

Password Security

Slides adapted from "Foundations of Security: What Every Programmer Needs To Know" by Neil Daswani, Christoph Kern, and Anita Kesavan (ISBN 1590597842; http://www.foundationsofsecurity.com). Except as otherwise noted, the content of this presentation is licensed under the Creative Commons 3.0 License.

Agenda

- Password systems ubiquitous, vulnerable
- Early password security studies (1979) Morris, Thompson: 86% of passwords can be cracked
- Threats: Online & Offline Dictionary Attacks
- Solutions: Hashing & Salting

9.1. A Strawman Proposal

 Basic password system: file w/ username, password records (colon delimiter)

```
john:automobile
mary:balloon
joe:wepntkas
```

- Simple to implement, but risky
 - □ All users compromised if hacker gets the passwd file
 - □ Done in Java: MiniPasswordManager

9.1. MiniPasswordManager

9.1. MPM: File Management

```
public class MiniPasswordManager {
 ...
 /* Password file management operations follow */
 public static void init (String pwdFile) throws Exception {
 dUserMap = MiniPasswordFile.load(pwdFile);
 dPwdFile = pwdFile;
 }
 public static void flush() throws Exception {
 MiniPasswordFile.store (dPwdFile, dUserMap);
 }
 ... // main()
}
```

M

9.1. MPM: main()

```
public static void main(String argv[]) {
 String pwdFile = null;
 String userName = null;
 trv {
 pwdFile = argv[0];
 userName = argv[1];
 init(pwdFile);
 System.out.print("Enter new password for " + userName + ": ");
 BufferedReader br =
 new BufferedReader (new InputStreamReader(System.in));
 String password = br.readLine();
 add(userName, password);
 flush();
 } catch (Exception e) {
 if ((pwdFile != null) && (userName != null)) {
 System.err.println("Error: Could not read or write " + pwdFile);
 } else { System.err.println("Usage: java MiniPasswordManager" +
 " <pwdfile> <username>"); }
```


9.1. MiniPasswordManager

- Two key functions: username, password args
 - □ add() add entry to dUserMap hashtable
 □ checkPassword() lookup in dUserMap
- But what if an attacker got a hold of the password file?

9.2. Hashing

- Encrypt passwords, don't store "in the clear"
 - □ Could decrypt (e.g. DES) to check, key storage?
 - □ Even better: "one-way encryption", no way to decrypt
 - □ If file stolen, passwords not compromised
 - □ Use one-way hash function, *h*: preimage resistant
 - □ Ex: SHA-256 hashes stored in file, not plaintext password

john:9Mfsk4EQh+XD2lBcCAvputrIuVbWKqbxPgKla7u67oo= mary:AEd62KRDHUXW6tp+XazwhTLSUlADWXrinUPbxQEfnsI= joe:J3mhF7Mv4pnfjcnoHZ1ZrUELjSBJFOo1r6D6fx8tfwU=

9.2. Hashing Example

"What is your username & password?"

My name is john. My password is automobile.

Does
h(automobile)
=
9Mfsk4EQ...
???

- Hash: "One-way encryption"
 - □ No need to (can't) decrypt
 - □ Just compare hashes
 - Plaintext password not in file, not "in the clear"

9.2. Hashing MPM Modifications

9.4. Salting

- Salting include additional info in hash
- Add third field to file storing random # (salt)
- Example Entry: john with password automobile john:ScF5GDhWeHr2q5m7mSDuGPVasV2NHz4kuu5n5eyuMbo=:1515
- Hash of password concatenated with salt: h(automobile/1515) = ScF5GDhW...

9.4. Salting Functions

9.4. Salting in MPM (1)

```
\slash\hspace{0.5em} Chooses a salt for the user, computes the salted hash of the
user's password, and adds a new entry into the userMap hashtable for
the user. */
public static void add(String username,
 String password) throws Exception {
 int salt = chooseNewSalt();
 HashedPasswordTuple ur = new
 HashedPasswordTuple(getSaltedHash(password,salt),salt);
 dUserMap.put(username,ur);
public static boolean checkPassword(String username,
 String password) {
 try { HashedPasswordTuple t =
 (HashedPasswordTuple)dUserMap.get(username);
 return (t == null) ? false :
 t.getHashedPassword().equals
 (getSaltedHash(password,t.getSalt()));
 } catch (Exception e) {}
 return false;
```


9.4. Salting in MPM (2)

- dUserMap stores HashedPasswordTuple, hashed password and salt
- To add(), we chooseNewSalt() to getSecureRandom() number in [0, 4096)
- getSaltedHash() to compute h(passwd|salt)
- checkPassword() by comparing hash on filew/ salted hash of input password and salt on file

9.4. Salting: Good News

- Dictionary attack against arbitrary user is harder
 - □ Before Salts: hash word & compare with password file
 - $\hfill\Box$ After Salts: hash combos of word & possible salts
- *n*-word dictionary, *k*-bit salts, *v* distinct salts:
 - \square Attacker must hash $n*min(v, 2^k)$ strings vs. n (no salt)
 - □ If many users (>> 2^k, all salts used), 2^k harder attack!
 - □ Approx. same amount of work for password system

9.4. Off-line Dictionary Attack Foiled!

h(automobile2975) = KNVXKOHBDEBKOURXh(automobile1487) = ZNBXLPOEWNVDEJOGh(automobile2764) = ZMCXOSJNFKOFJHKDFh(automobile4012) = DJKOINSLOKDKOLJUSh(automobile3912) = CNVIUDONSOUIEPQN

...Etc... h(aardvark2975) = DKOUOXKOUDJWOIQ h(aardvark1487) = PODNJUIHDJSHYEJNU

/etc/passwd:

johnLPINSFRABXJYWONF2975maryDOIIDBQBZIDRWNKG1487joeLDHNSUNELDUALKDY2764

...Etc...

Too many combinations!!!
Attack is Foiled!

9.4. Salting: Bad News

- Ineffective against chosen-victim attack
 - □ Attacker wants to compromise particular account
 - □ Just hash dictionary words with victim's salt
- Attacker's job harder, not impossible
 - □ Easy for attacker to compute 2kn hashes?
 - □ Then offline dictionary attack still a threat.

9.5. Online Dictionary Attacks

- Attacker actively tries combos on live system
- Can monitor attacks
 - Watch for lots of failed attempts
 - □ Mark or block suspicious IPs
- Two-factor authentication

9.6. Additional Password Security Techniques

- Several other techniques to help securely manage passwords: Mix and match ones that make sense for particular app
- Strong Passwords
- "Honeypots"
- Filtering
- Aging
- Pronounceable

- Limiting Logins
- Artificial Delays
- Last Login
- Image Authentication
- One-Time Passwords

9.6.1. Strong Passwords

- Not concatenation of 1 or more dictionary words
- Long as possible: letters, numbers, special chars
- Can create from long phrases:
 - □ Ex: "Nothing is really work unless you would rather be doing something else" -> n!rWuUwrbds3
 - ☐ Use 1st letter of each word, transform some chars into visually or phonetically similar ones
- Protect password file, limit access to admin
 - □ UNIX used to store in /etc/passwd (readable by all)
 - □ Now stored in /etc/shadow (req's privileges/admin)

9.6.2. "Honeypot" Passwords

- Simple username/password (guest/guest) combos as "honey" to attract attackers
- Bait attackers into trying simple combos
- Alert admin when "booby-trap" triggered
- Could be indication of attack
- ID the IP and track to see what they' re up to

9.6.3. Password Filtering

- Let user choose password
 - Within certain restrictions to guarantee stronger password
 - □ Ex: if in the dictionary or easy to guess
- May require mixed case, numbers, special chars
 - ☐ Can specify set of secure passwords through regular expressions
 - ☐ Also set a particular min length

9.6.4. Aging Passwords

- Encourage/require users to change passwords every so often
 - □ Every time user enters password, potential for attacker to eavesdrop
 - □ Changing frequently makes any compromised password of limited-time use to attacker
- Could "age" passwords by only accepting it a certain number of times
- But if require change too often, then users will workaround, more insecure

9.6.5. Pronounceable Passwords

- Users want to choose dictionary words because they're easy to remember
- Pronounceable Passwords
 - □ Non-dictionary words, but also easy to recall
 - □ Syllables & vowels connected together
 - □ Gpw package generates examples
 - □ e.g. ahrosios, chireckl, harciefy

9.6.6. Limited Login Attempts

- Allow just 3-4 logins, then disable or lock account
 - ☐ Attacker only gets fixed number of guesses
 - □ Inconvenient to users if they' re forgetful
 - □ Legitimate user would have to ask sys admin to unlock or reset their password
 - Potential for DoS attacks if usernames compromised and attacker guesses randomly for all, locking up large percentage of users of system

9.6.7 Artificial Delays

- Artificial delay when user tries login over network
- Wait 2ⁿ seconds after nth failure from particular IP address
 - □ Only minor inconvenience to users (it should only take them a couple of tries, 10 seconds delay at most)
 - But makes attacker's guesses more costly, decreases number of guesses they can try in fixed time interval
- HTTP Proxies can be problematic
 - □ One user mistyping password may delay another user
 - □ Need more sophisticated way to delay

9.6.8. Last Login

- Notify user of last login date, time, location each time they login
 - $\hfill\Box$ Educate them to pay attention
 - □ Tell user to report any inconsistencies
- Discrepancies = indications of attacks
- Catch attacks that may not have been noticed
 - □ Ex: Alice usually logs in monthly from CA
 - □ Last login was 2 weeks ago in Russia
 - □ Alice knows something's wrong, reports it

9.6.9. Image Authentication

- Combat phishing: images as second-factor
- Ask users to pick image during account creation
 - □ Display at login after username is entered
 - □ Phisher can't spoof the image
 - □ Educate user to not enter password if he doesn't see the image he picked
- PassMark, used on financial institution web sites

9.6.10. One-Time Passwords

- Multiple uses of password gives attacker multiple opportunities to steal it
- OTP: login in with different password each time
- Devices generate passwords to be used each time user logs in
 - □ Device uses seed to generate stream of passwords
 - □ Server knows seed, current time, can verify password
- OTP integrated into PDAs, cell-phones

Summary

- Hashing passwords: don't store in clear
- Dictionary Attacks: try hashes of common words
- Salting: add a random #, then hash
 - □ Dictionary attack harder against arbitrary user
 - □ But doesn't help attack against particular victim
- Other Approaches:
 - □ Image Authentication
 - □ One-time Passwords
 - □ ...