Introduction to Security and User Authentication

Brad Karp
UCL Computer Science

CS GZ03 / M030
14th November 2016
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 get the item you ordered
- Amazon gets payment in the amount you agreed to pay on the payment page

You

Credit card number

Amazon
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:p6FsAtQl4cw`
- 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!**