

OpenID Connect Working Group

May 10, 2016

Mike Jones

Identity Standards Architect – Microsoft

Working Together

OpenID

OpenID Connect

4 Feb 2014

OpenID Connect Protocol Suite

<http://openid.net/connect>

Underpinnings

Topics

- Most Recently Completed Specifications
- Session Management / Logout
- Second Errata Set
- New Related Work
- OpenID Connect Certification

Most Recently Completed Specifications (1 of 2)

- OpenID 2.0 to OpenID Connect Migration
 - Defines how to migrate from OpenID 2.0 to OpenID Connect
 - Has OpenID Connect identity provider also return OpenID 2.0 identifier, enabling account migration
 - http://openid.net/specs/openid-connect-migration-1_0.html
 - Completed April 2015
 - Google shut down OpenID 2.0 support in April 2015
 - Yahoo, others also plan to replace OpenID 2.0 with OpenID Connect

Most Recently Completed Specifications (2 of 2)

- OAuth 2.0 Form Post Response Mode
 - Defines how to return OAuth 2.0 Authorization Response parameters (including OpenID Connect Authentication Response parameters) using HTML form values that are auto-submitted by the User Agent using HTTP POST
 - A “form post” binding, like SAML and WS-Federation
 - An alternative to fragment encoding
 - http://openid.net/specs/oauth-v2-form-post-response-mode-1_0.html
 - Completed April 2015
 - In production use by Microsoft, Ping Identity

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

Second Errata Set

- Errata process corrects typos, etc. discovered
- Errata process 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

New Related Work

- International Government Profile (iGov) Working Group
 - Developing OpenID Connect profile for government & high-value commercial applications
- Enhanced Authentication Profile (EAP) Working Group
 - Will enable use of TLS token binding with OpenID Connect
 - Will enable integration with FIDO authentication

OpenID Certification

- OpenID Connect Certification launched in April 2015

- Google, Microsoft, Ping Identity, ForgeRock, PayPal, and NRI were the launch participants
 - Their OpenID Provider implementations were certified
- Deutsche Telekom, Salesforce, Dominick Baier, and others also “tested the tests” prior to the launch
- See <http://openid.net/certification/> and <http://openid.net/certification/faq/>

What is OpenID Certification?

- OpenID Certification enables OpenID Connect implementations to be certified as meeting requirements of defined conformance profiles
- Current conformance profiles defined by the OpenID Connect working group are:
 - Basic OpenID Provider
 - Implicit OpenID Provider
 - Hybrid OpenID Provider
 - OpenID Provider Publishing Configuration Information
 - Dynamic OpenID Provider

OpenID Use of Self-Certification

- OpenID Certification uses self-certification
 - Party seeking certification does the testing
 - (rather than paying a 3rd party to do the testing)
- Simpler, quicker, less expensive, more scalable than 3rd party certification
- Results are nonetheless trustworthy because:
 - Testing logs are made available for public scrutiny
 - Organization puts its reputation on the line by making a public declaration that its implementation conforms to the profile being certified to

OpenID Certification Workflow

- Organization decides what profiles it wants to certify to
 - For instance, “Basic”, “Config”, and “Dynamic”
- Runs conformance tests publicly available at <http://op.certification.openid.net/>
- Once all test for a profile pass, org submits certification request to OI DF containing:
 - Logs from all tests for the profile
 - Signed declaration that implementation conforms to the profile
- OpenID Foundation verifies application is complete and grants certification
- OI DF lists certification at <http://openid.net/certification/> and registers it in OI Xnet at <http://oixnet.org/openid-certifications/>

OpenID Current Certifications

- Listed at <http://openid.net/certification/>
- 26 implementations presently certified by 24 organizations for 80 profiles
 - Recent additions Spark , Auth0, NEC, SecureAuth, University of Chicago (for Shibboleth overlay!)
- Each entry in table a link to zip file containing test logs and signed conformance statement
 - *Results available for public inspection*
- Also see <http://openid.net/2015/11/04/openid-certification-momentum/>
- ***Yours can be next!***

OpenID Example Testing Screen

The screenshot shows a web browser window with the address bar displaying `https://op.certification.openid.net:60706/opresult`. The page title is "OpenID Certification OP Tests". Below the title, there is a link for "Explanations of legends at end of page". The main content area is titled "You are testing using:" and lists the following features:

- Basic (code)
- Dynamic discovery
- Static registration
- crypto support ['sign']

Below this list, there is a link: "If you want to change this you can do it [here](#)".

The next section is titled "Chose the next test flow you want to run from this list:" and contains three categories of tests:

- Response Type & Response Mode**
 - Authorization request missing the response_type parameter [Basic, Implicit, Hybrid] (OP-Response-Missing) ⓘ
 - Request with response_type=code [Basic] (OP-Response-code) ⓘ
- ID Token**
 - Does the OP sign the ID Token and with what [Basic, Implicit, Hybrid] (OP-IDToken-Signature) ⓘ
 - IDToken has kid [Basic, Implicit, Hybrid] (OP-IDToken-kid) ⓘ
- Userinfo Endpoint**
 - UserInfo Endpoint access with POST and bearer body [Basic, Implicit, Hybrid] (OP-UserInfo-Body) ⓘ
 - UserInfo Endpoint access with GET and bearer header [Basic, Implicit, Hybrid] (OP-UserInfo-Endpoint) ⓘ
 - UserInfo Endpoint access with POST and bearer header [Basic, Implicit, Hybrid] (OP-UserInfo-Header) ⓘ

Test Screen Legend

File Edit View Favorites Tools Help

https://op.certification.openid.net:60706/opresult Symantec Corporation [US] OpenID Certification OP Te...

- Publishes openid-configuration discovery information [Config, Dynamic] (OP-Discovery-Config) ⓘ
- Keys in OP JWKS well formed [Config, Dynamic] (OP-Discovery-JWKS) ⓘ
- Verify that claims_supported is published [Config, Dynamic] (OP-Discovery-claims_supported) ⓘ
- Verify that jwks_uri is published [Config, Dynamic] (OP-Discovery-jwks_uri) ⓘ

request_uri Request Parameter

- Support request_uri request parameter with unsigned request [Basic, Implicit, Hybrid] (OP-request_uri-Unsigned) ⓘ

request Request Parameter

- Support request request parameter with unsigned request [Basic, Implicit, Hybrid, Dynamic] (OP-request-Unsigned) ⓘ

claims Request Parameter

- Claims request with essential name claim [Basic, Implicit, Hybrid] (OP-claims-essential) ⓘ

Legends

	The test has not be run
	Success
	Warning, something was not as expected
	Failed
	The test flow wasn't completed. This may have been expected or not
	Signals the fact that there are trace information available for the test

How does certification relate to interop testing?

- We held 5 rounds of OpenID Connect interop testing – see <http://osis.idcommons.net/>
 - Each round improved implementations and specs
 - By the numbers: 20 implementations, 195 members of interop list, > 1000 messages exchanged
- With interop testing, by design, participants can ignore parts of the specs
- Certification raises the bar:
 - Defines set of conformance profiles that certified implementations meet
 - Assures interop across full feature sets in profiles

OpenID Certification: How did we get here?

- Establishing a successful certification program didn't just happen
- Over a man-year of work:
 - Creating conformance profiles
 - Designing and implementing testing software
 - Testing and refining the tests
 - Testing implementations and fixing bugs found
 - Creating the legal framework for self-certification
 - Putting it all in place
- Special thanks to:
 - Roland Hedberg, Umeå, and GÉANT for the software
 - Don Thibeau for the simplicity of the approach
 - Engineers from Google, Microsoft, Ping Identity, ForgeRock, PayPal, and NRI for testing the OP tests

My Favorite Comment on OpenID Certification

- Eve Maler – VP of Innovation at ForgeRock
 - “You made it as simple as possible so every interaction added value”
- High praise! 😊

OpenID Certification: What's Next?

- Scope of OpenID Certification expanding
- RP certification beginning
 - Your involvement wanted to test the tests!
- Additional OP profiles are also planned:
 - Self-Issued
 - Refresh Token Profile
 - OP-Initiated Login
 - Front-Channel Logout
 - etc.

Call to Action

- Certify your OpenID Connect OP implementations now!
- Help us test the RP tests!
- Join the OpenID Foundation and/or the OpenID Connect working group

OpenID

Open Conversation

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