CS 465

PASSWORDS

Goals

- Understand UNIX pw system
 - How it works
 - How to attack
- Understand Lamport's hash and its vulnerabilities

History of UNIX passwords

- Originally the actual passwords were stored in a plaintext file
 - "Excessively vulnerable to lapses in security"

- Improved approach used encryption to protect passwords
 - Led to brute force/dictionary attacks

Pass Phrases

- Passwords is a misnomer
 - Do not use single words or variants
 - Supposedly, a large number of passwords in Dallas is some variant of the word cowboys
 - Any cougar passwords out there!
- Use a pass-phrase
 - Memorable and harder to guess
 - First letter of a long phrase
 - Rastcao Rise and shout the cougars are out

How to Attack Password Systems

- Guess the user's password
 - Online attack
 - Attempt to login as the user would
 - Offline attack
 - Repeated guessing involving an encrypted form of the user's password
- Shoulder surfing
- Users write down their passwords
- Users give away their passwords
 - Phishing, social engineering

Problems with Passwords

- Users have too many passwords
 - Encourages password reuse
 - Leads to forgotten passwords
 - Burdens users and administrators
- Attempts to increase password strength inconvenience users
- Random passwords
 - Only as random as the initialization of the salt value

Time estimates

- What is the maximum number of attempts to guess a password?
 - Password length = 8 characters
 - Assume password is alphanumeric (26+26+10)
 - $(26+26+10)^8 = 62^8$
- How many attempts on average? Divide maximum number by 2 (this assumes brute force attack and passwords chosen randomly)

Unix Passwords

Unix Password File

- Original password file /etc/passwd was world readable
 - Anyone could copy the file offline and perform a dictionary attack
 - You could find sample files on Google courtesy of naïve system admins!
- Later, the encrypted password was moved to a shadow file /etc/shadow that required root privileges to access

THE UNIX CRYPT FUNCTION

crypt(3)

Slower is better

Unix Password File Creation

Password Salts

- Why do Unix password files use a salt?
 - Prevents the identification of identical passwords
 - Provided each user has a different salt
 - All password guesses are salt-specific
 - Guess made with one salt aren't helpful for another
 - Increases the cost of offline attack to crack any password in the file
 - Increases the size requirement for a precomputed database of hashed passwords

Password Attacks with Salt

- How many guesses do password attacks need when a salt is used?
 - Off-line attack one attempt for each unique salt in the file
- How does the salt impact on-line attacks? It doesn't
- How does the salt impact an attempt to crack a specific user's password in the file? It doesn't change the number of attempts, but it does prevent a pre-computed database of passwords

crypt(3)

- 2 approaches
 - A modified DES implementation (uses a salt)
 - Can't use off the shelf DES hardware
 - Effectively limits the size of all passwords to eight characters
 - MD5 hash
 - Any size password
 - Hash function is invoked 1000 times
 - An attack that would have taken 1 day now takes 3 years
 - Minimal impact to user and the system

Password Guessing Attacks

Brute-force

Dictionary

- Substitution
 - password, passw0rd

Lamport's Hash

Lamport's Hash

One time password scheme

see http://lodestone.org/people/hoss/ops/node5.html

Attack on Lamport's Hash

- Small n attack
 - Active attacker intercepts servers reply message with n and changes it to a smaller value
 - Attacker can easily manipulate the response (repeatedly) to impersonate Alice
- Eavesdropper captures Alice's hashed reply and conducts off-line attack
- Replay Alice's response to other servers where Alice may use the same password
 - Thwart using salt at the server server hashes pw || salt and sends n and the salt to Alice during login
 - Salt also permits automatic password refresh when n reaches 1

Related articles (optional)

- The Curse of the Secret Question http://www.schneier.com/essay-081.html
- Sarah Palin Yahoo! account hacked http://en.wikipedia.org/wiki/Sarah Palin email hack
- Secret Questions Too Easily Answered http://www.technologyreview.com/web/22662/
- Scientists claim GPUs make passwords worthless
 - http://www.pcpro.co.uk/news/security/360313/scientists-claim-gpus-make-passwords-worthless