

认证

李澄清

2024年3月9日

www.chengqingli.com

assword (Again)		
		Passwords do not match
trength		
Strong	g (74/100)	Password Generator

认证

AI诈骗

警惕! AI诈骗正在全国爆发,科技公司老板被骗430万

包头警方目前发布一起利用人工智能(AI)实施电信诈骗的典型案例,福州市某科技公司法人代表郭先生10分钟内被骗430万元。AI技术改变诈骗方式,诈骗成功率接近100%。

高度逼真: 可精准地模拟他人的声音、面孔、表情、动作等细节,让受害者难以分辨真假,从而降低警惕。

难以追踪: 随时更换伪造的身份、号码、地址等信息,犯罪分子隐匿在网络的阴暗角落,给警方侦破带来困难。

针对性强: 根据受害者的个人信息、社交关系、消费习惯等进行精准定位,制定出最合适的骗局方案,提高成功率。

手段多样:结合各种诈骗手段,如冒充亲友、领导、客服等要求转账汇款;冒充明星、网红、富豪等诱导交友恋爱;冒充公检法、银行、保险等威胁恐吓等。

https://www.thepaper.cn/newsDetail_forward_23193760

《生成式人工智能服务管理办法(征求意见稿)》 国家互联网信息办公室 2023年4月11日

Access Control

- □ Two parts to access control...
- Authentication: Are you who you say you are?
 - o Determine whether access is allowed or not
 - Authenticate human to machine
 - o Or, possibly, machine to machine
- Authorization: Are you allowed to do that?
 - Once you have access, what can you do?
 - o Enforces limits on actions
- Note: "access control" often used as synonym for authorization

Are You Who You Say You Are?

- Authenticate a human to a machine?
- □ Can be based on...
 - Something you know
 - For example, a password
 - o Something you have
 - For example, a smartcard
 - o Something you are
 - For example, your fingerprint

王凌Y:

你的身份证被我捡到!

如果看到请联系我

172 *276 99*9

第一个*为你的身份证号码的倒数第一个数字

第二个*为你的身份证号码的倒数第二个数字

Something You Know

- Passwords
- Lots of things act as passwords!
 - o PIN
 - Social security number
 - o Mother's maiden name
 - o Date of birth
 - Name of your pet, etc.

Trouble with Passwords

- "Passwords are one of the biggest practical problems facing security engineers today."
- "Humans are incapable of securely storing high-quality cryptographic keys, and they have unacceptable speed and accuracy when performing cryptographic operations. (They are also large, expensive to maintain, difficult to manage, and they pollute the environment. It is astonishing that these devices continue to be manufactured and deployed.)"

Why Passwords?

- Why is "something you know" more popular than "something you have" and "something you are"?
- □ Cost: passwords are free
- □ Convenience: easier for sysadmin to reset pwd than to issue a new thumb

Keys vs Passwords

- □ Crypto keys
- □ Spse key is 64 bits
- □ Then 2⁶⁴ keys
- Choose key at random...
- ...then attacker must
 try about 2⁶³ keys

创建密码选择一个不容易猜到而且是仅供此账户使用的唯一密码。 zyzmy6klpsiqkoxt Strong Password zyzmy6klpsiqkoxt Strong Password

□ Passwords

- Spse passwords are 8 characters, and 256 different characters
- \Box Then 2568 = 264 pwds
- Users do not select passwords at random
- Attacker has far less than 2⁶³ pwds to try (dictionary attack)

Password (口令)

The end of passwords

Companies are finally shifting away from notoriously insecure alphanumerics to other methods of authentication

www.technologyreview.com/2022/02/李树钧 英国

The end of passwords

https://www.technologyreview.com/2022/0 2/23/1044953/password-login-

cybersecurity/

Sunday 14:21

Biometrics can't replace passwords be fail to enroll rate. Hardware-based because they have to have a PIN or a theft.

This article is too simplistic and optimistic. Biometrics can't replace passwords because they can't achieve 0% error rate or 0% fail to enroll rate. Hardware-based solutions can't be completely passwordless because they have to have a PIN or a password to protect the devices from loss and theft.

We will see when passwords will genuinely die.

A big bet to kill the password for a Not using a password should be easie www.wired.com/story/fido-alliance-ios-a

| Monday 4:31

https://www.wired.com/story/fido-allianceios-android-password-replacement/

Password (口令)

请选择安全认证方式

* 选择认证方式

请用手机银行扫描二维码验证,日累计交易限额50,000元。 调整限额

* 请扫描二维码

▶ 请使用我行手机银行客户端(4.0及以上版本)扫描二维码。

The Best Password Managers to Secure Your Digital Life

www.wired.com/story/best-password-managers

Password (口令)

Password

640万csdn口令数据分析 https://blog.csdn.net/wzkyy/article/details/84121058

1、常用口令排名(前20名) 2、大学统计 passwd | count 123456789 | 235029 12345678 | 212766 11111111 | 76348 dearbook | 46052 00000000 | 34953 123123123 | 20010 1234567890 | 17794 88888888 | 15033 111111111 | 6995 147258369 | 5966 aaaaaaaa | 5890 987654321 | 5555 1111111111 | 5145 66666666 | 5026 a123456789 | 4686 11223344 | 4096 1qaz2wsx | 3969 password | 3654 xiazhili | 3649 789456123 | 3611 ilove*** | 12031

根据邮箱后缀来统计各大学注册人数 mail.ustc.edu.cn 2035 中科大 sjtu.edu.cn 1876 上海交大 bitu.edu.cn 1341 北京交大 fudan.edu.cn 981 复旦 stu.xjtu.edu.cn 930 西安交大 ziu.edu.cn 876 浙大 mails.tsinghua.edu.cn 716 清华 bit.edu.cn 691 北京理工 mail.nankai.edu.cn 640 南开 stu.edu.cn 559 汕头大学 emails.bjut.edu.cn 487 北京工大 swu.edu.cn 450 西南大学 nenu.edu.cn 413 东北师范 ustc.edu 345 中科大 mail.dhu.edu.cn 327 东华大学 cqu.edu.cn 311 重庆大学 pku.edu.cn 309 北大 mail.sdu.edu.cn 309 山东大学 stu.snnu.edu.cn 299 陕西师范大 学

cqut.edu.cn 260 重庆理工

Password

4、注册邮箱排名(前20) gg.com 1972584 163.com 1763310 126.com 806199 sina.com 350870 yahoo.com.cn 205110 hotmail.com 202361 gmail.com 186086 sohu.com 104554 yahoo.cn 86797 tom.com 72231 yeah.net 53114 21cn.com 50597 vip.gg.com 35055 139.com 29105 263.net 24756 sina.com.cn 19103 live.cn 18860 sina.cn 18574 vahoo.com 18338 foxmail.com 16382

5、没有重复的密码: !(*!! !(()!!!^ !((%)*)(QWtxd !((%!((% !((\$) !((!)*) !((!)()% !((!(&^)^!(!(&^!!@& !(()!!@ !(()!@)(cloud !(()!@)6125dou !()jian20 !((^)^@@12312 3 !((@0709yxw !((*03230225tia n !(()HB1990128 !(()0803 !(())@)@@

6、两个段子 CSDN杯我最喜欢的口令大决选总冠军 ppnn13%dkstFeb.1st 中文解析: 娉娉袅袅十三余, 豆蔻梢头二月初 经查,没有这个密码 CSDN杯我最喜欢的口令大决选季军 FLZX3000cY4yhx9day 飞流直下三千尺,疑似银河下九天 hanshansi.location()!∈[qusucity] 姑苏城外寒山寺) hold?fish:palm 鱼和熊掌不可兼得 经查,只有FLZX3000C这个存在

Password

CSDN-中文IT社区-600万 Date modified Type Size www.csdn.net.sql 2012/1/12 11:04 SQL File 197,285 KB www.csdn.net.sql - Notepad File Edit Format View Help laozhuang # laozhuang # fj9lihu@sina.com hyzhou # zhy1997 # hyzhou@whu.edu.cn johnchow # 314000 # jx zzq@telekbird.com.cn crazeblue # bluesky # crazebluesky@163.com stone_xu # 10220712 # xuzsssh@263.net cxw # 9758 # tianfei@371.net hxn # 781207 # hxnnj@263.net Only1You1 # 89313e # getwindow@163.net___csdn 1 nill0705 # nill0705 # nill@kietou.com wfm # 123 # wfmwfm@263.net hjf # 04614 # zeybow@hotmail.com ldmark # 771206 # hlwd@netease.com miss # miss # wen-xin@126.com onedolph # 541788 # onedolph@163.com bgying # dtnet # bgying168@sina.com microfeng # fengboy # fengboy@371.net youpeng99 # yp781012 # youpeng99@sina.com stephenwoo # 19750519 # stevewood cn@yahoo.com bluesea # randy0 # hu rong@263.net WalkAlone # 942608 # WalkAlone@990.net wangjue28 # 99603696 # s99online@netease.com justtouch # 851997 # justtouch@263.net lwd12345 # lwd12345 # jfyjgs@public2.lyptt.ha.cn zzhu # zzhu09 # zzhumail@263.net wjj # 3028 # 1111wjj@sohu.com dinodino # 511511920920 # only ahua@163.com echenz # citier # chenz@soim.com xawind # 9104122 # wu.derong@mail.zhongxing.com caojunjie # 41818 # jjcao@hotmail.com gnt xxy # gallant # gnt xxy@371.net XieZhenMin # mrgmrg # xiezhenmin@cmmail.com vbo # 6998 # vbo@sina.com profl # ljf111 # soft ljf@sina.com enmy # asd # jh@uyuy.jkjk

New password should not match previous 4 passwords New password ... Must be 8 or more characters and contain: - at least 1 numeral: 0 - 9 - at least 1 alpha character, case-sensitive - at least 1 symbol: ! @ # \$ % ^ * () ~ `{}[]| Confirm new password Show password Update password Problems resetting your password?

用户注册

为了您的账号安全,请输入8位以上、由 大小写字母+数字或特殊字符组成的密码,不包含特殊字符的情况下,大小写字母必须同时存在(示例: Hn612331、621233\$##、 hn2324&#、Hn1233#\$),请勿使用该示例密码,以防账号泄露。

South Africa Cyber Incident in 2022

Top 200 most common passwords of 2020. The list details how many times a password has been exposed, used, and how much time it would take to crack it. We also compare the worst passwords of 2019 and 2020, highlighting how their positions have changed. The green arrows indicate a rise in the position while the red ones - a fall off. Check if your password is on the list and strengthen it if it is.				
Position	Password	Time to crack it	Number of users	
1 🔺 (2)	123456	< 1 sec	2,543,285	
2 🔺 (3)	123456789	< 1 sec	961,435	
3 • (New)	picture1	3 hrs	371,612	
4 🔺 (5)	password	< 1 sec	360,467	
5 🔺 (6)	12345678	< 1 sec	322,187	
6 🔺 (17)	111111	< 1 sec	230,507	
7 🔺 (18)	123123	< 1 sec	189,327	
8 🕶 (1)	12345	< 1 sec	188,268	
9 🔺 (11)	1234567890	< 1 sec	171,724	
10 • (New)	senha	10 sec	167,728	
11 🔺 (12)	1234567	< 1 sec	165,909	
12 (10)	qwerty	< 1 sec	156,765	

https://nordpass.com/json-data/top-worst-passwords/pdfs/worst-passwords-2020.pdf

South Africa Cyber Incident

The "N4ughtysecTu" threat actor also told us they didn't steal any user credentials but performed a brute force attack on the SFTP server. The account they ultimately breached was allegedly using the password "Password", so it was quick and straightforward to brute-force. https://newsroom.transunion.co.za/update-south-africa-cyber-incident

Just this week password allegedly allowed hackers to break in to a server, steal data and issue a \$15 million ransom demand to the victim. https://www.forbes.com/sites/leemathews/2022/03/20/a-password-set-to-password-leads-to-a-15-million-ransom-demand/?sh=19b0d6ffcaba_17

Good and bad Passwords

- Bad passwords
 - o frank
 - o Fido
 - o Password
 - o incorrect
 - o Pikachu
 - o 102560
 - AustinStamp

- □ Good Passwords?
 - o jfIej,43j-EmmL+y
 - 09864376537263
 - POkemON
 - FSa7Yago
 - o OnceuPOnAt1m8
 - o PokeGCTall150

Passphrase: derived from the phrase "four score and seven years ago"

Good and bad Passwords

When people choose their own keys, they generally choose poor ones. They'1e far more likely to choose "Barney" than "*9lhH/A." This is not always due to poor security practices; "Barney" is easier to remember than "*9lhH/A."

The world's most secure algorithm won't help much if the users habitually choose their spouse's names for keys or write their keys on little pieces of paper in their wallets.

A smart brute-force attack doesn't try all possible keys in numerical order; it tries the obvious keys first.

Passwords are difficult to use and manage, which drives people to take shortcuts like reusing them across accounts and creates security issues at every turn.

Password strength

Caps: the written

letters

~28 BITS OF ENTROPY $2^{28} = 3$ DAYS AT 1000 GUESSES/SEC PLAUSIBLE ATTACK ON A WEAK REMOTE WEB SERVICE. YES, CRACKING A STOUCH HASH IS FASTER, BUT IT'S NOT WHAT THE AVERAGE USER SHOULD WORKY ABOUT.) DIFFICULTY TO GUESS: EASY

WAS IT TROMBONE? NO. TROUBADOR, AND ONE OF THE Os WAS A ZERO? AND THERE WAS SOME SYMBOL DIFFICULTY TO REMEMBER: HARD

trombone Troubador "Tr0ub4dor&3"

correct horse battery staple FOUR RANDOM COMMON WORDS

~ 44 BITS OF ENTROPY 244 = 550 YEARS AT 1000 GUESSES/SEC DIFFICULTY TO GUESS: HARD

THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

xkcd Password Generator

https://preshing.com/20110811/xkcd-password-generator www.explainxkcd.com/wiki/index.php/936: Password Strength

Password Experiment

- Three groups of users each group advised to select passwords as follows
 - o Group A: At least 6 chars, 1 non-letter
 - o Group B: Password based on passphrase
 - Group C: 8 random characters
- Results
 - o Group A: About 30% of pwds easy to crack
 - o Group B: About 10% cracked
 - Passwords easy to remember
 - Group C: About 10% cracked
 - Passwords hard to remember

Password Experiment

- User compliance hard to achieve
- □ In each case, 1/3rd did not comply
 - And about 1/3rd of those easy to crack!
- Assigned passwords sometimes best
- □ If passwords not assigned, best advice is...
 - o Choose passwords based on passphrase
 - Use pwd cracking tool to test for weak pwds
- Require periodic password changes?

Password Retry

- Suppose system locks after 3 bad passwords. How long should it lock?
 - o 5 seconds
 - o 5 minutes
 - o Until SA restores service
- □ What are +'s and -'s of each?

Password File?

- □ Bad idea to store passwords in a file
- But we need to verify passwords
- Solution? Hash passwords
 - o Store y = h(password)
 - Can verify entered password by hashing
 - If Trudy obtains the password file, she does not (directly) obtain passwords
- But Trudy can try a forward search
 - Guess x and check whether y = h(x)

Dictionary Attack?

- \square Trudy pre-computes h(x) for all x in a dictionary of common passwords
- Suppose Trudy gets access to password file containing hashed passwords
 - She only needs to compare hashes to her precomputed dictionary
 - After one-time work of computing hashes in dictionary, actual attack is trivial
- Can we prevent this forward search attack? Or at least make it more difficult?

Salt (Random Value)

- Hash password with salt
- □ Choose random salt s and compute y = h(password, s) and store (s,y) in the password file
- Note that the salt s is not secret
 Analogous to IV
- Still easy to verify salted password
- But lots more work for TrudyWhy?

Password Cracking: Do the Math

- □ Assumptions:
- □ Pwds are 8 chars, 128 choices per character
 - o Then $128^8 = 2^{56}$ possible passwords
- □ There is a password file with 2¹⁰ pwds
- □ Attacker has dictionary of 2²⁰ common pwds
- Probability 1/4 that password is in dictionary
- Work is measured by number of hashes

Password Cracking: Case I

- Attack 1 specific password without using a dictionary
 - o E.g., administrator's password
 - Must try $2^{56}/2 = 2^{55}$ on average
 - Like exhaustive key search
- Does salt help in this case?

Password Cracking: Case II

- Attack 1 specific password with dictionary
- □ With salt
 - Expected work: $1/4 (2^{19}) + 3/4 (2^{55}) \approx 2^{54.6}$
 - o In practice, try all pwds in dictionary...
 - o ...then work is at most 2^{20} and probability of success is 1/4
- What if no salt is used?
 - o One-time work to compute dictionary: 220
 - Expected work is of same order as above
 - But with precomputed dictionary hashes, the "in practice" attack is essentially free...

Password Cracking: Case III

- Any of 1024 pwds in file, without dictionary
 - o Assume all 2^{10} passwords are distinct
 - o Need 255 comparisons before expect to find pwd
- □ If no salt is used
 - Each computed hash yields 2¹⁰ comparisons
 - So expected work (hashes) is $2^{55}/2^{10} = 2^{45}$
- □ If salt is used
 - Expected work is 2⁵⁵
 - Each comparison requires a hash computation

Password Cracking: Case IV

- □ Any of 1024 pwds in file, with dictionary
 - o Prob. one or more pwd in dict.: $1 (3/4)^{1024} \approx 1$
 - o So, we ignore case where no pwd is in dictionary
- \square If salt is used, expected work less than 2^{22}
 - o See book, or slide notes for details
 - o Work ≈ size of dictionary / P(pwd in dictionary)
- What if no salt is used?
 - o If dictionary hashes not precomputed, work is about $2^{19}/2^{10} = 2^9$

Other password Issues

- □ Too many passwords to remember
 - Results in password reuse
 - Why is this a problem?
- Who suffers from bad password?
 - Login password vs ATM PIN
- □ Failure to change default passwords
- Social engineering
- Error logs may contain "almost" passwords
- □ Bugs, keystroke logging, spyware, etc.

Passwords

- □ The bottom line...
- □ Password attacks are too easy
 - o Often, one weak password will break security
 - Users choose bad passwords
 - Social engineering attacks, etc.
- Trudy has (almost) all of the advantages
- All of the math favors bad guys
- Passwords are a BIG security problem
 - And will continue to be a problem

Passwords Crack Tools

- Popular password cracking tools
 - Password Crackers
 - Password Portal
 - <u>LOphtCrack and LC4</u> (Windows)
 - John the Ripper (Unix)
- Passper for ZIP https://passper.imyfone.com/zip-password-unlocker

VeryPDF PDF Password Remover https://www.verypdf.com

- Admins should use these tools to test for weak passwords since attackers will use them.
- Good articles on password cracking
 - Passwords Conerstone of Computer Security
 - Passwords revealed by sweet deal

Biometrics

Something you are

- Biometric
 - "You are your key" Schneier
- Examples
 - Fingerprint
 - Handwritten signature
 - Facial recognition
 - Speech recognition
 - Gait (walking) recognition
 - "Digital doggie" (odor recognition)
 - o Many more!

Why Biometrics?

- May be better than passwords
- But, cheap and reliable biometrics needed
 - o Today, an active area of research
- Biometrics are used in security today
 - o Thumbprint mouse
 - Palm print for secure entry
 - Fingerprint to unlock car door, etc.
- But biometrics not really that popular
 - o Has not lived up to its promise/hype (yet?)

Idea Biometrics

- □ Universal applies to (almost) everyone
 - o In reality, no biometric applies to everyone
- Distinguishing distinguish with certainty
 - o In reality, cannot hope for 100% certainty
- Permanent physical characteristic being measured never changes
 - o In reality, OK if it to remains valid for long time
- Collectable easy to collect required data
 - o Depends on whether subjects are cooperative
- Also, safe, user-friendly, and ???

Biometrics Modes

- □ Identification Who goes there?
 - o Compare one-to-many
 - Example: FBI fingerprint database
- Authentication Are you who you say you are?
 - o Compare one-to-one
 - o Example: Thumbprint mouse
- □ Identification problem is more difficult
 - More "random" matches since more comparisons
- □ We are (mostly) interested in authentication

Enrollment vs Recognition

Enrollment phase

- Subject's biometric info put into database
- o Must carefully measure the required info
- o OK if slow and repeated measurement needed
- Must be very precise
- o May be a weak point in real-world use

Recognition phase

- o Biometric detection, when used in practice
- Must be quick and simple
- But must be reasonably accurate

Cooperative Subjects?

- Authentication cooperative subjects
- Identification uncooperative subjects
- For example, facial recognition
 - Used in Las Vegas casinos to detect known cheaters (also, terrorists in airports, etc.)
 - o Often, less than ideal enrollment conditions
 - Subject will try to confuse recognition phase
- Cooperative subject makes it much easier
 - We are focused on authentication
 - So, we can assume subjects are cooperative

Biometrics Errors

- □ Fraud rate versus insult rate
 - Fraud Trudy mis-authenticated as Alice
 - o Insult Alice not authenticated as Alice
- For any biometric, can decrease fraud or insult, but other one will increase
- □ For example
 - o 99% voiceprint match ⇒ low fraud, high insult
 - o 30% voiceprint match ⇒ high fraud, low insult
- □ Equal error rate: rate where fraud == insult
 - o A way to compare different biometrics

Fingerprint History

- □ 1823 Professor Johannes Evangelist Purkinje discussed 9 fingerprint patterns
- □ 1856 Sir William Hershel used fingerprint (in India) on contracts
- 1880 Dr. Henry Faulds article in Nature about fingerprints for ID
- □ 1883 Mark Twain's Life on the Mississippi (murderer ID'ed by fingerprint)

Fingerprint History

- 1888 Sir Francis Galton developed classification system
 - o His system of "minutia" can be used today
 - Also verified that fingerprints do not change
- Some countries require fixed number of "points" (minutia) to match in criminal cases
 - In Britain, at least 15 points
 - o In US, no fixed number of points

¥799.00

小米 智能门锁 E10 C级锁芯 <mark>指纹锁</mark>电子 锁家用门锁 防盗门锁NFC密码锁

50万+条评价

小米京东自营旗舰店 😉

B子 小米 智能门锁 15标准门锁 碳素黑 指纹 锁电子锁密码锁防盗门锁

20万+条评价 小米京东自营旗舰店 ♀

¥1299.00

¥499.00

京东越市 海尔 (Haier) 智能门锁 T15 指 纹锁 C级锁芯 入户门 防盗门锁 门卡密码 2万+条评价

海尔智能设备京东自... 😉

¥498.00

五星店铺 米系旗舰店 ⑤

¥1099.00

英典(YINGDIAN)R10智能门锁<mark>指纹锁</mark> 3D人脸识别智能锁全自动密码锁入户门电 2万+条评价 空典智能锁克东自营 ... ⑤

Fingerprint Comparison

- Examples of loops(环型), whorls(螺旋型), and arches(弓形)
- Minutia extracted from these features (提取细节特征)

Loop (double)

Whorl

Arch

Fingerprint Enrollment

- □ Capture image of fingerprint
- □ Enhance image
- Identify "points"

Fingerprint Recognition

- Extracted points are compared with information stored in a database
- □ Is it a statistical match?
- □ Aside: <u>Do identical twins' fingerprints differ?</u>

Hand Geometry

- □ A popular biometric
- Measures shape of hand
 - Width of hand, fingers
 - Length of fingers, etc.
- Human hands not so unique
- Hand geometry sufficient for many situations
- OK for authentication
- Not useful for ID problem

Hand Geometry

- Advantages
 - Quick 1 minute for enrollment,
 5 seconds for recognition
 - o Hands are symmetric so what?
- Disadvantages
 - Cannot use on very young or very old
 - Relatively high equal error rate

Iris Patterns

- □ Iris pattern development is "chaotic"
- □ Little or no genetic influence
- Even for identical twins, uncorrelated
- Pattern is stable through lifetime

F. Hao, R. Anderson, J. Daugman, "Combining crypto with biometrics effectively," IEEE Transactions on Computers, vol. 55, no. 9, pp. 1081-1088, 2006 http://dx.doi.org/10.1109/TC.2006.138

Iris Recognition: History

- □ 1936 suggested by ophthalmologist
- □ 1980s James Bond film(s)
- □ 1986 first patent appeared
- □ 1994 John Daugman patents newand-improved technique
 - o Patents owned by Iridian Technologies

Iris Scan

- Scanner locates iris
- Take b/w photo
- Use polar coordinates...
- 2-D wavelet transform
- Get 256 byte iris code

Measuring Iris Similarity

- Based on Hamming distance
- \Box Define d(x,y) to be
 - o # of non-match bits / # of bits compared
 - o d(0010,0101) = 3/4 and d(1011111,101001) = 1/3
- \Box Compute d(x,y) on 2048-bit iris code
 - Perfect match is d(x,y) = 0
 - \circ For same iris, expected distance is 0.08
 - At random, expect distance of 0.50
 - Accept iris scan as match if distance < 0.32

Iris Scan Error Rate

distance	Fraud	rate
413141100	1 1 444	

0.29	1 in 1.3*10 ¹⁰
0.30	1 in 1.5*10 ⁹
0.31	1 in 1.8*10 ⁸
0.32	1 in 2.6*10 ⁷
0.33	1 in 4.0*10 ⁶
0.34	1 in 6.9*10 ⁵
0.35	1 in 1.3*10 ⁵

Attack on Iris Scan

- Good photo of eye can be scanned
 - Attacker could use photo of eye
- Afghan woman was authenticated by iris scan of old photo
 - o Story can be found here
- To prevent attack, scanner could use light to be sure it is a "live" iris

Equal Error Rate Comparison

- Equal error rate (EER): fraud == insult rate
- □ Fingerprint biometrics used in practice have EER ranging from about 10^{-3} to as high as 5%
- □ Hand geometry has EER of about 10⁻³
- \Box In theory, iris scan has EER of about 10^{-6}
 - o Enrollment phase may be critical to accuracy
- Most biometrics much worse than fingerprint!
- Biometrics useful for authentication...
 - o ...but for identification, not so impressive today

Biometrics: The Bottom Line

- Biometrics are hard to forge
- But attacker could
 - Steal Alice's thumb
 - o Photocopy Bob's fingerprint, eye, etc.
 - Subvert software, database, "trusted path" ...
- □ And how to revoke a "broken" biometric?
- □ Biometrics are not foolproof
- Biometric use is relatively limited today
- □ That should change in the (near?) future

Something you have

- Something in your possession
- Examples include following...
 - o Car key
 - Laptop computer (or MAC address)
 - o Password generator (next)
 - o ATM card, smartcard, etc.

Password Generator

- Alice receives random "challenge" R from Bob
- Alice enters PIN and R in password generator
- □ Password generator hashes symmetric key K with R
- Alice sends "response" h(K,R) back to Bob
- Bob verifies response
- Note: Alice has pwd generator and knows PIN

2-factor authorization

- Requires any 2 out of 3 of
 - Something you know
 - Something you have
 - Something you are
- Examples
 - ATM: Card and PIN
 - Credit card: Card and signature
 - Password generator: Device and PIN
 - Smartcard with password/PIN

Single Sign-on

- A hassle to enter password(s) repeatedly
 - o Alice would like to authenticate only once
 - o "Credentials" stay with Alice wherever she goes
 - o Subsequent authentications transparent to Alice
- Kerberos a single sign-on protocol
- Single sign-on for the Internet?
 - o Microsoft: Passport
 - o Everybody else: Liberty Alliance
 - Security Assertion Markup Language (SAML)

Web Cookies

- Cookie is provided by a Website and stored on user's machine
- Cookie indexes a database at Website
- Cookies maintain state across sessions
 - Web uses a stateless protocol: HTTP
 - o Cookies also maintain state within a session
- Sorta like a single sign-on for a website
 - But, very, very weak form of authentication
- Cookies also create privacy concerns

Homework

❖ 使用Oracle对CSDN口令数据库进行读取和数据挖掘,并计 算其口令分布的拟合参数

New Observations on Zipf'sLaw in Passwords https://doi.org/10.1109/TIFS.2022.3176185

- ❖ 找几个生活中感兴趣的认证实例,阐述可用性与安全性的矛盾
- ❖ 编程实现基于虹膜生物特征的安全有效认证算法

Combining crypto with biometrics effectively http://dx.doi.org/10.1109/TC.2006.138