

A Brief Survey of Some Related Work
or
The Battle of the Heavyweights

DIX BoF, IETF 65
RL "Bob" Morgan

Topics

- SAML
- Liberty
- WS-Federation
- Identity Metasystem

SAML

- OASIS Standard, now at version 2.0
 - TC begun in 2001 by several vendors with similar but incompatible web SSO products, customers demanding interop, inter-organization (aka federation) support
 - v1.x specified basic web SSO functions
 - v2.0, based on input from Liberty Alliance etc, provides SSO, logout, ID management, privacy features, modularity to support non-web profiles

SAML Basics

- XML-syntax assertion formats
 - authentication, attribute, authorization-decision
 - assertion contains issuer, conditions, sig
 - request/response protocol for moving them
 - can be moved in many other ways too
- web browser signon profile
 - two major styles (artifact and POST)
 - attributes can be pulled by RP or pushed via browser
 - authn request can modify interaction with user

SAML Features

- Sessions, logout, identifier admin, etc
- SAML "metadata"
 - standardizes service description to automate site interaction
- extensibility
 - user identifiers, attributes, assertion conditions, metadata, authn context, etc
- SAML components reusable in many contexts
 - attribute statements in Kerberos, SIP, TLS
 - authn methods in SIP, SOAP

SAML Success?

- Many (> 12) interoperable implementations
 - commercial and open-source
- Many large-scale adoptions
 - US Gov E-Authentication, other governments, many higher-ed federations, industry shared apps, many outsourced biz relationships, etc
- Continued active participation in TC
- Active development of opensaml library

SAML Failure?

- People continue to invent web signon schemes ...
 - docs too long to read?
 - too complicated to implement?
 - too hard to deploy identity provider?
 - extensibility not easy enough?
 - not available to PHP?
 - focus has been on webserver integration

SAML mods to meet DIX requirements?

- under discussion in SAML community
 - remove XML signature dependency ?
 - remove strong security requirements ?
 - remap to non-XML syntax ?
 - make attribute statement contents visible ?
 - this is implementation option now
 - maybe specify human-readable attr display?
 - maybe it's just about libraries in all languages ?

Liberty Alliance

- Identity Framework (ID-FF) is just SAML 2.0
- Service Framework (ID-WSF)
 - framework for accessing identity-based services using SOAP (aka "Web Services") eg mail, calendar, address book, group mgt
 - layered on ID-FF security/privacy, plus WS-Sec, WS-Addressing
 - discovery, access, access control across distributed/federated providers with privacy
 - v 2.0 out "soon"

WS-Federation

- component of WS-* spec set
 - i.e., WS-Sec, WS-Trust, etc
 - "passive profile" is clone of SAML browser profile
 - "active profile" specifies federated access for SOAP-based clients/servers
- supported in Microsoft ADFS product
 - and compatible products from others
- can use SAML assertions internally ...

Identity Metasystem

- Microsoft vision, architecture, implementation
- vision:
 - "identity backplane" to link disparate identity systems
 - user identity provider uses system X, app uses system Y, security token service does translation
- architecture:
 - WS-Trust protocol supports token translation function
 - client-side component supports user interaction

Identity Metasystem

- implementation: InfoCard
 - "identity selector" that makes user's set of identity choices visible, manipulable as "cards", is new Windows platform function
 - cards can be self-generated (with key, ssh-like) or issued by identity provider
 - interacts with IdPs, apps via WS-Trust
- others working on compatible implementations
- WS-Trust being standardized in OASIS

Role for DIX WG?

- Clarify competing requirements ?
- Clarify deployment barriers ?
- Clarify security gradient ?
- ...