

advania

Welcome to IT

Hvernig auðkennum við vefi og notendur?

Sveinbjörn Óskarsson
Advania hf.

Hvernig auðkennum við vefi

- HTTPS!
- Tvö orð: rafræn skilríki („SSL skilríki“)
 - ▶ Votta eiganda léns
 - ▶ Dulkóða samskipti milli notanda og miðlara
- Hvað ertu að borga fyrir?
 - ▶ Startcom vs Verisign EV
 - ▶ Veiðkort eða vegabréf?
 - ▶ Vottun vottun og meiri vottun
 - ▶ ...síðan dreifing
 - ▶ letsencrypt.org

Purfum að vera vakandi

- Margir veikleikar komið í ljós síðustu ár
- Heartbleed
- Poodle
- Freak
- Crime
- BREACH
- Shellshock
- Logjam
- ...?
- www.ssllabs.com

Hvernig auðkenni ég notendur

- Notandanafn og leynorð
- Rafræn skilríki
- OTP auðkenning
 - ▶ Auðkennislykilinn
 - ▶ OTP í SMS
- Token auðkenning
 - ▶ Facebook
 - ▶ Google
 - ▶ Innskraning.island.is
- Gæði auðkenningar og vottunarstig
- Vil ég geyma þessar upplýsingar sjálfur

17-factor authentication

Notandanafn og leyniorð

- Ertu örugglega að gera þetta rétt?
- One way function
 - ▶ Við geymum staðfestinguna, ekki leyniorðið
- Ekki reyna að finna upp öryggið, notum reynslu/þekkingu annarra
 - ▶ OWASP
 - ▶ NIST
- Notum key derivation function
 - ▶ PBKDF2
 - ▶ scrypt
 - ▶ Bcrypt
- Leyfum sterk leyniorð
- Fólk endurnotar sömu leyniorðin

```
$result = mysql_query(
  "SELECT * FROM users " .
  " WHERE SHA1(username) = SHA1('" . $_REQUEST["username"] . "') " .
  " AND SHA1(password) = SHA1('" . $_REQUEST["password"] . "')");
```

Rafræn skilríki

- Soft vs Hard?
 - ▶ Skilríki geymd í afritanlegri skrá
 - ▶ Skilríki geymd á vottuðum miðli s.s. korti eða HSM
- Auðkenni
 - ▶ Rafræn skilríki á snjallkortum
 - ▶ Rafræn skilríki á SIM kortum
- Þurfum að staðfesta gildi þeirra í hvert skipti
 - ▶ CRL
 - ▶ OCSP
- Byggt á margreyndri tækni
- Keðja af trausti

Token auðkenning

- Oft er betra að láta aðra um að auðkenna
 - ▶ Þarf ekki að eltast við að styðja nýjustu auðkenni
 - ▶ Þarf ekki að geyma leyndarmál (leyniorð)
- Hversu viss vil ég vera um að notandi er sá sem hann segist vera?

- Helst staðlar

- ▶ OAUTH2

- Facebook
- Google

- ▶ SAML2

- Innskraning.island.is
- MS Federation Services

- Verðum að staðfesta(verify) þær upplýsingar sem við fáum
- Hvernig umgengst notandinn auðkenni sitt?

HOW TO USE PGP TO VERIFY
THAT AN EMAIL IS AUTHENTIC:

LOOK FOR THIS
TEXT AT THE TOP:

IF IT'S THERE, THE EMAIL IS PROBABLY FINE.

Gæði auðkenningar - QAA

■ QAA – Quality Authentication Assurance

▶ Level 1

- Á við þegar skaði er lítill eða enginn við misnotkun
- Engin eða lítil vottun
- T.d. Facebook

▶ Level 2

- Á við þegar skaði er lítill við misnotkun
- Ekki vottun í persónu en auðkenni gefið út á einstakling/fyrirtæki
- T.d. Íslykill

▶ Level 3

- Á við þegar skaði er nokkur við mistnotkun
- Hærra vottunarstig, vottað af stjórnvöldum
- T.d. mjúk skilríki eða notandafn/leyniorð + OTP

▶ Level 4:

- Á við þegar skaði er mikill við misnotkun
- Vottun í persónu í amk fyrsta sinn
- Rafræn skilríki á vottuðum miðli

TL;DR

- Notum HTTPS
- Notum örugga staðla
- Notum okkur þekkingu annarra
- OWASP
- Ekki geyma leyniorð
- Staðfestum auðkenni
- Veljum viðeigandi auðkenningu

tl;dr