utline Introduction Motivation Framework Analysis More Referenc

A Generic Framework for Three-Factor Authentication

Jiangshan Yu¹ Guilin Wang² Yi Mu² Wei Gao³

¹School of Computer Science University of Birmingham, UK

²School of Computer Science and Software Engineering University of Wollongong, AU

³Department of Mathematics and Informatics Ludong University, China

March, 2013

Outline Introduction Motivation Framework Analysis More Reference

Outline of Topics

- 1 Introduction
- 2 Motivation
- **3** Framework
- 4 Analysis
- **5** A Little More
- **6** Reference

Outline **Introduction** Motivation Framework Analysis More Referenc

Password Based Authentication

- 1st Factor: something the client knows. e.g. Password, PIN number.
- Applications: TSB Internet banking, Google mail, Dropbox, ConfiChair, Facebook etc.
- Problems: lower entropy, poor selection of password.
- Common powerful attacks: off-line dictionary attack, phishing attack.

Outline **Introduction** Motivation Framework Analysis More Referenc

Two-Factor Authentication

- 1st+2nd Factor: something the client has.
 e.g. smart card, YubiKey, iTwin, mobile phone, etc.
- Applications: some Internet banking services, on-line games, etc.
- Problems: hardware token may be stolen or lost.
 Data stored in it can be extracted.

Biometric Based Authentication

- 3rd Factor: something the client is. e.g. fingerprint, iris, etc.
- Applications: Gate access control, laptop, etc.
- Example: 'fuzzy commitment' 1
- Problem: biometric features are totally public.

¹A. Juels and M. Wattenberg, "A fuzzy commitment scheme," ACM CCS, 1999, pp. 28-36.

Outline **Introduction** Motivation Framework Analysis More Reference

Three-Factor Authentication

Outline **Introduction** Motivation Framework Analysis More Reference

Three-Factor Authentication

Dutline **Introduction** Motivation Framework Analysis More Reference

Three-Factor Authentication

Dutline **Introduction** Motivation Framework Analysis More Reference

Three-Factor Authentication

Still secure even when (any) two factors are corrupted. Example:

C.-I. Fan and Y.-H. Lin, "Provably secure remote truly three-factor authentication scheme with privacy protection on biometrics," *IEEE Transactions on Information Forensics and Security, vol. 4, no. 4, pp. 933-945, 2009.*

Four-Factor Authentication

- 4th Factor: somebody the client knows².
- Example: Web of Trust.

² J. Brainard, A. Juels, R. L. Rivest, M. Szydlo, M. Yung, "Fourth Factor Authentication: Somebody You Know", ACM CCS, 2006.

Outline Introduction **Motivation** Framework Analysis More Reference

Motivation

Problems:

- Error tolerance has not been considered properly in the existing 3-factor schemes.
- Most existing 3-factor authentication schemes have security problems and privacy issues.

Outline Introduction **Motivation** Framework Analysis More Referenc

Motivation Cont.

- Goal: provably secure 3-factor authentication schemes.
 - Privacy (i.e. user biometric features) should be protected at least against remote adversaries (e.g. untrusted servers).
 - Errors of biometric data are able to be tolerated.
- Hint A: there are many provably secure two-factor authentication schemes.
- Hint B: there exist secure biometric identification schemes which support error tolerance.
- Solution: Hint A + Hint B ⇒ framework of 3-factor authentication.

Framework A³

- Two-factor authentication scheme: PWD + SC
- 'Fuzzy extractor' [12]
 - Gen(BioData) → (sk,pk)
 sk: (nearly) random string
 pk: Auxiliary String
 - REP(BioData',pk) → sk if they are in an error tolerance.
- Run twice two-factor authentication scheme
 - 1st run: PWD+SC
 - 2nd run: reproduce sk, then sk+SC

³ X. Huang, Y. Xiang, A. Chonka, J. Zhou, and R. Deng, A generic framework for three-factor authentication preserving security and privacy in distributed systems," *IEEE Transactions on Parallel and distributed systems, vol.* 22, no. 8, pp. 1390-1397, Aug. 2011.

Outline Introduction Motivation **Framework** Analysis More Referenc

Framework A Cont.

Problems:

- Error tolerance: Hamming distance, set difference and edit distance.
 - These distance measures are less accepted than the Euclidean distance measurement in real biometric applications [13].
- The 'fuzzy extractor' has not been implemented.
- Twice run is neither efficient nor necessary.

Framework B

- Two-factor authentication scheme: PWD + SC
- 'Fuzzy vault' ⁴
 Unlock(BioData', Lock(BioData, K)) → K, if BioData and BioData' are close.

⁴ A. Juels and M. Sudan, "A fuzzy vault scheme," International Symposium on Information Theory (ISIT), 2002, p. 408.

Outline Introduction Motivation **Framework** Analysis More Reference

Framework B Cont.A

◆ロ > ★部 > ★目 > 本目 * 項目 * のQの

Outline Introduction Motivation **Framework** Analysis More Reference

Framework B Cont.B

Outline Introduction Motivation Framework **Analysis** More Referenc

Analysis

- Error tolerance is guaranteed by employing 'fuzzy vault'.
- Security relies on 2-factor scheme & 'fuzzy vault'.
- Privacy is preserved according to 'fuzzy vault'.

outline Introduction Motivation Framework Analysis **More** Referenc

A little more

A concrete authentication scheme is presented with

- a comparison with other 6 three-factor authentication schemes;
- usability analysis;
- security proof (game based model);
- privacy discussion.

Outline Introduction Motivation Framework Analysis **More** Referenc

A concrete scheme

- **1** G. Yang, D. S. Wong, H. Wang, and X. Deng, "Two-factor mutual authentication based on smart cards and passwords," *J. Comput. Syst. Sci.*, vol. 74, pp. 1160-1172, November 2008.
- 2 A. Nagar, K. Nandakumar, and A. Jain, "Securing fingerprint template: Fuzzy vault with minutiae descriptors," 19th International Conference on Pattern Recognition, Dec. 2008, pp. 1-4.
 - K. Nandakumar, A. K. Jain, and S. Pankanti, "Fingerprint-based fuzzy vault: Implementation and performance." *IEEE Transactions on Information Forensics and Security, vol. 2, no. 4, pp. 744-757, 2007.*

Outline Introduction Motivation Framework Analysis **More** Reference

A concrete scheme cont.A

Registration

We assume the communication channel in this phase is secure.

- User U chooses a finger, a password PW_1 , a long random bit string PW_2 , and calculates $PW = h(PW_1||PW_2)$.
- **Q** $U \rightarrow S$: $V = Lock(X, PW_2)$, where X is the biodata of the chosen finger.
- § $S \rightarrow U:SC = (ID, B = C \oplus PW_{Init}, V)$, where $C = PRF_k(h(ID))$.
- **4** *U* updates *B* in *SC* by computing $B = C \oplus PW_{init} \oplus PW$.

utline Introduction Motivation Framework Analysis **More** Reference

A concrete scheme Cont.B

Login-and-Authentication Phase

- ① User inserts smart-card, enters password PW_1' , scans fingerprint, runs $Unlock(V, X') = PW_2'$ and calculates $C' = B \oplus PW'$, where $PW' = h(PW_1'||PW_2')$
- **2** $U \to S$: $M_1 = (ID, sid, g^a)$;
- $3 S \rightarrow U: M_2 = (SID, sid, g^b, Sig_{SK}(SID, ID, sid, g^a, g^b))$
- **4** $U \rightarrow S$: $M_3 = (ID, sid, CT)$, where $CT = E_{PK}(C', ID, SID, sid, g^a, g^b)$
- **6** S checks C' and believes that they share the same session key g^{ab} if C' is valid.

More

Comparison

Properties	Store Pass-	Cost		Change	Biometrics	Key	Security
Name of scheme	word or Biodata in DB	Registration phase	Login-and- Authentication phase	password freely	privacy	Exchange	
Li and Hwang's scheme [9]	×	L1	L1	√	×	×	Vulnerable to man-in-the-middle attack
Li et al.'s scheme[10]	×	L1	L1	√	×	√	Fails to provide strong authentication
Das's scheme[11]	×	L1	L1	√	×	√	Vulnerable to Off-line guessing password attack
Kim-Lee-Yoo scheme [2]	×	2 Exp	4 Exp	√	√	×	Vulnerable to impersonation attack
Bhargav -Spantze et al.'s scheme[7, 6]	√	3 Ехр	5 Exp	×	√	×	Secure under three-factor requirements
Fan and Lin's scheme [8]	√	L1&L2	1 E/D	×	√	√	Secure under three-factor requirements
Proposed scheme	×	L1	1 DH; 1 Sig; 1 E/D	√	√	√	Secure under three-factor requirements

- X: False √: Truce
- The phase only contains the hash operation and exclusive operation
- The phase employs symmetric key encryption/decryption
- The phase compute once asymmetric key encryption and decryption
 - The phase calculate once large exponentiation computation The participator signs and verifies once digital signature
- DH: The plain Diffie-Hellman key exchange operation

outline Introduction Motivation Framework Analysis **More** Referenc

Adversary Model (AM)

- **1** Register(\prod , S)
- **2** Execute(U, S, sid)
- 3 Send(U, S, sid, M_i , i)
- \bullet Send(S, U, sid, M_j , j)
- **6** Reveal(\prod , U, S, sid)
- **6** There are three corrupt queries:
 - \bullet Corrupt(U, pw, SC).
 - 2 Corrupt(U, pw, Bio).
 - 3 Corrupt(U, SC, Bio).

In a concrete attack, A can only make one corrupt query on the target user.

 \bullet Test(U, S, sid)

Definitions (A)⁵

Definition

(Matching Conversations): Fix number of moves $R=2\rho-1$ and R-move protocol \prod . Run \prod in the presence of adversary A in the AM and consider two oracles $\prod_{S,U}^{sid}$ and $\prod_{U,S}^{sid}$ that engage in conversations K and K', respectively. (τ,β,α) denotes that α is answered according to message β at time τ . If $\beta=\lambda$, then it means that protocol \prod starts a new session. Let * denotes the final decision of R-move protocol \prod .

- $\textbf{1} \text{ We say that } K' \text{ is a matching conversation to } K \text{ if there exist } \tau_0 \prec \tau_1 \prec \ldots \prec \tau_R \text{ and } \alpha_1, \beta_1, \ldots, \alpha_\rho, \beta_\rho \text{ such that } K \text{ is prefixed by } (\tau_0, \lambda, \alpha_1), (\tau_2, \beta_1, \alpha_2), \ldots, (\tau_{2\rho-4}, \beta_{\rho-2}, \alpha_{\rho-1}), (\tau_{2\rho-2}, \beta_{\rho-1}, \alpha_\rho) \text{ and } K' \text{ is prefixed by } (\tau_1, \alpha_1, \beta_1), (\tau_3, \alpha_2, \beta_2), \ldots, (\tau_{2\rho-3}, \alpha_{\rho-1}, \beta_{\rho-1}).$
- **2** We say that K is a matching conversation to K' if there exist $\tau_0 \prec \tau_1 \prec \ldots \prec \tau_R$ and $\alpha_1, \beta_1, \ldots, \alpha_\rho, \beta_\rho$ such that K' is prefixed by $(\tau_1, \alpha_1, \beta_1), (\tau_3, \alpha_2, \beta_2), \ldots, (\tau_{2\rho-3}, \alpha_{\rho-1}, \beta_{\rho-1}), (\tau_{2\rho-1}, \alpha_\rho, *)$ and K is prefixed by $(\tau_0, \lambda, \alpha_1), (\tau_2, \beta_1, \alpha_2), \ldots, (\tau_{2\rho-4}, \beta_{\rho-2}, \alpha_{\rho-1}), (\tau_{2\rho-2}, \beta_{\rho-1}, \alpha_\rho).$

Let $No-Matching^{A,U}(k')$ (or $No-Matching^{A,S}(k)$) be the event that user U (or server S) believes that server

S (or user U) is engaged in a matching conversation, but in fact, it is adversary A who impersonates server S (or user U).

⁵M. Bellare and P. Rogaway, "Entity authentication and key distribution," *CRYPTO*, 1993, pp. 232-249.

Outline Introduction Motivation Framework Analysis **More** Referenc

Definitions (B)

Definition

Secure Three-Factor Mutual Authentication (STMA) We say that \prod is a secure mutual authentication protocol if for any probabilistic polynomial time (PPT) adversary A in the AM, the following properties are satisfied.

- **1** If oracles $\prod_{U,S}^{sid}$ and $\prod_{S,U}^{sid}$ have matched conversations, then they accept each other.
- **2** $\prod_{U,S}^{sid}$ accepted implies a matching conversation: the probability of No Matching A,U(k) is negligible. (Secure server authentication)
- 3 $\prod_{S,U}^{sid}$ accepted implies a matching conversation: the probability of $No-Matching^{A,S}(k)$ is negligible, where U should not be registered by A. (Secure user authentication)

utline Introduction Motivation Framework Analysis **More** Referenc

Definitions (C)

Definition

Secure Three-Factor Authenticated Key Exchange (STAKE) A Protocol \prod is called STAKE if the following properties hold for any adversary A in the AM:

- ∫ is a STMA protocol;
- if both \(\Preceq^{\sid}_{U,S} \) and \(\Preceq^{\sid}_{S,U} \) complete matching conversations, then they have shared the same session key;
- in a fresh session, the advantage $Adv^A(k)$ is negligible.

Note that:

 $Adv^A(k) = |GoodGuess^A(k)| - \frac{1}{2}|$, where the GoodGuess is the event such that A wins Test(U, S, sid);

Outline Introduction Motivation Framework Analysis **More** Referenc

Lemma

Lemma

Secure User Authentication

In the proposed protocol \prod , if the pseudo-random function (PRF) is replaced by an ideal random function, the public key encryption (PKE) scheme is secure against CCA2 attack, and $\prod_{S,U}^{sid}$ has accepted, then for any PPT adversary A in the AM, the probability of No – Matching A,S (k) is negligible.

Lemma

Secure Server Authentication

In proposed protocol \prod , if the signature scheme is unforgeable against adaptive chosen message attacks, and $\prod_{U,S}^{sid}$ has accepted, then for any PPT adversary A in the AM, the probability of No – Matching $^{A,U}(k)$ is negligible.

More

Theorem

$\mathsf{Theorem}$

Secure Three-Factor Mutual Authentication (STMA) In proposed protocol \prod , if: (A) the PRF is replaced by an ideal random function and PKE scheme is secure against CCA2 attack; (B) the signature scheme is unforgeable against chosen message attack; (C) at least one of $\prod_{i=1}^{sid}$ and $\prod_{i=1}^{sid}$ has accepted;

then for any PPT adversary A in the AM, the probabilities of both $No-Matching^{A_U}(k)$ and $No-Matching^{A_S}(k)$ are negligible.

$\mathsf{Theorem}$

Secure Three-Factor Authenticated Key Exchange (STAKE)

In proposed protocol \prod , if (A) the PRF is replaced by an ideal random function and the PKE scheme is secure against CCA2 attack; (B) the signature scheme is unforgeable against chosen message attack; then for any PPT adversary A in the AM, STMA is achieved with shared session key and the advantage $Adv^{A}(k)$ is negligible.

utline Introduction Motivation Framework Analysis More **Reference**

Václav Matyás Jr. and Zdenek Ríha, "Toward reliable user authentication through biometrics," *IEEE Security & Privacy*, vol. 1, no. 3, pp. 45-49, 2003.

H.-S. Kim, S.-W. Lee, and K.-Y. Yoo, "ID-based password authentication scheme using smart cards and fingerprints." *SIGOPS Oper. Syst. Rev.*, vol. 37, pp. 32-41, October 2003.

M. Scott, "Cryptanalysis of an id-based password authentication scheme using smart cards and fingerprints." *SIGOPS Oper. Syst. Rev.*, vol. 38, pp. 73-75, April 2004.

U. Uludag, S. Member, S. Pankanti, A. K. Jain, S. Member, S. Prabhakar, Anil, and K. Jain, "Biometric cryptosystems: Issues and challenges," *Proceedings of the IEEE*, 2004, pp. 948-960.

A. K. Jain and D. Maltoni, *Handbook of Fingerprint Recognition*, Inc. Secaucus, NJ, USA: Springer-Verlag New York. Inc., 2003.

A. Bhargav-Spantzel, A. C. Squicciarini, and E. Bertino, "Privacy preserving multi-factor authentication with biometrics," *Digital Identity Management*, 2006, pp. 63-72.

A. Bhargav-Spantzel, A. C. Squicciarini, S. K. Modi, M. Young, E. Bertino, and S. J. Elliott, "Privacy preserving multi-factor authentication with biometrics," *Journal of Computer Security*, vol. 15, no. 5, pp. 529-560, 2007.

C.-l. Fan and Y.-H. Lin, "Provably secure remote truly three-factor authentication scheme with privacy protection on biometrics," *IEEE Transactions on Information Forensics and Security*, vol. 4, no. 4, pp. 933-945, 2009.

C.-T. Li and M.-S. Hwang, "An efficient biometrics-based remote user authentication scheme using smart cards," *Journal of Network and Computer Applications*, vol. 33, no. 1, pp. 1 - 5, 2010.

X. Li, J.-W. Niu, J. Ma, W.-D. Wang, and C.-L. Liu, "Cryptanalysis and improvement of a biometrics-based remote user authentication scheme using smart cards," *Journal of Network and Computer Applications*, voluntaring 34, no. 1, pp. 73 - 79, 2011.

A. K. Das, "Cryptanalysis and further improvement of a biometric-based remote user authentication scheme using smart cards," *International Journal of Network Security Its Applications (IJNSA)*, vol. 3, no. 2, 2011.

Y. Dodis, R. Ostrovsky, L. Reyzin, and A. Smith, "Fuzzy extractors: How to generate strong keys from biometrics and other noisy data," *SIAM J. Comput.*, vol. 38, no. 1, pp. 97-139, 2008.

Y. Wu and B. Qiu, "Transforming a pattern identifier into biometric key generators," *ICME*, 2010, pp. 78-82.

A. Nagar, K. Nandakumar, and A. Jain, "Securing fingerprint template: Fuzzy vault with minutiae descriptors," 19th International Conference on Pattern Recognition, 2008. ICPR 2008., dec. 2008, pp. 1-4.

M. Bellare and P. Rogaway, "Entity authentication and key distribution," CRYPTO, 1993, pp. 232-249.

◆ロト ◆部ト ◆呈ト ◆呈ト 楽|を めなぐ

◆ロト ◆部ト ◆呈ト ◆呈ト 楽|を めなぐ