

The LastPass...| Hack

R.Abarrota, M.Bandali, S.Merante

What is LastPass?

- Freemium password management service
- Web-based
- Stores passwords in cloud

Folders

Drag and drop logins into folders to keep them organized.

Search

Easily search for any item stored in the vault.

Sync

Your account is synced and available everywhere you need it.

The screenshot displays the LastPass web interface. At the top, there is a red navigation bar with the LastPass logo, a search bar labeled "Search your vault", and a user profile icon for "fan@lastpass.com". Below the navigation bar, the main content area is titled "Sites" and shows a grid of login cards for various websites. The cards include: Airbnb (fan@lastpass.com), Amazon (fan@lastpass.com), Best Buy (fan@lastpass.com), Evernote (fan@lastpass.com), Facebook (fan@lastpass.com), Pocket (fan@lastpass.com), Bank of America (fan@lastpass.com), Fidelity (fan@lastpass.com), and Mint (fan@lastpass.com). A "Banking and Finance (3)" folder is also visible, containing the Bank of America, Fidelity, and Mint cards. A "Read Only · Shared Folder" label is present next to the Banking and Finance folder. On the left side, there is a dark sidebar with navigation options: Collapse, Sites, Secure Notes, Form Fills, Sharing Center (with a notification badge), Security Challenge (95%), Emergency Access, Account Settings, and More Options. At the bottom right, there is a red circular button with a white plus sign, indicating a "Save" action. Blue callout lines connect the text labels to specific features in the interface: "Folders" points to the sidebar, "Search" points to the search bar, "Sync" points to the user profile, "Sharing Center" points to the Sharing Center option in the sidebar, "Sites" points to the main content area, and "Save" points to the red plus button.

Sharing Center

Share passwords with family and friends that need access to an account.

Sites

LastPass keeps your data secure while helping you login to all your web accounts.

Save

Save new sites, notes, and profiles as you go.

Cross Platform

LastPass has apps for most major mobile platforms, with dedicated support for a variety of browsers on the PC.

What Happened?

In June 2015, LastPass noticed unusual activity on their network of servers, with evidence showing compromise of some* data

“... The investigation has shown, however, that LastPass account **email addresses**, **password reminders**, server **per user salts**, and **authentication hashes** were compromised.”

“

Hashes & Salts?

a **Hash Function** maps data of arbitrary size to data of fixed size.

Examples of cryptographic hash functions:

- MD5
- SHA-1
- SHA-2

Salts are [random] data used as additional input to a one-way function that hashes a password or a passphrase.

PR
F


```
var salt = username;  
var derived_key = PBKDF2(HMAC-SHA256,  
password,
```

```
salt, 5000, 256);
```

of iterations

length of derived
key

What could hackers do?

Not much!

Because ...

- ⦿ Passwords were hashed.
- ⦿ Hashes were salted.
- ⦿ After the breach, the LastPass team took extra measures to prevent further damage.

LastPass...

LastPass Security Notice

By Joe Siegrist | June 15, 2015 | Security News | 1,424 Comments

LastPass blog post June 2015

Disclosed what happened and how they planned on ensuring to keep data safe.

Summary

LastPass

- Password management service

LastPass Hack

- User information compromised

Questions

Was my master password exposed?

The master password is used to retrieve all other passwords stored by the service.

Yes

No

What Should I do Now?

Email your master password to LastPass

Update info

Was information in my vault exposed?

Form fill profiles, secure notes, usernames, emails, etc..

Yes

No

Thanks!

Any questions ?

References

- ◉ <https://blog.lastpass.com/2015/06/lastpass-security-notice.html>
- ◉ <https://en.wikipedia.org/wiki/LastPass>
- ◉ https://en.wikipedia.org/wiki/Hash_function
- ◉ <https://en.wikipedia.org/wiki/PBKDF2>
- ◉ <https://tools.ietf.org/html/rfc2898>
- ◉ https://en.wikipedia.org/wiki/Salt_%28cryptography%29
- ◉ https://en.wikipedia.org/wiki/Pseudorandom_function_family
- ◉ <http://www.graemenoble.id.au/post/49072807017/lastpass-password-database-explanation>
- ◉ <http://lifelacker.com/lastpass-hacked-time-to-change-your-master-password-1711463571>
- ◉ <http://www.dailytech.com/When+Breaches+Happen+LastPass+Hack+Showcases+Value+of+Strong+Encryption/article37401.htm>
- ◉ <http://www.ibtimes.co.uk/lastpass-hacked-what-you-need-know-about-password-manager-security-breach-1506350>

Credits

Special thanks to all the people who made and released these awesome resources for free:

- ◉ Presentation template by [SlidesCarnival](#)
- ◉ Presentation icons by [SlidesCarnival](#)
- ◉ Images from LastPass and other cited sources