

Account Recovery – Authentication's Dirty Secret?

Mike Just

University of Edinburgh

28 May 2009

Managing Online Presence

- Many accounts
- Different interfaces
- Too much information
- Too many passwords
- Frequent updates
- A challenge to effectively manage

Managing Online Presence

- *Actual presentation included more than a dozen slides demonstrating the online presence of the presenter. For privacy reasons, these have not been posted. Contact the presenter directly to see the full presentation.*

Why so many Accounts?

- I do different things with different people
- Used for
 - Storing information
 - Sharing information
 - Receiving information
 - Communicating information
 - Collaborating with others
 - Learning, Teaching, Living
- Used with colleagues, friends, family, ...

What do Accounts want from Me?

- Information, information, information
- Why?
 - Help me store, share, communicate, ...
 - Improve my online experience
 - Ensure controlled access to my account
 - Market to me, e.g. advertise
 - Share my information with others

What do Accounts want from Me?

- Information, information, information
- Why?
 - Help me store, share, communicate, ...
 - Improve my online experience
 - Ensure controlled access to my account
 - Market to me, e.g. advertise
 - Share my information with others

A green oval containing the word "Usability".

Usability

A green oval containing the word "Security".

Security

A green oval containing the word "Privacy".

Privacy

Account Properties

Account Properties

Protection vs Control vs Convenience ...

Identification and Authentication

Registration

Identification and Authentication

Identification and Authentication

Registration

- User chooses 'User Identifier' and authentication credential
 - Typically a password
 - To be used for 'Regular Authentication'
 - Policy often establishes 'password rules'

Identification and Authentication

Registration

- If needed, user will submit information for later recovery
 - Used in case of forgotten password
 - Often comprised of a set of challenge questions and answers
- Alternatively, user could be required to (re-)identify
 - Assumes there is shared information for identification
 - Can be costly if initial identification was in-person

Identification and Authentication

Registration

- Identifier and credential (e.g. password) used routinely for authentication
- Policy may require periodic update of credential, e.g., monthly

Identification and Authentication

Registration

- If regular authentication credential is “lost” or “forgotten”, user can still recover their account
 - Often important to retrieve stored information
- User asked to answer one or more of their challenge questions
 - Alternatively, might re-identify
- May also have to follow a re-directed email

Account Recovery with Challenge Questions

Source: <http://xkcd.com/565/>

Account Recovery with Challenge Questions

- *“What is my Mother's Maiden Name?”*
- *“What was the name of my first pet?”*
- *“What was the name of my first school?”*
- *“Who is my favourite actor?”*
- *“Where did I spend my honeymoon?”*

Account Recovery with Challenge Questions

Authentication
Credentials

'Something You **Have**'

- Access card
- Smartcard
- Mobile

'Something You **Are**'

- Fingerprints
- Iris/retinal scan
- Facial scan

'Something You **Know**'

'Something You
Memorize'

- Passwords
- PINs
- Images

'Something You
Already Know'

- Challenge questions
- Images

Account Recovery with Challenge Questions

The screenshot shows a web browser window with the URL <http://www.eweek.com/c/a/Security/Sarah-Palin-Hack-an-Example-of-Password-Recovery-Backfire/>. The page features the eWeek Europe logo and a navigation menu with 'Home' and 'Security'. The main article is titled 'Sarah Palin Hack an Example of Password Recovery Backfire' by Brian Prince, dated 2008-09-19. The article text begins with 'The ease with which Republican vice presidential candidate Sarah Palin's e-mail was hacked is striking and underscores the importance of improving privacy questions for password recovery.' Below the text is a 'Rate This Article' section with a 5-star rating and a 'Share This Article' button. A 'Suggested Related' sidebar on the right lists other articles, including 'Protect Your Data Professionals for Practices' and 'Son of Tennessee Guilty in Sarah'.

eweek europe .co.uk

Home Security Sarah Palin Hack an Example of Password Recovery Backfire

Security

Sarah Palin Hack an Example of Password Recovery Backfire

By: Brian Prince
2008-09-19

Share This Article
Article Rating: ★★★★★ / 48

There are 10 user comments on this Security story.

The ease with which Republican vice presidential candidate Sarah Palin's e-mail was hacked is striking and underscores the importance of improving privacy questions for password recovery. A person claiming responsibility for the hack posted details of what he did Wednesday on a 4chan.org message board. The handle of the poster has been linked to the 20-year-old son of Tennessee Democrat Mike Kernell.

Rate This Article:
Poor ○ ○ ○ ○ ● Best
Rate

E-mail PDF Version
Print

Suggested Related

Articles Labs

- Protect Your Data Professionals for Practices. (Spon
- 1: Son of Tennessee Guilty in Sarah
- 2: Top 10 Security
- 3: Vembu to Partner for Cloud Storage
- 4: Tennessee Mar E-mail (2008-10-09)
- 5: Sarah Palin's Password Hacked by Action
- 6: Westcon Helps Dollars (2009-05-)
- 7: Hitachi, Comm' Protection Suit

Perhaps the most unsettling thing about the hack on Republican vice presidential

Account Recovery with Challenge Questions

The screenshot shows a web browser window with two pages side-by-side. The left page is from eWeek Europe, and the right page is from Helsingin Sanomat.

Left Page (eWeek Europe):

- URL: <http://www.eweek.com/c/a/Security/Sarah-Palin-Hack-an-Example-of-Password-Recovery>
- Navigation: Home > Security > Sarah Palin Hack an Example of Password Recovery
- Section: Security
- Article Title: Sarah Palin Hack an Example of Password Recovery Backfire
- Author: By: Brian Prince, 2008-09-19
- Text: "The ease with which Republican vice-presidential candidate Sarah Palin's was hacked is striking and underscores the importance of improving privacy questions for password recovery. A person claiming responsibility for the hack posted details of what he did Wednesday on a 4chan message board. The handle of the person has been linked to the 20-year-old state Tennessee Democrat Mike Kernell."
- Text: "Perhaps the most unsettling thing about..."

Right Page (Helsingin Sanomat):

- Navigation: Digilehti, Arkisto, In English, Kuukausiliite, Mobiili, Radio Helsinki, Mu...
- Section: HELSINGIN SANOMAT INTERNATIONAL EDITION - PEOPLE
- Text: You arrived here at 18:35 Helsinki time Wednesday 20.5.2009
- Section: HOME, ARCHIVE, ABOUT
- Section: SUOMEKSI - IN FINNISH
- Article Title: Whowroteit? Mystery advertisement has readers and netizens fascinated
- Text: Tracks appear to lead back to a Russian businessman with plenty of money to spare
- Text: By [Name obscured]
- Image: Kirje kadotetulle (Letter missing)

Right Sidebar:

- Date: 31.3.2009
- List of links:
 - ▶ 2009 - the
 - ▶ Questions
 - ▶ Oil spill ac
 - ▶ be prevent
 - ▶ Russian E
 - ▶ Porvoo sal
 - ▶ fire and tol
 - ▶ bells
 - ▶ Finnish kn
 - ▶ pump Kaz
 - ▶ early 20th
 - ▶ Book stoke
 - ▶ over Eston
 - ▶ The theatr

Account Recovery with Challenge Questions

eweek europe .co.uk

Home Security Sarah Palin Hack

the star.com

HOME NEWS OPINION BUSINESS SPORTS ENTERTAINMENT LIVING TRAVEL WHEELS

Toronto & GTA | Ontario | Canada | World | Insight | Global Voices | Obituaries | Local Highlights

Twitter porn-name game sparks privacy warning

By: Brian
2008-09-

There are

The ease president was hack important for password responsible what he message has been Tennessee

Perhaps tl

May 15, 2009 04:30 AM

Comments on this story (5)

NICOLE BAUTE
STAFF REPORTER

Twitterers twittering into the great abyss should be careful about the games they play, Canada's privacy commissioner warned this week after catching on to a new trend.

Print

Choose text size

Report typo or correction

License this article

BOOKMARK

31.3.2009

- 2009 - the
- Questions
- Oil spill ac
- be prevent
- Russian E
- Porvoo sal
- fire and tol
- bells
- Finnish kn
- pump Kaz
- early 20th
- Book stoke
- over Eston
- The theatr

Account Recovery with Challenge Questions

- Ubiquitous use of challenge question authentication
- Very little published research as to whether it's
 - Usable
 - Secure
 - Privacy-friendly
- For remainder of this presentation
 - Recent research results
 - Best practices for challenge question authentication

Challenge Question – Recent Research

Rabkin (2008)

Schechter et al.
(2009)

Just & Aspinall
(2009)

Challenge Question – Recent Research

Rabkin (2008)

Schechter et al.
(2009)

Just & Aspinall
(2009)

- Security analysis of challenge questions used by 20 US banks
- Result
 - Many questions found to provide low security

Challenge Question – Recent Research

Rabkin (2008)

Schechter et al.
(2009)

Just & Aspinall
(2009)

- Security and usability analysis of challenge questions used by Microsoft, Yahoo!, Google
- Results
 - High rates of successful guessing by friends, acquaintances
 - High rate of users unable to recall their answers

Challenge Question – Recent Research

Rabkin (2008)

Schechter et al.
(2009)

Just & Aspinall
(2009)

- Security and usability analysis of 500 user-chosen challenge questions
- Results
 - Most questions were insecure
 - High rate of users unable to recall their answers

Challenge Question – Recent Research

- What does these results mean?
 - There are serious questions for the security and usability of authentication with challenge questions
 - Partially due to increased information availability
- However,
 - This verdict is for current implementations
 - Some improvement possible with improved guidance and tools
- And the research continues ...

Challenge Questions – Usability

Three criteria to assess usability

- **Applicability**
 - How widely applicable is the given question?
- **Memorability**
 - How easy is it for the user to recall the answer?
- **Repeatability**
 - How accurately can the answer be replayed, without syntactic or semantic ambiguity?

What was your first pet's name?

What was my high school locker combination?

Street vs
Avenue

Favourites

Challenge Questions – Security

Increasing Information for Attacker →

Challenge Questions – Security

Three criteria to assess security

- Length of answers
 - Helpful when dynamically assessing user answers
 - Can't force longer answers, but can ask multiple questions
- Size of answer space
 - Can “filter out” obviously small questions
 - Can measure others

Too few possibilities!

What's my favourite colour?

What's my best friend's last name?

Challenge Questions – Security

- Observability of answers
 - Subjective assessment
 - Known to friends or family?
 - Obtainable by strangers?
 - Public records, social networks, physically observable, ...

Recall earlier
web examples

Challenge Questions – Privacy

- Is the information being asked, too sensitive?
 - Does it reveal overly personal beliefs, preferences, ...
- Some questions might be particularly sensitive to one culture, more than others
 - Religion, politics, relationships, ...
- Can be difficult to balance between information that is private (known only to a user), personal (memorable to user), but not sensitive

Other Considerations

- Number of questions to ask
 - Recent research suggests more than one question/answer required
 - More 'entropy' for an attacker to have to guess
 - Can also help to increase difficulty of Observation attack
 - User might register 3-4 questions and answers, and is required to answer *at least 2* questions at authentication
 - For Government of Canada solution, users registered 3 questions and answers, and were asked all 3 at recovery

Other Considerations ...

- To '*' or not to '*'
 - What was my first school's name? *****
 - What was my first school's name? *St. James IV*
- Use of '*' can limit effectiveness of “shoulder surfing” attacks
- But, use of '*' can make entering of answer difficult
- If we assume that questions are rarely used (only for recovery), then shoulder surfing may be less of a concern
 - For Government of Canada solution, we did not use '*'s, and thus opted for improved usability whereby users see what they type

Other Considerations ...

- Normalization of answers
 - Is the answer “John Carter” = “john carter” = “johncarter”?
 - Is the answer “St. James” = “St James”?
- Unlike with passwords, capitalization and punctuation locations are very predictable with answers
 - Thus offering little to improve security
 - Recent research shows users have difficulty with consistent capitalization
- For Government of Canada solution, answers were normalized to remove capitalization and punctuation

Other Considerations ...

- System-generated versus user-generated questions
 - Users can choose unique, secure questions
 - However, users will also often choose very insecure questions
 - For Government of Canada solution, we used one system-generated question, and two user-generated questions
- Complementary security measures
 - Email a recovery link to the user

Conclusion

- When passwords are forgotten, we rely upon *known* information to authenticate
- A risky proposition, since this information is often *more widely known* than we would like
- Usability – Security – Privacy
- Improved practices and further research are required

Further Information

- Other presentations, research publications, at
 - <http://homepages.inf.ed.ac.uk/mjust/KBA.html>
- Email: mike.just@ed.ac.uk