

OAuth
Internet-Draft
Intended status: Standards Track
Expires: December 2, 2017

W. Denniss
Google
J. Bradley
Ping Identity
M. Jones
Microsoft
H. Tschofenig
ARM Limited
May 31, 2017

OAuth 2.0 Device Flow for Browserless and Input Constrained Devices
draft-ietf-oauth-device-flow-06

Abstract

This OAuth 2.0 authorization flow for browserless and input constrained devices, often referred to as the device flow, enables OAuth clients to request user authorization from devices that have an Internet connection, but don't have an easy input method (such as a smart TV, media console, picture frame, or printer), or lack a suitable browser for a more traditional OAuth flow. This authorization flow instructs the user to perform the authorization request on a secondary device, such as a smartphone. There is no requirement for communication between the constrained device and the user's secondary device.

Status of This Memo

This Internet-Draft is submitted in full conformance with the provisions of [BCP 78](#) and [BCP 79](#).

Internet-Drafts are working documents of the Internet Engineering Task Force (IETF). Note that other groups may also distribute working documents as Internet-Drafts. The list of current Internet-Drafts is at <http://datatracker.ietf.org/drafts/current/>.

Internet-Drafts are draft documents valid for a maximum of six months and may be updated, replaced, or obsoleted by other documents at any time. It is inappropriate to use Internet-Drafts as reference material or to cite them other than as "work in progress."

This Internet-Draft will expire on December 2, 2017.

Copyright Notice

Copyright (c) 2017 IETF Trust and the persons identified as the document authors. All rights reserved.

This document is subject to [BCP 78](#) and the IETF Trust's Legal Provisions Relating to IETF Documents (<http://trustee.ietf.org/license-info>) in effect on the date of publication of this document. Please review these documents carefully, as they describe your rights and restrictions with respect to this document. Code Components extracted from this document must include Simplified BSD License text as described in Section 4.e of the Trust Legal Provisions and are provided without warranty as described in the Simplified BSD License.

Table of Contents

1.	Introduction	3
2.	Terminology	5
3.	Protocol	5
3.1.	Device Authorization Request	5
3.2.	Device Authorization Response	6
3.3.	User Interaction	7
3.3.1.	Optimization for Non-textual Verification URIs	8
3.4.	Device Access Token Request	8
3.5.	Device Access Token Response	9
4.	Discovery Metadata	10
5.	Security Considerations	10
5.1.	User Code Brute Forcing	11
5.2.	Device Trustworthiness	11
5.3.	Remote Phishing	11
5.4.	Non-confidential Clients	11
5.5.	Non-Visual Code Transmission	12
6.	Usability Considerations	12
6.1.	User Code Recommendations	12
6.2.	Non-Browser User Interaction	12
7.	IANA Considerations	13
7.1.	OAuth URI Registration	13
7.1.1.	Registry Contents	13
7.2.	OAuth Extensions Error Registration	13
7.2.1.	Registry Contents	13
7.3.	OAuth 2.0 Authorization Server Metadata	14
7.3.1.	Registry Contents	14
8.	Normative References	14
Appendix A.	Acknowledgements	15
Appendix B.	Document History	15
	Authors' Addresses	16

1. Introduction

This OAuth 2.0 protocol flow for browserless and input constrained devices, often referred to as the device flow, enables OAuth clients to request user authorization from devices that have an internet connection, but don't have an easy input method (such as a smart TV, media console, picture frame, or printer), or lack a suitable browser for a more traditional OAuth flow. This authorization flow instructs the user to perform the authorization request on a secondary device, such as a smartphone.

The device flow is not intended to replace browser-based OAuth in native apps on capable devices (like smartphones). Those apps should follow the practices specified in OAuth 2.0 for Native Apps OAuth 2.0 for Native Apps [[I-D.ietf-oauth-native-apps](#)].

The only requirements to use this flow are that the device is connected to the Internet, and able to make outbound HTTPS requests, be able to display or otherwise communicate a URI and code sequence to the user, and that the user has a secondary device (e.g., personal computer or smartphone) from which to process the request. There is no requirement for two-way communication between the OAuth client and the user-agent, enabling a broad range of use-cases.

Instead of interacting with the end-user's user-agent, the client instructs the end-user to use another computer or device and connect to the authorization server to approve the access request. Since the client cannot receive incoming requests, it polls the authorization server repeatedly until the end-user completes the approval process.

Figure 1: Device Flow.

The device flow illustrated in Figure 1 includes the following steps:

- (A) The client requests access from the authorization server and includes its client identifier in the request.
- (B) The authorization server issues a verification code, an end-user code, and provides the end-user verification URI.
- (C) The client instructs the end-user to use its user-agent (elsewhere) and visit the provided end-user verification URI. The client provides the end-user with the end-user code to enter in order to grant access.
- (D) The authorization server authenticates the end-user (via the user-agent) and prompts the end-user to grant the client's access request. If the end-user agrees to the client's access request, the end-user enters the end-user code provided by the client. The authorization server validates the end-user code provided by the end-user.

(E) While the end-user authorizes (or denies) the client's request (D), the client repeatedly polls the authorization server to find out if the end-user completed the end-user authorization step. The client includes the verification code and its client identifier.

(F) Assuming the end-user granted access, the authorization server validates the verification code provided by the client and responds back with the access token.

2. Terminology

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "NOT RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in [\[RFC2119\]](#).

Device Authorization Endpoint:

The authorization server's endpoint capable of issuing device verification codes, user codes, and verification URLs.

Device Verification Code:

A short-lived token representing an authorization session.

End-User Verification Code:

A short-lived token which the device displays to the end user, is entered by the end-user on the authorization server, and is thus used to bind the device to the end-user.

3. Protocol

3.1. Device Authorization Request

The client initiates the flow by requesting a set of verification codes from the authorization server by making an HTTP "POST" request to the device authorization endpoint. The client constructs the request with the following parameters, encoded with the "application/x-www-form-urlencoded" content type:

client_id

REQUIRED. The client identifier as described in [Section 2.2 of \[RFC6749\]](#).

scope

OPTIONAL. The scope of the access request as described by [Section 3.3 of \[RFC6749\]](#).

For example, the client makes the following HTTPS request (line breaks are for display purposes only):

```
POST /device_authorization HTTP/1.1
Host: server.example.com
Content-Type: application/x-www-form-urlencoded

client_id=459691054427
```

Parameters sent without a value MUST be treated as if they were omitted from the request. The authorization server MUST ignore unrecognized request parameters. Request and response parameters MUST NOT be included more than once.

3.2. Device Authorization Response

In response, the authorization server generates a device verification code and an end-user code that are valid for a limited time, and includes them in the HTTP response body using the "application/json" format with a 200 (OK) status code. The response contains the following parameters:

`device_code`

REQUIRED. The device verification code.

`user_code`

REQUIRED. The end-user verification code.

`verification_uri`

REQUIRED. The end-user verification URI on the authorization server. The URI should be short and easy to remember as end-users will be asked to manually type it into their user-agent.

`expires_in`

OPTIONAL. The lifetime in seconds of the "device_code" and "user_code".

`interval`

OPTIONAL. The minimum amount of time in seconds that the client SHOULD wait between polling requests to the token endpoint.

For example:


```
HTTP/1.1 200 OK
Content-Type: application/json
Cache-Control: no-store

{
  "device_code": "GMMhmHCXhWEzkobqIHGG_EnNYsAkukHspeYuk9E8",
  "user_code": "WDJB-MJHT",
  "verification_uri": "https://www.example.com/device",
  "expires_in": 1800,
  "interval": 5
}
```

3.3. User Interaction

After receiving a successful Authorization Response, the client displays or otherwise communicates the "user_code" and the "verification_uri" to the end-user, and instructs them to visit the URI in a user agent on a secondary device (for example, in a browser on their mobile phone), and enter the user code.

```
+-----+
|
| Using a browser on another device, visit:
| https://example.com/device
|
| And enter the code:
| WDJB-MJHT
|
+-----+
```

Figure 2: Example User Instruction

The authorizing user navigates to the "verification_uri" and authenticates with the authorization server in a secure TLS-protected session. The authorization server prompts the end-user to identify the device authorization session by entering the "user_code" provided by the client. The authorization server should then inform the user about the action they are undertaking, and ask them to approve or deny the request. Once the user interaction is complete, the server informs the user to return to their device.

During the user interaction, the device continuously polls the token endpoint with the "device_code", as detailed in [Section 3.4](#), until the user completes the interaction, the code expires, or another error occurs.

Authorization servers supporting this specification MUST implement a user interaction sequence that starts with the user navigating to

"verification_uri" and continues with them supplying the "user_code" at some stage during the interaction. Other than that, the exact sequence and implementation of the user interaction is up to the authorization server, and is out of scope of this specification.

3.3.1. Optimization for Non-textual Verification URIs

Clients MAY present the verification URI in a non-textual manner using any method that results in the browser being opened with the URI, such as with QR codes, or NFC, to save the user typing the URI. For usability reasons, it is RECOMMENDED for clients to still display the unmodified verification URI for users not able to use such a shortcut.

To optimize the user interaction for such non-textual verification URI transmission, clients MAY include the user code as part of the verification URI using the URI parameter "user_code".

An example verification URI with the user code included:

```
https://example.com/device?user_code=WDJB-MJHT
```

When the user code is included in the verification URI in this way, it is considered as a hint to the authorization server to enable potential optimizations. The authorization server MAY use this hint to optimize the user interaction (such as by removing the need for the user to type the code), it MAY also ignore it completely. The client MUST still display the user code textually, for authorization servers that require users to input the user code manually, or otherwise use the user code as part of a visual confirmation step.

This optimization is intended for non-textual transmission of the verification URI, it is NOT RECOMMENDED to include the user code in verification URIs shown textually, as this increases the length and complexity of the URI that the user must type.

3.4. Device Access Token Request

After displaying instructions to the user, the client makes an Access Token Request to the token endpoint with a "grant_type" of "urn:ietf:params:oauth:grant-type:device_code". This is an extension grant type (as defined by [Section 4.5 of \[RFC6749\]](#)) with the following parameters:

grant_type

REQUIRED. Value MUST be set to "urn:ietf:params:oauth:grant-type:device_code".

device_code

REQUIRED. The device verification code, "device_code" from the Device Authorization Response, defined in [Section 3.2](#).

client_id

REQUIRED, if the client is not authenticating with the authorization server as described in [Section 3.2.1. of \[RFC6749\]](#).

For example, the client makes the following HTTPS request (line breaks are for display purposes only):

```
POST /token HTTP/1.1
Host: server.example.com
Content-Type: application/x-www-form-urlencoded

grant_type=urn%3Aietf%3Aparams%3Aoauth%3Agrant-type%3Adevice_code
&device_code=GMMhmHCXhWEzkobqIHGG_EnNYsAkukHspeYuk9E8
&client_id=459691054427
```

If the client was issued client credentials (or assigned other authentication requirements), the client MUST authenticate with the authorization server as described in [Section 3.2.1 of \[RFC6749\]](#). Note that there are security implications of statically distributed client credentials, see [Section 5.4](#).

The response to this request is defined in [Section 3.5](#). Unlike other OAuth grant types, it is expected for the client to try the Access Token Request repeatedly in a polling fashion, based on the error code in the response.

3.5. Device Access Token Response

If the user has approved the grant, the token endpoint responds with a success response defined in [Section 5.1 of \[RFC6749\]](#); otherwise it responds with an error, as defined in [Section 5.2 of \[RFC6749\]](#).

In addition to the error codes defined in [Section 5.2 of \[RFC6749\]](#), the following error codes are specific for the device flow:

authorization_pending

The authorization request is still pending as the end-user hasn't yet completed the user interaction steps ([Section 3.3](#)). The client should repeat the Access Token Request to the token endpoint.

slow_down

The client is polling too quickly and should back off at a reasonable rate.

expired_token

The "device_code" has expired. The client will need to make a new Device Authorization Request.

The error codes "authorization_pending" and "slow_down" are considered soft errors. The client should continue to poll the token endpoint by repeating the Device Token Request ([Section 3.4](#)) when receiving soft errors, increasing the time between polls if a "slow_down" error is received. Other error codes are considered hard errors; the client should stop polling and react accordingly, for example, by displaying an error to the user.

If the verification codes have expired, the server SHOULD respond with the standard OAuth error "invalid_grant". Clients MAY then choose to start a new device authorization session.

The interval at which the client polls MUST NOT be more frequent than the "interval" parameter returned in the Device Authorization Response (see [Section 3.2](#)).

The assumption of this specification is that the secondary device the user is authorizing the request on does not have a way to communicate back to the OAuth client. Only a one-way channel is required to make this flow useful in many scenarios. For example, an HTML application on a TV that can only make outbound requests. If a return channel were to exist for the chosen user interaction interface, then the device MAY wait until notified on that channel that the user has completed the action before initiating the token request. Such behavior is, however, outside the scope of this specification.

4. Discovery Metadata

Support for the device flow MAY be declared in the OAuth 2.0 Authorization Server Metadata [[I-D.ietf-oauth-discovery](#)] with the following metadata:

device_authorization_endpoint

OPTIONAL. URL of the authorization server's device authorization endpoint defined in [Section 3.1](#).

5. Security Considerations

[5.1.](#) User Code Brute Forcing

Since the user code is typed by the user, the entropy is typically less than would be used for the device code or other OAuth bearer token types. It is therefore recommended that the server rate-limit user code attempts. The user code SHOULD have enough entropy that when combined with rate limiting makes a brute-force attack infeasible.

[5.2.](#) Device Trustworthiness

Unlike other native application OAuth 2.0 flows, the device requesting the authorization is not the same as the device that the user grants access from. Thus, signals from the approving user's session and device are not relevant to the trustworthiness of the client device.

[5.3.](#) Remote Phishing

It is possible for the device flow to be initiated on a device in an attacker's possession. For example, the attacker might send an email instructing the target user to visit the verification URL and enter the user code. To mitigate such an attack, it is RECOMMENDED to inform the user that they are authorizing a device during the user interaction step (see [Section 3.3](#)), and to confirm that the device is in their possession.

For authorization servers that support the option specified in [Section 3.3.1](#) for the client to append the user code to the authorization URI, it is particularly important to confirm that the device is in the user's possession, as the user no longer has to type the code manually. One possibility is to display the code during the authorization flow, and asking the user to verify that the same code is being displayed on the device they are setting up.

The user code needs to have a long enough lifetime to be useable (allowing the user to retrieve their secondary device, navigate to the verification URI, login, etc.), but should be sufficiently short to limit the usability of a code obtained for phishing. This doesn't prevent a phisher presenting a fresh token, particularly in the case they are interacting with the user in real time, but it does limit the viability of codes sent over email or SMS.

[5.4.](#) Non-confidential Clients

Most device clients are incapable of being confidential clients, as secrets that are statically included as part of an app distributed to multiple users cannot be considered confidential. For such clients,

the recommendations of [Section 5.3.1 of \[RFC6819\]](#) and Section 8.9 of [\[I-D.ietf-oauth-native-apps\]](#) apply.

5.5. Non-Visual Code Transmission

There is no requirement that the user code be displayed by the device visually. Other methods of one-way communication can potentially be used, such as text-to-speech audio, or Bluetooth Low Energy. To mitigate an attack in which a malicious user can bootstrap their credentials on a device not in their control, it is RECOMMENDED that any chosen communication channel only be accessible by people in close proximity. E.g., users who can see, or hear the device, or within range of a short-range wireless signal.

6. Usability Considerations

This section is a non-normative discussion of usability considerations.

6.1. User Code Recommendations

For many users, their nearest Internet-connected device will be their mobile phone, and typically these devices offer input methods that are more time consuming than a computer keyboard to change the case or input numbers. To improve usability (improving entry speed, and reducing retries), these limitations should be taken into account when selecting the user-code character set.

One way to improve input speed is to restrict the character set to case-insensitive A-Z characters, with no digits. These characters can typically be entered on a mobile keyboard without using modifier keys. Further removing vowels to avoid randomly creation valid words results in the base-20 character set: "BCDFGHJKLMNPQRSTVWXZ". Dashes or other punctuation may be included for readability.

An example user code following this guideline, with an entropy of 20^8 , is "WDJB-MJHT".

The server should ignore any characters like punctuation that are not in the user-code character set. Provided that the character set doesn't include characters of different case, the comparison should be case insensitive.

6.2. Non-Browser User Interaction

Devices and authorization servers MAY negotiate an alternative code transmission and user interaction method in addition to the one described in [Section 3.3](#). Such an alternative user interaction flow

could obviate the need for a browser and manual input of the code, for example, by using Bluetooth to transmit the code to the authorization server's companion app. Such interaction methods can utilize this protocol, as ultimately, the user just needs to identify the authorization session to the authorization server; however, user interaction other than via the "verification_uri" is outside the scope of this specification.

7. IANA Considerations

7.1. OAuth URI Registration

This specification registers the following values in the IANA "OAuth URI" registry [[IANA.OAuth.Parameters](#)] established by [[RFC6755](#)].

7.1.1. Registry Contents

- o URN: urn:ietf:params:oauth:grant-type:device_code
- o Common Name: Device flow grant type for OAuth 2.0
- o Change controller: IESG
- o Specification Document: [Section 3.1](#) of [[this specification]]

7.2. OAuth Extensions Error Registration

This specification registers the following values in the IANA "OAuth Extensions Error Registry" registry [[IANA.OAuth.Parameters](#)] established by [[RFC6749](#)].

7.2.1. Registry Contents

- o Error name: authorization_pending
- o Error usage location: Token endpoint response
- o Related protocol extension: [[this specification]]
- o Change controller: IETF
- o Specification Document: [Section 3.5](#) of [[this specification]]

- o Error name: slow_down
- o Error usage location: Token endpoint response
- o Related protocol extension: [[this specification]]
- o Change controller: IETF
- o Specification Document: [Section 3.5](#) of [[this specification]]

- o Error name: expired_token
- o Error usage location: Token endpoint response
- o Related protocol extension: [[this specification]]
- o Change controller: IETF
- o Specification Document: [Section 3.5](#) of [[this specification]]

7.3. OAuth 2.0 Authorization Server Metadata

This specification registers the following values in the IANA "OAuth 2.0 Authorization Server Metadata" registry [[IANA.OAuth.Parameters](#)] established by [[I-D.ietf-oauth-discovery](#)].

7.3.1. Registry Contents

- o Metadata name: device_authorization_endpoint
- o Metadata Description: The Device Authorization Endpoint.
- o Change controller: IESG
- o Specification Document: [Section 4](#) of [[this specification]]

8. Normative References

[I-D.ietf-oauth-discovery]

Jones, M., Sakimura, N., and J. Bradley, "OAuth 2.0 Authorization Server Metadata", [draft-ietf-oauth-discovery-05](#) (work in progress), January 2017.

[I-D.ietf-oauth-native-apps]

Denniss, W. and J. Bradley, "OAuth 2.0 for Native Apps", [draft-ietf-oauth-native-apps-07](#) (work in progress), January 2017.

[IANA.OAuth.Parameters]

IANA, "OAuth Parameters",
<<http://www.iana.org/assignments/oauth-parameters>>.

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", [BCP 14](#), [RFC 2119](#), DOI 10.17487/RFC2119, March 1997,
<<http://www.rfc-editor.org/info/rfc2119>>.

[RFC6749] Hardt, D., Ed., "The OAuth 2.0 Authorization Framework", [RFC 6749](#), DOI 10.17487/RFC6749, October 2012,
<<http://www.rfc-editor.org/info/rfc6749>>.

[RFC6755] Campbell, B. and H. Tschofenig, "An IETF URN Sub-Namespace for OAuth", [RFC 6755](#), DOI 10.17487/RFC6755, October 2012,
<<http://www.rfc-editor.org/info/rfc6755>>.

[RFC6819] Lodderstedt, T., Ed., McGloin, M., and P. Hunt, "OAuth 2.0 Threat Model and Security Considerations", [RFC 6819](#), DOI 10.17487/RFC6819, January 2013,
<<http://www.rfc-editor.org/info/rfc6819>>.

[Appendix A](#). Acknowledgements

The -00 version of this document was based on [draft-recordon-oauth-v2-device](#) edited by David Recordon and Brent Goldman. The content of that document was initially part of the OAuth 2.0 protocol specification but was later removed due to the lack of sufficient deployment expertise at that time. We would therefore also like to thank the OAuth working group for their work on the initial content of this specification through 2010.

The following individuals contributed ideas, feedback, and wording that shaped and formed the final specification:

Roshni Chandrashekhar, Marius Scurtescu, Breno de Medeiros, Stein Myrseth, Simon Moffatt, Brian Campbell, James Manger, and Justin Richer.

[Appendix B](#). Document History

[[to be removed by the RFC Editor before publication as an RFC]]

-06

- o Clarified usage of the "user_code" URI parameter optimization following the IETF98 working group discussion.

-05

- o response_type parameter removed from authorization request.
- o Added option for clients to include the user_code on the verification URI.
- o Clarified token expiry, and other nits.

-04

- o Security & Usability sections. OAuth Discovery Metadata.

-03

- o device_code is now a URN. Added IANA Considerations

-02

- o Added token request & response specification.

-01

- o Applied spelling and grammar corrections and added the Document History appendix.

-00

- o Initial working group draft based on [draft-recordon-oauth-v2-device](#).

Authors' Addresses

William Denniss
Google
1600 Amphitheatre Pkwy
Mountain View, CA 94043
USA

Email: wdenniss@google.com

URI: <http://wdenniss.com/device-flow>

John Bradley
Ping Identity

Email: ve7jtb@ve7jtb.com

URI: <http://www.thread-safe.com/>

Michael B. Jones
Microsoft

Email: mbj@microsoft.com

URI: <http://self-issued.info/>

Hannes Tschofenig
ARM Limited
Austria

Email: Hannes.Tschofenig@gmx.net

URI: <http://www.tschofenig.priv.at>

