

User-Managed Access: Why and How?

Access Control in Digital Contract Contexts

Eve Maler

VP Innovation & Emerging Technology, ForgeRock

@xmlgrrl

From IAM to IRM

Identity Access Management

Identity Relationship Management

Source: Forrester Research

Digital business requires an **identity-centric** approach

The bits and bytes of identity, access, and relationship management

Built from Open Source Projects:

OpenAM
by FORGEROCK

OpenIG
by FORGEROCK

OpenIDM
by FORGEROCK

OpenDJ
by FORGEROCK

**We generally don't
“do identity” just
for fun...**

It's a rare source of information that *doesn't* require serious permissioning for access

Spotify

MEF

MOBILE ECOSYSTEM FORUM

WHAT WOULD CONCERN YOU ABOUT A
WORLD OF CONNECTED DEVICES?

PHYSICAL
SAFETY
27%

UNABLE TO
REPAIR
24%

MACHINES
TAKING
OVER THE
EARTH
21%

NOT
KNOWING
HOW TO USE
THEM
17%

NO
TANGIBLE
BENEFITS
11%

What happens when businesses *can't* form trusted digital relationships with consumers?

- Revenue loss
- Brand damage
- Loss of trust
- Missing out on opportunities
- Compliance costs and penalties?

flickr.com/photos/delmo-baggins/3143080675 CC BY-ND 2.0

Why enable personal data sharing? Let's use Health Relationship Trust as an example

OpenID Connect connects your businesses
A Simple Identity layer on top of OAuth 2.0

[Learn More](#)

data quality
and accuracy

improved
clinical data

better care

Why *ensure personal control* of sharing?

To empower individuals as legal parties, give them (us) permissioning tools

To empower individuals as legal parties, give them permissioning tools

- Alice:
 - Wants to grant access to her medical power of attorney:
 - To spouse Bob: Persistently
 - To her medical professionals: When setting up and going through a procedure
 - To first responders: In an emergency situation
 - Wants to sell access to her professional high-resolution photos:
 - From a central control console: Operating across her several photo services
 - Integrating to a variety of applications: To reach the widest market
 - *Incorporating a smart contract component: To enable fair, efficient agreement*

How dire is the “consent tech” situation?

“

9 percent [of companies] believe current methods (i.e., check boxes, cookie acknowledgment) used to ensure data privacy and consent will be able to adapt to the needs of the emerging digital economy.

”

– ForgeRock global survey conducted by TechValidate, 16 Mar 2016

The next generation of consent standards is riding to the rescue

USER-MANAGED ACCESS

A new standard for data sharing and control

<http://tinyurl.com/umawg>
<http://tinyurl.com/umalegal>
@UMAWG

A demo scenario

Sharing access to:

- Identity attributes
- Consumer health device
- Contract clauses
- ...?

OAuth does “RESTful WS- Security,” capturing user consent for app access and respecting its withdrawal

OpenID Connect Turns Single Sign-On Into an OAuth-Powered Identity API

SAML 2, OpenID 2

- Initiating user's login session
- X Collecting user consent
- High-security identity tokens
- X Distributed/aggregated claims
- Dynamic introduction (*OpenID only*)
- X Session management

OAuth 2

- X No sessions
- Collecting user consent
- X No identity tokens per se
- X No claims per se
- Dynamic introduction (*new*)
- X No sessions

OpenID Connect

- Initiating user's login session
- Collecting user consent
- High-security identity tokens
- Distributed/aggregated claims
- Dynamic introduction
- Session management (*draft*)

UMA adds party-to-party, asynchronous, scope-grained delegation and control to OAuth

Venn of Federated
Authorization and Consent
v4 | 1 Feb 2016 | @xmlgrrl

UMA technical vs. UMA legal

- The UMA protocol can accommodate many “protected sharing scenarios”
- The legal layer of trust relationships is in a parallel world where things can look markedly different
- Parties map to UMA entities that interact “on the wire”
- UMA is *leveraging* CommonAccord to create model text for accelerating “access federation” deployments

Draft definitions from

<http://www.commonaccord.org/index.php?action=list&file=GH/KantaraInitiative/UMA-Text/>

{Individual}

A natural person (that is, a human being) with the capacity to take on contractual duties and obligations as a participant in an {UMA} interaction.

{Legal_Person}

A legal entity to which the law ascribes the ability to contract, such as a corporation, partnership, agency or government.

{Person}

An {Individual} or {Legal_Person}. {Persons} play various roles in achieving and seeking user-managed access, and the same {Person} might serve in multiple contractual roles.

{Conformance}

Claimed adherence of a running software program or service to the requirements of one or more of the roles "authorization server", "resource server", or "client", as defined in [UMAcore]. Software components play various roles in participating in the technical interactions necessary to achieve and seek user-managed access, and the same software component might serve in multiple technical roles.

{Resource_Subject}

The {Person} to whom a digital data resource relates.

{Grantor}

The {Person} who manages access to a digital data resource, either as its {Resource_Subject} or on that {Person}'s behalf.

{Authorization_Server}

A software service that fills the "authorization server" role as defined in [UMAcore].

{Authorization_Server_Operator}

A {Person} responsible for running and operating an {Authorization_Server}.

{Resource_Server}

A software service that fills the "resource server" role as defined in [UMAcore].

{Resource_Server_Operator}

A {Person} responsible for running and operating a {Resource_Server}.

{Client}

A software application or service that fills the "client" role as defined in [UMAcore].

{Client_Operator}

A {Person} responsible for running and operating a {Client}.

{Requesting_Party}

A {Person} that uses a {Client} to seek access to a protected resource. This {Person} may be an {Individual} or an {Legal_Person}. The {Requesting_Party} and the {Grantor} may be the same {Person} or different {Persons}.

{Requesting_Party_Agent}

A {Person} using a {Client} to seek access to a protected resource on behalf of a {Requesting_Party}. Typically this {Person} is an {Individual} acting on behalf of an {Legal_Person}.

UC1: Alice is an online adult with legal capacity

- Her resources at the RS relate to her
 - So she is the Resource Subject
- She controls access to those resources herself at the AS
 - So she is also the Grantor
- She shares the resources with Bob
 - So he is a Grantee
 - More complication potentially to come here

UC2: Alice is a guardian (proxy) for 2-year-old Johnny

- His resources at the RS relate to him
 - So he is the Resource Subject
- But she controls access to those resources at the AS
 - So she is the Grantor
- She wants to share the resources with Bob on Johnny's behalf
 - Johnny has no access because he is too young to do anything with them for now

UC3: Alice oversees 12-year-old Susie's online usage

- Susie's resources at the RS relate to her
 - So she is the Resource Subject
- But Alice controls access to those resources at the AS
 - So she is the Grantor
- Alice shares the resources in constrained fashion with Susie
 - So Susie is a Grantee
 - A narrow ecosystem would help for additional downstream controls to be in place
- Susie will eventually turn 13 and will be able to control access to her own resources
 - Alice could be “kicked out” and Susie allowed to set up a direct AS relationship at that time, as a Grantor in her own right (see UC1)

UC4: Alice is offline and gives paper sharing directives to a government agency

- Alice's resources at the RS relate to her
 - So she is the Resource Subject
- The agency controls access to those resources at the AS
 - It is the Grantor, by virtue of controlling a "headless" account for Alice for this purpose (see the [NZ case study](#))
- Alice specifies how to share resources with Bob etc.
 - The agency configures the AS for her
- If Alice wants to take online control, the agency gives her a login to the account and steps out of the way
 - No more proxying – she would become her own Grantor (see UC1)

Next challenge: model clauses enabling RSO liability management given AS instructions

- The token says don't give access:
 - When can the RS give access?
- The token says give access:
 - When can the RS deny access?
- Outside the UMA context:
 - When can RS give access?
- Plus other juicy model text work:
 - What are the reporting and notification requirements?
 - How to enable jurisdictional and sectoral hooks?
 - How to handle three-party relationships (PAT and AAT)?
 - The same subtle split in the Requesting Party as in the Resource Owner

Thank You