Carnegie Mellon University Libraries Carnegie Mellon University Information Security Office

Improving Password Management Information Security Office Laura Raderman, Policy and Compliance Coordinator, ISO

Ole Villadsen, Research Liaison, Cybersecurity, UL

Password Management

Carnegie Mellon University Libraries

- How many passwords do you have?
 - Cairing ³⁸ All Items 803 Cairing ³⁸ All Items 803 Chilly Chilly Chilles 11
- Are they all different? rity Office
 - How different?
 - Summer2016 vs Autumn2016?

- Picking a password can be difficult
 - Multiple sites have different rules what may be acceptable on one site is unacceptable on another
 - Biggest culprit: sites that don't accept special characters
 - Very strong passwords generally aren't very memorable
 - buz%vG9X#paC3s

Password Managers! Carnegie Mellon University Libraries

. . . .

Generate and store your passwords
 – You don't even have to think up a new

password Kh9viU/4mDCN>q O	ie Mell <mark>LastPass •••</mark> in	SILY
	O Generate password ∨	Copy G
Regenerate Password	1dn*X\$74XKT\$4n4v	Fill
Characters Words	Hide options	
length 14 digits 2 symbols 2	Length 16 Uppercase Easy to say ? ✓ Lowercase Easy to read ? ✓ Numbers Y%@#	
 Avoid ambiguous characters Allow characters to repeat 		Close

- Passwords are protected by a "master" password.
 - This is the password you will have to remember (you can still have the manager generate it for you if you want)
- The master password is used to encrypt all of your other passwords
 - Most are using AES256 with PBKDF2 (Password Based Key Derivation Function 2)

- Select a very strong master password
 - All managers support changing it should you want/need to
- New NIST Recommendations
 - At least 8 characters
 - Not in a dictionary
 - Not in previously compromised account databases
- ISO's Recommendation
 - Long (16+ character) phrase

http://xkcd.com/936/

Carnegie Mellon University

Libraries

Carnegie Mellon University Information Security Office

EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS. Carnegie Mellon University Libraries

Carnegie Mellon University Information Security Office

DONOTFORGET YOUR MASTER PASSWORD!

Carnegie Mellon University Information Security Office

- Offline storage
- Online storage

Carnegie Mellon University

- Both are secure with ISO recommendations, but your risk tolerance may differ!
 - If you don't sync/store online BACKUP your file(s)!

Specific ISO Recommendations

Carnegie Mellon University Libraries

- 1Password
- KeePass
- LastPassmegie Mellon University
 Information Security Office
- ISO evaluated design at a high level for security of passwords
 - It's OK to store your Andrew password in these!
- CMU DOES NOT support these

- <u>https://1password.com</u>
- Both an online and a desktop/mobile application – Both are secure! Security Office
- Not free
 - \$64.99 for the "standalone" version (upgrades have been less in the past – usually ~\$35 every 3-4 years)
 - \$2.99/mth billed annually (\$35.88/yr) for online

- Standalone version offers syncing through Dropbox, iCloud, file folder (including file shares)
 – Syncing is not required!
- Standalone version is not compatible with Linux
- Online version supports offline caching (via applications), but is primarily online
- Browser integration with all major browsers

- Watchtower/ Security Audit
 - Lets you know about password breaches like Yahoo's or compromised private server keys
 Points out weak or duplicate passwords

- Offline storage only
 - Plugins (not evaluated) for syncing capabilities: (Dropbox, Google Drive, OneDrive, SCP, SFTP, S3)
 Don't forget to BACKUP!
- Open Source
- Linux, OSX support via Mono, Windows support via .NET.
- Ports (not evaluated) for mobile devices

KeePass (cont) Carnegie Mellon University Libraries

Carnegie Mellon University Information Security Office

- Generates passwords
- Free!

Carneyie Mellon U

 Browser integration only (via plugins (not evaluated)

Profile:	Advanced Preview [Custom]	• 🕅 🕅
Curren	t settings	
🖲 Ge	enerate using character set:	
Le	ngth of generated password:	30 🜩
1	Upper-care (A, B, C,)	Space []
4	Lower-case (a, b, c,)	Special #, \$, %, &,]
1	Digits (0, 1, 2,)	📃 Brackets ([,], {,], (,), <, >)
4	Minus (-)	High ANSI characters
4	Underline ()	
Ab	to include the following characters:	
© Ge	enerate using pattern:	
	Randomly permute characters of	password
O Ge	enerate using pattern:	DAEDWORD

- Online "only"
 - Local password cache
- Supports 2-factor soft token authentication (including Duo!) for free
 - 2-factor hard token authentication available with Premium subscription
- Free for most features. Premium features \$12/year.

- Native Browser integration for all major browsers
- Linux support Mel
- Password Auditing
- Mobile applications

- Create new, unique, strong passwords
- Access passwords to log in to web sites
- Store information in secure notes
- LastPass Security Challenge
 - Identify compromised passwords
 - Identify weak or duplicate passwords
 - Automatically change some passwords

How LastPass Works

Carnegie Mellon University Libraries

Is LastPass Secure?

Carnegie Mellon University Libraries Carnegie Mellon University Information Security Office

Password Managers are the worst way to store your passwords...<u>except</u> for all the others.

LastPass Security Carnegie Mellon University Libraries

- Vulnerabilities (bugs) have been discovered
- All software has bugs
- No exploits found "in the wild"
- Would have been defeated by sound security practices (e.g. avoiding phishing attacks)
- Recognized for quick & effective responses

LastPass Security

Π

Carnegie Mellon University Libraries

Carnegie Mellon University Information Security Office

Tavis Ormandy @taviso 1d Very impressed with how fast @LastPass responds to vulnerability reports. If only all vendors were this responsive 👍

AN RRO

10-

Project Member Comment 14 by taviso@google.com, Mar 30 (3 days ago)

LastPass sent me a pre-release build to test, their fix looks comprehensive.

They did decide to implement Jann's Proxy() solution, which I think is quite elegant.

They've also implemented some additional mitigations, and have a plan ready for updates (still on schedule for this week).

Really impressed with their response to this complex issue.

How LastPass Works

Carnegie Mellon University Libraries

Making LastPass more secure

Carnegie Mellon University Libraries

Carnegie Mellon University Information Security Office

- Enable MFA
 - Disable "offline" access
- Restrict mobile access
- Disable access from TOR
- Primary Email One IP at a time ation Security Banking & Finance
- Disable auto fill
- Auto log-off when idle
- Access websites from your vault or bookmarks (and definitely not from a link you clicked)

Manage your risk; consider keeping separate, strong passwords for:

– Work vs Personal?

LastPass Settings

Carnegie Mellon University Libraries

LastPass MFA Carnegie Mellon University

Libraries

Account Settings				×
General Multifactor Optio	ns Trusted Devices	Mobile Devices Never URLs Equivalent Domains URL Rules		
Add another layer of protecti	on by requiring a second	login step. Keep the bad guys out, even if they steal your password through malicious software.		0
Multifactor Authentic	cation - Free			
Multifactor Option	Name	Description	State	Action
	LastPass Authenticator	Generates one time verification codes or sends push notifications to your smart phone.	Disabled	0 /
¢	Google Authenticator	Generates one time verification codes on your smart phone. Can also be used with Microsoft Authenticator.	Disabled	
V toopher	Toopher	Sends push notifications to your smart phone to verify your login.	Disabled	0 /
DUO	Duo Security	Generates one time verification codes or sends push notifications to your smart phone.	Disabled	0 /
Transakt	Transakt	Sends an Accept/Reject notification to your smart phone.	Disabled	0 /
#	Grid	Printable spreadsheet of numbers and letters used to enter different values when logging in.	Disabled	0 /

Carnegie Mellon University Libraries

Carnegie Mellon University Libraries

Account Settings	×
General Multifactor Options Trusted Devices Mobile Devices Never URLs Equivalent Domains URL Rules	
control what smartphones and tablets may access your LastPass account. By default, a unique identifier (UUID) is created to track each device, but you can edit the device abel at any time.	0
ou currently have no mobile devices defined.	
Click Enable	
To restrict access to all mobile devices except those allowed above, click 'Enable' Enable	

Carnegie Mellon University

Libraries

Account Settings		×
General Multifactor C	Options Trusted Devices Mobile Devices Never URLs Equivalent Domains URL Rules	
Manage your LastPass	account information, privacy, email subscriptions, and security settings.	0
Security		
Security Email	Send Test Email	0
(☑ Only allow login from selected countries:	
Country Restriction	 United States Afghanistan 	0
	Aland Islands	
Tor Networks	✓ Disallow logins from Tor networks.	0
Master Password Reverting	✓ Allow reverting LastPass master password changes	0
Disable Email Verification	Skip email verification of unknown devices and locations.	0
Disable		
	Hide Advanced Settings Update	

Carnegie Mellon University Libraries

Account Settings		×
General Multifactor C	Options Trusted Devices Mobile Devices Never URLs Equivalent Domains URL Rules	
Manage your LastPass a	account information, privacy, email subscriptions, and security settings.	0
Disable Email Verification	Skip email verification of unknown devices and locations.	0
Disable multifactor trust expiration	Skip 30 day expiration for trusted clients.	0
Auto-Logoff Other Devices	 Automatically logoff other devices when logging in from a different device. Do not logoff other devices originating from the same IP. 	0
Password Iterations	5000	0
Website Auto- Logoff	2 Weeks	0
Bookmarklet Auto-Logoff	2 Weeks	0
Drivoov		
	Hide Advanced Settings Update	

Carnegie Mellon University

Libraries

Carnegie Mellon University Libraries

Preferences	LastPass•••	1	×
General	Security		•
Notifications	Security	U	
Hotkeys	Automatically Log out when all browsers are closed and Chrome has been closed for (mins)		
Advanced	Automatically Log out after idle (mins) 20		
Icons			
	General	Î	
	Open New Pages in Tabs -		
	Open extension pages in dialogs		
	✓ Highlight input boxes		
\langle	Automatically Fill Login Information		
	Show My LastPass Vault After Login		
	Appearance	į	
	✓ Show Sites in Folders		
4	Hide Context Menu Options		-
Restore 'General' Defaults	Cancel	Save	

Carnegie Mellon University

Libraries

Carnegie Mellon University

Libraries

Add Site	LastF	ass•••I	<i>2</i> * ×
URL:			
			•
Name:		Folder:	
			•
Username:		Password:	
			Ø
Notes:			
Advanced Settings:			
Require Password Reprompt	Autologin	Disable AutoFill	
*		Cancel	Save
X		Cancer	Jave

Carnegie Mellon University Libraries

Carnegie Mellon University

Libraries

Add Note	LastPass •••	2 ×
Name:		
Folder:		
•		
Note Type:		
Generic -		
Advanced Settings:		
S Add Attachment		
*	Cancel	Save

Carnegie Mellon University Libraries

Carnegie Mellon University Information Security Office

LastPass ···· Security Challenge 90% Top 2% 100% Your Security Score Your LastPass Standing Master Password Score Challenge your friends f **Improve Your Score** Step 1 - Change Compromised Passwords Auto-Change Password: You have no compromised sites! Password Generator: