

The implications of

Simon Willison
Google Tech Talk, 25th June 2007

Who here has used
OpenID?

Who uses it regularly?

What **is** OpenID?

OpenID is a
decentralised mechanism
for Single Sign On

What problems
does it solve?

“Too many passwords!”

“Someone else already
grabbed my username”

“My online profile is
scattered across
dozens of sites”

What is an **OpenID**?

An OpenID is a URL

<http://swillison.livejournal.com/>

<http://simonw.myopenid.com/>

<http://simonwillison.net/>

<http://openid.aol.com/simonwillison/>

What can you do
with an OpenID?

You can claim
that you own it

You can prove
that claim

Why is **that** useful?

You can use it for
authentication

“Who the heck are you?!”

The screenshot shows the XTech 2007 website homepage. At the top, there is a navigation bar with the XTech Conference logo and several small images. Below the navigation bar, the main content area is divided into several sections. On the left, there is a sidebar with a 'News' section containing links for 'About', 'Register', 'Schedule', 'Speakers', 'Sponsorship', 'Media', 'Hotel & venue', 'Speaker info', and 'XTech 2006'. Below these links are 'News feeds' for Atom 1.0 and RSS 1.0. The main content area features a yellow box with the announcement: 'Registration has now opened for XTech 2007. Join us on 15-18 May 2007, in Paris, France for Europe's premier web technology conference.' Below this box is a section titled 'Community coverage of XTech 2007' with text about aggregated coverage on Planet XTech and instructions for tagging blog posts. Below that is a section titled 'Web Browser, Standards and Interop Summit, XTech Paris' with text about the summit on May 15th. On the right side of the page, there is a 'Your account' section with fields for email address and password, and a 'Partners' section with logos for AOL, DataDirect, IBM, JUST SYSTEMS, and OPERA.

XTECH CONFERENCE

XTech 2007: "The Ubiquitous Web" – 15-18 May 2007, Paris, France

News

- About
- Register
- Schedule
- Speakers
- Sponsorship
- Media
- Hotel & venue
- Speaker info
- XTech 2006

News feeds
Atom 1.0
RSS 1.0

Registration has now opened for XTech 2007

Join us on 15-18 May 2007, in Paris, France for Europe's premier web technology conference.

[Register](#) • [Schedule](#) • [Tutorials](#) • [Sponsor](#) • [Keynotes](#) • [BOFs](#)

Online registration closed, but you can still register on-site

Community coverage of XTech 2007

To read aggregated coverage of [XTech 2007](#), head over to [Planet XTech](#). Featuring blog posts, bookmarks and photos from the conference, Planet XTech is a good way to get a snapshot of what people are seeing and saying.

If you're attending XTech, there's an easy way to get your coverage on to Planet XTech: just tag your blog posts, Flickr pictures or del.icio.us bookmarks as 'xtech', and the planet will pick them up.

[Link](#) | 14-May-2007 18:12 CEST

Web Browser, Standards and Interop Summit, XTech Paris

In Paris this May 15th, [XTech 2007](#), [Molly.Com, Inc.](#), and [Useful Information Company](#) have combined resources to join industry influentials and peers for the first annual Browser, Standards and Interop Summit in parallel with the XTech conference.

The Summit will consist of an open meeting of as many browser vendors, standards advocates, W3C and related standards supporters as we can gather. We will also have workgroups and an open mike session so everyone can be heard.

The day will be open to observation for interested journalists (particularly bloggers, podcasters and videocasters) based on available space. Participants will include representatives from Opera Software, Mozilla, Microsoft Corporation and others. It's an opportunity to make voices heard

Your account

Email address
Password
[New user?](#) [Log in](#)
Log in with an OpenID (?)

Partners

- AOL
- DataDirect
- IBM
- JUST SYSTEMS
- OPERA

“I’m simonwillison.net”

“prove it!”

XTECH CONFERENCE

XTech 2007: "The Ubiquitous Web" — 15-18 May 2007, Paris, France

News

- About
- Register
- Schedule
- Speakers
- Sponsorship
- Media
- Hotel & venue
- Speaker info
- XTech 2006

News feeds
Atom 1.0
RSS 1.0

Registration has now opened for XTech 2007

Join us on 15-18 May 2007, in Paris, France for Europe's premier web technology conference.

[Register](#) • [Schedule](#) • [Tutorials](#) • [Sponsor](#) • [Keynotes](#) • [BOFs](#)

Online registration closed, but you can still register on-site

Community coverage of XTech 2007

To read aggregated coverage of [XTech 2007](#), head over to [Planet XTech](#). Featuring blog posts, bookmarks and photos from the conference, Planet XTech is a good way to get a snapshot of what people are seeing and saying.

If you're attending XTech, there's an easy way to get your coverage on to Planet XTech: just tag your blog posts, Flickr pictures or del.icio.us bookmarks as 'xtech', and the planet will pick them up.

[Link](#) | 14-May-2007 18:12 CEST

Web Browser, Standards and Interop Summit, XTech Paris

In Paris this May 15th, [XTech 2007](#), [Molly.Com, Inc.](#), and [Useful Information Company](#) have combined resources to join industry influentials and peers for the first annual Browser, Standards and Interop Summit in parallel with the XTech conference.

The Summit will consist of an open meeting of as many browser vendors, standards advocates, W3C and related standards supporters as we can gather. We will also have workgroups and an open mike session so everyone can be heard.

The day will be open to observation for interested journalists (particularly bloggers, podcasters and videocasters) based on available space. Participants will include representatives from Opera Software, Mozilla, Microsoft Corporation and others. It's an opportunity to make voices heard

Your account

Email address

Password

[New user?](#) [Log in](#)

Log in with an OpenID (?)

XTech 2007 news

[Subscribe](#) to receive news about XTech

Partners

- AOL
- DataDirect
- IBM
- JUST SYSTEMS
- OPERA

(magic happens)

“OK, you’re in!”

XTECH CONFERENCE

XTech 2007: “The Ubiquitous Web” – 15-18 May 2007, Paris, France

News

- About
- Register
- Schedule
- Speakers
- Sponsorship
- Media
- Hotel & venue
- Speaker info
- XTech 2006

News feeds
Atom 1.0
RSS 1.0

Registration has now opened for XTech 2007

Join us on 15-18 May 2007, in Paris, France for Europe’s premier web technology conference.

[Register](#) • [Schedule](#) • [Tutorials](#) • [Sponsor](#) • [Keynotes](#) • [BOFs](#)

Online registration closed, but you can still register on-site

Community coverage of XTech 2007

To read aggregated coverage of [XTech 2007](#), head over to [Planet XTech](#). Featuring blog posts, bookmarks and photos from the conference, Planet XTech is a good way to get a snapshot of what people are seeing and saying.

If you’re attending XTech, there’s an easy way to get your coverage on to Planet XTech: just tag your blog posts, Flickr pictures or del.icio.us bookmarks as ‘xtech’, and the planet will pick them up.

[Link](#) | 14-May-2007 18:12 CEST

Web Browser, Standards and Interop Summit, XTech Paris

In Paris this May 15th, [XTech 2007](#), [Molly.Com, Inc.](#), and [Useful Information Company](#) have combined resources to join industry influentials and peers for the first annual Browser, Standards and Interop Summit in parallel with the XTech conference.

The Summit will consist of an open meeting of as many browser vendors, standards advocates, W3C and related standards supporters as we can gather. We will also have workgroups and an open mike session so everyone can be heard.

The day will be open to observation for interested journalists (particularly bloggers, podcasters and videocasters) based on available space. Participants will include representatives from Opera Software, Mozilla, Microsoft Corporation and others. It’s an opportunity to make voices heard

Your account

Email address

Password

[New user?](#) [Log in](#)

Log in with an OpenID (?)

XTech 2007 news

[Subscribe](#) to receive news about XTech

Partners

- AOL
- DataDirect
- IBM
- JUST SYSTEMS
- Opera

So it's a bit like
Microsoft Passport,
then?

Yes, but you don't need
to ask their permission
to implement it

And Microsoft
don't get to own your
credentials

Who **does** get to
own them?

You, the user, decide.

You pick your own provider

(just like e-mail)

So I'm still giving
someone the keys
to my kingdom?

Yes, but it can be
someone you trust

If you have the ability to run your own server software, you can do it for yourself.

OK, how do I use it?

[Sign-In](#) | [Sign-Up](#)

Universally the best way to share, search, store and sort your photos online.

[Learn More](#)

Dansk | Deutsch | English (US) | Español | Français | Italiano | Nederlands | Polski
Português (BR) | Slovenčina | Suomi | Svenska | Türkçe | Монгол | 中文 (简体) | 中文 (繁体) | 日本語
[About Zoomr](#) | [Blog](#) | [Learn More](#) | [Terms Of Service](#) | [Privacy Policy](#)
Copyright © 2006-07 Zoomr Inc. All Rights Reserved.

/login

http:// Sign-up

OpenID Examples

myOpenID: someone.myopenid.com

LiveJournal: someone.livejournal.com

OR

Already on Zoomr and using Google or Meetro?

Never fear! You can merge your Zoomr account to OpenID.

So, what is all of this OpenID Stuff?

OpenID is a simple single sign-on mechanism that allows you to login at multiple websites with the same identity.

What does that all mean for me?

Simply that once you **create an OpenID**, you can use it on other websites -- not just Zoomr.

Dansk | Deutsch | English (US) | Español | Français | Italiano | Nederlands | Polski
Português (BR) | Slovenčina | Suomi | Svenska | Türkçe | Монгол | 中文 (簡體) | 中文 (繁體) | 日本語

About Zoomr | Blog | Learn More | Terms Of Service | Privacy Policy
Copyright © 2006-07 Zoomr Inc. All Rights Reserved.

LIVEJOURNAL™

Username:

Password:

Login

Remember Me

[Create an Account](#)

[Forgot your login?](#)

[Login w/ OpenID](#)

[English](#) | [Español](#) | [Deutsch](#) | [Русский](#) ...

[Create an Account](#) [Post to Journal](#) [Explore](#) [Gift Shop](#)

You Need to Login

You need to be logged in to grant another site permission to know your identity.

Mini Sitemap: [Manage Account](#) [LJ Gift Shop](#) [Support & FAQs](#) [Feedback & Contact Us](#) [Site News & Updates](#)
[Upgrade](#) [Downloads](#) [Be a Support Volunteer](#) [Our Policies](#) [More... \(Full Sitemap\)](#)

[About LJ](#) | [Terms of Service](#) | [Privacy Policy](#) | [Advertise](#) | [Viewing Options](#) | [Create a Free Blog / Journal](#)

swillison Account Logout[Post](#) | [Messages](#) | [Friends Page](#) | [Invite](#) | [Mobile](#)

LIVEJOURNAL™

Upload a Userpic

[My LJ](#) [Journal](#) [Pictures](#) [Profile](#) [Friends](#) [Communities](#) [Find](#)

Find

Site & User

Go

Grant identity validation?

Identity Validation

Another site on the web wants to validate your LiveJournal identity. No information will be shared with them that isn't already public in your profile, only that you're who you've already told them you are (if you told them).

The address wanting permission is:

<http://<anything>.zoomr.com/>

Do you want to pass your identity to them?

 Yes; just this time. Yes; always. No.

Mini Sitemap: [Manage Account](#) [LJ Gift Shop](#) [Support & FAQs](#) [Feedback & Contact Us](#) [Site News & Updates](#)
[Upgrade](#) [Downloads](#) [Be a Support Volunteer](#) [Our Policies](#) [More... \(Full Sitemap\)](#)

[About LJ](#) | [Terms of Service](#) | [Privacy Policy](#) | [Advertise](#) | [Viewing Options](#) | [Create a Free Blog / Journal](#)

/WelcomeMat

Hey, swillison!

You last logged in on Sun 12 Feb 2006 16:19:53 PST

What would you like to do?

- » Upload photos
- » View your photos page
- » View your profile page

Everyone's Photos

From DIM13

From DIM13

From LordTureis

From DIM13

From DIM13

So my users don't
have to sign up for an
account?

Not necessarily

An OpenID tells you
very little about a user

You don't know
their name

You don't know
their e-mail address

You don't know
if they're a person
or an evil robot

(or a dog)

Where do I get that
information from?

You ask them!

OpenID can even help
them answer

MyOpenID

 Free OpenID Server[Set A Personal Icon](#)

<http://simonwillison.myopenid.com/> [Home](#) [Sites](#) [Personas](#) [Settings](#) [Directory](#) [Sign Out](#)
[Confirm Email Address](#)

Check Your Email! Instructions for confirming your e-mail account have been sent to you at simonwillison@googlemail.com [Dismiss](#)

News

We're pleased to announce the new [MyOpenID Affiliate Program!](#) Become a MyOpenID affiliate now!

MyOpenID Featured Site

Jyte (<http://jyte.com>) Claims, Cred, and Contacts!

My Stuff

- [Sites](#)
- [My Affiliate Sites \(New!\)](#)

New to OpenID?

Our tutorial will help you get started using your identity.

[» Tutorial »](#)

Latest OpenID Sites

[Crunchy reviewsby.us](#)
[MyMockDraft](#)
[Loud is Relative](#)
[Jyte](#)

[More in the directory](#)

Discover, share and discuss the best of the web. Join Us or Learn More.

xmlDate

Marked in Ma.gnolia by davosian

Find more about javascript, timezones or work

Download "Ma.gnolia Blossom," Damien Tanner's Dashboard Widget

Discover sites about

tshirts, cool

Featured Linker

Don Cram

Fr Don is Canon Pastor of the Episcopal Cathedral Church in Albuquerque, an avid reader, cook, motorcyclist, live-steam garden railroader, and since 1986 a Mac user.

Hot Group

Graphic Design & More

Graphic design is influenced by innovations and ideas from countless other industries—these links showcase items that spark the mind of the professional creative.

MyOpenID Free OpenID Server[Set A Personal Icon](#)<http://simonwillison.myopenid.com/> [Home](#) [Sites](#) [Personas](#) [Settings](#) [Directory](#) [Sign Out](#)
[Confirm Email Address](#)

OpenID Verification

A site identifying as <http://ma.gnolia.com/> has asked us for confirmation that <http://simonwillison.myopenid.com/> is your identity URL. ma.gnolia.com also asked for additional information. It did not provide a link to the policy on data it collects.

Select a persona:

Default

***Nickname** simonwillison[edit](#)

Full Name Simon Willison

***E-mail Address** simonwillison@googlemail.com[What exactly do these buttons do?](#)

[BOOKMARKS](#) | [TAGS](#) | [PEOPLE](#) | [GROUPS](#) | [DISCUSSIONS](#) | [SUPPORT & TOOLS](#) | [SIGN IN](#) | [JOIN](#)

Your OpenID is Verified!

Your OpenID can now be associated with a new or existing Ma.gnolia membership. You can change the association later in your Ma.gnolia profile.

Associate your OpenID

If you're joining Ma.gnolia, associate your OpenID with a new account. If you're already a member, associate with your existing account.

A New Account

Screen Name

This screen name is available.

Email

This email is not in use.

Notify me about my Ma.gnolia messages and news.

[CREATE MY ACCOUNT](#)

By creating an account, you accept our [terms of service](#) and [privacy policy](#).

An Existing Account

Screen Name

Password

[VERIFY](#)

How can I tell if they're
an evil spambot?

Same as usual: challenge
them with a CAPTCHA

So how does OpenID
actually work?

http://simonwillison.myopenid.com/

Google

MyOpenID Free OpenID Server

Identity Page for <http://simonwillison.myopenid.com/>

User since Tue Feb 20 08:51:51 2007

This is the [OpenID](#) identity page for <http://simonwillison.myopenid.com/>.

[Learn more](#) about OpenID or start using it by signing up for [your FREE MyOpenID account!](#)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://
<html>
  <head>
 <title>Identity Page for http://simonwillison.myopenid.com/
  </title>
  <script type="text/javascript" src="http://www.myopenid.com/static/dism
  <link rel="openid.server" href="http://www.myopenid.com/server" />
  <link rel="shortcut icon" href="http://www.myopenid.com/favicon.ico" />
  <link rel="icon" href="http://www.myopenid.com/favicon.ico" />
  <link rel="stylesheet" type="text/css" href="http://www.myopenid.com/st
  </head>
  <body>
  <div id="main">

  <div id="head">

 <div>
 <span id="logotext"><a href="https://www.myopenid.com/">MyOpenID</a
 <span id="logosubhead">Free OpenID Server</span>
 <div class="clear"></div>
 </div>
  </div>

  <div id="main_content">
 <h1>Identity Page for http://simonwillison.myopenid.com/
```

```
<link rel="openid.server"  
  href="http://www.myopenid.com/server" />
```

“I’m simonwillison.myopenid.com”

Site fetches HTML,
discovers identity provider

Establishes shared secret
with identity provider

(Using Diffie-Hellman key exchange)

Redirects you to the
identity provider

If you're logged in there,
you get redirected back

How does my identity
provider know who I am?

OpenID deliberately
doesn't specify

username/password
is common

But providers can
use other methods if
they want to

Client SSL certificates

Out of band
authentication via SMS,
e-mail or Jabber

IP based login restrictions

(one guy set that up
using DynDNS)

SecurID keyfobs

No authentication at all
(just say “Yes”)

Just say “yes”?

Yup. That's the OpenID
version of bugmenot.com

<http://www.jkg.in/openid/>

Users can give away
their passwords today -
this is just the OpenID
equivalent

What if I decide I
hate my provider?

Use your own
domain name

Delegate to a
provider you trust

Sign in with OpenID

Simon Willison's Weblog

On [openid](#), [python](#), [funny](#), [django](#), [javascript](#), ...

Search

Recent entries

[Speaking at the Future of Web Apps](#) 10 days ago

Just a quick update to say that I'll be speaking at the [Future of Web Apps](#) conference in London on February the 21st, talking about OpenID. I really enjoyed last year's event and feel honored to be included in such an exciting schedule.

I gave a [15 minute introductory talk](#) on OpenID at the first [Oxford Geek Night](#) last Wednesday. The event was an enormous success (attracting over 100 people) and there should be another one in the not too distant future. Recommended.

[11:45 pm / 10th February 2007](#) / / [futureofwebapps](#), [openid](#), [oxfordgeeknights](#), [speaking](#)

[Why you should be using disambiguated URLs](#) 16

days ago

Good URLs are important. The best URLs are [readable](#), [reliable](#) and [hackable](#).

One of the nice things about Rails, Django and other modern Web frameworks is that most of them encourage smart URL design. Rails has relatively smart defaults and a powerful routing system for custom URLs; Django forces you to think about URL design up front by defining them as regular

Elsewhere

[Yesterday](#)

[Django IRC FAQ](#). Frequently asked questions from the Django IRC channel.

[19th February 2007](#)

[Geek I Manager](#). Meri Williams is one of the most productive people I know. This is her new blog on being a manager and a geek at the same time, with plenty of productivity advice.

[18th February 2007](#)

[30 second PyPy tutorial](#). Zyroth on programming.reddit.com shows how to interactively compile a Python function to C using PyPy and benchmark it against the original.

[17th February 2007](#)

[parseDateString function in dateparse.js return wrong date for '2006-12-31'](#). I didn't realise that you have to initialise a

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
"http://www.w3.org/TR/html4/strict.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
<title>Simon Willison's Weblog</title>
<link rel="alternate" type="application/atom+xml" title="Atom" href="http://fe
<link rel="stylesheet" type="text/css" href="/static/css/all.css?r256">
<script type="text/javascript" src="/static/js/all.js?r256"></script>
<link rel="openid.server" href="http://www.livejournal.com/openid/server.bml">
<link rel="openid.delegate" href="http://swillison.livejournal.com/">
</head>
<body>

<p class="bighead-toolbar">
  <a id="atomfeedlink" href="http://feeds.simonwillison.net/swn-everything"

  <a href="/openid/" class="signin">Sign in with 
  <h1>Simon Willison's Weblog</h1>
  <div id="bigheadcontainer">
 <div id="searchbox">
 <form action="/search/" method="get">
 <p><input class="text" type="text" name="q">
 <input type="image" class="image" src="/static/css/img/search.gif" alt="Search
```

```
<link rel="openid.server"  
  href="http://www.livejournal.com/openid/server.bml">  
<link rel="openid.delegate"  
  href="http://swillison.livejournal.com/">
```

Support for delegation
is **compulsory**

This minimises lock in

So everyone will end up
with one OpenID that
they use for everything?

Probably not

(I have half a dozen
OpenIDs already)

People like maintaining
multiple online personas

professional
social
secret

...

OpenID makes it easier
to manage multiple
online personas

Three accounts is still
better than three dozen

If an OpenID is just a URL, is there anything else interesting you can do with it?

Yes. Different OpenIDs can
express different things

My AOL OpenID proves
my AIM screen name

An OpenID from
sun.com proves that
someone is a current
Sun employee

A last.fm OpenID
could incorporate
my taste in music

My LiveJournal OpenID
tells you where to find
my blog

... and a FOAF file
listing my friends

doxory.com uses this
for contact imports

Why is OpenID worth
implementing over all the
other identity standards?

It's simple

Unix philosophy:
It solves one,
tiny problem

It's a dumb network

Many of the competing
standards are now on
board

Isn't putting all my
eggs in one basket
a really bad idea?

Bad news: chances are
you already do

“I forgot my password”
means your e-mail
account is already an
SSO mechanism

OpenID just makes this
a bit more obvious

What about phishing?

Phishing is a problem

I can has lolcats!?! **BETA**

Make your own lolcats! lol

Sign in with your OpenID:

OpenID:

I HAS A BACKPACK

Your identity provider **Fake edition**

Username and password, please!

Username:

Password:

Identity theft :(

An untrusted site
redirects you to your
trusted provider

Sound familiar?

PayPal
Yahoo! BBAuth
Google Auth
Google Checkout

You guys already need
to solve that problem!

One solution: don't let
the user log in on the
identity provider
“landing page”

You need to sign in

You need to log in to idproxy.net to complete this process.

You should **use a bookmark** or **type in the address** to do this. This page does not contain any links, to protect you from phishing.

Better solutions

CardSpace

Native browser support
for OpenID (e.g. SeatBelt)

Competition between
providers

Permanent cookie set
using out-of-band token

Best practices for
OpenID consumers?

“I forgot my password”
becomes “I can’t sign in
with my OpenID”

Allow multiple OpenIDs
to be associated with a
single account

People can still sign
in if one of their
providers is down

People can un-associate
an OpenID without
locking themselves out

You can take advantage
of site-specific services
around each of their
OpenIDs

Any other neat tricks?

Portable contact lists

Facebook (and others)
currently ask for the
user's Google username
and password

I don't need to tell you
why that's a horrible idea

Lightweight accounts

Pre-approved accounts

Social whitelists

OpenID and microformats

Decentralised social
networks?

“People keep asking me to join the LinkedIn network, but I’m already part of a network, it’s called the Internet.”

Gary McGraw, via Jon Udell, via Gavin Bell

Doesn't this outsource the security of my users to untrusted third parties?

Yes it does. But...

... so do “forgotten
password” e-mails!

If e-mail is secure
enough for your user's
authentication, so is
OpenID

Password e-mails are
essentially SSO with a
deliberately bad user
experience

What are the privacy
implications?

Cross correlation of accounts

Don't publish a user's
OpenID without making
it clear that you're going
to do that

Allow users to opt-out
of sharing their OpenID

The online equivalent of a
credit reporting agency?

This could be built today
by sites conspiring to
share e-mail addresses

IANAL, but legal
protections against this
already exist

“Directed identity” in
OpenID 2.0 makes it
easy to use a different
OpenID for every site

Patents?

Sun and VeriSign have
both announced
“patent covenants”

They won't smack you
down with their patents
for using OpenID 1.1

They *will* smack down
anyone else who asserts
their own patents against
OpenID

Who else is involved?

Total Relying Parties

(aka places you can use this stuff)

OpenID 1.1 - As viewed by MyOpenID.com

(Slide borrowed from David Recordon)

AOL - provider, full
consumer by end of July

Microsoft: Bill Gates
expressed their interest
at the RSA conference

(mainly as good PR
for CardSpace?)

Sun: Patent Covenant,
33,000 employees

Six Apart

VeriSign

JanRain

Yahoo! - indirectly

idproxy.net

idproxy.net lets you use your Yahoo! account to sign in to sites that support the OpenID standard ([read more](#), [blog announcement](#)).

YAHOO!

LIVE JOURNAL™

Click below to get started:

Google?

<http://openid.net/>

<http://www.openidenabled.com/>

<http://simonwillison.net/tags/openid/>

Thank you