Identification and Authentication

- Password authentication
 - How passwords are compromised
 - How to protect and choose passwords
- Other types of authentication
 - Biometrics

EIT060 - Computer Security

Identification and Authentication

- Identification
 - Present an identifier to a security system
- Example: username
- Authentication
 - · Verify the claimed identity
- · Example: password
- An authenticated identity provides the basis for both access control and accountability
- Sometimes identification is included in the authentication step
 - Authentication is then divided into identification and verification

EIT060 - Computer Security

Username and Password

- Most common way to identify and authenticate users
- ▶ Identification ↔ username
- ▶ Authentication ↔ password
- Unauthorized access obtained by using someone else's password
- ▶ Badly chosen passwords will compromise security
- Often the result of human ignorance or laziness

EIT060 - Computer Security

Common Passwords

- > Stolen from Rockyou.com 2009 (SQL-injection)
- Stored in clear text (32 Million passwords)
- ▶ **Note:** People may or may not regard Rockyou.com as a place where you need complex passwords.

Passw	Password length		
5	4%		
6	26%		
7	19%		
8	20%		
9	12%		
10	9%		
11	4%		
12	2%		
13	1%		

EIT060 - Computer Security

The Password File

- > System needs to verify password
- Password needs to be stored somewhere
 - o file, database,...
- Users should not be allowed to see other's password
 - → Password file must be protected

Protection:

- One-way (hash) function is used so passwords are not in clear
- Additional cryptography and/or access control is possible

password Hash function Hash value

We will improve this further soon!!!

EIT060 - Computer Security

Password File Protection

- ▶ We want to protect the hashed passwords
- ▶ Access control Only priviliged users can access the file
 - In Unix (and Linux) hashed passwords are usually stored in a file only readable by root
 - Windows NT used a proprietary binary format of the file. (Security by obscurity)
 - In Windows 2000 and later, the SAM file is (optionally) encrypted with SysKey
 - The SAM file cannot be moved or copied when windows is running.
 - · Still, there are tools to dump the content, see Laboratory 1

EIT060 - Computer Security

Obtaining Passwords

- Spoofing Attacks
- Obtaining file with hashed passwords
 - Brute force
- Dictionary attack
- Time-memory tradeoff
- Social engineering
- Guess password online
- Guess answer to secret question

EIT060 - Computer Security

Spoofing Attacks

- Username and password give *unilateral* authentication
 - System authenticates user but user does not authenticate system

Spoofing Attack:

- ▶ The attacker runs a program that presents a fake login screen.
- User enters username and password, and is then directed to the real login screen.

What to do?

- Prevention
- Trusted path (CTRL+ALT+DEL in Windows)
- Mutual authentication
- · One-time passwords
- Detection
 - · Information about previous logon session
 - · Display number of failed logins

EIT060 - Computer Securit

Obtaining Hashed Passwords

- There are tools to dump the password database (SAM) in Windows
- Security vulnerablilites in other programs may allow you to read a password file in Unix or Linux
- Online forums, social networks, webmail providers, etc often have databases with hashed passwords. These can be obtained from security bugs
 - $\,^\circ\,$ Some methods will be discussed in the course "Web Security" in HT1

Username	Password
Alice	g6F4fdsg8hh5NHa
Bob	dsjk7H5dg0d2a5V
Charlie	KJ7YtrcZa2l9j7G
David	p09J7h6bD373Dnt

EIT060 - Computer Security

Dictionary Attack

- ▶ Passwords are often based on words try common words
- ▶ Consider Oxford English Dictionary
 - Contains about 200000 words

Complexity

- Trying 100 variations of each word require about 2²⁴ hash invocations.
- Doing the same thing for 50 languages require 2³⁰ hash invocations
- $\circ \to \text{Still}$ about 4000 times faster than trying all alphanumerical passwords up to 7 characters
- "Easy" passwords can also be included in dictionaries
 - qwerty, q1w2e3r4t5, zaxscdvfbg, qwaszx, etc...
 - o ...and the 32,000,000 from Rockyou.com and similar

EIT060 - Computer Security

Brute Force

- ▶ Go through all possible passwords
 - Will take a long long time.
 - Can restrict to only test common characters (alphanumerical).
- ▶ 26+26 letters + 10 numbers
 - Example: Testing all alphanumerical passwords up to length 7 requires

$$\sum_{i=1}^{7} 62^{i} = 3579345993 \ 194 \approx 2^{42}$$

hash invocations

- ▶ Is this computationally possible?
 - Depends on which hash function is used, how many computers you have and how much time you have, but basically, yes.

EIT060 - Computer Security

10

Time-Memory Tradeoff Attack

- In some sense a brute force attack
 - Done in a clever way and partly in advance
- ▶ Require lots of memory
- Attack introduced by Hellman in 1980
 - Explained for block cipher but works equally well for any oneway function
- Complexity divided into
 - 1. preprocessing phase
 - 2. realtime (or online) phase

EIT060 - Computer Security

Preprocessing Phase

- Let *N* be the search space
 - **Example:** alphanumerical passwords with length ≤ 7 gives $N = 2^{42}$
- Let h be the one-way function to invert
 - y = h(x)
- Let R be a reduction function mapping an output to a new password
 - $x_2 = R(h(x_1))$
- Idea:
- 1. Pick random password $x_{1,0}$
- 2. Compute $x_{1,1}=R(h(x_{1,0})), x_{1,2}=R(h(x_{1,1})),...,x_{1,t}=R(h(x_{1,t-1}))$
- 3. Save $x_{1,0}$ as starting point and $x_{1,t}$ as ending point for this chain
- 4. Pick new starting point $x_{2,0}$ and compute ending point $x_{2,t}$
- 5. Do this for m starting points \rightarrow we cover mt passwords

EIT060 - Computer Security

Table Coverage

- We cover *mt* points
- If $x_{i,j} = x_{u,v}$ the two chains will merge and we will not cover any new points
- Avoid merging: stop when $mt \cdot t = N$
- Intuitive explanation: We have *mt* different points. If we add *t* points there are *mt-t* possibilities of collision
- We only cover a fraction mt/N = 1/t of the search space
 - We need t tables, each with different reduction function R
- Cost for preprocessing phase $P \approx N$ NOTE!!
 - · All points are processed
- ▶ Memory usage $M \approx mt$
 - o m points saved for each table, and there are t tables

Actually 2m, but we do not care about small constants (and we did not specify unit anyway)

EIT060 - Computer Security

Realtime Phase

- Goal: find x when we know h(x)
- Do the following for each of the *t* tables
 - 1. Apply reduction function R
- 2. If R(h(x)) is a saved endpoint, then go to 4.
- 3. If R(h(x)) is not a saved endpoint, find R(h(R(h(x)))), etc... until endpoint is found. Then go to 4.
- 4. When endpoint is found, take corresponding startpoint and iterate until h(x) is found. Then x is the password!
- Cost for realtime phase $T \approx t^2$

EIT060 - Computer Security

Summary of Attack

- Realtime computations: $T = t^2$
- Preprocessing time: P = N
- Memory needed: M = mt
- Matrix stopping rule: $N = mt^2$
- Example: $T = N^{2/3}$ and $M = N^{2/3}$
 - $N=2^{42}$ can be broken with table of size 2^{28} and 2^{28} computing steps
 - \circ Thus after producing the table ONCE with cost 2^{42} , any password can be broken with cost 2^{28} . You just need to have the table.
 - · Any parameters satisfying the tradeoff curve can be chosen
 - · More memory → less time
 - Less memory → more time

EIT060 - Computer Security

 $N^2 = M^2 T$

P = N

Improvement: Rainbow Tables

- Dechslin 2003
- Practical improvement, but asymptotic complexities are the same as in Hellman's attack
- ▶ Idea: Use different reduction function for each computation of the hash function
- Collisions will merge chains with probability 1/t
 - Only collisions in the same column will merge chains
- > Only one large table needed
 - In practice, a few tables
- ▶ Realtime speedup factor approximately 2-10 (debated)
- ▶ See Laboratory 1 for more info

EIT060 - Computer Security

Downloadable Rainbow Tables

▶ Examples from http://www.cryptohaze.com/

Algorithm: MD5

Number of characters: 1-6

Characters:

!"#\$%&'()*+,-./0123456789:;<=>? @ABCDEFGHIJKLMNOPQRST UVWXYZ[\]^_`abcdefghijklmno pqrstuvwxyz{\]}~

Size of table: 1.0 GB

Algorithm: MD5

Number of characters: 1-8

Characters:

!"#\$%&'()*+,-,'0123456789:;<=>? @ABCDEFGHIJKLMNOPQRST UVWXYZ[\]^_`abcdefghijklmno pqrstuvwxyz{|}~

Size of table: 1.5 TB

Does the choice of hash function matter to table size?

EIT060 - Computer Security

Password Salting

- Add some extra info, **salt**, to the password before hashing.
 - Username
 - · Randomly generated characters
- > Salt stored with hashed password.

Username	Salt	Password
Alice	Gfgh5	g6F4fdsg8hh5NHa
Bob	kd6sd	dsjk7H5dg0d2a5V
Charlie	dsfjh	KJ7YtrcZa2l9j7G
David	J7Fj2	p09J7h6bD373Dnt

Three advantages:

- Slows down dictionary attacks when trying to break several passwords at once.
- 2. One Rainbow table for each salt needed
- 3. Two users with same password will have different hash

EIT060 - Computer Security

Security

Guess Passwords Online

- Possible targets: webmail, forums, communities, web shops
- ▶ Enter username + password and see if it works
 - Takes a long time
- Better
 - Write program that sends the correct HTTP requests (username + password) and analyses the response
 - 2. Wait...

Protection:

- Do not allow many automated login attemps in a short time
- Force user to verify that he/she is human after some failed attempts

EIT060 - Computer Security

23

Example, Online Password Guessing

- Twitter was compromised in the beginning of January 2009
 - Dictionary attack used to try passwords online for a specific account
 - · Password was "happiness"
 - Account turned out to belong to a staff member
- Consequence: Attacker had control over all accounts on "Twitter"
 - Fake comments from e.g., Barack Obama, Britney Spears and Fox News were sent out.
- Article: http://blog.wired.com/27bstroke6/2009/01/professed-twitt.html

"Improved" Twitter

- Some time after the Jan 2009 attack Twitter decided to make improvements
 - The "brute force" dictionary attack no longer worked
- In Sept 2012 another Twitter account was online brute forced
 WTF??
- Turned out the login attempt limitations was per IP, not per account
- Article: http://www.buzzfeed.com/jwherrman/security-flaw-lets-hackers-steal-twitter-accounts
- Perhaps now "improved Twitter" can be called improved Twitter?

On the positive side, but completely unrelated, Twitter uses bcrypt to hash passwords

EIT060 - Computer Security

25

Guess Answer to Security Questions

- Security question common to allow users that forgot their password to recover it
 - In some cases the right answer will give you immediate access
- ▶ But obviously:
 - Password difficulty is upper bounded by the problem of answering the question
- Makes no sense to pick "Hd#6%5Sue!7s" as password and "What is my mother's name?" as question.
- ▶ Surely no one would do that....or?

EIT060 - Computer Security

prity

Example, Guessing Password Question

- Sarah Palin's Yahoo account was compromised in Sept 2008
- Required info: Her birthday, her zip code and answer to security question
- Security question: "where did you meet your spouse?"
 - $^{\circ}$ Answer: Wasilla High (the high school where she studied)
- According to attacker:
 - It took about 45 minutes in total
 - · He found nothing of interest

EIT060 - Computer Security

27

System Help Mechanisms

- Password checkers
 - Proactive checking
 - Reactive checking
- Automated password generation
- Password ageing
 - Require user to change after some given time
- ▶ Limit login attempts
 - Lockout user after a number of failed logins
- ▶ Show audit information
 - Inform user about number of failed logins after each login

EIT060 - Computer Security

Alternative Approaches Several possible factors: Something you know (password, PIN,...) Something you hold (smartcards,...) Who you are (biometrics,...) What you do (writing speed,...) Where you are (restricted login,...)

Something You Hold • Examples • Smart card • Magnetic card • Physical key • Usually combined with "Something you know", e.g., PIN

RSA SecurID

- ▶ Two factor authentication
 - Something you know PIN
 - Something you have Token
- ▶ Authenticator changes every 60 seconds
- ▶ One time password (OTP)
- ▶ Clock resynchronizes at authentication time

EIT060 - Computer Security

EIT060 - Computer Securit

Who You Are Examples: Fingerprint Iris Facial characteristics Hand geometry Retinal pattern Voice Requirements: Uniqueness, Universality, Permanence, Measurability, User friendliness Can be used for both identification and verification

EIT060 - Computer Security

Errors

- Measurement will not exactly match reference template. (Different from passwords)
- ▶ Two kinds of errors
 - False positives (Accepting wrong user, security related)
 - False negatives (Rejecting legitimate user, comfort related)
- Matching algorithm used to compare with templates
- The matching is converted to a *score*. Better match gives higher score
- A threshold will determine what the minimum score must be to accept user as valid

EIT060 - Computer Security

Two Additional Factors

- ▶ What you do
 - SignatureTyping speed

Sometimes included in "who you are"

- ▶ Where you are
 - Deny access from outside some perimeter
 - You can be logged on based on what computer you try to logon from
 - Some web stores only permit people from certain countries access

EIT060 - Computer Security