Dos and Don'ts of Client Authentication on the Web

Kevin Fu, Emil Sit, Kendra Smith, Nick Feamster Presented: Jesus F. Morales

Overview

- Web client authentication
 - Limitations
 - Requirements
 - Security models
- Interrogative Adversary
- Hints for designing a secure client authentication scheme
- Analysis of the scheme

Introduction

- Client authentication: a common requirement
- Many schemes are very weak
 - Home-made
 - Careless implementation
 - Misunderstanding of how different tools work
 - Balance between usability and security
- Lack of a client authentication infrastructure
- Lack of control over user interfaces

Client Authentication and Limitations

- Client authentication: The problem
 - Client side
 - Server side
- For this paper:
 - Client authentication: "proving the identity of a client (or user) to a server on the Web".
- Sources of confusion
 - Authentication vs. confidentiality

Practical Limitations

- Deployability
 - Technology must be widely deployed
 - HTTP is stateless and sessionles
 - Client must provide authentication token
 - Useful but high overhead
 - Javascript, Flash, Schockwave...
- User Acceptability
- Performance
 - SSL: computational cost of initial handshaking

Types of Breaks

Breaks

- Existential Forgery
 - Forge authenticator for at least one user
 - Example: subscription services
- Selective Forgery
 - Forge authenticator for a particular user
 - Must construct a new authenticator
- Total Break
 - Most serious
 - Recovery of a key used to mint authenticators

Types of Adversaries

- Interrogative Adversary
 - Can make queries of a Web server
 - Adaptively choose next query
 - Adaptive chosen message attack
- Eavesdropping Adversary
 - Can sniff the network
 - Replay authenticators
- Active Adversary
 - Can see and modify traffic between client and server
 - Man-in-the-middle attack

Hints for Web Client Authentication

- Use Cryptography Appropriately
- Protect Passwords
- Handle Authenticators Carefully

Use cryptography appropriately

- Appropriate amount of security
 - Keep It Simple, Stupid
- Do not be inventive
 - Designers should be security experts
- Do not rely on the secrecy of a protocol
 - Vulnerable to exposure
- Understand the properties of cryptographic tools
 - Example: Crypt()
- Do not compose security schemes
 - Hard to foresee the effects

Crypt()

username	crypt() output	authentication cookie
bitdiddle	MaRdw2J1h6Lfc	bitdiddleMaRdw2J1h6Lfc
bitdiddler	MaRdw2J1h6Lfc	bitdiddlerMaRdw2J1h6Lfc


Protect Passwords

- Limit exposure
 - Don't send it back to the user (much less in the clear)
 - Authenticate using SSL vs. HTTP
- Prohibit guessable passwords
 - No dictionary passwords
- Reauthenticate before changing passwords
 - Avoid replay attack

Handle authenticators carefully

- Make authenticators unforgeable
 - highschoolalumni.com
 - If using keys as session identifier: should be cryptographically random
 - Protect from tampering (MAC)
- Protect authenticators that must be secret
 - Authenticator as cookie
 - Sent by SSL
 - Don't forget the flag! (SprintPCS)
 - Authenticator as part of URL


Handle authenticators carefully (cont.)

- Avoid using persistent cookies
 - Persistent vs. ephemeral cookies
 - Cookie files on the web
- Limit the lifetime of authenticators
 - Encrypt the timestamp
 - Secure binding limits the damage from stolen authenticators
- Bind authenticators to specific network addresses
 - Increases the difficulty of a replay attack

Their Design

- Provides request and content authentication
- Stateless
- Secure against interrogative adversary
- On top of SSL: secure against an active adversary

Their Design (cont.)


Their Design (cont.)

Cookie Recipe

exp=t&data=s&digest=MACk(exp=t&data=s)

- Requires non-malleable MAC
 - HMAC-MD5
 - HMAC-SHA1
- Timestamp tradeoffs

Authentication and Revocation

- Authentication
 - →retrieve cookie's timestamp. If valid,
 - →recalculate the MAC in the digest
- Revocation
 - Relies expiration timestamp
 - Revoke all authenticators
 - rotate server key


Security Analysis

- Forging Authenticators
 - Adversary tries to forge a new authenticator
 - Adversary tries to extend authenticator capabilities
 - Modify expiration
 - Modify data string
 - Adversary fails
 - Used non-malleable MAC
 - Verifier cannot be calculated by adversary without the key

Security Analysis (cont.)

- Authenticator hijacking
 - Eavesdropping adversary can perform a replay attack
 - Limited duration attack
 - As long as the expiration
 - SSL can provide confidentiality
 - Eavesdropper fails
- Brute force
 - Cannot get the key to hash function from the cyphertext
 - Rotate the key

Implementation Performance


Conclusion

- Client authentication is commonly required
- Many schemes are weak
- Authors propose a set of simple hints
 - Appropriate use of cryptography
 - Passwords must be protected
 - Authenticators must be protected
- Authors' design secure against interrogator adversary
 - Also against active adversary if on top of SSL


Any questions?