Session Management and User Authentication

Dan Boneh

Same origin policy: "high level"

Review: Same Origin Policy (SOP) for DOM:

 Origin A can access origin B's DOM if match on (scheme, domain, port)

Today: Same Original Policy (SOP) for cookies:

Generally speaking, based on: ([scheme], domain, path)

optional

scheme://domain:port/path?params

Setting/deleting cookies by server

- Delete cookie by setting "expires" to date in past
- Default scope is domain and path of setting URL

Scope setting rules (write SOP)

domain: any domain-suffix of URL-hostname, except TLD
 example: host = "login.site.com"

allowed domains

login.site.com .site.com disallowed domains

user.site.com othersite.com .com

⇒ login.site.com can set cookies for all of .site.com but not for another site or TLD Problematic for sites like .stanford.edu

path: can be set to anything

Cookies are identified by (name, domain, path)

```
cookie 1
name = userid
value = test
domain = login.site.com
path = /
secure

cookie 2
name = userid
value = test123
domain = .site.com
path = /
secure

distinct cookies
```

Both cookies stored in browser's cookie jar; both are in scope of login.site.com

Reading cookies on server

(read SOP)

Browser sends all cookies in URL scope:

- cookie-domain is domain-suffix of URL-domain, and
- cookie-path is prefix of URL-path, and
- [protocol=HTTPS if cookie is "secure"]

Goal: server only sees cookies in its scope

Examples

both set by login.site.com

```
cookie 1
name = userid
value = u1
domain = login.site.com
path = /
secure
```

```
cookie 2
name = userid
value = u2
domain = .site.com
path = /
non-secure
```

```
http://checkout.site.com/ cookie: userid=u2
```

(arbitrary order)

Client side read/write: document.cookie

- Setting a cookie in Javascript: document.cookie = "name=value; expires=...;"
- Reading a cookie: alert(document.cookie) prints string containing all cookies available for document (based on [protocol], domain, path)
- Deleting a cookie: document.cookie = "name=; expires= Thu, 01-Jan-70"

document.cookie often used to customize page in Javascript

Javascript URL

javascript: alert(document.cookie)

Displays all cookies for current document

Viewing/deleting cookies in Browser UI

Cookie protocol problems

Server is blind:

- Does not see cookie attributes (e.g. secure)
- Does not see which domain set the cookie

Server only sees: Cookie: NAME=VALUE

Example 1: login server problems

- Alice logs in at login.site.com login.site.com sets session-id cookie for .site.com
- Alice visits evil.site.com
 overwrites .site.com session-id cookie
 with session-id of user "badguy"
- Alice visits cs155.site.com to submit homework.
 cs155.site.com thinks it is talking to "badguy"

Problem: cs155 expects session-id from login.site.com; cannot tell that session-id cookie was overwritten

Example 2: "secure" cookies are not secure

Alice logs in at https://www.google.com/accounts

Set-Cookie: LSID=EXPIRED;Domain=.google.com;Path=/;Expires=Mon, 01-Jan-1990 00:00:00 GMT Set-Cookie: LSID=EXPIRED;Path=/;Expires=Mon, 01-Jan-1990 00:00:00 GMT

Set-Cookie: LSID=EXPIRED; Domain=www.google.com; Path=/accounts; Expires=Mon, 01-Jan-1990 00:00:00 GMT

Set-Cookie: LSID=cl:DQAAAHsAAACn3h7GCpKUNxckr79Ce3BUCJtlual9a7e5oPvByTr

Set-Cookie: GAUSR=dabo123@gmail.com;Path=/accounts;Secure

- Alice visits http://www.google.com (cleartext)
 - Network attacker can inject into response

Set-Cookie: LSID=badguy; secure

and overwrite secure cookie

- Problem: network attacker can re-write HTTPS cookies!
 - ⇒ HTTPS cookie value cannot be trusted

Interaction with the DOM SOP

Cookie SOP: path separation

x.com/A does not see cookies of x.com/B

Not a security measure:

DOM SOP: x.com/A has access to DOM of x.com/B

```
<iframe src="x.com/B"></iframe>
alert(frames[0].document.cookie);
```

Path separation is done for efficiency not security:

x.com/A is only sent the cookies it needs

Cookies have no integrity!!

Storing security data on browser?

- User can change and delete cookie values !!
 - Edit cookie file (FF3: cookies.sqlite)
 - Modify Cookie header (FF: TamperData extension)
- Silly example: shopping cart software
 Set-cookie: shopping-cart-total = 150 (\$)
- User edits cookie file (cookie poisoning):

```
Cookie: shopping-cart-total = 15 ($)
```

Similar to problem with hidden fields
<INPUT TYPE="hidden" NAME=price VALUE="150">

Not so silly ... (as of 2/2000)

- ◆ D3.COM Pty Ltd: ShopFactory 5.8
- @Retail Corporation: @Retail
- Adgrafix: Check It Out
- Baron Consulting Group: WebSite Tool
- ComCity Corporation: SalesCart
- Crested Butte Software: EasyCart
- Dansie.net: Dansie Shopping Cart
- Intelligent Vending Systems: Intellivend
- Make-a-Store: Make-a-Store OrderPage
- McMurtrey/Whitaker & Associates: Cart32 3.0
- pknutsen@nethut.no: CartMan 1.04
- Rich Media Technologies: JustAddCommerce 5.0
- SmartCart: SmartCart
- Web Express: Shoptron 1.2

Source: http://xforce.iss.net/xforce/xfdb/4621

Solution: cryptographic checksums

Goal: data integrity

Requires secret key k unknown to browser

Verify tag: $T \stackrel{?}{=} F(k, value)$

"value" should also contain data to prevent cookie replay and swap

Example: .NET 2.0

- System.Web.Configuration.MachineKey
 - Secret web server key intended for cookie protection
 - Stored on all web servers in site

Creating an encrypted cookie with integrity:

HttpCookie cookie = new HttpCookie(name, val);
 HttpCookie encodedCookie =
 HttpSecureCookie.Encode (cookie);

Decrypting and validating an encrypted cookie:

– HttpSecureCookie.Decode (cookie);

Session managemnt

Sessions

- A sequence of requests and responses from one browser to one (or more) sites
 - Session can be long (Gmail two weeks)
 or short
 - without session mgmt: users would have to constantly re-authenticate
- Session mgmt:
 - Authorize user once;
 - All subsequent requests are tied to user

Pre-history: HTTP auth

HTTP request: GET /index.html

HTTP response contains:

WWW-Authenticate: Basic realm="Password Required"

Browsers sends hashed password on all subsequent HTTP requests:

Authorization: Basic ZGFddfibzsdfgkjheczI1NXRleHQ=

HTTP auth problems

- Hardly used in commercial sites
 - User cannot log out other than by closing browser
 - What if user has multiple accounts?
 - What if multiple users on same computer?
 - Site cannot customize password dialog
 - Confusing dialog to users
 - Easily spoofed
 - Defeated using a TRACE HTTP request (on old browsers)

Session tokens

Storing session tokens: Lots of options (but none are perfect)

Browser cookie:

Set-Cookie: SessionToken=fduhye63sfdb

Embedd in all URL links:

https://site.com/checkout ? SessionToken=kh7y3b

In a hidden form field:

```
<input type="hidden" name="sessionid"
value="kh7y3b">
```

Window.name DOM property

Storing session tokens: problems

- Browser cookie:
 - browser sends cookie with every request, even when it should not (CSRF)
- Embed in all URL links:
 token leaks via HTTP Referer header
- In a hidden form field: short sessions only

Best answer: a combination of all of the above.

The HTTP referer header

GET /wiki/John_Ousterhout HTTP/1.1

Host: en.wikipedia.org

Keep-Alive: 300

Connection: keep-alive

Referer: http://www.google.com/search?q=john+ousterhout&ie=utf-8&oe

Referer leaks URL session token to 3rd parties

SESSION HIJACKING

Attacker waits for user to login;
then attacker obtains user's Session Token
and "hijacks" session

Predictable tokens

- Example: counter (Verizon Wireless)
 - ⇒ user logs in, gets counter value, can view sessions of other users
- Example: weak MAC (WSJ)
 - token = {userid, MAC_k(userid) }
 - Weak MAC exposes k from few cookies.

Session tokens must be unpredicatble to attacker: Use underlying framework.

Rails: token = MD5(current time, random nonce)

2. Cookie theft

- Example 1: login over SSL, but subsequent HTTP
 - What happens at wireless Café ? (e.g. Firesheep)
 - Other reasons why session token sent in the clear:
 - HTTPS/HTTP mixed content pages at site
 - Man-in-the-middle attacks on SSL
- Example 2: Cross Site Scripting (XSS) exploits
- Amplified by poor logout procedures:
 - Logout must invalidate token on server

Session fixation attacks

- Suppose attacker can set the user's session token:
 - For URL tokens, trick user into clicking on URL
 - For cookie tokens, set using XSS exploits
- Attack: (say, using URL tokens)
 - 1. Attacker gets anonymous session token for site.com
 - 2. Sends URL to user with attacker's session token
 - 3. User clicks on URL and logs into site.com
 - this elevates attacker's token to logged-in token
 - 4. Attacker uses elevated token to hijack user's session.

Session fixation: lesson

When elevating user from anonymous to logged-in, always issue a new session token

- Once user logs in, token changes to value unknown to attacker.
 - ⇒ Attacker's token is not elevated.

- In the limit: assign new SessionToken after every request
 - Revoke session if a replay is detected.

Generating session tokens

Goal: prevent hijacking and avoid fixation

Option 1: minimal client-side state

SessionToken = [random unpredictable string] (no data embedded in token)

 Server stores all data associated to SessionToken: userid, login-status, login-time, etc.

- Can result in server overhead:
 - When multiple web servers at site, lots of database lookups to retrieve user state.

Option 2: lots of client-side state

SessionToken:

```
SID = [ userID, exp. time, data]

where data = (capabilities, user data, ...)

SessionToken = Enc-then-MAC (k, SID)

(as in CS255)
```

k: key known to all web servers in site.

- Server must still maintain some user state:
 - e.g. logout status (should be checked on every request)
- Note that nothing binds SID to client's machine

Binding SessionToken to client's computer; mitigating cookie theft

approach: embed machine specific data in SID

Client IP Address:

- Will make it harder to use token at another machine
- But honest client may change IP addr during session
 - client will be logged out for no reason.

Client user agent:

A weak defense against theft, but doesn't hurt.

SSL session key:

Same problem as IP address (and even worse)

The Logout Process

Web sites provide a logout function:

- Functionality: let user to login as different user
- Security: prevent other from abusing account

What happens during logout:

- 1. Delete SessionToken from client
- 2. Mark session token as expired on server

Problem: many web sites do (1) but not (2) !!

Note: on a kiosk, logout can be disabled

⇒ enables session hijacking after logout.

User Authentication with passwords

OPTIONAL MATERIAL

Identification protocol

Typically runs over a one-sided SSL channel

Basic Password Protocol (incorrect version)

- **PWD**: finite set of passwords
- Algorithm G (KeyGen):
 - choose rand pw in PWD. output sk = vk = pw.

Basic Password Protocol (incorrect version)

- Problem: VK must be kept secret
 - Compromise of server exposes all passwords
 - Never store passwords in the clear!

password file on server

Alice	pw _{alice}
Bob	pw _{bob}
• • •	• • •

Basic Password Protocol: version 1

H: one-way hash function from PWD to X "Given H(x) it is difficult to find y such that H(y)=H(x)"

password file on server

Alice	H(pw _A)
Bob	H(pw _B)
• • •	• • •

Weak Passwords and Dictionary Attacks

- People often choose passwords from a small set:
 - The 6 most common passwords (sample of 32×10⁶ pwds): 123456, 12345, Password, iloveyou, princess, abc123 ('123456' appeared 0.90% of the time)
 - 23% of users choose passwords in a dictionary of size 360,000,000
- Online dictionary attacks:
 - Defeated by doubling response time after every failure
 - Harder to block when attacker commands a bot-net

Offline Dictionary Attacks

- \bullet Suppose attacker obtains vk = H(pw) from server
 - Offline attack: hash all words in Dict until a word w is found such that H(w) = vk
 - Time O(|Dict|) per password
- Off the shelf tools
 - · 2,000,000 guesses/sec
 - Scan through 360,000,000 guesses in few minutes
 - Will recover 23% of passwords

Password Crackers

			_ 1
	t toolo	for the	
Man	V I COIS		115
w I IGII	y cools		

- John the ripper
- Cain and Abel
- Passware(Commercial)

Algorithm	Speed/sec
DES	2 383 000
MD5	4 905 000
LanMan	12 114 000

Batch Offline Dictionary Attacks

- Suppose attacker steals pwd file F
 - Obtains hashed pwds for all users

Alice	H(pw _A)
Bob	H(pw _B)
• • •	• • •

- Batch dict. attack:
 - Build list L containing (w, H(w)) for all $w \in Dict$
 - Find intersection of L and F
- ◆ Total time: O(| Dict | + | F |)
- Much better than a dictionary attack on each password

Preventing Batch Dictionary Attacks

- Public salt:
 - When setting password, pick a random n-bit salt S
 - When verifying pw for A,
 test if H(pw, S_A) = h_A

Ia	5	П
Alice	S _A	H(pw _A , S _A)
Bob	S _B	H(pw _B , S _B)
• • •	• • •	• • •

- Recommended salt length, n = 64 bits
 - Pre-hashing dictionary does not help
- ◆ Batch attack time is now: O(|Dict| × |F|)

Further Defenses

- ◆ Slow hash function H: (0.1 sec to hash pw)
 - Example: H(pw) = SHA1(SHA1(...SHA1(pw)...))
 - Unnoticeable to user, but makes offline dictionary attack harder

Secret salts:

- When setting pwd choose short random r (8 bits)
- When verifying pw for A, try all values of r_A : 128 times slow down on average

Alice

Bob

256 times slow down for attacker

 $H(pw_A, S_A, \mathbf{r_A})$

 $H(pw_B, S_B, \mathbf{r_B})$

Case study: UNIX and Windows

- **UNIX**: 12-bit public salt
 - Hash function H:
 - Convert pw and salt and a DES key k
 - Iterate DES (or DES') 25 times:

- Windows: NT and later use MD4
 - Outputs a 16 byte hash
 - No public or secret salts

Biometrics

- Examples:
 - · Fingerprints, retina, facial recognition, ...
 - Benefit: hard to forget
- Problems:
 - Biometrics are not generally secret
 - Cannot be changed, unlike passwords
- ♦ ⇒ Primarily used as a second factor authentication

The Common Password Problem

- Users tend to use the same password at many sites
 - Password at a high security site can be exposed by a break-in at a low security site
- Standard solution:
 - Client side software that converts a common password pw into a unique site password pw'
 — H(pw, user-id, server-id) pw' is sent to server

Attempts at defeating key-loggers

Bank of Adelaide

5 7 2 1 6 9 43 8 0

Swivel PinSafe

One-time Passwords: security against eavesdropping

The SecurID system

(secret vk, stateful)

- Algorithm G: (setup)
 - Choose random key $k \leftarrow K$
 - Output sk = (k,0); vk = (k,0)

Identification:

The SecurID system (secret vk, stateful)

• "Thm": if F is a secure PRF then protocol is secure against eavesdropping

RSA SecurID uses a custom PRF:

- \diamond Advancing state: sk \leftarrow (k, i+1)
 - Time based: every 60 seconds
 - User action: every button press
- Both systems allow for skew in the counter value

The S/Key system (public vk, stateful)

- \bullet Notation: $H^{(n)}(x) = H(H(...H(x)...))$
- Algorithm G: (setup)
 - Choose random key $k \leftarrow K$
 - Output sk = (k,n); $vk = H^{(n+1)}(k)$

Identification:

n times

The S/Key system

(public vk, stateful)

- Identification (in detail):
 - Prover (sk=(k,i)): send $t \leftarrow H^{(i)}(k)$; set $sk \leftarrow (k,i-1)$
 - Verifier(vk=H⁽ⁱ⁺¹⁾(k)): if H(t)=vk then vk←t, output "yes"
- Notes: vk can be made public; but need to generate new sk after n logins (n $\approx 10^6$)
- "Thm": S/Key_n is secure against eavesdropping (public vk) provided H is one-way on n-iterates

SecurID vs. S/Key

◆ S/Key:

- public vk, limited number of auths
- often implemented using pencil and paper

SecurID:

- secret vk, unlimited number of auths
- often implemented using secure token