RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: HT-R03

Linguistic Passphrase Cracking

Connect **to** Protect

Peder Sparell

M.Sc. GPEN CHFI Simovits Consulting peder.sparell@simovits.com

Mikael Simovits

M.Sc. CISSP Simovits Consulting (CEO) mikael@simovits.com

RS∧°Conference2016

Background

Implementation

Objectives and entropy calculations

Results

Background

- Standards requirements/recommendations on long and complex/random passwords (e.g. within ISO27000 series and NIST Electronic Authentication Guideline)
- Increasing use of phrases as passwords
- Publicly available cracking software are not very effective on longer passwords or phrases >
 2 words
- Languages are relatively predictable not random
- Linguistically correct phrases more effective cracking?
- How can language be modelled to generate/crack such phrases?
- Is it advisable to base a password policy on phrases?

Passwords – search scope/complexity

- Number of possible combinations: c = bl
- Sometimes written as: $2^{log_2(c)}$

Password length	Lowercase	Lower + uppercase	Alfanumerical	Alfanumerical + special chars
1 (base)	26	52	62	95
6	2 ^{28,2} (=3,1*10 ⁸)	2 ^{34,2} (=2,0*10 ¹⁰)	2 ^{35,7} (=5,7*10 ¹⁰)	2 ^{39,4} (=7,4*10 ¹¹)
8	2 ^{37,6} (=2,1*10 ¹¹)	2 ^{45,6} (=5,3*10 ¹³)	2 ^{47,6} (=2,2*10 ¹⁴)	2 ^{52,6} (=6,6*10 ¹⁵)
10	2 ^{47,0} (=1,4*10 ¹⁴)	2 ^{57,0} (=1,4*10 ¹⁷)	2 ^{59,5} (=8,4*10 ¹⁷)	2 ^{65,7} (=6,0*10 ¹⁹)
14	2 ^{65,8} (=6,5*10 ¹⁹)	2 ^{79,8} (=1,1*10 ²⁴)	2 ^{83,4} (=1,2*10 ²⁵)	2 ^{92,0} (=4,9*10 ²⁷)
16	2 ^{75,2} (=4,3*10 ²²)	2 ^{91,2} (=2,9*10 ²⁷)	2 ^{95,3} (=4,8*10 ²⁸)	2 ¹⁰⁵ (=4,4*10 ³¹)
20	2 ^{94,0} (=2,0*10 ²⁸)	2 ¹¹⁴ (=2,1*10 ³⁴)	2 ¹¹⁹ (=7,0*10 ³⁵)	2 ¹³¹ (=3,6*10 ³⁹)

This works delimitations on passphrases

- 2 or more words (usually >=3)
- Assembled to a string without white spaces
- Lower case
- Examples:
 - The king shall rule -> thekingshallrule
 - My brother rocks -> mybrotherrocks

RSA Conference 2016

Background

Implementation

Objectives and entropy calculations

Results

Markov chains

- A Markov process is a process where transitions to other states are determined by probability distribution based on the current state
- A Markov chain is the resulting sequence of states from a Markov process

Markov chains of order *m*

A Markov chain of order m redefines the states to include a 'history' of m states

n-grams

- n-grams are used for language modelling, using Markov chains of order n-1
- n-grams are sequences containing n elements
- The elements could be characters or words
- Statistics for the probability distribution is generated from counting number of occurrences of n-grams in large texts
- Example: Statistics of 3-grams shows, for example, if character 'e' is more likely than character 'x' to follow a current state of 'th'

Implementation - Overview

Implementation - Phrase generation

Phase 1: n-gram extraction

- At start-up, a text file to analyse is chosen, as well as the desired order and level of n-grams
- Uses regular expressions
- Punctuation marks (.,!?:) are replaced by a single dot (.) to represent sentence breaks
- All characters are changed to lower case

Result: n-grams are saved to a text file together with their number of occurrences

Examples (char/word): arw 3 ary 137 as. 24 as_ 2382 asa 48 asb 7 asc 42 asd 7 ase 207 ... the shelbyville runner 1
the sheldon penny 1
the shelf . 10
the shelf adaptors 1
the shelf and 6
the shelf are 1
the shelf at 3
...

Phase 2: Phrase generation

- Interval of desired phrase lengths can be set
- Number of desired words can be set
- The desired n-gram file is read and loaded to memory as in the example in the picture
- Starting states (starting with '.') are loaded into a separate list
- A threshold value decides if n-gram should be loaded to the list or ignored
- From every starting state the phrases are built up char by char (or word by word), by recursively going through the possible state transitions and adding the new chars (or words) to the current phrase until it is long enough

...

_th

6081	е
1727	а
727	i
235	r
206	0
22	u

ti

155	m
16	n
10	d
8	е
4	С
3	g

...

RSA*Conference2016

Background

Implementation

Objectives and entropy calculations

Results

Entropy of the English language

- Different estimation suggestions:
 - 1,75 bits/char
 - 1,6 bits/char
- NIST (National Institute of Standards & Technology) suggests:

First char: 4 bits

■ Char 2-8: 2 bits

■ Char 9-20: 1,5 bits

Char 21 and subsequent: 1 bit

Example: A 16 character phrase of the English language has (1*4)+(7*2)+(8*1,5) = 30 bits of entropy

Comparison entropy calculations

For every generated list of phrases we define:

- lacktriangle Target entropy: H_t is calculated according to NIST:s interpretation of the entropy of the English language
- Potential entropy: $H_p = log_2(X)$
 - X is the number of phrases in the list
- Estimated entropy:
 - Efficiency: $e = \frac{cracked\ hashes}{sought\ hashes}$
- The objective is that the "potential" and especially the "estimated" entropy values are as close as possible to the "target" entropy.

Some case Illustrations

Enough number of phrases in list.

About half of them are not valid phrases.

Potential entropy is close to Target entropy, Estimated entropy is higher.

Large number of phrases in list.

Covers the whole language, but many non valid phrases.

Potential and Estimated entropy high.

Small number of phrases in list.

All of them are valid phrases, but they do not cover the language.

Potential entropy lower than Target entropy, Estimated entropy higher.

RSA Conference 2016

Background

Implementation

Objectives and entropy calculations

Results

Testing variables

- Test sample basis contained of 66 hashes from passwords of length 1020
- n-gram statistics were generated from 3 different source texts
 - English news sites (3 million sentences)
 - English Wikipedia (1 million sentences)
 - General web sites/blogs etc. (1 million sentences)
- The input data values used for each list can be derived from the selected file names. Example: 'L20W6T5N3WNews'
 - length of the phrases in the list/file is 20 (L20)
 - phrases consists of exactly 6 words (W6)
 - the threshold value is set to 5 (T5)
 - n-grams of order 3 has been used (N3)
 - n-grams on the word level has been used (C=char, W=words)
 - text source is the one from news sites (Wiki, Web or News)

Results details – Phrase length 10

Phrase List	Time generation	Time HashCat	Cracked hashes	Possible outcomes (English)	Phrases Generated	Target entropy	Potential entropy	Estimated entropy
L10T100N5CNews	4.2 h	46 s	7/15		2 ^{29.6} (825 mil.)		29.6	30.7
L10T0N3WNews	1.5 h	1 s	2/15	2 ²¹ (2.1 mil.)	2 ^{23.9} (15.2 mil.)	21	23.9	26.8
L10T1N3WNews	16 min	0 s	2/15		2 ^{21.3} (2.6 mil.)		21.3	24.2

Results details – Phrase length 14

Phrase List	Time generation	Time HashCat	Cracked hashes	Possible outcomes (English)	Phrases Generated	Target entropy	Potential Entropy	Estimated entropy
L14T3000N5CNews	1.7 h	6 s	0/15		2 ^{26.4} (90 mil.)		26.4	-
L14T1N8CWiki	23.0 h	4 min 32s	2/15	2 ²⁷	2 ^{30.8} (1865 mil.)	27	30.8	33.7
L14T1N3WNews	20.2 h	31 s	2/15	(134 mil.)	2 ^{28.9} (505 mil.)	27	28.9	31.8
L14W-5T0N3WNews	24.0 h	45 s	2/15		2 ^{28.2} (312 mil.)		28.2	31.1

Results details – Phrase length 16

Phrase List	Time generation	Time HashCat	Cracked hashes	Possible outcomes (English)	Phrases Generated	Target entropy	Potential Entropy	Estimated entropy
L16W4T5N8CWiki	7.3 h	31 s	1		2 ^{28.8} (479 mil.)			
L16W5-6T5N8CWiki	34.7 h	3 min 37 s	0		2 ^{30.3} (1 355 mil.)			
Total, group 1	42 h	4 min 8 s	1/24	<2 ³⁰ (<1 100 mil.)	2 ^{30.8} (1 834 mil.)	<30	30.8	35.4
L16W4T0N3WNews	9.2 h	6 s	4		2 ^{26.0} (67.5 mil.)			
L16W5T0N3WNews	79.5 h	10min 16 s	1		2 ^{29.7} (887 mil.)			
L16W6T1N3WNews	58.7 h	1 min 32 s	0		2 ^{29.7} (851 mil.)			
Total, group 2	147.4 h	11min 54 s	5/24	<2 ³⁰ (<1 100 mil.)	2 ^{30.7} (1 806 mil.)	<30	30.7	33.0
L16W5T0N3WWeb	16.6 h	13 s	1		2 ^{27.6} (199 mil.)			

Results details - Phrase length 20

Phrase List	Time generation	Time HashCat	Cracked hashes	Possible outcomes (English)	Phrases Generated	Target entropy	Potential Entropy	Estimated entropy
L20W6T40N8CWiki	12.8 h	18 s	0/12		2 ^{27.9} (244 mil.)		27.9	-
L20W6T1N3WWeb	52.2 h	2 min 14 s	0/12	<2 ³⁶	2 ^{29.4} (727 mil.)	200	29.4	-
L20W6T0N3WWeb	960 h	29 min 9 s	1/12	(<69 000 mil.)	2 ^{33.0} (8 500 mil.)	<36	33.0	36.6
L20W6T1N3WNews	550.5 h	39 min 3 s	1/12		2 ^{31.0} (2 131 mil.)		31.0	34.6

Phrase list efficiency

Brute force comparison

LinkedIn cracking

- Leaked hashes from LinkedIn 2012
- Using the previously generated phrase lists
- This was not the main objective of this work, so lists are not optimized
- Estimates of the target scope (number of crackable passwords) of each length, based on passwords statistics on already cracked passwords
 (www.adeptus-mechanicus.com)
- The target scope below still includes many words beyond the original target scope of this work (non-linguistically correct phrases)

Phrase length	Cracked hashes	Target scope (estimated total no. of lowercase passwords)	
10	18 269 (11%)	168 000	
14	1 882 (10%)	18 300	
16	612 (10%)	6 100	
20	6 (9%)	68	

Conclusions

- Good results compared to brute-force
- Efficient and can be further improved
- Lack of alternative publicly available methods
- Cracks about 10% of really long passwords
- Time-memory trade-off
- If a password policy is based on phrases, it should at least also require
 - Phrases longer than 20 characters
 - Characters from all character sets (alphanumeric + special characters)

Future work & more info

Future work

- Optimization of performance of the implementation
- Include upper case, numbers and special characters
- Etc.

More info

www.simovits.com

peder.sparell@simovits.com

"Apply" slide

- After this session we hope that you will know that passwords as a mean of authentication is more or less obsolete.
- It is possible to implement linguistic password cracking for long phrases and achieve viable results in a short time.
- You know where to begin if you want to carry this work further:
 - Source code available on Github: https://github.com/Sparell/Phraser

RSA*Conference2016

Thanks

peder.sparell@simovits.com

mikael@simovits.com

