

Collapse

LastPass...|

search my vault

LastPass, a Password Manager Application

Sites

Secure Notes

Form Fills

Sharing Center

Security Challenge

CS 88S

Password, Authentication, Password Managers

Week 4

More Options

Sites

Favorites (3) ▾

AirBnB

fan@lastpass.com

Live

fan@lastpass.com

Trello

fan@lastpass.com

Business & Productivity (7) ▾

Dropbox

fan@lastpass.com

Google

fan@lastpass.com

MailChimp

fan@lastpass.com

Moo

fan@lastpass.com

Pinterest

fan@lastpass.com

Pocket

fan@lastpass.com

Agenda

- *Review last week's material*
- *Some Definitions*
- *Password in the Cloud*
- *How Password Cracking Works*
- *Password Managers*

Demonstration

*The power of
Google Analytics*

Google Analytics

Agenda

- *Review last week's material*
- *Some Definitions*
- *Password in the Cloud*
- *How Password Cracking Works*
- *Password Managers*

C

I

A

Phishing

Def: The activity of **defrauding** an online account holder of financial information by posing as a **legitimate company**

C

I

A

Social Engineering

Def: Psychological manipulation of people
into performing actions or divulging
confidential information

C

I

A

Malwares

- *Adware*
- *Bot*
- *Ransomware*
- *Rootkit*
- *Spyware*
- *Trojan Horse*
- *Virus*
- *Worm*

Spam Email Classification

New, unlabeled email

Anti-Virus Software

Def: computer software used to prevent, detect and remove malicious software.

Agenda

- *Review last week's material*
- ***Some Definitions***
- *Password in the Cloud*
- *How Password Cracking Works*
- *Password Managers*

Password

Def: word or string of characters
used to prove identity or gain
access to a resource

Examples

OK Password:	Better Password:	Excellent Password:
kitty	1Kitty	1Ki77y
susan	Susan53	.Susan53
jellyfish	jelly22fish	jelly22fi\$h
smellycat	sm3llycat	\$m3llycat
allblacks	a11Blacks	a11Black\$
usher	!usher	!ush3r

Source: <http://bit.ly/2epzvkE>

Plaintext

Def: Unencrypted text that is not computationally tagged, specially formatted, or written in code.

We don't want passwords to be stored in plaintext!

Hashing

Def: The process of turning your password into a long string of letters and numbers to keep it hidden.

Hashing is a one way street.

3 Properties of Hashing

1. *The same data will always produce the same hash*
2. *It's impossible to reverse it back to the original data given knowledge of only the hash*
3. *It's infeasible to create another string of data that will create the same hash*

Hash Functions

Def: Mathematical algorithm that maps data of arbitrary size to a bit string of a fixed size.

MD5

<http://bit.ly/2pbzecq>

SHA-1

<http://bit.ly/2przKUs>

SHA-2

<http://bit.ly/2q5dDzB>

For a list of hash functions
<http://bit.ly/2pbAADN>

Example: MD5 Hash

$\text{MD5}(\text{"The quick brown fox jumps over the lazy dog"})$
= 9e107d9d372bb6826bd81d3542a419d6

$\text{MD5}(\text{"The quick brown fox jumps over the lazy dog."})$
= e4d909c290d0fb1ca068ffaddf22cbd0

Source: <http://bit.ly/2pVq5pb>

Frank Chen | Spring 2017

Agenda

- *Review last week's material*
- *Some Definitions*
- ***Password in the Cloud***
- *How Password Cracking Works*
- *Password Managers*

Authentication

Def: The act of **confirming the truth**
of an entered piece of data

A typical Authentication Session

Additional Precautions

- *Timeout*
- *2 Factor Authentication*
- *Different Device Notifications*

We noticed a recent login for your account @kfrankc95.

Device Location* Chrome on Mac
Los Angeles, CA

*Location is approximate based on the login's IP address.

If this was you:

Great! There's nothing else you need to do.

If this wasn't you:

Your account may have been compromised and you should take a few steps to make sure your account is secure. To start, [reset your password now](#).

How do I know an email is from Twitter?

Links in this email will start with "https://" and contain "twitter.com." Your browser will also display a padlock icon to let you know a site is secure.

[Help](#) | [Email security tips](#)

This email was meant for @kfrankc95
Twitter, Inc. 1355 Market Street, Suite 900 San Francisco, CA 94103

A lot of headlines...

Source: <http://bit.ly/2hy1Qcc>

Source: <http://bit.ly/101Md2G>

Major Cloudflare bug leaked sensitive data from customers' websites

Posted Feb 23, 2017 by Kate Conger (@kateconger)

Source: <http://tcrn.ch/21LC3Pv>

Agenda

- *Review last week's material*
- *Some Definitions*
- *Password in the Cloud*
- ***How Password Cracking Works***
- *Password Managers*

Password Cracking

Def: The process of recovering passwords from data that have been stored in or transmitted by a computer system

Examples (Revisited)

OK Password:	Better Password:	Excellent Password:
kitty	1Kitty	1Ki77y
susan	Susan53	.Susan53
jellyfish	jelly22fish	jelly22fi\$h
smellycat	sm3llycat	\$m3llycat
allblacks	a11Blacks	a11Black\$
usher	!usher	!ush3r

Source: <http://bit.ly/2epzvKE>

What makes a Password Strong?

A **STRONG** password resists guessing.

The less that your password resembles regular English word patterns, the longer it will take for a repetition tool to guess it.

Source: <http://bit.ly/2epzvKE>

Dictionary Attack

Def: an attempted illegal entry to a computer system that uses a dictionary list to generate possible passwords.

A typical Dictionary Attack

**RETRIEVED THE
PASSWORD**

Proceed to use the password to login to your account

CONTINUE!

Dictionary Attacks can submit up to 1000 attempts per minute

John the Ripper

Password Cracker

Rainbow Tables

Def: a table of **precomputed hashes** so an attacker does not need to perform hashing on every dictionary attack attempt

Solution: Add Salt

Def: *salt* is random data that is used as an additional input to a one-way function that *hashes* a password or passphrase. Salt is added to the front of the password

Password Hash Salting

wordfence.com/learn

Case Study: eHarmony

eHarmony, Last.fm hit by same hackers that leaked LinkedIn passwords

The breaches come as LinkedIn grapples with fall-out after 6.5 million of its passwords were posted online

eHarmony's homepage touts its trustworthiness, but its users' data has been compromised by hackers. Photograph: Screengrab

What does the leak mean?

- Most leaked files are *hashed*
- Some are in *plaintext!*?
- Others are *hashed and salted*


```
723a7ba0f68670f0b38466e0255689b0
1c179c490d2db8924a73dc5d5552f899
90f47f24f5a1a631df3191fe4e1eeaab
d72533235f2a612152fa455bd40e21df
02e963813576315e75cb5389a94e57e7
```


```
1 419993a85fa0a77dfb20b414a18e203
2 595c679a43324747cb797f5ba204c1b
3 723a7ba0f68670f0b38466e0255689b0
4 1c179c490d2db8924a73dc5d5552f899
5 90f47f24f5a1a631df3191fe4e1eeaab
6 d72533235f2a612152fa455bd40e21df
7 02e963813576315e75cb5389a94e57e7
8 f08fc7afab3f71b4ba38c7ce44f1adbc
9 a0cc13e4b890626853265a602207d2ee
10 816d5b366e79d02845c66af10d867d68
11 3571d51ce225c06b99526477f6cd64be
12 5e1da07ce32a85e0b14bb7e9f12b4
13 c1d6a4400270c5c2c1cc5797f9fe22b4c
14 3b728f76a5ef991221e03e97cb8bec06
15 8ffeb24b04c342b0d4ea081fc017039ef
16 3e412a911a18cd9b848921acfe736081
17 132e1058249cc9e8c10b0a0807933d0a
18 1e39a062dc0270292636d1c4d687d18c
19 251e62c03231a16bf471cf178e7e416
20 c18b0db3a72cc7ccc8472a471987965
21 ae9ab245e44031fd9ba095d0d299738
22 0c75f771f442fb02b7f833029f7ab6
23 75b866303f48ad8b560b849c8d4677fd
24 2ddaa88760798ba4720d15e000caa
25 87de49fb9325fc140933e0c3239df8
26 b40fe69e5fea92ace6175f1cf456a521
27 ea54a8aa505025af55d0174fbca508b2
28 8ac118d07e0hed9ah90f01hf6f6r9f33
```

eHarmony password hash (md5 unsalted):
<http://bit.ly/2nsJ0Zl>

Dictionary Attack on CrackStation

1,493,677,782

medium dictionary entries

15,171,326,912

huge dictionary entries

Result of eHarmony Brute Force Attack

```
39007e310acd5cc5582c34c408ebf4cc :: RAWANN
c69f24b431852eb5b2db419860387dad :: SHELDURAY88
713f6fcbeaacbd3a78401382f88f5d1f :: KJ1017
86fc184cabcf0626c479927cc4e5e998 :: PUSSY310
c075be959b6831fb01d52591963d12b7 :: KARAAGE4
6c058fea843d5bfff058c939fde3a6eb8 :: TH3EMPERESS
2dfcece2bf00698dd5fbae90e2f0860 :: ELLEGRA
e720578393bb68956f079c3db426d6ec :: 81PIRTER73
b0963f1a7fd94698a6e76e402daffcef :: KORRESHI
026d29ad37c6c672315e5a9c358d0a7c :: CLC47
7d01d8893e7dbb18ceb40c59ef384c2 :: ROMELP
bf1a688689f82ba39b9efa236d09c539 :: OFTROY
dfcd9ad16c5358c1c420343a7b2b683b :: MVN2006
14f6609d95e3830b14709bce165041af :: MIKYONE
2b1841891df6de05b163d8dbbe79036c :: JAMFILE
9fe44d8eb7fbc5217fad2e54d09871ed :: TRIATA
961887ee6a084c02619f22f6b2e8a852 :: IAMTHATIS
fd9d9fa433c0d9385345355c17be13f4 :: PEACHKA1
fa22376fe0782fe9313385846e66b979 :: JAHAAD
095614e5971ad8a81d4f232c00bbf33d :: SARAHMIA1
f14c92dd1b2281cdf0f5999e595442de :: LEBIN
6e0f9ff4606b41705ea25bcbff1ac94b :: WINGK2
49acc76a288058b68ded69f0c804269 :: CHARLIEXX
cbc7f37615111efe8e246d3316e24408 :: MB1229
81fc99cc34d28eec3c90109cab7ddfbe :: EMETI
e838f7db8ef56faa9b49e8215dfbbe7 :: KITABLAR
02ae65a2f3dac98a54290f09c39758ed :: JENGARY
3a7edcb86afeeb6b0853fba0a16672bcd :: GODSPELL2
22d541659b917e40146f4d4256b2a2e2 :: LETSTALK2
4e953e9a0a0f2503e8b8269b2c4a8057 :: 1MEMO1
```

275,860

(18.2%) of the passwords retrieved

23.47

Hours

Source:

<http://bit.ly/2nsJ0z1>

Frank Chen | Spring 2017

How long would it take if the hashes were *salted*?

```
39007e310acd5cc5582c34c408ebf4cc :: RAWANN
c69f24b431852eb5b2db419860387dad :: SHELDURAY88
713f6fcbeacbd3a78401382f88f5d1f :: KJ1017
86fc184cabcf0626cd479927cc4e5e998 :: PUSSY310
c075be959b6831fb01d52591963d12b7 :: KARAAGE4
6c058fea843d5bfff058c939fde3a6eb8 :: TH3EMPERESS
2dfcece2bf00698dd5fbbae90e2f0860 :: ELLEGRA
e720578393bb68956f079c3db426d6ec :: 81PIRTER73
b0963f1a7fd94698a6e76e402daffcef :: KORRESHI
026d29ad37c6c672315e5a9c358d0a7c :: CLC47
7d01d8893e7dbb18ceb40c59ef384c2 :: ROMELP
bf1a688689f82ba39b9efa236d09c539 :: OFTROY
dfcd9ad16c5358c1c420343a7b2b683b :: MVN2006
14f6609d95e3830b14709bce165041af :: MIKYONE
2b1841891df6de05b163d8dbe79036c :: JAMFILE
9fe44d8eb7fbc5217fad2e54d09871ed :: TRIATA
961887ee6a084c02619f22f6b2e8a852 :: IAMTHATIS
fd9d9fa433c0d9385345355c17be13f4 :: PEACHKA1
fa22376fe0782fe9313385846e66b979 :: JAHAAD
095614e5971ad8a81d4f232c00bbf33d :: SARAHMIA1
f14c92dd1b2281cdf0f5999e595442de :: LEBIN
6e0f9ff4606b41705ea25bbcffff1ac94b :: WINGK2
49cacc76a288058b68ded69f0c804269 :: CHARLIEXX
cbc7f37615111efe8e246d3316e24408 :: MB1229
81fc99cc34d28eec3c90109cab7ddfbe :: EMETI
e838f7db8ef56faa9b49e8215dfbbe7 :: KITABLAR
02ae65a2f3dac98a54290f09c39758ed :: JENGARY
3a7edcb86afee6b0853fba0a16672bcd :: GODSPELL2
22d541659b917e40146f4d4256b2a2e2 :: LETSTALK2
4e953e9a0a0f2503e8b8269b2c4a8057 :: 1MEMO1
```

over 30 years

Source:

<http://bit.ly/2nsJ0z1>

Frank Chen | Spring 2017

Let's look at some Math!

If we allow the typical upper/lower case letters and digits/symbols, that gives us a set of $(26 \text{ letters} + 10 \text{ digits}) * 2 \text{ cases} = 72 \text{ characters}$

$72^{10} = 3,743,906,242,624,487,424$ potential passwords (~3.7 quadrillion). Fun fact: that's more than 34 million passwords **for every person who has ever lived** ↗!

$$\frac{3,743,906,242,624,487,424 \text{ hashes}}{\frac{1 \text{ password}}{32,319,632 \text{ seconds}}} \times \frac{1 \text{ second}}{115,840,000,000 \text{ hashes}} \\ = \frac{1 \text{ password}}{32,319,632 \text{ seconds}}$$

$$\frac{32,319,632 \text{ seconds}}{1 \text{ password}} \times \frac{1 \text{ hour}}{3600 \text{ seconds}} = \frac{8,977.68 \text{ hours}}{1 \text{ password}}$$

$$\frac{8,977.68 \text{ hours}}{1 \text{ password}} \times \frac{1 \text{ day}}{24 \text{ hours}} = \frac{374 \text{ days}}{1 \text{ password}}$$

Source: <http://bit.ly/2oFNxTn>

THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

Tools

Source:

<http://www.openwall.com/john/>

Source:

<https://www.aircrack-ng.org/>

Source:

<https://hashcat.net/hashcat/>

Agenda

- *Review last week's material*
- *Some Definitions*
- *Password in the Cloud*
- *How Password Cracking Works*
- ***Password Managers***

Password Manager

Def: Software application or hardware that helps a user store and organize passwords.

Password managers usually store passwords encrypted, requiring the user to create a **master password**

Lastpass

The screenshot shows the Lastpass web interface. On the left is a dark sidebar with navigation links: 'Collapse', 'Sites' (selected), 'Secure Notes', 'Form Fills', 'Sharing Center', 'Security Challenge', 'Emergency Access', 'Account Settings', and 'More Options'. The main area is titled 'LastPass...!' with a search bar 'search my vault'. It displays a grid of saved sites:

Site	URL	Owner
airbnb	AirBnB	fan@lastpass.com
Outlook	Live	fan@lastpass.com
Trello	Trello	fan@lastpass.com
Dropbox	Dropbox	fan@lastpass.com
Google	Google	fan@lastpass.com
MailChimp	MailChimp	fan@lastpass.com
Moo	Moo	fan@lastpass.com
Pinterest	Pinterest	fan@lastpass.com
pocket	pocket	fan@lastpass.com

At the bottom, a red button with a '+' sign is visible, and the text 'All your passwords, in a secure vault.' is displayed.

Password Managers can be hacked! <http://bit.ly/2q38isq>

Frank Chen | Spring 2017

1Password

Source: <https://1password.com/>

Frank Chen | Spring 2017

Should you use a Password Manager?

PROS

- *Balance of convenience and security*
- *Portability*
- *Secure Storage*
- *Not just for passwords*

CONS

- *Single point of failure*
- *Trusting in the Cloud*
- *Not necessary for some people*

Safety in the Cloud Tip

LastPass

<https://haveibeenpwned.com/>

The Keybase app helps you perform secure max operations with people you know on the Internet via asymmetric key cryptography

Screen Shot 2017-01-26 at 3.27.22 PM.png

keybase - statmon - replica lag - most_recent_session - ms

3:25 PM

chris
secure enclave.png

Next Week...

Write a message

Frank Chen | Spring 2017