

Security Protocols

Lesson Introduction

- Authentication protocols
 - Key exchange protocols
 - Kerberos
-

Why Security Protocols

- Alice and Bob want to communicate securely over the Internet, they need to:
 - (Mutually) authenticate
 - Establish and exchange keys
 - Agree to cryptographic operations and algorithms
- Building blocks:
 - Public-key (asymmetric) and secret-key (symmetric) algorithms, hash functions

Mutual Authentication: Shared Secret

Mutual Authentication: Shared Secret

- R_1 and R_2 should not be easily repeatable and predictable
 - Otherwise an adversary, Trudy, can record and replay challenge and/or response to impersonate Alice or Bob
- Use large random values
- K_{AB} needs to be protected at Alice and Bob (end points of communication)

Mutual Authentication: Shared Secret

Mutual Authentication: Simplified

Mutual Authentication: Reflection Attack

Mutual Authentication: Reflection Attack

Mutual Authentication: Reflection Attack

Mutual Authentication: Reflection Attack

- Fixes:
 - Different keys for **initiator** and **responder**
 - Trudy can't get Bob to encrypt using Alice's key

Mutual Authentication: Reflection Attack

Mutual Authentication: Reflection Attack

- Different type of challenges for initiator and responder
 - e.g., even number for initiator and odd number for responder

Mutual Authentication Public Keys

- Variant:
 - Sign instead of encrypt

Session Keys

- **Authentication first**
- A new key is used for each session
- **Using shared (master) secret**
 - Encrypt the new key
- **Using public keys**

Session Keys

- Establish a shared key for the session, even if there is already a shared secret key.
- Typically a long term secret key is called a Master key, possibly derived from a password.
- The master key is used to authenticate and establish a new session key.

Session Keys

1. I'm Alice

2. R

3. $E[K_{AB}, R]$

4. $E[f(K_{AB}), R]$

Session Keys

- Alice → Bob: $E(PR_A, E(PU_B, K))$
- **Diffie-Hellman with signing, i.e.,**
 - Alice → Bob: $E(PR_A, Y^A)$
 - Bob → Alice: $E(PR_B, Y^B)$

Key Distribution Center (KDC)

- Shared Master Keys do not scale easily
- Each communication pair needs to share a master key

Key Distribution Center (KDC)

K_A, K_B are master keys shared with KDC, K_s is a session key

Exchanging Public Key Certificates

Kerberos

- Authentication and access control in a network environment
- Every principal has a master (secret) key
 - Human user's master key is derived from password
 - Other resources must have their keys configured in
- All principals' master keys are stored in the KDC database, protected/encrypted

Kerberos

Login

Kerberos

Kerberos Benefits:

- Localhost does not need to store passwords
- The master key that the user shares with the KDC is only used once every day

This limits exposure of the master key

Accessing the Printer

Need a Ticket to Access Printer

Accessing the Printer

Security Protocols

Lesson Summary

- Secret key based and public key based authentication
 - Random challenge and response
 - Impersonation attacks
 - Establish session key based on pre-shared secret key or public keys and authentication exchanges, use KDC or CA
 - Kerberos: authentication and access control, tickets, and ticket-granting ticket.
-