

User Authentication

We cannot enter into alliance with neighboring princes until we are acquainted with their designs.

—*The Art of War, Sun Tzu*

User Authentication

- fundamental security building block
 - basis of access control & user accountability
- is the process of verifying an identity claimed by or for a system entity
- has two steps:
 - identification - specify identifier
 - verification - bind entity (person) and identifier
- distinct from message authentication

Means of User Authentication

- four means of authenticating user's identity
- based one something the individual
 - knows - e.g. password, PIN
 - possesses - e.g. key, token, smartcard
 - is (static biometrics) - e.g. fingerprint, retina
 - does (dynamic biometrics) - e.g. voice, sign
- can use alone or combined
- all can provide user authentication
- all have issues

Authentication Protocols

- used to convince parties of each others identity and to exchange session keys
- may be one-way or mutual
- key issues are
 - confidentiality – to protect session keys
 - timeliness – to prevent replay attacks

Replay Attacks

- where a valid signed message is copied and later resent
 - simple replay
 - repetition that can be logged
 - repetition that cannot be detected
 - backward replay without modification
- countermeasures include
 - use of sequence numbers (generally impractical)
 - timestamps (needs synchronized clocks)
 - challenge/response (using unique nonce)

One-Way Authentication

- required when sender & receiver are not in communications at same time (eg. email)
- have header in clear so can be delivered by email system
- may want contents of body protected & sender authenticated

Using Symmetric Encryption

- as discussed previously can use a two-level hierarchy of keys
- usually with a trusted Key Distribution Center (KDC)
 - each party shares own master key with KDC
 - KDC generates session keys used for connections between parties
 - master keys used to distribute these to them

Needham-Schroeder Protocol

- original third-party key distribution protocol
- for session between A B mediated by KDC
- protocol overview is:
 1. A->KDC: $ID_A \parallel ID_B \parallel N_1$
 2. KDC -> A: $E(K_a, [K_s \parallel ID_B \parallel N_1 \parallel E(K_b, [K_s \parallel ID_A]))$
 3. A -> B: $E(K_b, [K_s \parallel ID_A])$
 4. B -> A: $E(K_s, [N_2])$
 5. A -> B: $E(K_s, [f(N_2)])$

Needham-Schroeder Protocol

- used to securely distribute a new session key for communications between A & B
- but is vulnerable to a replay attack if an old session key has been compromised
 - then message 3 can be resent convincing B that is communicating with A
- modifications to address this require:
 - timestamps in steps 2 & 3 (Denning 81)
 - using an extra nonce (Neuman 93)

One-Way Authentication

- use refinement of KDC to secure email
 - since B no online, drop steps 4 & 5
- protocol becomes:
 1. A->KDC: $ID_A \parallel ID_B \parallel N_1$
 2. KDC -> A: $E(K_a, [K_s \parallel ID_B \parallel N_1 \parallel E(K_b, [K_s \parallel ID_A])])$
 3. A -> B: $E(K_b, [K_s \parallel ID_A]) \parallel E(K_s, M)$
- provides encryption & some authentication
- does not protect from replay attack

Kerberos

- trusted key server system from MIT
- provides centralised private-key third-party authentication in a distributed network
 - allows users access to services distributed through network
 - without needing to trust all workstations
 - rather all trust a central authentication server
- two versions in use: 4 & 5

Kerberos Requirements

- its first report identified requirements as:
 - secure
 - reliable
 - transparent
 - scalable
- implemented using an authentication protocol based on Needham-Schroeder

Kerberos v4 Overview

- a basic third-party authentication scheme
- have an Authentication Server (AS)
 - users initially negotiate with AS to identify self
 - AS provides a non-corruptible authentication credential (ticket granting ticket TGT)
- have a Ticket Granting server (TGS)
 - users subsequently request access to other services from TGS on basis of users TGT
- using a complex protocol using DES

Kerberos v4 Dialogue

(1) $C \rightarrow AS \quad ID_c \parallel ID_{tgs} \parallel TS_1$

(2) $AS \rightarrow C \quad E(K_c, [K_{c,tgs} \parallel ID_{tgs} \parallel TS_2 \parallel Lifetime_2 \parallel Ticket_{tgs}])$

$$Ticket_{tgs} = E(K_{tgs}, [K_{c,tgs} \parallel ID_C \parallel AD_C \parallel ID_{tgs} \parallel TS_2 \parallel Lifetime_2])$$

(a) Authentication Service Exchange to obtain ticket-granting ticket

(3) $C \rightarrow TGS \quad ID_v \parallel Ticket_{tgs} \parallel Authenticator_c$

(4) $TGS \rightarrow C \quad E(K_{c,tgs}, [K_{c,v} \parallel ID_v \parallel TS_4 \parallel Ticket_v])$

$$Ticket_{tgs} = E(K_{tgs}, [K_{c,tgs} \parallel ID_C \parallel AD_C \parallel ID_{tgs} \parallel TS_2 \parallel Lifetime_2])$$

$$Ticket_v = E(K_v, [K_{c,v} \parallel ID_C \parallel AD_C \parallel ID_v \parallel TS_4 \parallel Lifetime_4])$$

$$Authenticator_c = E(K_{c,tgs}, [ID_C \parallel AD_C \parallel TS_3])$$

(b) Ticket-Granting Service Exchange to obtain service-granting ticket

(5) $C \rightarrow V \quad Ticket_v \parallel Authenticator_c$

(6) $V \rightarrow C \quad E(K_{c,v}, [TS_5 + 1])$ (for mutual authentication)

$$Ticket_v = E(K_v, [K_{c,v} \parallel ID_C \parallel AD_C \parallel ID_v \parallel TS_4 \parallel Lifetime_4])$$

$$Authenticator_c = E(K_{c,v}, [ID_C \parallel AD_C \parallel TS_5])$$

(c) Client/Server Authentication Exchange to obtain service

Kerberos 4 Overview

Kerberos Realms

- a Kerberos environment consists of:
 - a Kerberos server
 - a number of clients, all registered with server
 - application servers, sharing keys with server
- this is termed a realm
 - typically a single administrative domain
- if have multiple realms, their Kerberos servers must share keys and trust

Kerberos Realms

Kerberos Version 5

- developed in mid 1990's
- specified as Internet standard RFC 1510
- provides improvements over v4
 - addresses environmental shortcomings
 - encryption alg, network protocol, byte order, ticket lifetime, authentication forwarding, interrealm auth
 - and technical deficiencies
 - double encryption, non-std mode of use, session keys, password attacks

Kerberos v5 Dialogue

(1) $C \rightarrow AS \text{ Options} \parallel ID_c \parallel Realm_c \parallel ID_{tgs} \parallel Times \parallel Nonce_1$

(2) $AS \rightarrow C \text{ } Realm_c \parallel ID_C \parallel Ticket_{tgs} \parallel E(K_c, [K_{c,tgs} \parallel Times \parallel Nonce_1 \parallel Realm_{tgs} \parallel ID_{tgs}])$
 $Ticket_{tgs} = E(K_{tgs}, [Flags \parallel K_{c,tgs} \parallel Realm_c \parallel ID_C \parallel AD_C \parallel Times])$

(a) Authentication Service Exchange to obtain ticket-granting ticket

(3) $C \rightarrow TGS \text{ Options} \parallel ID_v \parallel Times \parallel Nonce_2 \parallel Ticket_{tgs} \parallel Authenticator_c$

(4) $TGS \rightarrow C \text{ } Realm_c \parallel ID_C \parallel Ticket_v \parallel E(K_{c,tgs}, [K_{c,v} \parallel Times \parallel Nonce_2 \parallel Realm_v \parallel ID_v])$
 $Ticket_{tgs} = E(K_{tgs}, [Flags \parallel K_{c,tgs} \parallel Realm_c \parallel ID_C \parallel AD_C \parallel Times])$
 $Ticket_v = E(K_v, [Flags \parallel K_{c,v} \parallel Realm_c \parallel ID_C \parallel AD_C \parallel Times])$
 $Authenticator_c = E(K_{c,tgs}, [ID_C \parallel Realm_c \parallel TS_1])$

(b) Ticket-Granting Service Exchange to obtain service-granting ticket

(5) $C \rightarrow V \text{ Options} \parallel Ticket_v \parallel Authenticator_c$

(6) $V \rightarrow C \text{ } E_{K_{c,v}} [TS_2 \parallel Subkey \parallel Seq\#]$
 $Ticket_v = E(K_v, [Flags \parallel K_{c,v} \parallel Realm_c \parallel ID_C \parallel AD_C \parallel Times])$
 $Authenticator_c = E(K_{c,v}, [ID_C \parallel Realm_c \parallel TS_2 \parallel Subkey \parallel Seq\#])$

(c) Client/Server Authentication Exchange to obtain service

Remote User Authentication

- in Ch 14 saw use of public-key encryption for session key distribution
 - assumes both parties have other's public keys
 - may not be practical
- have Denning protocol using timestamps
 - uses central authentication server (AS) to provide public-key certificates
 - requires synchronized clocks
- have Woo and Lam protocol using nonces
- care needed to ensure no protocol flaws

One-Way Authentication

- have public-key approaches for email
 - encryption of message for confidentiality, authentication, or both
 - must now public keys
 - using costly public-key alg on long message
- for confidentiality encrypt message with one-time secret key, public-key encrypted
- for authentication use a digital signature
 - may need to protect by encrypting signature
- use digital certificate to supply public key

Federated Identity Management

- use of common identity management scheme
 - across multiple enterprises & numerous applications
 - supporting many thousands, even millions of users
- principal elements are:
 - authentication, authorization, accounting, provisioning, workflow automation, delegated administration, password synchronization, self-service password reset, federation
- Kerberos contains many of these elements

Identity Management

Identity Federation

Standards Used

- Security Assertion Markup Language (SAML)
 - XML-based language for exchange of security information between online business partners
- part of OASIS (Organization for the Advancement of Structured Information Standards) standards for federated identity management
 - e.g. WS-Federation for browser-based federation
- need a few mature industry standards

Federated Identity Examples

Summary

➤ have considered:

- remote user authentication issues
- authentication using symmetric encryption
- the Kerberos trusted key server system
- authentication using asymmetric encryption
- federated identity management