

Troubleshooting RSA SecurID Connections

10 Most Common User Issues

David Allison
RSA Professional Services
October 25, 2013

Most Common Issues Using SecurID Tokens

What The User Should Be Doing

- To log in using a SecurID token, the user needs to present 3 pieces of information:
 - UserID
 - PIN
 - Tokencode
- Almost every logon failure is caused by the user not putting the right information in the right place

What The User Should Be Doing

- For this presentation, we will use the following example:

– UserID

655321

– PIN

480420

– Tokencode

159759

Sample Login Page

Sample Login Page

VPN PORTAL LOGIN

User name:

PIN + Tokencode:

655321

PIN

480420

159759

Correct Format

655321

PIN

480420

159759

i 2013-10-24 10:19:45.509	Principal authentication	User "655321" attempted to authenticate using authenticator "SecurID_Native". The user belongs to security domain "SystemDomain"	Authentication succeeded in new PIN mode	655321
---	--------------------------	--	--	--------

1. Bad Tokencode, but Good PIN

VPN PORTAL LOGIN

User name:

PIN + Tokencode:

655321

PIN

480420

159759

 2013-10-24 10:27:24.062	Authentication attempted	Bad tokencode, but good PIN detected for token serial number "000 [REDACTED]" assigned to user "655321" in security domain "SystemDomain" from "Internal Database(not used)" identity source	Authentication method failed	655321
---	--------------------------	---	------------------------------	--------

2. Bad Tokencode, but Good PIN

(user is looking at the wrong token)

VPN PORTAL LOGIN

User name:

PIN + Tokencode:

655321

PIN

480420

159759

 2013-10-24 10:27:24.062	Authentication attempted	Bad tokencode, but good PIN detected for token serial number "000 [REDACTED]" assigned to user "655321" in security domain "SystemDomain" from "Internal Database(not used)" identity source	Authentication method failed	655321
---	--------------------------	---	------------------------------	--------

3. Bad Pin, But Good Tokencode

655321

PIN

480420

159759

 2013-10-24 10:28:44.312	Authentication attempted	Bad PIN, but good tokencode detected for token serial number "000 [REDACTED]" assigned to user "655321" in security domain "SystemDomain" from "Internal Database(not used)" identity source	Authentication method failed	655321
---	--------------------------	---	------------------------------	--------

4. PIN and Tokencode Reversed

655321

PIN

480420

159759

 2013-10-24 10:17:16.127	Principal authentication	User "655321" attempted to authenticate using authenticator "SecurID_Native". The user belongs to security domain "SystemDomain"	Authentication method failed, passcode format error	655321
---	--------------------------	--	---	--------

5. Principal (“user”) Locked Out

655321

PIN

480420

159759

 2013-10-24 10:31:38.888	Principal authentication	User "655321" attempted to authenticate using authenticator "SecurID_Native". The user belongs to security domain "CustomDomain".	Principal locked out	655321
---	--------------------------	---	----------------------	--------

6. Principal Not Found

(user ID and tokencode reversed)

655321

PIN

480420

159759

 2013-10-24 10:25:44.405	Principal authentication	User "159759" attempted to authenticate using authenticator "". The Principal not found 159759 user belongs to security domain ""	
---	--------------------------	---	--

7. Principal Not Found

(adding domain credentials to user ID)

VPN PORTAL LOGIN

User name:

PIN + Tokencode:

655321

PIN

480420

159759

 2013-10-24 10:26:00.193	Principal authentication	User "US-AD\655321" attempted to authenticate using authenticator "". The Principal not found user belongs to security domain ""	US-AD\655321
---	--------------------------	--	--------------

8. Principal Not Found

(not separating user ID from passcode)

VPN PORTAL LOGIN

User name: 655321159759

PIN + Tokencode:

655321

PIN

480420

159759

 2013-10-24 10:25:44.405	Principal authentication	User "655321159759" attempted to authenticate using authenticator "". The Principal not found 655321159759 user belongs to security domain ""
---	--------------------------	---

9. Passcode Reuse Detected

(each tokencode can only be used once)

VPN PORTAL LOGIN

User name: 655321

PIN + Tokencode: 480420159759

655321

PIN

480420

159759

 2013-10-24 10:35:58.897	Authentication attempted	Passcode reuse or previous token code detected for user "655321" in security domain "SystemDomain" from "Internal Database(not used)" identity source. Request originated from agent "" with IP address "" in security domain "" with protocol version "Internal Database(not used)". Authentication method: "SecurID_Native", Authentication policy exp: "SecurID_Native", Activation Group: "",	Authentication method failed	655321
---	--------------------------	---	------------------------------	--------

10. No Authenticator Assigned

VPN PORTAL LOGIN

User name: 655321

PIN + Tokencode: 480420159759

655321

PIN

480420

159759

 2013-10-24 10:37:22.02	Principal authentication	User "655321" attempted to authenticate using authenticator "". The user belongs to security domain "SystemDomain"	Principal does not possess one or more authenticators	655321
--	--------------------------	--	---	--------

In Summary

Most Common Reasons for SecurID Login Failure

1. Good PIN but bad tokencode
2. Good PIN but bad tokencode – does the user have more than one token?
3. Good tokencode but bad PIN
4. Passcode format error - PIN and tokencode reversed; using PIN before one has been set; or space between PIN and tokencode
5. Principal (“user”) locked out
6. User not found in database – using tokencode instead of User ID
7. User not found in database – using domain credentials as part of User ID
8. User not found in database – using UserID and tokencode together in the same field
9. Passcode reuse detected – once a tokencode is used, it cannot be used again
10. No authenticator assigned – user is trying to log in but does not have a token

Q&A

THANK YOU