

Orange Authentication API Using Liberty's **SAML Simple Sign Binding**

ID-CONF MUNICH, Liberty Alliance workshop, April 2008

Philippe Clément Head of Identity Enabler, Group Strategic Marketing philippe.clement@orange-ftgroup.com

Orange / FT Group Worldwide

- Worldwide:

- 220 countries, 170M customers
- 109M mobiles, 11.6M ADSL, 49M landlines subscribers
- Leading Telco on fixed/mobile convergence (multiple-play offers, Unik, Livebox)

- Europe:

- 78 million mobile subscribers (#3 in Europe)
- 47.5 million PSTN landlines (# 1 Europe)
- 11.6 million broadband ADSL lines (#1 Europe)
- 4.8 million VoIP lines (# 1 Europe)

- France:

- 40M active identities in France
- 185 services federated to Identity Platform covering:
 - Web portal services, Widgets, desktop applications, VoIP, IPTV
 - WAP and Mobile applications
 - Other device-based applications around the Livebox® home gateway
- SSO and APIs for internal use (based on Liberty Alliance principles)

The Orange Personal API Value Proposition

- Orange is a major provider of online identities
 - In France, Orange manages 23 million mobile users and 15 million individuals with Internet access accounts. 7 out of 10 in France have an Orange Identity
 - Because of network-based authentication mechanisms, Orange delivers enhanced user experiences
 - On mobile: SIM cards → fully transparent authentication
 - On web: DSL-based implicit authentication + multi-level “last known users” management
 - 90% of Orange users do not need to enter a user name/password to access their accounts because of these advanced identification mechanisms based on device recognition
 - When introduced in France, this feature doubled service usage of the Orange communication services

Orange is now opening authentication and authenticated APIs to partners

-
- Partners can provide services that are easier to access from Web and Mobile devices
 - Partners can leverage Orange service features via APIs to enhance the customer promise and sales conversion rate for their services

Developer's journey

- APIs are available via our Partners' website (www.orangepartner.com)
- Partners register to use APIs, receive toolkits, code examples and guidelines
- Partners install Orange's sign-in functionality on their website

Protocols supported:

- Open ID v1 (Sept 07)
- SAML Simple Sign Binding (Feb 08)
- Open ID v2 (2008)

The screenshot shows the Orange Partner website interface. At the top, the logo reads "Orange Partner" with the tagline "great minds think differently". A navigation bar includes links for "home", "forums", "become a member", and "Français". Below this, a secondary navigation bar lists "home", "walk through the programme", "work with Orange", "develop with Orange", "technical support", and "news and events".

The main content area is titled "Authentication API alpha". It features a dark box with the following text:

The Authentication API alpha is part of the Personal APIs suite and has two different purposes:

- Firstly, it enables basic authentication and privacy functionality, so must be used before you use any of the other APIs.
- Secondly, it simplify access to your website for Orange users by allowing them to use their existing Orange account credentials.

This is done with the customer's knowledge and consent and is applicable to registered users of www.orange.fr.

Use this API to automatically authenticate Orange customers to your web service.

Below this, it states: "Currently, the API is in alpha mode and is part of the Personal APIs suite. This means that it's FREE to use with some service limitations (as you would expect). It also means that it's in the early stages of development. We need your feedback! Remember that this is a mandatory API that needs to be used if you wish to use the other Personal APIs. Go ahead and use the alpha API and let us know what you think."

There are several links provided:

- what is it and what does it do?
- getting started
- things to know about the API
- how to retrieve a user token to call other Personal APIs
- how to use the API to simplify access to a website

On the right side, there is a cartoon character holding a globe and a magnifying glass, with a "feedback" section below it. The feedback section includes links for "let us know what you think", "share your ideas", and "get help", along with a "send us an email" button.

At the bottom right, there is a section for "other Personal APIs" with links to:

- Personal Calendar API
- Personal Contacts API
- Personal Messages API
- Personal Photos API
- Personal Profile API

A sidebar on the left contains a "login" form with fields for "username" and "password", and buttons for "login", "forgotten password", and "become a member". Below the form is a list of links for various developer resources, including "virtual developer centre", "device specifications", "network technologies", "network interfaces", "guidelines", "testing", "tools", "developer play zone", "Personal APIs", "Authentication API", "Personal Calendar API", "Personal Contacts API", "Personal Messages API", "Personal Photos API", "Personal Profile API", "SMS API", "email API", "Contact Everyone API", "bubbletop developer platform", "pikeo developer platform", "initiatives & standards", "IMS Initiative", "Java Community Process", "Java de-fragmentation", "Mobile Web Initiative", and "P...".

End users' journey

- User Journey #1 : registering on Partner's site with Orange ID

User is already authenticated by Orange (e.g. connects behind home DSL connection)

- User chooses to access partner's site with his Orange ID
- User is redirected to Orange IdP ; no sign-in page is displayed as there is an existing user session
- Orange prompts user for authorization before establishing federation and sharing attributes
- User is redirected to the partner's site, where he continues his journey (typically, 1st time access wizard)

[demo](#)

- User Journey #2: authenticating on Partner's site with Orange ID

The user may be connecting from anywhere

- User chooses to sign-in on partner's site with Orange ID
- Partner site "remembers" the previous Orange authentication and proposes immediately to sign-in with Orange (partner site behaviour)
- User is redirected to the Orange IdP which displays a sign-in page. Typically, user selects his account and types his password
- User is then redirected to the partner site

[demo](#)

Orange Authentication API: SSO flow

1. The user accesses the site of the service provider.
2. The user clicks on the button "Sign in with an Orange user account" and is redirected to the Orange Authentication service (identity provider).
3. Orange authenticates the user (this stage is transparent for the user if a valid Orange authentication session already exists or if the user can be authenticated implicitly).
4. Orange Authentication service redirects the user to the service by providing an assertion of authentication (SAML Response). The service provider can therefore personalise a service on the basis of the user identifier provided by Orange Authentication service.

Orange Authentication API: SSO flow

"orange.xx" DNS domain

Detail of SAML implementation

- Protocol details :

- SAMLRequest :

- <AuthnRequest xmlns="urn:oasis:names:tc:SAML:2.0:protocol" ID="_b050e0f4c673ec2572fc65d95359afe6"
Version="2.0" IssueInstant="2007-12-21T19:54:07Z" >
<Issuer xmlns="urn:oasis:names:tc:SAML:2.0:assertion">third-party service ID provided at registration</Issuer>
</AuthnRequest>

- SAMLResponse (XML content) :

- Status
 - **NameIdentifier (one-time federation alias)**
 - Authentication context class
 - Identifier of the IDP
 - Identifier of the SP
 - Timestamps (for the validity of the response)
 - **Other core profile attributes**
 - **"OrangeAPIToken"**
 - To be used for subsequent access to APIs (calendar, photos, contacts, messages etc.)

- Simple Sign Binding

- Use of plain text signature instead of XML-Signature for easier integration at partner's site
 - Integration into ipernity.com by non identity expert achieved in a few days !

thank you

Please visit www.orangepartner.com for
more details on Orange's authenticated APIs