Overlays 101:

Establishing Schema Definitions within the Self-Sovereign Identity Ecosystem

Paul Knowles

- Innovation & Emerging Technology, Dativa
- Chair of the Overlays WG, Sovrin Foundation

What is a Schema?

Schema. A machine-readable definition of the semantics of a data structure. Schemas are used to define the Attributes used in one or more Credential Definitions.

- Sovrin Glossary (version 2)

What is an Overlay?

Overlay. A data structure that provides an extra layer of contextual and/or conditional information to a Schema. This extra context can be used by an Agent to transform how information is displayed to a viewer or to guide the Agent in how to apply a custom process to Schema data.

- Sovrin Glossary (version 2)

Why are Overlays useful?

- Overlays allow an Agent to add extra layers of conditional or contextual information to a Schema;
- Overlays allow an Agent to update contextual data without having to reissue a new Schema;
- Overlays ensure that Schema can remain generic thus allowing diverse use cases per schema;
- Overlays ensure that Schema definitions can remain in their simplest form thus providing a standard base from which to decentralise data;
- The Overlay design has very little impact on the existing Hyperledger Indy solution.

Initial Implementation

International non-profit global public utility for self-sovereign identity

Open source code for SSI contributed by Sovrin to Linux Foundation

Types of Overlay

- Entry Overlay -> to add pre-defined field values and conditional programming to a Schema;
- Label Overlay -> to define and label categories and add attribute labels to Schema attributes (incl. language translations);
- Information Overlay -> to add a layer of contextual information to a Schema (incl. procedural and/or legal prose) to better define it's expected use and/or associated terms;
- Subset Overlay to create a Schema subset;
- BIT Overlay to flag personally identifiable information (PII) attributes that could unblind the identity of a person, an organization or a thing with reference to the Blinding Identity Taxonomy (BIT).

GDPR:

Deficiencies from a tech implementation perspective

 The need for a common standard to help protect the privacy of personally identifiable information (PII) about people, organizations, or things

Introducing the ...

Blinding Identity Taxonomy (BIT)

Blinding Identity Taxonomy (BIT)

- Names (incl. First Names, Last Names, Full Names, Entity Names)
- Physical Addresses
- E-mail Addresses
- Telephone Numbers
- Postal Codes
- Personal Software Application Handles (e.g. Skype, Slack, Hyperledger Chat, etc.)
- Profile Pages
- Passport Numbers
- Social Security Numbers
- National Insurance Numbers
- Driving License Numbers
- Vehicle Registration Numbers
- Bank Account Numbers
- Credit (or Debit) Card Numbers
- Personal Identification Numbers (PIN)
- Self-sovereign Key Identifiers
- Decentralised Identifiers (DIDs)
- Employee Identifiers
- Account Identifiers
- Governmental Identifiers
- Membership Identifiers (e.g. Trade Union Membership, etc.)
- Institutional Identifiers (e.g. Private Health Care Identifiers, etc.)
- Case Identifiers (e.g. Case ID Numbers, Benefit Plan Participation Identifiers, etc.)
- User Identifiers (e.g. User IDs, Logins, etc.)
- Passwords

- Signatures
- Digital Certificates
- Photos
- Videos
- Images
- Vocal Sound Bites
- Dates (e.g. Date of Birth, etc.)*
- Genetic Identifiers (incl. chromosomal, deoxyribonucleic acid (DNA) and ribonucleic acid (RNA) data)
- Biometric Identifiers (incl. voiceprints, iris scans, facial imaging and dactyloscopic (fingerprint) data)
- Internet Protocol (IP) Addresses
- Media Access Control (MAC) Addresses
- GPS Locational Information
- Cookie Browser Identifiers
- Radio Frequency Identifiers
- IoT Identifiers (incl. smart meter data)
- Social media interactive elements, posts and comments (incl. likes, emojis and polling results)
- Free-Form Text Fields / Unstructured Data**
- * Not all captured dates will reveal identity but some will so, if in doubt, encrypt.
- ** Defn.: Text which does not have a given structure, nor which is entered in any specific format. Note: All free-form text fields should be encrypted.

Creating a Schema with linked Overlays

"Demographics" Schema

```
"attr_names": {
 "brthd": "Date",
 "ageic": "Integer",
  "ageu": "String",
 ∞ర
 "sex": "String",
 names
 "ethnic": "String",
  "indalk": "TrueClass",
  "asian": "TrueClass",
 attribute
  "racesp": "String",
 "black": "TrueClass",
  "island": "TrueClass",
 "white": "TrueClass",
 "raceunk": "TrueClass"
"bit_attributes": [
 "brthd": "sensitive"
"did": "did:sov:3214abcd",
"name": "Demographics",
"description": "Created by MEDIDATA",
"version": "1.0",
"frmsrc": "DEM"
```

Schema

BIT Schema Object

The Schema attribute "brthd" [Date of Birth] has been flagged by the Issuer as "Dates (e.g. Date of Birth, etc.)" is one of the 42 listed elements in the Blinding Identity Taxonomy (BIT)

Schema metadata

ENTRY_OVERLAY

Entry Overlay

```
"did": "did:sov:1234abcd",
"type": "spec/overlay/1.0/entry",
"name": "Demographics",
"schemaDID": "did:sov:3214abcd",
"schemaVersion": "1.0",
"default_values": {
 "ageu": [
 "YEAR"
 "sex": [
 pre-defined field values
 "MALE",
 "FEMALE"
 "ethnic": [
 "HISPANIC OR LATINO",
 "NOT HISPANIC OR LATINO",
 "NOT REPORTED",
 "UNKNOWN"
 "racesp": [
 "CHINESE",
 "TAIWANESE",
 "ASIAN INDIAN",
 "KOREAN",
 "MALAYSIAN",
 "VIETNAMESE".
 "OTHER ASIAN"
```

Overlay metadata

Schema reference

Label Overlay

LABEL_OVERLAY

```
Overlay metadata
"did": "did:sov:59248239",
"type": "spec/overlay/1.0/label",
 Schema reference
"name": "Demographics English Label",
"schemaDID": "did:sov:3214abcd",
"schemaVersion": "1.0",
"language": "en_US", ←

 Language definition

 "attr_categories": {
"attr_labels": {
 "race": [
  "brthd": "Date of Birth",
 "indalk",
  "ageic": "Age",
 "asian",
 categories
 attribute labels
  "ageu": "Age unit",
 "racesp",
  "sex": "Sex",
 "black".
  "ethnic": "Ethnicity",
 "island".
 defining and
  "indalk": "American Indian or Alaska Native",
 "white",
  "asian": "Asian",
 "raceunk"
 abelling
  "racesp": "If race is Asian, specify origin",
  "black": "Black or African American",
  "island": "Native Hawaiian or Other Pacific Islander",
 "category_labels": {
  "white": "White",
 "race": "Race"
  "raceunk": "Race Unknown"
},
```

Information Overlay

INFORMATION_OVERLAY

```
"did": "did:sov:58kosf0239",
"type": "spec/overlay/1.0/information",
 Overlay metadata
"name": "Demographics",
"schemaDID": "did:sov:3214abcd",
 Schema reference
"schemaVersion": "1.0",
"language": "en_US",
"attr_informations": {
 "brthd": "Fill your Date of Birth",
 "ageic": "Fill your Age",
 informational text
 "sex": "Choose your Sex",
 "ethnic": "Choose your Ethnicity",
 "indalk": "Select if you are American Indian or Alaska Native",
 "racesp": "If race is Asian, select origin",
 "black": "Select if you are Black or African American",
 "island": "Select if you are Native Hawaiian or Other Pacific Islander",
 "white": "Select if you are White"
"category_information": {
 "race": "Select all that apply"
```

Subset Overlay

SUBSET_OVERLAY

```
{
  "did": "did:sov:1123414abcd",
  "type": "spec/overlay/1.0/subset",
  "name": "Demographics",
  "schemaDID": "did:sov:3214abcd",
  "schemaVersion": "1.0",
  "attributes": [
 "brthd",
 "ageic",
 "ageu",
 "sex"
  ]
}
Overlay metadata

Schema reference
```

Overlays: Demo

Robert Mitwicki

- Co-Founder & Software Engineering, Lab10 Collective
- Member of the Overlays WG, Sovrin Foundation

