

L'ABC per capire IDEM

e per capire cos'è l'Identità Digitale
Federata

Gabriella Paolini – Consortium GARR (gabriella.paolini@garr.it)

IDEM DAY 2016 - 7 giugno 2016 - Roma - Università Roma Tre

Cos'è l'Identità Digitale?

- Facciamo un passo indietro.

Favorisca i documenti!

Da «Il Vigile» di Luigi Zampa con Alberto Sordi e Vittorio De Sica 1960 Fonte: Youtube

Cos'è l'Identità

- Cosa significa identificare una persona nella realtà?
 - Documento di identità (per stabilire che quella persona sia realmente quella persona)
 - Informazioni /documenti aggiuntivi che qualificano l'individuo (Studente, Dipendente pubblico, Giornalista, etc.)

Processo di identificazione nella realtà

- Devo partecipare ad un evento:
 - L'evento è pubblico. ➡ Entro liberamente
 - L'evento è a pagamento con biglietto. ➡ All'ingresso esibisco un biglietto, che non mi identifica, ma mi permette di entrare
 - L'evento è ad invito. ➡ Esibisco un documento di identità che viene controllato e se sono sulla lista posso entrare.
 - L'evento è ad invito ed è riservato ai giornalisti. ➡ Esibisco un documento di identità e la tessera dell'ordine dei giornalisti che attesta che sono un giornalista.

In what we trust?

- «Il documento di identità» è affidabile se rilasciato da **un'autorità**
- Le qualifiche se utilizzate ufficialmente devono essere dimostrate
- Concetti di
 - affidabilità
 - e fiducia

E allora l'Identità Digitale

- «L'insieme delle caratteristiche essenziali ed uniche di un soggetto che permettono di identificarlo».
H. Abelson, L. Lessig, MIT - «Digital Identity in Cyberspace»
<http://groups.csail.mit.edu/mac/classes/6.805/student-papers/fall98-papers/identity/linked-white-paper.html>
- «L'identità digitale è la rappresentazione virtuale dell'identità reale che può essere usata durante interazioni elettroniche con persone o macchine».
E. Norlin, A. Durand, PingID Network - Whitepaper «Federated Identity Management»
http://idkf.bogor.net/bio2/whitepaper/sso/whitepaper_identity_federation.pdf
- Credenziali → Il nostro documento di identità
- Attributi → le nostre qualifiche caratterizzanti

Credenziali e Attributi

- **Credenziali:**
 - Informazioni che permettono di stabilire con certezza che la persona che le sta utilizzando è quella che dichiara di essere. Ad esempio:
 - La coppia di informazioni Username e Password
 - Un certificato elettronico
 - Una smartcard
 - Le impronte digitali
 - L'iride
- **Attributi:**
 - Informazioni accessorie che ci indentificano (più o meno importanti). Ad esempio:
 - Nome
 - Cognome
 - Indirizzo email
 - Codice fiscale
 - Datore di lavoro
 - Qualifica
 - Numero di Telefono

Come si ottiene la propria identità digitale

- Autocertificata:
 - Registrazione su un sito web
- Rilasciata da un organizzazione in base all'identificazione:
 - Identificazione verificata tramite altre modalità che già identificano la persona nel mondo reale: Numero di telefono, Carta di Credito, Indirizzo di residenza;
 - Identificazione verificata recandosi di persona presso l'organizzazione con un addetto che ne convalida la veridicità;
 - Identificazione verificata in digitale in base a dichiarazioni audio-video.

Autenticazione

- L'**autenticazione** è il *primo meccanismo* che attivo quando voglio accedere a informazioni protette che mi identificano in modo univoco **fornendo le mie credenziali**:
 - Sito web con la mia carriera scolastica (Registro scolastico),
 - Sito web di Home Banking,
 - Social Network,
 - Giornale in abbonamento,
 - etc.

The image displays five distinct login form templates stacked vertically. Each form consists of a profile icon placeholder, two input fields labeled 'Username' and 'Password', and two buttons labeled 'OK' and 'CANCEL'. The color scheme for each form is as follows:

- Green:** Profile icon in a green box, labels and buttons in green.
- Red:** Profile icon in a red box, labels and buttons in red.
- Blue:** Profile icon in a blue box, labels and buttons in blue.
- Yellow:** Profile icon in a yellow box, labels and buttons in yellow.
- Grey:** Profile icon in a grey box, labels and buttons in grey.

Livelli di Autenticazione

- Sono io perché **so qualcosa che soltanto io posso conoscere**
(something I know): username e password
- Sono io perché **ho qualcosa che soltanto io posso avere**
(something I have): smartcard
- Sono io perché **sono finisicamente io**
(something I am): impronte digitali

Identità Forte e Identità Debole

- In base alle modalità di rilascio dell'identità e ai livelli di autenticazione l'identità è definita Debole o Forte:
- **Identità Digitale Debole:** quando è associata a poche informazioni che identificano la persona. (Autocertificata – Username e password)
- **Identità Digitale Forte:** quando è associata a molte informazioni che identificano la persona. (Verificata di persona – Lettore di impronte digitali)

Autorizzazione

- L'**autorizzazione** è il *secondo meccanismo* che si attiva, una volta che la procedura di autenticazione è andata a buon fine.
E' una verifica che viene svolta dal servizio al quale vogliamo accedere, in base alle informazioni che gli sono state fornite o che possiede.
L'autorizzazione può non far accedere al servizio (non sei abilitato) oppure far accedere solo ad una parte del servizio.
- Es.
 - Accedo al Registro Elettronico, sono uno studente.
 - In base alla mia qualifica studente potrò accedere alla parte di sito dedicata agli studenti, ma non potrò accedere all'area riservata agli insegnanti.

In pratica

NO

Username o password errati.
Riprovare.

NO

Non sei abilitato ad accedere.

Autenticazione e Autorizzazione

- Sono due processi diversi e distinti, eseguiti nella sequenza:
 1. Autenticazione
 2. Autorizzazione .
- Spesso fatti entrambi dallo stesso sistema/piattaforma/sito web, ma a volte no.

Chi gestisce l'identità?

- Identità gestita personalmente
 - Registrazione a sito web, Facebook, Google, Apple (OpenID)
 - Di solito autocertificata
- Identità in contesti allargati – Identity Management
 - “L'Identity Management è un insieme di processi aziendali e un'infrastruttura di supporto per la creazione, la gestione e l'utilizzo di Identità Digitali”
The Burton Group
 - In una organizzazione l'Identità Digitale può essere gestita in modo centralizzato, associando a quell'identità caratteristiche che ne permettono l'utilizzo qualificato.

Organizzare l'identità

Organizzazione / Istituto Scolastico

Come funziona? Un sito

Siamo ancora noi...

Da «Non ci resta che piangere» di e con Massimo Troisi e Roberto Benigni 1984 Fonte: Youtube

Come funziona? Due siti, tre siti, ... un fiorino

Single Sign On (SSO)

- Quando nella mia organizzazione ho un'unica infrastruttura che gestisce la mia identità posso utilizzare **un unico sistema** che mi permette di utilizzare **le stesse credenziali per accedere a più servizi.**

Come funziona?

Quando l'identità digitale diventa federata?

- L'Identità Digitale diventa federata quando il meccanismo di Single Sign-On si estende fuori dalla propria organizzazione e si può accedere ad una molteplicità di servizi forniti da più organizzazioni usando sempre le stesse credenziali.

Come funziona?

Come funziona?

Where Are You From Service

I vantaggi dell'Identità Federata

- Per l'Utente:
 - Utilizza un unico sistema di credenziali per accedere a molteplici servizi.
 - Non deve dare a tutti le proprie credenziali (privacy) e ricordarle
- Per il gestore del sito web:
 - Non deve mantenere le credenziali di tutti gli utenti (privacy)
 - Può rendere più semplici le procedure di accesso al sistema.
 - Con la Federazione sa che può fidarsi di chi garantisce l'Identità.

I ruoli nell'Identità Digitale Federata

- Identity provider
- Service provider
- La Federazione

Gestore dell'Identità – Identity Provider - IDP

- Il gestore dell'Identità, Identity Provider o IDP, mantiene le credenziali dell'utente, gestisce il meccanismo di autenticazione e fornisce le informazioni che caratterizzano l'utente (attributi) verso l'SP.

Gestore del Servizio – Service Provider - SP

- Il gestore del servizio, Service Provider o SP, apprende le informazioni di autenticazione e gli attributi relativi all'utente dall'IDP e li passa all'applicazione (di solito un server web) che risponde all'utente con quanto richiesto in base agli attributi presentati.

La Federazione

- La Federazione è un gruppo di organizzazioni che decidono di collaborare per condividere le proprie informazioni in un rapporto di fiducia reciproca. Ogni organizzazione può avere un IDP e/o uno o più SP.
- I partecipanti alla federazione condividono:
 - Accordi tecnici (protocolli, schemi di attributi, sistemi di AAI,...)
 - Accordi amministrativi basati sulla reciproca fiducia.

Federazione

I vantaggi per la sicurezza e la privacy

- Le credenziali dell'utente sono al sicuro
 - Soltanto l'IDP mantiene le credenziali dell'utente e soltanto l'IDP gestisce l'autenticazione dell'utente.
- Le informazioni sull'Identità dell'utente
 - L'IDP fornisce all'SP solo la parte necessaria di informazioni sull'utente. In questo modo l'IDP fornisce ad ogni SP gli attributi essenziali e specifici in base alla richiesta.

La Federazione IDEM

- IDEM è la Federazione Italiana delle Università e degli Enti di Ricerca per l'Autenticazione e l'Autorizzazione. Gli obiettivi di IDEM sono quelli di creare e supportare un framework, comune agli enti di formazione e di ricerca italiani, per la gestione condivisa degli accessi alle risorse on-line.
- Per raggiungere questi obiettivi IDEM favorisce lo sviluppo di una **comunità basata sulla fiducia reciproca**, così da facilitare i partecipanti a prendere decisioni appropriate, per il controllo degli accessi, sulla base delle informazioni fornite dai partecipanti stessi.
- IDEM per il sistema federato è aperta all'utilizzo di ogni framework basato sullo standard SAML. Poiché la maggior parte dei partecipanti utilizza Shibboleth è necessario che ogni nuovo servizio, per poter interoperare nella federazione, sia **conforme a SAML2 e interoperabile con Shibboleth**.

dal sito <http://www.idem.garr.it>

Grazie!

`gabriella.paolini@garr.it`

Le immagini usate nella presentazione sono state selezionate dal sito <https://openclipart.org>

<http://www.garr.it>

Il contenuto di questa presentazione, ad eccezione dei video, è rilasciato secondo i termini della licenza [Creative Commons - Attribuzione - Non commerciale Condividi allo stesso modo - 3.0 Italia](#)

I video, di cui tutti i diritti sono riservati, riprodotti sotto i 30 secondi, sono stati utilizzati a fini educativi.