

OAuth Security: Challenges with “Undefined”

Naveen Agarwal & Breno de Medeiros
Identity @ Google

OAuth Spec

- Defined protocol
- Undefined:
 - (e.g. Developer registration, Approval Page etc)

Protocol Challenges

- Already discussed a lot. Not the focus of this talk. e.g.
 - Dynamic registration
 - Safe code/token delivery on devices
 - App Auth
 - Session management
 - Token binding
 - Token revocation

Challenges with “Undefined”

- Developer registration,
- Approval Page
- Notification
- Usage
- User controls, Revocation
- Admin Controls

OAuth Life cycle

Register

Developer
creates app

Grant

User grants
access

Usage

Use the token to
get data

Revoke

User revokes
token

OAuth Challenges @ Google

- Several hundred scopes, APIs
- Different types of data
- Users with varied understanding of security
- Enterprises on Google
 - Users could grant access to malicious apps
 - Enterprise should be able to limit OAuth grants

The OAuth Phishing attack (What happened?)

Joe Bernstein has shared a document on Google Docs with you

Inbox x

joe.bernstein@buzzfeed.com

to hhhhhhhhhhhhhhh., bcc: zeynep ▾

Joe Bernstein has invited you to view the following document:

Open in Docs

Developer Registration

What is required for developer registration?

- Different info for different platforms (Web, Android, iOS, Windows)
- Developer Information
 - Domain ownership & verification (introduces friction)
- App Information (Logo, Name etc.)
 - What can be verified?
- Scopes
 - Part of the request or at registration
- Justification for the data?
- Privacy policy/ToS

Future

- More verification
- Justification required for sensitive data
- Manual review required
 - If exceeding certain threshold of users
- Learnings from Manual reviews

Consent Page/Grant

Approval page

- What metrics should you optimize?
 - Approval rate?
- Amount of info/data/txt on the page
 - Most users don't read
- Controls on the page?
- **Do users understand?**
- Design -> Study -> Launch -> Data -> Repeat

▾ Example App would like to:

View your basic profile info

View your email address

By clicking Allow, you allow this app and Google to use your information in accordance with their respective terms of service and privacy policies. You can change this and other [Account Permissions](#) at any time.

Deny

Allow

Frederico Tester

fi.team.teste1@gmail.com

Guardian would like to:

Know your basic profile
info and list of people in
your circles.

Allow Google to let the
people in these circles
know that you have signed
in to this app with Google:

[Only you](#)

By touching Sign in, you allow this app and
Google to use your information in accordance
with their respective terms of service and
privacy policies.

CANCEL

SIGN IN

No approval page for “Sign-in”

Hi Naveen

nvnagr@gmail.com

pinterest.com wants to

Know your age range and language

Allow pinterest.com to do this?

You may review this app's [terms of service](#) and [privacy policies](#). You can remove this or any other app connected to your account in [My Account](#)

CANCEL

ALLOW

English (United States) ▼

[Help](#)

[Privacy](#)

[Terms](#)

Grant confusion

It says Google, so it's safe.

Allow access

Maitastic wants to:
www.maitastic.com

Verified? Great, it won't spam me.

Manage? Oh, I see, delete.

Manage your Gmail
(View, create & delete)
You have 50,927 emails

Why does it want all these things?

Files on my device?

View your Drive files

App, like app on my phone?

Will it still work if I say no?

By clicking Trust, you allow this app and Google to use your information in accordance with their respective terms of service and privacy policies. You can change this and other [Account Permissions](#) at any time.

DENY

TRUST

English (US)

[Help](#) [Privacy Policy](#) [Terms of Service](#)

You're sharing sensitive data. Make sure you trust this app and its publisher.

Future

- Give user more guidance
 - Based on various signals
- Differentiated consent page
 - Account chip for just “sign-in”
 - Risk based e.g. Danger, warning, normal
- Quota/Limits

User Notification

Notify user

- Mitigation for hijacked user
- Sensitive data approval reminder

Usage of token

Token Usage

- What does the app actually do?
- Is the developer compromised?
- Monitor for abnormal behavior

Revocation

Token revocation

- Remove inactive apps
- Discovery of token revocation page
- Give more info
 - App activity
- Highlight risky apps
- Guide the user with decision

Admin Controls

Give G Suite admins more controls

- [Recent Launch](#)

Summary

- OAuth Abuse has arrived
- Verify info about the app and developer
- Guide user through the consent process
- Notify user
- Monitor activity
- Enforce Limits/Quotas
- Give users information and controls on revocation
- Build admin controls

Questions?

naa@google.com

<https://plus.google.com/+NaveenAgarwal>