
Standard Metrics and Scenarios for Usable Authentication

SCOTT RUOTI AND KENT SEAMONS
BRIGHAM YOUNG UNIVERSITY

Our experience

- S. Ruoti, B. Roberts, and K. Seamons. *Authentication melee: A usability analysis of seven web authentication systems*. Proceedings of the 24th International Conference on World Wide Web. International World Wide Web Conferences Steering Committee, 2015.
- Reviewed numerous authentication papers
- Empirically evaluated seven web-authentication proposals

Problem

- Unclear whether any real progress is being made
- Steady stream of authentication proposals, but...
 - Most lack empirical analysis
 - Few are compared against existing password-based authentication
 - Fewer still are compared against competing proposals
- We need a more scientific approach to this research area

Direct Comparisons


- Evaluate whether new proposals are making tangible progress
 - As compared to passwords
 - As compared to alternative proposals
- Within subject or between subject
 - Within subject can be preferable

Standard Metrics


System Usability Scale (SUS)

- Simple and effective evaluation of usability
 - 10 questions
 - Single usability score from [0, 100]
- Reliable
 - Across studies
 - Across populations
 - More accurate than mean time-to-authenticate


Other Potential Metrics

- J. Sauro and J. Lewis. *Quantifying the user experience: Practical statistics for user research*. Elsevier, 2012.
 - Post study questionnaire – PSSUQ
 - Post-task questionnaire – SMEQ, SEQ
- User Burden Scale (UBS)
 - New scale introduced at CHI 2016
- Mean time-to-authenticate
 - Less reliable than SUS

Standard Scenarios


Real-World Scenarios

- Allows for more rigorous comparisons
 - Systems evaluated against same criteria
 - Reduces confounding factors
- Real-world scenarios with relatable tasks
 - More accurately evaluates a proposal's usability

Example Scenarios

- Banking
 - High security environment
 - Occasional usage
- Discussion board
 - Lower security environment
 - High usage
- Available for download

Recommendations


Recommendations

- Direct Comparisons
 - Within subject or between subject
 - Measure against baseline
- Standard usability metrics
 - SUS
- Standard scenarios
 - Banking
 - Discussion board

Discussion


Discussion

- Standard usability metrics
 - Alternatives
 - Is SUS a good fit for usable security?
- Scenarios
 - Other compelling scenarios
 - Scenarios for emerging forms of authentication

SUS Questions

1. I think that I would like to use this system frequently.
2. I found the system unnecessarily complex.
3. I thought the system was easy to use.
4. I think that I would need the support of a technical person to be able to use this system.
5. I found the various functions in this system were well integrated.
6. I thought there was too much inconsistency in this system.
7. I would imagine that most people would learn to use this system very quickly.
8. I found the system very cumbersome to use.
9. I felt very confident using the system.
10. I needed to learn a lot of things before I could get going with this system.