

Identity Governance Framework ("IGF") Overview and Status

Phil Hunt and Prateek Mishra

ORACLE®

Agenda

- Introduction
- Use Cases
- Standardization Path
- Q&A

Observations about Identity Data

- Essential to enterprises and web sites providing services to customers
 - Many different sources (attribute authorities)
 - Enterprise: HR, CRM, Partners, IT Directory, Departmental Systems,
 - Internet: Portals, users, banks, employers, governments, retail, identity processors (background and credit checks)
- Increasing legal and regulatory focus
 - Privacy concerns: HIPAA, SB 1386, theft
 - Compliance: SOX, GLB, EU legislation
 - Industry vertical regulations: credit bureaus, credit-card processors (PCI standard)
- Identity data is a significant source of enterprise risk!

Myths about identity data

- Myth #1: Users/Citizens have complete control over their personal identity information
 - NOT!
 - Enormous amount of information available from public sources
 - Business contracts govern identity data held by employers, banks, schools, portals, associations
 - Autonomous identity sources are flourishing
 - Background check, credit bureau, crime registries, google?
- Myth #2: It's hopeless – Scott McNealy was right!
 - "You have no privacy. Get over it."
 - But collectors and users of identity data are targets of regulation and law-suits.
 - Requirements for accountability & audit

IGF Focus

- **GOAL:** How to reduce the risk associated with creation, maintenance and use of identity data?
 - Who has access to my social security number or account number, and, under what conditions?
- Declarative statements (aka policies) published by consumers (applications, services) and sources of identity data (attribute authorities)
 - Enterprises can audit and implement governance against these policies

Observations on Key Roles

- Users
 - Capture what agreements the user accepted
 - Reflect consent and purpose of data use
 - But IGF does not directly address interactions with users
- Application developers are not identity experts
 - How can they express application identity requirements?
 - Tools and frameworks for developers are a key focus for IGF
- Attribute Authorities
 - Identity-related data is distributed & web based
 - User consent must be supported and enforced
 - Enable owners of identity data to express use constraints

IGF Components

- **CARML** – Defines application identity requirements
 - what identity information an application needs and how the application will use it.
- **AAPML** – Defines identity use policies (XACML)
 - Constraints on user and application access to personal data
 - obligations and conditions under which data is to be released
- **Attribute Service** – Links applications to identity data
- **Developer APIs/Tools** – Developers can express identity requirements at a business level at development time
 - Key to IGF adoption/use

Agenda

- Introduction
- Use Cases
- Standardization Path
- Q&A

IGF Part 1: Foundations

Multi-protocol (LDAP, WS-Trust, SAML, ID-WSF, ..)
Focus on producers and consumers of identity data

IGF Part 2: AAPML

Many distributed authorities, each capable of expressing constraints on use of identity data

IGF Part 3: Declarative Applications

Applications publish requirements for identity data

IGF Part 4: App Developer and Enterprise Administrators

- Application Developer
 - Identity needs of business applications expressed at a high-level
 - Application developers lack identity middleware expertise
 - Declarative model is preferred
 - Ability to express identity requirements at a business-level without regard to sources
- Enterprise Administrators
 - Support for deployment-time binding to specific identity architectures which vary over time and between enterprises
 - Declarative approach simplifies compliance and configuration

IGF Lifecycle

Agenda

- Introduction
- Use Cases
- Standardization Path
- Q&A

Nov 2006: Oracle Announces IGF

1. Open-vendor initiative to address handling of identity related information within enterprise lead by Oracle
2. Released key draft specifications
 - CARML and AAPML
 - Sample CARML API
 - Announced intention to submit to a standards org
3. Key vendors supported initiative
 - CA, Layer 7, HP, Novell, Ping Identity, Securent, Sun Microsystems

1H2007: Liberty Alliance

- Start of broader review on gathering expanded use-cases and market requirements
 - Oracle makes IGF “straw-man” specifications available royalty-free
 - Participation from:
 - Computer Associates, France Telecom/Orange, Fugen, HP, Intel, NEC, New Zealand, NTT, Oracle
- IGF Market Requirements Document Released July 2007
 - Use-cases, Scenarios, End-to-End Examples
 - www.projectliberty.org/index.php/liberty/strategic_initiatives/identity_governance

Next Steps (2007-2008)

- Two parts -
 - Development of open source components at www.openliberty.org
 - Technical work – specifications and profiles – to continue at Liberty Alliance and complete in 2H-2008
 - Follows successful completion and publication of IGF Market Requirements Document within Liberty Alliance
 - Supported by HP, CA, NEC, NTT, Novell, SUN and other partners

Open Source

- Hosted at www.openLiberty.com
 - Based upon Apache 2.0 license
 - Create software libraries aimed at developers
 - Aligned with open source ecosystem (Higgins, Bandit)
 - Re-use existing components wherever possible
 - Simultaneous with creation of Liberty final specification drafts
 - Based on Liberty IGF MRD and original Oracle IGF technical materials
 - www.oracle.com/goto/igf
 - www.projectliberty.org/index.php/liberty/strategic_initiatives/identity_governance
 - Update to final Liberty drafts when available

Summary

- Identity Governance Framework
 - Open initiative for identity governance across enterprise systems
- Key draft specifications provide initial policy components
 - CARML, AAPML
 - Intent to ratify as full standards at an existing standards body
- Under Liberty Alliance Leadership
 - Broad input and support in an open standards process
 - Legal community review
 - IP clearances - open standards for everyone to use

Learn More

- www.projectliberty.org/index.php/liberty/strategic_initiatives/identity_governance
 - IGF Overview Whitepaper
 - FAQ
 - Use Cases (MRD)
 - Links to Oracle draft specifications:
CARML, AAPML, Client API
- Inquiries to
 - Mail: phil.hunt@oracle.com & prateek.mishra@oracle.com
 - Blog: blogs.oracle.com/identityprivacy

Q & A