

JOSE New Specs & New Features

Mike Jones

Microsoft Identity Standards Architect

March 27, 2012

New Features

- JWS and JWE:
 - `jpK` for including JWK public key in header
 - `x5c` for including X.509 certificate chain in header
- JWE:
 - Add integrity check for non-AEAD algorithms
- JWA:
 - Add AES Key Wrap with 512 bit keys (`A512KW`)
 - Moved JWS `"alg" : "none"` here from JWT spec

New JSON Serialization Specs

- Meet WG requirements:
 - JSON top-level representations of signed/HMACed and encrypted content
 - Multiple signatures/HMACs over same payload
 - Encrypt same plaintext to multiple recipients
- New Specs:
 - JSON Web Signature JSON Serialization (JWS-JS)
 - draft-jones-json-web-signature-json-serialization
 - JSON Web Encryption JSON Serialization (JWE-JS)
 - draft-jones-json-web-encryption-json-serialization

Example JWS-JS

```
{ "headers": [  
  "eyJhbGciOiJSUzI1NiJ9",  
  "eyJhbGciOiJFUzI1NiJ9"}],  
 "payload": "eyJpc3MiOiJqb2UiLA0KICJleHAiOiJzMDA4MTkzODAsDQogImh0  
  dHA6Ly9leGFtcGxlLmNvbS9pc19yb290Ijp0cnV1fQ",  
 "signatures": [  
  "cC4hiUPoj9Eetdgtv3hF80EGrhuB__dzERat0XF9g2VtQgr9PJbu3XOizj5RZ  
  mh7AAuHIm4Bh-0Qc_lF5YKt_08W2Fp5jujGbds9uJdbF9CUAr7t1dnZcAcQjbKBY  
  NX4BAynRFdiuB--f_nZLgrnbyTyWzO75vRK5h6xBArLIARNPvkSjtQBMHlb1L07Q  
  e7K0GarZRmB_eSN9383LcOLn6_dO--xi12jzDwusC-eOkHWEsqtFZESc6BfI7noO  
  PqvhJ1phCnvWh6IeYI2w9QOYEUIpUTI8np6LbgGY9Fs98rqVt5AXLIhWkWyw1Vmt  
  VrBp0igcN_IoypGlUPQGe77Rw",  
  "DtEhU3ljbEg8L38VWafUAqOyKAM6-Xx-F4GawxaepmXFCgftjDxw5djxLa8IS  
  lSApmWQxfKTUJqPP3-Kg6NU1Q"]  
}
```

Compare to JWS Example

Format *Header.Payload.Signature*:

eyJhbGciOiJIUzI1NiJ9.

eyJpc3MiOiJqb2UiLA0KICJleHAiOjEzMDA4MTkzODAsDQogImh0

dHA6Ly9leGFtcGxlLmNvbS9pc19yb290Ijpb0cnVlfQ.

lSApmWQxfKTUJqPP3-Kg6NU1Q

Why are the headers base64url encoded?

- Why:
 - `"eyJhbGciOiJIUzI1NiJ9"`
- Rather than:
 - `{"alg": "ES256"}`
- Simple answer:
 - Header contents is signed/HMACed

Request for WG Draft Status

- Request WG decision to move JSON Serialization docs to WG doc status
 - JSON Web Signature JSON Serialization (JWS-JS)
 - draft-jones-json-web-signature-json-serialization
 - JSON Web Encryption JSON Serialization (JWE-JS)
 - draft-jones-json-web-encryption-json-serialization