

OAuth protocol for CERN Web Applications

CERN openlab Summer Student
Supervisor: Luis Rodriguez Fernandez
IT-DB-IMS

Emil Kleszcz
(emil.kleszcz@cern.ch)

> **18/08/2016**

Background image: Shutterstock

- › How CERN Java Web Application can make use of OAuth2 protocol?
- › Comparison of SAML2 and OAuth2 protocols,
- › Providing SSO (Single Sign-On),
- › Integrate with current infrastructure.

vs

Challenges

- › **Find the best solution: easy to maintain and secure**
- › **SAML2 has some limitations:**
 - For instance, logout protocol session fails if one or more participants fail in the session (solution delete cookies)

Single Sign-On (SSO)

CERN Single Sign-On

Sign in with a public service account

Sign in with an external public service

Reminder: you have agreed to comply with the CERN computing rules

To use this feature, you must own an account in one of the public services available below.

OpenID

Please click on your preferred account provider:

facebook

Google™

Windows Live

YAHOO!

orange™

OAuth2

SAML2

Best solution?

Comparison (pros & cons)

- › **OAuth 2.0 - simpler and more standardized solution (native),**
- › **SAML2 - more complete specification (web),**
- › **Both work fine for SSO,**
- › **They are complementary.**

Results & Future

- › **Proof of Concept: github.com/tr0k/OAuth2LibPoc**
- › **Entries on blog (db-blog.web.cern.ch)**
- › **Testing on Oracle Java Cloud**

Thank you for attention 😊

