

#WWDC19

What's New in Authentication

Easier and more secure sign-in

Ricky Mondello, iOS Engineer

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

9:41

 Sign in with Apple

- or -

SIGN IN WITH EMAIL

9:41

Apple ID

Cancel

Use your Apple ID "jappleseed@icloud.com" to sign in to Bird and create your account with the information below.

NAME Jane Appleseed

EMAIL Share My Email
janeappleseed@icloud.com

Hide My Email
Forward To: janeappleseed@iclou...

Continue

9:41

NEARBY VEHICLES

HOW TO RIDE

 Sign in with Apple

Easier than passwords

Sign In with Apple accounts are
secure, verified accounts

9:41

shiny

Sign In

Cancel

Use your saved password to sign in to Shiny?

Saved from shiny.example.com
rmondello@example.com

Continue

 Sign in with Apple

 Sign in with Apple

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

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

Shiny

shiny

Email

brian@example.com
From shiny.example.com

Other Passwords...

Log In

Forgot Password?

Create Account


```
// https://example.com/.well-known/apple-app-site-association
```

```
{  
  "webcredentials": {  
 "apps": [ "A1B2C3D4E5.com.example.Shiny" ]  
  }  
}
```

```
// https://example.com/.well-known/apple-app-site-association

{
  "webcredentials": {
 "apps": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association

{
  "webcredentials": {
 "apps": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
```

```
{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
// Handling multiple apps (iOS 13, macOS 10.15)

{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "appIDs": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ],
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
// Handling multiple apps (iOS 13, macOS 10.15)

{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "appIDs": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ],
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
// Maintaining compatibility with iOS prior to iOS 13

{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "appIDs": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ],
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```


```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
// Maintaining compatibility with iOS prior to iOS 13

{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "appIDs": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ],
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
// Maintaining compatibility with iOS prior to iOS 13

{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "appIDs": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ],
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```

```
// https://example.com/.well-known/apple-app-site-association
// Universal Links
// Maintaining compatibility with iOS prior to iOS 13

{
  "applinks": {
 "apps": [],
 "details": [
 {
 "appID": "A1B2C3D4E5.com.example.Shiny",
 "appIDs": [ "A1B2C3D4E5.com.example.Shiny",
 "A1B2C3D4E5.uikitformac.com.example.Shiny" ],
 "components": [ { "/" : "/a/path/*" } ]
 }
 ]
  }
}
```

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

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

9:41

shiny

Sign In

Cancel

Use your saved password to sign in
to Shiny?

Saved from shiny.example.com
chelsea@example.com

Continue

Shiny

Sign In

Cancel

Use your saved password to sign in to Shiny?

- maureen@example.com
Saved from shiny.example.com

Continue with Touch ID

Forgot Password?
Create Account


```
// Requesting a password-based account for sign-in
```

```
import AuthenticationServices
```


```
// Requesting a password-based account for sign-in
```

```
import AuthenticationServices
```

```
// Requesting a password-based account for sign-in

import AuthenticationServices

let controller = ASAuthorizationController(authorizationRequests: [
 ASAuthorizationPasswordProvider().createRequest()
])
```

```
// Requesting a password-based account for sign-in
```

```
import AuthenticationServices
```

```
let controller = ASAuthorizationController(authorizationRequests: [  
 ASAuthorizationPasswordProvider().createRequest()  
])
```

```
// Requesting a password-based account for sign-in

import AuthenticationServices

let controller = ASAuthorizationController(authorizationRequests: [
 ASAuthorizationPasswordProvider().createRequest()
])

controller.delegate = self
controller.presentationContextProvider = self
```

```
// Requesting a password-based account for sign-in

import AuthenticationServices

let controller = ASAuthorizationController(authorizationRequests: [
 ASAuthorizationPasswordProvider().createRequest()
])
```

```
controller.delegate = self
controller.presentationContextProvider = self
```

```
// Requesting a password-based account for sign-in

import AuthenticationServices

let controller = ASAuthorizationController(authorizationRequests: [
 ASAuthorizationPasswordProvider().createRequest()
])

controller.delegate = self
controller.presentationContextProvider = self

controller.performRequests()
```

```
// Requesting a password-based account for sign-in

import AuthenticationServices

let controller = ASAuthorizationController(authorizationRequests: [
 ASAuthorizationPasswordProvider().createRequest()
])

controller.delegate = self
controller.presentationContextProvider = self

controller.performRequests()
```

```
// Requesting a password-based account for sign-in

// ASAuthorizationControllerDelegate
func authorizationController(controller: ASAuthorizationController,
 didCompleteWithAuthorization authorization: ASAuthorization) {
 if let credential = authorization.credential as? ASPasswordCredential {
 // Use credential.user and credential.password to sign in.
 }
}
```


```
// Requesting a password-based account for sign-in

// ASAuthorizationControllerDelegate
func authorizationController(controller: ASAuthorizationController,
 didCompleteWithAuthorization authorization: ASAuthorization) {
 if let credential = authorization.credential as? ASPasswordCredential {
 // Use credential.user and credential.password to sign in.
 }
}
```

```
// Requesting a password-based account for sign-in

// ASAuthorizationControllerDelegate
func authorizationController(controller: ASAuthorizationController,
 didCompleteWithAuthorization authorization: ASAuthorization) {
 if let credential = authorization.credential as? ASPasswordCredential {
 // Use credential.user and credential.password to sign in.
 }
}


func authorizationController(controller: ASAuthorizationController,
 didCompleteWithError error: Error) {
 // Fall back to login UI.
}
```

```
// Requesting a password-based account for sign-in

// ASAuthorizationControllerDelegate
func authorizationController(controller: ASAuthorizationController,
 didCompleteWithAuthorization authorization: ASAuthorization) {
 if let credential = authorization.credential as? ASPasswordCredential {
 // Use credential.user and credential.password to sign in.
 }
}
```

```
func authorizationController(controller: ASAuthorizationController,
 didCompleteWithError error: Error) {
 // Fall back to login UI.
}
```

Associated Domains

Introducing Password AutoFill for Apps

WWDC 2017

What's New in Universal Links

WWDC 2019

```
// Requesting both Sign In with Apple and password-based accounts for sign-in

let controller = ASAuthorizationController(authorizationRequests: [
 ASAuthorizationAppleIDProvider().createRequest()
 ASAuthorizationPasswordProvider().createRequest()
])

controller.delegate = self
controller.presentationContextProvider = self

controller.performRequests()
```

```
// Requesting both Sign In with Apple and password-based accounts for sign-in
```

```
let controller = ASAuthorizationController(authorizationRequests: [  
 ASAuthorizationAppleIDProvider().createRequest()  
 ASAuthorizationPasswordProvider().createRequest()  
])
```

```
controller.delegate = self
```

```
controller.presentationContextProvider = self
```

```
controller.performRequests()
```

```
// Requesting both Sign In with Apple and password-based accounts for sign-in

// ASAuthorizationControllerDelegate
func authorizationController(controller: ASAuthorizationController,
 didFinishWithAuthorization authorization: ASAuthorization) {
 switch authorization.credential {
 case let credential as ASAuthorizationAppleIDCredential:
 // Sign the user in using the Apple credential.

 case let credential as ASPasswordCredential:
 // Sign the user in using the password credential.

 default:
 // Fall back to login UI.
 }
}
```

```
// Requesting both Sign In with Apple and password-based accounts for sign-in

// ASAuthorizationControllerDelegate
func authorizationController(controller: ASAuthorizationController,
 didFinishWithAuthorization authorization: ASAuthorization) {
 switch authorization.credential {
 case let credential as ASAuthorizationAppleIDCredential:
 // Sign the user in using the Apple credential.

 case let credential as ASPasswordCredential:
 // Sign the user in using the password credential.

 default:
 // Fall back to login UI.
 }
}
```


Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

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](#)

9:41

AA

mobile.twitter.com

Log in to Twitter

Phone, email, or username

Password

Log in

[Forgot password?](#) · [Sign up for Twitter](#)

Log in to twitter.com?

Use "paul@example.com"

9:41

AA

mobile.twitter.com

Home

Welcome to Twitter!

This is the best place to see what's happening in your world. Find some people and topics to follow now.

Let's go!

This password may be easily guessed and should be changed to a strong password.

iPhone can create a strong password for you. Would you like to change your password for "twitter.com"?

[Change Password on Website](#)

[Not Now](#)

9:41

◀ Safari

Cancel

🔒 mobile.twitter.com

AA

← **Change password**

Current password

[Forgot password?](#)

New password

Confirm password

Save

← **Change password**

Current password

●●●●●●●●●●●●●●●●

[Forgot password?](#)

New password

cytxup-Gyszi6-vozzab **Strong Password**

Confirm password

cytxup-Gyszi6-vozzab **Strong Password**

^ v Done

iPhone created a strong password for this website.

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](#)

twitter.com

Home Moments Notifications

Paul
Tweets
42

This password may be easily guessed and should be changed to a strong password.
Safari can create a strong password for you. Would you like to change your password for "twitter.com"?
Not Now Change Password

Search Twitter Tweet

Profile picture placeholder and name Paul

- Account
Privacy and safety
Password
Mobile
Email notifications
Notifications
Find friends
Muted accounts
Muted words
Blocked accounts
Apps and devices
Widgets

Password change form with fields for Current password, New password, and Verify password, plus a Save changes button.

Safari notification: Safari created a strong password for this website. This password will be saved for use on this website. Look up your saved passwords in Safari Passwords preferences or by asking Siri. Buttons: Don't Use, Use Strong Password

`https://example.com/
.well-known/change-password`

Well-Known URL for Changing Passwords

wicg.github.io/change-password-url

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

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

Log in with example.com

Forgot Password?

Create Account

9:41

Cancel

example.com

Signed in as: james@example.com

Example Identity Provider

The **Shiny** app by would like to use your account.

This will give **Shiny** your name.

Allow **Shiny** access?

Allow

Do Not Allow

9:41

today's shiny

Sign Out

MacBook Pro

OAuth with ASWebAuthenticationSession

More private sign-in

Supporting multiple windows

Migrating from SFAuthenticationSession

OAuth with ASWebAuthenticationSession

More private sign-in

Supporting multiple windows

Migrating from SFAuthenticationSession

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

Log in with example.com

Forgot Password?

Create Account

9:41

Cancel

example.com

Example Identity Provider

Sign in to allow the app **Shiny** to connect to your account.

Email

Password

Sign in

Log in to example.com?

Use "rmondello@example.com"

NEW

```
// Giving users additional privacy using ASWebAuthenticationSession
```

```
import AuthenticationServices
```

```
func signIn() {
```

```
 let session = ASWebAuthenticationSession(url: URL(string: "https://example.com/login")!,
```

```
 callbackURLScheme: "custom-oauth-scheme",
```

```
 completionHandler: { (callbackURL, error) in
```

```
 // Handle login
```

```
 })
```

```
 session.prefersEphemeralWebBrowserSession = true
```

```
 session.start()
```

```
}
```


NEW

```
// Giving users additional privacy using ASWebAuthenticationSession

import AuthenticationServices

func signIn() {
 let session = ASWebAuthenticationSession(url: URL(string: "https://example.com/login")!,
 callbackURLScheme: "custom-oauth-scheme",
 completionHandler: { (callbackURL, error) in
 // Handle login
 })
 session.prefersEphemeralWebBrowserSession = true
 session.start()
}
```

OAuth with `ASWebAuthenticationSession`

More private sign-in

Supporting multiple windows

Migrating from `SFAuthenticationSession`


```
// Providing a window to the authentication session

import AuthenticationServices

func signIn() {
 let session = ASWebAuthenticationSession(url: URL(string: "https://example.com/login")!,
 callbackURLScheme: "custom-oauth-scheme",
 completionHandler: { (callbackURL, error) in
 // Handle login
 })
 session.presentationContextProvider = self
 session.start()
}

func presentationAnchor(for _: ASWebAuthenticationSession) -> ASPresentationAnchor {
 return /* the relevant window */
}
```

```
// Providing a window to the authentication session
```

```
import AuthenticationServices
```

```
func signIn() {
```

```
 let session = ASWebAuthenticationSession(url: URL(string: "https://example.com/login")!,
```

```
 callbackURLScheme: "custom-oauth-scheme",
```

```
 completionHandler: { (callbackURL, error) in
```

```
 // Handle login
```

```
 })
```

```
 session.presentationContextProvider = self
```

```
 session.start()
```

```
}
```

```
func presentationAnchor(for _: ASWebAuthenticationSession) -> ASPresentationAnchor {
```

```
 return /* the relevant window */
```

```
}
```

```
// Providing a window to the authentication session
```

```
import AuthenticationServices
```

```
func signIn() {  
 let session = ASWebAuthenticationSession(url: URL(string: "https://example.com/login")!,  
 callbackURLScheme: "custom-oauth-scheme",  
 completionHandler: { (callbackURL, error) in  
 // Handle login  
 })  
 session.presentationContextProvider = self  
 session.start()  
}
```


```
func presentationAnchor(for _: ASWebAuthenticationSession) -> ASPresentationAnchor {  
 return /* the relevant window */  
}
```

OAuth with ASWebAuthenticationSession

More private sign-in

Supporting multiple windows

Migrating from SFAuthenticationSession

SFAuthenticationSession

*ASWeb*AuthenticationSession

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

FIDO2-compliant

FIDO2-compliant

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Sign In with Apple

Password-based authentication

Warnings for weak passwords

OAuth sign-in

USB security keys on macOS

Summary

Summary

Adopt Sign In with Apple

Summary

Adopt Sign In with Apple

Make password sign-in easy

Summary

Adopt Sign In with Apple

Make password sign-in easy

Implement `/well-known/change-password`

More Information

developer.apple.com/wwdc19/516

