

#WWDC18

Automatic Strong Passwords and Security Code AutoFill

Session 204

Chelsea Pugh, iOS Engineer

Reza Abbasian, iOS Engineer

Harris Papadopoulos, iOS Engineer

Passwords are a pain

Strong, unique passwords

Demo

9:41

create account

Email

chelsea@example.com

Password

nyPvyg-kogwir- Strong Password

Sign Up

iPhone created a strong password for this app.

This password will be saved to your iCloud Keychain and will AutoFill on all your devices. You can look up your saved passwords in Settings or by asking Siri.

Use Strong Password

[Choose My Own Password](#)

9:41

shiny

Email

Password

Log In

password for shiny.example.com
chelsea@example.com

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

9:41

shiny

Email

Password

Log In

password for shiny.example.com
chelsea@example.com

q w e r t y u i o p
a s d f g h j k l
⬆ z x c v b n m ⬇
123 space @ . return

Password AutoFill

Associated domains

Association between app and domain is important

Credentials surfaced on QuickType bar

Changes required in app entitlements and web server

Password AutoFill

Content types

For user name text field


```
let userTextField = UITextField()  
userTextField.textContentType = .username
```

For password text field

```
let passwordTextField = UITextField()  
passwordTextField.textContentType = .password
```


WKWebView supports
Password AutoFill

NEW

Password Saving

How it works

AutoFill will:

- Infer login scenario
- Check eligibility based on associated domains
- Find user name and password fields
- Detect sign-in action
- Prompt to save or update password

Password Saving

Compatibility checklist

Tag fields with content types

Remove login fields from view hierarchy

Clear login fields only after removing from hierarchy

Check that AutoFill saved to the correct domain

May no longer need `SecAddSharedWebCredential()`

Key Recommendations

Password AutoFill

Associate app with domain

Tag fields

Ensure login detection

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Automatic Strong Passwords

Reza Abbasian, iOS Engineer

9:41

create account

Email

Password

Sign Up

[Use Existing Account](#)

9:41

create account

Email

reza@example.com

Password

remSa3-takpan Strong Password

Sign Up

iPhone created a strong password for this app.

This password will be saved to your iCloud Keychain and will AutoFill on all your devices. You can look up your saved passwords in Settings or by asking Siri.

Use Strong Password

[Choose My Own Password](#)

Automatic Strong Passwords

How it works

AutoFill will:

- Infer the view controller type
- Check eligibility based on associated domains
- Detect relevant sign up form elements
- Suggest a user name
- Insert a strong password
- Save the password after user signs up

Automatic Strong Passwords

Compatibility checklist

Tag fields with content types

Remove login fields from view hierarchy

Clear login fields only after removing from hierarchy

Check that AutoFill saved to the correct domain

May no longer need `SecAddSharedWebCredential()`

Automatic Strong Passwords

Compatibility checklist

NEW

For user name text field

```
let userTextField = UITextField()  
userTextField.textContentType = .username
```

For new password text fields

```
let newPasswordTextField = UITextField()  
newPasswordTextField.textContentType = .newPassword  
  
let confirmNewPasswordTextField = UITextField()  
confirmNewPasswordTextField.textContentType = .newPassword
```

Use unique `UITextField` instances for user and password fields in table view cells

Automatic Strong Passwords

Considerations for Change Password forms

User name and new password text fields should be on same screen

User name field can be read-only

Sign-up best practices apply here

Generated Password Format

funrus-Hommez-kajzp7

20 characters long

Contain upper-case, digits, hyphen, and lower-case

More than 71 bits of entropy

Designed to be compatible with most services

Custom Rules for Automatic Strong Passwords

NEW

Your app can define custom password rules

Use password rules language to define custom rules

```
let newPasswordTextField = UITextField()  
...  
let rulesDescriptor = "allowed: upper, lower, digit; required: [$];"  
newPasswordTextField.passwordRules = UITextInputPasswordRules(descriptor: rulesDescriptor)
```


Use new Password Rules Validation Tool

Demo

Automatic Strong Passwords

Key Recommendations

Automatic Strong Passwords

- Associate app with domain
- Tag fields
- Ensure sign-up detection
- Password rules

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Security Code AutoFill

Harris Papadopoulos, iOS Engineer

Your Shiny security code is 180605.

9:41

 MESSAGES now
555-123
Your Shiny security code is 180605.

verify

Please check your messages for a six-digit security code and enter it below.

Submit

1	2 ABC	3 DEF
4 GHI	5 JKL	6 MNO
7 PQRS	8 TUV	9 WXYZ
0		

Security Code AutoFill

100

9:41

verify

Please check your messages for a six-digit security code and enter it below.

Submit

From Messages
180605

1	2 ABC	3 DEF
4 GHI	5 JKL	6 MNO
7 PQRS	8 TUV	9 WXYZ
0	⌫	

Security Code AutoFill

UITextContentType.oneTimeCode

NEW

```
let securityCodeTextField = UITextField()  
securityCodeTextField.textContentType = .oneTimeCode
```


Security Code AutoFill

Rely on the system keyboard

Security Code AutoFill

Crafting your text message

Sample text messages

"Your Shiny code is 180506"

"De Shiny: votre code est 180506"

"Shiny passcode: 180506"

Available in all supported locales

9:41

verify

Please check your messages for a six-digit security code and enter it below.

Submit

From Messages
180605

1	2 ABC	3 DEF
4 GHI	5 JKL	6 MNO
7 PQRS	8 TUV	9 WXYZ
0	⌫	

9:41

example.com

verify

Please check your messages for a six-digit security code and enter it below.

Submit

Done

From Messages
180605

verify

Please check your messages for a six-digit security code and enter it below.

From Messages
Fill code 180605

Submit

AutoFill in Safari

The autocomplete attribute

iOS 12
UITextContentType

Safari
<input autocomplete="value">

User Name	<code>.username</code>	<code>username</code>
Existing Password	<code>.password</code>	<code>current-password</code>
New Password (for Automatic Strong Passwords)	<code>.newPassword</code>	<code>new-password</code>
One Time Code (for Security Code AutoFill)	<code>.oneTimeCode</code>	<code>one-time-code</code>

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

9:41

shiny

Email

Password

Log In

Log in with [example.com](#)

[Forgot Password?](#)

[Create Account](#)

9:41

shiny

Email

**"Shiny" Wants to Use
"example.com" to Sign In**

This allows the app and website to
share information about you.

Cancel

Continue

Forgot Password?

Create Account

9:41

Cancel

example.com

Hello, Harris.

Shiny.

wants to access your profile.

Allow

Deny

9:41

today's shiny

Sign Out

ASWebAuthenticationSession

Benefits

Faster login flows

Supports Password AutoFill and Security Code AutoFill

Straightforward block-based API

ASWebAuthenticationSession

Usage

```
import AuthenticationServices
guard let oauthURL = URL(string: "https://www.example.com/oauth/..") else {
 return
}
self.authenticationSession = ASWebAuthenticationSession(url: oauthURL, callbackURLScheme:
nil) { (callbackURL, error) in
 guard error == nil, let callbackURL = callbackURL else {
 // Process error.
 return
 }
 // Process token.
}
self.authenticationSession.start()
```


Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

Password AutoFill

Automatic Strong Passwords

Security Code AutoFill

Federated authentication

New password management features

New iCloud Keychain Password Management Features

Chelsea Pugh, iOS Engineer

9:41

shiny

Email

Password

Log In

[Forgot Password?](#)

[Create Account](#)

shiny.

Email

Password

Log In

“Hey Siri, show me my Shiny password”

9:41

< Passwords

example.com

Edit

User Name

Copy

AirDrop...

example.com

Password

sihpyf-tYcrys-1cafsi

WEBSITES

shiny.example.com

9:41

< Accounts Passwords + Edit

Q Search

A

 apple.com — chelsea@example.c...
apple.com

 artsy.net — chelsea@example.com
artsy.net

D

 designmuseum.org — chelsea@e...
designmuseum.org

 dolby.com — chelsea@example.co...
dolby.com

E

 example.com — chelsea@exampl...
shiny.example.com

I

 icloud.com — chelsea@example.c...
icloud.com

N

 netflix.com — chelsea@example.c...
netflix.com

 newyorker.com — chelsea@exam...
newyorker.com

P

 pinterest.com — chelsea@exampl...
pinterest.com

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z
#

Passwords

General Tabs AutoFill Passwords Search Security Privacy Websites Extensions Advanced

AutoFill user names and passwords

Website	User name	Password
apple.com	chelsea@example.com
artsy.net	chelsea@example.com
designmuseum.org	chelsea@example.com
dolby.com	chelsea@example.com
icloud.com	chelsea@example.com
netflix.com	chelsea@example.com
newyorker.com	chelsea@example.com
pinterest.com	chelsea@example.com
surfacemag.com	chelsea@example.com
webkit.org	chelsea@example.com

Details... Add Remove ?

9:41

< Accounts Passwords + Edit

Q Search

A

 apple.com — chelsea@example.c...
apple.com ⚠

 artsy.net — chelsea@example.com
artsy.net

D

 designmuseum.org — chelsea@e...
designmuseum.org

 dolby.com — chelsea@example.co...
dolby.com

E

 example.com — chelsea@exampl...
shiny.example.com ⚠

I

 icloud.com — chelsea@example.c...
icloud.com

N

 netflix.com — chelsea@example.c...
netflix.com

 newyorker.com — chelsea@exam...
newyorker.com

P

 pinterest.com — chelsea@exampl...
pinterest.com

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z
#

9:41

< Passwords

example.com

Edit

User Name chelsea@example.com

Password password

Change Password on Website

Reusing passwords across different websites is not safe.
This password is also used on "apple.com".

WEBSITES

shiny.example.com

Passwords

General Tabs AutoFill Passwords Search Security Privacy Websites Extensions Advanced

AutoFill user names and passwords

Website	User name	Password
apple.com	chelsea@example.com	password
artsy.net	chelsea@example.com
designmuseum.org	chelsea@example.com
dolby.com	chelsea@example.com
icloud.com	chelsea@example.com
netflix.com	chelsea@example.com
newyorker.com	chelsea@example.com
pinterest.com	chelsea@example.com
surfacemag.com	chelsea@example.com
webkit.org	chelsea@example.com

⚠ Passwords reused on multiple websites.

Reusing passwords across different websites is not safe. This password is also used on "webkit.org".

What's New in tvOS 12

Hall 3

Tuesday 4:00PM

Summary

AutoFill is powerful

Features may work automatically

Test your app to ensure compatibility

More Information

<https://developer.apple.com/password-rules>

More Information

<https://developer.apple.com/wwdc18/204>

Implementing AutoFill Credential Provider Extensions

WWDC 2018 Video

Introducing Password AutoFill for Apps

WWDC 2017

Safari, WebKit, and Password AutoFill Lab

Technology Lab 3

Tuesday 12:00PM

 WWDC18