CS162 Operating Systems and Systems Programming Lecture 24

Security

April 27th, 2016 Prof. Anthony D. Joseph http://cs162.eecs.Berkeley.edu

Protection vs. Security

- Protection: mechanisms for controlling access of programs, processes, or users to resources
 - Page table mechanism
 - Round-robin schedule
 - Data encryption
- Security: use of protection mech. to prevent misuse of resources
 - $-% \frac{1}{2}\left(-\right) =-\left(-\right) \left(-\right) =-\left(-\right) \left(-\right)$
 - » E.g.: prevent exposure of certain sensitive information
 - » E.g.: prevent unauthorized modification/deletion of data
 - Need to consider external environment the system operates in

What is Computer Security Today?

- Computing in the presence of an adversary!
 - Adversary is the security field's defining characteristic
- Reliability, robustness, and fault tolerance
 - Dealing with Mother Nature (random failures)
- Security
 - Dealing with actions of a knowledgeable attacker dedicated to causing harm
 - Surviving malice, and not just mischance
- Wherever there is an adversary, there is a computer security problem!

4/27/16

Joseph CS162 @UCB Spring 2016

Lec 24.2

Security Requirements

- Authentication
 - Ensures that a user is who is claiming to be
- Data integrity
 - Ensure that data is not changed from source to destination or after being written on a storage device
- Confidentiality
 - Ensures that data is read only by authorized users
- Non-repudiation
 - Sender/client can't later claim didn't send/write data
 - Receiver/server can't claim didn't receive/write data

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.3 4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.4

Securing Communication: Cryptography

- Cryptography: communication in the presence of adversaries
- Studied for thousands of years
 - See the Simon Singh's The Code Book for an excellent, highly readable history
- Central goal: confidentiality
 - How to encode information so that an adversary can't extract it, but a friend can
- General premise: there is a key, possession of which allows decoding, but without which decoding is infeasible
 - Thus, key must be kept secret and not guessable

4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.5

Symmetric Keys

• Can just XOR plaintext with the key

Easy to implement, but easy to break using frequency analysis

Unbreakable alternative: XOR with one-time pad

» Use a different key for each message

Using Symmetric Keys

- Same key for encryption and decryption
- Achieves confidentiality
- Vulnerable to tampering and replay attacks

4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.6

Block Ciphers with Symmetric Keys

- More sophisticated (e.g., block cipher) algorithms
 - Works with a block size (e.g., 64 bits)
- Can encrypt blocks separately:
 - Same plaintext same ciphertext
- Much better:
 - Add in counter and/or link ciphertext of previous block

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.7

Symmetric Key Ciphers - DES & AES

- Data Encryption Standard (DES)
 - Developed by IBM in 1970s, standardized by NBS/NIST
 - 56-bit key (decreased from 64 bits at NSA's request)
 - Still fairly strong other than brute-forcing the key space
 - » But custom hardware can crack a key in < 24 hours
 - Today many financial institutions use Triple DES
 - » DES applied 3 times, with 3 keys totaling 168 bits
- Advanced Encryption Standard (AES)
 - Replacement for DES standardized in 2002
 - Key size: 128, 192 or 256 bits
- How fundamentally strong are they?
 - No one knows (no proofs exist)

4/27/16 |oseph CS162 @UCB Spring 2016 | Lec 24.9

Authentication via Secret Key

- Main idea: entity proves identity by decrypting a secret encrypted with its own key
 - $-\ \mbox{K}-\mbox{secret}$ key shared only by A and B
- A can asks B to authenticate itself by decrypting a nonce, i.e., random value, x
 - Avoid replay attacks (attacker impersonating client or server)
- Vulnerable to man-in-the middle attack

4/27/16

Notation: E(m,k) – encrypt message m with key k

Joseph CS162 ©UCB Spring 2016 Lec 24.11

Authentication in Distributed Systems

• What if identity must be established across network?

- Need way to prevent exposure of information while still proving identity to remote system
- Many of the original UNIX tools sent passwords over the wire "in clear text"
 - » E.g.: telnet, ftp, yp (yellow pages, for distributed login)
 - » Result: Snooping programs widespread
- What do we need? Cannot rely on physical security!
 - Encryption: Privacy, restrict receivers
 - Authentication: Remote Authenticity, restrict senders

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.10

Secure Hash Function

- Hash Function: Short summary of data (message)
 - For instance, h_1 = $H(M_1)$ is the hash of message M_1
 - » h_I fixed length, despite size of message M_I
 - » Often, h_1 is called the "digest" of M_1
- Hash function H is considered secure if
 - It is infeasible to find M_2 with h_1 = $H(M_2)$; i.e., can't easily find other message with same digest as given message
 - It is infeasible to locate two messages, m_1 and m_2 , which "collide", i.e. for which $H(m_1) = H(m_2)$
 - A small change in a message changes many bits of digest/can't tell anything about message given its hash

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.12

Integrity: Cryptographic Hashes

- Basic building block for integrity: cryptographic hashing
 - Associate hash with byte-stream, receiver verifies match
 - » Assures data hasn't been modified, either accidentally or maliciously
- Approach:
 - Sender computes a secure digest of message m using H(x)
 - » H(x) is a publicly known hash function
 - » Digest $d = HMAC(K, m) = H(K \mid H(K \mid m))$
 - » HMAC(K, m) is a hash-based message authentication function
 - Send digest d and message m to receiver
 - Upon receiving m and d, receiver uses shared secret key, K, to recompute HMAC(K, m) and see whether result agrees with d

4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.13

Standard Cryptographic Hash Functions

- MD5 (Message Digest version 5)
 - Developed in 1991 (Rivest), produces 128 bit hashes
 - Widely used (RFC 1321)
 - Broken (1996-2008): attacks that find collisions $\,$
- SHA-I (Secure Hash Algorithm)
 - Developed in 1995 (NSA) as MD5 successor with 160 bit hashes
 - Widely used (SSL/TLS, SSH, PGP, IPSEC)
 - Broken in 2005, government use discontinued in 2010
- SHA-2 (2001)
 - Family of SHA-224, SHA-256, SHA-384, SHA-512 functions
- HMAC's are secure even with older "insecure" hash functions

Using Hashing for Integrity

Can encrypt m for confidentiality

4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.14

Administrivia

- Final Exam
 - Monday May 9th 3-6 PM Wheeler Auditorium
 - All material from the course
 - » With slightly more focus on second half, but you are still responsible for all the material
 - Two double-sided sheets of handwritten notes
 - No calculators
- Review session

- May 6th I-4 PM 390 Hearst Mining

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.15 4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.16

BRFAK

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.17

Authentication Server Continued [Kerberos]

- Details
 - Both A and B use passwords (shared with key server) to decrypt return from key servers
 - Add in timestamps to limit how long tickets will be used to prevent attacker from replaying messages later
 - Also have to include encrypted checksums (hashed version of message) to prevent malicious user from inserting things into messages/changing messages
 - Want to minimize # times A types in password
 - » A S (Give me temporary secret)
 - » S A (Use $K_{temp-sa}$ for next 8 hours) K_{sa}
 - » Can now use $K_{\text{temp-sa}}$ in place of K_{sa} in prototcol

Key Distribution

- How do you get shared secret to both places?
 - For instance: how do you send authenticated, secret mail to someone who you have never met?
 - Must negotiate key over private channel
 - » Exchange code book
 - » Key cards/memory stick/others
- Third Party: Authentication Server (like Kerberos)
 - Notation:
 - » K_{xy} is key for talking between x and y
 - » $(...)^K$ means encrypt message (...) with the key K
 - » Clients: A and B, Authentication server S
 - A asks server for key:
 - » A S: [Hi! I'd like a key for talking between A and B]
 - » Not encrypted. Others can find out if A and B are talking
 - Server returns session key encrypted using B's key
 - » S A: Message [Use K_{ab} (This is A! Use K_{ab}) K_{sa}
 - » This allows A to know, "S said use this key"
 - Whenever A wants to talk with B
 - » A B: Ticket [This is A! Use K_{ab}]^{Ksb}
 - » Now, B knows that K_{ab} is sanctioned by S

4/27/16 Joseph CS162 @UCB Spring 2016

Lec 24.18

Asymmetric Encryption (Public Key)

- Idea: use two different keys, one to encrypt (e) and one to decrypt (d)
 - A key pair
- Crucial property: knowing e does not give away d
- Therefore e can be public: everyone knows it!
- If Alice wants to send to Bob, she fetches Bob's public key (say from Bob's home page) and encrypts with it
 - Alice can't decrypt what she's sending to Bob ...
 - ... but then, neither can anyone else (except Bob)

4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.19 | 4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.20

Public Key / Asymmetric Encryption

- Sender uses receiver's public key
 - Advertised to everyone
- Receiver uses complementary private key
 - Must be kept secret

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.21

Public Key Cryptography

- Invented in the 1970s
 - Revolutionized cryptography
 - (Was actually invented earlier by British intelligence)
- How can we construct an encryption/decryption algorithm using a key pair with the public/private properties?
 - Answer: Number Theory
- Most fully developed approach: RSA
 - Rivest / Shamir / Adleman, 1977; RFC 3447
 - Based on modular multiplication of very large integers
 - Very widely used (e.g., ssh, SSL/TLS for https)
- Also mature approach: Eliptic Curve Cryptography (ECC)
 - Based on curves in a Galois-field space
 - Shorter keys and signatures than RSA

Public Key Encryption Details

• Idea: K_{public} can be made public, keep K_{private} private

- Gives message privacy (restricted receiver):
 - Public keys (secure destination points) can be acquired by anyone/used by anyone
 - Only person with private key can decrypt message
- What about authentication?
 - Use combination of private and public key
 - Alice Bob: [(I'm Alice)Aprivate Rest of message]Bpublic
 - Provides restricted sender and receiver
- But: how does Alice know that it was Bob who sent her B_{public}? And vice versa...

4/27/16 Joseph CS162 ©UCB Spring 2016 Lec 24.22

Properties of RSA

- Requires generating large, random prime numbers
 - Algorithms exist for quickly finding these (probabilistic!)
- Requires exponentiating very large numbers
 - Again, fairly fast algorithms exist
- Overall, much slower than symmetric key crypto
 - One general strategy: use public key crypto to exchange a (short) symmetric session key
 - » Use that key then with AES or such
- How difficult is recovering d, the private key?
 - Equivalent to finding prime factors of a large number
 - » Many have tried believed to be very hard (= brute force only)
 - » (Though quantum computers could do so in polynomial time!)

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.23 4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.24

Simple Public Key Authentication

- Each side need only to know the other side's public key
 - No secret key need be shared
- A encrypts a nonce (random num.) x
 - Avoid replay attacks, e.g., attacker impersonating client or server
- B proves it can recover x, generates second nonce y
- A can authenticate itself to B in the same way
- A and B have shared private secrets on which to build private key!
 - We just did secure key distribution!
- Many more details to make this work securely in practice!

 $E(\{x, A\}, Public_B)$ $E(\{y, A\}, Public_B)$

Notation: E(m,k) – encrypt message m with key k

/27/16 Joseph CS162 @UCB Spring 2016

Lec 24.25

Non-Repudiation: RSA Crypto & Signatures

- Suppose Alice has published public key KE
- If she wishes to prove who she is, she can send a message x encrypted with her private key KD (i.e., she sends E(x, KD))
 - Anyone knowing Alice's public key KE can recover x, verify that Alice must have sent the message
 - » It provides a signature
 - Alice can't deny it: non-repudiation
- Could simply encrypt a hash of the data to sign a document that you wanted to be in clear text
- Note that either of these signature techniques work perfectly well with any data (not just messages)
 - Could sign every datum in a database, for instance

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.26

RSA Crypto & Signatures (cont'd)

Digital Certificates

- How do you know K_E is Alice's public key?
- Trusted authority (e.g., Verisign) signs binding between Alice and K_E with its private key KV_{private}
 - $-C = E(\{Alice, K_F\}, KV_{private})$
 - C: digital certificate
- Alice: distribute her digital certificate, C
- Anyone: use trusted authority's KV_{public}, to extract Alice's public key from C

$$\begin{array}{l} - \; D(C, \; KV_{public}) = \\ D(E(\{Alice, \; K_E\}, \; KV_{private}), \; KV_{public}) = \{Alice, \; K_E\} \end{array}$$

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.27 4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.28

Summary of Our Crypto Toolkit

- If we can securely distribute a key, then
 - Symmetric ciphers (e.g., AES) offer fast, presumably strong confidentiality
- Public key cryptography does away with (potentially major) problem of secure key distribution
 - But: not as computationally efficient
 - » Often addressed by using public key crypto to exchange a session key
- Digital signature binds the public key to an entity

4/27/16

Joseph CS162 ©UCB Spring 2016

Lec 24.29

Amazon

Putting It All Together - HTTPS

- What happens when you click on https://www.amazon.com?
- https = "Use HTTP over SSL/TLS"
 - SSL = Secure Socket Layer
 - TLS = Transport Layer Security
 - » Successor to SSL
 - Provides security layer (authentication, encryption) on top of TCP
 » Fairly transparent to applications

4/27/16

Joseph CS162 @UCB Spring 2016

Lec 24.30

HTTPS Connection (SSL/TLS) (cont'd)

Browser

- Browser (client) connects via TCP to Amazon's HTTPS server
- Client sends over list of crypto protocols it supports
- Server picks protocols to use for this session
- Server sends over its certificate
- (all of this is in the clear)

Hello. I support Or (SSL+RSA+AES128+SHA2) Let's use TLS+RSA+AES128+SHA2 Here's my cert -1 KB of data

Inside the Server's Certificate

- Name associated with cert (e.g., Amazon)
- Amazon's RSA public key
- A bunch of auxiliary info (physical address, type of cert, expiration time)
- Name of certificate's signatory (who signed it)
- A public-key signature of a hash (SHA-256) of all this
 - Constructed using the signatory's private RSA key, i.e.,
 - $\ Cert = E(H_{SHA256}(KA_{public}, \underline{www.amazon.com}, \ \ldots), \ KS_{private}))$
 - » KA_{public}: Amazon's public key
 - » $KS_{private}$: signatory (certificate authority) private key

• ..

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.31 4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.32

Validating Amazon's Identity

- How does the browser authenticate certificate signatory?
 - Certificates of several certificate authorities (e.g., Verisign) are hardwired into the browser (or OS)
- If can't find cert, warn user that site has not been verified
 - And may ask whether to continue
 - Note, can still proceed, just without authentication
- Browser uses public key in signatory's cert to decrypt signature
 - Compares with its own SHA-256 hash of Amazon's cert
- Assuming signature matches, now have high confidence it's indeed Amazon ...
 - ... assuming signatory is trustworthy
 - DigiNotar CA breach (July-Sept 2011): Google, Yahoo!, Mozilla, Tor project, Wordpress, ... (531 total certificates)

4/27/16 | Joseph CS162 @UCB Spring 2016 | Lec 24.33

HTTPS Connection (SSL/TLS) cont'd

- Browser constructs a random session key K used for data communication
 - Private key for bulk crypto
- Browser encrypts K using Amazon's public key
- Browser sends E(K, KA_{public}) to server
- Browser displays
- All subsequent comm. encrypted w/ symmetric cipher (e.g., AES128) using key K
 - E.g., client can authenticate using a password $\,$

Certificate Validation Certificate E(H_{SHA256}(KA_{public}, <u>www.amazon.com</u>, ...), KS_{private})), KA_{public}, <u>www.amazon.com</u>, ... $E(H_{SHA256}(...), KS_{public}))$ (recall, KS_{public} hardwired) H_{SHA256}(KA_{public}, <u>www.amazon.com</u>, ..) $H_{SHA256}(KA_{public}, www.amazon.com,$ H_{SHA256}(KA_{public}, <u>www.amazon.com</u> No Validation failed Yes Validation successful Can also validate using peer approach: https://www.eff.org/observatory 4/27/16 Joseph CS162 ©UCB Spring 2016 Lec 24.34

Security Summary

- Many more challenges to building secure systems and applications
- No fixed-point solutions
- Adversaries constantly change and adapt
- Defenses must also constantly change and adapt
- Take CS 161

4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.35 4/27/16 Joseph CS162 @UCB Spring 2016 Lec 24.36

