

A Study of Authentication in Daily Life

Shrirang Mare
Dartmouth College

Dartmouth

Mary Baker
HP Labs, Palo Alto

Jeremy Gummeson
Disney Research, Pittsburgh

Authentication

Authentication

Authentication

Authentication behavior studies

- Password habits [[Adams and Sasse 1999](#)]
- Web password habits [[Florencio and Herley 2007](#)]
- Access control in real world [[Sinclair and Smith 2010](#)]
- Password diary study [[Hayashi and Hong 2011](#)]
- Phone lock habits [[Egelman et al. 2014](#), [Harbach et al. 2014](#)]
- Authentication diary study, NIST report [[Steves et al. 2014](#)]
- Understanding biometric authentication on smartphones [[Luca et al. 2015](#)]
- Understanding people's security practices [[Ion et al. 2015](#)]

Study goal

Gain a better understanding of people's daily authentication behavior and opinion through interviews and tracking their authentication events to inform future projects that aim at reducing users' authentication burden.

Study goal

Gain a better understanding of people's daily authentication behavior and opinion through interviews and tracking their authentication events to inform future projects that aim at reducing users' authentication burden.

- **What** do people authenticate to, **how**, **when**, and **where**?
- Which authentications are **error-prone**?
- What do they **think** about authentication, and what do they **like** and **dislike**?

Study contributions

- Design of a wearable digital diary study
- Findings from the participant's authentication logs and the semi-structured interviews with them
- Study data: Participants' authentication logs and summarized interviews

Authentication event*

*For our purpose

*An authentication event is an act where an individual must demonstrate, **actively**, that he is the right person to gain access to a resource or service through something he is (or does), something he knows, or something he has.*

Study methodology

Pre-logging interview

Logging: Participants log authentications for 7 days

Post-logging interview

Logging authentication events

Authentication event details:

1. Time
2. Authentication target
3. Authenticator
4. Success/failure
5. Number of attempts, if successful
6. Location

Logging: Watch app

- Only 2 taps to log an event in common case
- Slot-machine interface
- Most participants preferred logging on the watch

“Anything more than 2-3 taps is effort for me.”

“I didn’t used to wear a watch. [...] Now I want a watch”

Logging: Watch app

- Only 2 taps to log an event in common case
- Slot-machine interface
- Most participants preferred logging on the watch

(1)

(2)

“Anything more than 2-3 taps is effort for me.”

“I didn’t used to wear a watch. [...] Now I want a watch”

Logging: Watch app

- Only 2 taps to log an event in common case
- Slot-machine interface
- Most participants preferred logging on the watch

“Anything more than 2-3 taps is effort for me.”

“I didn't used to wear a watch. [...] Now I want a watch”

(1)

(2)

(3)

(4)

Logging: Phone app

- Syncs data with the watch
- Uploads data to our server
- Logs participants' location
- Shows daily event log so participants can edit events and add missed events
- Administers daily survey

Limitations

- **Under-reporting:** Minimized effort to log an event, but cannot rule out under-reporting.
- **Small sample size:** A “convenience” sample of 26 participants.
- **Self-logged vs. auto-logged:** Phone events are auto-logged and rest are self-logged.
- **A snapshot of a week:** May not be representative of the participant’s typical week.
- **Possible change in participants’ behavior:** Participation in the study could affect participant behavior.

“A couple of times I left my PC unlocked when I stepped away for just a minute because I didn't want to have to log it”

“I found myself typing my passwords slower so I'd get them right the first time.”

Participants

Distribution of events by authenticators

Opinions about authentication

How frustrating is authentication?	N
(1) I don't notice them	1
(2)	9
(3)	10
(4)	5
(5) Extremely frustrating	1

Most liked
authenticators

Most disliked
authenticators

"It's important – necessary, so you just do it"

Opinions about authentication

How frustrating is authentication?	N	N*
(1) I don't notice them	1	1
(2)	9	6
(3)	10	8
(4)	5	7
(5) Extremely frustrating	1	4

Most liked
authenticators

Most disliked
authenticators

"It's important – necessary, so you just do it"

Opinions about authentication

How frustrating is authentication?	N	N*
(1) I don't notice them	1	1
(2)	9	6
(3)	10	8
(4)	5	7
(5) Extremely frustrating	1	4

Most liked
authenticators

Most disliked
authenticators

"It's important – necessary, so you just do it"

"[Most effort are physical keys] first you have to find it in your purse, then pick out the right key from the ring. [...] So keys were a lot of effort, and the phone unlock wasn't."

Authenticator failure rates

Acknowledgements

- Sunny Consolvo
- April Mitchell
- Iris Beneli
- Alvin AuYoung
- Ben Eric Andow
- Animesh Srivastava
- Cormac Herley
- SOUPS reviewers
- Kassem Fawaz
- Jim Mann
- Aarathi Prasad
- Denise Anthony

“The creativity in me makes them [passwords] more complicated – part of my frustration is that.”

“I'm also not happy with door key unlocking.”

“I always have to search in my purse for my keys or my badge. It's a giant black hole.”

“[Locked keys in the car] But a guy in the parking lot was able to break into my car for me. I was never happier in my life to meet a competent criminal.”

“[Authentication] It's kind of evil. It's a constant reminder that there are bad people.”

“How do I log this event? I entered my password and my laptop crashed.”

“Also, I feel embarrassed wearing it [badge ID] — kind of like I'm a kid in kindergarten with a name tag. And I hate my photo that's on it.”