advanced Options: Mutual TLS with Certificates

Advanced Options: FIDO U2F over NFC!

yubico

YubiKey NEO

<https://youtu.be/egt7MiVBnb4>

Interop

The following authorization servers already support the requirements of the best practice:

Interop in Progress

Django OIDC Provider

<https://github.com/juanifioren/django-oidc-provider/>

- Open source OAuth + OIDC server
- Supports Custom URI schemes
- Public client & PKCE support in progress

AppAuth: OAuth Client Libraries for Apps

Google made the initial contribution of AppAuth for iOS and Android to the Connect Working Group of the OpenID Foundation.

iOS library: <http://openid.github.io/AppAuth-iOS>

Android library: <http://openid.github.io/AppAuth-Android>

I-D ChangeLog & Status

<https://tools.ietf.org/html/draft-ietf-oauth-native-apps>

- Adoption by the WG following IETF94.
- Editorial refactoring, but core recommendations remain the same.
- Open source client libraries for iOS & Android released.
- Authorization Server interop progressing well.
- Plan to move to WG Last Call before Berlin.

THANK YOU

Android Custom Tabs

Common Android API available to all browsers. See: [CustomTabsService](#).

Provided through a support library (API level 4+) <http://developer.android.com/tools/support-library/features.html#custom-tabs>

Any browser can add Custom Tab support. Example provider implementation: <https://github.com/GoogleChrome/custom-tabs-provider>

Example client app:

<https://github.com/GoogleChrome/custom-tabs-client>