

Information Card Interoperability

Michael B. Jones – Microsoft

October 2008

Information Card Interop Pillars

- Existing Standards
- Identity Selector Interoperability Profile
- OSIS (Open Source Identity Systems) Interops
- Concordia demo of cards with SAML 2.0 tokens
- Information Card Foundation
- Shipping Information Card Software
- New OASIS Information Card Work

Information Cards and Existing Standards

- Information Cards built using existing standards

- Relies on these WS-* standards:

- SOAP
- WS-Addressing
- WS-MetadataExchange
- WS-Policy
- WS-Security
- WS-SecurityPolicy
- WS-Trust

Identity Selector Interoperability Profile

- Documents protocols and data formats used by Windows CardSpace, enabling others to build interoperable software
 - ISIP V1.0 corresponds to CardSpace .NET Framework 3.0, published May 2007
 - ISIP V1.5 corresponds to CardSpace .NET Framework 3.5 SP1, published August 2008

Microsoft Open Specification Promise (OSP)

- Perpetual legal promise that Microsoft will never bring legal action against anyone for using the protocols listed
 - Includes all the protocols underlying CardSpace
- Issued September 2006
- <http://www.microsoft.com/interop/osp/>

OSIS (Open Source Identity Systems)

User-Centric Identity Interops

- Opportunities for implementers to try their code against one another's
 - I1: San Francisco Catalyst, June 2007
 - (with warm-up at IIW, May 2007)
 - I2: Barcelona Catalyst, October 2007
 - I3: San Francisco RSA, April 2008
 - I4: Anaheim DIDW, September 2008
- Tests and results all public since I2
- Not conformance testing
 - Participation in all aspects of each Interop is voluntary
- I3 & I4 added OpenID solutions as well

Barcelona OSIS Interop Oct '07

Companies

Microsoft

Cordance™

VeriSign®

Novell.

skip
IDENTITY

ca

IBM

NetMesh®

LINK SAFE

ORACLE®

JANRAIN

PARITY

Fraunhofer
Institute for Open
Communication Systems

NULLI SECUNDUS INC.
second to none

ThoughtWorks®

WSO₂
Oxygenating The Web Service Platform.

 Sun
microsystems

FuGen
Solutions

PingIdentity™

SIEMENS

Barcelona OSIS Interop Oct '07

Projects

XMLDAP

inames

SourceID™

Bandit.

Shibboleth.

identitycommons

/ THE Pamela PROJECT */*

sxip access

OpenSSO
Open Access - Open Federation

Higgins

San Francisco OSIS Interop Apr '08

Companies

San Francisco OSIS Interop Apr '08

Projects

XMLDAP

/* THE *Pamela* PROJECT */

Higgins

Anaheim OSIS Interop Sep '08

- Shifted focus from previous Interops
 - I1 through I3 primarily cross-solution testing
 - I4 focused on systematically testing specific features of solutions
- Test coverage
 - Tests for > 50% of key Information Card features
 - Test for < 25% of key OpenID features
- By the numbers:
 - 58 Participants
 - 89 Solutions
 - 246 Features
 - 93 Feature Tests
 - O(1000) recorded test results
- Significant interop achievements but still plenty to do!

Concordia demo of using SAML 2.0 tokens in Information Cards

- San Francisco RSA, April 2008
- Used Information Cards carrying SAML 2.0 tokens to authenticate to two federations
 - WS-Federation federation
 - SAML 2.0 federation
- 7 participating organizations
- http://projectconcordia.org/index.php/RSA_IOP_Scenarios

Information Card Foundation

Information Card
Foundation

- Industry association to promote Information Cards – formed June 2008
- Corporate board members:

EQUIFAX

Google™

Microsoft

Novell.

ORACLE

PayPal™

- Sponsor members:

gemalto★

P A R I T Y

PingIdentity™

- Other members include: Arcot Systems, Aristotle, A.T.E. Software, CORISECIO, Crypto-Pro, Eduserv, ETRI, Figlo, Fraunhofer Institute FOKUS, FuGen Solutions, Fun Communications, Internet 2, Liberty Alliance, ooTao, Wisekey S.A., WSO2

Information Card Foundation Initiatives

Information Card
Foundation

- Issuing cards with Verified Claims
 - Claims such as Age, Name, Address
- Relying Party adoption campaign
 - Particularly to accept cards with verified claims
- Best practices recommendations for RPs
- Providing input to related standards efforts
 - OASIS IMI TC
 - OASIS SAML 2.0 Information Card Profile

Shipping Information Card Software

- Shipped:
 - Windows CardSpace
 - IBM Tivoli Federated Identity Manager
 - Sun OpenSSO Enterprise 8.0
 - Bandit DigitalMe Identity Selector for Linux and Mac + IdP and RP software
 - Higgins Eclipse Rich Client Selector and Identity Framework
 - Open Source Relying Party packages:
 - Zend Framework (PHP)
 - Fraunhofer Institute FOKUS (Java)
 - ThoughtWorks (Ruby)
 - Ping Identity (C)
- In Beta:
 - Microsoft “Zermatt” Identity Framework and Visual Studio support
 - Shibboleth (Internet 2 academic federation software)
- Announced:
 - CA SiteMinder
 - Oracle Access Manager
 - Novell Identity Manager
 - Sun Access Manager
 - Siemens DirX

Microsoft®

IBM

Sun
microsystems

Novell®

ca Transforming
IT Management

SIEMENS

ORACLE®

New OASIS Information Card Work

- Identity Metasystem Interoperability Technical Committee (IMI TC), September 2008
 - Identity Metasystem Interoperability 1.0 spec
 - Editors of the spec the presenters in this session
- Proposed SAML 2.0 token profile for Information Cards

Let's go online now...

For More Information

- Open Source Identity Systems (OSIS)
 - <http://osis.idcommons.net/>
- Information Card Foundation
 - <http://informationcard.net/>
- CardSpace Information
 - <http://msdn.microsoft.com/cardspace/>
- Kim Cameron's blog
 - <http://www.identityblog.com/>
- Mike Jones' blog
 - <http://self-issued.info/>
- Or e-mail Mike at
 - mbj@microsoft.com

Backup Slides

CardSpace User Experience

DigitalMe User Experience

Relying Party using an OBJECT Tag

```
<html>
<head>
  <title>Welcome to Fabrikam</title>
</head>
<body>
  <img src='fabrikam.jpg' />
  <form name="ctl00" id="ctl00" method="post"
 action="https://www.fabrikam.com/InfoCard-Browser/Main.aspx">
 <center>
 <img src='infocard.bmp' onClick='ctl00.submit()' />
 <input type="submit" name="InfoCardSignin" value="Log in"
 id="InfoCardSignin" />
 </center>
 <OBJECT type="application/x-informationCard" name="xmlToken">
 <PARAM Name="tokenType" Value="urn:oasis:names:tc:SAML:1.0:assertion">
 <PARAM Name="issuer" Value=
 "http://schemas.xmlsoap.org/ws/2005/05/identity/issuer/self">
 <PARAM Name="requiredClaims" Value=
 "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/emailaddress
 http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname
 http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname">
 </OBJECT>
 </form>
  </body>
</html>
```