

RUBIX DID — Own Your Identity


<u>Existence</u> — Users have independent existence.


<u>Control</u> — Users control their identities.


<u>Access</u> — Users have access to their own data & control who else can access them


<u>Portability</u> — Information and services about identity are transportable


<u>Consent</u> — Users must agree to the use of their identity.


<u>Minimization</u> — Users can disclose only selected information


Register self-owned identities

Create

 Create Unique IDentity (UID) and derive shares using Non-Linear Secret Sharing (NLSS)

Мар

Map any digital information to UID

Prove

 Prove ownership of UID by proving ownership of secret share (ZK proofs)


Verifiable Claims


GET SIGNED BY VERIFIERS BY
SUBMITTING VERIFIABLE
PRESENTATIONS


CAN GET MULTIPLE
VERIFICATIONS FOR SAME
VERIFIABLE CREDENTIALS


USES NLSS BASED CHALLENGE
- RESPONSE TO ACHIEVE
SELECTIVE DISCLOSURE


VERIFIABLE CREDENTIALS IN JSON/XML FORM


Privacy and Security Features


ULTRA-SCALABLE - < 100MS FOR
VERIFICATION (MILLIONS OF
ASYNCHRONOUSLY PARALLEL
VERIFICATIONS)


PRIVACY & FAIRNESS – SELECTIVE DISCLOSURE WITH TAMPER-PROOF, IRREFUTABLE SIGNATURES


KEY RECOVERY BY NLSS SCHEMA


KEY DERIVATION & RECOVERY USING BIOMETRICS FOR ADDED SECURITY


RUBIX DID vs Existing models (Everynym, Blockcerts, Microsoft 10N...)

RUBIX DID

- Complete layer-1 solution (on-chain scaling)
- Content based addressing (integrity over credentials)
- Instant finality and confirmation
- Independent verification of each transaction
- Millions of parallel updates per second

EXISITING MODELS

- Layer-2 solution built on Bitcoin and/or Ethereum
- Location based addressing (integrity over location of credentials)
- Confirmation dependent on when the transaction is added by layer 1 network
- Transactions are pooled to reduce cost
- Constrained by parent chain scaling


Crucial Security Flaws in Current Models


DID solutions like blockcerts create certificates in json format and push the json file to layer 1 blockchain


The json file sometimes holds URL's of data/credentials of the certificates as value. For example a certificate could be

Date issued: 29 Jan

Name: John Doe

Details

www.someurl.com/ files/json/125442


This data hashed and pushed into blockchain, only protects the integrity of URL www.someurl.com/files/json/125442. The data inside the URL can be modified, hence does not stand true to its immutability claims


RubiX DID – Data Integrity With On-Chain Scaling


Rubix DID uses Real world DFS based on Content-Based Addressing(CBA), preserves complete integrity over signed data.


Rubix DID credentials build on json structure uses CBA databases to hold integrity over data instead of the location of data. For instance,

```
{
 Date: 29 Jan 2020
 Name: John Doe
 Details: QmVBdbYa6GXXtG2JVK2NDkNKsbLeWzDPUdpsLoA5yYvJHu
}
```


The multihash QmVBdbYa6GXXtG2JVK2NDkNKsbLeWzDPUdpsLoA5yYvJHu is the hash of the content, created using distributed CBA database, any change in data will result in hash mismatch.


Interoperability and Open Standards

Built in accordance with DID Standards

- W3C Verifiable Claims
- <u>W3C Linked Data</u> Signatures
- IMS Open Badges

RFC3339 based Expiration property (JWT tokens)

Compliance with GDPR, CCPA regulations

API for desktop and web app integration


THANK YOU


<u>rubix.network</u>

Info@rubix.network