Login Protocol

1. Browser contacts participating site server

If any site-specific cookies on browser, sends them

Server decodes any cookies using its copy of the site-specific key

If user identified, then send back page requested

Else continue with Login protocol below

2. Participating site server sends redirect request to browser, indicating which MS Login Passport server to connect to 

Redirect URL encodes server’s ID and the “return URL” (the participating site’s URL, to which the user will be returned once authenticated) in query parameters of the redirect URL.

3. Browser contacts MS Passport Login server specified in redirect URL, using HTTPS

If any cookies previously set by MS Passport are stored at browser computer, browser sends them to server

Passport Login Server checks to make sure web site is legitimate (i.e., it is a “participating site”)

Passport Login server decodes any cookies using the key that only the login server knows.

If cookie indicates user already logged in to passport server, skip to step 5b(iii)

4. Passport Login Server sends back HTML form asking for ID and passphrase

User enters ID (an email address) and passphrase

5. Browser sends ID and passphrase to Passport Login server

a. Server verifies ID and passphrase

Looks up PUID for that ID (email address)

b. Server constructs 3 data items 

i. Authentication ticket: PUID, timestamp

ii. Profile: user’s personal data, such as name and contact info

iii. SitesVisited: adds current web site to whatever ones already stored in this cookie

c. Server Encrypts all three data items for storage as cookies on browser

Items are encrypted with a symmetric key (triple-DES algorithm) that only the Passport Login server knows

d. Server Encrypts first two items (authentication ticket and profile) to be passed back to the participating site

Items are encrypted with symmetric key that Passport Login server previously established with web site

6. Passport Login server redirects browser to “return URL” (the participating site)

Encrypted authentication ticket and profile data added as query parameter to the end of the redirect URL

Sets three cookies (each containing an encrypted data item) on the browser by sending set-cookie: HTTP headers along with redirect request

7. Browser visits “return URL” (the participating site) with ticket and profile encoded as query parameter

Participating site server decrypts the data

8. Participating site server sends document contents back to browser

Sets site-specific cookies that includes at least the PUID and time stamp, by sending a set-cookie: request along with redirect request

Logout Protocol

Browser initiates logout by contacting MS Passport server

Sends all Passport cookies stored on browser

Passport server generates HTML page with javascript

Also passes Set-cookie HTTP header that deletes the MS Passport cookies from the browser

Browser executes the javascript, which causes, for each site previously visited with PUID:

Browser connects to URL that initiates site logout

Site sends back set-cookie HTTP header that causes deletion of site-specific cookies from the browser

