


Brad Fitzpatrick

brad@danga.com

Six Apart, Ltd. / LiveJournal / Danga

August 2005


What is OpenID?


- an identity system
 - all the rage lately
- a protocol
 - gratis, libre
- not a service or company
 - not Passport
 - not TypeKey
 - not Sxip
- survives if companies turn evil or go out of business


Why?

- no authentication way too common
- comment spam
- auth interop
 - LiveJournal
 - TypePad
 - Movable Type
 - Dead Journal, WordPress, TextPattern,

lame


Name:

Email Address:

URL:

Remember Me? Yes No

Comments: (you may use HTML tags for style)

Preview

Post


Design Goals

- low barrier to entry
 - works with static HTML pages
 - no registration (no central server)
 - understandable identity (a URL)
 - no new namespace
 - no public keys (key revocation, etc...)
 - no SSL required
 - no browser plugins
- most simple protocol possible
 - other needs layered atop


What OpenID isn't...

- a trust system
 - need identity before you can have trust
- a solution for all identity problems
- perfectly secure
 - DNS spoofing
 - man-in-the-middle
 - between some parts


How's it work?

- proves “who” you are
 - one-time assertions w/ digital signature
 - see openid.net for specs
- not that you're a good person
 - spammers can/will/have setup OpenID servers
 - better than state of email today
 - Trust/reputation providers on their way
 - 5+ companies working on this
 - TrustRank


Chicken / Egg

- LiveJournal / TypePad / Movable Type
 - all support OpenID server
 - OpenID consumer in LJ/MT
 - TypePad soon enough
- TypeKey
 - still speaks TypeKey. *also* speaks OpenID
 - an OpenID provider for people without their own
- 10M+ OpenID users who don't know it
 - already: DeadJ/GreatestJ/LiveJ interop


Why URLs as identity?

- already the convention
 - Comment by Matt at 7:23pm
 - mouseover to see which Matt
- users don't understand public keys
- users don't understand namespaces
- users do understand URLs
 - 10+ years of billboards and TV commercials
- you can click them
 - tangible


Why should you use OpenID?

- interop with others using OpenID
 - your users can mark external users leaving comments as “trusted” or “friends”
 - your users can bring their identity to other sites, thus advertising your service
- not theoretical, already in use
- can support OpenID + _____ in future
 - no reason to *only* support OpenID
- free
- open libraries for most languages

