

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

مبانی رایانش امن

جلسه ۱۶

مجتبی خلیلی
دانشکده برق و کامپیوتر
دانشگاه صنعتی اصفهان

IUT-ECE

◀ فصل ۴ استالینگ (شبکه)

◀ فصل ۱۰ استمپ

Kerberos

Many to many authentication

IUT-ECE

Kerberos

◀ نیازمندی های ما در این سیستم:

- ❑ کسی با شنود یا فعالانه نتواند جعل هویت کند.
- ❑ از دید کاربران، کل سیستم شبیه یک سیستم مبتنی بر پسورد ساده باشد.
- ❑ تعداد زیادی کاربر را پشتیبانی کند.

IUT-ECE

TTP saves password

Kerberos

- In Greek mythology, Kerberos is 3-headed dog that guards entrance to Hades
 - "Wouldn't it make more sense to guard the exit?"
- In security, Kerberos is an authentication protocol based on symmetric key crypto
 - Originated at MIT
 - Based on Needham-Schroeder protocol
 - Relies on a **Trusted Third Party (TTP)**

Motivation for Kerberos

- Authentication using public keys
 - N users $\Rightarrow N$ key pairs
- Authentication using symmetric keys
 - N users requires (on the order of) N^2 keys
- Symmetric key case **does not scale**
- Kerberos based on symmetric keys but only requires N keys for N users
 - Security depends on TTP
 - + No PKI is needed

Kerberos KDC

- Kerberos **Key Distribution Center** or **KDC**
 - KDC acts as the TTP
 - TTP is trusted, so it must not be compromised
- KDC shares symmetric key K_A with Alice,
key K_B with Bob, key K_C with Carol, etc.
- And a master key K_{KDC} known *only* to KDC
- KDC enables authentication, session keys
 - Session key for confidentiality and integrity
- In practice, crypto algorithm is DES

Kerberos Tickets

- KDC issues **tickets** containing info needed to access network resources
- KDC also issues **Ticket-Granting Tickets** or **TGTs** that are used to obtain tickets
- Each TGT contains
 - Session key
 - User's ID
 - Expiration time
- Every TGT is encrypted with K_{KDC}
 - So, TGT can only be read by the KDC

Kerberized Login

- Alice enters her password
- Then Alice's computer does following:
 - Derives K_A from Alice's password
 - Uses K_A to get TGT for Alice from KDC
- Alice then uses her TGT (credentials) to securely access network resources
- **Plus:** Security is transparent to Alice
- **Minus:** KDC *must* be secure — it's trusted!

Kerberized Login

- Key $K_A = h(\text{Alice's password})$
- KDC creates session key S_A
- Alice's computer decrypts S_A and TGT
 - Then it forgets K_A
- TGT = $E(\text{"Alice"}, S_A, K_{\text{KDC}})$

Alice Requests “Ticket to Bob”

- REQUEST = (TGT, authenticator)
 - authenticator = $E(\text{timestamp}, S_A)$
- REPLY = $E(\text{"Bob"}, K_{AB}, \text{ticket to Bob}, S_A)$
 - ticket to Bob = $E(\text{"Alice"}, K_{AB}, K_B)$
- KDC gets S_A from TGT to verify timestamp

Alice Uses Ticket to Bob

- ticket to Bob = $E(\text{"Alice"}, K_{AB}, K_B)$
- authenticator = $E(\text{timestamp}, K_{AB})$
- Bob decrypts “ticket to Bob” to get K_{AB} which he then uses to verify timestamp

Kerberos

- Key S_A used in authentication
 - For confidentiality/integrity
- Timestamps for authentication and replay protection
- Recall, that with timestamps...
 - Reduce the number of messages — like a nonce that is known in advance
 - But, "time" is a security-critical parameter

Questions about Kerberos

- When Alice logs in, KDC sends $E(S_A, TGT, K_A)$ where $TGT = E("Alice", S_A, K_{KDC})$
 - Q:** Why is TGT encrypted with K_A ?
 - A:** Enables Alice to remain anonymous when she (later) uses her TGT to request a ticket
- In Alice's "Kerberized" login to Bob, why can Alice remain anonymous?
- Why is "ticket to Bob" sent to Alice?
 - Why doesn't KDC send it directly to Bob?

Kerberos Alternatives

- ❑ Could have Alice's computer remember password and use that for authentication
 - Then no KDC required
 - But hard to protect passwords
 - Also, does not scale
- ❑ Could have KDC remember session key instead of putting it in a TGT
 - Then no need for TGT
 - But **stateless** KDC is major feature of Kerberos