Mitigating Password Compromise with Honey Passwords

1

1

Decoys

- Decoys are fake objects that look real, are a time-honored counterintelligence tool.
- In computer security, we have "honey objects":
 - Honeypots
 - Honey-tokens, honey accounts
 - Decoy documents
- · Honey objects seem undervalued.

2

Key questions today

- How to apply honey objects to pressing computer security / privacy problems?
 - Password breaches in the cloud
 - Compromise of mobile device data
- How to use honey objects in a principled manner?
 - Can we progress from the art of deception to science of deception?

Larger research vision: How to deal with powerful adversaries who will sooner or later compromise systems?

(

3

HONEYWORDS: MAKING PASSWORD CRACKING DETECTABLE

Ari Juels (RSA) and Ron Rivest (MIT), ACM CCS'13

4

Good news and bad about password breaches

- The good news: when giving a talk about password (or PII) breaches, convenient examples crop up.
 - October 2013: Adobe lost 130 million ECB-encrypted passwords

• The bad news: This is all bad news.

5

Password hashing

- Hashing (plus salting) forces attacker that learns hashes to determine passwords by brute-force (offline) guessing
- Brute-force guessing means: attacker guesses P' and checks if H(P') = H(P)
- Additionally, hashing can be hardened (slowed) in various ways (e.g., bcrypt)
- This all seems good, but...

Password hashing

- Real passwords are weak and easily guessed.
 - Nice study of 69+ million Yahoo! passwords shows that:
 - w = 1.08% of users had the same password
 - About 50% of passwords at best equivalent to 22-bit strength keys
 u_{1/2} ≈ 2²²
- Good password-hash crackers now model real users' password selection.
 - E.g., [WAdMG09] (probabilistic context-free grammar)
 - Crackers leverage, e.g., RockYou 2009 database of 32 million passwords
- Even good (& salted) hashes are often inadequate.
- Let's assume that salted hashes can be cracked and passwords are effectively in the clear.

C

Adversarial game

"Smash-and-grab" attack

- adversary compromises the system ephemerally (usually passively)
- · Steals a copy of password file
- Impersonates user(s)

Alice:

P

CRFRALAASS\$4

!v0nn3
ponk.m4t

17

Design questions

- **1. Verification:** How does the check whether a *submitted* password *P*' is the *true* password *P*_i?
 - How is index i verified without storing i alongside passwords?
- **2. Generation:** How are honeywords generated?
 - How do we make bogus passwords look real?

(Many other questions, e.g., how to respond when breach is detected using honeywords...)

Honeywords: Verification Rule

- If the true $password P_i$ is submitted, the user is authenticated.
- If a password $P \not\in \{P_1...P_n\}$ is submitted, it's treated as a normal password authentication failure.
- If a honeyword P_j ≠ P_i is submitted, an alarm is raised by the honeychecker.
 - This is likely to happen only after a breach!
 - Only if P_i-s are all non-trivial?
 - Honeywords (if properly chosen) will rarely be submitted otherwise.
- Note: No change in the user experience!

Some nice features of this design

- Computer system does nothing but transmit sweetword index j
 - Little modification needed
- We get the benefits of distributed security
 - Compromise of either component isn't fatal
 - No single point of compromise
 - Compromise of both brings us back to hashed case
- Honeychecker can be minimalist, (nearly) input-only
 - Only (rare) output is alarm

23

Some nice features of this design

- Honeychecker can be offline
 - E.g., honeychecker sits downstream in security operations center (SOC)
 - Not active in authentication itself, but gives rapid alert in case of breach
 - If honeychecker goes down, users can still authenticate (security no worse than without it)

Honeyword generation

Which is Alice's real password?

Alice:

- QrMdmkQt
- AP9LXEEa
- m7xnQVV4
- kingeloi
- y5BJKWhA

25

Honeyword generation: Chaffing with a password model

- Password-hash crackers learn model from lexicon of breached passwords (e.g., RockYou database)
 - Make guesses from model probability distribution
- Idea: Repurpose cracker as generator!
- Works assuming user's real pw "fits" the lexicon

Alice:

- qivole
- paloma
- 123asdf
- Compaq
- asdfway

But there are problem cases...

Which is Alice's real password?

Alice:

- hi4allaspls
- #Down-with-Elon-Musk
- Travis46
- #1bruinn
- KJGS^!*ss

27

Honeyword generation: Chaffing by tweaking

- [ZMR10] observed users tweak passwords during reset (e.g., HardPassword1, HardPassword2, ...)
 - Proposed tweak-based cracker
- Idea: Tweak password to generate honeywords!
- E.g., tweak numbers in true password...

Alice:

yamahapacificer3 2145678987654321

- yamahapacificer1 2345678987654321
- yamahapacificer1 2345678901234567
- yamahapacificer6 2145678987654322

Honeyword generation: A research challenge

- Blink-182 is a rock band
- This password is <u>semantically</u> significant
 - Tweaking would break it
 - Generation is unlikely to yield it
- Dealing with such passwords is a special challenge—relates to natural language processing
- · Possible cure:
 - use other people's passwords as honeywords... How?

Alice:

- Blink123
- Graph128
- Froggy%71
- •Blink182
- Froggy!83

29

The larger landscape

- Honeywords are a kind of poor-man's distributed security system
- Honeywords strike an attractive balance between ease of deployment and security
 - Little modification to computer system
 - Honeychecker is minimalist
 - Conceptually simple

Follow-up Questions/Issues

- Can honey password scheme be extended to raise an alarm when Alice is under duress (e.g., gun to the head)
 - Supplies Pj where j tells the honey-checker that Alice is in trouble
- · What if the Adversary's goal is to cause havoc?
 - Learns password file, breaks (brute-forces) all users' passwords.
 - For each user X, attempts to log in using P^{x_k} one of X's honey passwords
 - Everyone is locked out, must change all passwords ASAP → chaos
 - Excellent Denial-of-Service attack!

31