Lab 1 – CertAnon Description     7

Running head:  LAB 1 – Certanon description


Lab 1 – CertAnon Product Description


[image: image1.wmf]Data

Website Host

US East Coast

RSA ACE server

Data

USA West Coast

RSA ACE server

Data

UK

RSA ACE server

Data

Australia

RSA ACE server

Data

Login attempt

Login response

Auth request

Auth response

CertAnon website

Account setup

Database update

Internet user with

CertAnon token


Figure 1.  Major functional component diagram

1.1 Prototype Architecture


[image: image2.wmf]ODU Server

ODU Desktop PC

Data

Simulated Partner Web Site

Login attempt

Login response

Auth request

Auth response

CertAnon website

Account setup and maintenance

Test user

with list of

serial numbers

and token codes

to simulate token

Data

Simulated

authentication

manager

software

Data

Simulated Partner Web Site

Auth

Server

Update

Auth

Request

Auth

Response

Login attempt

Login response

Auth request

Auth response

Student PC

Monitors data flow

and database

activity for display

purposes during the

live demo

Data


Figure 2.  Phase 1 prototype major functional component diagram.

Features
Real World Project
Prototype

Token
RSA SecurID key fob
Hard copy list of 20-50 valid token codes for several token serial numbers

Client Computer
Any PC with Internet access and a web browser
Lecture room PC with Internet access and a Web browser

CertAnon Web site
Hosted on an independent web server; Consists of interfaces for token sales, token registration, account maintenance, partner site registration, encryption key exchange, authentication module downloads
Hosted on an ODU server; Consists of interfaces for token registration and account maintenance

Authentication server
Four dedicated servers running RSA Authentication Manager software provide redundancy in case of hardware failure or other outage
Simulated by a Perl script running on a single ODU server with a back-end DB populated with the 20-50 valid token codes and related serial numbers; Time-sensitive generation of passcodes not simulated; One-time passcode use will be simulated; Multiple bad attempts causing account lockout will be simulated

Partner Web site
Any independent Web site incorporating our authentication modules to offer CertAnon authentication to its users
Two simulated PHP Web sites hosted on the ODU Web server and configured to use our authentication module with pre-registered user lists

Authentication modules
Plug-in modules developed for several popular technologies (PHP, .NET, etc) and made available for free on our Web site for use by partner sites
One PHP module incorporated into the two simulated partner sites

Customer support
Security questions can be answered online or by calling a supports number to unlock an account;  Temporary passwords can be granted in the event of a lost/damaged token
Not simulated – these features are standard offerings of modern online services and the RSA SecurID product

Table 1.  Feature comparison between full product and prototype

1.2 Innovative Features

GLOSSARY

Key fob: A decorative or functional item attached to a key ring or key chain, such as an RSA SecurID token

Keylogging: The use of software or hardware to capture a computer user's keystrokes, also known as keystroke logging

Load balancing: Tuning a network to evenly distribute data among available resources

MySQL: An open source multi-user database management system

ODU: Old Dominion University

Partner Web site:  Any organization with an Internet presence that contracts to use CertAnon technology for user authentication

Passcode: A type of password, often purely numeric.  In the case of CertAnon, it is the combination of a user selected PIN plus the pseudo-random token code provided by the RSA token.

Perl: A high-level scripting language well-suited for process, file, and text manipulation

Phishing: The act of sending an e-mail to a user falsely claiming to be an established legitimate enterprise in an attempt to scam the user into surrendering private information that will be used for identity theft. The e-mail directs the user to visit a Web site where they are asked to update personal information such as passwords and credit card, social security, and bank account numbers.  The Web site is a bogus site designed to capture this user information for purposes of identity theft or other financial fraud. 

Personal Identification Number (PIN):  A personal identification number normally used to secure a user account

PHP: A server-side programming language designed for building dynamic Web pages

Proprietary system: A system that is used, produced, or marketed under exclusive legal right of the inventor, maker, or operator

Pseudo-random: Being or involving entities (such as numbers) that are selected by a definite computational process but that satisfy one or more standard tests for statistical randomness

RSA: The security division of EMC, a provider of corporate information infrastructure technology and solutions

RSA SecurID: A two-factor authentication solution offered by the company RSA

RSA Authentication Manager: Server-side software by RSA used to verify authentication requests and centrally administer authentication policies for enterprise networks

Single-factor authentication (SFA):  The traditional security process that requires a user name and password before granting access to the user

Token: A physical device that an authorized user of computer services is given to aid in authentication, also known as a security token, hardware token, authentication token or cryptographic token

Two-factor authentication:  A system of which the user provides dual means of identification, one of which is typically a physical token, such as a key fob, and the other of which is typically something memorized, such as a security code

Wide-area network (WAN):  A telecommunications network with linked segments spread across a wide geographic area

REFERENCES

Anti-Phishing Working Group. (n.d.). Anti-Phishing Working Group. Retrieved September 15, 2007, from Anti-Phishing Working Group Web site: http://www.antiphishing.org/

Miniwatts Marketing Group.  (2007).  America Internet usage and population statistics. Retrieved September 17, 2007, from Internet World Stats Web site: http://www.internetworldstats.com/stats2.htm

VeriSign. (n.d.). Online fraud stats - how safe is your e-commerce experience? Retrieved September 17, 2007, from VeriSign Online Security Web site: http://www.verisignsecured.com/content/Default.aspx?edu_stats_body.html


_78276240.vsd

_111254444.vsd

