

OAuth 2.0 Token Exchange

An STS for the REST of Us

Brian Campbell
et al.

IETF 96
Berlin
July 2016

current: <https://tools.ietf.org/html/draft-ietf-oauth-token-exchange-05>

Just One Example

(a quick illustration in the very unlikely event of some folks not having read the draft)

Client


```
GET /resource HTTP/1.1  
Host: frontend.example.com  
Authorization: Bearer accVkjCjyb4BWCxGsndESCJQbdFMogUC5PbRDqceLTC
```

1

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

```
{  
  "access_token": "eyJhbGciOiJIUzI1NiIsImtpZCI6IjllciJ9.eyJhdWQiOiJodHRwc2ovL2JhY2t1bWQuZXhhbXBsZS5jb20iLCJpc3MiOiJodHRwc2ovL2FzLmV4YW1wbGUuY29tIiwiaWF0IjoxNDQxOTE3NTkzLCJpYXQiOiJlbnV4LmV4Y29tIiwic2NwIjpbImFwaS5JdfQ.MXgnpvPMo0nhcePwnQbunD2gw_pDyCFA-Saobl6gyLAdyPbaALFuAOfc4XTWaPenHV_LGmXk1STpz0yC7h1SQ",  
  "issued_token_type":  
 "urn:ietf:params:oauth:token-type:access_token",  
  "token_type": "Bearer",  
  "expires_in": 60  
}
```

3

```
POST /as/token.oauth2 HTTP/1.1  
Host: as.example.com  
Authorization: Basic cnMwODpsb25nLXNlY3VyZS1yYW5kb20tc2VjcmV0  
Content-Type: application/x-www-form-urlencoded
```


2

```
grant_type=urn%3Aietf%3Aparams%3Aoauth%3Agrant-type%3Atoken-exchange  
&resource=https%3A%2F%2Fbackend.example.com%2Fapi%20  
&subject_token=accVkjCjyb4BWCxGsndESCJQbdFMogUC5PbRDqceLTC  
&subject_token_type=  
urn%3Aietf%3Aparams%3Aoauth%3Atoken-type%3Aaccess_token
```

```
GET /api HTTP/1.1  
Host: backend.example.com  
Authorization: Bearer eyJhbGciOiJIUzI1NiIsImtpZCI6IjllciJ9.eyJhdWQiOiJodHRwc2ovL2JhY2t1bWQuZXhhbXBsZS5jb20iLCJpc3MiOiJodHRwc2ovL2FzLmV4YW1wbGUuY29tIiwiaWF0IjoxNDQxOTE3NTkzLCJpYXQiOiJlbnV4LmV4Y29tIiwic2NwIjpbImFwaS5JdfQ.MXgnpvPMo0nhcePwnQbunD2gw_pDyCFA-Saobl6gyLAdyPbaALFuAOfc4XTWaPenHV_LGmXk1STpz0yC7h1SQ
```


4

Current Status

- Draft -05 published July 8 (yes, the cut-off) with relatively minor changes
 - Added "cid" JWT claim that can express the client identifier of the client that requested the token.
 - Token introspection response parameter registration for "act" and "may_act"
 - refresh_token now OPTIONAL (was NOT RECOMMENDED)
 - Attempt to better clarify the distinction between JWT and access token URIs.
 - Remove some of the 'Open Issues'
 - No short names
 - No supplementary info/claims

Moving Forward

- I believe it's getting close...
- Open Issues
 - Facilitating proof-of-possession cases
 - In & out, token binding, use-case diversity

- Other stuff

- ID Tokens

- URI
 - Scope & "id_token" response parameter

- The title...

