Password Security

Module 8


Objectives

- Explain Authentication and Authorization
- Provide familiarity with how passwords are used
- Identify the importance of good password selection
- Examine why password policies are essential
- Develop guidelines for creating strong passwords
- Password Cracking Tools
- File Integrity


Authentication & Authorization

Authentication

- The process of verifying the digital identity of the sender of a communication, such as a request to log in
- Establish a trust relationship between a provider of services and a consumer of services
- Authorization
 - Permissions granted to an authenticated user
- Authorization <u>follows</u> Authentication


Authentication & Authorization

Authentication methods

- Something you have (a token, a swipe card, etc.)
- Something you are (biometrics)
- Something you know (a password)
- Secure communication channel

Authorization

- By policies of an organization or operational requirements
- Access control (Set of permissions granted)


How/Where Passwords are Used

- Controlling access to a resource
 - Computers
 - Cell Phones
 - On-line Accounts
 - Voicemail
 - Medical and Benefit phone access
 - Facility Access
 - Automated Teller Machines (ATM)
 - Etc.


Why Password Development is Important

- Passwords control access to private data and resources
- Attackers may capture a password file and crack it
 - Passwords stored as hash values
 - Cracker programs can run at their leisure
- Attackers may try to break into a live system
 - If a "time-out" policy is not implemented, they could try infinite times until they succeed
 - Many users have simple passwords or one associated with their life (profiling or social engineering can be used against them)
 - Some systems come with default passwords


Password Cracking

- Techniques
 - Brute Force Every combination of letters, numbers, and characters possible
 - Dictionary Words (and combinations of words) found in a specialized dictionary
- Assume a password of 7 alphabet characters in length
 - MaxCombinations = NumberAvailableChars^{PasswordLength}
 - MaxCombinations = 26⁷ = 8,031,810,176 (8 Billion)
- Example: A 3GHz processor, guessing 3 million passwords per second, will take approximately 45 minutes to guess the passwords


Password Cracking Tools

- Free password cracking programs
- Linux & Windows
 - Top 10 Tools http://sectools.org/crackers.html
 - John the Ripper http://www.openwall.com/john/
 - ophcrack http://ophcrack.sourceforge.net/
- Windows only
 - Cain and Abel http://www.oxid.it/cain.html
- Administrators often crack password son systems they manage to identify and change weak passwords


Guidelines for Developing Passwords


- Strong Passwords
 - 8 or more characters long
 - Have a combination of upper and lowercase letters, numbers, and special characters
 - Changed on a regular basis
 - Easy to remember and are not written down
 - Passphrases: Choose a line or two from a song or poem and use the first letter of each word. For example, "It is the East, and Juliet is the Sun" becomes "IstE,@J1tS"
 - Not used over and over again for different programs and websites

- Weak Passwords
 - Contains your name, friends name, favorite pet, sports team, etc.
 - Contains publicly accessible information about yourself, such as social security number, license numbers, phone numbers, address, birthdays, etc.
 - Words found in a dictionary of any language
 - Made of all numbers or all the same letter
 - Never changed
 - Written down
 - Shared with others


Windows XP

- Set password policies to enforce strong passwords
 - Click Start -> Control Panel -> Administrative Tools -> Local Security Policy
 - Click the plus sign (+) to the left of Account Policies. You will see these 2 categories: Password Policy and Account Lockout Policy.
 - Click on Password Policy


Windows XP

Best Practices are stated below

- Enforce password history: 5 passwords
 - This security setting determines the number of unique new passwords that have to be associated with a user account before an old password can be reused. The value must be between 0 and 24 passwords.
 - This policy enables administrators to enhance security by ensuring that old passwords are not reused continually.
- Maximum password age: 30 to 90 days
 - This security setting determines the period of time (in days) that a password can be used before the system requires the user to change it.
 - Best practices state passwords should expire every 30 to 90 days, depending on the environment. This limits an attacker's amount of time to crack a user's password and have access to network resources.
- Minimum password age: 5 days
 - This security setting determines the period of time (in days) a password must be used before it can be changed.
 - Without a minimum password age, users can cycle through passwords repeatedly until they get to an old favorite.


Windows XP

- Minimum password length: 8 characters
 - This security setting determines the least number of characters a password may contain.
 - The longer a password is, the harder it is for an attack to crack.
- Password must meet complexity requirements? Yes
 - This security setting requires all passwords meet complexity requirements. For example, passwords must include special characters, capitalized, numeric, etc.
 - The more complex a password, the harder for an attack to crack.
- Store password using reversible encryption for all users in the domain?
 Disable
 - This setting allows applications using protocols that must have the user's clear text password for authentication purposes.
 - These passwords are not really encrypted, but do use a hash to store them, essentially leaving them as vulnerable as plain text. This policy should never be enabled.
- Note: These are best practices for normal user accounts. Administrative level and Power Users may have more stringent settings.


Ubuntu

- Set password policies to enforce strong passwords
- Password values are controlled in the file /etc/pam.d/commonpassword
 - Minimum Password Length set to 8
 - By default, Ubuntu requires a minimum password length of 4 characters
 - To adjust the minimum length to 8 characters add the 'minlen = <x>' parameter to the pam_unix configuration in the /etc/pam.d/common-password file
 - Example
 - password required pam_cracklib.so retry=3 minlen=8 difok=3


Ubuntu

- Password History (reuse)
 - Create an empty /etc/security/opasswd file for storing old user passwords
 - Set permissions to opasswd to the same as the /etc/shawdow file
 - Enable password history by adding the "remember=<x>" to the pam_unix configuration in the /etc/pam.d/common-password file
 - Example
 - password required pam_unix.so md5 remember=12 use authtok
 - The value of the "remember" parameter is the number of old passwords to store for a user


Ubuntu

- Password aging parameters can be set in /etc/login.defs
- Password Expiration
 - Needs a minimum and maximum password age forcing users to change their passwords when they expire
 - PASS_MIN_DAYS Set to 7 days
 - Minimum number of days allowed between password changes
 - PASS MAX DAYS Set from 30 to 90 days
 - Maximum number of days a password may be used
 - PASS_WARN_AGE Set to 14 days
 - Number of days warning given before a password expires


Password Policy Best Practices

- Password policies are critical to the security posture of your organization
- Best Practices across the board
 - Number of times a password can be reused
 - Passwords should not be cycled more than 3 to 5 uses
 - Password should expire/be changed
 - Every 90 days for user account
 - Every 30 days for an administrator account
 - Minimum length requirement
 - 8 characters
 - Complexity requirements
 - Upper and lower case, special character and numbers
 - All passwords should be encrypted when stored


Password Policy Best Practices

Educate users

- Communicate to users that they will never be asked for their password over the phone, by the helpdesk, etc.
- This helps prevent social engineering attacks
- Make sure users do not use the same passwords for all of their login IDs
- Users should not write down or share passwords


CyberPatriot

List of References

- http://en.wikipedia.org/wiki/Authentication
- http://www.duke.edu/~rob/kerberos/authvauth.html
- http://en.wikipedia.org/wiki/Password strength
- http://www.computerhope.com/issues/ch000300.htm
- http://tigger.uic.edu/~mbird/password.html
- http://sectools.org/crackers.html

