

IBM Zurich Research Lab

Web Services Security and Federated Identity Management

Birgit Pfitzmann with Th. Gross, A.-S. Sadeghi, M. Waidne

PaRISTIC, Bordeaux, Nov. 22, 2005

© 2002-5 IBM Corporation

IBM Security and Privacy Research -- Goals

The right security and privacy in all of IBM's products (systems, software, services, solutions)

Innovative security and privacy products

Innovative security and privacy solutions for specific customer problems

Leading research in security and privacy Interface with the academic research community

IBM Security and Privacy Research -- Topics

Content

- The big picture
- Security
- Privacy
- Summary

Identity in an Enterprise

Drivers for Transforming Identity Infrastructure

Business

- Efficiency
 - Consistent customer contacts
- Compliance
 - Privacy
 - Auditing, controls
 - Know-your-customer
- Federation
 - More flexible enterprise relationships

- Efficiency
 - Password helpdesks
 - Consistent access rights
 - De-provisioning
- Federation
 - Easier updates in existing enterprise relationships

Federated Identity Management

What's New?

Scientifically

Standards

Management

Federated single sign-on

Pure browser case. (Else 3-party authentication)

SAML, Liberty, WS-Fed Passive.

- Also WS versions
- Also more attributes
- More liability and privacy issues
- Metadata exchange

BANK

Nothing. (Event-based directory integration)

XML-based. (DSML, SPML, WS-Provisioning)

More liability and privacy issues

Integrating Federated SSO

Security

SAML Artifact Profile

A Multi-Layer Vulnerability in SAML Artifact Profile

http://www.zurich.ibm.com/security/identities/#Gros1_03

State of the Art

- Korman/Rubin 00: Passport problems
- Pfitzmann/Waidner 02 etc.: Privacy
- Pfitzmann/Waidner 02, Gross 03: Liberty and SAML problems
- Gordon et al 02-05: WS protocols, but not FIM
- Gross/Pfitzmann 04: Positive analysis of WSFPI based on "top-down" browser assumptions
- Gross/Pfitzmann/Sadeghi 05: Detailed browser and user model, reproving "bottom-up"

Our Goal

 Rigorous security statements of browser-based FIM protocols (mathematical proof)

Challenges for proving:

Browsers and users

Browser as protocol party

Predefined protocol-unaware behavior

Restricted abilities

User also a protocol party – zero-footprint browser contains no identity

Browser and user might leak "protocol-internal" secrets

- Modularity, e.g., use of secure channels and SAML tokens
- Standard-style presentations

We prove rigorous instantiations

What Can We Hope to Prove?

Vulnerable operational environment

Based on passwords

Fake-screen attacks easy

Browser security assumed

OS security assumed

Identity supplier can impersonate user

We prove secure channel establishment under appropriate operational assumptions

Big Picture: Proofs with Browser Model

Claim: Secure channels again

Part of the User Model for this Authentication

Behavior of U upon authentication request (critical part to prevent phishing)

Crucial Aspects of the Browser Model

- Channel handling and main HTTP transactions
- User interaction
- Redirect and POSTform for 3-party protocols
- Leakage function, in particular Referer Tag
- Storage and loss of passwords, history, cache

- Proofs need assumptions that unmodeled information leakage really does not occur
 - Usable as future reference for what browsers should NOT do for use in browser-based protocols

Second half of B's state diagram for 1 HTTP transaction

The WSFPI Protocol – Basis for a Proof

Privacy

Privacy Overview

Attributes about a person P are only given to an organization O, used there, or forwarded with P's consent.

"Standard" implication

Explicit privacy policy for attributes (exceptions by law)

Special cases:

```
Attribute = ID ⇒ Multiple roles / pseudonyms

Attribute = URL ⇒ Browsing behavior privacy
```

 $O = identity supplier \Rightarrow Allow multiple suppliers,$

in particular local supplying

 Standards and middleware should allow maximum privacy, deployments should ensure appropriate privacy

Privacy Limits of "Normal" Federated Identity Management

Privacy can get quite good, except

Not certified (role) attributes with anonymity Identity supplier learns destination site trail (for redirections)

idemix - Anonymous Role-based Access

http://www.zurich.ibm.com/security/idemix Used by TCG TPM 1.2, EU PRIME

Scheduled applications of idemix

Direct Anonymous Attestation

Trusted Computing Group TCG TPM 1.2 Specification

 EU IST Prime, "Privacy and Identity Management for Europe"

Base technology

Summary

Summary and Outlook

- Identity management is major issue
 - Drivers: compliance, efficiency, and federation (web-based or web services)
- Browser-based FIM protocols are at least as error-prone as other security protocols
- Protocol-unawareness as major new challenge
- Addressed by detailed browser and user model; proofs now possible
- Privacy can be quite good, but needs care in protocol design and deployment
 - Fat-client cryptographic FIM can go one step further

For more information

How to reach me

Birgit Pfitzmann
bpf@zurich.ibm.com> http://www.zurich.ibm.com/~bpf

IBM Research

IBM Zurich Research Lab:

http://www.zurich.ibm.com

Federated Identities at IBM Zurich Research Lab:

http://www.zurich.ibm.com/security/identities/

Security research at IBM Zurich:

http://www.research.ibm.com/compsci/security