

Information Security 08 lan Universit All rights are reserve Authentication

ngtao @ Fudan University

th the prior written permission of Li Jingtao. Review: 安全层次

Outline of Talk

- Definitions
- Passwords
 - Unix Passwords
- reserved by Li Jingtao @ Fudan University -One time passwords
 - Challenge-response techniques Jingtao @ Fudan University

Definitions

Authentication:

- A claimant tries to show a verifier that the claimant is as declared ngtao @ Fudan Universi
 - -identification
- All rights are res Different from message authentication
 - which enables the recipient to verify that messages have not been tampered with in transit (data integrity) and that they originate from the expected sender (authenticity).

Definitions Output Definitions

Authentication

- Il rights are reser 消息认证/报文的鉴别y Li Jingtao @ Fudan University
- 身份认证
- All rights are res Message authentication has no timeliness
 - Entity authentication happens in real time
 - 双向和单向认证

A good authentication scheme is...

- Sound: an honest party can successfully authenticate him/herself • Non-transferable Li Jingtao @ Fudan University
- All this is true even when
 - A large number of authentications are observed
 - Eve is able to spoof/eavesdrop
 - Multiple instances are run simultaneously

Basis of Authentication

- Something known passwords, PINs, keys...
- Something *possessed* cards, handhelds...
 - Something inherent biometrics

 Of Pudan University

PINs and keys

- Long key on physical device (card), short PIN to remember
- PIN unlocks long key
- Need possession of both card and PIN
- Provides *two-level* security ingtao Fudan University

Outline of Talk

- Definitions
- Passwords
 - Unix Passwords
- reserved by Li Jingtao @ Fudan University All One time passwords
 - Unix rue

 One time passwords

 Challenge-response techniques

 Ingta Or Fudan University

Basic password authentication

Setup

- User chooses password
- Hash of password stored in password file

All rights Authentication 'are into s

- User logs into system, supplies password
- System computes hash, compares to file

Passwords -weak authentication

- Usually fixed
- Stored either in the clear, or "encrypted" with a OWFserved
- Rules reduce the chance of easy passwords
- Salt increased dictionary attack Li Jingtao & Fudan University Salt increases search space for a
- There are many examples using password-based authentication
 - how to manage passwords

Example: UNIX passwords

/etc/passwd /etc/shadow

Username: password: UID : GID: USERINFO: HOME: SHELL

Attacks on password schemes

- Replay of fixed passwords
- Exhaustive search
 - 8 character password has 40-50 bits
- More directed dictionary attacks
 - Crack widely available tool for doing this
 - Online dictionary attack
 - Guess passwords and try to log in
 - Offline dictionary attack
 - Steal password file, try to find p with hash(p) in file

A signs are reserved by Li Jingtao, and content may not be reproduced, downloaded, disseminated, published, or transferred in any form or by any mean with the prior written permission of Li Jingtao.

Dictionary Attack – some numbers

- 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

UNIX passwords

- User password serves as key to encrypt known plaintext (64 bit zeroes)
- Encryption modification of DES, iterated 25 times
- 12 bit salt added total 64 + 12 = 76 bits
 - Salt taken from system clock, [a-zA-Z0-9./]
 - Alters expansion function of DES
 - char *crypt(const char *key, const char *salt);

Salt(使用加密技术生成的随机数)

When password is set, salt is chosen randomly

Advantages of salt

- Without salt
 - Same hash functions on all machines
 - Compute hash of all common strings once
 - Compare hash file with all known password files
- With salt
 - One password hashed 2¹² different ways
 - Precompute hash file?
 - Need much larger file to cover all common strings
 - Dictionary attack on known password file
 - For each salt found in file, try all common strings
- Now, SHA1 is recommended

Summary: Passwords

- Easy to implement
 - Easy to use
- But, The Weakest form of Authentication
 - _ ???
 - 窃取A的password,将在很长一段时间拥有A的权限,直到A发现
 - -特别的,网络环境下远程认证
 - 远程登录Unix主机,password传递形式?

基于口令的认证+明文传输!

- Telnet远程登录
 - 逐个字母发送, 明文方式 A Li Jingtao @ Fudan University
- POP3邮件登录
- Ftp服务
- I rights are reserved by Li Jingtao @ Fudan University

认证例子: sina的邮件登录


```
* 33 64 72 3A 30 33 [3d6310e7c,crr:03]
* 2C 70 30 35 2C 65 [.pos:08.sal:05.e]
* 64 75 2C 6D 61 72 [du:03.sta:02.mar]
* 3A 30 3A 33 32 3B [:0,gen:M,age:32;]
* 20 53 20 53 49 44 [ SINA_USER=; SID]
* 3D 3B 6C 6F 67 69 [=; userinfo_logi]
* 6E 74 34 32 39 37 [ntime=1016174297]
* 3B 20 68 61 6E 6E [; userinfo_chann]
* 65 6C 72 69 6E 66 [el=mail; userinf]
* 6F 5F 3D 31 36 32 [o_remoteaddr= ____]
 : S⊯=]
* 2E 31 20 53 4D 3D
  53 69 6D 79 6E 75 [SinaMail....mynu]
  6D 3D 73 73 3D 26 [m=1&user=&pass=&]
  75 3D 70 73 77 3D [u=
 tpsw=]
 25 33 41 25
 [ & | = http%3A%]
* 32 46 6E 61 2E 63 [2F%2Fmail.sina.c]
* 6F 6D 62 69 6E 25 [om.cn x2Fcgi-bin x]
* 32 46 72 6F 64 75 [2Fmail.cgi&produ]
# 63 74
 [ct=mail]
```


网络环境下的认证

- 基本假设:

- 多server,
- 单向->双向,
 - Server需要对每个user出示独特的口令吗?

Authentication Problems

- **Problems**
- Network sniffing-Encryption, but key distribution problems
 - Malicious or weak-security website _____OWF, hashing
 - Phishing

- next few slides
- Common password problem
- Pharming DNS compromise
- Malware on client machine
 - Spyware
 - Trojan Horse

Password Phishing Problem

- User cannot reliably identify fake sites
- Captured password can be used at target site

Common Password Problem

- Phishing attack or break-in at site B reveals pwd at A
 - Server-side solutions will not keep pwd safe
 - Solution: Strengthen with client-side support

Defense: Password Hashing

- Generate a unique password per site
 - HMAC_{fido:123}(banka.com) ®Q7a+0ekEXb
 - HMAC_{fido:123}(siteb.com) \otimes OzX2+ICiqc
- Hashed password is not usable at any other site
 - Protects against password phishing
 - Protects against common password problem

27

Outline of Talk

- Definitions
- Passwords
 - Unix Passwords
- reserved by Li Jingtao @ Fudan University One time passwords
 - Challenge-response techniques Jingtao @ Fudan University

One time passwords

- Avoids replay attacks
- Shared lists pre-distribute list
- Sequentially updated create next password while entering current password
- Based on one way functions Lamport's scheme...

Lamport's One Time Passwords

- 1981, by Lamport
- Initialization
 - User has a secret w
- Using a OWF h, create the password All sequence:

$$w, h(w), h(h(w)), ..., h^t(w)$$
- Bob knows only $h^t(w)$
Authentication:
- Password for i^{th} identification is:

- Authentication:

$$W_i = h^{t-i}(W)$$

S/KEY One-Time Password System

- Based on Lamport's OTP
- Initialization
 - User has a secret: w, seed (non-secret)
 - Using a OWF h, create the password sequence:

$$w$$
, $h(w$, seed), $h(h(w)$, seed),..., $h^t = h(h^{t-1}, \text{ seed})$

- Bob server knows: seed, Sequence#, h^t
- Authentication:
- Li Jingtao @ Fudan University – Password for ith identification is:

$$w_i = h^{t-i} = h(w_{i-1}, seed)$$

使用seed, Sequence#

- 多介Served by Li Jingtao @ Fudan University • 多个server, Password 可重用(使用不同
- Server 可发起Challenge:
 - [seed, sequence#] Li Jingtao @ Fudan University

Attacks on OTPs...

- Pre-play attack Eve intercepts an unused password and uses it later
- Make sure you're giving password to the right party

Shortcomings of OTPs...

- 使用500-1000次需要Reinitialization reserved by Li Jingtao @ Fudan University
 - 开销不小
- 不支持双向认证 e reserved by Li Jingtao @ Fudan University
 - 保密性没考虑