KERBEROS OVERVIEW...

CONTENT

- * Introduction
- * Kerberos Design
- * Common terms used in Kerberos
- * How does Kerberos work
- * Kerberos features
- * Some Limitations

Introduction to Kerberos

- ☐ Is a computer network authentication protocol which works on the basis of tickets
- ☐ Part of project Athena(MIT)
- ☐ Provides a strong security on a non-secure network
- ☐ Uses trusted 3rd party authentication scheme
- ☐ Assumes that hosts are not trustworthy
- ☐ Based on Needham-Schroeder Protocol

Design

Kerberos consist of three main component

- Client are applications acting on behalf of users who need access to a resource or service.
- ☐ **Key Distribution Center** its the authentication server in a Kerberos environment, KDC consist of Database, Authentication server and Ticket granting server.
- Server its the server user want to connect with or the app user want to use in the server.

3: Service Request Start Service Session

Terms Used In Kerberos

- □ **KDC** Key distribution Centre, this will be the server which we call the middle man server or the central server arbitrator, which issues the keys for the communication.
- □ **REALM** a kerberos network identified by a name, mostly this is the domain name in all caps.
- Principal: this is the name used by the kerberos central server to call users, service name etc.

- ☐ **TGS** Ticket Granting Server, this is mostly the same central server (KDC server), it grants the tickets for a service.
- ☐ **TGT** A special ticket which contains the session key for communication between the client machine and the central KDC server.

Working

Kerberos working procedure can be explained in simple steps.

- ☐ When the user logins to his or her machine. The principal, is sent to KDC server for login, and the KDC server will provide TGT in return.
- □ Kdc server searches the principal name in the database, on finding the principal a TGT is generated by the KDC, which will be encrypted by the user's key, and send back to the user.

- ☐ When the user gets the TGT, the user decrypts the TGT with the help of user's key.
- □ Now the client has got TGT in hand. If suppose the client needs to communicate with some service on that network, the client will ask the KDC server, for a ticket for that specific service with the help of TGT and connect with the server.

KERBEROS TICKET EXCHANGE

Features

- Password and login credential is centralized in kerberos infrastructure, which prevents clients from storing passwords on their machines.
- Protocol weaknesses due to unencrypted data transfer on some network services can be reduced with the help of kerberos.

Limitations

- ☐ If some attacker gets access to the central server, the entire infrastructure will be under threat.
- ☐ The applications that can be protected using kerberos must have kerberos functionality inbuilt into them.

THANK YOU...