

November 28, 2017

AWS re:INVENT

Serverless Authentication and Authorization

Justin Pirtle and Vladimir Budilov, Senior Solutions Architects

What to expect from the session

- Assumes high-level familiarity with Serverless API architectures (API Gateway, Lambda)
- Learn how to implement **identity management** for your **serverless apps**, using
 - Amazon Cognito User Pools
 - Amazon Cognito Federated Identities
 - Amazon API Gateway
 - AWS Lambda
 - AWS Identity and Access Management (IAM)

SpaceFinder

Hybrid mobile app

- Runs in web browser, Android, Apple iOS devices
- Built using Ionic 3 Framework
- Angular 4 / TypeScript
- AWS SDKs for JavaScript

Do try this at home

- Mobile app + API are open-sourced (Apache 2.0 license)
- <https://github.com/aws-labs/aws-serverless-auth-reference-app>

Managing Identities

Sign-up and Sign-in

Sign-up and Sign-in

Username	Email	Password
beverly123	beverly123@example.com	Password\$123
pilotjane	pilotjane@example.com	a##eroplan3
sudhir1977	sudhir197@example.com	mmd414997a

Sign-up and Sign-in

Username	Email	Password
beverly123	beverly123@example.com	Pa... a3
pilotjane	pilotjane@example.com	a##eroplan?
sudhir1977	sudhir197@example.com	m... a

- Never store passwords in plaintext!
- Vulnerable to rogue employees
- A hacked DB results in all passwords being compromised

Sign-up and Sign-in

Username	Email	Hashed Password
beverly123	beverly123@example.com	21a730e7d6cc9d715efcc0514ed69a1f
pilotjane	pilotjane@example.com	fea74fde863cd38f88b3393f590ae883
sudhir1977	sudhir197@example.com	6ce6be14f0c775cc9b3dbe4e18d9fc7d

Sign-up and Sign-in

Username	Email	Hashed Password
beverly123	beverly123@example.com	21a...d715ef...
pilotjane	pilotjane@example.com	fea74fde862...0ae883
sudhir1977	sudhir197@example.com	c775cc9b3dbe4e...

- MD5/SHA1 collisions
- Rainbow Tables
- Dictionary attacks, brute-force (GPUs can compute billions of hashes/sec)

Sign-up and Sign-in

Username	Email	Salted Hash
beverly123	beverly123@example.com	1e66f9358530620b2bcae79dada717c...
pilotjane	pilotjane@example.com	88fccd9cf82377d11d2fede177457d47...
sudhir1977	sudhir197@example.com	08a5981de4fecf04b1359a179962a48...

- Incorporate app-specific salt + random user-specific salt
- Use algorithm with configurable # of iterations (e.g. bcrypt, PBKDF2), to slow down brute force attacks

Sign-up and Sign-in

Username	Email	SRP Verifier function
beverly123	beverly123@example.com	<password-specific verifier>
pilotjane	pilotjane@example.com	<password-specific verifier>
sudhir1977	sudhir197@example.com	<password-specific verifier>

Sign-up and Sign-in

Username	Email	SRP Verifier function
beverly123	beverly123@example.com	<password-specific verifier>
pilotjane	pilotjane@example.com	<password-specific verifier>
sudhir1977	sudhir197@example.com	<password-specific verifier>

- **Secure Remote Password (SRP) Protocol**
- Verifier-based protocol
- Passwords never travel over the wire
- Resistant to several attack vectors
- Perfect Forward Secrecy

Sign-up and Sign-in

Username	Email	SRP Verifier function
beverly123	beverly123@example.com	<password-specific verifier>
pilotjane	pilotjane@example.com	<password-specific verifier>
sudhir1977	sudhir197@example.com	<password-specific verifier>

Security Requirements

- ✓ Secure password handling

Sign-up and Sign-in

Username	Email	SRP Verifier function
beverly123	beverly123@example.com	<password-specific verifier>
pilotjane	pilotjane@example.com	<password-specific verifier>
sudhir1977	sudhir197@example.com	<password-specific verifier>

Security Requirements

- Secure password handling
- Multi-Factor Authentication
- Enforce password policies
- Encrypt all data server-side
- Support custom authentication flows
- Scalable to 100s of millions of users

Sign-up and Sign-in

Username	Email	SRP Verifier function
beverly123	beverly123@example.com	<password-specific verifier>
pilotjane	pilotjane@example.com	<password-specific verifier>
sudhir1977	sudhir197@example.com	<password-specific verifier>

User Flows

- Registration
- Verify email/phone
- Secure sign-in
- Forgot password
- Change password
- Sign-out

Security Requirements

- Secure password handling
- Multi-Factor Authentication
- Enforce password policies
- Encrypt all data server-side
- Support custom authentication flows
- Scalable to 100s of millions of users

Sign-up and Sign-in

User Flows

- ✓ Registration
- ✓ Verify email/phone
- ✓ Secure sign-in
- ✓ Forgot password
- ✓ Change password
- ✓ Sign-out

Security Requirements

- ✓ Secure password handling
- ✓ Multi-Factor Authentication
- ✓ Enforce password policies
- ✓ Encrypt all data server-side
- ✓ Support custom authentication flows
- ✓ Scalable to 100s of millions of users

Sign-up and Sign-in

Amazon Cognito
User Pools

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

Sign-up and Sign-in

JWT token

```
eyJraWQiOiI5ZXJydERlbHRxOF13YUp5MkdadeE9ieWtSREVB  
OVNcNG1EVDZ2V21UZVFFPSIsImFsZyI6IlJTMjU2In0.eyJz  
dWIiOiI2ZjU1NmZMOC1hODg0LTQ4NGUtYjY2Mi05ZmM2OWYz  
YzM4MDIiLCJhdWQiOiI2bGtmczZjZm92a3ViaXJoMXF0bnR2  
ajAxMiIsImVtYWlsX3Zlcm1maWVkiJj0cnVlLCJ0b2t1b191  
c2UiOiJpZCIiImF1dGhfdGltZSI6MTQ3ODQ0OTA2MCwiaXNz  
IjoiaHR0cHM6XC9cL2NvZ25pdG8taWRwLnVzLWVhc3QtMS5h  
bWF6b25hd3MuY29tXC91cy1lYXN0LTFfWE1sVFc5c1V5Iiw  
Y29nbml0b2p1c2VybmFtZSI6InRlc3QxMjMiLCJleHAiOjE0  
Nzg0NTI2NjAsImdpdmVuX25hbWUiOiJUZjZlYXN0IiwiaWF0Ijox  
NDc4NDQ5MDYwLCJmYW1pbHlfbmFtZSI6IlRlc3Q1LCJlbWFP  
bCI6InRyYW5qaW1AYW1hem9uLmNvbSJSJ9.atQO0Sjg9V97d6t  
YonHNx0q7Zuof8-d-q0u69zNnuSjtmzGvOAW97tP2e3GydY9  
K8q_2kG2IzkpEMUEdaeWjz2qG5ds328Scm6pRDPpC5pOkU8y  
mjH7DBPfVXhtgs3iOhyleFhtmaTaYb_lYLpaaV10m8sVFOMH  
tjdfAm26Fq7zyjWYTSfzhqud29Ti4zn9Phce7aL3s7BB8CJ  
18_yFXSoG5CYCpLszvHazx1cbmPoXFrlFlPvZ070y8EbOaGs  
4CukmoYiV-5RnZsA9JXj405Kp50k-v8HCL6ZACDw3OYMV87P  
e6PuEqbzQLlC8BufKThm0xBiO6NjtvI7iC2sEIQ
```

JWT token

```
eyJraWQiOiI5ZkxJydERLbHRxOF13YUp5Mkdade9ieWtSREVB  
OVNcNGlEVDZ2V21UZVFFPSIsImFsZyI6IlJTMjU2In0.eyJz
```

Header

```
{  
  "kid": "9errtDKltq8YwaJy2GZtObykRDEA9SB4iDT6vWmTeQE=",  
  "alg": "RS256"  
}
```

```
dw1i011zzj01nzMzOC1nODg0LTQ4NG01YjZM105zmm2OWYz  
YzM4MDIiLCJhdWQiOiI2bGtmczcwcm92a3ViaXJoMXF0bnR2  
ajAxMiIsImVtYWlsX3Zlcm1maWVkJjp0cnVlLCJ0b2t1b191  
c2UiOiJpZCIsImFldGhfdGltZSI6MTQ3ODQ0OTA2MCwiaXNz  
IjoiaHR0cHM6XC9cL2NvZ25pdG8taWRwLnVzLWVhc3QtMS5h  
bWF6b25hd3MuY29tXC91cy11YXN0LTFfWE1sVVc5c1V5Iiw  
Y29nbml0bzplc2VybmFtZSI6InRlc3QxMjU2In0.eyJz  
Nzg0NTI2NjAsImdpdmVuX25hbWUiOiJUZkxJydERLbHRxOF13  
NDc4NDQ5MDYwLWVhZmFtZSI6IlRlc3Q1LCJlbWFpbnRlc3Q1  
bCI6InRyYW5qaW1AYW1hem9uLmNvbS99.atQ00Sjg9V97d6t  
YonHNx0q7Zuof8-d-q0u69zNnuSjtmzGvOAW97tP2e3GydY9  
K8q_2kG2IzkpEMUEdaeWjz2qG5ds328Scm6pRDPpC5pOkU8y  
mjH7DBPfVXhtgs3iOhyleFhtmaTaYb_lYLpaaV10m8sVFOMH  
tjdfRAm26Fq7zyjWYTSfzhqud29Ti4zn9Phce7aL3s7BB8CJ  
18_yFXSoG5CYCpLszvHazzlcbmPoXFrlFlPvZ070y8EbOaGs  
4CukmoYiV-5RnZsA9JXj405Kp50k-v8HCL6ZACDw3OYMV87P  
e6PuEqbzQLlc8BufKThm0xBiO6NJtvtI7iC2sEIQ
```

JWT token

```
eyJraWQoiOiI5ZlJydERLbHRxOF13YUp5MkdadE9ieWtSREVB  
OVNcNGlEVDZ2V21UZVFFPSIsImFsZyI6IlJTMjU2In0.eyJz  
dWl0IiI2ZjUINzZMOCiHODg0LTQ4NGUyYjY2Mi05ZmM2OWYz  
YzM4MDIiLCJhdWQoiOiI2bGtmczcwcm92a3ViaXJoMXF0bnR2  
ajAxMiIsImVtYWlsX3Zlcm1maWVkJjp0cnVlLCJ0b2t1b191  
c2UiOiJpZCIsImFldGhfdGltZSI6MTQ3ODQ0OTA2MCwiaXNz  
IjoiaHR0cHM6XC9cL2NvZ25pdG8taWRwLnVzLWVhc3QtMS5h  
bWF6b25hd3MuY29tXC91cy1lYXN0LTFFWE1sVVC5c1V5Iiw  
Y29nbml0b2p1c2VybmFtZSI6InRlc3QxMjMiLCJleHAiOiE0  
Nzg0NTI2NjAsImdpdmVuX25hbWUioiJUZlYXN0IiwiaWF0Ijox  
NDc4NDQ5MDYwLCJmYW1pbHlfbmFtZSI6IlRlc3Q1LCJlbWFP  
bCI6InRyYW5qaW1AYW1hem9uLmNvbSJ9.atQ00S0g9v97d6t  
YonINx0q7Zuof8_d_q0u69zNnuSJLmz0vOAW97tP2e3GydY9  
K8q_2kG2IzkpEMUEdaeWjz2qG5dS328Scm6pRDPpC5pOkU8y  
mjH7DBPfVXhtgS3iOhyleFhtmaTaYb_lYLpaaV10m8sVFOMH  
tjdfAm26Fq7zyjWYTSfzhqud29Ti4zn9PhcE7aL3s7BB8CJ  
18_yFXSoG5CYCpLszvHazzlcbmPoXFrlFlPvZ070y8EbOaGs  
4CukmoYiV-5RnZsA9JXj405Kp50k-v8HCL6ZACDw3OYMV87P  
e6PuEgqzQLlc8BufkThm0xBiO6NJtviI7iC2sEIQ
```

Payload

```
{  
  "sub": "6f557368-a884-484e-b662-9fc69f3c3802",  
  "aud": "6lkfs70rovkubirhlqtnvtvj012",  
  "email_verified": true,  
  "token_use": "id",  
  "auth_time": 1478449060,  
  "iss": "https://cognito-idp.us-east-1.amazonaws.com  
 /us-east-1_XM1UW9sUy",  
  "cognito:username": "test123",  
  "exp": 1478452660,  
  "given_name": "Test",  
  "iat": 1478449060,  
  "family_name": "Test",  
  "email": "test@example.com"  
}
```

JWT token

```
eyJraWQOiOiI5ZXJydERlbHRxOF13YUp5MkdadE9ieWtSREVB  
OVNCNGlEVDZ2V21UZVFFPSIsImFsZyI6IlJTMjU2In0.eyJz  
dWIiOiI2ZjU1NmZMOC1hODg0LTQ4NGUtYjY2Mi05ZmM2OWYz  
YzM4MDIiLCJhdWQiOiI2bGtmczZmcm92a3ViaXJoMXF0bnR2  
ajAxMiIsImVtYWlsX3Zlcm1maWVkiJp0cnVlLCJ0b2t1bl91  
c2UiOiJpZCIsImFldGhfdGltZSI6MTQ3ODQ0OTA2MCwiaXNz  
IjoiaHR0cHM6XC9cL2NvZ25pdG8taWRwLnVzLWVhc3QtMS5h  
bWF6b25hd3MuY29tXC91cyllYXN0LTFfWE1sVVC5c1V5Iiw  
Y29nbml0b2p1c2VybmFtZSI6InRlc3QxMjMiLCJleHAiOjE0  
Nzg0NTI2NjAsImdpdmVuX25hbWUiOiJUZjY2Mi05ZmM2OWYz  
NDc4NDQ5MDYwLCJmYW1pbHlfbmFtZSI6IlRlc3Q1LCJlbWFP  
bCI6InRyYW5qaW1AYW1hem9uLmNvbSJ9.atQ00Sjg9V97d6L  
YonHNx0q7Zuof8-d-q0u69znNuSjtmzGvOAW97tP2e3GydY9  
K8q_2kG2IzkpEMUEdaeWjz2qG5ds328Scm6pRDPpC5pOkU8y  
mjH7DBPfVXhtgs3iOhyleFhtmaTaYb_lYLpaaV10m8sVFOMH  
tjdfAm26Fq7zyjWYTSfzhqud29Ti4zn9PhcE7aL3s7BB8CJ  
18_yFXSoG5CYCpLszvHazz1cbmPoXFr1FlPvZ070y8EbOaGs  
4CukmoYiV-5RnZsA9JXj405Kp50k-v8HCL6ZACDw3OYMV87P  
e6PuEqbzQLlc8BufKThm0xBiO6NJtvi7iC2sEIQ
```

Signature

```
HMACSHA256(base64UrlEncode(header) + "." +  
base64UrlEncode(payload), {secret});
```

JWT token

```
eyJraWQioiI5ZXJydeERLbHRxOF13YUp5MkdadeE9ieWtSREVB  
OVNcNGlEVDZ2V21UZVFFPSIsImFsZyI6IlJTMjU2In0.eyJz  
dWIiOiI2ZjU1NzM2OC1hODg0LTQ4NGUtYjY2Mi05ZmM2OWYz  
YzM4MDIiLCJhdWQioiI2bGtmczcwcm92a3ViaXJoMXF0bnR2  
ajAxMiIsImVtYWlsX3Zlcm1maWVkJjp0cnVlLCJ0b2t1b191  
c2UiOiJpZCIsImFldGhfdGltZSI6MTQ3ODQ0OTA2MCwiaXNz  
IjoiaHR0cHM6XC9cL2NvZ25pdG8taWRwLnVzLWVhc3QtMS5h  
bWF6b25hd3MuY29tXC91cy1lYXN0LTFfWE1sVVC5c1V5Iiwi  
Y29nbml0b2p1c2VybmFtZSI6InRlc3QxMjMiLCJleHAiOjE0  
Nzg0NTI2NjAsImdpdmVuX25hbWUioiJUZXN0IiwiaWF0Ijox  
NDc4NDQ5MDYwLWJmY1pbHlfbmFtZSI6IlRlc3QoLCJlbWFP  
bCI6InRyYW5qaW1AYW1hem9uLmNvbSJ9.atQ00Sjg9V97d6t  
YonHNx0q7Zuof8-d-q0u69zNnuSJtmzGvOAW97tP2e3GydY9  
K8q_2kG2IzkpEMUEdaeWjz2qG5dS328Scm6pRDPpC5pOkU8y  
mjH7DBPfvXhtgS3iOhyleFhtmaTaYb_lYLpaaV10m8sVFOMH  
tjdfAm26Fq7zyjWYTSfzhqud29Ti4zn9PhcE7aL3s7BB8CJ  
18_yFXSoG5CYCpLszvHazzlcbmPoXFrlFlPvZ070y8EbOaGs  
4CukmoYiV-5RnZsA9JXj405Kp50k-v8HCL6ZACDw3OYMV87P  
e6PuEqbzQLlc8BufKThm0xBiO6NJtvi7iC2sEIQ
```

Header

```
{  
  "kid": "9errtDKltq8YwaJy2GZtObykRDEA9SB4iDT6vWmTeQE=",  
  "alg": "RS256"  
}
```


Payload

```
{  
  "sub": "6f557368-a884-484e-b662-9fc69f3c3802",  
  "aud": "6lkfs70rovkubirhlqtnvtvj012",  
  "email_verified": true,  
  "token_use": "id",  
  "auth_time": 1478449060,  
  "iss": "https://cognito-idp.us-east-1.amazonaws.com  
 /us-east-1_XMLUW9sUy",  
  "cognito:username": "test123",  
  "exp": 1478452660,  
  "given_name": "Test",  
  "iat": 1478449060,  
  "family_name": "Test",  
  "email": "test@example.com"  
}
```


Signature

```
HMACSHA256(base64UrlEncode(header) + "." +  
base64UrlEncode(payload), {secret});
```


Application so far...

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

Federating access to AWS resources

“What AWS permissions will those users have?”

“How do I give different users different AWS permissions?”

Fine-grained Role-Based Access Control

Unauthenticated users:

- Default role

Authenticated users

- Default role

Fine-grained Role-Based Access Control

Unauthenticated users:

- Default role

Authenticated users

- Default role
- Choose role from rule
- Choose role from token

Fine-grained RBAC (role from rule)

Readable Attributes

Scopes Address Email Phone Number Profile

Attributes

- | | |
|--|--|
| <input type="checkbox"/> address | <input type="checkbox"/> nickname |
| <input type="checkbox"/> birthdate | <input type="checkbox"/> phone number |
| <input checked="" type="checkbox"/> email | <input type="checkbox"/> phone number verified |
| <input checked="" type="checkbox"/> email verified | <input type="checkbox"/> picture |
| <input checked="" type="checkbox"/> family name | <input checked="" type="checkbox"/> preferred username |
| <input type="checkbox"/> gender | <input type="checkbox"/> profile |
| <input checked="" type="checkbox"/> given name | <input type="checkbox"/> zoneinfo |
| <input type="checkbox"/> locale | <input type="checkbox"/> updated at |
| <input type="checkbox"/> middle name | <input type="checkbox"/> website |
| <input checked="" type="checkbox"/> name | <input checked="" type="checkbox"/> custom:department |

Writable Attributes

Scopes Address Profile

Attributes

- | | |
|--|--|
| <input type="checkbox"/> address | <input type="checkbox"/> nickname |
| <input type="checkbox"/> birthdate | <input type="checkbox"/> phone number |
| <input checked="" type="checkbox"/> email* | <input type="checkbox"/> picture |
| <input checked="" type="checkbox"/> family name* | <input checked="" type="checkbox"/> preferred username |
| <input type="checkbox"/> gender | <input type="checkbox"/> profile |
| <input checked="" type="checkbox"/> given name* | <input type="checkbox"/> zoneinfo |
| <input type="checkbox"/> locale | <input type="checkbox"/> updated at |
| <input type="checkbox"/> middle name | <input type="checkbox"/> website |
| <input checked="" type="checkbox"/> name | <input type="checkbox"/> custom:department |

*Required attributes are always writable

Fine-grained RBAC (role from rule)

Claim	Match Type	Value	Role	
<input type="text" value="custom:department"/>	<input type="button" value="Equals ▼"/>	<input type="text" value="Engineering"/>	<input type="button" value="EngineersRole ▼"/>	<input type="button" value="x"/>

If no rules match, the role resolution will be invoked. By default, it will fall back to the default role specified for this Identity Pool. You can also choose to DENY the request.

Role resolution

Fine-grained RBAC (role from token)

Fine-grained RBAC (role from token)

Fine-grained RBAC (role from token)

DEMO

Application so far...

Authorizing Serverless APIs

SpaceFinder API

POST	/locations
GET	/locations
GET	/locations/{locationId}
DELETE	/locations/{locationId}
GET	/locations/{locationId}/resources
POST	/locations/{locationId}/resources
DELETE	/locations/{locationId}/resources/{resourceId}
GET	/locations/{locationId}/resources/{resourceId}/bookings
GET	/users/{userId}/bookings
POST	/users/{userId}/bookings
DELETE	/users/{userId}/bookings/{bookingId}

SpaceFinder API

Admin only

POST /locations

GET /locations

GET /locations/{locationId}

Admin only

DELETE /locations/{locationId}

GET /locations/{locationId}/resources

Admin only

POST /locations/{locationId}/resources

Admin only

DELETE /locations/{locationId}/resources/{resourceId}

GET /locations/{locationId}/resources/{resourceId}/bookings

GET /users/{userId}/bookings

POST /users/{userId}/bookings

DELETE /users/{userId}/bookings/{bookingId}

API Gateway: three types of authorization

**Amazon Cognito
User Pools**

User Pools Authorizers

**Amazon Cognito
Federated Identities**

AWS IAM authorization

Custom Identity Providers

Custom Authorizers

API Gateway: three types of authorization

Cognito User Pools Authorizers

Cognito User Pools Authorizers

Cognito User Pools Authorizers

Cognito User Pools Authorizers

Cognito User Pools Authorizers

Cognito User Pools Authorizers

Cognito User Pools Authorizers

API Gateway: three types of authorization

Amazon Cognito
User Pools

User Pools Authorizers

**Amazon Cognito
Federated Identities**

AWS IAM authorization

Custom Identity Providers

Custom Authorizers

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM-based authorization

IAM Policy Detail

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Action": "execute-api:Invoke",
 "Effect": "Allow",
 "Resource": "arn:aws:execute-api:*:*:ff5h9tpwfh/*"
 },
 {
 "Action": "execute-api:Invoke",
 "Effect": "Deny",
 "Resource": "arn:aws:execute-api:*:*:ff5h9tpwfh/*/POST/locations/*"
 }
  ]
}
```

API Gateway: three types of authorization

Amazon Cognito
User Pools

User Pools Authorizers

Amazon Cognito
Federated Identities

AWS IAM authorization

Custom Identity Providers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizers

Custom Authorizer Lambda function

Sample Code

```
var testPolicy = new AuthPolicy("userIdentifier", "XXXXXXXXXXXX", apiOptions);  
  
testPolicy.allowMethod(AuthPolicy.HttpVerb.POST, "/locations/*");  
testPolicy.allowMethod(AuthPolicy.HttpVerb.DELETE, "/locations/*");  
  
callback(null, testPolicy.getPolicy());
```

API Gateway: three types of authorization

**Amazon Cognito
User Pools**

User Pools Authorizers

**Amazon Cognito
Federated Identities**

AWS IAM authorization

Custom Identity Providers

Custom Authorizers

DEMO

Architecture so far...

3rd Party Federation

App Integration and Federation

1

**Built-in, Customizable
User Interface for Sign up
/ Sign in**

2

**Federation with Facebook,
Login with Amazon,
Google, and SAML2
providers**

3

OAuth 2.0 Support

Integrating with Social IdPs

Integrating with Social IdPs

Integrating with Social IdPs

Integrating with Enterprise IdPs

Integrating with Enterprise IdPs

Integrating with Enterprise IdPs

DEMO

Migrating to Cognito User Pools

Migration approach #1: Bulk import

(1) Create CSV

- Doesn't contain passwords
- Max 100,000 users at a time

```
cognito:mfa_enabled
cognito:username
phone_number
phone_number_verified
email
email_verified
name
given_name
family_name
middle_name
nickname
preferred_username
profile
picture
website
gender
birthdate
zoneinfo
locale
address
updated_at
```

Migration approach #1: Bulk import

(1) Create CSV

- Doesn't contain passwords
- Max 100,000 users at a time

(2) Run the import job

```
$ aws cognito-idp create-user-import-job
```

```
$ curl -v -T "path/to/csvfile" -H "x-amz-server-side-encryption:aws:kms"  
"PRE_SIGNED_URL"
```

```
$ aws cognito-idp start-user-import-job
```

```
cognito:mfa_enabled  
cognito:username  
phone_number  
phone_number_verified  
email  
email_verified  
name  
given_name  
family_name  
middle_name  
nickname  
preferred_username  
profile  
picture  
website  
gender  
birthdate  
zoneinfo  
locale  
address  
updated_at
```

Migration approach #1: Bulk import

(1) Create CSV

- Doesn't contain passwords
- Max 100,000 users at a time

(2) Run the import job

(3) Users change passwords on initial login

```
cognito:mfa_enabled
cognito:username
phone_number
phone_number_verified
email
email_verified
name
given_name
family_name
middle_name
nickname
preferred_username
profile
picture
website
gender
birthdate
zoneinfo
locale
address
updated_at
```

Migration approach #2: One-at-a-time

This approach migrates users one at a time as they sign-in to your app:

(1) First, try authenticating against Cognito User Pools

Migration approach #2: One-at-a-time

This approach migrates users one at a time as they sign-in to your app:

(1) First, try authenticating against Cognito User Pools

(2) If that fails because of “User Not Found”, authenticate against the former IdP

Migration approach #2: One-at-a-time

This approach migrates users one at a time as they sign-in to your app:

- (1) First, try authenticating against Cognito User Pools**
- (2) If that fails because of “User Not Found”, authenticate against the former IdP**
- (3) If authentication with former IdP is successful, then create user in the Cognito User Pool with the same username/password**

Wrap up

SpaceFinder mobile app

SpaceFinder web app

SpaceFinder

Do try this at home

- Mobile app + API are open-sourced (Apache 2.0 license)

[https://github.com/aws-labs/
aws-serverless-auth-reference-app](https://github.com/aws-labs/aws-serverless-auth-reference-app)

Related Sessions

- **MBL305** – Implement User Onboarding, Sign-Up, and Sign-In for Mobile and Web Applications with Amazon Cognito
- **SID332** – Identity Management for Your Users and Apps: A Deep Dive on Amazon Cognito
- **SID343** – User Management and App Authentication with Amazon Cognito
- **SRV425** – Serverless OAuth: Authorizing 3rd-party Applications to your Serverless API

Remember to
complete your
evaluations

SpaceFinder

Do try this at home

- Mobile app + API are open-sourced (Apache 2.0 license)

[https://github.com/aws-labs/
aws-serverless-auth-reference-app](https://github.com/aws-labs/aws-serverless-auth-reference-app)

CLICK TO ADD TEXT

AWS
re:Invent

THANK YOU!

CLICK TO ADD TEXT

AWS
re:Invent

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

