

JSON Serialization Specifications:

JWS JSON Serialization

JWE JSON Serialization

Mike Jones

November 7, 2012

JSON Serialization Goals

- JSON representation for JWS, JWE values
- Support multiple signatures/recipients
- Use identical crypto operations as compact (dot-separated) serializations

Design Methodology

- Use JSON members for each JWS/JWE element
 - (instead of separating them with ‘.’ characters)
- Use single JSON values for elements common to multiple signatures/recipients
 - JWS Payload
 - JWE Initialization Vector
 - JWE Ciphertext
- Use JSON arrays for elements specific to each signature/recipient
 - JWS Header, JWS Signature
 - JWE Header, JWE Encrypted Key, JWE Integrity Value

Changes since IETF 84

- Now uses array of structures for per-recipient values, rather than set of parallel arrays
 - WG requested to make structure more apparent
- Initialization Vector now shared by all recipients, rather than being duplicated in each header
 - Space savings (primarily for compact serialization)

Headers from Example JWS-JS

```
{ "alg": "RS256" }
```

```
{ "alg": "ES256" }
```

Example JWS-JS

```
{"recipients": [
  {"header": "eyJhbGciOiJSUzI1NiJ9",
 "signature":
 "cC4hiUPoj9Eetdgtv3hF80EGrhB__dzERat0XF9g2VtQgr9PJbu3XOizj5RZ
 mh7AAuHIm4Bh-0Qc_1F5YKt_O8W2Fp5jujGbd9uJdbF9CUAr7t1dnZcAcQjb
 KBYNX4BAynRFdiuB--f_nZLgrnbyTyWz075vRK5h6xBarLIARNPvkSjtQBMH1
 b1L07Qe7K0GarZRmB_eSN9383LcOLn6_dO--xi12jzDwusC-eOkHWEsqtfZES
 c6BfI7noOPqvhJ1phCnvWh6IeYI2w9QOYEUipUTI8np6LbgGY9Fs98rqVt5AX
 LIhWkWywlVmtVrBp0igcN_IoypGlUPQGe77Rw"} ,
  {"header": "eyJhbGciOiJFUzI1NiJ9",
 "signature":
 "DtEHU3ljbEg8L38VWAfUAqOyKAM6-Xx-F4GawxaepmXFCgfTjDxw5djxLa8IS
 lSApmWQxfKTUJqPP3-Kg6NU1Q"} ],
 "payload":
  "eyJpc3MiOiJqb2UiLA0KICJleHAiOjEzMDA4MTkzODAsDQogImh0dHA6Ly9leGF
  tcGx1LmNvbS9pc19yb290Ijp0cnVlfQ"
}]
```

Headers from Example JWE-JS

```
{ "alg": "RSA1_5", "enc": "A128CBC+HS256" }
```

```
{ "alg": "RSA-OAEP", "enc": "A128CBC+HS256" }
```

Example JWE-JS

```
{"recipients": [
  {"header": "eyJhbGciOiJSU0ExXzUiLCJlbmMiOiJBMTI4Q0JDK0hTMjU2In0",
 "encrypted_key": "O6AqXqgVlJJ4c4lp5sXZd7bpGHAw6ARkHUeXQxD1cAW4-X1x0qtj_AN0mukqE
 O14Y6U0wJXIjY9-G1ELK-RQWrKH_StR-AM9H7GpKmSEji8QY0cMOjr-u9H1Lt
 _pBEieG802SxWz0rbFTXRCj4BWLxcpCtjUZ31AP-sc-L_eCZ5UN10aSRNqFsk
 uPkzRsFZRDJqSSJeVOyJ7pZCQ83fli19Vgi_3R7XMUqluQuuc7ZH0Wixi47jX
 lBTlWRZ5iFxAS8G6J8wUrd4BKggAw3qX5XoIfXQVlQZE0Vmkg_zQSIo5LnFKy
 owooRcdsEuNh9B9Mkyt0ZQE1G-jGdthwjZSOA",
 "integrity_value": "RBGhYzE8_cZLHjJqqHuLhzbgWgL_wV3LDSUrcbk0iIA" },
  {"header": "eyJhbGciOiJSU0EtT0FFUCIsImVuYyI6IkExMjhDQkMrSFMyNTYifQ",
 "encrypted_key": "myoFYZHERXG4gMVWl9UrFOCFIwvOUudYrxTsRsOt6maTc3W8G1FqGVOIBSZve
 BdZz2LqS42xta5OXewLYaocObUxtfH9H8vMsjo-mBo7U9mp_Pks9PqvJMkeEe
 PLhzNLH0ecq7nYT6AFr5sSt4WMOPjSwHVQWtx43fZt4HvYaE_vgeSrxdi8KAb
 xbLzK_-qcYT6H7cwOMZrt6SFcXgLXESuKpF0azSGQtUmo0MLICP0YPBecGLTo
 PiveOH2awKZx0FkzPwi4JmOIvnAJ_wVQQJDVELwO9SIoF8o1CQRHGYZ9rzDrr
 GRkoYgm2jVz-x0BuFVQFa4ZNufudtit8pQxKg",
 "integrity_value": "i45dXWFjRKk805VtjIw_8iqGq1r9qPV7ULDLbnNAC_Q" } ],
  "initialization_vector": "AxY8DCtDaGlsbGljb3RoZQ",
  "ciphertext": "1eBWFGcrz40wC88cgv8rPgu3Efmc1p4zT0kiIxxfSF2zDJcQ-iEHk1jQM95xAdr5Z"
}
```

Request for WG Draft Status

- Request WG decision to adopt JSON
Serialization specs as WG documents
 - *To meet needs of use cases requiring multiple signatures/recipients*
- Documents:
 - JSON Web Signature JSON Serialization (JWS-JS)
 - draft-jones-jose-jws-json-serialization
 - JSON Web Encryption JSON Serialization (JWE-JS)
 - draft-jones-jose-jwe-json-serialization