

Information Security CS 3002

Dr. Haroon Mahmood
Assistant Professor
NUCES Lahore

Authentication


Authentication Methodologies

- Something you know (e.g: password)
- Something you have (e.g: smart card)
- Something you are (e.g. fingerprint)
- Can be based on multiple factors
 - (1/2/3 factors authentication)
- Multifactor authentication is the combination of the above. E.g. PIN Enabled smart card
- Other methods:
 - Information about a user. E.g: attribute authentication
 - Voice patterns, typing rhythm
 - Location of a user

Types of Authentication

- There are two basic types of authentication: nonrepudiable and repudiable.
- Repudiable Authentication involves factors, "what you know" and "what you have," that can present problems to the authenticator because the information presented can be unreliable because such factors suffer from several well-known problems including the fact that possessions can be lost, forged, or easily duplicated.
- Non-repudiable Authentication involves characteristics whose proof of origin cannot be denied. Such characteristics include biometrics like iris patterns, retinal images, and hand geometry and they positively verify the identity of the individual.

Authentication mechanisms

- In general authentication takes one of the following three forms:
 - Basic authentication involving a server: The server maintains a user file of either passwords and user names or some other useful piece of authenticating information. This information is always examined before authorization is granted.
 - Challenge-response: in which the server or any other authenticating system generates a challenge to the host requesting for authentication and expects a response.
 - Centralized authentication, in which a central server authenticates users on the network and in addition also authorizes and audits them.


Password-based authentication

- secret = the user password
- (client) create and transmit proof
 - F = I (the identity function)
 - i.e. proof = password (cleartext!)
- (server) verify the proof:
 - case #1: F = I (the identity function)
 - server knows all passwords in cleartext (!)
 - access control: proof = password ?
 - case #2: F = one-way hash (that is a digest)
 - server knows the passwords' digests, HUID
 - access control: f(proof) = HUID ?

Passwords

- Authentication based on alphanumeric characters or numbers
 - PROS
 - Easy to remember (if only for one system)
 - CONS
 - User-side password storage:
 - Post-it!
 - Client-side password manager or wallet
 - password guessable (my son's name!)
 - password readable during transmission
 - server-side password storage issues (hashing is must)
 - 35% passwords identified using dictionary attack
 - Use "salt"
 - Shoulder surfing
 - Using same password in multiple places

Using "salt" and hash


(a) Loading a new password

Using "salt" and hash


- for each user UID:
 - create / ask the password
 - generate a random salt (should contain rarely used or control characters)
- compute HP = hash (password | salt)
- store the triples { UID, HP, salt_{UID} }

Advantages:


- Prevents duplicate passwords from being visible in the password file (different HP for users having the same password)
- Increases the difficulty of offline dictionary attacks
- Nearly impossible to tell if a person used the same password on multiple systems

Biometric authentication

- Authenticate user based on one of their physical characteristics:
 - facial
 - fingerprint
 - hand geometry
 - retina pattern
 - iris
 - signature
 - voice


Operation of a biometric system


Verification is analogous to user login via a smart card and a PIN

Identification is biometric info but no IDs; system compares with stored templates


Problems of biometric systems

- FAR = False Acceptance Rate
- FRR = False Rejection Rate
- FAR and FRR may be partly tuned but they heavily depend on the cost of the device
- variable biological characteristics:
 - finger wound
 - voice altered due to emotion or injury (https://www.youtube.com/watch?v=iYhpbph4sLc)
 - retinal blood pattern altered due to alcohol or drug


Symmetric challenge-response authentication

- a challenge (typically a random nonce) is sent to the user ...
- ... who replies with the solution after a computation
- involving the shared secret and the challenge
- the server must know the secret in clear
- often R is a hash function (can't be encryption)


Asymmetric challenge response system


- a random number R is encrypted with the user's public key...
- and the users replies by sending R in clear thanks to its knowledge of the private key


One-time Passwords


One-time Passwords


Passwords (one-time token based)


SecurID: architecture

- invented and patented by Security Dynamics
- time-based synchronous OTP technique:
 - P_{UID} (t) = h (SUID, t)
- the client sends:
 - user , PIN , token-code (seed, time)
- based on user name and PIN the server verifies against three possible token-codes:
 - TC-1, TC-0, TC+1
- More than once if there is a drift of more than one minute
- wrong authentication attempts limited

Secret keys for N-system network


- n system need n(n-1)/2 pairs of secret keys
- Each system remembers n-1 keys.
- If a new system comes in n new key are generated.
- If a system leaves, n-1 keys are removed.

PKI and Certificate Authorities

- Certificate consists of:
 - A public key plus a User ID of the key owner
 - Signed by a third party trusted by community
 - Often govt/bank certificate authority (CA)
- Users obtain certificates from CA
 - Create keys & unsigned cert, gives to CA, CA signs cert & attaches sig, returns to user
- Other users can verify cert
 - Checking sig on cert using CA's public key


Common Key Steps

- 1. User software creates a pair of keys: private and public
- 2. Clients prepares unsigned certificate that includes user ID and public key
- 3. User provides unsigned certificate to a CA
- 4. CA creates a signature:
 - i. Creates a hash code of the unsigned certificate
 - ii. Encrypts the hash code with the CA's private key
- 5. CA attaches the signature to unsigned certificate to make signed certificate

Key Steps (continued)


- 6. CA returns the signed certificate to the client
- 7. Client may provide signed signature to other users
- 8. Any user may verify the certificate
 - I. Calculate the hash code of certificate (exclude signature)
 - II. Decrypt signature using CA's public key
 - III. Compare the two

Public Key Certificates


Signed certificate: Recipient can verify signature using CA's public key.

Public Key Authentication


(b) Authentication

Key Distribution Center (KDC)


- Each node is configured with KDC's key.
- KDC has all the keys.
- A ← B communication? KDC sends a key K_{AB} encrypted with A's key to A and B's key to B.

Issues:

- If KDC is compromised, all systems are compromised.
- KDC is single point of failure or performance bottleneck.
- KDC has to be on-line all the time. Replication!

Kerberos

- Network authentication protocol
- Based on Trusted Third Party (TTP) KDC
- invented by MIT for project Athena


- Named after Greek mythological character "Cerberus"
 Three headed dog protecting the entrance of Hades
- Used by popular operating systems and servers
- Protect against eavesdropping and firewall limitation to users and replay attacks


Kerberos overview

- Authentication server authenticates a user to a specific service in the network
- TGS, Ticket Grating Server, grants ticket to the user
- Authentication server and TGS can be the same system.
 They work as a single unit.
- Application Server provides the service to the user
- The client/user, Auth. Server & TGS, Application server are the 3 heads of kerberos!


Kerberos high-level view


Kerberos Protocol


TGT Request


Ticket Request


Ticket use


Other Authentication Systems

- OATH (open authentication)
 - Interoperability of authentication systems based on OTP, both symmetric and asymmetric
- SSO (single sign-on)
 - Single credential multiple services

