Introduction to Security and User Authentication

Brad Karp
UCL Computer Science

CS GZ03 / M030
16th November 2012
Topics We’ll Cover

• User login authentication (local and remote)
• Cryptographic primitives, how to use them, and how not to use them
• Kerberos distributed authentication system
• Secure Sockets Layer (SSL)/Transport Layer Security (TLS) authentication and encryption system
• TAOS: logic for reasoning formally about authentication
• Software vulnerabilities and exploits
• Exploit Defenses
• Software Fault Isolation (SFI): containing untrusted code
• OKWS: a least-privilege isolated web server for UNIX
A Simple Example

- Suppose you place an order with Amazon
- Goals:
 - You get the item you ordered
 - Amazon gets payment in the amount you agreed to pay on the payment page
A Simple Example

- Suppose you place an order with Amazon

How might this go wrong? Let us count the ways...

You ordered
- Amazon gets payment in the amount you agreed to pay on the payment page

Amazon

Credit card number
Worries for Amazon Order

• What if an eavesdropper taps Internet link?
 – Network cables usually not physically secure
• What if someone has broken into Internet router? (They’re just computers...)
• How do you know you’re communicating with Amazon?
• How does Amazon know you are authorized to use the credit card number you provide?
• What if a dishonest Amazon employee learns my credit card number?
• What if Amazon sends me wrong book, in error
Worries for Amazon Order (2)

• What if someone has broken into my desktop PC? Or my file server?
• Where did my web browser come from? How about my OS?
• What if my display or keyboard radiates a signal that can be detected at some distance?
Worries for Amazon Order (2)

- What if someone has broken into my desktop PC?
- Or my file server?
- Where did my web browser come from? How about my OS?
- What if my display or keyboard radiates a signal that can be detected at some distance?

Fundamental security question: “Whom or what am I trusting?”

Weakest item on list of answers determines system security!
Whom or What Am I Trusting?

“They showed me a telephone, and said they were worried about ‘the microphone.’ When I look at a telephone, I see one high-fidelity microphone and one ‘low-fidelity microphone.’”

“Most people call this a telephone cord. I call it an antenna.”

– Bob Morris, Sr., former Chief Scientist of the National Computer Security Center, NSA
Whom or What Am I Trusting? (2)

I WOULD NEVER BUY SOMETHING OVER THE INTERNET. I'D HATE TO HAVE MY CREDIT CARD NUMBER FLOATING AROUND OUT THERE.

THERE ARE A LOT OF UNSCRUPULOUS PEOPLE ON THE NET.

LATER

...BOTTOM LINE, IT JUST ISN'T COMMON SENSE.
Example Secure System Design

- Secure telephone line between FBI and CIA
- **Goal:** only people in FBI and CIA buildings can learn what’s said in calls
- **Plan:**
 - Radiation-proof buildings
 - One entrance/exit per building
 - Armed guards at entrances
 - Guards check ID cards, record all people in/out
 - Pressurized, shielded cable between two buildings
 - No other cables allowed to leave buildings
 - Pass laws to punish people who reveal government secrets
 - Invite NSA to try to steal content of calls
 - Send dummy information, spy on KGB, see if they learn it
Perfect Security: An Unattainable Goal

• Merely a question of how motivated adversary is, and how much money he has

• No individual technique perfect
 – Pressurized cable only raises cost for attacker
 – Can’t completely shield a building
 – People can be bribed, blackmailed

• Could meet stated goal, but it could be inappropriate
 – What if FBI, CIA allow in uncleared visitors?
 – What if employees go home and talk in sleep?
 • Solution: forbid employees from leaving the building...
Definitions

• **Security**: techniques to control who can access/modify system
• **Principal**: unit of accountability in a system (e.g., user)
• **Access control**: techniques to restrict operations to particular principals
• **Authentication**: verification of identity of principal making request
• **Authorization**: granting of request to principal
Attacks on Security

• **Violation of secrecy**
 – Attacker *reads data without authorization*

• **Violation of integrity**
 – Attacker *modifies data without authorization*
 – e.g., attacker modifies data on disk
 – e.g., attacker modifies network reply to “read file” request

• **Denial of service**
 – Attacker makes system *unavailable to legitimate users*
 – e.g., overload the system, or cause a deadlock
 – e.g., trigger security mechanism (wrong ATM PIN 3 times)
Building Secure Systems: General Approach

- Figure out what you want to protect, what it’s worth
- Figure out which attacks you want to defend against
- State goals and desired properties clearly
 - Not “impossible to break”
 - Better: “attack X on resource Y should cost $Z”
- Structure system with two types of components:
 - Trusted: must operate as expected, or breach
 - Untrusted: subverted operation doesn’t lead to breach
- Minimize size of trusted components
 - Maybe we should have built secure room, not building...
- Analyze resulting system, monitor success
Security Is a Negative Goal

• Ensure nothing happens without authorization
 – How do you reason about what a system will not do?
• First step: specify who authorized to do what
 – In other words, specify a policy
Policy

- Policy: goal security must achieve
 - Human intent—originates from outside system
- Often talked about in terms of subjects and objects
 - **Subject**: principal
 - **Object**: abstraction to which access requested (e.g., file, memory page, serial port)
 - Each object supports **different kinds of access** (e.g., read or write file, change permissions, ...)
- Access control: should operation be allowed?
 - What principal making request? *(Authentication)*
 - Is operation permitted to principal? *(Authorization)*
Access Control: Examples

- Machine in locked room, not on network
 - Policy: only users with keys can access computer
- Bank ATM card
 - Policy: only allowed to withdraw money present in your account
 - Authentication: must have card and know PIN
 - Authorization: database tracks account balances
- Private UNIX file (only owner can read)
 - Authentication: password to run software as user
 - Authorization: kernel checks file’s permission bits
- Military classified data
 - If process reads “top-secret” data, cannot write “secret” data
Next: User Authentication

• How to use passwords to authenticate users: at the console, and remotely, over a network
• Attacks against password-based authentication schemes
• Designing robust password-based authentication schemes
Authentication of Local Users

• Goal: only file’s owner can access file
• UNIX authentication policy:
 – Each file has an owner principal: an integer user ID
 – Each file has associated owner permissions (read, write, execute, &c.)
 – Each process runs with integer user ID; only can access file as owner if matches file’s owner user ID
 – OS assigns user ID to user’s shell process at login time, authenticated by username and password
 – Shell process creates new child processes with same user ID

• How does UNIX know the correspondence among <username, user ID, password>, for all users?
Straw Man: Plaintext Password Database

• Keep password database in a file, e.g.:
 bkarp:3715:secretpw
 mjh:4212:multicast

• Passwords stored in file in plaintext

• Make file readable only by privileged superuser (root)

• /bin/login program prompts for usernames and passwords on console; runs as root, so can read password database

• How well does this scheme meet original goal?
Cryptographic Primitive: Cryptographic Hash Function

• Don’t want someone who sees the password database to learn users’ passwords
• Cryptographic hash function, \(y = H(x) \) such that:
 – \(H() \) is preimage-resistant: given \(y \), and with knowledge of \(H() \), computationally infeasible to recover \(x \)
 – \(H() \) is second-preimage-resistant: given \(y \), computationally infeasible to find \(x' \neq x \) s.t. \(H(x) = H(x') = y \)
• Widely used cryptographic hash functions:
 – MD-5: output is 128 bits, broken
 – SHA-1: output is 160 bits; on verge of being broken
 – SHA-256: output is 256 bits, best current practice
Better Plan: Hashed Password Database

- Keep password database in a file:

 bkarp:3715:Xc8zOP0ZHJkp
 mjh:4212:p6FsAtQ14cwi

- Instead of password plaintext x, store $H(x)$

- Make file readable by all (!)

- One-wayness of $H()$ means no one can recover x from $H(x)$, right?
 - **WRONG!** Users choose memorable passwords...
Insight: Counting Possible Passwords

• If users pick random n-character passwords using c possible characters, how many guesses expected to guess one password?
 \[\frac{c^n}{2} \]
 e.g., 8 characters, each \(\sim \) 90 possibilities, \(2.15 \times 10^{15} \)

• Do users pick random passwords?
 – Of course not; very hard to remember
 – Common choice: word in native language

• How many words in common use in modern English?
 – 50,000-70,000 (or far fewer, if you read Metro)
Dictionary Attack on Hashed Password Databases

• Suppose hacker obtains copy of password file (until recently, world-readable on UNIX)
• Compute $H(x)$ for 50K common words
• String compare resulting hashed words against passwords in file
• **Learn all users’ passwords that are common English words after only 50K computations of $H(x)$!**
• **Same hashed dictionary works on all password files in world!**