

OIDC Identity Federation in pictures

by Roland Hedberg at
NORDUnet Conference 2016

According to Wikipedia

- A **federation** (information technology) is a group of computing or network providers agreeing upon standards of operation in a collective fashion.
- The term "**identity federation**" is by design a generic term, and is not bound to any one specific protocol, technology, implementation or company. One thing that is consistent, however, is the fact that "federation" describes methods of identity portability which are achieved in an open, often standards-based manner – meaning anyone adhering to the open specification or standard can achieve the full spectrum of use-cases and interoperability.

OIDC IDENTITY FEDERATION

- Allow dynamic discovery and registration without losing trust.
- Enforcement of federation and organization policies
- Allow delegation of entity registration
- Metadata transport and origin independent
- Metadata Self-contained

CHAIN OF TRUST

-
- Trusted 3rd party
 - Chain of verifiable claims
 - Metadata construction

The players

The good, the bad and the ugly

System administrator

IT Architect

Federation Operator

Organization and FO

Organization wide information

Transfer to FO

FO: verifies, modifies and signs

contacts
logo_uri
policy_uri
tos_uri

scope
claims
token_endpoint_auth_method

Within an organization

Entity specific information

Transfer to Organization coordinator (OC)

OC: verifies, modifies and signs

redirect_uris
grant_types
subject_type

Unpacking a metadata statement

Gathering the metadata

OIDC IDENTITY FEDERATION

- Allow dynamic discovery and registration without losing trust.
- Enforcement of federation and organization policies
- Allow delegation of entity registration
- Metadata transport and origin independent
- Metadata Self-contained