Protecting Your Users' Privacy

Protecting Your Users' Privacy

Password Data on Remote Servers

Two Simple Things

@_aijaz_

Survive

SELECT * FROM USERTABLE
WHERE login = 'admin'
AND password = 'secret'

\$2a\$07\$Me1Q2TCPPce0oiUZ6IlJIQ3td40Kz/Pow2G

\$2a\$07\$Me1Q2TC6IlJIQ3td40Kz/Pow2G

SELECT * FROM USERTABLE
WHERE login = 'admin'
AND password=crypt('secret', password)

Modern databases support many kinds of hashes.

Salts

Login: aijaz@example.com

Password: 'hello'

Salt: 23ddkc

Hash: \$2a\$05\$<mark>23ddkc</mark>20ker0998Q...

Login: dave@example.com

Password: 'hello'

Salt: Zff7dk

Hash: \$2a\$05\$Zff7dkf93kNSqnzC...

Use Random Salts

```
aijaz@example.com | ab287efee2876aa...
dave@example.com | ab287efee2876aa...
alice@example.com | ab287efee2876aa...
```


Copyright © Ted Nasmith. All Rights Reserved

Target hash: \$2a\$05\$23ddkc20ker09

```
'open!' -> $2a$05$dhwefu23823ld NO MATCH 'sesame!' -> $2a$05$39dk2sdkfu3el NO MATCH
```

• • •

Copyright © Ted Nasmith. All Rights Reserved

Guessing Passwords

Your System can throttle, lock out

Password files can be analyzed offline

1- Use bcrypt

\$2a\$<mark>05</mark>\$d098b0fc4aZKY0HnlPZff7NSqnzCrPwn0yqnyi
2⁵ iterations

\$2a\$10\$8ib9C2Zk8dDAPE8Kim0ogE9su11SDyHGuv4YUC 2¹⁰ iterations - much more secure, much slower

You get to choose how many iterations you want.

The hash includes a random salt.

Increasing Iterations

\$2a\$<mark>05</mark>\$d098b0fc4aZKY0HnlPZff7NSqnzCrPwn0yqnyi

```
password = cgi->fields->password
if (password is valid) {
  numIter = substr(hash, 4, 2);
  numIter++;
  newhash = bcrypt(password, numIter);
  replace hash with newhash in database
}
```

\$2a\$10\$8ib9C2Zk8dDAPE8Kim0ogE9su11SDyHGuv4YUC

Secure Hashes are Slow

Algorithm	Guessing Speed
Unsalted SHA-I	15.5 Billion guesses/second
SHA512	11,000 guesses/second
bcrypt(10)	II guesses/second
bcrypt(16)	5.5 seconds/guess
bcrypt(20)	87.5 seconds/guess

Reusing a Password

Facebook User: bob@example.com Password: 'bob'

Twitter User: bob@example.com Password: 'bob'

MegaBank User: bob@example.com Password: 'bob'

Your Site User: bob@example.com Password: 'bob'

Your Password File

```
alice@foo.com:$2a$16$873AB23783...
bob@example.com:$2a$16$23d98Q7K129S...
cathy@bar.com:$2a$16$12AB43BBCE...
```

A good guess for bob's password: 'bob' Total time to crack: 5.5 seconds.

2 - Hash the email

User: bob@example.com

Password: 'bob'

In the database:

User: \$2a\$05\$d098b0fc....

Password: \$2a\$05\$23d98Q...

Without a user name, a password is worthless

Using a Hashed Email

- Normalize the email
 - remove leading and trailing spaces
 - → convert to lower case
- **◆**Guaranteed to get same hash every time
- ◆ Hash the normalized email
- ◆ Use that hash when adding a user or querying on login.

Store it in the session

Now, only current sessions are at risk

Delete when the session expires

Encrypt it for additional safety

Uploading The Address Book

Never upload email addresses

Upload their hashes instead

Only upload what you need

My Address Book:

Dave: dave@example.com

Aijaz's Address Book:

Dave: \$2a\$05\$qZHnl....

Later, Dave registers as dave@example.com

Insert user with email: \$2a\$05\$qZHnl....

SELECT * FROM FRIENDS

WHERE EMAIL=' \$2a\$05\$qZHnl....'

You really didn't need to upload the email

What to Remember

Hash passwords with bcrypt

Hash identifying data, too

Don't store anything you don't need

```
http://TheJoyOfHack.com/
@_aijaz_
Thank you!
```