

Cloud Tech Presentation - Amazon Cognito

Mingyuan Chen
Gan

Putthida Samrith

Yiming

TCSS 562 - Fall 2019

UNIVERSITY of WASHINGTON

1

What is Authentication? (and WHY do we care?)

The only way to answer the question “Who you are.”^{WJL1} to the application

UNIVERSITY of WASHINGTON 2

2

Slide 2

WJL1

Who are you?

Wes J. Lloyd, 12/3/2019

How to Achieve Authentication

- Cookie-Based authentication
- Token-Based authentication
- Third party access (OAuth, API-token)
- OpenId
- SAML

UNIVERSITY of WASHINGTON 3

3

Questions to Consider...

- How to implement
 - One Time Password (OTP)
 - Two Factor Authentication (2FA)
 - Email verification
 - SMS verification -etc...?
- How many resources are required?
 - Developers/Testers
 - Cost
 - Infrastructure...

UNIVERSITY of WASHINGTON 4

4

Introducing...

Amazon Cognito

UNIVERSITY of WASHINGTON 5

5

Introduction & Motivation

- Amazon Cognito ^{WJL3} provides simple and secure user sign-up, sign-in, and access control
- Users can sign in directly with a username and password or through a third party such as Facebook, Amazon, Google or Apple.

UNIVERSITY of WASHINGTON 6

6

Slide 6

WJL3 Where does Amazon Cognito fit in?

Is this a SaaS, PaaS, or IaaS offering?

Wes J. Lloyd, 12/3/2019

Key features

A directory for all your apps and users

Built-in customizable UI to sign in users

Advanced security features to protect your users

UNIVERSITY of WASHINGTON 7

7

Why Amazon Cognito

UNIVERSITY of WASHINGTON 8

8

History

- > **2014** Amazon Cognito general availability
- > **2015** Integration with Lambda
- > **2016** Add Security Assertion Markup Language (SAML) support
- > **2016** Amazon Cognito User Pools

UNIVERSITY of WASHINGTON 9

9

Amazon Cognito in Action

Cognito at Asurion

UNIVERSITY of WASHINGTON 10

10

Cognito at Asurion

How Cognito is used?

- To manage the user directory for their new device protection app
- Collect device-related data and make recommendations that are aimed at optimizing usage

Why choose Cognito?

- Cognito supports a wide variety of identity models
- Ability to have their own fully managed directory WJL4 users authenticate through third-party social identity providers WJL5 without having to deal with the heavy lifting involved in scaling and security an identity system WJL6

Source: <https://aws.amazon.com/blogs/aws/category/amazon-cognito/>

UNIVERSITY of WASHINGTON 11

11

Advantages

- **OpenIdConnect**
 - An open standard for identity validation
- **Push Synchronize**
 - synchronize data across multiple devices
- **Cognito sync**
 - offline access
- **Federated Identity**
 - With third-party application, identity WJL7 using temporary AWS credentials.
- **Platform-free UI**

UNIVERSITY of WASHINGTON 12

12

Slide 11

WJL4 This could be split into separate bullets.

"Ability (for users) to have their own fully managed directory" could be one bullet

Wes J. Lloyd, 12/3/2019

WJL5 what is a social identity provider?

Is this Facebook, Twitter?

Wes J. Lloyd, 12/3/2019

WJL6 grammar is unclear:

"and security an identity system"

Wes J. Lloyd, 12/3/2019

Slide 12

WJL7 identify?

Wes J. Lloyd, 12/3/2019

Advantages

> Fully managed user directory in Cognito

WJLB

1

Easy User Management

Add sign-up and sign-in easily to your mobile and web apps

2

Managed User Directory

Launch a simple, secure, low-cost, and fully managed service to create and maintain a user directory that scales to 100s of millions of users

3

Enhanced Security Features

Verify phone numbers and email addresses and offer multi-factor authentication

UNIVERSITY of WASHINGTON 13

13

Disadvantages

- **Learning Curve**
 - Many online forums complained a lot
- **Regional limited**
 - Some services are not available in China due to the policy issue. WJL9
- **Expensive**
 - Cheaper alternative for large-scale application: Google Firebase Authentication

UNIVERSITY of WASHINGTON 14

14

Slide 13

WJL8 could animate this slide to show "1, 2, 3"
Wes J. Lloyd, 12/3/2019

Slide 14

WJL9 what policy issue?
Wes J. Lloyd, 12/3/2019

Cost

Number of Monthly Active Users	Price (Monthly Billing)
50000	\$0
500000	\$2,115
10000000	\$36,165

- Notification message cost is not included.
- Advanced security feature **WJL10** charge with different rate.
 - Protect your application users from unauthorized access to their accounts using compromised credentials.
 - Cognito prompts users to change password if it detects users have entered credentials that have been compromised elsewhere

Source: <https://aws.amazon.com/cognito/pricing/>

UNIVERSITY of WASHINGTON 15

15

DEMO

UNIVERSITY of WASHINGTON

16

16

Slide 15

WJL10 is this more than one feature?

Wes J. Lloyd, 12/3/2019

Demo Plan

NOTE:

The remainder of the slides won't be shown during the presentation. They are just for reference for professor to see how we plan out the demo.

17

Demo on User Pool

Goal: Utilize Cognito User Pool for user login to Android app with username and password
Plan:

- > Create a new User Pool, go through some main features on UI and save
- > Key features to show when creating a new user pool
 - How do you want end user to sign in with? (ie: Email, password, phone number, DOB -etc)
 - How to enable Multi-Factor Authentication?
 - How will a user be able to recover their account?
 - Account Verification with Email or Phone number
 - Ability to customize workflow with triggers (ie: trigger Lambda functions)
- > Show code template on how to integrate Cognito with the mobile app or website
 - Brief intro to **AWS Amplify CLI** - CLI toolchains to integrate AWS cloud services to the app
 - Source for code template: <https://aws-amplify.github.io/docs/android/authentication>
- > Assume the code implementation from previous part is done, finish off with the demo of the sign-in screen of Android app that we built.

UNIVERSITY of WASHINGTON 18

18

Demo on Identity Pool (if time permitted)

Goal: Utilize Cognito Identity Pool for user login to Android app with Facebook account

Plan:

- > Register app in Facebook Developer to get App ID (just a quick walkthrough assuming you already have a working APK file for your Android app)
- > Navigate to pre-created Identity Pool project on AWS and show where to include the App ID above so that we can integrate Facebook login with Cognito
- > Demo the Android app login screen with Facebook Login
- > Extra:
 - While demo Identity pool, it's worth mentioning that Identity Pools enable you to grant users access to other AWS services (ie: Lambda, S3 -etc)