CS61065: Theory and Applications of Blockchain

IDENTITY MANAGEMENT

Department of Computer Science and **Engineering**

INDIAN INSTITUTE OF TECHNOLOGY KHARAGPUR

Sandip Chakraborty sandipc@cse.iitkgp.ac.in

What is Identity?

- People are known by their identities drives every business and social interactions
- Physical Identity is a collection of attributes
 - Name
 - Age
 - Financial history
 - Work history
 - Address history
 - Social history

Centralized Digital Identity

- Individuals do not have any control over the information that comprises their identities
- Identity fraud no visibility over the identity attributes
 - Authentication
 - Authorization
 - Verification

Centralized Digital Identity

- Individuals do not have any control over the information that comprises their identities
- Identity fraud no visibility over the identity attributes
 - Authentication
 - Authorization
 - Verification

Digital Identity - Single Sign On (SSO)

- Single identity for various purposes
 - No need to maintain multiple identity documents
- Widely conceptualized in software industry
 - One password to access multiple services
- Single identity provider (IDP) maintains the identity
- Identity consumers (services) use the IDP to authenticate the identity holder
 - During authentication, the identity is not exposed to the services

SSO and Decentralization

Decentralizing Digital Identity

- No Centralized Trusted Identity Provider / Registry
- Digital representation of physical identity.
- Two major problems:
 - Verifying the identity issuer
 - Verifying the identity holder

Decentralizing Digital Identity

- No Centralized Trusted Identity Provider / Registry
- Digital representation of physical identity.

Fundamental Principles of Digital Identity Management

- Self-Sovereign Identity (Privacy Control)
 - Individual should have full control and ownership of their identity information
 - Individuals can control the usage of their own identity profile for business and social interactions (Consent - agreement for information usage)
 - Identical to how we use our physical identity
 - Holder possesses the ID
 - Holder chooses whom to present the ID
 - Burden at individual user?

Decentralized Identifiers (DIDs)

- Provides Verifiable, Decentralized Digital identity
- Designed to be decoupled from:
 - centralized registries
 - identity providers
 - certificate authorities
- Holder of DID can prove its ownership on the DID without the help of any other party.
- W3C Proposed Recommendation

DID Architecture

DID Architecture

DID URI

- Controller controls a DID Document.
- A DID is a unique address (URI) to the location of that document.

DID Document

A **DID Document** is a set of data describing the <u>DID subject</u>, including mechanisms, such as cryptographic public keys, that the <u>DID subject</u> or a <u>DID delegate</u> can use to <u>authenticate</u> itself and prove its association with the <u>DID</u>.

A <u>DID document</u> consists of a <u>map</u> of <u>entries</u>, where each entry consists of a key/value pair.

Representation-specific entries include JSON, XML, etc

DID Document Example (JSON)

```
DID for a particular DID subject
"id": "did:example:123456789abcdefghi",
"authentication": [{
 Verification Method specifying
 "id": "did:example:123456789abcdefghi#keys-1",
 how the DID subject can
 "type": "Ed25519VerificationKey2020",
 authenticate itself.
 "controller": "did:example:123456789abcdefghi",
 "publicKeyMultibase": "zH3C2AVvLMv6gmMNam3uVAjZpfkcJCwDwnZn6z3wXmqPV"
}],
"service": [{
 Service Endpoint denoting
  "id":"did:example:123456789abcdefghi#linked-domain",
 ways of communicating with
  "type": "LinkedDomains", // external (property value)
 the DID subject
  "serviceEndpoint": <a href="https://bar.example.com">https://bar.example.com</a>
 It tells how to reach the subject.
 Note: There is no sensitive
 Otherwise, there is no meaningful use of
 information in DID document
 authentication
```

Relationship Between DID, DID Document and DID Controller

-A DID is an identifier assigned by a DID controller to refer to a DID subject and resolve to a DID document that describes the DID subject.

- The DID document is an artifact of DID resolution and not a separate resource distinct from the DID subject.
- DID document resides inside verifiable data registry

Relationship Between DID, DID Document and DID Controller

Often the DID Subject and the DID Controller are the same entity.

DID Flow – DID Registration

Alice

0. Generate Keys

Public key: Pk,

Secret key: **Sk**

1. Create DID Document

2. Register DID

id: did:registry1:alice,

authentication: Pk

controller: did:registry1:alice

3. Authenticates
DID controller (here based on signature)

4. Updates DID Document

Verifiable Data Registry - (registry1)

DID Flow – Proving Control over DID

3. AuthenticatesDID controller (here based on signature)4. Updates DID

Verifiable Data Registry - (registry1)

DID Method Security

- DID Registry ideally enforces DID Method protocols.
- Centralized DID Registry brings in risks
 - Manipulating DID Documents
 - Changing authentication methods
 - Censoring DID Documents
 - Refusing to resolve certain DID Documents
- Lack of Transparency.

Verifiable Data Registry - (registry1)

DID Method Implementation

Centralized

Decentralized DID Registry

- Blockchain Based Implementation of Verifiable Data Registry
- DID Methods are implemented as smart contracts.
 - Smart contracts enforce how authorization is performed to execute all operations, including any necessary cryptographic processes.
- Transparent Immutable Ledger allows verifiability of DID Documents
 - Any party can validate if a DID Document's creation / updation transactions were authenticated or not.

Blockchain based DID Registry

Public permissioned ledger based registry.

- Any party can read the ledger.
- Only selected (registered) parties and write to the ledger.

https://hyperledger-indy.readthedocs.io/en/latest/

Protocol for creating scalable DIDnetworks that can run atop any existing permissionless blockchain. (e.g. Bitcoin, Ethereum, etc.)

https://identity.foundation/sidetree/spec/

Indian Institute of Technology Kharagpur

Binding DID to Physical Identity

- DIDs only allow a DID controller to prove its control over its DID Document.
 - This is useful to authenticate an entity with respect to its DID

If some physical detail is presented, then that is only self attested by the DID controller, and not any verified information.

Binding DID to Physical Identity

- DIDs only allow a DID controller to prove its control over its DID Document.
 - This is useful to authenticate an entity with respect to its DID

DID are not inherently tied to any physical identity (real world identity).

Verifiable Credentials

- Verifiable Credentials Data Model W3C Recommendation
- Digital Representation of Credentials
 - Driver's licenses assert that capability of operating a motor vehicle
 - University degrees assert our level of education
 - Government-issued passports permit to travel between countries
 - Identity Birth Certificate, Citizenship Certificate, etc.
- Decouples Issuer, Holder and Verifier
- Cryptographically secure
- Privacy respecting
- Machine-verifiable

VC Data Model Components

VC Data Model Components

Holder - possesses one or more VC and generating **verifiable presentations** from them. Example holders include students, employees, and customers.

Issuer –Asserts claims (in physical world) about one or more subjects, creating a VC from these claims, and transmitting the VC to a holder. Example issuers include universities, governments, etc.

Subject - Entity about which claims are made. Example subjects include human beings, animals, and things. Holder of a VC might not be the subject - example, a parent (the holder) might hold the verifiable credentials of a child (the subject), or a pet owner (the holder) might hold the verifiable credentials of their pet (the subject). Note: some credentials might even be self-certified by the subject

Verifier – Receives verifiable presentation to assert claims about subject. Example verifiers include employers, security personnel, and websites.

Verifiable data registry - System for creation and verification of DID, keys, and other relevant data, such as VC schemas, revocation registries, issuer public keys, and so on.

https://www.w3.org/TR/vc-data-model/

VC Data

Claims

A claim is a statement about a subject. Here Pat and Sam are subjects.

A credential is a set of one or more claims made by the same entity.

Proof is usually signature by the issuer

Information graph of Verifiable Presentation

Verifiable Presentation

Presentation Metadata

Verifiable Credential(s)

Proof(s)

A verifiable presentation expresses data from one or more VCs, and is packaged in such a way that the authorship of the data is verifiable. Holder has to convince that indeed the VC was issued to him

Information graph of a basic Verifiable Credential

These two together are effectively forming the verifiable credential for Pat

Verifiable Credentials Flow

Life of a Single Verifiable Credential

VC Trust Model

- Acting as <u>issuer</u>, <u>holder</u>, or <u>verifier</u> requires neither registration nor approval by any authority, as the trust involved is bilateral between parties.
- Verifier trusts the issuer to issue the VC that it received. To establish this trust, a VC is expected to either:
 - Include a proof establishing that the issuer generated the credential (signature), or
 - VC has been transmitted in a way clearly establishing that the issuer generated VC is not tampered in transit or storage.
- All entities trust the verifiable data registry to be tamper-evident and to be correct. Blockchain can help??
- The holder and verifier trust the issuer to issue true (that is, not false) credentials about the subject, and to revoke them quickly when appropriate.

Combining DIDs and VCs

Step 1. Create and register DID

Combining DIDs and VCs

Step 2. Issue Verifiable Credential

Combining DIDs and VCs

Step 3. Verifiable Presentation and Verification

6. Industry requests **Transcript VP**

Alice

7. Alice presents **Transcript VP** with signature authenticating did:registry1:alice

8. Industry validates Transcript Issued to did:registry:alice

8. Industry fetch did:registry1:university

Verifiable Data Registry

9. Industry validates issuer of Transcript by validating issuer's signature.

10. Ensure validity of identity by checking revocation lists

Use of Blockchain for VCs

 Hyperledger Aries is meant for creating, transmitting and storing verifiable digital credentials

