

The background of the slide is composed of several overlapping, semi-transparent geometric shapes in various colors: red, dark brown, green, yellow, dark green, blue, teal, and purple. The text is centered over these shapes.

TECH DAYS 2015

BREAKING NEW GROUND

Introduction to Azure Active Directory for Developers

Agenda

Identity in modern applications

Azure Active Directory for developers

Azure Active Directory futures

Identity in Modern Applications

Today's Applications

Clients using wide variety of devices/languages/platforms

Server applications using wide variety of platforms/languages

Authentication Protocols

Standard-based, HTTP-based protocols for maximum platform reach

OAuth 2.0

Using authorization tokens to avoid handing out your credentials

Authorization Code Grant – Public Client	Browser-based authorization (user identity)
Authorization Code Grant – Confidential Client	Server to server authorization (user identity)
Client Credentials Grant	Server to server authorization (client identity)
Implicit Grant	JavaScript based authorization (e.g. SPA)
Resource Owner Password Credentials Grant	Sending user's actual <i>credentials</i> through highly trusted app
Refresh Token Grant	Refreshing expired tokens without prompting user
On-Behalf-Of Grant	Multi-hop server to server authorization

Tokens

What applications use to access a resource on your behalf

Tokens are packages of claims

- Usually digitally signed by the issuer
- Different formats: SAML, SWT, **JWT**, ...

“**Bearer**” tokens require no additional proof that you are the intended recipient for the token

- *So... don't lose them (rely on transport security and store safely)*

Claims

What the application sees about you

Claim Type	Example Value	Purpose
Object ID	3b62dcc4-2213-40ef-924b-9387019d2b22	Immutable and reliable user ID
Name	John Doe	Displayable user name
Audience	http://api.contoso.com/	Target application ID
Issuer	https://sts.windows.net/6272ea46-5ba0-4854-b99e-cd76a754ef1b/	Security Token Service ID
Groups	Marketing, Sales	Groups the user is member of
Roles	Reader, Contributor	Roles the user was assigned
...

OpenID Connect

Using OAuth 2.0 for user authentication

OAuth 2.0 is purely for *authorization*, not *authentication*

- Access Token
- Refresh Token

OpenID Connect builds on OAuth 2.0 and adds authentication information

- ID Token: JWT with at least a “**sub**” claim to identify the end user (“subject”)
- UserInfo Endpoint: returns more claims about the end user (JSON/JWT)

```
{
  "sub": "248289761001",
  "name": "Jane Doe",
  "given_name": "Jane",
  "family_name": "Doe",
  "email": "janedoe@example.com",
  "picture": "http://example.com/janedoe/me.jpg"
}
```


Sign-In + Web API Call

Demo: Identity in Modern Applications

Azure Active Directory for Developers

What Is Azure Active Directory?

Cloud-based identity service

- Authentication
- Directory
- Identity Management

Designed for organizations

- Manage access to cloud apps
- Can extend on-premises AD

- Designed for cloud and mobile
- HTTP/REST & industry standard protocols

Bottom line: sign-in users from organizations without being responsible for their accounts

Azure AD By The Numbers

86%

of Fortune 500 companies on Microsoft Cloud (Azure, O365, CRM Online and PowerBI)

Azure AD manages identity data for
>5 M organizations

More than
500 M objects hosted on Azure Active Directory

1 Trillion Azure AD authentications since the release of the service

50 M Office 365 users active every month

>1 Billion authentications every day on Azure AD

Every Office 365 and Microsoft Azure customer uses Azure Active directory

Developer Features

#1: You never need to store another password again

Identity management

- Manage users & groups
- Manage applications & permissions

Authentication

- Signing in to applications

Authorization

- Getting tokens to access resources
- Group membership
- Application Roles (“RBAC”)

Security Features

Imagine you had to build this yourself

Reporting and security alerts for suspicious activity

- Possible successful brute force attack
- Signing in from an anonymizer network
- Unlikely travel
- Anomalous activity across tenants
- Signing in from a known infected device

Azure AD Basic & Premium

Note that all base features are completely free

Basic

- Organization branding
- Group-based application access
- Self-service password reset
- Application Proxy
- 99,9% SLA

Premium

- Self-service group management
- Self-service password reset with write-back to on-premise AD
- Advanced reporting
- Multi-Factor Authentication
- Microsoft Identity Manager

Developing For Azure AD

Three steps to get your applications ready

1/ Register your application in Azure AD

- Retrieve Client ID & (optional) Secret
- Configure Redirect URL
- Configure API permissions

2/ Add code to your client for sign in and authorization

- Web: WS-Federation, SAML 2.0, **OpenID Connect**
- Other (native, desktop, server): **OAuth 2.0**

3/ Add code to your Web API

- Web API: **OAuth 2.0 Bearer Token** authorization

Protocol Support

So... everything discussed here also applies to Windows Server 2016

Category	Protocol	ADFS	Azure AD
Native client	OAuth 2.0 auth code grant, public client	WS 2012	Now
Web sign-in	WS-Federation	WS 2008	Now
	SAML 2.0	WS 2008	Now
	OpenID Connect	WS 2016	Now
Web to Web API	OAuth 2.0 auth code grant, confidential client	WS 2016	Now
	OAuth 2.0 client credential grant	WS 2016	Now
Server to Web API	OAuth 2.0 on behalf of	WS 2016	Now

Open Source Libraries

<http://github.com/azuread>

Client: Active Directory Authentication Library (ADAL)

- .NET, Windows Store, Windows Phone
- JavaScript
- iOS
- Android

Server

- .NET: ASP.NET OWIN middleware for OpenID Connect and OAuth 2.0
- Node.js

In use today by Office apps, Visual Studio and more
Even more languages to come

Graph API

Cloud- and mobile-friendly counterpart to LDAP

REST API for accessing the directory

- Authorization using OAuth 2.0
- POST, GET, PATCH, DELETE to create, read, update, delete
- OData compatible
- Client libraries available for .NET, Cordova, iOS, Android

Available information

- Objects: users, groups, roles, devices, applications, ...
- Relationships: member/memberOf, manager/directReport

```
https://graph.windows.net/contoso.com/users?  
api-version=1.5&$filter=country eq 'USA'
```


Demo: Azure Active Directory for Developers

A young man with dark hair, wearing a green zip-up hoodie over a patterned shirt, is smiling and looking towards the camera while working on a silver laptop. He is standing in a bright, modern office or tech hub with blurred background elements like desks, computers, and architectural details.

Azure Active Directory Futures

Azure AD B2C

Identity Management as a Service for Applications

Azure AD security, availability, and scalability for non Azure AD accounts

- Support for social identity providers and “application local accounts”
- Self-service sign up, password reset, profile management
- Customizable sign in and sign up UI
- Same protocols, libraries, and programming model

Consumption based pricing

- Based on # users and # authentications

Azure AD B2C

Define attributes to gather during sign up

Customize UI

Social and local accounts

Handles sign up, password reset

The screenshot shows the 'contoso airlines' sign-in page. On the left, there are four social login buttons: LinkedIn (blue), Google (red), Facebook (dark blue), and Microsoft (light blue). In the center, there is a 'Sign in' section with an 'Email' input field, a 'Password' input field, a yellow 'Sign in' button, and a 'Forgot password?' link. Below the sign-in section, there is a link that says 'Need an account? Sign up'. Orange arrows point from the text labels above to these elements: 'Customize UI' points to the social login buttons; 'Social and local accounts' points to the social login buttons; 'Handles sign up, password reset' points to the 'Sign in' section and the 'Forgot password?' link.

The screenshot shows the 'contoso airlines' registration page. At the top, there is the 'contoso airlines' logo. Below the logo, the text 'Complete your registration' is displayed. The page contains several input fields: 'Email', 'Password', 'Confirm password', 'Full name', 'Country' (a dropdown menu), 'Zipcode', and 'Frequent flier # (optional)'. At the bottom right, there is a yellow 'Continue' button. An orange arrow points from the 'Define attributes to gather during sign up' text to the registration form.

MSA + AAD

Unified experience for Microsoft Account and Azure AD

- Sign in to an application using either MSA or AAD account
- Single developer service for developers
- Single sign in experience for end users

Windows 10

Built-in support for Azure AD identities

Windows 10 Azure AD Join

- Sign-in to desktop with Azure AD account

Single sign on to

- Kerberos-based on-premises applications
- Native applications that use WebAccountManager
- Web apps that support Azure AD sign-in

Set up Windows for work or school

Sign in

[Forgotten password?](#)

Need help?

Contact the Contoso Help Desk at (206) 555-1234. This service is operated by Microsoft on behalf of Contoso and is for the exclusive use of their employees and partners.

[Set up Windows with a local account instead](#)

[Privacy statement](#)

Wrapping Up...

Summary

Azure Active Directory – what's in it for developers?

Azure Active Directory

- Cloud-scale identity service
- Supports modern authorization & authentication scenarios
- REST-based Graph API

Reduces or removes custom security implementation

- Authenticating users
- Detecting suspicious activity
- Authorizing users via Groups or Roles (RBAC)
- B2C will allow social and “application local” accounts

Resources

What's next?

Documentation & News

- <http://aka.ms/aaddev>
- <http://aka.ms/aadauthprotocols>
- <http://blogs.technet.com/b/ad/>

Open Source Tools & Samples

- <https://github.com/azuread>
- <https://github.com/azureadsamples>
- <https://github.com/jelledruyts/identitysamples>

Your feedback is important!

Scan the QR Code and let us know via the TechDays App.

Laat ons weten wat u van de sessie vindt via de TechDays App!
Scan de QR Code.

MVA

Microsoft
Virtual
Academy

Bent u al lid van de Microsoft Virtual Academy?! Op MVA kunt u altijd iets nieuws leren over de laatste technologie van Microsoft. Meld u vandaag aan op de MVA Stand. MVA biedt 7/24 gratis online training on-demand voor IT-Professionals en Ontwikkelaars.

The background of the slide is composed of several overlapping, semi-transparent geometric shapes in various colors: red, dark brown, green, yellow, blue, teal, and purple. The text is centered over these shapes.

TECH DAYS 2015

BREAKING NEW GROUND