

Carnegie
Mellon
University

CyLab

Engineering &
Public Policy

14 - Authentication in Practice

Lorrie Cranor, Blase Ur,
and Rich Shay

February 26, 2015

05-436 / 05-836 / 08-534 / 08-734

Usable Privacy and Security

Today's class

- Biometrics
- Two Factor Authentication
- Secret Questions

Biometrics

Biometrics — Hooray!

- Your fingerprint is your ID!
- Your fingerprint is pretty unique.
- Your finger is convenient to carry.

Biometrics — Hooray!

- Your fingerprint is your ID!
- Your fingerprint is pretty unique.
- Your finger is convenient to carry.

- Isn't this the solution to all our problems?

Biometrics — Hooray!

- Your fingerprint is your ID!
- Your fingerprint is pretty unique.
- Your finger is convenient to carry.

- Isn't this the solution to all our problems?

Well, maybe not so much.

Biometrics — ???

- Your fingerprint is your ID!
- Your fingerprint is pretty unique.
- Your finger is convenient to carry.

How can each of these benefits
actually be a problem with
biometrics?

Biometrics — Boo!

- Your fingerprint is your ID!
 - **Which means that your finger is a lot more valuable to other people than it used to be.**
- Your fingerprint is pretty unique.
- Your finger is convenient to carry.

Biometrics — Boo!

- Your fingerprint is your ID!
- Your fingerprint is pretty unique.
 - **You only have so many biometrics, so if Google and Amazon use the same biometric, they can authenticate as you to each other**
- Your finger is convenient to carry.

Biometrics — Boo!

- Your fingerprint is your ID!
- Your fingerprint is pretty unique.
- Your finger is convenient to carry.
- **Unfortunately, biometric readers are a lot less convenient to deploy. They generally take specialized hardware.**

So where are Biometrics used?

Unlocking Your Phone

- No need to deploy any more hardware.
- If the biometrics are kept local, it solves the cross-site authentication problem.

Two Factor Authentication

Phishing!

Two Factor Authentication

Phishing!

Two Factor Authentication

Shoulder Surfing!

Phishing!

Two Factor Authentication

Hacktivists!

Shoulder Surfing!

Phishing!

Cobra
Commander!

Two Factor Authentication

Hacktivists!

Shoulder Surfing!

What is Two Factor Authentication?

- Having two different factors for authentication.
- That way, if someone steals your password, your account can still be protected.

Example of Two Factor Authentication

&

Password

Example of Two Factor Authentication

&

Why don't we do this anymore?

Password

Two Factor Authentication Today

&

Password

Two Factor Authentication Today

Authentication requires
both password and a
code sent to a phone

Password

Two Factor Authentication Today

&

Do you use this?
Why or why not?

Password

Two Factor Authentication Today

&

How can this go wrong?

Password

Security question1 What is your MATERNAL grandmother's FIRST NAME? ⌵

Your answer Enter an answer using 1–50 numbers and letters. Do not include multiple spaces or special characters such as:
(Enter 1–50 characters, using letters, numbers, and no special characters such as: , / *.)

Reenter your answer Enter an answer using 1–50 numbers and letters. Do not include multiple spaces or special characters such as:

Security question2 In what CITY was your mother born? (Enter full name of CITY only) ⌵

Your answer Enter an answer using 1–50 numbers and letters. Do not include multiple spaces or special characters such as:
(Enter 1–50 characters, using letters, numbers, and no special characters such as: , / *.)

Reenter your answer Enter an answer using 1–50 numbers and letters. Do not include multiple spaces or special characters such as:

Security question3 What is your favorite hobby? ⌵

Your answer Enter an answer using 1–50 numbers and letters. Do not include multiple spaces or special characters such as:
(Enter 1–50 characters, using letters, numbers, and no special characters such as: , / *.)

Reenter your answer Enter an answer using 1–50 numbers and letters. Do not include multiple spaces or special characters such as:

What is my favorite hobby??? Security questions must die!!
— Iulia Ion

Brief Presenter Bio

Norwood, MA

Select an ID and password

Yahoo! ID and Email @

Password

Very strong

Re-type Password

In case you forget your ID or password...

Alternate Email (optional)

Secret Question 1

Your Answer

Secret Question 2

Your Answer

It's No Secret

Measuring the security and reliability of authentication via 'secret' questions

Stuart Schechter
A. J. Bernheim Brush
Serge Egelman

Oakland 2009

Aol Mail.

YAHOO!

Gmail
by Google

 Windows Live

 Hotmail.

The efficient way to do email

Who uses this?

In This Paper

- How secure are secret questions against random guessing?
- How we can acquaintances guess secret questions?
- How we can users remember their own secret questions?

Findings

- Many bogus answers (e.g., 13% for hotmail)
- After 3-6 months, 20% of answers forgotten
- Answer statistically guessable if in top 5 guesses for that question
 - 13% total statistically guessable
- 17-28% guessed by acquaintance

Recommendations

- Lock out users who make incorrect but popular guesses
- Remove most easily guessed questions
- Disallow popular answers
- Occasionally ask secret questions after user has logged in successfully

Questions from the Time of the Paper

AOL Questions

- What is your pet's name?
- Where were you born?
- What is your favorite restaurant?
- What is the name of your school?
- Who is your favorite singer?
- What is your favorite town?

AOL Questions 2

- What is your favorite song?
- What is your favorite film?
- What is your favorite book?
- Where was your first job?
- Where did you grow up?

Google Questions

- What is your primary frequent flier number?
- What is your library card number?
- What was your first phone number?
- What was your first teacher's name?

Microsoft Questions

- Mother's birthplace
- Best childhood friend
- Favorite teacher
- Favorite historical person
- Grandfather's occupation

Yahoo! Questions

- Where did you meet your spouse?
- What was the name of your first school?
- Who was your childhood hero?
- What is your favorite pastime?
- What is your favorite sports team?

Yahoo! Questions 2

- What is your father's middle name?
- What was your high school mascot?
- What make was your first car or bike?
- What is your pet's name?

Can you do better?

- In your project groups, come up with 3 secret questions.
- Write them on the board.
- We'll critique them as a class.