Module-4 NETWORK SECURITY

OVERVIEW OF NETWORK SECURITY

- Network security is required by the users to communicate on the network.
- If medium is insecure then an intruder may intercept, read and modify the transmitted-data from sender to receiver.

ELEMENTS OF NETWORK SECURITY

- 1) Confidentiality: Information should be available only to those who have rightful access to it
- 2) Authenticity and integrity: The sender of a message and the message itself should be verified at the receiving-point (Figure 4.1).

Figure 4.1. (a) Message content and sender identity falsified by intruder; (b) a method of applied security

• In figure 4.1a, user 1 sends a message ("i am user 1") to user 2.

Since the network lacks any security system, an intruder can receive the message and change its content to a different message ("hi i am user 1") and send it to user 2.

User 2 may not know that this falsified message is really from user 1(authentication).

• In figure 10.1b, a security block is added to each side of the communication, and a secret key that only users 1 and 2 would know about is included.

Therefore, the message is changed to a form that cannot be altered by the intruder.

THREATS TO NETWORK SECURITY

- Internet infrastructure attacks are broadly classified into 4 categories:
 - 1. DNS hacking
 - 2. Routing table poisoning
 - 3. Packet mistreatment
 - 4. Denial of Service (DOS)

DNS HACKING ATTACKS

- DNS server is a distributed hierarchical and global directory that translates domain names into numerical IP address.
- DNS is a critical infrastructure, and all hosts contact DNS to access servers and start connections.
- Name-resolution services in the modern Internet environment are essential for email transmission, navigation to web sites, or data transfer. Thus, an attack on DNS can potentially

affect a large portion of the Internet.

• A DNS hacking attack can appear in any of the following forms

Masquerading Attack

- The attacker poses as a trusted entity and obtains all the secret information.
- The attacker
 - →can stop any message from being transmitted further or
 - →can change the content or redirect the packet to bogus servers. This action is also

known as a middle-man attack.

Domain Highjacking Attack

• Whenever a user enters a domain address, he is forced to enter into the attacker's Web site.

Information Leakage Attack

- The attacker
 - →sends a query to all hosts
 - →identifies which IP addresses are not used
 - →uses those IP address to make other types of attacks

Information-Level Attack(Cache Poisoning)

- This forces a server to correspond with other than the correct answer.
- The hacker
 - →tricks a remote name-servers into caching the answer for a third-party domain by

providing malicious information.and

→ redirects traffic to a preselected site.

ROUTING TABLE POISONING

- This is the undesired modification of routing tables.
- This results in a lower throughput of the network.
- Two types of attacks are: i)link attack and ii)router attack.

Link Attack

- This occurs when a hacker gets access to a link and thereby intercepts, interrupts or modifies routing messages.
- This act similarly on both the link-state and the distance-vector protocols.
- If an attacker succeeds in placing an attack in a link-state routing protocol, a router may
 - → send incorrect updates about its neighbors or
 - → remain silent even if the link state of its neighbor has changed

Router Attack

- This may affect the link-state protocol or even the distance-vector protocol.
- In link-state protocol, if routers are attacked, they become malicious. As a result, routers may
 - → add a nonexisting link to a routing table
 - → delete an existing link or
 - \rightarrow change the cost of a link.
- In the distance-vector protocol, an attacker may cause routers to send wrong updates about any node in the network, thereby misleading a router and resulting in network problems.

DOS ATTACKS (DENIAL OF SERVICE)

- This is a type of security breach that prohibits a user from accessing normally provided services.
- This can cost the target person a large amount of time and money.
- This affects the destination rather than a data-packet or router.
- They take important servers out of action for few hours, thereby denying service to all users.
- Two types of attacks are:
 - 1) *Single-source:* An attacker sends a large number of packets to a target system to overwhelm & disable it
 - 2) *Distributed:* A large number of hosts are used to flood unwanted traffic to a single target. The target cannot then be accessible to other users in the network.

PACKET MISTREATMENT ATTACKS

- This can occur during any data transmission.
- A hacker may capture certain data packets and mistreat them.
- The attack may result in
 - →congestion
 - →lowering throughput &
 - →DOS attacks
- Link-attack causes interruption, modification or replication of data packets.

Whereas, a router-attack can misroute all packets and may result in congestion or DOS

• Following are some examples:

Interruption

• If an attacker intercepts packets, they may not be allowed to be propagated to their destinations.

Modification

- Attackers may succeed in accessing the content of a packet. They can then
 - →change the address of the packet or
 - →change the data of the packet
- This kind of attack can be detected by digital signature mechanism.

Replication

- An attacker may trap a packet and replay it.
- This kind of attack can be detected by using the sequence number for each packet.

Malicious Misrouting of Packets

• A hacker may attack a router and change its routing table, resulting in misrouting of data packets.

Ping of death

- An attacker may send a ping message, which is large and therefore must be fragmented for transport.
- The receiver then starts to reassemble the fragments as the ping fragments arrive.
- The total packet length becomes too large and might cause a system crash.

OVERVIEW OF SECURITY METHODS

• Common solutions that can protect computer communication networks from attacks are classified are cryptographic techniques or authentication techniques (verification).

CRYPTOGRAPHIC TECHNIQUES

- Cryptography is the process of transforming a piece of information or message shared by two parties into some sort of code.
- The message is scrambled before transmission so that it is undetectable by outside watchers.

- The scrambled-message needs to be decoded at the receiving-end before any further processing.
- The main tool used to encrypt a message M is a secret-key K.

The fundamental operation used to encrypt a message is the exclusive- $OR(\oplus)$.

- Assume that we have one-bit M and a secret-bit K. A simple encryption is carried out using: $M \oplus K$.
- To decrypt this message, the second party can detect M by performing the following operation:

 $(M \oplus K) \oplus K = M$

- In *end-to-end encryption*, secret coding is carried out at both end systems (Figure 4.2). In *link encryption*, all the traffic passing over that link is secured.
- Two types of encryption techniques are secret-key & public-key encryption
 - 1) In *secret-key model*, both sender & receiver conventionally use same key for an encryption process. In *public-key model*, a sender and a receiver each use a different key.
 - 2) The public-key system
 - →is more powerful than the secret key system &
 - →provides better security and message privacy.
 - 3) Drawbacks of public-key system:
 - →slow speed
 - →more complex computationally

Figure 4.2. Overview of encryption points in a communication network

AUTHENTICATION TECHNIQUES

- Encryption methods offer the assurance of message confidentiality.
- A networking-system must be able to verify the authenticity of the message and the sender of the message. These forms of security techniques are known as authentication techniques.
- Authentication techniques are categorized as i) authentication with message digest and ii) authentication with digital signature.

SECRET KEY ENCRYPTION PROTOCOLS

- This is also called as symmetric encryption or single-key encryption.
- Sender and receiver conventionally use the same key for an encryption process.
- This consist of
 - →an encryption-algorithm
 - \rightarrow a key and
 - →a decryption-algorithm
- The encrypted-message is called ciphertext.
- Two popular protocols are: 1) DES (Data Encryption Standard)
 - 2) AES (Advanced Encryption Standard)

- A shared secret-key between a transmitter and a receiver is assigned at the transmitter and receiver points.
- At the receiving end, the encrypted information can be transformed back to the original data by using
 - →decryption algorithm and
 - →secret key

DES

- Plaintext messages are converted into 64-bit blocks & each block is encrypted using a key.
- The key length is 56 bits.
- This consists of 16 identical rounds of an operation (Figure 4.3).

Begin DES Algorithm

- 1) Initialize. Before round 1 begins, all 64 bits of the message and all 56 bits of the secret key
- are separately permuted (shuffled).
- 2) Each incoming 64-bit message is broken into two 32-bit halves denoted by L_i and R_i respectively.
- 3) The 56 bits of the key are also broken into two 28-halves, and each half is rotated one or two bit positions, depending on the round.
- 4) All 56 bits of the key are permuted, producing version k_i of the key on round i.
- 5) L_i and R_i are determined by

 $\begin{aligned} L_i &= R_{i\text{-}1} \\ \text{and} \end{aligned}$

 $R_i = L_{i-1} \oplus F(R_{i-1},k_i)$

6) All 64 bits of a message are permuted.

Operation of function F()

- Out of 56 bits of k_i, function F() chooses 48 bits.
- The 32-bit R_{i-1} is expanded from 32 bits to 48 bits so that it can be combined with 48 bit k_i.
- F() also partitions the 48 bits of k_i into eight 6-bit chunks.
- \bullet The corresponding eight chunks of $R_{i\text{--}1}$ and eight chunks of k_i are combined as follows

$$R_i = R_{i-1} \oplus k_i$$

Figure 4.3. The Data Encryption Standard (DES)

AES (Advanced Encryption Standard)

- This has a better security strength than DES (Figure 4.4).
- Message size=128-bit block

Key size=128,192 or 256 bit

Number of rounds= 10,12 OR 14

• The plaintext is formed as 16 bytes m₀ through m₁₅ and is fed into round 1 after an

initialization stage.

- In this round, substitute-units(S) perform a byte-by-byte substitution of blocks.
- The ciphers move through a permutation-stage to shift rows to mix-columns.
- At the end of this round, all 16 blocks of ciphers are Exclusive-ORed with the 16 bytes of round 1 key $k_0(1)$ through $k_{15}(1)$.

Figure 4.4. Overview of Advanced Encryption Standard (AES) protocol

PUBLIC KEY ENCRYPTION PROTOCOLS

- This is also called as asymmetric or two key encryption.
- A sender/receiver pair use different keys.
- This is based on mathematical functions rather than on substitution or permutation.
- Two popular protocols are: i)RSA protocol ii)Diffie-Hillman key-exchange protocol.
- Either of the two related keys can be used for encryption; the other one for decryption.
- Each system publishes its encryption key by placing it in a public-register & sorts out key as public one. The companion key is kept private.
- If A wishes to send a message to B, A encrypts the message by using B's public key.

At receiving end, B decrypts the message by using its private key.

No other recipients can decrypt the message, since only B knows its private key.

- The public-key system
 - →is more powerful than the secret key system &
 - →provides better security and message privacy.
- Drawbacks of public-key system:
 - →slow speed
 - →more complex computationally

RSA(Rivest Shamir Adleman) ALGORITHM

- Assume that a plaintext m must be encrypted to a ciphertext c.
- This has three phases: key generation, encryption and decryption.

Key Generation Algorithm

- 1) Choose two prime numbers a and b and compute n=a.b
- 2) Find x. Select encryption-key x such that x and (a-1)(b-1) are relatively prime.
- 3) Find y. Calculate decryption-key y.

$$x y \mod (a-1)(b-1) = 1$$

- 4) At this point, a and b can be discarded.
- 5) The public key = $\{x, n\}$
- 6) The private $key = \{y, n\}$

Encryption

- 1) Both sender and receiver must know the value of n.
- 2) The sender knows the value of x and only the receiver knows the value of y.
- 3) Ciphertext c is constructed by $c=m^x \mod n$

Decryption

1) Given the ciphertext c, the plaintext m is extracted by m=c^y mod n.

DIFFIE-HILLMAN KEY-EXCHANGE PROTOCOL

- Two end users can agree on a shared secret-code without any information shared in advance.
- This protocol is normally used for VPN(virtual private network).
- Assume that user-1 wishes to communicate with user-2.

Key Generation Algorithm

- 1) User-1
 - \rightarrow selects a prime number 'a', random integer number 'x₁',and a generator 'g'
 - \rightarrow creates 'y1' such that

$$y_1 = g^{x_1} \mod a$$

- 2) User-2
 - → performs the same function and
 - \rightarrow creates y2 such that

 $y_2 = g^{x^2} \mod a$ 3) User-1 then sends y1 to user-2. Now, user-1 forms its key k_1 using the information its

partner sent as

 $k_1 = y_2^{x_1} \mod a$

- 4) User-2 forms its key ka using the information its partner send it as
- $k_2 = y_1^{x_2} \mod a$ 5) The two keys k_1 and k_2 are equal. The two users can now encrypt their messages, each using its own key

AUTHENTICATION

- Message-authentication verifies the authenticity of both the message-sender and the messagecontent.
- Message-sender is authenticated through implementation of a digital signature.
- Message-content is authenticated through implementation of a hash function and encryption of the resulting message-digest.
- Hash-function is used to produce a "fingerprint" of a message.

Cryptographic Hash function

- A hash function is a mathematical function that converts a numerical input value into another compressed numerical value.
- The input to the hash function is of arbitrary length but output is always of fixed length.
- Values returned by a hash function are called message digest or simply hash values.
- The hash-value is added at the end of message before transmission.
- The receiver re-computes the hash-value from the received message and compares it to the received hash-value.
- If the two hash-values are the same, the message was not altered during transmission.
- Once a hash-function is applied on a message m, the result is known as a message-digest h(m).

Figure 4.5: Cryptographic hash function

- The hash-function has the following properties:
 - 1) Unlike the encryption-algorithm, the authentication algorithm is not required to be reversible.
 - 2) Given a message-digest h(m), it is computationally infeasible to find m.
 - 3) This is computationally infeasible to find two different messages m_1 and m_2 such that $h(m_1)=h(m_2)$.
- Message-authentication can be implemented by two methods (Figure 4.6):
 - 1) In first method, a hash-function is applied on a message and then a process of encryption is implemented. At the receiver site, the received message-digest is decrypted and the comparison is made between the decrypted h(m) and the message-digest made locally from the received message. compare it with the one made locally at its site for any judgments on the integrity of the message.
 - 2) In second method, no encryption is involved. The two parties share a secret key. Hence, at the receiving site, the comparison is made between the received h(m) and the message-digest made locally from the received message.

Figure 4.6. Message authentication: (a) combined with encryption; (b) use of the hash function

AUTHENTICATION AND DIGITAL SIGNATURE

- A digital signature on a message is required for the authentication and identification of the right sender.
- RSA algorithm can be used to implement digital signature.
- The message is encrypted with the sender's private key. Thus, the entire encrypted message

serves as a digital signature.

• At the receiving end, the receiver can decrypt the message using the public key. This authenticates that the packet comes from the right user.

Figure 4.7: Authentication using Digital Signature

FIREWALLS

- This is placed between hosts of a certain network and the outside world (Figure 4.8).
- This is used to protect the network from unwanted web sites and potential hackers.
- The main objective is to monitor and filter packets coming from unknown sources.
- This can also be used to control data traffic.
- This can be a software program or a hardware device.
 - 1) Software firewalls can be installed in home computers by using an Internet connection with gateways.
 - 2) Hardware firewalls
 - →are more secure than software firewalls
 - \rightarrow are not expensive.
- A firewall controls the flow of traffic by one of the following three methods:
 - 1) Packet filtering: A firewall filters those packets that pass through. If packets can get through the filter, they reach their destinations: otherwise, they are discarded
 - 2) A firewall filters packets based on the source IP address. This filtering is helpful when a host has to be protected from any unwanted external packets.
 - 3) Denial of Service (DOS). This method controls the number of packets entering a network.

Figure 4.8. A simple configuration of a secured network using

Packet Filtering

Packet filtering is a network security mechanism that works by controlling what data can flow to and from a network.

Packet filtering lets you control (allow or disallow) data transfer based on:

- The address the data is (supposedly) coming from
- The address the data is going to
- The session and application protocols being used to transfer the data

The main advantage of packet filtering is leverage: it allows you to provide, in a single place, particular protections for an entire network.

Proxy server

- In computer networking, a proxy server is a server application or appliance that acts as
 an intermediary for requests from clients seeking resources from servers that provide
 those resources.
- The word **proxy** means "to act on behalf of another," and a **proxy server** acts on behalf of the user.
- A proxy server thus functions on behalf of the client when requesting service, potentially masking the true origin of the request to the resource server.

Figure 4.9: Proxy server

- Instead of connecting directly to a server that can fulfill a requested resource, such as a file or web page, the client directs the request to the proxy server, which evaluates the request and performs the required network transactions.
- This serves as a method to simplify or control the complexity of the request, or provide additional benefits such as load balancing, privacy, or security.
- It helps prevent an attacker from invading a private network and is one of several tools used to build a firewall.