

Introduction

- Social networking sites are <u>communities</u>
- Communities consist of people
- Getting people to join your community is hard
- What if there was a technology that made it easy for people to join your community?

Presentation Goals

By the time this presentation is over, you will....

- Understand how OpenID works from the user perspective
- Have a basic idea of how OpenID works behind the scenes
- Know how to implement OpenID for a web site using Ruby on Rails
- Have some perspective on how OpenID can be integrated into a social networking site

Part 1: The Basics

So, What Is OpenID?

- Single login, multiple web sites
- Simple and light-weight sign-on service
- Easy to use and deploy
 - Already supported in multiple languages
- An open standard
 - Changes based on community needs
- De-centralized identity verification
 - Nobody owns it
 - Nobody controls it
 - No single point of failure
- Free

Hasn't This Been Done Before?

- Anybody remember "Windows Live ID" alias ".NET Passport" and "Microsoft Passport Network?"
- There have been single-ID solutions from various vendors, but no universal acceptance ... or adoption
- Probably only achievable by an open source standard that's not owned by any single vendor

A Few Statistics...

- OpenID Identities: 120 million (07/07)
- AOL Identities: 63 million (05/07)
- Sites Supporting OpenID: 4500+ (07/07)

 Expecting: 250 million ID's and 15,000 supporting sites by end of 2007

Why Do Users Need OpenID?

Um, it's the Holy Grail of the Internet..."one ID to rule them all."

- Users can login to many sites with a single ID
- No need to remember multiple user names & passwords
- Puts control of a user's ID in the hands of the user
- The user decides who manages their identity online
- Facilitates communication think of Technorati linking to millions of blogs: Users don't want to create new accounts every time they respond

Why Do Developers Want OpenID?

- Simplifies user management features for web sites
- Removes complexities associated with securely managing passwords
- Site specific hacks: "Login with your AOL screen name and get updates via AIM."
- Accessibility for <u>millions</u> of potential users

So, What Is an OpenID?

Well, it sounds cool. But what, exactly is an OpenID?

- It's a personal URL
- It references an "identity" and an "identity provider"
 - Ex. openid.aol.com/davidkeener01
 - Ex. dkeener.myopenid.com
 - Ex. keenertech.com/dkeener (delegated)
- Users can choose the third party that will manage their online identity:
 - AOL
 - MyOpenID.com
 - Thousands of other sites

What Can You Do With an OpenID?

Let's make it even simpler. An OpenID is a personal URL. This is what you can do with it:

- You can claim that you own it.
- You can prove that you own it.

Everything else evolves from this....

So, How's It Work for the User?

First, you need a good Login page.

Make sure to give users some info on OpenID.

This sample Login page provides separate logins for OpenID and "AOL".

Login Flow (User Perspective)

1. User provides OpenID to web site

2. Authenticate with Identity Provider

- 3. Re-direct user back to web site
 - Success: Go to desired destination
 - Failure: Back to Login page
 - * Yes, there's other complexities, but we'll talk about them later

Part 2: The OpenID Spec

First, a Note About Modes

To support as many situations as possible, the OpenID spec includes two basic modes of operation....

- Stateless So-called "dumb" mode; we don't care about this mode – we're not creating an OpenID-enabled toaster...
- Stateful State is maintained between web server and OpenID Provider, allowing communications to be streamlined.

OpenID Terminology

- Identifier A URL owned by an End User.
- End User The person who wants to prove their ownership of an Identifier to a Relying Party
- Relying Party (formerly, "Consumer") The web server that wants to verify an End User's claim to own an Identifier
- User-Agent The web browser of the End User
- Identity Provider The OpenID Authentication Server contacted by a Relying Party to verify an End User's ownership of an Identifier

Our Players

For the discussion, here are our players in the OpenID process....

- openid.aol.com

Behind the Scenes... (Part 1)

Here's what's really happening behind the scenes.

- 1. User provides their OpenID to a web site (the Relying Party).
- 2. Web Server verifies existence of Identity Provider (or delegate) by accessing identity-related HTML file.
- 3. Web Server and Identity Provider form an <u>Association</u> cryptographic magic is done to create a shared secret so they can communicate securely.
 - One shared secret per Identity Provider
 - Stored locally to facilitate future communication
 - Expires periodically for security reasons

Behind the Scenes... (Part 2)

- 4. Web Server re-directs User-Agent to Identity Provider for authentication, providing:
 - OpenID..... openid.aol.com/davidkeener01
 - Trusted Root.... worldsenough.com
 - Return URL..... http://www.worldsenough.com/login/complete (Includes URL parameters to identify session, plus nonce)
- 5. The Identity Provider authenticates the claimed identity...
 - Login/Password, key fob, retinal scan, etc.
- 6. Identity Provider re-directs User-Agent to Return URL.
 - Result (Success, Failure, Cancel)
 - OpenID
 - Return URL
 - Cryptographic Magic (handle, signed fields list, signature)

Behind the Scenes... (Part 3)

- 7. At Return URL, the Web Server takes action based on authentication result:
 - Failure: Back to Login page, with error message
 - Success: Go to next step...
- 8. (Optional) Get SREG information, if available
- 9. Re-direct user to appropriate destination

OpenID Sign-on Complete!

OpenID Provider Details

The goal of OpenID is to make accessing web sites easier for users. Many providers support "ease-of-use" options:

- Trusted Site Designation: Provides automatic logins or access to SREG data if the user designates any site as a "trusted site."
- Auto-Logins: If user has logged in during current browser session, subsequent OpenID logins will not be needed.
- Remember Me: Stores cookie allowing OpenID login to be remembered for future sessions.

What's a Delegate?

Suppose you'd like to have your own identity, based on your own domain name (like keenertech.com/dkeener), but you'd rather not run your own OpenID Server....

- Ensure existence of a web site with your domain name
- Put an HTML file out on the web site
 - Proves you have rights to that URL
 - Ex: http://www.keenertech.com/dkeener/index.html
- Include some special HTML tags in the head section of the HTML page to:
 - Indicate who the real Identity Provider is
 - Indicate what identity is being delegated

Delegate HTML Page

- OpenID: keenertech.com/dkeener
- URL: http://www.keenertech.com/dkeener/index.html

```
<html>
<head>
 <title>OpenID Verification: dkeener</title>
 <link rel="openid.server" href="http://www.myopenid.com/server" />
 <link rel="openid.delegate" href="http://dkeener.myopenid.com/" />
 <link rel="openid2.local id" href="http://dkeener.myopenid.com" />
 <link rel="openid2.provider" href="http://www.myopenid.com/server" />
 <meta http-equiv="X-XRDS-Location"
 content="http://dkeener.myopenid.com/xrds" />
</head>
<body>
OpenID Verification: dkeener
</body>
</html>
```

Part 3: Implementing OpenID

Supporting OpenID in Rails

- You need to install the ruby-openid gem
 - Ex: gem install ruby-openid
- Now officially supports OpenID 2.0, as of December 5, 2007.
- For more information on ruby-openid:
 - http://www.openidenabled.com/ruby-openid

Let's Implement OpenID in Rails

We're going to need the following files:

- Login Partials
 - apps/views/openid/_aol.rhtml
 - apps/views/openid/ openid.rhtml
- Login Page
 - apps/views/login/index.rhtml
- OpenID Controller
 - apps/controllers/openid_controller

Login Partial

Just a basic HTML form, nothing exciting....

```
<fieldset>
<legend>Sign In Using OpenID</legend>
<%= start form tag :controller => 'openid', :action => 'login' %>
<input type="hidden" name="login type" id="login type" value="openid" />
OpenID:
  <input type="text" name="openid url" class="openid" />
  <%= image submit tag "button login.jpg" %>
- Hidden field indicates whether the form
 is for an OpenID login or an "AOL" login.
</form>
 - Posts to the "login" action of the OpenID
</fieldset>
 Controller.
```

Login Page

The Login page is equally exciting....

```
<h1>Login</h1>
```

Worlds Enough is pleased to offer you a variety of ways to login to our web site. You may use either OpenID or your AOL screen name to log in; in both cases, authentication is handled by your chosen identity provider.

```
<%= render :partial => 'openid/openid' %>
```


<%= render :partial => 'openid/aol' %>

The OpenID Controller (Part 1)

```
class OpenidController < ApplicationController</pre>
  layout nil
  require 'openid'
 - Layout is nil because this controller will not cause any
  def login
 views to be displayed
  end
 - Must have a "require" statement for OpenID.
 - Note the private function "openid consumer" which
  def complete
 will be used by both the "login" and "complete" functions.
  end
  private
  # Get an OpenID::Consumer object. Will also create a store for
  # storing OpenID information in the application's "db" dir.
  def openid consumer
 @openid consumer ||= OpenID::Consumer.new(@session,
 OpenID::FilesystemStore.new("#{RAILS ROOT}/db/openid"))
  end
end
```

The OpenID Controller (Part 2)

```
def login
  openid = params[:openid url]
 login type = params[:login type]
 if login type == "aol"
 openid = "openid.aol.com/" + openid
 end
  oid res = openid consumer.begin openid
  case oid res.status
 when OpenID::SUCCESS
 return url = url for :action => 'complete'
 trust root = url for :controller => ''
 redirect url = oid res.redirect url(trust root, return url)
 redirect to redirect url
 return
 when OpenID::FAILURE
 flash[:notice] = "Could not find OpenID server for #{openid}"
 else
 flash[:notice] = "An unknown error occurred."
  end
 redirect to :controller=>"login", :action=>"index"
end
```

The OpenID Controller (Part 3)

```
def complete
 User.check_user looks up the
  oid res = openid consumer.complete params
 user ID for the identity. If not
  case oid res.status
 found, then it creates a new user.
 when OpenID::SUCCESS
 session[:openid] = oid res.identity url
 session[:user id] = User.check user(response.identity url)
 redirect to :controller=>"admin", :action=>"index"
 return
 when OpenID::FAILURE
 if oid res.identity url
 flash[:notice] = "Verification of #{oid res.identity url} failed."
 else
 flash[:notice] = 'Verification failed.'
 end
 when OpenID::CANCEL
 flash[:notice] = 'Verification cancelled by the user.'
 when OpenID::SETUP NEEDED
 else
 flash[:notice] = 'Unknown response from OpenID server.'
 end
 redirect to :controller=>"login", :action=>"index"
  end
```

Integration Recommendations

For your social networking site...

- Accounts: Associate OpenID logins with a user account.
- **Profile Page:** For first-time login, present a profile page (possibly populated with SREG data if available).
- Security: Add a layer of additional security for features involving money or access to critical private information.

Part 4: Wrapping Up

OpenID as a Building Block

OpenID solves the problem of "identity," not "trust"...but think of the things that can be built on top of OpenID...

- SREG: Extension that allows Relying Parties to request simple registration info.
- Trusted Extension: Proposed extension to augment OpenID's trust capabilities.
- Whitelists: A mechanism being discussed for identifying "responsible" Identity Providers.

More Info About OpenID (Part 1)

- The official OpenID web site.
 - http://openid.net
- Resources for OpenID.
 - http://www.openidenabled.com
- Good article on implementing OpenID.
 - http://www.danwebb.net/2007/2/27/the-no-shit-guide-to-supporting-openid-in-your-applications
- A case study for OpenID-enabling an app.
 - http://www.plaxo.com/api/openid_recipe
- A good blog entry on OpenID adoption.
 - http://dev.aol.com/article/2007/openid_blog_part2

More Info About OpenID (Part 2)

- Excellent 7-minute OpenID screencast.
 - http://leancode.com/openid-for-rails
- 8 OpenID resources for developers.
 - http://www.rubyinside.com/7-openid-resources-for-railsdevelopers-418.html
- An excellent book on OpenID, in PDF form:
 - The OpenID Book, by Rafeeq Rehman
 - www.openidbook.com/download/OpenIDBook-draft-15.pdf
- A negative article about OpenID. I really disagree with much of it, but it's certainly a good overview of OpenID criticisms.
 - http://www.idcorner.org/?p=161

Summary

- OpenID removes a major entrance barrier for web site usage.
- Any social-oriented web site should be supporting OpenID.
- OpenID is great for users...it simplifies the login process and allows users to manage their own identities.
- Caution: With phishing possibilities, put a little extra security around monetary transactions and other critical actions.