


INTEGRATING FIDO AUTHENTICATION & FEDERATION PROTOCOLS

BEST PRACTICES FOR ENTERPRISE DEPLOYMENT


AGENDA


- Does FIDO complement Federation?
- What are the benefits in pairing FIDO and Federation?
- How to integrate FIDO with modern Federation protocols?

What is FIDO?


How does FIDO Work?


Architecture


How does FIDO Work?


Registration


How does FIDO Work?


Authentication


FIDO and User Identity


Identity proofing and binding done outside FIDO


One Authenticator, Many Applications


FIDO Benefits to the User


Reduce the burden of remembering multiple passwords

Use a simple gesture for authentication

Reduce the burden of using a variety of two-factor authentication form factors

Use one authenticator with multiple applications

Preserve user privacy

Biometric data is local No secrets on the server No linkability between RPs

What Problems Does Federation Solve?


Without Federation,

Users have to:

Remember multiple passwords Sign-in multiple times a day

Administrators have to manage:

Authentication policies,

Group permissions and

User accounts


Across multiple domains

Reduced productivity
Increased number help desk calls
Increased administration overhead
Increased security risks

How Federation Solves These Problems


Three-Party Trust Relationship


Federation Benefits to End Users


Three-Party Trust Relationship


Users remember one password, sign in once and access multiple applications

Federation Benefits to Relying Parties


Three-Party Trust Relationship


Federation Benefits to Identity Providers


Three-Party Trust Relationship


The Downside of Federation


Users hate to use complex passwords for primary authentication

Organizations have major concerns about password security

Stronger and more convenient authentication methods are needed


FIDO is the Solution


Federated Authentication Flow with FIDO


How to Apply FIDO-based Authentication


Preconfigured IdP Authentication Policy

Global or per-RP policy set in the IdP

Just-in-Time RP Authentication Policy

- Specified by RP in the authentication request using authn context class reference
 - AuthnContextClassRef parameter in SAML
 - Acr_values request parameter in OIDC
- IdP returns information indicating that FIDO-based auth was used
 - Using AuthnContextClassRef in SAML
 - Using acr and amr claims In ID Token in OIDC

Use AuthnContextClassRef in SAML for JIT enforcement


Sample SAML Request

```
<samlp:AuthnRequest xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"
...
<samlp:RequestedAuthnContext Comparison="exact">
...
<saml:AuthnContextClassRef>urn:rsa:names:tc:SAML:2.0:ac:classes:MediumAssurance</saml:AuthnContextClassRef>
...
</samlp:RequestedAuthnContext>
...
</samlp:AuthnRequest>
```

Sample SAML Response

```
<samlp:Response xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol" ....
<saml:AuthnStatement AuthnInstant="2014-07-17T01:01:48Z" .....
....
<saml:AuthnContextClassRef>urn:rsa:names:tc:SAML:2.0:ac:classes:FIDO</saml:AuthnContextClassRef>
.....
</saml:AuthnStatement>
.....
</saml:AuthnStatement>
....
</samlp:Response>
```

Use acr_values in OIDC for JIT enforcement


Sample OIDC Request/Response


```
EndpointURI: <a href="https://tenant.server.example.com/oidc/auth">https://tenant.server.example.com/oidc/auth</a>
Http Parameters: {
  response_type: id_token,
  client_id: rp_client,
  response_mode: query,
  redirect_uri: <a href="https://rp.example.com/oidc-rp/">https://rp.example.com/oidc-rp/</a>,
  scope: openid,
  ......

acr_values: phr phrh mfa
```


```
RedirectURI: <a href="https://rp.example.com/oidc-rp/">http Parameters: {</a>
<a href="https://rp.example.com/oidc-rp/">http Parameters: {</a>
<a href="https://www.new.example.com">https://www.new.example.com</a>
<a href="https://www.new.example.com"/oidc-fe"/">https://www.new.example.com</a>
<a href="https://www.new.example.com/oidc-fe"/">https://www.new.example.com/oidc-fe</a>
<a href="https://www.new.example.com/oidc-fe"/">https://www.new.example.com/oidc
```

ACR policy identifiers that can be satisfied by FIDO Authenticators are defined OpenID Connect (EAP) ACR Values specification

Other Deployment Options


Other Deployment **Options**


Benefits of FIDO & Federation Integration


Users continue to enjoy the benefits of Federated SSO, while FIDO provides a more convenient, more secure and privacy preserving method of authentication

Organizations offer a streamlined authentication method without putting user identity attributes at risk


While using Federation Authentication, add FIDO support today and get its benefits

- 200+ Certified FIDO authenticators
- 85+ FIDO certified server implementations
 - Some are deployed as part of a Federated authentication solution

For more details on FIDO and Federation integration, read FIDO Alliance Enterprise Adoption Best Practices white paper