

Pass the SALT 2018

Second factor authentication in LemonLDAP::NG

Xavier GUIMARD

Clément OUDOT

MFA / 2FA / OTP / U2F ?

Multi Factor Authentication

Multi-factor authentication (MFA) is a method of confirming a user's claimed identity in which a user is granted access only after successfully presenting 2 or more pieces of evidence (or factors) to an authentication mechanism:

- knowledge (something they and only they know)
- possession (something they and only they have)
- inherence (something they and only they are)

Why you need it

- Passwords are still the main security token used to authenticate
- With GPU and rainbow tables it is more and more easy to crack a password
- A password base can be stolen
- Second factor authentication is hype (see Twitter, Github, LinkedIn...)

One-Time Password

- One-Time Password (OTP) is a password that is valid for only one login session or transaction
 - Two standards:
 - HOTP (RFC 4226): HMAC-Based One-Time Password
 - TOTP (RFC 6238): Time-Based One-Time Password
 - Rely on a secret shared between user and server
-

TOTP

- Shared secret key K
- T_0 : start time
- T_I : time interval
- Time Counter $TC = \text{floor}((\text{unixtime}(\text{now}) - \text{unixtime}(T_0)) / T_I)$
- $\text{TOTP} = \text{Truncate}(\text{SHA1}(K \oplus 0x5c5c\dots \parallel \text{SHA1}(K \oplus 0x3636\dots \parallel TC))) \& 0x7FFFFFFF$
- $\text{TOTP Value} = \text{TOTP} \bmod 10^d$, where d is the desired number of digits of the one-time password

Using a TOTP

- Registration on client: shared key can be registered manually or using a QR code
- Server associates shared secret to user
- At next authentication, TOTP value is computed by client and server

Universal Second Factor

- Universal 2nd Factor (U2F) is an open authentication standard that strengthens and simplifies two-factor authentication using specialized USB or NFC devices.
- Managed by FIDO Alliance <https://fidoalliance.org/>
- Support in modern browsers:
 - Chrome/Chromium ≥ 38
 - Firefox:
 - 38 to 56 with U2F Support Add-on
 - 57 to 59, with “security.webauth.u2f” set to “true” in “about:config”
 - probably enabled by default for versions ≥ 60
 - Opera ≥ 40

Using U2F

fido[™]
ALLIANCE

- Registration: Token generates private/public keys and a handle and send public key and handle to server
- The server associates the public key and the handle to user
- At next authentication, server sends the handle and a crypto challenge and the U2F token signs the challenge and sends it back

U2F Registration

U2F Authentication

Implementation in LemonLDAP::NG

LemonLDAP::NG

- WebSSO, Access Control and Identity Provider
 - Apache, Nginx, Node.js, Plack support
 - Default protection by Handler, identity forwarded through HTTP headers
 - Standard protocols: CAS, SAML and OpenID Connect
 - Self services (password change, password lost, account registration)
 - GPL License
 - <https://lemonldap-ng.org>
-

2FA implementation

- New feature for 2.0 major version
 - Possibility to add a second authentication step to any current authentication method
 - A lot of possibilities to ask a second factor:
 - U2F tokens
 - TOTP (to use with FreeOTP, Google-Authenticator,...)
 - U2F-or-TOTP (enable both U2F and TOTP)
 - Yubikey tokens provide by Yubico
 - REST (Remote REST app)
 - External 2F (to call an external command)
-

Ask for second factor

LLING

Enter TOTP code

Code

Connect

Go to portal

Service provided by LemonLDAP:NG free software covered by the GPL license.

 العربية

User self registration

Your new TOTP key, please test it and enter the code

otpauth://totp/OpenID%20Club:coudot?secret=jyqdodygum6xwdbwrn4zx6zmu4o6cmfn&issuer=OpenID%20Club

Name :

Code :

[+ Generate new key](#)

[Register](#)

[✎ 2ndFA Management](#)

[🏠 Go to portal](#)

User self management

Choose your second factor

Type	Name	Date	Action
TOTP	MyTOTP	30/04/2018 à 11:17:39	Unregister

[Go to portal](#)

2FA sessions explorer

The screenshot displays the '2ndFA sessions explorer' interface. The top navigation bar includes 'LLING', 'Configuration', 'Sessions', 'Notifications', 'Second Factors', and a 'Menu' dropdown. The left sidebar contains a search bar, a filter for '2ndFA sessions explorer', and checkboxes for 'U2F', 'TOTP', and 'UBK'. Below the sidebar, there are filters for 'c 2' (with 'coudot' and 'cmaudoux' listed) and 'p 1'. The main content area shows 'Session content fffd45c5af0defda3df59fdd3b392c12'. A blue banner indicates 'Session started on 30/11/2017 à 17:22:59'. A 'Dates' section contains a table with the following data:

Dates	
Session timestamp	30/11/2017 à 17:22:59
Update date	27/06/2018 à 10:33:11

Below this is a 'Seconds Factors Authentication' section with a table:

Type	Name	Date	
TOTP	FreeOTP	27/06/2018 à 10:33:11	⊖

USION

IAM