Cyber Security


Identification, authentication, authorization

Grégoire Payen de La Garanderie


Access Control


Access to the resources:

- Claim the identity
- Verify the credentials
- Check permissions
- Grant access


Identification


Terminology

- Subject An active entity within a system (physical person, script, etc)
- Principal An entity that can be granted access (represented by a username, userid, pin, etc)

Say your name

Enter your username

Present yourself


john.doe


Identification


The subject (a person, a script, etc) identifies itself to the system as a principal (represented by a username, userid, pin, etc).

Say your name

Hi I'm John

Enter your username


john.doe


Present yourself


Authentication


The system verify the identity of the user.

Present credentials

8=

Enter your password


john.doe


Scan your fingerprints


Authentication


Terminology

- Subject An active entity within a system (physical person, script, etc)
- Principal An entity that can be granted access (represented by a username, userid, pin, etc)
- Object Resource that some principals may access or use

Permissions (e.g. Unix) -rwxr-x--- johndoe compsci

Access lists (e.g. Apache)
<RequireAll>
Require all granted
Require not ip 10.252.46.165
</RequireAll>

Authentication


The system checks that the principal has the permissions to access an object.

Permissions (e.g. Unix) -rwxr-x--- johndoe compsci

Access lists (e.g. Apache)
<RequireAll>
Require all granted
Require not ip 10.252.46.165
</RequireAll>

Credentials


Terminology


- What you know?
 - o Passwords, pin numbers
- What you have?
 - Authentication key, passport, ticket, mobile phone
- Who you are?
 - Biometrics (fingerprints, DNA, face recognition)


The problem with Passwords


Top 20 most popular passwords (ranking 2017)

1. 123456 (Unchanged)	6. 123456789 (New)	11. admin (Up 4)	16. starwars (New)
2. Password (Unchanged)	7. letmein (New)8. 1234567 (Unchanged)	12. welcome (Unchanged)	17. 123123 (New) 18. dragon (Up 1)
3. 12345678 (Up 1) 4. qwerty (Up 2)	9. football (Down 4)	13. monkey (New) 14. login (Down 3)	19. password (Down 1)
5. 12345 (Down 2)	10. iloveyou (New)	15. abc123 (Down 1)	20. master (Up 1)

Source: https://for.tn/2w8CFFG

123456 has been used by almost 3% of people.

The problem with Passwords


Common Security Guidelines


- Adopt long passphrases
- Avoid easy to guess passwords
- Use combination of a-z, A-Z, 0-9 and symbols
- Do not write down passwords
- Avoid using the same password for multiple services

However — when Internet users log on to as many as 25 password-protected sites per day, remembering a different 14-character password is a Herculean mental exercise.

The problem with Passwords


Never write down plain passwords

But store them in a password-protected password agent

E.g.

Websites: LastPass, DashLane, 1Password

Tools: Roboform, PasswordSafe, Keepass

Authentication keys


Authentication keys (e.g. SSH keys)

- Similar to passwords, but
- RSA-based keys
- Subject create private/public key
- Share the public key with services
- Per device RSA key

ssh-rsa AAAAB3NzaClyc2EAAAADAQABAAACAQCr+LGFvYZh75uN Oof9i0sbAVJdXbby6gWXVwofkOAMV73MxrYRxecUWKDpsIFYL9+y k0MpMl4a4zx2l4cs3RmfRNIq9Aiz9/F5h32pti3oU9EW8dB0hcSe a4Zaqq8wSKBEE0KopqWm4CeTU/ARsiuS6KQqrlsq/08MMejPQpBJ tj7oQFetj95mdnr8rR8Mf7qkjh9X9VnjZr5lpZRkr6bu5ukcj+zR kD8+XMLpmIPyhVpW8KLXEPdZ7Fq528wguAGB/RiCL8wceoU2S06d XuxTbPUik/UgFp93weGAxvPHbg9vdIzCV6te1WGHaJzUyWdMPRm0 en6r6v9ym6tfEX451AZoxb6wT+JJiLdEXug9xUVn8BP3nB9AvZeF 2ogY5day9w+ECbEE0dZBAz5ZQ65Wf6WXZFU4Apbq/6cnDkTuM13E hN0sdnG0UXwfa1QSfhUxqeMP3XZU4+sCdcXYDtLj6bk75Q5wvpXB

Vx5juM9hpfacH/slB3vrtLyyaNNYUbupVZmLH0W6nxuuu5gw1540
cLXEA3ZxBpWg8Ss0Ev1no9SEbuMCmIG1ucMrXMBGGRlk1YqUf0mM
s1gkxMazm/1n4qPi8zn3lb9tSxoP/V97QKr32zmKgrSPYnqAfqta

+TiXHGTVL8wNBldr0r2oc7Nd+30CrXV6eF2dQfhA2GT7HQ== gre

cat .ssh/id rsa.pub

Authentication keys


Advantages

- Public key leak are inconsequential
- Compromised device access can be revoked

> cat .ssh/id rsa.pub

ssh-rsa AAAAB3NzaClyc2EAAAADAQABAAACAQCr+LGFvYZh75uN
Oof9i0sbAVJdXbby6gWXVwofkOAMV73MxrYRxecUWKDpsIFYL9+y
k0MpMl4a4zx2l4cs3RmfRNIq9Aiz9/F5h32pti3oU9EW8dB0hcSe
a4Zaqq8wSKBEE0KopqWm4CeTU/ARsiuS6KQqrlsq/08MMejPQpBJ
tj7oQFetj95mdnr8rR8Mf7qkjh9X9VnjZr5lpZRkr6bu5ukcj+zR
kD8+XMLpmIPyhVpW8KLXEPdZ7Fq528wguAGB/RiCL8wceoU2S06d
XuxTbPUik/UgFp93weGAxvPHbg9vdIzCV6te1WGHaJzUyWdMPRm0
en6r6v9ym6tfEX451AZoxb6wT+JJiLdEXug9xUVn8BP3nB9AvZeF
2ogY5day9w+ECbEE0dZBAz5ZQ65Wf6WXZFU4Apbq/6cnDkTuM13E
hN0sdnG0UXwfa1QSfhUxqeMP3XZU4+sCdcXYDtLj6bk75Q5wvpXB
Vx5juM9hpfacH/slB3vrtLyyaNNYUbupVZmLH0W6nxuuu5gwl540
cLXEA3ZxBpWg8Ss0Ev1no9SEbuMCmIG1ucMrXMBGGRlk1YqUf0mM
s1gkxMazm/ln4qPi8zn3lb9tSxoP/V97QKr32zmKgrSPYnqAfqta
+TiXHGTVL8wNBldr0r2oc7Nd+30CrXV6eF2dQfhA2GT7HQ== gre

Authentication keys


Demo time: SSH keys

Setting up SSH keys for your client

```
ssh-keygen (create key for your client)
ssh-copy-id xzpq33@mira.dur.ac.uk (send public key to server)
ssh xzpq33@mira.dur.ac.uk (ssh'ing using your key)
```

```
Public key: .ssh/id_rsa.pub (publicly share)
Private key: .ssh/id_rsa (do not share)
Server authorized keys: .ssh/authorized_keys (server side)
```

Security Keys


Authentication keys weakness: Compromised client

Solution: Physical security keys

- Static password token (not recommended)
- Asynchronous tokens (one-time passwords)
- Challenge-response tokens


One time password:
For a well known bank


Car keys


One time password: Yubikey


History of fingerprint


1982 Ink & paper


1990s Optical


1990s Capacitive


1997First swip sensor


2007 Slap sensor


2010 Touchless swipe sensor


Fingerprints


Iris recognition


DNA matching


Face recognition


Keystroke & Mouse biometrics


Gait recognition


Advantages

Non-repudiation: a way to guarantee that an individual who accesses a certain facility cannot later deny using it


Disadvantages

Uncertainty: Compromise between false-positives and false-negatives.


Receiver Operating Characteristic (ROC) curve


FMR = number of false positives / total matches

FNMR = number of false negatives / total matches


Performance Policy

- Prefer low FMR
 E.g. automatic border control
 Refer to human on negative result
- Prefer low FNMR
 E.g. suspect recognition on CCTV
 Refer to human on positive result


Two-factor authentication


Two-factor authentication

Combine two authentication factors from:

- "What you know": password, pin
- "What you have": mobile phone, authentication key

Best Practice!

Example: Bitcoin


Principal: Public key

Authentication factor: Public/private key

Authorization mechanism:
each object (transaction)
output has an associated script controlling permissions:


Standard transaction (pay-to-pubkey-hash):

scriptPubKey: OP_DUP OP_HASH160 <pubKeyHash> OP_EQUALVERIFY OP_CHECKSIG scriptSig: <sig> <pubKey>

Funds freezed until specified time:

scriptPubKey: <expiry time> OP_CHECKLOCKTIMEVERIFY OP_DROP OP_DUP OP_HASH160 <pubKeyHash> OP_EQUALVERIFY OP_CHECKSIG scriptSig: <sig> <pubKey>


Zero-knowledge Password Proof (ZKPP) Durham University

Objective: Do not reveal anything in the client/server communications about the password Otherwise we are vulnerable to replay attacks.

Most common ZKPP approach: Challenge-response auth

- Server generate unique challenge value: nonce
- Server send nonce to the client
- Client compute response = hash(nonce + password)
- Client send response back to server
- Server compare the response with hash(nonce + stored password)

More info: SCRAM-SHA-256 authentication


Standard used by all credit cards EMV standard: Initially written in 1993 Over 3600 pages of protocol specification Requirements varies from bank to banks

Protocol evolution as attacks gets more sophisticated.


Card authentication mechanism


- Static data authentication (offline)
- Dynamic data authentication (offline)
- Combined DDA with application cryptogram generation (offline)
- Cryptogram (online)

Multiple cardholder verification mechanism (CVM):

- No CVM required (e.g. motorway toll)
- Signature (common in some countries, e.g. US)
- Offline PIN (no internet, pin verified by the card)
- Online PIN (internet, pin verified by the bank)


SDA: Static Data Authentication

Offline card payment
Used by old card & terminal
Lowest common denominator

Vulnerable to skimming attack


During transaction, terminal records the static data

A cloned card is created with the same static data.


SDA: Static Data Authentication


^{*} MAC: Message Authentication Code, computed by the card from a unique key


SDA: Static Data Authentication & yes card attack


An attacker can get records, sig_{BANK} {records} by listening to a valid transaction.

Then the attacker can create a fake card using sig_{BANK} {records} and generate an invalid MAC. For offline transaction, the merchant cannot verify the MAC anyway. By the time the merchant send the transactions to the bank, the attacker will be long gone!

Problem: Static password


SDA: Static Data Authentication


^{*} MAC: Message Authentication Code, computed by the card from a unique key


DDA: Dynamic Data Authentication

Use challenge-response authentication to generate data unique to the transaction.


DDA: Dynamic Data Authentication

Card Terminal


^{*} MAC: Message Authentication Code, computed by the card from a unique key


DDA: Dynamic Data Authentication

YES card clone not possible:


Because sig_{CARD}{card nonce, terminal nonce} is different at every transaction.

However, card answer to PIN check is not authenticated either.

A wedge between a stolen card and terminal can pretend that the password is always correct.


DDA: Dynamic Data Authentication


^{*} MAC: Message Authentication Code, computed by the card from a unique key


CDA: Combined DDA/Application Cryptogram Generation


Solution: Second card authentication step after PIN check.

The terminal send a message called CVMR representing the terminal view of the operation (PIN OK, PIN Wrong, signature, etc) for the card to compare with its own point of view.


CDA: Combined Data Authentication

Card Terminal


^{*} MAC: Message Authentication Code, computed by the card from a unique key


Takeaway:

Do not send static auth data (e.g. unencrypted passwords)

Use challenge-response to prevent replay attacks

Make sure that authentication is verified at all steps.

For more details:

https://www.lightbluetouchpaper.org/2009/08/25/defending-against-wedge-attacks/