RSAConference2016

San Francisco | February 29 - March 4 | Moscone Center

SESSION ID: IDY-F02

DON'T Use Two-Factor
Authentication...
Unless You Need It!

Michael Schwartz

CEO Gluu, Inc. @gluufederation

Obama says use two factors...

"...encourage more Americans to move beyond passwords - adding an extra layer of security like a fingerprint or codes sent to your cellphone."

https://nakedsecurity.sophos.com/2016/02/12/obama-says-passwords-arent-strong-enough-urges-use-of-2fa/

Progress = Obliviousness

"Civilization advances by extending the number of important operations which we can perform without thinking about them." Albert North Whitehead English mathematician and philosopher

2FA = two-factor authentication

Authentication tradeoffs...

Protect your money!

Issued guidance in 2005 entitled "Authentication in an Internet Banking Environment"

"... the techniques employed should be commensurate with the risks associated with the products and services offered"

Source: https://www.ffiec.gov/pdf/Auth-ITS-Final%206-22-11%20(FFIEC%20Formated).pdf

What is Trust Elevation?

"Trust Elevation methods increase the mitigation of risk of false assertion of identity in order to allow the Subject to engage in the transaction."

OASIS Trust-EL TC Authentication Step-Up Protocol and Metadata Version 1.0 - Draft 3

Agenda

- Background on authentication technology: where are we today?
- Deep Dive into OAuth2: what features does it have to support Trust Elevation
- Trust Elevation across domain boundaries

GOAL: Make you aware of some of the challenges we face to enable Trust Elevation

What is Multi-Factor Authentication?

- NIST defines this as two or more of ...
 - Something you know
 - Something you have
 - Something you are

Source: http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-63-2.pdf

Risk Scores

Contextual Combinations Complicate

Is the IP address a known hacker?
Was the device rooted? Is a
browser cookie present? Is the
device running virus protection? Is
the location recognized? When
was credential issued? What is the
time of the day?

"...every scheme does worse than passwords on deployability"

http://research.microsoft.com/pubs/161585/QuestToReplacePasswords.pdf

OAuth2 will make 2FA more "deployable"

No "one-offs"

Applications should use Standard API's for authentication and Trust Elevation!

Good Intro to OAuth2:

http://nordicapis.com/api-security-oauth-openid-connect-depth/

Enter OAuth2

OpenID Connect

Resource Server = user_info API

To call this API, you need an Access Token

Importance of Audience

https://hanszandbelt.wordpress.com/2015/12/14/the-importance-of-audience-in-web-sso/

OpenID Connect: Client Registration, Discovery too!

http://openid.net/connect

Overview of Authorization Code Flow

- Relying Party (RP) redirects person to OpenID Provider (OP) for authorization
 - Authentication happens only once!
- OP returns code to RP
- RP uses code to get tokens from OP
- RP uses access token to obtain user claims from /user_info API: {"given_name": "Mike", "family_name": "Schwartz"}

OpenID Connect id_token


```
"iss": "https://server.example.com",
"sub": "248289761001",
"aud": "3214244",
"iat": 1311195570,
"exp": 1311281970,
"auth time": 131195001,
"acr": http://example.com/basic_bio"
"amr": ['eye', 'pwd', '12']
```

Information about authentication event

ACR and AMR

Authentication Context Class Reference acr = "https://mi.us/acr/duo"

Authentication Methods References

amr = ["10", "silver", "bio-voice", "324", "US"]

How does the app know what kind of authentication happened?


```
GET https://idp.mi.us/well-known/openid-configuratio
"acr_values_supported":
 ["https://mi.us/acr/duo",
 "https://mi.us/acr/pwd",
```

GET host + /.well-known/openid-configuration

OpenID Dynamic Client Registration


```
"default_acr_values":
 ["<u>https://mi.us/acr/duo</u>",
 "https://mi.us/acr/pwd"],
```


Authentication Request


```
"acr_values":
 "https://mi.us/acr/duo
 https://mi.us/acr/pwd",
```

In the request, acr_values is actually a space delimited string...

id_token


```
"iss": "https://server.example.com",
"sub": "248289761001",
"aud": "3214244",
 Returned id token
"iat": 1311195570,
 confirms acr and amr
"exp": 1311281970,
 values
"auth time": 131195001,
"acr": http://example.com/basic_bio"
"amr": ['eye', 'pwd', '12']
```


App Policy

GET https://example.com/finance

....

RequiredACR https://mi.us/acr/duo

••••

</DirectoryMatch>

Just an example...
using OpenID Connect alone,
you could require a certain
type of authentication

Best Practice: Centralize Policy Management

UMA

Protect **any** API: require an RPT Token

UMA In 60 seconds

- Client Calls API without RPT Token
- RS obtains Permission Ticket from AS and returns it to Client
- Client presents ticket to AS
- AS evaluates polices. If ok, issues RPT token (bearer)
- Client calls API with RPT Token
- RS introspects Token: if ok, returns content

Subtle difference... Scope references policy


```
DirectoryMatch /finance>
  UmaGetScope
 https://mi.us/uma/2fa
</DirectoryMatch>
```

Scope based access:
Level of abstraction that
enables the central policy
decision point to decide which
acr is required

What kind of policies can you make?

acr / amr User claims Client Claims HTTP Request Headers IP Address Time of Day External API calls Fraud detection...

Elevating Trust using UMA


```
HTTP/1.1 403 Forbidden
"error": "need_info".
"error_details": {"authentication_context":
  {"required_acr": ["https://mi.us/acr/duo"]
```

You are Forbidden because you need acr...

Re-Authenticate!

Part III: Intedomain trust elevation

Infrastructure and security is not (usually) basis for competition between firms in the same industry.

SAML Federations

Normalize legal/technical

Many SAML Federations publish user schema.

http://www.incommon.org/federation/attributesummary.html

n Common .			About P	articipants Join Ir	Seerch	
	deration	Certificat	Assurance	Multifactor		
Federation Join InCommon Federation Hanager Login		g le a non-exhaueth	e list of the attributes commonly end		enshied	
Resources for Site Admins Password Reset Changing Exec/site Admin	Friendly	A start name for the stirificate				
InCommon Netadata Recommended Practices	Formal Names	V2.0 LDAP/X.500 Attribute Pruffle				
Trubnical Guide Official Documents	Delalype					
Shibboleth Installation workshops Assurance	Multi/					
Case studies	Attribut	e Summary T	able			
Federation Books Internet2 Industry Program Trust and Identity Solution Providers	Friendly Name		Formal Names	Datatype	Sultr	
	eduPersonsScropedAHIIIation		SAVL1: um.maccidn:attribute det editPeren Soprel (Hilleton SAVL2: um:od:1 1.6.1.4.1.5923.1.	Domain-Qualities State Enumeration	ч ,	
News from the Federation Metadala Registration and Publication Info Global Research and Scholarship for Technological	edurersontvindipalmanie		SAMI to unimace distribute- deficioure commo policame SAMI di unicada 1.3.6.2.4.2.5093.1.	Domain-Qualified strii	10 14	

OAuth2 schema: not just user claims...

acr/amr User Claims Client Claims OpenID Scopes UMA Scopes

Collaboration on ACR / AMR values

"The definition of particular values to be used in the amr Claim is beyond the scope of this specification."

So what values should we use for amr and acr?

http://openid.net/specs/openid-connect-core-1.0.html=IDToker

This IETF draft defines some AMR's... but its inadequate https://tools.ietf.org/html/draft-jones-oauth-amr-values-05

ACR alignment

Domains need to collaborate on the values for acr's and amr's

OTTO – Kantara Initiative Work Group

Open Trust Taxonomy for OAuth2

http://kantarainitiative.org/confluence/display/OTTO/Home

SAML federations

OAuth2 has new entities and new jargon

Where do we need federations

- 1. Education
- 2. Government
- 3. Enterprise
- 4. Health?
- 5. IOT ?

Summary

- We don't lack ways to identify people, but we lack agreement on the relative strength of these mechanisms.
- OAuth2 enables centralized risk based trust elevation, driving down the cost of deployment—the main impediment to 2FA adoption.
- To enable trust elevation across domains, federations are needed.

Action items

- Don't limit your planning to two-factor authentication. Make a plan for trust elevation!
- Start architecting your applications to leverage central policy decision point—not for all fine grained authorization, but for key security escalations.
- If you work in an ecosystem, consider collaborating (even with your competitors) to drive down the cost of security.

