Example: Brute-Force Password Search Space

Compare two systems in which the maximum password length is 16, and passwords may contain any printable ASCII characters.

System A alassignments Projectly Exagn Help

System B requires passwords to be at least 8 characters long (8-16). Calculate the search space of the sea

A=94

Add WeChat powcoder

System A:

$$S_{1-16} = \sum_{i=1}^{16} A^i = \frac{A^{16+1}-1}{A-1} = 3.75 \cdot 10^{31}$$

System B:

$$S_{8-16} = \sum_{i=8}^{16} A^i = \sum_{i=1}^{16} A^i - \sum_{i=1}^{7} A^i =$$

$$\approx 3.75 \cdot 10^{31}$$

Biased Attack the search space is further reduced by focusing on most likely combinations of words and/or numbers ...

Assignment Project Exam Help Example: Biased Attack on 4-Digit Pins

Assume a system requires that access passwords be comprised of 4 digits.

Add WeChat powcoder

Total unbiased any number between 0 – 9999 (10,000) **search space**:

Many people use some important personal dates to generate 4-digit passwords.

Biased search only 366 possible combinations! space:

- Dictionary Attack
- users often create passwords using common dictionary words
- > instead of trying every password, dictionary

 Assignment to be soully company or dictionary words
 - > faster than brute force, as it uses smaller https://poweredensearch space
 - Add We Chat powcoder

 Add we considerable time, and might

Example: Dictionary Attacks in Real World

Many studies on effectiveness of dictionary attack have been conducted.

Not 100% effective, but enough passwords were cracked to make the use of this attack worthwhile. https://powcoder.com

Research or IncideAtdd WeChat powcoder	% Guessed
Morris worm, estimated success (1988)	~50%
Klein's Study (1990)	24.2%
Spafford's Study (1992)	20%
CERT Incident 1998-03	25.6%
Cambridge study by Yan, et al. (2000)	35%
Lulz and Anonymous, estimated success (2011)	30%

- Pre-Computed Dictionary Attacks
- achieves <u>TIME-SPACE tradeoff</u> by pre-computing a list of hashes of dictionary words

Assignment Project Exam hashes are compared against those in a stolen password file

https://povainbbw.tables

1) pregenerated sets/lists of hashes -

Add WeChat powe odel!

2) allow extremely rapid searching

Password Characteristics	Example	Maximum time to break using brute force	Maximum time to break using rainbow tables
8-digit password of all letters	abcdefgh	1.6 days	28 minutes
9-digit password of ASS letters and numbers (mixed case)	https://powc	ect Exam Help coder.com	28 minutes
10-digit password of letters and numbers (mixed case)	Ab4C7EfGh2 Add WeCha	23,481 years	28 minutes
14-digit password of letters, numbers, and symbols	1A2*3&def456G\$	6.09e + 12 years	28 minutes

Table 7-5 Times to break a hash

Rainbow Table: time/space tradeoff!!!

Password Salting

 Password Salting – adding a unique random value to each password before hashing

both the hash and salt are stored
 Assignment Project Exam Help
 does not fully prevent against

https://pow.pagsword_gracking, but makes it harder / more time consuming

Add WeChat powcoder

Password Salting (cont.)

- Password Salting Benefits in case of a compromised Password File
 - dictionary and rainbow attacks impossible to perform
 - > preverts dipplicatental swords form being with a password file
 - > becomes impossible to find out whether a person has used the same passworth multiple systems om

Password Example

Example: Password policies – which one is better?!

Company A requires that its employees pick <u>6-character</u> passwords made up of combinations of lowercase letters, uppercase letters, and digits. No other characters are allowed and a given user's password ASSIGNMENT Project Exam Help must not use any character twice.

Example: ab98Chttps://powcoder.com

Company B requires that its employees pick 12-character passwords, where each of the 12 can be any of 100 possible characters. Unlike for Company A, Company B's employees can reuse characters in their passwords. However, Company B finds that users often make mistakes with these long passwords, so if an authentication attempt fails, the login server helps the user by telling them how many of the initial letters were correct. For example, if a password entered was 'abcdefgij' and the server replies "Wrong, but the first 4 letters were correct", then 'abcd' are correct, 'e' is wrong, and nothing is revealed about the correctness of the letters after 'e'.

Password Example (cont.)

Example: Password policies – which one is better?!

Suppose an attacker is trying to guess/crack the password of user U1 at Company A, and user U2 at Company B. Both usernames are valid at the respective companies, and the users have chosen passwords that conform with the policy.

https://powcoder.com
a) Write down an expression for the # of attempts the attacker needs for guessing the password of user U1 at Company A.

Solution:

Example: ab98CD

Total # of allowed characters = 26 + 26 + 10 = 62Total # of possible passwords = $62*61*60*59*58*57 = 4.4 * 10^{10}$

Password Example (cont.)

Example: Password policies – which one is better?!

b) Write down an expression for the # of attempts the attacker needs for guessing the password of user U2 at Company B.

Assignment Project Exam Help

Solution:

The key for this part of the problem is that the attacker can use feedback provided by the login process to speed up the 'cracking' process. Add WeChat powcoder

To start, the attacker can try 100 passwords that each differ in their first character. One of these must succeed. In addition, when it succeeds, in the worst case the attacker is told that the second character in the attempted password is incorrect. Therefore, once the attacker learns that the first character is correct, they also can eliminate 1 of the possibilities for the second character.

Password Example (cont.)

Example: Password policies – which one is better?!

Password: bszi1289AMLK

1st round of guesses b<u>b</u>a, b<u>c</u>a, b<u>d</u>a, b<u>e</u>a, ..., b<u>s</u>a, b<u>t</u>a, ...

At this point, they make another 100°1°= 99 guesses, each of which uses the first character learned in the previous step, and tries a different second character (excluding the character that the attacker has already learned is not correct for the second position).

This process continues until they try candidates for all 12 positions, requiring at worst a total of:

```
# of possible passwords = 100+99+99+ ...
= 100 + 99 \cdot 11 = 1189
```

You are not required to study Assignment Project. Exam Help The remaining slides! https://powcoder.com

They are provided only for your reference!

Password Hashing in Windows

- Password Hashing in Windows
 - Windows-based computers utilize two hashing methods
 - LAN Manager (LM)

Assignment Project Exam Help up until Windows 2000, XP, Vista, and 7 https://powcoder.com

NT LAN Manager (NTLM)

Add We Chat stronger and harder to crack than LM hash

- ➤ used in Windows 2000, XP, Vista, and 7
- Windows 2000 and XP are also backward compatible – hash with both, to be able operate with older clients/servers*
 - * feature that should be disabled if not necessary

Password Hashing in Windows (cont.)

 LM Password Hashing – not really a hash, but a a cryptographic value

Hashed Password Stored

6) finally, two 16 byte hashes are concatenated to form the 32-byte long hash

Password Hashing in Windows (cont.)

LM Password Hashes (cont.)

Hashed Password Stored

Password Hashing in Windows (cont.)

NTLM Hashing – much simpler in terms of OS operations than LM

Hashed Password Stored

- disadvantages: does not use 'salting' like in UNIX and Linux
 - salt random combination of 0 & 1 added to a password
 - every bit of salt => 2X password-cracking demands on storage and/or computation