

Creating One Time Password (OTP) infrastructures using Open Source software

Password:

Giuseppe “Gippa” Paternò

Visiting Researcher
Trinity College Dublin

Who am I

- Visiting Researcher at Trinity College Dublin (Ireland)
- Solution Architect and EMEA Security Expert in Red Hat
- Previously Security Solution Architect in Sun and also in IBM
- Red Hat Certified Security Specialist (RHCSS), Red Hat Certified Architect (RHCA) and Cisco Certified Network Professional (CCNP)
- Part of the italian security community *sikurezza.org*
- Published books and whitepapers
- Forensic analysys for local govs
- More on:
 - <http://www.scss.tcd.ie/Giuseppe.Paterno/>
 - <http://www.gpaterno.com/>
 - <http://www.linkedin.com/in/gpaterno>

Disclaimer

I do not speak on behalf of my employer, nor I am authorized to represent it publicly.

All and any opinion and results expressed in this presentation are solely mine and do not represent my employer point-of-view.

All the tests and any project contribution are done as a TCD researcher out of business hours.

Global IT scenario

- Even more in this recession phase, the IT budget is getting lower and lower
- The projects (demand) are increasing with significantly less money available

Lowering TCO

"The economic crisis is going to be a catalyst for open source, much like the technology crash of 2001 catapulted Linux front and center"

Laurie Wurster, a Gartner analyst.

The adoption of Open Source
software can lower the TCO

... and increase your security!

How Open Source can increase Security?

Open Source = Open Standards = Choice

The OATH Alliance

- The Initiative for Open Authentication (OATH)
- Open alliance of vendors
 - ActiveIdentity, Vasco, Gemalto, Aladdin, ...
- <http://www.openauthentication.org/>
- Created a common algorithm for one time password tokens (HOTP)
 - A common “protocol” for the interoperability of the several implementations available

What is HOTP

- An HMAC-Based One-Time Password Algorithm (HOTP)
- A common shared algorithm that is meant to facilitate the adoption of two-factor authentication
- Alogorithm published as RFC 4226
- The complete standard on:
 - <http://www.rfc-editor.org/>

HOTP: Internals

The algorithm is:

$$\text{HOTP}(K,C) = \text{Truncate}(\text{HMAC-SHA-1}(K,C))$$

- | | |
|------------|--|
| K | Shared key between client and server |
| C | 8-byte counter value synchronized between client and server |
| Truncate() | Perform a dynamic truncation and reduction of the string to extract a 4-byte dynamic binary code.

The result must extract minimum a 6-digit code, but also 7 and 8-digit code |

Anathomy of HOTP

- The shared key between the OTP peers (token and authenticator) is an hexadecimal string
 - The lenght is a SHA-1 digest
- Example of generating a new HMAC 6-digit shared key:

```
dd if=/dev/random bs=4096 count=1 2>/dev/null |  
sha1sum | awk '{print $1}'
```

HOTP implementations

- Both commercial and open source implementations available
- Most of the hardware tokens adhere to the HOTP algorithm
- Few software implementations, most of which proprietary/closed source
- Some software client available:
 - J2ME, iPhone and Windows Mobile
 - Publically available algorithm makes it simple to implement a client

How does it fit all together?

The software

- An open source OTP server:
 - Only one server implementation available (OTPD), formerly from TRI-D Systems
 - Now I made it available on
<http://otp.d.googlecode.com>
- FreeRADIUS, the popular radius server for Linux
- Two tested freely available client:
 - oathdsss.jar (DSSS) for Java MIDP (Nokia)
 - iToken (Quest Software) for iPhone
- Also tried some hardware tokens

OTPD server

- It handle the validation of the One Time Passwords
 - Uses files and LDAP as repository
- Keeps the state of the OTP token (counter)
- Supported tokens:
 - HOTP
 - CRYPTOCard
 - Plain old x9.9 (based on DES, unsecure!)
- It listen to authentication requests

FreeRADIUS

- Well known high-performance open source RADIUS server
 - Handle authentication and accounting
 - Plug-in based
- One of the plug-in is **rlm_otp**
 - Developed by TRI-D Systems
 - Communicate via Unix sockets with the OTPD server to verify an OTP token

The soft-token

- An OTP token in software
- Less “secure” than an hardware
 - What if my laptop is stolen?
- A compromise is using a soft-token on a mobile platform
 - Easy to manage
 - Lower costs
 - Better security over a “fat” client on laptops/desktops
 - Available for most mobile phones

What can I authenticate?

- Any RADIUS compliant system, ex:
 - VPN systems
 - Wireless LANs
 - Routers/network equipments
 - Core UNIX systems (through pam_radius)
 - Captive portals
- Any application can use the RADIUS protocol:
 - common APIs available in C, PHP, Python, Ruby, Java (J2EE)

Enterprise scenario

Demo scenario

- Authentication server:
 - OTP Server
 - FreeRADIUS Server
- Client UNIX
- Web application (PHP)
- Centralized Web Single Sign-On (CAS)

Demo (the clients)

- Client Unix
 - Interactive log-in
 - Leverage the pam_radius module
- Web Single Sign-On
 - Based on Yale CAS
 - Customized to login through RADIUS
- PHP web application
 - Dummy application to demonstrate CAS' capabilities with OTP integration
 - Virtually every application can leverage CAS architecture

Demo scenario (big picture)

Interactive log-in

OTP/Radius Server

Log-on
request

Authentication
Request
(RADIUS)


```
BusyBox v1.2.1 (2006.12.10-00:34+0000) Built-in shell (ash)
Enter 'help' for a list of built-in commands.

-----
| |.---.---.---.| | | |.---.| | | | | | |
| - || _ | -|| | | | | _|| _|
|-----|| _ | _|| _|| | | _|| _|
| | WIRELESS FREEDOM
WHITE RUSSIAN (0.9) -----
* 2 oz Vodka Mix the Vodka and Kahlua together
* 1 oz Kahlua over ice, then float the cream or
* 1/2oz cream milk on the top.
-----
root@Quantumbase:~$ cd
root@Quantumbase:~$ cd /
root@Quantumbase:/# ls
bin dev etc jffs lib mnt proc rom sbin tmp usr var www
root@Quantumbase:/# [ ]
```

Web Application

OTP/Radius Server

Authentication
Request
(RADIUS)

Web Access

Redirect to
CAS' Single
Sign-on Portal

Demo now!

Thank you!!

Giuseppe “Gippa” Paternò
Visiting Researcher
Trinity College Dublin

paternog@cs.tcd.ie

<http://www.scss.tcd.ie/Giuseppe.Paterno/>

<http://www.gpaterno.com/>