USABLE SECURITY DESIGN

Network Security

Spring 2020

THE MOST POWERFUL SECURITY TOOL

- The Dental Hygienist asked me what was the best home security for her computer.
- Her question was obviously broad
 - Security against worms/vulnerabilities?
 - Security against viruses?
 - Data security?
- Anyone wish to guess my answer?

WHAT IS A WARRIOR'S MOST POWERFUL TOOL?

NO! NO! NO! NO! NO!

- This scene convinced me the Jedi were idiots!
- It isn't the Lightsaber that made the Jedi so dangerous
- Battles aren't won during the fighting; they are won in the thinking before hand
- Weapons aren't you most powerful weapon
- YOUR MIND IS YOU GREATEST WEAPON (and tool)
- My answer to my Dental Hygienist?

EDUCATION

YOUR MIND IS YOUR MOST POWERFUL TOOL

- "There is no knowledge that is not power" (Ralph Waldo Emerson)
- Tools serve to amplify, not replace, mental powers
- Some of the most effective attacks simply take advantage of the mentally weak
 - The Nigerian Email Scam Yes, people do fall for these
- Other attacks take advantage of systems that are too complicated to fully understand
 - Python language sandboxing

NON-THINKING: A DANGER OF TECHNOLOGY

- "The real question is not whether machines think but whether men do" (B.F. Skinner)
- Thousands of years went in to developing our ability to detect physical fraud
- Humanity has not had time to evolve with the technology changes
- The most common attacks are not really about the technology, but the people
 - "Only amateurs attack machines; professionals target people" (Bruce Schneier)

MARKET REALITIES

- Unfortunately, humanity isn't going to evolve much during your life time
- And, equally unfortunately, they aren't going to get much smarter (as a group)
- This is where you come in
 - The most valuable security professional protects *people* not systems
 - You want to learn to create tools that helps idiots be safer
 - You need to be the strong mind that protects the weak

A CLIP FROM SID MEIER'S ALPHA CENTAURI

SOCIAL ENGINEERING: PRETEXTING

- Pretexting: phoning someone for info while pretending to be someone else
- The goal is to get information that gets you in the system, often a password
- Attacks of this sort are often conducted in stages
 - Attacker starts by getting non-sensitive information
 - Attacker uses non-sensitive information to convince others of his deception
- Your book points out one health institution had 30 such calls a week!

POSSIBLE SOLUTIONS

- Operational Security
 - Limit who has access (AH HA! PRINCIPLE OF LEAST PRIVILEGE!!!)
 - Train absolutely everyone that must have access
 - Periodically test the staff (e.g., by sending them a phishing email)

SOCIAL ENGINEERING: PHISHING

- Phishing: Sending an email that appears to be authentic to get private info
- Easy to create an email that looks authentic.
 - Especially modern emails with HTML and media
 - The resources are often online, so the phishing email simply points to them
 - Email is easily forgible
- Example attacks:
 - Tell user they need to change password (and enter old password first)
 - Tell user they need to update profile including SSN

SPEAR PHISHING

- A targeted email to a specific potential victim
- Aren't these names clever?

POSSIBLE SOLUTIONS

- Big problem: the target is your customers
 - Can't really limit them, unless you want to go out of business
 - Can't really train them
- Psychology
 - Make it hard for them to do the wrong thing
 - Make it easy to do the right thing
 - (Obviously easier said than done...)

LIMITING HUMAN ERROR

- Errors spring from many sources
 - Human automation (drive to the wrong place because its common)
 - Following the wrong rule (information overload)
 - Not understanding the problem/context

UNDERSTANDING HUMAN BIAS

- Humans are not rational
- Humans are designed with a bias toward action
 - If we thought about everything we'd never do anything
 - We're programmed to act without thinking
- Examples of bias:
 - We're more afraid of dying in a plane crash than a car crash

WHEN EMOTION TAKES OVER

- When human logic/thinking reaches the end, emotions take over
- If we don't know explicitly what to do, we respond emotionally
- So, sometimes education has limited value
 - The bad guys will always learn how to exploit the part the users don't know
- One solution is safe defaults (AH HA! FAIL SAFE/FAIL SECURE!)
 - "Our bank will never, ever send email"

ABUSES OF AUTHORITY

- Read carefully the book's examples of how people behave
 - Under someone else's authority
 - When they have authority
- Also, people do not like to admit they make mistakes
 - "Hustlers" take advantage of this
- AGAIN, you cannot design assuming the user is dispassionate and rational

PASSWORDS

- Three ways of authenticating:
 - Something you have (token, fob)
 - Something you are (biometrics)
 - Something you know (password)
- Passwords are the most common because it is the cheapest solution

PASSWORD PSYCHOLOGY: STRENGTH?

- It's a good idea to require long complicated passwords, right?
 - Unless the user writes it down (easily compromised)
 - Or has to keep resetting it (easily compromised)
- It's a good idea to require the user to change passwords regularly, right?
 - See the problems above
- KEY POINT:
 - If you make security hard, the user will opt out

PASSWORD SECURITY USABILITY

- Protecting the entry form-factor
 - Bad example: PINs at ATMs
- Protecting the password transmission
 - Passwords sent in the clear are bad. Encrypt or hash!
 - Challenge/Response is a good solution. Simple example:
 - Both sides know password
 - Server sends Nonce
 - Client sends back secure hash of password+Nonce

PASSWORD GUESSING ISSUES


- Common solution is to freeze account or entry after multiple bad attempts
 - This can open up denial of service attacks
 - Can't use this, for example, in the military
- Better solution is to require good passwords that cannot be guessed
 - However, watch out for "side channel" attacks on password guessing
 - Passwords checked one character at a time are vulnerable to timing attacks
 - Some smart cards passwords compromised by energy consumption

PASSWORD STORAGE


- DON'T STORE THE PASSWORD IN CLEAR TEXT!!!
- No really, I'm serious, don't.
- I'm wagering that one of you will make this mistake this semester in PLAYGROUND
- Better solution: Store the hash of the password (with a salt)
 - You can use this in place of a challenge response
 - This way, the server NEVER knows the password


A WORD ABOUT CHOOSING PASSWORDS

- My favorite method is to choose 4 random words
- XKCD #936:


~ 44 BITS OF ENTROPY

000000000000


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.

PASSWORD ENTROPY

- You should understand this
- However, password entropy is beyond the scope of this class
- You might want to look it up on your own
- No really, you should

CAPTCHAS

- Good case study!
 - Combine psychology, usability, and system design nicely
 - Designed around what humans do well that computers do not
 - "Completely Automated Public Turing Test to Tell Computers and Humans Apart"
 - Thanks Alan Turing!

