

.NET Conf TAIWAN

使用 Passkeys 打造 無密碼驗證服務

黃升煌 Mike

About Me

- 黃升煌 Mike
 - Angular GDE
 - Microsoft MVP

- Awards
 - 2018 iT 邦幫忙鐵人賽 冠軍
 - 2019 iT 邦幫忙鐵人賽 優選
 - 第 12 屆 iThome 鐵人賽 冠軍

https://www.facebook.com/fullstackledder

https://www.inside.com.tw/article/10162-the-guy-who-invented-those-annoying-password-rules-now-regrets-wasting-your-time

關於 Passkeys

https://fidoalliance.org/passkeys/

- FIDO 聯盟提出的標準
- 一種用來代替密碼,以達到無密碼的驗證方式
- 提供更快速、更簡便、更安全的登錄方式
- 具有抵抗釣魚網站攻擊的能力
- 可以跨裝置進行驗證
- 簡化應用程式和網站的帳戶註冊流程

Capability	Android	Chrome OS	iOS/iPad OS	macOS	Ubuntu	Windows	
Synced Passkeys	✓ ∨9+	+ Planned ¹	✓ v16+	v13+ ²	Not Supported	+ Planned ¹	
Browser Autofill UI	Chrome + Edge Firefox	+ Planned	Safari Chrome Edge Firefox	Safari Chrome + Edge Firefox	Not Supported	Chrome ³ + Edge Firefox	
Cross-Device Authentication Authenticator	V 9+	n/a	∨ 16+	n/a	n/a	n/a	
Cross-Device Authentication Client	+ Planned	v108+	∨ v16+	v13+	Chrome Edge	∨ 23H2+	
Third-Party Passkey Providers	∨ 14+	Browser Extensions	∨ 17+	v14+	Browser Extensions	Browser Extensions + Native Planned	

DEMO

Google Passkeys 註冊/登入

WebAuthn (Web Authentication)

https://webauthn.guide/

- FIDO 聯盟與 W3C 聯合提出的驗證標準
- 利用非對稱金鑰的方式進行驗證
 - 伺服器端只會儲存公鑰
 - 私鑰儲存在使用者個人設備上,可透過生物特徵進行加密
 - 私鑰會與網域綁定,避免釣魚網站攻擊
- Passkeys 透過 WebAuthn,同時加入**跨裝置驗證**的支援
 - 需要作業系統支援
 - 開發上只需要調整 WebAuthn API 的參數

• 使用金鑰對 (分成公鑰與私鑰) 的加解密 & 驗證系統

• 使用公鑰加密的內容,可以被私鑰解密

• 使用公鑰加密的內容,無法被原公鑰解密

• 可以使用私鑰對內容進行簽章,並透過公鑰驗證簽章是否正確


```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
  },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  },
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
  },
 timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


```
const publicKeyCredentialCreationOptions = {
 challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
 rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
  },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  },
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


從伺服器產生的隨機字串 (challenge) 避免**重播攻擊** (replay attack) SPEC

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
 rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


relying party 資訊 通常也就是驗證伺服器的資訊 id 需要與網域名稱相符,避免**釣魚網站攻擊** SPEC

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


目前要註冊裝置的使用者資訊 SPEC

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
 rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
  },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
 pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


指定允許使用的簽章演算法 SPEC

建議包含以下幾種演算法已達到最佳的支援

- -8 (Ed25519)
- -7 (ES256)
- -257 (RS256)

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
  },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  pubKeyCredParams: [{ alg: -7, type: "public-key" }]
 authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
  timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


(非必要) 用來限定可以使用的驗證器來源 SPEC

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
  },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
  attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


註冊流程到期時間 (毫秒) SPEC

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
  },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
 attestation: "direct",
};
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


是否要回傳驗證器資訊給伺服器 SPEC

```
const publicKeyCredentialCreationOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  rp: {
 name: "FullStackLadder",
 id: "fullstackladder.dev",
 },
 user: {
 id: Uint8Array.from("User Id", (c) => c.charCodeAt(0)),
 name: "mike@fullstackladder.dev",
 displayName: "Mike Huang",
  pubKeyCredParams: [{ alg: -7, type: "public-key" }],
  authenticatorSelection: {
 authenticatorAttachment: "cross-platform"
 timeout: 60000,
  attestation: "direct",
};
```

```
const credential = await navigator.credentials.create({
  publicKey: publicKeyCredentialCreationOptions,
});
```


產牛裝置公鑰及相關認證資訊


```
PublicKeyCredential {
 id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
 rawId: ArrayBuffer(59),
 response: AuthenticatorAttestationResponse {
 clientDataJSON: ArrayBuffer(121),
 attestationObject: ArrayBuffer(306),
 },
 type: 'public-key'
}
```


```
PublicKeyCredential {
```

```
id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',

rawId: ArrayBuffer(59),

response: AuthenticatorAttestationResponse {
 clientDataJSON: ArrayBuffer(121),
 attestationObject: ArrayBuffer(306),
},

type: 'public-key'
```

產生的認證 ID SPEC


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAttestationResponse {
 clientDataJSON: ArrayBuffer(121),
 attestationObject: ArrayBuffer(306),
  },
 type: 'public-key'
```

也是認證 ID,只是為 binary 格式 SPEC


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAttestationResponse {
 clientDataJSON: ArrayBuffer(121),
 attestationObject: ArrayBuffer(306),
  },
 type: 'public-key'
```

瀏覽器與驗證器之間傳遞的資料 SPEC


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAttestationResponse {
 clientDataJSON: ArrayBuffer(121),
 attestationObject: ArrayBuffer(306),
 type: 'public-key'
```

驗證器相關資料,包含**公鑰**等資訊 SPEC

使用 WebAuthn 登入


```
const publicKeyCredentialRequestOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  allowCredentials: [
 id: Uint8Array.from(
 "credential id", (c) => c.charCodeAt(0)),
 type: "public-key",
 transports: ["internal"],
 },
 timeout: 60000,
};
const assertion = await navigator.credentials.get({
  publicKey: publicKeyCredentialRequestOptions,
});
```


```
const publicKeyCredentialRequestOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  allowCredentials: [
 id: Uint8Array.from(
 "credential id", (c) => c.charCodeAt(0)),
 type: "public-key",
 transports: ["internal"],
 },
 timeout: 60000,
};
const assertion = await navigator.credentials.get({
  publicKey: publicKeyCredentialRequestOptions,
});
```


(非必要) 允許使用的驗證資訊可用來限定登入的裝置 SPEC

```
const publicKeyCredentialRequestOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  allowCredentials: [
 id: Uint8Array.from(
 "credential id", (c) => c.charCodeAt(0)),
 type: "public-key",
 transports: ["internal"],
 },
  timeout: 60000,
};
const assertion = await navigator.credentials.get({
  publicKey: publicKeyCredentialRequestOptions,
});
```


登入流程的到期時間 (毫秒) SPEC

});

```
const publicKeyCredentialRequestOptions = {
  challenge: Uint8Array.from(
 "challenge from server", (c) => c.charCodeAt(0)),
  allowCredentials: [
 id: Uint8Array.from(
 "credential id", (c) => c.charCodeAt(0)),
 type: "public-key",
 transports: ["internal"],
 },
 timeout: 60000,
};
const assertion = await navigator.credentials.get({
  publicKey: publicKeyCredentialRequestOptions,
```


取得註冊的裝置資訊,以及相關簽章結果


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAssertionResponse {
 authenticatorData: ArrayBuffer(191),
 clientDataJSON: ArrayBuffer(118),
 signature: ArrayBuffer(70),
 userHandle: ArrayBuffer(10),
  },
 type: 'public-key'
```


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAssertionResponse {
 authenticatorData: ArrayBuffer(191),
 clientDataJSON: ArrayBuffer(118),
 signature: ArrayBuffer(70),
 userHandle: ArrayBuffer(10),
  },
  type: 'public-key'
```

用來完成這次驗證的裝置資訊 注意:不會包含公鑰資訊 SPEC


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAssertionResponse {
 authenticatorData: ArrayBuffer(191),
 clientDataJSON: ArrayBuffer(118),
 signature: ArrayBuffer(70),
 userHandle: ArrayBuffer(10),
  },
  type: 'public-key'
```

由驗證器私鑰產生的**簽章**資訊 Client 端根據特定規則產生簽章 Server 端使用已註冊的公鑰驗證簽章 <u>SPEC</u>


```
PublicKeyCredential {
  id: 'ADSUllKQmbqdGtpu4sjseh4cg2TxSvrbcHDTBsv4NSSX9...',
  rawId: ArrayBuffer(59),
  response: AuthenticatorAssertionResponse {
 authenticatorData: ArrayBuffer(191),
 clientDataJSON: ArrayBuffer(118),
 signature: ArrayBuffer(70),
 userHandle: ArrayBuffer(10),
  type: 'public-key'
```

由驗證器提供的額外使用者資訊 SPEC

DEMO

實作 Passkeys 服務

https://github.com/wellwind/dotnetconf-2023-passkeys-demo

Resources

Passkeys (Passkey Authentication)

passkeys.com

WebAuthn vs Passkeys

FIDO2 for .NET

[Google] 使用密碼金鑰進行無密碼登入

一起來了解 Web Authentication

[影片]有 Google 帳號的人注意!這個功能請火速把它打開