

OpenID Connect for W3C Verifiable Credential Objects

OIDF SIOP Special Topics Call, 14.4.2021

Kristina Yasuda, Oliver Terbu, Torsten Lodderstedt, Adam
Lemmon, Tobias Looker

Objectives

- Support request and presentation of Verifiable Credentials in ID Tokens and Userinfo responses
- Usable with all OpenID Connect Flows (SIOP, code, CIBA, ...)
- Leverage OpenID Connect as simple to use protocol for wallet integrations
- Leverage W3C verifiable credentials to existing OpenID Connect deployments

Ideas

- Requests via “claims” parameter
- Simply claims or credential type + claims (selective disclosure)
- Delivery under discussion
 - VP Token as separate artifact + ID Token as Verifiable Presentation (current revision)
 - <https://github.com/awoie/vp-token-spec>
 - vp_jwt/vp_ldp/vc_jwt/vc_ldp Claims (<https://github.com/awoie/vp-token-spec/pull/20>)
 - <https://github.com/Sakurann/vp-token-spec>
 - Aggregated & Distributed Claims (<https://github.com/awoie/vp-token-spec/pull/23>)
 - <https://github.com/awoie/vp-token-spec/tree/adc>

vp_jwt Claim

```
{
  "id_token":{
 "acr":null,
 "vp_jwt":{
 "credential_types":[
 "https://www.w3.org/2018/cre
 ]
 }
  }
}
```

```
{
  "kid": "did:ion:EiC6Y9_aDaCsITLY06HId4seJjJ...b1df31ec42d0",
  "typ": "JWT",
  "alg": "ES256K"
}.{
  "iss":"https://self-issued.me",
  "aud":"https://book.itsourweb.org:3000/client_api/authresp/uhn",
  "iat":1615910538,
  "exp":1615911138,
  "sub":"did:ion:EiC6Y9_aDaCsITLY06HId4seJjJ-9...mS3NBIn19",
  "auth_time":1615910535,
  "nonce":"960848874",
  "vp_jwt":[
 "ewogICAgImlzcyI6Imh0dHBzOi8vYm9vay5pdHNdXJ3ZWlud...IH0="
  ],
  "sub_jwk":{
 "crv":"P-384",
 "kty":"EC",
 "kid": "c7298a61a6904426a580b1df31ec42d0",
 "x":"jf3a6dquclZ4PJ0JMU8RuucG9T103hpU_S_79sHQi7VZBD9e2VKXPts9lUjaytBm",
 "y":"38VlVE3kNiMEjklFe4Wo4DqdTKkFbK6QrmZf77LCMN2x9bENZoGF2EYFiBs0snq0"
  }
}
```

vp_ldp Claim

```
{
  "id_token": {
 "vp_ldp": {
 "credential": {
 "claims": {
 "given_name": "John",
 "family_name": "Doe",
 "birthdate": "1980-01-01"
 }
 }
 }
  }
}
```

```
{
  "iss": "https://self-issued.me",
  "aud": "https://book.itsourweb.org:3000/client_api/authresp/uhn",
  "iat": 1615910538,
  "exp": 1615911138,
  "sub": "did:ion:EiC6Y9_aDaCsITLY06HId4seJjJ...b1df31ec42d0",
  "auth_time": 1615910535,
  "vp_ldp": [
 {
 "@context": [
 "https://www.w3.org/2018/credentials/v1"
 ],
 "type": [
 "VerifiablePresentation"
 ],
 "verifiableCredential": [
 {
 "@context": [
 "https://www.w3.org/2018/credentials/v1",
 "https://www.w3.org/2018/credentials/examples/v1"
 ],
 "id": "https://example.com/credentials/1872",
 "type": [
 "VerifiableCredential",
 "IDCardCredential"
 ],
 "issuer": {
 "id": "did:example:issuer"
 },
 "issuanceDate": "2010-01-01T19:23:24Z",
 "credentialSubject": {
```

Aggregated Claims

```
{
  "id_token":{
 "acr":null,
 "verifiable_credential_types": [
 "https://www.w3.org/2018/credentials/examples/v1/IDCardCredential"
 ]
  }
}
```

```
{
  "iss":"https://book.itsourweb.org:3000/wallet/wallet.html",
  "aud":"https://book.itsourweb.org:3000/client_api/authresp/uhn",
  "iat":1615910538,
  "exp":1615911138,
  "sub":"urn:uuid:68f874e2-377c-437f-a447-b304967ca351",
  "auth_time":1615910535,
  "nonce":"960848874",
  "sub_jwk":{
 "crv":"P-384",
 "ext":true,
 "key_ops":[
 "verify"
 ],
 "kty":"EC",
 "x":"jf3a6dquclZ4PJ0JMU8RuucG9T103hpU_S_79sHQi7VZBD9e2VKXPts9lUjaytBm",
 "y":"38VlVE3kNiMEjklFe4Wo4DqdTKkFbK6QrmZf77lCMN2x9bENZoGF2EYFiBs0snq0"
  },
  "_credential_types":{
 "https://www.w3.org/2018/credentials/examples/v1/IDCardCredential": [
 "src1"
 ]
  },
  "_claim_sources":{
 "src1":{
 "format":"vp_jwt",
 "value":"eyJraWQiOiJkaWQ6aW9uOkVpQzZZOV9hRGFDc0lUbFkwNkhJZDRzZUpq...5SRU16ZEEdsUWR6SkdTbWNPZ"
 }
  }
}
```

Distributed Claims

```
{
  "id_token":{
 "acr":null,
 "verifiable_credential":{
 "credential_types":[
 "https://www.w3.org/2018/cr
 ]
 }
  }
}
```

```
{
  "iss":"http://server.example.com",
  "sub":"248289761001",
  "aud":"s6BhdRkqt3",
  "iat":1615910538,
  "exp":1615911138,
  "auth_time":1615910535,
  "nonce":"960848874",
  "sub_jwk":{
 "crv":"P-384",
 "ext":true,
 "key_ops":[
 "verify"
 ],
 "kty":"EC",
 "x":"jf3a6dquclZ4PJ0JMU8RuucG9T103hpU_S_79sHQi7VZBD9e2VKXPts9lUjaytBm",
 "y":"38VlVE3kNiMEjklFe4Wo4DqdTKkFbK6QrmZf77LCMN2x9bENZoGF2EYFiBs0snq0"
  },
  "_credential_types":{
 "https://www.w3.org/2018/credentials/examples/v1/IDCardCredential": [
 "src1"
 ]
  },
  "_claim_sources":{
 "src1":{
 "format":"vp_jwt",
 "endpoint":"https://op.example.com/presentations/1234564",
 "access_token":"ksj3n283dkeafb76cdef"
 }
  }
}
```

Distributed Claims

```
GET /presentations/1234564 HTTP/1.1
Host: op.example.com
Authorization: BEARER ksj3n283dkeafb76cdef
```

```
HTTP/1.1 200 OK
Content-Type: application/ld+json
```

```
{
  "format": "vp_ldp",
  "value": {
 "@context": [
 "https://www.w3.org/2018/credentials/v1"
 ],
 "type": [
 "VerifiablePresentation"
 ],
 "verifiableCredential": [
 {
 "@context": [
 "https://www.w3.org/2018/credentials/v1",
 "https://www.w3.org/2018/credentials/examples/v1"
 ],
 "id": "https://example.com/credentials/1872",
 "type": [
 "VerifiableCredential",
 "IDCardCredential"
 ],
 "issuer": {
 "id": "did:example:issuer"
 },
 "issuanceDate": "2010-01-01T19:23:24Z",
 "credentialSubject": {
 "given_name": "Fredrik",
 "family_name": "Strömberg",
```


Next Steps

- Discuss and decide delivery method
- Ask Connect WG for adoption
- Incorporate encryption (e.g. confidentiality protection in case where OP is just a cloud agent)