Authenticating Users

Today's Plan

 Elements of Authentication (Chapter 6, Elementary Information Security)

• Lab 5: Managing users and groups in Linux.

• Lab(s) Python: Passwords and Biometrics.

Elements of Authentications

 An authentication system makes it as hard as possible for one user to masquerade as another by forging a credential.

Authentication Factors

- Something you know
 - Password, pin
- Something you have
 - Key, token
- Something you are
 - Biometric measure, personal trait

Others authentication factors?

- Something you can do, e.g. accurately reproducing a signature or speak.
- **Something you exhibit**, e.g. a particular personality trait, or even neurological behaviour that could be read by an fMRI. These are not strictly "are" features, as they're more fluid.
- **Somewhere you are** (or have access to), e.g. locking a session to an IP, or sending a confirmation pin to your address. This one is a bit tenuous in terms of being called an *authentication* factor, but it's still useful to note.

Multi-Factor Authentication

• Using different factors, not multiple instances of the same factor

- Follows the **defence-in-depth** best practice principle:
 - Checkpoints are added for authentication and authorisation.

• Examples: ATM, Biometric laptops, Biometric cards.

Attacks on Authentication

Passwords

Something you know

Password Authentication

- Each User ID is associated with a secret:
 - User presents the secret when logging in.
 - System checks the secret against the authentication database.
 - Access granted if the secret matches.

Risks:

- Shoulder surfing at the keyboard.
- Reading the password off of printer paper.
- Sniffing the password in transit or in RAM.
- Retrieving the authentication database.

Password Hashing

The crypt() algorithm

```
root:x:0:1:System Operator:/:/bin/ksh
 daemon:x:1:1::/tmp:
 System accounts
 uucp:x:4:4::/var/spool/uucppublic:/usr/lib/uucp/uucico
 rachel:x:181:100:Rachel Cohen:/u/rachel:/bin/ksh
 arlin:x.:182:100:Arlin Steinberg:/u/arlin:/bin/csh
 User accounts
 walt: fURfuu4.4hY0U:129:129:Belgers:/home/walt:/bin/csh
Random
salt
(12-bit number [0,4'095])
 key (56-bit key = 8*7-bit ASCII characters)
cleartext
(64-bit blocks)
 ciphertext
 25x Data Encryption
 Standard (DES)
```

Examples of "salted" passwords

Password	Salt	Encrypted password
nutmeg	Mi	MiqkFWCmlfNJI
ellen1	ri	ri79KNd7V6.Sk
Sharon	./	./2aN7ysff3qM
norahs	am	amfIADT2iqjAf
norahs	7a	7azfT5tIdyh0I

Pros and Cons of Classical Salt

- The same password can be encrypted in 4,096 different ways.
- This makes it much harder for an attacker to build a reverse dictionary for translated encrypted passwords back into her unencrypted form:
 - To build a reverse dictionary of 100,000 words, an attacker would need to have 409,600,000 entries.
 - With 8-character passwords and 13-character encrypted passwords, 409,600,000 entries fit in roughly 8 GBs of storage.
- Error in implementation:
 - Many systems selected salt based on the time of day, which made some salts more likely than others.

Solutions

- Adopting other encryption methods (i.e. Blowfish, MD5, SHA).
 - Add more characters for passwords and more salt variety.
- crytpt16(): Increase DES rounds.

- Modular Crypt Format (MCF): Extensible scheme for formatting encrypted passwords.
 - \$1\$EqkVUoQ2\$4VLpJuZ.Q2wm6TAiyYt75.
 - \$5\$rounds=535000\$h84dK.\$eTIcudqFuA7bfMQza61WMQ73WtvkLmjbfsdOnKaSRj/

Sniffing Passwords

• Goal: intercept the password before it is hashed.

- Keystroke loggers
 - In Hardware: devices that connect to a keyboard's USB cable.
 - In Software: procedures that eavesdrop on keyboard input buffers.

Password Guessing

- DoD Password Guideline (1985) required a minimum 1 in a million chance of successful guessing.
 - This was designed to defeat interactive password guessing: a person or machine made numerous guesses.
- Some guessing succeeds based on social and personal knowledge of the targeted victim.
- Modern network-based guessing can try tens of thousands of alternatives very quickly.
- Examples: John the Ripper, hydra, medusa, ophcrack, rainbowcrack, ssh bruteforce, etc...

Offline Password Cracking

How fast it is?

- It depends on the size of the search space.
 - How many valid or likely passwords are there?
- Valid passwords are limited to specific sets of characters, typically from the ASCII set.
 - Two letter passwords = 26²
 - Three letter passwords = 26^3
 - Password with *L* letters = 26^{*L*}

Increasing the search space

- Two options:
 - Increase length of password *L*.
 - Increase the character set A.
- Search space for fixed length password $S = A^{L}$
- Search space S for range of lengths from 1 to L: $S = \frac{(A^{L+1}-1)}{(A-1)}$

Reducing the search space

Attacker does not try every possible password!

- Restricts the search space to <u>likely</u> passwords:
 - · Morris worm successfully used this attack.
- A <u>dictionary attack</u>
 - Uses a list of likely passwords as the password space.
 - There are far fewer likely passwords than possible passwords.

Dictionary Attack

How fast is it?

- An estimate of the likelihood that a trial-and-error attack will succeed:
 - Construct a dictionary of passwords that people are likely to use.
 - Estimate the likelihood that people choose those passwords.

FIXED LENGTH

RANGE OF LENGTHS 1 TO L

$$V = \frac{S}{l} = \frac{A^L}{l}$$

$$V = \frac{S}{l} = \frac{A^{L}}{l}$$

$$V = \frac{S}{l} = \frac{\frac{(A^{L+1}-1)}{(A-1)}}{l} = \frac{A^{L+1}-1}{l(A-1)}$$

- S = Size of the search space (dictionary).
- l = Likelihood that users choose from dictionary.
- V = # of trials for success (i.e. for a 50% chance, l = 2).

Tokens

Something you have

Pro's and Con's

Benefits

- Hard to attack uses a stronger secret than you get in a typical password.
- Hard to forge must hack the hardware.
- Hard to share secret stored in hardware.

Problems

- "Expensive".
- Can be lost or stolen.
- Risk of hardware failure.
- Risk of battery loss.

Types of Tokens

- Passive Tokens
 - Stores an unchanging credential.
 - Example: card keys for hotel rooms.
- Active Tokens
 - Stores a secret that generates a different credential for each login
 - Example: one-time password tokens.

Challenge Response Authentication

Challenge Response Authentication

- Challenge Response Authentication is a protocol.
 - An exchange of data to yield a shared result.
- Four steps:
 - Bob says, "Authenticate me".
 - Alice says, "The challenge is 56923".
 - Bob calculates the response and says, "The response is 17390".
 - Alice checks Bob's response against what she expected, using the same calculation.
- Calculation relies on a shared secret.

Challenge Response Authentication

One-time Password Token

Biometrics

Something you are

Bertillion System of Criminal Identification

RELEVÉ

D I

SIGNALEMENT ANTHROPOMÉTRIQUE

1, Tuille, — 2, Envergace. — 3, Buste. — 5, Longueur de la tête. — 5, Lorgeur de la tête. — 6, Oreille droite. — 7, Pied gauche. — 8, Médius gauche. — 9, Coulée gauche.

When bertillionage failed

History of the "West Brothers" Identification..

Bertillon Measurements are not always a Reliable Means of Identification

In 1903, one WILL WEST was committed to the U. S. Penitentiary at Leavenworth, Kansas, a few days thereafter being brought to the office of the record clerk to be measured and photographed. He denied having been in the penitentiary before, but the clerk doubting the statement, can his measuring instruments over him, and from the Bertillon measurements obtained went to his files, returning with the card the measurements called for properly filled out, accompanied with the photograph and bearing the name WILLIAM WEST. Will West, the new prisoner, continued to deny that the card was his, whereupon the record clerk turned it over and read that William West was already a prisoner in that institution, having been committed to a life sentence on September 9, 1901, for murder.

The Bertillon measurements of these, given below, are nearly identical whereas the fingerprist classifications given are decidedly different.

The case is particularly interesting as indicating the fallacies in the Bertillon system, which necessitated the adoption of the fingerprint system as a medium of identification. It is not even definitely known that these two Wests were related despite their remarkable resemblance.

Their Bertillon measurements and fingerprint classifications are set out separately below:

177.5; 188.0; 91.3; 19.8; 15.9; 14.8; 6.5; 27.5; 12.2; 9.6; 50.3 15- 30 W OM 13 'Ref: 30 W OM 13 28 W I 26 U OO

178.5; 187.0; 91.2; 19.7; 15.8; 14.8; 6.6; 28.2; 12.3; 9.7; 50.2 10- 13 U O O Ref: 13 U O 17 32 V I 18 28 V I 18

Biometrics 101

Accuracy

- Two types of errors:
 - False acceptance: Incorrectly detects a match with a credential and the database.
 - False rejection: Fails to detect a match between a credential and the database.
- False Acceptance Rate (FAR)
 - Likelihood of incorrectly authenticating someone as an authorised user.

$$\bullet V = \frac{1}{2 * A_{FAR}}$$

- False Rejection Rate (FRR)
 - Denial of service.
 - Calculated as number of rejections / total attempts.

Calculation of V in biometrics

 What would "99%" or "99.9%" accuracy would mean in terms of FAR and V?

$$Acc = 99\%$$
 $FAR = 1\%$
 $A_{FAR} = 0.01$
 $V = \frac{1}{2 * A_{FAR}} = \frac{1}{0.02} = 50$

$$Acc = 99.9\%$$
 $FAR = 0.1\%$
 $A_{FAR} = 0.001$
 $V = \frac{1}{2 * A_{FAR}} = \frac{1}{0.002} = 500$

One in 50 attacks will be successful.

One in 500 attacks will be successful.

Authentication Requirements

- Constructing a policy for an isolated computer.
- Answer these questions:
 - Is the computer used at home, at work, or both?
 - For each environment, are there threats?
 - Are these <u>weak</u>, <u>strong</u> or <u>extreme</u> threats?
- Weak threat: Might make an opportunistic attack on a vulnerable computer.
- Strong threat: Will spend time and effort on an attack, if unlikely to be detected and/or caught.
- Extreme threat: Will take whatever is needed even with the risk of being caught.

Threats and Motivations

Level of Threat	Level of Motivation	Level of Motivation Related to Authentication
Weak Threat	No Motivation	The agent is not motivated to try to trick the authentication system.
	Scant Motivation	The agent has limited skills and a mild motivation to overcome the authentication system. For example, an agent might exploit a written-down password or carelessly stored key.
Strong Threat	Stealth Motivation	The agent has the skills and motivation to attack the authentication system, but is not motivated to cause significant, visible damage.
	Low Motivation	The agent has the skills and motivation to attack the authentication system and cause visible though limited damage.
Extreme Threat	Moderate Motivation	The agent has the skills and motivation to attack the authentication system and cause significant damage, possibly including bodily injuries.
	High Motivation	The agent has the skills and motivation to attack the authentication system and cause severe damage, possibly including loss of life.

Weak Threat Environments

- At Home
 - · Do not write down passwords that are at risk of being lost or stolen.
- At Work
 - Avoid shoulder surfing.
 - Passwords may be written down as long as the user keeps physical possession of the list.
 - Authentication tokens shall be used.
- Passwords should be hard to guess and easy to remember.

Strong Threat Environment

Using Passwords

- System should track failed password guesses to try to detect guessing attacks.
- Protect against keyboard sniffers.
- Pick passwords that resist offline attacks.
- The system should provide "secure attention".

Other options:

Multi-factor authentication.

Final note of Liancou Japan Daejeon Pohang Daegu Changwon

Lab 5: Creating Users in Linux

ADDITIONAL PRACTICE

 After lab 5, try the jupyter notebooks on passwords and biometrics using Python.