XDI TC

Markus Sabadello

Danube Tech, Decentralized Identity Foundation,
Sovrin Foundation, W3C VCWG, W3C CCG, OASIS

In a self-sovereign world, how can I prove that "I am me"?

https://creativecommons.org/licenses/by-sa/4.0/

11th July 2018, markus@danubetech.com

SSIMeetup objectives

- 1. Empower global SSI communities
- 2. Open to everyone interested in SSI
- 3. All content is shared with CC BY SA

Alex Preukschat @SSIMeetup @AlexPreukschat Coordinating Node SSIMeetup.org

https://creativecommons.org/licenses/by-sa/4.0/

"Who am 1?"

- DIDs = Decentralized Identifiers
- DID Auth = A concept, with different implementation ideas
- 2018 RWoT paper: "Introduction to DID Auth" (Markus Sabadello, Kyle Den Hartog, Christian Lundkvist, Cedric Franz, Alberto Elias, Andrew Hughes, John Jordan, Dmitri Zagidulin)

Core idea: Proving control of a DID

DID Document contains metadata for authenticating a DID

Example:


```
"@context": "https://w3id.org/did/v1",
"id": "did:example:123456789abcdefghi",
"authentication": [{
 "type": "RsaSignatureAuthentication2018",
 "publicKey": "did:example:123456789abcdefghi#keys-1"
}, {
 "type": "Ed25519SignatureAuthentication2018",
 "publicKey": "did:example:123456789abcdefghi#keys-2"
}],
"publicKey": [{
 "id": "did:example:123456789abcdefghi#keys-1",
 "type": "RsaVerificationKey2018",
 "owner": "did:example:123456789abcdefghi",
 "publicKeyPem": "-----BEGIN PUBLIC KEY...END PUBLIC KEY-----\r\n"
}, {
 "id": "did:example:123456789abcdefghi#keys-2",
 "type": "Ed25519VerificationKey2018",
 "owner": "did:example:123456789abcdefghi",
 "publicKeyBase58": "H3C2AVvLMv6gmMNam3uVAjZpfkcJCwDwnZn6z3wXmqPV"
"service": {
 "type": "DidAuthService".
 "serviceEndpoint": "https://auth.example.com/did:example:123456789abcdefg"
```


Challenges, Responses, Transports

 Challenge-response cycle in which an identity owner proves to a relying party that they are in control of a DID.

Challenge:

- Identity owner's DID may or not be known.
- May or may not contain proof of control of a DID of the relying party.

Response:

- Linked to a challenge (e.g. using a nonce).
- Contains proof of control of a DID of the identity owner.
- Transports: HTTP POST, QR code, Mobile deep link, JavaScript browser API, Bluetooth, NFC, etc.
- Transports may require additional information such as endpoint URIs that may be included in the challenge, or discoverable from a DID.

DID Auth Architecture 1: Web page and mobile app

DID Auth Architecture 6: Web page and web browser

DID Auth Architecture 4: Web page and DID Auth service (2)

DID Auth Architecture 8: DID-TLS

DID Auth Architecture 9: HTTP Signatures

DID Auth Architecture 10: Authenticated Encryption

Example Formats:

Example JWT:

```
{
 "header": {
 "typ": "JWT",
 "alg": "ES256"
},
 "payload": {
 "iss": "did:example:123456789abcdefg",
 "sub": "did:example:123456789abcdefg",
 "iat": 1479850830,
 "exp": 1511305200,
},
 "signature": "..."
}
```


Example Formats:

Example JSON-LD Verifiable Credential:

Example Formats:

Example HTTP Signature:

POST /api/v1/issuerservices HTTP/1.1

Host: testhost.gov.bc.ca **User-Agent:** curl/7.58.0

Accept: */*

Authorization: Signature

keyld="did:example:123456789abcdefghi#keys-1",algorithm="rsa-sha256",headers="(request-target) accept user-agent",signature="214BeK0YJ9P2wmMXBjZNNXDMT4prNlc32ZkslillkJYkJeLp3zbz4r1WfgCltd103m7Ay Y734qbau+GsWENDXaqxeTaP6LSMLWr6FexWMVgBbMzH1KDMhJlozTMFPkMsGlbuDpRKwEPqnX1Yy6ld HLe8mlJfSAEUy5P/Hf3y1b1kl8XyHNVbChFJLiUkOocF7XsFuTfoB+MJSEUqJDnuKibiF+Ap9rxl7J7Uroe6EjaV YqLXnGbpu8j8Oxn5QzGBZFCA/j6XgHy4NK9fG9pcCyyAPGzSYi1RWjDWFyS0RDQAXFBBNgyskXAgssKuV S2AFwPvXcHb5mhvKFUYMvMESq=="

DID Auth and Verifiable Credentials

- Three ways to think about it:
- 1) DID Auth and Verifiable Credentials exchange are separate.
- 2) Verifiable Credentials exchange is an extension to (or part of) DID Auth.
- 3) DID Auth is a certain kind of Verifiable Credential.

DID Auth and Object Capabilities

- Object Capabilities: Authorization model where you can do something not because of who you are, but because of something you possess.
- DID Auth and Verifiable Credentials alone are not sufficient in an authorization decision.
- But: DID Auth and Verifiable Credentials can play a role in the process when Object Capabilities are issued or invoked.

DID Auth and Biometrics

- Unique and specific to an identity owner, and available to every human being.
- Matching a non-reversible biometric template against biometric input data.
- Various aspects:
 - 1) Biometrics can protect an identity owner's physical device (e.g. phone).
 - 2) Biometric protocols such as IEEE 2410-2015 "BOPS" or Web Authentication.
 - 3) Direct exchange of biometric input data between identity owner and relying party.
- "Six Principles for Self-Sovereign Biometrics"

DID Auth and OpenID Connect, Web Authentication

OpenID Connect:

- Common web-based authentication protocol.
- Use OIDC / OAuth 2.0 request and response formats, but with DIDs as identifiers.
- Personal OIDC Provider can be discovered from DID Document.
- OIDC can use DID Auth as a "local authentication method".

Web Authentication:

- JavaScript API to use FIDO authentication in the browser.
- Separate registration and login flows for every "origin".
- Relying party associates DIDs instead of public keys with an identity owner.

DID Auth and existing PKI Applications and Services

- PGP, SSH, etc.
- Could support DIDs instead of (or in addition to) static public keys.
- E.g. imagine a ~/.ssh/authorized_dids file.

Security and Privacy Considerations

- Directed Identity
 - Pairwise-pseudonymous DIDs on microledgers
- Identity owner vs. controller
 - Digital Guardianship
- Single logout
 - DID revocation

Semantics

- How do you express "I am me"?
- DID Auth based on JWT, DID-TLS, HTTP Signatures, Authenticated Encryption:
 - No real semantics, just proof of control of a DID.

- XDI local root nodes, relative identifiers:
 - "This is my DID."
 - "I am Markus." /\\$is\\$ref/(=!:did:example:123456789abcdefghi)
 - "I am me."

/\$is\$ref/(=~markus)

/\$is\$ref/(\$self)

Markus Sabadello Danube Tech, Decentralized Identity Foundation, Sovrin Foundation, W3C VCWG, W3C CCG, OASIS XDI TC

In a self-sovereign world, how can I prove that "I am me"?

https://creativecommons.org/licenses/by-sa/4.0/

11th July 2018, markus@danubetech.com

