

A Movie Streaming Application & ABC4Trust as Services in the Cloud

Dr. Anja Lehmann

IBM Research – Zurich

A research project funded by the European Commission's 7th Framework Programme.

- **Lessons learned from the pilots**

- Privacy-ABCs hard to deploy
- Demos are “private” – hard to try out
- Smart card integration somewhat slow

- **New demo**

- Public demo
- Verifier and Issuer as cloud services
- New smart card prototyp and optimized integration

Alice wants to watch a movie

Alice wants to watch a movie

Alice

Movie Streaming Service

Watching the movie with the traditional solution

Watching the movie with the traditional solution

Aha, you are

- Alice Doe
- born on Dec 12, 1998
- 7 Waterdrive
- CH 8003 Zurich
- Single
- Expires Aug 4, 2018

Mplex Customer

- #1029347
- Premium Subscription
- Expires Jan 13, 2016

Movie Streaming Service

This is a privacy and security problem!

- identity theft
- profiling
- discrimination

Aha, you are

- Alice Doe
- born on Dec 12, 1998
- 7 Waterdrive
- CH 8003 Zurich
- Single
- Expires Aug 4, 2018

Mplex Customer

- #1029347
- Premium Subscription
- Expires Jan 13, 2016

Movie Streaming Service

The diagram shows a person icon and a movie reel icon next to the text 'Movie Streaming Service'. A speech bubble points from the person icon to the text.

Watching the movie with the traditional solution

With OpenID and similar solutions,
e.g., log-in with Facebook

Watching the movie with the traditional solution

With OpenID and similar solutions,
e.g., log-in with Facebook

Watching the movie with the traditional solution

With OpenID and similar solutions,
e.g., log-in with Facebook

Privacy-ABCs solve this.

When Alice authenticates to the Movie Streaming Service with Privacy-ABCs, all the service learns is that Alice

has a subscription &
is older than 12

and no more.

Movie Streaming Service

Like PKI

- but does not send credential
- minimal attribute disclosure

Like PKI

- but does not send credential
- minimal attribute disclosure

Let's watch a movie then!

ABC4Trust and the cloud

helping Issuers and Service Provider to use Privacy-ABCs

ABC4Trust and the cloud

ABC4Trust and the cloud

Benefits of running ABC4Trust services in the cloud

- Cloud services **reduce the complexity** for Issuer and Verifier
 - No complex installation and configuration of the ABC4Trust components
 - No maintenance
 - Cloud offers tools to simplify service integration, e.g.:
 - Issuer: Interface to LDAP etc. → credential specs can be derived automatically
 - Service Provider: Integration tools for access control, MySQL, preconfigured PKI

Benefits of running ABC4Trust services in the cloud

- Relying on cloud/web services is **already common deployment model**
 - Use of external service for authorization is common practice (e.g. Facebook login)
 - simple integration/migration
 - Small business often rely on cloud infrastructure anyway
 - Issuer and Verifier could run their own cloud

Drawbacks of running ABC4Trust services in the cloud

- Cloud provider learn user attributes during issuance and verification
 - But Privacy-ABCs already help to minimize the revealed information (less PII)
 - No need for single provider as in OpenID/Facebook
 - Multiple issuance/verification services reduce trust requirements

ABC4Trust and the cloud

ABC4Trust and the cloud

- **Benefits:**
 - No dedicated software needed – access via Browser
 - Credentials can be used from multiple devices
 - User has choice of whom to trust – no need for single entity as in OpenID
 - **Drawbacks:**
 - User has to trust the wallet provider with all data
 - Verifier has to trust wallet provider to properly protect credential access
- Wallet on user device (e.g. phone) still preferable!

- Cloud is just a [deployment model that makes integration easier](#)
 - helps to get Privacy-ABCs started and
privacy & security is better than with currently used mechanisms

Demo: idemixdemo.zurich.ibm.com

Twitter Chat – 28 January at 16:00 CET (Data Privacy Day)

How: You just need a Twitter handle and use #identitymixer

What: Live discussion & exciting news about Identity Mixer

- eMail
 - Anja Lehmann: anj@zurich.ibm.com
 - Jan Camenisch: jca@zurich.ibm.com
- Links
 - www.zurich.ibm.com/idemix
 - www.abc4trust.eu