

# Replacing the NASCAR experience with the identities you actually have

Mike Jones – Microsoft

April 6, 2010


# Background

- NASCAR experience has sites guess what identities you may have
  - Works for large OPs in NASCAR page
  - Poor experience when using vast majority of Ops
 - Hosted sites, like asu.edu
 - Your company OP
  - Likely identities very different in US, FR, JP, CN

# Solution

- Enable you to bring the identities you actually have to the sites you use
- Requires support for an optional active client

# Example (from Nov '09 summit demo)


# Benefits

- Practical user choice of OPs enhanced
  - Aligns with OpenID vision
- Client can provide phishing protection
- More consistent user experience

# Requirements

- Way for RP to publish requirements to client
- Way for RP to detect presence of client
- Way for RP to invoke client

# Example Publishing RP Requirements

```
<object type="application/x-informationCard" id="infoCardObjectTag">
  <param name="protocol" value="http://specs.openid.net/auth/2.0" />
  <param name="tokenType" value="http://specs.openid.net/auth/2.0" />
  <param name="issuer" value="Google.com/accounts/o8/id Yahoo.com myOpenID.com" />
  <param name="issuerExclusive" value="false" />
  <param name="OpenIDAuthParameters" value=
"openid.ns:http://specs.openid.net/auth/2.0
openid.return_to:http://www.plaxo.com/openid?actionType=complete
openid.realm:http://*.plaxo.com/
openid.ns.sreg:http://openid.net/extensions/sreg/1.1
openid.sreg.required:email
openid.sreg.optional:fullname,nickname,dob,gender,postcode,country,language,timezone
openid.sreg.policy_url:http://www.plaxo.com/about/privacy_policy
" />
</object>
```

# Example RP Detecting Active Client

```
<head>
  <script type="text/javascript">
 function onLoad()
 {
 var elemObjectTag = document.getElementById( "objectTag" );
 if (elemObjectTag.hasCapability &&
 elemObjectTag.hasCapability("openIdExperimental"))
 {
 // selector exists
 }
 else
 {
 // selector does not exist
 }
 }
  </script>
</head>

<body onload='onLoad();'>
  <object type='application/x-informationCard' id='objectTag'>
 <!-- necessary object tag parameters for OpenID here -->
  </object>
</body>
```


# Example Ways for RP to Invoke Client

- Form submit for object tag in form
- Invoking .value method on object tag

# For v.Next

- Syntax could be completely different
  - Possibly integrated with discovery
- I believe the requirements stand

# What about Rich Client Applications?

- API could invoke active client
  - Triggers interaction with OP
  - Delivers security token to application
- Protocol details TBD for v.Next
  - Possible relationship to WRAP rich client profile

# Closing Thought: Personal OPs

- A personal OP in your active client
- No conceptual reason a 3<sup>rd</sup> party OP needed
- Ultimate example of bringing your identities with you to the site

# Contact Info

- Mike Jones
- [mbj@microsoft.com](mailto:mbj@microsoft.com)
- <http://self-issued.info/>

# Backup Slides

# Prototype OpenID Selector Diagram

