

OpenID Connect Working Group

April 2, 2018

Michael B. Jones

Identity Standards Architect – Microsoft

Working Together

You're Probably Already Using OpenID Connect!

- If you have an Android phone or log in at AOL, Deutsche Telekom, Google, Microsoft, NEC, NTT, Salesforce, Softbank, Symantec, Verizon, or Yahoo! Japan, you're already using OpenID Connect
 - Many other sites and apps large and small also use OpenID Connect

OpenID

OpenID Connect

4 Feb 2014

OpenID Connect Protocol Suite

<http://openid.net/connect>

Underpinnings

Numerous Awards

- OpenID Connect won 2012 European Identity Award for Best Innovation/New Standard
 - <http://openid.net/2012/04/18/openid-connect-wins-2012-european-identity-and-cloud-award/>
- OAuth 2.0 won in 2013
- JWT/JOSE won in 2014
- OpenID Certification program won 2018 Identity Innovation Award

Topics

- Federation Specification
- Session Management / Logout
- Second Errata Set
- Current Related Work
- OpenID Connect Certification

OpenID Federation Specification

- Roland Hedberg created OpenID Connect Federation specification
 - http://openid.net/specs/openid-connect-federation-1_0.html
- Enables establishment and maintenance of multi-party federations using OpenID Connect
- Defines hierarchical JSON-based metadata structures for federation participants
- Prototype implementations being tested

Session Management / Logout

- Three approaches being pursued by the working group:
 - Session Management
 - http://openid.net/specs/openid-connect-session-1_0.html
 - Uses HTML5 postMessage to communicate state change messages between OP and RP iframes
 - Front-Channel Logout
 - http://openid.net/specs/openid-connect-frontchannel-1_0.html
 - Uses HTTP GET to load image or iframe, triggering logout
 - Similar to options in SAML, WS-Federation
 - Back-Channel Logout
 - http://openid.net/specs/openid-connect-backchannel-1_0.html
 - Server-to-communication not using the browser
 - Can be used by native applications, which have no active browser
- All support multiple logged in sessions from OP at RP
- Unfortunately, no one approach best for all use cases
- Is it time to move to Final Specifications?

Second Errata Set

- Errata process corrects typos, etc. discovered
 - Makes no normative changes
- Edits under way for second errata set
- See http://openid.net/specs/openid-connect-core-1_0-23.html for current Core errata draft
- Waiting for OAuth AS metadata spec [draft-ietf-oauth-discovery](#) to finish
 - So we can register OpenID Discovery metadata values
 - Spec just progressed to the RFC Editor
- ***I plan to do the remaining edits during IIW***

OpenID

Current Related Work

- International Government Profile (iGov) Working Group
 - Developing OpenID Connect profile for government & high-value commercial applications
- Enhanced Authentication Profile (EAP) Working Group
 - Enables Token Bound ID Tokens
 - Enables integration with FIDO and other phishing-resistant authentication solutions

OpenID

OpenID Certification

- OpenID Certification enables OpenID Connect implementations to be certified as meeting requirements of defined conformance profiles
- Now OP and RP certification profiles for:
 - Basic OP and Basic RP
 - Implicit OP and Implicit RP
 - Hybrid OP and Hybrid RP
 - OP Publishing and RP Using Configuration Information
 - Dynamic OP and Dynamic RP
- See <http://openid.net/certification/> and <http://openid.net/certification/faq/>
 - And accompanying certification presentation!

OpenID

Open Conversation

- How are you using OpenID Connect?
- What would you like the working group to know and do?