

Lecture 11 Access Control

Access Control

Access Controls

- Firms must limit access to physical and electronic resources
- Access control is the policy-driven control of access to systems, data, and dialogues

Cryptography

- Many access control tools use cryptography to some extent
- However, cryptography is only part of what they do and how they work

Authentication, Authorizations, and Auditing

AAA Protections

- Authentication-supplicant sends credentials to verifier to authenticate the supplicant
- Authorization-what permissions the authenticated user will have
- Auditing-recording what people do in log files

Authentication

- Credentials Are Based on
 - What you know (e.g., a password)
 - What you have (e.g., an access card)
 - What you are (e.g., your fingerprint)
 - What you do (e.g., speaking a passphrase)

Two-Factor Authentication

- Two-Factor Authentication
 - Use two forms of authentication for defense in depth
 - Example: access card and personal identification number (PIN)
 - Multifactor authentication: two or more types of authentication
 - Can be defeated by a Trojan horse on the user's PC
 - Can also be defeated by a man-in-the-middle attack by a fake website

Individual and Role-Based Access Control

- Individual and Role-Based Access Control
 - Individual access control: bases access rules on individual accounts
 - Role-based access control (RBAC)
- Human and Organizational Controls
 - People and organizational forces may circumvent access protections

Military and National Security Organization Access Controls

- Mandatory and Discretionary Access Control
 - Mandatory access control (MAC)
 - No departmental or personal ability to alter access control rules set by higher authorities
 - Discretionary access control (DAC)
 - Departmental or personal ability to alter access control rules set by higher authorities
 - MAC gives stronger security but is very difficult to implement

Multilevel Security

- Multilevel Security
 - Resources are rated by security level
 - People are given the same clearance level
 - Some rules are simple
 - Some rules are complex
 - Access control models have been created to address multilevel security

- Physical Security Perimeter
 - Ideally, only a single point of entry
 - Emergency exits
 - Physical entry controls
 - Securing offices, rooms, and facilities
 - Protecting against external and environmental threats
 - Rules for working in secure areas
 - Public access, delivery, and loading areas

- ISO/IEC 11.2 Equipment Security
 - Equipment siting and protection
 - Supporting utilities (electricity, water, HVAC)
 - Cabling security (conduits, underground wiring, etc.)
 - Security during off-site equipment maintenance
 - -Rules for the removal of property
 - Security of equipment off-premises
 - Secure disposal or reuse of equipment
 - Clear desk and clear screen

Terrorism

- Building set back from street
- Armed guards
- Bullet-proof glass

Piggybacking

- Following an authorized user through a door
- Also called tailgating
- Psychologically difficult to prevent
- -But can and should be done

- Monitoring Equipment
 - -CCTV
 - Tapes wear out
 - High-resolution cameras are expensive and consume a great deal of disk space
 - Low-resolution cameras may be insufficient for recognition needs

Trash Bins

- Protect trash that may contain sensitive information
- Maintain trash inside the corporate premises and monitor until removed

Desktop PC Security

- Locks that connect the computer to an immovable object
- Login screens with strong passwords

Passwords

- Reusable password
 - Password used for weeks or months at a time
- One-time password
 - Used only once
- Difficulty of cracking passwords by guessing remotely
 - Account is usually locked after a few login failures
- Password-cracking programs
 - Password-cracking programs exist

Passwords

- Password Policies
 - Not using the same password at multiple sites
 - Password duration policies
 - Shared password policies (makes auditing impossible)
 - Disabling passwords that are no longer valid
 - Lost passwords (password resets)

Passwords

Password Policies

- Opportunities for social engineering attacks
- Automated password resets use secret questions (Where were you born?)
- Password policies must be long and complex
- Testing and enforcing passwords
- Passwords must be stored as secure hashes
- Passwords should be audited regularly

Common Passwords

The top 20 most commonly used passwords for two real-world data breaches.

Troy Hunt			RockYou.com			Gawker.com		
Rank	Count	Password	Rank	Count	Password	Rank	Count	Password
1	23,174,662	123456	1	290,731	123456	1	2,516	123456
2	7,671,364	123456789	2	79,078	12345	2	2,188	password
3	3,810,555	qwerty	3	76,790	123456789	3	1,205	12345678
4	3,645,804	password	4	61,958	Password	4	696	qwerty
5	3,093,220	111111	5	51,622	iloveyou	5	498	abc123
6	2,889,079	12345678	6	35,231	princess	6	459	12345
7	2,834,058	abc123	7	22,588	rockyou	7	441	monkey
8	2,484,157	1234567	8	21,726	1234567	8	413	111111
9	2,401,761	password1	9	20,553	12345678	9	385	consumer
10	2,333,232	12345	10	17,542	abc123	10	376	letmein
11	2,224,432	1234567890	11	17,168	Nicole	11	351	1234
12	2,194,818	123123	12	16,409	Daniel	12	318	dragon
13	1,942,768	000000	13	16,094	babygirl	13	307	trustno1
14	1,593,388	iloveyou	14	15,294	monkey	14	303	baseball
15	1,256,907	1234	15	15,162	Jessica	15	302	gizmodo
16	1,141,300	1q2w3e4r5t	16	14,950	Lovely	16	300	whatever
17	1,081,655	qwertyuiop	17	14,898	michael	17	297	superman
18	1,023,001	123	18	14,329	Ashley	18	276	1234567
19	980,209	monkey	19	13,984	654321	19	266	sunshine
20	968,625	dragon	20	13,856	Qwerty	20	266	iloveyou

Access Cards and Tokens

Access Cards

- Magnetic stripe cards
- -Smart cards
- In selection decision, must consider cost and availability of card readers

Tokens

- Constantly changing password devices for one-time passwords
- USB plug-in tokens

Access Cards and Tokens


- Proximity Access Tokens
 - Use Radio Frequency ID (RFID) technology
 - Supplicant only has to be near a door or computer to be recognized
- Addressing Loss and Theft
 - Both are frequent
 - Card cancellation
 - Requires a wired network for cancellation speed
 - Must cancel quickly if risks are considerable

Access Cards and Tokens

- Two-Factor Authentication Needed because of Ease of Loss and Theft
 - -PINs (Personal Identification Numbers) for the second factor
 - Other forms of two-factor authentication

- Biometric Authentication
 - Authentication based on biological (bio) measurements (metrics)
 - Major promise of biometrics is to make reusable passwords obsolete
- Biometric Systems
 - Enrollment (enrollment scan, process for key features, store template)
 - Later access attempts provide access data, which will be turned into key feature data for comparison with the template
 - There must be configurable decision criteria for deciding how close a match (match index) to require
 - Requiring an overly exact match index will cause many false rejections
 - Requiring too loose a match index will cause more false acceptances

Biometric Authentication System


- Errors versus Deception
 - Error rate
 - Refers to accuracy when the supplicant is not trying to deceive the system.
 - Deception rate
 - The likelihood that an impostor will be able to deceive the system if he or she tries
- False Acceptance Rates (FARs)
 - Percentage of people who are identified or verified as matched to a template but should not be
- False Rejection Rates (FRRs)
 - Percentage of people who should be identified or verified as matches to a template but are not

- Vendor Claims for FARs and FRRs
 - Tend to be exaggerated through tests under ideal conditions
- Failure to Enroll (FTE)
 - Subject cannot enroll in system
 - E.g., poor fingerprints due to construction work, clerical work, age, etc.

Deception

- Errors: when subject is not trying to fool the system
- Deception: when subject is trying to fool the system
- Many biometric methods are highly vulnerable to deception

Verification

- Supplicant claims to be a particular person
- Is the supplicant who he or she claims to be?
- Compare access data to a single template (the claimed identity)
- Verification is good to replace passwords in logins
- If the probability of a false acceptance (false match) probability is 1/1000 per template match,
 - The probability of a false acceptance is 1/1000 (0.1%)

Identification

- Supplicant does not state his or her identity
- System must compare supplicant data to all templates to find the correct template
- If the probability of a false acceptance (false match) probability is 1/1000 per template match,
 - and if there are 500 templates in the database, then
 - the probability of a false acceptance is 500 * 1/1000 (50%)
- Good for door access

- Watch Lists
 - Subset of identification
 - Goal is to identify members of a group:
 - More comparisons than verification but fewer than identification, so the risk of a false acceptance is intermediate
 - If the probability of a false acceptance (false match) is 1/1,000 per template match,
 - and if there are 10 templates in the watch list, then
 - the probability of a false acceptance is 10 * 1/1,000 (1%)

- Fingerprint Recognition
 - -Simple, inexpensive, well proven
 - Most biometrics today are fingerprint recognition
 - Often can be defeated with latent fingerprints on glass copied to gelatin fingers
 - Fingerprint recognition can take the place of reusable passwords for low-risk applications

- Iris Recognition
 - -Pattern in colored part of eye
 - Uses a camera (no light is shined into eye, as in Hollywood movies)
 - Very low FARs
 - Very expensive

- Face Recognition
 - Surreptitious identification is possible (in airports, etc.)
 - Surreptitious means without the subject's knowledge
 - High error rates, even without deception
- Hand Geometry for Door Access
 - -Shape of hand
 - Reader is very large, so usually used for door access

- Voice Recognition
 - High error rates
 - Easily deceived by recordings
- Other Forms of Biometric Authentication
 - -Veins in the hand
 - Keystroke recognition (pace in typing password)
 - Signature recognition (hand-written signature)
 - Gait (way the person walks) recognition


Cryptographic Authentication

- Public Key Infrastructures (PKIs)
 - Firms can be their own certificate authorities (CAs)
 - Requires a great deal of labor
 - Provisioning
 - Giving the user access credentials

Cryptographic Authentication

- Public Key Infrastructures (PKIs)
 - Provisioning
 - Human registration is often the weakest link
 - If an impostor is given credentials, no technology access controls will work
 - Limit who can submit names for registration
 - Limit who can authorize registration
 - Have rules for exceptions
 - Must have effective terminating procedures
 - Supervisors and Human Resources department must assist

Functions of a Public Key Infrastructure (PKI)


Authorization

Authorizations

- Authentication: Proof of identity
- Authorization: The assignment of permissions (specific authorizations) to individuals or roles
- Just because you are authenticated does not mean that you should be able to do everything

Authorization

- Principle of Least Permissions
 - Initially give people only the permissions a person absolutely needs to do his or her job
 - If assignment is too narrow, additional permissions may be given
 - System has permissions A, B, C, D, E, and F
 - This will frustrate users somewhat

Authorization

- Giving Extensive or Full Permissions Initially Is Bad
 - User will almost always have the permissions to do his or her job
 - -System has permissions A, B, C, D, E, and F
 - -Assignments can be taken away, but this is subject to errors
 - -Such errors could give excessive permissions to the user
 - This could allow the user to take actions contrary to security policy
 - Giving all or extensive permissions and taking some away does not fail safely

Auditing

Auditing

- Authentication: Who a person is
- Authorization: What a person may do with a resource
- Auditing: What the person actually did

Logging

- Events
- On a server, logins, failed login attempts, file deletions, and so forth
- Events are stored in a log file

Auditing

- Log Reading
 - Regular log reading is crucial or the log becomes a useless write-only memory
 - Periodic external audits of log file entries and reading practices
 - Automatic alerts for strong threats

Full Identity Management

Definition

 Identity management is the centralized policy-based management of all information required for access to corporate systems by a person, machine, program, or other resource

Full Identity Management

- Benefits of Identity Management
 - Reduction in the redundant work needed to manage identity information
 - Consistency in information
 - -Rapid changes
 - Central auditing
 - Single sign-on (SSO)
 - Single sign-on (SSO) is a session and user authentication service that permits a user to use one set of login credentials, for example, a name and password to access multiple applications.
 - With SSO, a user only has to enter their login credentials (username, password, etc.) one time on a single page to access all of their SaaS applications.
 - Increasingly required to meet compliance requirements

Reference

Chapter 5

Corporate Computer Security, 5th Edition Boyle R.J. & Panko R. R. by Pearson


Copyright


This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.