COM307000 – Real - World Protocols

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

School of Computer Science and Informatics University College Dublin, Ireland

Real-World Protocols

- Examples of real protocols
 - SSH relatively simple & useful protocol
 - SSL practical security on the Web
 - o IPSec security at the IP layer
 - o Kerberos symmetric key, single sign-on
 - WEP—"Swiss cheese" of security protocols
 - o GSM mobile phone (in)security

Secure Shell (SSH)

SSH

- Creates a "secure tunnel"
- Insecure command sent thru SSH "tunnel" are then secure
- □ SSH used with things like rlogin
 - Why is rlogin insecure without SSH?
 - Why is rlogin secure with SSH?
- □ SSH is a relatively simple protocol

SSH

- □ SSH authentication can be based on:
 - o Public keys, or
 - o Digital certificates, or
 - o Passwords
- □ Here, we consider *certificate* mode
 - o Other modes: homework
- We consider slightly simplified SSH...

Simplified SSH

- CP = "crypto proposed", and CS = "crypto selected"
- \blacksquare H = h(Alice,Bob,CP,CS,R_A,R_B,g^a mod p,g^b mod p,g^{ab} mod p)
- \Box $S_B = \{H\}K_{BPriv}$
- \square S_A = {H, Alice, certificate_A}K_{APriv}
- \square K = g^{ab} mod p

MiM Attack on SSH?

- Where does this attack fail?
- □ Alice computes
 H_a = h(Alice,Bob,CP,CS,Na,Nb,g^a mod p,g^t mod p,g^{at} mod p)
- But Bob signs
 H_b = h(Alice,Bob,CP,CS,Na,Nb,g^t mod p,g^b mod p,g^{bt} mod p)

Secure Socket Layer (SSL)

Socket layer

- "Socket layer" lives between application and transport layers
- SSL usually between HTTP and TCP

What is SSL?

- □ SSL is the protocol used for majority of secure Internet transactions today
- □ For example, if you want to buy a book at amazon.com...
 - You want to be sure you are dealing with Amazon (authentication)
 - Your credit card information must be protected in transit (confidentiality and/or integrity)
 - As long as you have money, Amazon does not really care who you are...
 - o ...so, no need for mutual authentication

Simple SSL-like Protocol

- □ Is Alice sure she's talking to Bob?
- Is Bob sure he's talking to Alice?

Simplified SSL Protocol

- □ S is the so-called **pre-master secret**
- \square K = h(S,Na,Nb)
- "msgs" means all previous messages
- CLNT and SRVR are constants

SSL Keys

- □ 6 "keys" derived from K = h(S,Na,Nb)
 - o 2 encryption keys: client and server
 - o 2 integrity keys: client and server
 - o 2 IVs: client and server
 - Why different keys in each direction?
- □ Q: Why is h(msgs,CLNT,K) encrypted?
- □ A: Apparently, it adds no security...

SSL Authentication

- Alice authenticates Bob, not vice-versa
 - o How does client authenticate server?
 - Why would server not authenticate client?
- Mutual authentication is possible: Bob sends certificate request in message 2
 - o Then client must have a valid certificate
 - But, if server wants to authenticate client, server could instead require password

SSL MiM Attack?

- **Q:** What prevents this MiM "attack"?
- A: Bob's certificate must be signed by a certificate authority (CA)
- What does browser do if signature not valid?
- What does user do when browser complains?

SSL Sessions vs Connections

- □ SSL **session** is established as shown on previous slides
- □ SSL designed for use with HTTP 1.0
- □ HTTP 1.0 often opens multiple simultaneous (parallel) connections
 - Multiple connections per session
- □ SSL session is costly, public key operations
- □ SSL has an efficient protocol for opening new connections *given an existing session*

SSL Connection

- Assuming SSL session exists
- So, S is already known to Alice and Bob
- Both sides must remember session-ID
- Again, K = h(S,Na,Nb)
- □ No public key operations! (relies on known S)

SSL vs IPSec

- □ IPSec discussed next
 - Lives at the network layer (part of the OS)
 - o Encryption, integrity, authentication, etc.
 - o Is overly complex, has some security "issues"
- □ SSL (and IEEE standard known as TLS)
 - Lives at socket layer (part of user space)
 - o Encryption, integrity, authentication, etc.
 - o Relatively simple and elegant specification

SSL vs IPSec

- □ IPSec: OS must be aware, but not apps
- □ SSL: Apps must be aware, but not OS
- □ SSL built into Web early-on (Netscape)
- □ IPSec often used in VPNs (secure tunnel)
- □ Reluctance to retrofit applications for SSL
- □ IPSec not widely deployed (complexity, etc.)
- □ The bottom line?
- □ Internet less secure than it should be!

IPSec

IPSec

- IPSec lives at the network layer
- □ IPSec is transparent to applications

IPSec and Complexity

- □ IPSec is a complex protocol
- □ Over-engineered
 - Lots of (generally useless) features
- □ Flawed Some significant security issues
- Interoperability is serious challenge
 - o Defeats the purpose of having a standard!
- Complex
- □ And, did I mention, it's complex?

IKE and ESP/AH

- □ Two parts to IPSec...
- □ **IKE:** Internet Key Exchange
 - Mutual authentication
 - Establish session key
 - o Two "phases" like SSL session/connection
- □ ESP/AH
 - ESP: Encapsulating Security Payload for confidentiality and/or integrity
 - o **AH**: Authentication Header integrity only

IKE

- □ IKE has 2 phases
 - o Phase 1 IKE security association (SA)
 - o Phase 2—AH/ESP security association
- □ Phase 1 is comparable to SSL *session*
- □ Phase 2 is comparable to SSL *connection*
- Not an obvious need for two phases in IKE
 - o In the context of IPSec, that is
- ☐ If multiple Phase 2's do not occur, then it is more costly to have two phases!

IKE Phase 1

- 4 different "key options"
 - Public key encryption (original version)
 - Public key encryption (improved version)
 - Public key signature
 - Symmetric key
- □ For each of these, 2 different "modes"
 - Main mode and aggressive mode
- □ There are 8 versions of IKE Phase 1!
- Need more evidence it's over-engineered?

IKE Phase 1

- ☐ **Homework:** Read 6 of the 8 Phase 1 variants
 - Public key signatures (main & aggressive modes)
 - Symmetric key (main and aggressive modes)
 - o Public key encryption (main and aggressive)
- Why public key encryption and public key signatures?
 - Always know your own private key
 - o May not (initially) know other side's public key

IKE Phase 1

- Uses ephemeral Diffie-Hellman to establish session key
 - Provides perfect forward secrecy (PFS)
- □ Let **a** be Alice's Diffie-Hellman exponent
- □ Let **b** be Bob's Diffie-Hellman exponent
- □ Let **g** be generator and **p** prime
- Recall that p and g are public

IKE Phase 1: Digital Signature (Main Mode)

- CP = crypto proposed, CS = crypto selected
- □ IC = initiator "cookie", RC = responder "cookie"
- Arr K = h(IC,RC,g^{ab} mod p,Na,Nb)
- □ SKEYID = h(Na, Nb, gab mod p)
- \square proof_A = {h(SKEYID,g^a mod p,g^b mod p,IC,RC,CP,"Alice")} K_{APriv}

IKE Phase 1: Digital Signature (Aggressive Mode)

- □ Main differences from main mode
 - Not trying to hide identities
 - o Cannot negotiate g or p

Main vs Aggressive Modes

- □ Main mode **MUST** be implemented
- Aggressive mode SHOULD be implemented
 - So, if aggressive mode is not implemented, "you should feel guilty about it"
- Might create interoperability issues
- □ For public key signature authentication
 - o Passive attacker knows identities of Alice and Bob in aggressive mode, but not in main mode
 - Active attacker can determine Alice's and Bob's identity in main mode

IKE Phase 1: Symmetric Key (Main Mode)

- □ Same as signature mode except:
 - K_{AB} = symmetric key shared in advance
 - o $K = h(IC,RC,g^{ab} \mod p,Na,Nb,K_{AB})$
 - \circ SKEYID = h(K, g^{ab} mod p)
 - proof_A = h(SKEYID,g^a mod p,g^b mod p,IC,RC,CP,"Alice")

Problems with Symmetric Key (Main Mode)

- □ Catch-22
 - o Alice sends her ID in message 5
 - o Alice's ID encrypted with K
 - o To find K Bob must know K_{AB}
 - o To get K_{AB} Bob must know he's talking to Alice!
- □ Result: Alice's IP address used as ID!
- Useless mode for the "road warrior"
- Why go to all of the trouble of trying to hide identities in 6 message protocol?

IKE Phase 1: Symmetric Key (Aggressive Mode)

- □ Same format as digital signature aggressive mode
- Not trying to hide identities...
- □ As a result, does **not** have problems of main mode
- But does not (pretend to) hide identities

IKE Phase 1 "Cookies"

- □ IC and RC cookies (or "anti-clogging tokens") supposed to prevent DoS attacks
 - No relation to Web cookies
- □ To reduce DoS threats, Bob wants to remain stateless as long as possible
- But Bob must remember CP from message 1 (required for proof of identity in message 6)
- Bob must keep state from 1st message on
 - So, these "cookies" offer little DoS protection

IKE Phase 1 Summary

- □ Result of IKE phase 1 is
 - Mutual authentication
 - Shared symmetric key
 - o IKE Security Association (SA)
- But phase 1 is expensive
 - o Especially in public key and/or main mode
- Developers of IKE thought it would be used for lots of things — not just IPSec
 - o Partly explains the over-engineering...

IKE Phase 2

- □ Phase 1 establishes IKE SA
- Phase 2 establishes IPSec SA
- Comparison to SSL
 - SSL session is comparable to IKE Phase 1
 - SSL connections are like IKE Phase 2
- □ IKE could be used for lots of things...
- □ ...but in practice, it's not!

IKE Phase 2

- Key K, IC, RC and SA known from Phase 1
- Proposal CP includes ESP and/or AH
- Hashes 1,2,3 depend on SKEYID, SA, Na and Nb
- Keys derived from KEYMAT = h(SKEYID,Na,Nb,junk)
- Recall SKEYID depends on phase 1 key method
- Optional PFS (ephemeral Diffie-Hellman exchange)

IPSec

- □ After IKE Phase 1, we have an IKE SA
- □ After IKE Phase 2, we have an IPSec SA
- Authentication completed and have a shared symmetric key (session key)
- Now what?
 - We want to protect IP datagrams
 - o But what is an IP datagram?
 - o From the perspective of IPSec...

IP Review

□ IP datagram is of the form

IP header data

□ Where IP header is

Part 3 — Protocols

IP and TCP

- Consider Web traffic, for example
 - IP encapsulates TCP and...
 - ...TCP encapsulates HTTP

□ IP data includes TCP header, etc.

IPSec Transport Mode

□ IPSec Transport Mode

- □ Transport mode designed for *host-to-host*
- Transport mode is efficient
 - o Adds minimal amount of extra header
- □ The original header remains
 - Passive attacker can see who is talking

IPSec: Host-to-Host

□ IPSec transport mode used here

- There may be firewalls in between
 - o If so, is that a problem?

IPSec Tunnel Mode

□ IPSec Tunnel Mode

- □ Tunnel mode for *firewall-to-firewall* traffic
- Original IP packet encapsulated in IPSec
- Original IP header not visible to attacker
 - New IP header from firewall to firewall
 - Attacker does not know which hosts are talking

IPSec: Firewall-to-Firewall

□ IPSec tunnel mode used here

- Note: Local networks not protected
- □ Is there any advantage here?

Comparison of IPSec Modes

□ Transport Mode

□ Tunnel Mode

- Transport Mode
 - o Host-to-host
- □ Tunnel Mode
 - Firewall-tofirewall
- Transport Mode not necessary...
- ...but it's more efficient

new IP hdr

IPSec Security

- What kind of protection?
 - o Confidentiality?
 - o Integrity?
 - o Both?
- What to protect?
 - o Data?
 - o Header?
 - o Both?
- □ ESP/AH do some combinations of these

AH vs ESP

- □ AH Authentication Header
 - o Integrity only (no confidentiality)
 - Integrity-protect everything beyond IP header and some fields of header (why not all fields?)
- ESP Encapsulating Security Payload
 - o Integrity and confidentiality both required
 - Protects everything beyond IP header
 - o Integrity-only by using NULL encryption

ESP NULL Encryption

- According to RFC 2410
 - NULL encryption "is a block cipher the origins of which appear to be lost in antiquity"
 - "Despite rumors", there is no evidence that NSA "suppressed publication of this algorithm"
 - Evidence suggests it was developed in Roman times as exportable version of Caesar's cipher
 - o Can make use of keys of varying length
 - No IV is required
 - Null(P,K) = P for any P and any key K
- □ Bottom line: Strange option for ESP

Why Does AH Exist? (1)

- Cannot encrypt IP header
 - Routers must look at the IP header
 - o IP addresses, TTL, etc.
 - o IP header exists to route packets!
- □ AH protects immutable fields in IP header
 - Cannot integrity protect all header fields
 - TTL, for example, will change
- ESP does not protect IP header at all

Why Does AH Exist? (2)

- ESP encrypts everything beyond the IP header (if non-null encryption)
- □ If ESP-encrypted, firewall cannot look at TCP header (e.g., port numbers)
- □ Why not use ESP with NULL encryption?
 - Firewall sees ESP header, but does not know whether null encryption is used
 - o End systems know, but not the firewalls

Why Does AH Exist? (3)

- □ The real reason why AH exists:
 - At one IETF meeting "someone from Microsoft gave an impassioned speech about how AH was useless..."
 - o "...everyone in the room looked around and said `Hmm. He's right, and we hate AH also, but if it annoys Microsoft let's leave it in since we hate Microsoft more than we hate AH.' "

WEP

WEP

- □ WEP Wired Equivalent Privacy
- □ The stated goal of WEP is to make wireless LAN as secure as a wired LAN
- According to Tanenbaum:
 - o "The 802.11 standard prescribes a data link-level security protocol called WEP (Wired Equivalent Privacy), which is designed to make the security of a wireless LAN as good as that of a wired LAN. Since the default for a wired LAN is no security at all, this goal is easy to achieve, and WEP achieves it as we shall see."

WEP Authentication

- □ Bob is *wireless access point*
- Key K shared by access point and all usersKey K seldom (if ever) changes
- □ WEP has many, many, many security flaws

WEP Issues

- WEP uses RC4 cipher for confidentiality
 - o RC4 is considered a strong cipher
 - But WEP introduces a subtle flaw...
 - o ...making cryptanalytic attacks feasible
- WEP uses CRC for "integrity"
 - o Should have used a MAC, HMAC, or similar
 - o CRC is for error detection, not crypto integrity
 - o *Everyone* should know *NOT* to use CRC here...

WEP Integrity Problems

- □ WEP "integrity" gives no crypto integrity
 - o CRC is linear, so is stream cipher (XOR)
 - o Trudy can change **ciphertext and CRC** so that checksum on *plaintext* remains valid
 - o Then Trudy's introduced changes go undetected
 - o Requires no knowledge of the plaintext!
- CRC does *not* provide a cryptographic integrity check
 - CRC designed to detect random errors
 - Not to detect intelligent changes

More WEP Integrity Issues

- Suppose Trudy knows destination IP
- □ Then Trudy also knows keystream used to encrypt IP address, since
 - C = destination IP address ⊕ keystream
- □ Then Trudy can replace **C** with
 - C' = Trudy's IP address ⊕ keystream
- And change the CRC so no error detected
 - o Then what happens??
- Moral: Big problems when integrity fails

WEP Key

- □ Recall WEP uses a long-term key K
- □ RC4 is a stream cipher, so each packet must be encrypted using a different key
 - o Initialization Vector (IV) sent with packet
 - o Sent in the clear, that is, IV is **not** secret
 - o Note: IV similar to "MI" in WWII ciphers
- Actual RC4 key for packet is (IV,K)
 - o That is, IV is **pre-pended** to long-term key K

WEP Encryption

- \square $K_{IV} = (IV,K)$
 - o That is, RC4 key is K with 3-byte IV pre-pended
- □ Note that the IV is known to Trudy

WEP IV Issues

- □ WEP uses 24-bit (3 byte) IV
 - Each packet gets its own IV
 - o Key: IV pre-pended to long-term key, K
- □ Long term key K seldom changes
- □ If long-term key and IV are same, then same keystream is used
 - o This is bad, bad, really really bad!
 - o Why?

WEP IV Issues

- □ Assume 1500 byte packets, 11 Mbps link
- Suppose IVs generated in sequence
 - o Since $1500 \cdot 8/(11 \cdot 10^6) \cdot 2^{24} = 18,000$ seconds...
 - o ...an IV repeat in about 5 hours of traffic
- Suppose IVs generated at random
 - o By birthday problem, some IV repeats in seconds
- □ Again, repeated IV (with same K) is *bad*

Another Active Attack

- Suppose Trudy can insert traffic and observe corresponding ciphertext
 - Then she knows the keystream for some IV
 - She can decrypt any packet that uses that IV
- If Trudy does this many times, she can then decrypt data for lots of IVs
 - o Remember, IV is sent in the clear
- ☐ Is such an attack feasible?

Cryptanalytic Attack

- WEP data encrypted using RC4
 - Packet key is IV and long-term key K
 - o 3-byte IV is pre-pended to K
 - Packet key is (IV,K)
- Recall IV is sent in the clear (not secret)
 - New IV sent with every packet
 - Long-term key K seldom changes (maybe never)
- So Trudy always knows IV and ciphertext
 - Trudy wants to find the key K

Cryptanalytic Attack

- 3-byte IV pre-pended to key
- □ Denote the RC4 key bytes...
 - o ...as $K_0, K_1, K_2, K_3, K_4, K_5, ...$
 - Where $IV = (K_0, K_1, K_2)$, which Trudy knows
 - o Trudy wants to find $K = (K_3, K_4, K_5, ...)$
- □ Given enough IVs, Trudy can easily find key K
 - Regardless of the length of the key
 - Provided Trudy knows first keystream byte
 - o Known plaintext attack (1st byte of each packet)
 - o Prevent by discarding first 256 keystream bytes

WEP Conclusions

- Many attacks are practical
- Attacks have been used to recover keys and break real WEP traffic
- How to prevent WEP attacks?
 - o Don't use WEP
 - o Good alternatives: WPA, WPA2, etc.
- How to make WEP a little better?
 - o Restrict MAC addresses, don't broadcast ID, ...