

Agenda

- About FIDO U2F and Security Keys
- Exploring FIDO U2F
- FIDO U2F Demos
- Integrating FIDO U2F

About FIDO U2F and Security Keys

FIDO U2F / Security Keys

Co-developed by Yubico and Google, completed and published as a standard by the FIDO Alliance in 2014

Shared Secrets

U2F Value

Secure

Eliminates Phishing & Prevents MitM

Simple

Insert and Touch Gold Contact

Scalable

Use the Same Key for Unlimited Services

Private

No Shared Secrets Between Services
No Shared Secrets with Yubico

Google Case Study

- YubiKey mandatory for all Google staff and contractors
- Support for Google end users

U2F YubiKey vs Google Authenticator

- 4x faster to login
- Significant fraud reduction
- Support reduced by 92%

Exploring FIDO U2F

Protocol flows

U2F Entities

How FIDO Registration Works

How FIDO Authentication Works

© 2018 Yu

8 Successful login

Demo 1

FIDO U2F and Firefox

Demo 2

FIDO U2F and Android

Integrating FIDO U2F

Integrating FIDO U2F- client side

- Typically a U2F enabled browser
- Use the u2f-api.js library (high level API)
 - Simplest way to get started
- Call two functions
 - u2f.register
 - u2f.sign
- If not a browser use a U2F host library (Python, C)

Integrating FIDO U2F- client side

Errors

- 1. OTHER_ERROR: An error otherwise not enumerated here.
- **2. BAD_REQUEST**: One of the following reasons:
 - The visited URL doesn't match the App ID.
 - The App ID does not conform with the rules for App ID's.
 - The U2F API is called with bad parameters (e.g. calling u2f.register with the parameters in the wrong order).
- **3. CONFIGURATION_UNSUPPORTED**: Client configuration is not supported.
- **4. DEVICE_INELIGIBLE**: The presented device is not eligible for this request. For a registration request this may mean that the token is already registered, and for a sign request it may mean that the token does not know the presented key handle.
- **5. TIMEOUT**: Timeout reached before request could be satisfied.

- Some servers are tightly coupled with the web application
- Others are decoupled (U2F as REST or SOAP API)
- Pros and cons dependent on the web application
- Messages between the U2F Authenticator and the U2F Server are standardized
- Server implementation based on typical considerations
 - Cost
 - Ease-of-integration
 - Support
 - Scalability
 - Etc.

Tools for implementation (open source)

- Server libraries, in several programming languages:
 - C (libu2f-server)
 - Java (java-u2flib-server)
 - PHP (php-u2flib-server)
 - Python (python-u2flib-server)
- Stand alone server (demo only):
 - Yubico U2FVAL server (REST, Python)

- Server-side U2F library has 4 basic functions:
 - Start registration
 - Finish registration
 - Start authentication
 - Finish authentication

Registration

```
# handles HTTPS requests to /start_registration
def start_registration(username):
  challenge = u2f_lib.start_registration(APP_ID)
  challenge_store.set(username, challenge)
  return challenge
```

```
# handles HTTPS requests to /finish_registration
def finish_registration(username, device_response):
  challenge = challenge_store.pop(username)
  registered device = u2f lib.finish registration(challenge, device response)
 device_store.set(username, registered_device)
  return "Success!"
```


/ubico

Integrating FIDO U2F- server side

Authentication

```
# handles HTTPS requests to /start_authentication

def start_authentication(username, password):
 verify_user_pass(username, password)
 registered_devices = device_store.get(username)
 challenge = u2f_lib.start_authentication(registered_devices, APP_ID)
 challenge_store.set(username, challenge)
 return challenge
```

```
# handles HTTPS requests to /finish_authentication

def finish_authentication(username, password, device_response):
 challenge = challenge_store.pop(username)
 u2f_lib.finish_authentication(challenge, device_response, registered_devices)
 return "Success!"
```

vubico

Integrating FIDO U2F- server side

Authentication: create challenges for all registered devices

```
private abstract Iterable<DeviceRegistration> getRegistrations(String username);
@GET
public View startAuthentication(String username) throws NoEligibleDevicesException {
 // Generate a challenge for each U2F device that this user has registered
 SignRequestData requestData
 = u2f.startSignature(SERVER_ADDRESS, getRegistrations(username));
 // Store the challenges for future reference
 requestStorage.put(requestData.getRequestId(), requestData.toJson());
 // Return an HTML page containing the challenges
 return new AuthenticationView(requestData.toJson(), username);
```

yubico

Integrating FIDO U2F- server side

Authentication: successful for one registered device

```
@POST
public String finishAuthentication(SignResponse response, String username) throws
 DeviceCompromisedException {
 // Get the challenges that we stored when starting the authentication
 SignRequestData signRequest
 = requestStorage.remove(response.getRequestId());
 // Verify the that the given response is valid for one of the registered devices
 u2f.finishSignature(signRequest,
 response,
 getRegistrations(username));
 return "Successfully authenticated!";
```

FIDO U2F - Learn More

Get Started

- Read the specifications: <u>fidoalliance.org/specifications/overview/</u>
- Go through a MiniTwit U2F tutorial: MiniTwit training video

Implement

- Google reference code: <u>github.com/google/u2f-ref-code</u>
- Build your own U2F server: <u>dev.yubi.co/U2F/libraries</u>
- Use Yubico standalone U2F server: <u>dev.yubi.co/u2fval</u>

Test

- Yubico U2F demo server: <u>demo.yubico.com/u2f</u>
- Google U2F demo server: <u>u2fdemo.appspot.com</u>

