Distributed Systems: - Security -

Anca Jurcut E-mail: anca.jurcut@ucd.ie

School of Computer Science and Informatics University College Dublin Ireland

From the Previous Lecture...

- Essential to protect communication channels and interfaces of systems with shared resources - hold information that might be subject to attack
 - E.g. e-mail, financial transactions
- Security protocols, policies and mechanisms are designed to protect such resources
- Two kinds of Security mechanisms:
 - Shared key/Secret key cryptography
 - Public key cryptography

From the Previous Lecture...

- Secret key cryptography symmetric same key used for encryption and decryption
 - A and B share same key can exchange encrypted information without risk
 - problem: how to exchange keys?
- Public key cryptography asymmetric different keys used for encryption and decryption knowledge of one does not reveal the other
 - one key made public, anyone can send messages to the holder of corresponding private key - holder of private key can sign messages and certificates

From the Previous Lecture...

- RSA most widely used asymmetric encryption algorithm
 - should be used with 768-bit keys or greater
- secret key encryption (symmetric) algorithms outperform public key encryption (asymmetric) algorithms by several orders of magnitude
 - asymmetric algorithms only used in hybrid protocols to establish a secure channels that use shared keys for subsequent exchanges
- Kerberos is a well designed scheme for authenticating users and the protection of services within an organisation
 - we will now take a closer look at Kerberos...

Distributed Systems: Case Study: Kerberos

Introduction

- Kerberos is a computer network authentication protocol
 - allows nodes to communicate over non-secure network to prove their identity to one another in a secure manner
- Developed by MIT in the 1980's and soon to become an Internet Standard.
 - The default authentication service for Windows 2000.
- Shared secret-based strong 3rd party authentication
- provides single sign-on capability
- Passwords never sent across network

Adopts Mediated Authentication

- A trusted third party mediates the authentication process
 - called the Key Distribution Centre (KDC)
- Each user and service shares a secret key with the KDC
- KDC generates a session key securely distributes it to the communicating parties
- communicating parties prove to each other that they know each other

Kerberos System Architecture

Kerberos

- Employs three types of security objects:
 - Ticket: a token issued to a client for presentation to a particular server. Includes the client id, server id, start time, expiry time, and session key.
 - Authentication: a token created by a client to prove the user's identity.
 - Session Key: a secret key, randomly generated by Kerberos, and issued to a client for use when communicating with a particular server.
- Lets look at an example...

Key Distribution Center

Think "Kerberos Server" and don't let yourself get mired in terminology.

Key
Distribution
Center

Think "Kerberos Server" and don't let yourself get mired in terminology.

Ticket Granting Service

Key
Distribution
Center

Think "Kerberos Server" and don't let yourself get mired in terminology.

Ticket Granting Service

Key
Distribution
Center

Authen-Tication Service

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

Represents something requiring Kerberos authentication (web server, ftp server, ssh server, etc...)

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

"Okay. I locked this box with your secret password. If you can unlock it, you can use its contents to access my Ticket Granting Service." Ticket Granting Service

Key
Distribution
Center

"Okay. I locked this box with your secret password. If you can unlock it, you can use its contents to access my Ticket Granting Service." Ticket Granting Service

Key
Distribution
Center

Authen-Tication Service

Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Because Susan was able to open the box (decrypt a message) from the Authentication Service, she is now the owner of a shiny "Ticket-Granting Ticket".

The Ticket-Granting Ticket (TGT) must be presented to the Ticket Granting Service in order to acquire "service tickets" for use with services requiring Kerberos authentication.

The TGT contains no password information.

Ticket Granting Service

Key Distribution Center

Ticket Granting Service

Key
Distribution
Center

Computer

Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Authen-Tication Service

You're Susan. Here, take this. Ticket Granting Service

Key
Distribution
Center

Authen-Tication Service

Susan is Susan. CONFIRMED: TGS

> Susan's Desktop Computer

TGI

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Hey XY Z: Susan is Susan. CONFIRMED: TGS

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

That's Susan alright.Let me determine if she is authorized to use me.

XYZ Service

Hey XY Z: Susan is Susan. CONFIRMED: TGS

Hey XYZ:
Susan is Susan.
CONFIRMED: TGS

Susan's Desktop Computer

Ticket Granting Service

Key
Distribution
Center

Authorization checks are performed by the XYZ service...

Just because Susan has **authenticated** herself does not inherently mean she is **authorized** to make use of the XYZ service.

One remaining note:

Tickets (your TGT as well as service-specific tickets) have expiration dates configured by your local system administrator(s). An expired ticket is unusable.

Until a ticket's expiration, it may be used repeatedly.

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Ticket Granting Service

Key
Distribution
Center

Hey XY Z: Susan is Susan. CONFIRMED: TGS

Susan's Desktop Computer Ticket Granting Service

Key
Distribution
Center

That's Susan... again. Let me determine if she is authorized to use me.

XYZ Service

Hey XY Z: Susan is Susan. CONFIRMED: TGS

Hey XYZ:

Susan is Susan. CONFIRMED: TGS

> Susan's Desktop Computer

Ticket Granting Service

Key
Distribution
Center

Further Reading

- An Introduction to Kerberos : http://www.upenn.edu/computing/pennkey/docs/kerbpres/200207Kerberos.htm
- MIT Kerberos Site: http://web.mit.edu/kerberos/
- The Moron's Guide to Kerberos : http://www.isi.edu/~brian/security/kerberos.html
- Kerberos: The Definitive Guide: http://www.oreilly.com/catalog/kerberos/cover.html