Usability and Psychology

Usability and Psychology

Humans are incapable of securely storing high-quality cryptographic keys...performing cryptographic operations

Kaufmann, Perlman and Speciner

Only amateurs attack machines; professionals target people.

Bruce Schneier

Introduction

- Real attacks exploit psychology
 - Phishing
 - Easy to do and hard to stop
- Social engineering
 - E.g., Steve Jobs Heart-Attack Hoax
- Understand what works and why

Attacks Based on Psychology

- Pretexting
 - 30 false-pretext calls/week for a district of 250,000 people in UK
- Phishing
 - Harder for companies, targeted on customers
 - Losses are growing rapidly, average 10,000employee company spends \$3.7 million in 2015

Insight from Psychology Research

Security and psychology will be a big research area

 Attackers target at users instead of technology

Psychology is a huge subject

Brain vs. Computer

- Using cognitive psychology
 - No. of menu items

 HCI, including perception, motor control, memory and problem solving

Human errors

- Slips and lapses at the level of skills
 - Inattention causes a practiced action to be performed instead of an intended one
 - E.g., click "OK" button
 - E.g., leave ATM card behind in ATMS
- Mistakes at the level of rules
 - Follow wrong rules, https://
- Mistakes at the cognitive level

Perceptual Bias & Behavioral Economics

- Study heuristics the people use
- The biases that influence people
- People's decision processes depart from the rational behavior models

More on Insight

What is Your Choice

- Example 1
 - Get \$1M for sure
 - Get \$2M 50%
- Example 2
 - Lose \$100 for sure
 - ► Lose \$200 50%

Prospect Theory

- Make decisions with uncertainty
- Risk aversion
- People are bad at calculating probability
 - We based inferences on familiar or easilyimagined analogies
 - The channels that we experience things

Perception and Irrational

- Perception of risk
 - Food poisoning vs. terrorism
- Biased to thing that we are in control
 - Driving a car vs. taking an plane

Passwords

Passwords

- An instructive example of usability, applied psychology, and security
- Worst authentication mechanism!?
- Outsiders guessing
- Insiders in other systems know
- Identity theft, half million in USA every year

Difficulties

- Reliable entry
 - Not too long
 - Not too complex
 - E.g., reservation numbers, electricity meters in South Africa
- Remembering passwords
 - Most people choose passwords that are easy for attackers to guess
 - They write them down

Naïve Password Choice

- Simple passwords
 - Spouses' names, single letters, carriage return
- Force password to be at least six characters long
 - Common names + number
- Require change passwords regularly
 - Change password rapidly
- Forbid to change password in 15 days
 - Favorite password + month

Password Checking + Training

- A good password selection approach
 - Effective (difficult to guess)
 - Relatively easy to remember
- User compliance
 - Based on applications

Lessons Learned

Lessons Learned

- Design errors
 - Use mother's maiden name
 - Password reuse (e.g. PIN numbers)
- Operational issues
 - Display passwords
 - Fail to reset default passwords

Social Engineering Attacks

- The core problem of phishing: disclosing the password to a third party
 - Accident or result of deception, e.g. pretexting
- Strict policies
 - E.g., Sun Microsystems' root password
 - Do not click on links in emails
 - Do not give security information over the phone
- Still many problems
 - E.g., PayPal, Citibank, BoA's emails to customers

Trusted Path

- Being sure to interact with a genuine machine
 - Fake login screen
 - Secure attention sequence Ctrl-alt-del
 - Crooked cash machine or even bank branch

CAPTCHA

CAPTCHA and ReCAPTCHA

- Use the brain's strengths rather than its weaknesses
- Came in 2003
- Use a known 'hard problem' in Al
 - The recognition of distorted text against a noisy background
 - Turned out not to be too hard
 - Spammers created a game and solving one CAPTCHA after another
- ReCAPTCHA, 2014
 - Users solve problems that confused OCR and check their answers against each other

Phishing Countermeasure

Phishing Countermeasures (1)

- Password mangler
 - Hash(password + secret key + domain name)
 - Practical problems (e.g. syntax may be different for different websites)
- Client certificates
 - SSL + client certificate

Phishing Countermeasures (2)

- Browser's password database
 - The benefit of a password mangler
 - Might be compromised from malware
 - If autocomplete is turned off, phishing detect is turned off
- Soft keyboards
 - Display keyboard on screen
 - Attackers capture the screen around each mouse click

Phishing Countermeasures (3)

- Customer education
 - Ask customers to follow rules
 - Check the English
 - Lock symbol
 - Become more and more counterintuitive and complex
- Microsoft passport
 - Using Hotmail account + Kerberos
 - Problems: privacy, dominant position

Phishing Countermeasures (4)

- Phishing alert toolbars
 - Check for wicked URLs
 - 'Picture-in-picture' website
- Two-factor authentication
 - Security tokens produce one-time password
 - Password + eight digits (function of time)
 - Attackers may use man-in-the-middle attack

Phishing Countermeasures (5)

- Trusted computing
 - Security chips in PC motherboards
 - Not there yet
- Two-channel authentication
 - Password + a code from another channel (e.g. cell phone)
 - Assumption of independence (may break down if everyone use Internet via phones)
 - Usability issue might cost companies
 - Man-in-the-middle attack

Other Phishing Attacks Targets

Attacks

- Target may change from banks to suppliers
- Bad guys may match the context of their phish
- More man-in-the-middle attacks
- Bad companies buy ads from websites such as Google
- Countermeasures
 - Two-factor authentication
 - Extra authentication for the first time

Key Points

- Usability
- Attacks based on psychology
- Insight from psychology research
- Passwords and lessons learned
- Phishing attacks and countermeasures