

Authentication

ECS 153 Spring Quarter 2021

Module 17

Basics

- Authentication: binding of identity to subject
 - Identity is that of external entity (my identity, Matt, *etc.*)
 - Subject is computer entity (process, *etc.*)

Establishing Identity

- One or more of the following
 - What entity knows (*eg.* password)
 - What entity has (*eg.* badge, smart card)
 - What entity is (*eg.* fingerprints, retinal characteristics)
 - Where entity is (*eg.* In front of a particular terminal)

Authentication System

- (A, C, F, L, S)
 - A information that proves identity
 - C information stored on computer and used to validate authentication information
 - F complementation function; for $f \in F$, $f: A \rightarrow C$
 - L functions that prove identity; for $l \in L$, $l: A \times C \rightarrow \{ \text{true}, \text{false} \}$
 - l is lowercase “L”
 - S functions enabling entity to create, alter information in A or C

Example

- Password system, with passwords stored on line in clear text
 - A set of strings making up passwords
 - $C = A$
 - F singleton set of identity function $\{ I \}$
 - L single equality test function $\{ eq \}$
 - S function to set/change password

Passwords

- Sequence of characters
 - Examples: 10 digits, a string of letters, *etc.*
 - Generated randomly, by user, by computer with user input
- Sequence of words
 - Examples: pass-phrases
- Algorithms
 - Examples: challenge-response, one-time passwords

Storage

- Store as cleartext
 - If password file compromised, *all* passwords revealed
- Encipher file
 - Need to have decipherment, encipherment keys in memory
 - Reduces to previous problem
- Store one-way hash of password
 - If file read, attacker must still guess passwords or invert the hash

Example

- UNIX system original hash function
 - Hashes password into 11 char string using one of 4096 hash functions
- As authentication system:
 - $A = \{ \text{strings of 8 chars or less} \}$
 - $C = \{ 2 \text{ char hash id} \mid 11 \text{ char hash} \}$
 - $F = \{ 4096 \text{ versions of modified DES} \}$
 - $L = \{ \textit{login}, \textit{su}, \dots \}$
 - $S = \{ \textit{passwd}, \textit{nispasswd}, \textit{passwd+}, \dots \}$

Anatomy of Attacking

- Goal: find $a \in A$ such that:
 - For some $f \in F$, $f(a) = c \in C$
 - c is associated with entity
- Two ways to determine whether a meets these requirements:
 - Direct approach: as above
 - Indirect approach: as $l(a)$ succeeds iff $f(a) = c \in C$ for some c associated with an entity, compute $l(a)$

Preventing Attacks

- How to prevent this:
 - Hide one of a , f , or c
 - Prevents obvious attack from above
 - Example: UNIX/Linux shadow password files hides c 's
 - Block access to all $l \in L$ or result of $l(a)$
 - Prevents attacker from knowing if guess succeeded
 - Example: preventing *any* logins to an account from a network
 - Prevents knowing results of l (or accessing l)

Approaches: Password Selection

- Random selection
 - Any password from A equally likely to be selected
- Pronounceable passwords
- User selection of passwords

Random Passwords

- Choose characters randomly from a set of possible characters; may also choose length randomly from a set of possible lengths
- Expected time to guess password maximized when selection of characters in the set, lengths in the set, are equiprobable
- In practice, several factors to be considered:
 - If password too short, likely to be guessed
 - Some other classes of passwords need to be eliminated, such as repeated patterns (“aaaaa”), known patterns (“qwerty”)
 - But if too much is excluded, space of possible passwords becomes small enough to search exhaustively

Generating Random Passwords

- Random (pseudorandom) number generator period critical!
- Example: PDP-11 randomly generated passwords of length 8, and composed of capital letters and digits
 - Number of possible passwords = $(26 + 10)^8 = 36^8 = 2.8 \times 10^{12}$
 - Took 0.00156 to test a password, so would take about 140 years to try all
- Attacker noticed the pseudorandom number generator on PDP-11, with word size of 16 bits, had period of $2^{16} - 1$
 - Number of possible passwords = $2^{16} - 1 = 65,535 = 6.5 \times 10^4$
 - Took 0.00156 to test a password, so would take about 102 seconds to try all
- When launched, found all passwords in under 41 seconds

Remembering Random Passwords

- Humans can repeat with perfect accuracy 8 meaningful items
 - Like digits, letters, words
- Write them down
 - Put them in a place where others are unlikely to get to them
 - Purse or wallet is good; keyboard or monitor is not
- Write obscured versions of passwords
 - Let $p \in P$ be password; choose invertible transformation algorithm $t: P \rightarrow A$
 - Write down $t^{-1}(p)$ but not t
 - Now user must memorize t , not each individual password
- Use a password manager (password wallet)
 - Now must remember password to unlock the other passwords

Pronounceable Passwords

- Generate phonemes randomly
 - Phoneme is unit of sound, eg. *cv*, *vc*, *cvc*, *vcv*
 - Examples: *helgoret*, *juttelon* are; *przbqxdf*, *zxrptglfn* are not
- Problem: too few
- Solution: key crunching
 - Run long key through hash function and convert to printable sequence
 - Use this sequence as password
- Bigger problem: distribution of passwords
 - Probabilities of selection of particular phonemes, hence passwords, not equiprobable
 - Generated passwords tend to cluster; if an attacker finds a cluster with passwords user is likely to select, this reduces search space greatly

User Selection

- Problem: people pick easy to guess passwords
 - Based on account names, user names, computer names, place names
 - Dictionary words (also reversed, odd capitalizations, control characters, “elite-speak”, conjugations or declensions, swear words, Torah/Bible/Koran/... words)
 - Too short, digits only, letters only
 - License plates, acronyms, social security numbers
 - Personal characteristics or foibles (pet names, nicknames, job characteristics, *etc.*)

Picking Good Passwords

- “WtBvStHbChCsLm?TbWtF.+FSK”
 - Intermingling of letters from Star Spangled Banner , some punctuation, and author’s initials
- What’s good somewhere may be bad somewhere else
 - “DCHNH,DMC/MHmh” bad at Dartmouth (“Dartmouth College Hanover NH, Dartmouth Medical Center/Mary Hitchcock memorial hospital”), ok elsewhere (probably)
- Why are these now bad passwords? ☹️

Proactive Password Checking

- Analyze proposed password for “goodness”
 - Always invoked
 - Can detect, reject bad passwords for an appropriate definition of “bad”
 - Discriminate on per-user, per-site basis
 - Needs to do pattern matching on words
 - Needs to execute subprograms and use results
 - Spell checker, for example
 - Easy to set up and integrate into password selection system

Example: OPUS

- Goal: check passwords against large dictionaries quickly
 - Run each word of dictionary through k different hash functions h_1, \dots, h_k producing values less than n
 - Set bits h_1, \dots, h_k in OPUS dictionary
 - To check new proposed word, generate bit vector and see if *all* corresponding bits set
 - If so, word is in one of the dictionaries to some degree of probability
 - If not, it is not in the dictionaries

Example: *passwd+*

- Provides little language to describe proactive checking
 - test length("\$p") < 6
 - If password under 6 characters, reject it
 - test infile("/usr/dict/words", "\$p")
 - If password in file /usr/dict/words, reject it
 - test !inprog("spell", "\$p", "\$p")
 - If password not in the output from program spell, given the password as input, reject it (because it's a properly spelled word)

Passphrases

- A password composed of multiple words and, possibly, other characters
- Examples:
 - “home country terror flight gloom grave”
 - From Star Spangled Banner, third verse, third and sixth line
 - “correct horse battery staple”
 - From xkcd
- Caution: the above are no longer good passphrases

Remembering Passphrases

- Memorability is good example of how environment affects security
 - Study of web browsing shows average user has 6-7 passwords, sharing each among about 4 sites (from people who opted into a study of web passwords)
 - Researchers used an add-on to a browser that recorded information about the web passwords but *not* the password itself
- Users tend not to change password until they know it has been compromised
 - And when they do, the new passwords tend to be as short as allowed
- Passphrases seem as easy to remember as passwords
 - More susceptible to typographical errors
 - If passphrases are text as found in normal documents, error rate drops

Password Manager (Wallet)

- A mechanism that encrypts a set of user's passwords
- User need only remember the encryption key
 - Sometimes called “master password”
 - Enter it, and then you can access all other passwords
- Many password managers integrated with browsers, cell phone apps
 - So you enter the master password, and password manager displays the appropriate password entry
 - When it does so, it shows what the password logs you into, such as the institution with the server, and hides the password; you can then have it enter the password for you

Salting

- Goal: slow dictionary attacks
- Method: perturb hash function so that:
 - Parameter controls *which* hash function is used
 - Parameter differs for each password
 - So given n password hashes, and therefore n salts, need to hash guess n

Examples

- Vanilla UNIX method
 - Use DES to encipher 0 message with password as key; iterate 25 times
 - Perturb E table in DES in one of 4096 ways
 - 12 bit salt flips entries 1–11 with entries 25–36
- Alternate methods
 - Use salt as first part of input to hash function

Dictionary Attacks

- Trial-and-error from a list of potential passwords
 - *Off-line*: know f and c 's, and repeatedly try different guesses $g \in A$ until the list is done or passwords guessed
 - Examples: *crack*, *john-the-ripper*
 - *On-line*: have access to functions in L and try guesses g until some $l(g)$ succeeds
 - Examples: trying to log in by guessing a password

Using Time

Anderson's formula:

- P probability of guessing a password in specified period of time
- G number of guesses tested in 1 time unit
- T number of time units
- N number of possible passwords ($|A|$)
- Then $P \geq TG/N$

Example

- Goal

- Passwords drawn from a 96-char alphabet
- Can test 10^4 guesses per second
- Probability of a success to be 0.5 over a 365 day period
- What is minimum password length?

- Solution

- $N \geq TG/P = (365 \times 24 \times 60 \times 60) \times 10^4 / 0.5 = 6.31 \times 10^{11}$
- Choose s such that $\sum_{j=0}^s 96^j \geq N$
- So $s \geq 6$, meaning passwords must be at least 6 chars long

Guessing Through L

- Cannot prevent these
 - Otherwise, legitimate users cannot log in
- Make them slow
 - Backoff
 - Disconnection
 - Disabling
 - Be very careful with administrative accounts!
 - Jailing
 - Allow in, but restrict activities

Password Aging

- Force users to change passwords after some time has expired
 - How do you force users not to re-use passwords?
 - Record previous passwords
 - Block changes for a period of time
 - Give users time to think of good passwords
 - Don't force them to change before they can log in
 - Warn them of expiration days in advance

Challenge-Response

- User, system share a secret function f (in practice, f is a known function with unknown parameters, such as a cryptographic key)

Pass Algorithms

- Challenge-response with the function f itself a secret
 - Example:
 - Challenge is a random string of characters such as “abcdefg”, “ageksido”
 - Response is some function of that string such as “bdf”, “gkip”
 - Can alter algorithm based on ancillary information
 - Network connection is as above, dial-up might require “aceg”, “aesd”
 - Usually used in conjunction with fixed, reusable password

One-Time Passwords

- Password that can be used exactly *once*
 - After use, it is immediately invalidated
- Challenge-response mechanism
 - Challenge is number of authentications; response is password for that particular number
- Problems
 - Synchronization of user, system
 - Generation of good random passwords
 - Password distribution problem

S/Key

- One-time password scheme based on idea of Lamport
- h one-way hash function (MD5 or SHA-1, for example)
- User chooses initial seed k
- System calculates:

$$h(k) = k_1, h(k_1) = k_2, \dots, h(k_{n-1}) = k_n$$

- Passwords are reverse order:

$$p_1 = k_n, p_2 = k_{n-1}, \dots, p_{n-1} = k_2, p_n = k_1$$

S/Key Protocol

System stores maximum number of authentications n , number of next authentication i , last correctly supplied password p_{i-1} .

System computes $h(p_i) = h(k_{n-i+1}) = k_{n-i} = p_{i-1}$. If match with what is stored, system replaces p_{i-1} with p_i and increments i .

Hardware Support

- Token-based
 - Used to compute response to challenge
 - May encipher or hash challenge
 - May require PIN from user
- Temporally-based
 - Every minute (or so) different number shown
 - Computer knows what number to expect when
 - User enters number and fixed password

C-R and Dictionary Attacks

- Same as for fixed passwords
 - Attacker knows challenge r and response $f(r)$; if f encryption function, can try different keys
 - May only need to know *form* of response; attacker can tell if guess correct by looking to see if deciphered object is of right form
 - Example: Kerberos Version 4 used DES, but keys had 20 bits of randomness; Purdue attackers guessed keys quickly because deciphered tickets had a fixed set of bits in some locations

Biometrics

- Automated measurement of biological, behavioral features that identify a person
 - Fingerprints: optical or electrical techniques
 - Maps fingerprint into a graph, then compares with database
 - Measurements imprecise, so approximate matching algorithms used
 - Voices: speaker verification or recognition
 - Verification: uses statistical techniques to test hypothesis that speaker is who is claimed (speaker dependent)
 - Recognition: checks content of answers (speaker independent)

Other Characteristics

- Can use several other characteristics
 - Eyes: patterns in irises unique
 - Measure patterns, determine if differences are random; or correlate images using statistical tests
 - Faces: image, or specific characteristics like distance from nose to chin
 - Lighting, view of face, other noise can hinder this
 - Keystroke dynamics: believed to be unique
 - Keystroke intervals, pressure, duration of stroke, where key is struck
 - Statistical tests used

Cautions

- These can be fooled!
 - Assumes biometric device accurate *in the environment it is being used in!*
 - Transmission of data to validator is tamperproof, correct

Location

- If you know where user is, validate identity by seeing if person is where the user is
 - Requires special-purpose hardware to locate user
 - GPS (global positioning system) device gives location signature of entity
 - Host uses LSS (location signature sensor) to get signature for entity

Multiple Methods

- Example: “where you are” also requires entity to have LSS and GPS, so also “what you have”
- Can assign different methods to different tasks
 - As users perform more and more sensitive tasks, must authenticate in more and more ways (presumably, more stringently) File describes authentication required
 - Also includes controls on access (time of day, *etc.*), resources, and requests to change passwords
 - Pluggable Authentication Modules

PAM

- Idea: when program needs to authenticate, it checks central repository for methods to use
- Library call: *pam_authenticate*
 - Accesses file with name of program in */etc/pam_d*
- Modules do authentication checking
 - *sufficient*: succeed if module succeeds
 - *required*: fail if module fails, but all required modules executed before reporting failure
 - *requisite*: like *required*, but don't check all modules
 - *optional*: invoke only if all previous modules fail

Example PAM File

```
auth sufficient /usr/lib/pam_ftp.so
auth required  /usr/lib/pam_unix_auth.so use_first_pass
auth required  /usr/lib/pam_listfile.so onerr=succeed \
  item=user sense=deny file=/etc/ftpusers
```

For ftp:

1. If user “anonymous”, return okay; if not, set PAM_AUTH Tok to password, PAM_RUSER to name, and fail
2. Now check that password in PAM_AUTH Tok belongs to that of user in PAM_RUSER; if not, fail
3. Now see if user in PAM_RUSER named in /etc/ftpusers; if so, fail; if error or not found, succeed