

Nested JWT

Rifaat Shekh-Yusef

IETF105, OAuth WG, Montreal, Canada

26 July 2019

Background

- **RFC7519** defines the **JSON Web Token (JWT)** concept and includes a description of the **Nested JWT** concept.
- **Nested JWT** is a JWT that its payload contains another JWT.

Nested JWT Limitation

- As currently defined, the **payload** of the **enclosing JWT** is limited to containing the full **enclosed JWT** only.

Goal

- Extend the scope of the **Nested JWT** to allow the **payload** of the **enclosing JWT** to contain its own **Claims Set** in addition to the **enclosed JWT**.

Native App Use Case

- A **Native App** that needs access to:
 - A telephony service controlled by an AS
 - A non-telephony service controlled by an OP
- The Native App is aware of the **AS**, but not **OP**.
- Flow:
 - Native App launches a browser to authenticate the user
 - Browser calls AS, which redirects it to OP
 - User authenticates and obtains a code from OP
 - Native App gets the code and sends it to AS
 - AS exchanges the code with an OP Token
 - AS creates its own AS Token and embeds the OP Token inside it.

STIR Use Case

- **PASSporT Extension for Diverted Calls** draft uses nested PASSporTs to deliver information about diverted calls.
- Flow:
 - A calls B with a JWT (PASSporT)
 - A's call is retargeted to C
 - An authentication service acting for a retargeting entity generates new JWT and embeds the original JWT inside the new one.

JWT Content Type Header Parameter

- Define a new value for the **cty** header, e.g. **NJWT**, to indicate that the payload contains a **Claims Set** in addition to the **JWT**.

JWT Content

- Define a new claim, e.g. **njwt**, that would be used to contain the **enclosed JWT**.

Example

```
{  
  "alg": "HS256",  
  "typ": "JWT",  
  "cty": "NJWT"  
}
```

```
{  
  "sub": "1234567890",  
  "name": "John Doe",  
  "iat": 1516239022,  
  "njwt": "<njwt>"  
}
```

Questions?

- Adoption?