

Dev(Talks): Bucharest, Romania +

2015-06-11

An open source strong authentication server for less than \$100!

André Liechti, CTO

SysCo systèmes de communication sa
(Neuchâtel, Switzerland)

<http://www.multiOTP.net>

An open source strong authentication server for less than \$100!

Schedule

- Why regular passwords are never strong enough ?
- What about a different solution for more security ?
- **multiOTP**, an open source library solution
- How to setup an authentication device for less than \$100 ?
- Live-Demo with **multiOTP** installed on a Raspberry Pi
- Some questions ?

An open source strong authentication server for less than \$100!

WHY REGULAR PASSWORDS ARE NEVER STRONG ENOUGH ?

(on the Internet, but elsewhere too...)

Why regular passwords are never strong enough ? +

Same password for a lot of applications... +

An open source strong authentication server for less than \$100!

Some nice hardware tools...

Key logger...

An open source strong authentication server for less than \$100!

+

+

Camera in car key...

+

... and some «nicer» hardware tools... ;-)

An open source strong authentication server for less than \$100!

wireless Key logger...

fake USB Keyboard mounted in a memory stick...

and so on ...

An open source strong authentication server for less than \$100!

WHAT ABOUT A DIFFERENT SOLUTION FOR MORE SECURITY ?

What about a different solution for more security ?⁺

- Two-factor authentication
- A daily usage for the combination of knowledge and possession factors.

The ATM machine

- We have the physical ATM card **and** we know our personal PIN

Strong authentication with one-time password

An open source strong authentication server for less than \$100!

- No software installation is required for the user (compatible with all OS and Internet navigator)
- Secret PIN + scratch passwords list

876287	974038	481602	035301
352756	386158	035698	327666
469047	115213	724823	265578
579111	155339	690403	838079
500087	353187	451550	700562
836369	435146	641900	999371

Passwords list usage

- Login = username
+ secret PIN
+ next password on the list

List for User A

041929	859642	460895
754812	332697	021754
189458	042156	494480
258016	066903	851419

Lists on the server

User A

- ~~041929~~
- ~~859642~~
- ~~460895~~
- 332697
- 021754
- 189458

User Xk

- [Red bar]
- [Red bar]
- [Red bar]
- [Red bar]
- [Red bar]
- [Red bar]
- [Red bar]

An open source strong authentication server for less than \$100!

Historical market leader

- Time-based automatic generator with a secret algorithm
 - 70% of the market in 2003
(25 mio of devices have been sold up to 2003)

An open source strong authentication server for less than \$100!

First open-source one-time password solution⁺

- Mobile-OTP (2003)
 - Hash (md5) of a “PIN code + time based algorithm”
 - open source, more than 40 different implementations
 - Java J2ME for mobile phones
 - Unix shell script on server side

Standardized one-time password generator⁺

- HOTP : HMAC-based One-time Password Algorithm (2005)
 - code construction is based on a HMAC hash function
 - open standard (OATH: Initiative for open authentication)
 - RFC 4226

HOTP authentication mechanism

An open source strong authentication server for less than \$100!

User

Server

754812

A vertical list of seven 6-digit HOTP codes. The code 754812 is highlighted with a green border and a red strike-through. Purple arrows point from the other codes to the gear icon on the right.

041929
859642
460895
754812
332697
021754
189458

No synchronization problem anymore with TOTP⁺

- TOTP : Time-based One-time Password Algorithm (2008)
 - based on HOTP
 - The counter is now the time divided in slices of 30 seconds
 - RFC 6238

TOTP authentication mechanism

An open source strong authentication server for less than \$100!

User

754812

Server

An open source strong authentication server for less than \$100!

Yubico OTP

Yubico OTP code

An open source strong authentication server for less than \$100!

YubiCloud

Some HOTP and TOTP tokens

An open source strong authentication server for less than \$100!

SMS-token

An open source strong authentication server for less than \$100!

An open source strong authentication server for less than \$100!

multiOTP - A PHP OPEN SOURCE LIBRARY SOLUTION

History of the *multiOTP* package

An open source strong authentication server for less than \$100!

- 2009 PHP PoC implementing the Mobile-OTP protocol
- 2010 class creation with basic TOTP/HOTP
- 2011 Workshop during ASFWS 2011 (Application Security Forum)
- 2012 Wider deployment in the community and feedbacks
- 2013 New functionalities
 - SMS tokens
 - scratch passwords list
 - QRcode/URL provisioning
 - Client/server implementation with local cache
 - MySQL backend support

History of the **multiOTP** package

An open source strong authentication server for less than \$100!

/2 +

- 2014 Certification and more functionalities
 - OATH certified
 - Yubico OTP support (YubiKey)
 - Active Directory and LDAP synchronization
 - Support for Active Directory / LDAP passwords (instead of PIN)
 - First Raspberry Pi implementation
- 2015 Enhancements
 - More options based on users feedback
 - Better performance on Raspberry Pi with special proxy
 - More AD / LDAP fields support
 - Web GUI enhancements

An open source strong authentication server for less than \$100!

multiOTP

- Why did we develop the **multiOTP** package ?
 - no free and easy to use solution for small companies
 - a lot of existing commercial products need Windows Server
 - Existing products need a lot of resources
- Why open source ?
 - To receive feedbacks and proposals from the users
 - security issues are analyzed by other developers
 - users can be sure that there is no Trojan and other NSA-friendly “tools” in our code

An open source strong authentication server for less than \$100!

multiOTP concept

- open source PHP class (embedded in only one file)
 - OS independent
 - Works also on any web server, including in shared hosting
- data or stored in flat files or in a MySQL database
- all methods are implemented in a command line tool
 - Command line tool is compatible with the centralized open source authentication server FreeRADIUS
 - The system administrator can create scripts in order to handle the package and to create users

An open source strong authentication server for less than \$100!

multiOTP concept (2)

- common standards are supported
 - Mobile-OTP, HOTP, TOTP, Yubico OTP
 - SMS tokens
 - scratch passwords list
- simple web GUI for all common tasks (since 2014)
- HOTP and TOTP software tokens can simply be configured by flashing a QRcode generated by multiOTP
- hardware tokens definition files can be imported
 - some proprietary files are supported (Authenex or SafeNet definition files)
 - any standard PSKC files (since December 2013)
 - Yubico log file in Traditional format (since November 2014)

An open source strong authentication server for less than \$100!

multiOTP library

website integration in 4 lines !

- `require_once('multiotp.class.php');`
- `$multiotp = new Multiotp('MyPersonalEncryptionKey'); *`
`$multiotp->SetUser($user);`
- `$result = $multiotp->CheckToken($tokens);`

multiOTP package can be installed on Windows

An open source strong authentication server for less than \$100!

- RADIUS authenticator installed in 3 minutes !
- surf on <http://www.multiOTP.net>
- download the last version
- unpack the files in the **C:\multiotp** folder
- read the readme file ;-)
- install the FreeRADIUS service
 - **C:\multiotp\radius_install.cmd**
- that's it !

multiOTP

How to create a user

An open source strong authentication server for less than \$100!

- create the user on the server side

```
C:\multiotp>multiotp -fastcreate devtalks
```

```
11 INFO: User successfully created or updated
```

- save the QRcode image in a file

```
C:\multiotp>multiotp -qrcode devtalks C:\multiotp\devtalks.png
```

```
16 INFO: QRcode successfully created
```

- Send the QRcode to the user

(using a secure channel !)

- ... or simply use the web interface to create a user
and print a nice HTML provisioning page;-) !

multiOTP

simple web GUI

An open source strong authentication server for less than \$100!

multiOTP web administration console

the open source strong authentication library
multiOTP 4.3.2.3 2015-06-10

Dev(Talks): Edition

Logout

- [+] Change admin password
- [+] Import new hardware tokens
- [+] List of hardware token
- [-] Add a new user**

Username:

Email address:

Mobile phone (SMS):

With prefix PIN: yes no

Specific prefix PIN:

Select a token:

Token type:

Add this user

multiOTP easy QRcode provisioning +

An open source strong authentication server for less than \$100!

Flash it with Google Authenticator App !

devtalks

multiOTP

Typical usage

An open source strong authentication server for less than \$100!

Enter User Name/Password and click to login.

User Name:

Password:

One-Time Password: (Optional)

(max. 63 alphanumeric, printable characters and no spaces)

Login Reset

An open source strong authentication server for less than \$100!

HOW TO SETUP AN AUTHENTICATION DEVICE FOR LESS THAN \$100 ?

An open source strong authentication server for less than \$100!

Hardware selection

- Raspberry Pi
 - very cheap (< \$ 40)
 - no OS licence (Debian Linux or others)
 - widely distributed
 - community support
 - microUSB powered
 - CPU 700 MHz (ARM)
 - RAM 512 MB

How to make your own strong authentication server⁺ ?

An open source strong authentication server for less than \$100!

SD card with Debian Linux for Raspberry Pi (\$10)

+ multiOTP (\$5)

Plastic enclosure (\$10)

Real-time clock (\$15)

Raspberry Pi (\$35)

5V power supply (\$10)

80

An open source strong authentication server for less than \$100!

LIVE-DEMO WITH *multiOTP* INSTALLED ON A Raspberry Pi

Dev(Talks): Bucharest, Romania +

2015-06-11

Thanks for your attention !

André Liechti
SysCo systèmes de communication sa

www.multiOTP.net
slidehare.net/multiotp

@andreliedti
@multiotp

