Network Security

Chapter 8

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, @ Pearson Education-Prentice Hall, 2011

Network Security

Adversary	Goal	
Student	To have fun snooping on people's email	
Cracker	To test out someone's security system; steal data	
Sales rep	To claim to represent all of Europe, not just Andorra	
Businessman	To discover a competitor's strategic marketing plan	
Ex-employee	To get revenge for being fired	
Accountant	To embezzle money from a company	
Stockbroker	To deny a promise made to a customer by email	
Con man	To steal credit card numbers for sale	
Spy	To learn an enemy's military or industrial secrets	
Terrorist	To steal germ warfare secrets	

Some people who cause security problems and why.

Cryptography

- Introduction
- Substitution ciphers
- Transposition ciphers
- One-time pads
- Fundamental cryptographic principles

Substitution Ciphers

plaintext: a b c d e f g h i j k l m n o p q r s t u v w x y z ciphertext: QWERTYUIOPASDFGHJKLZXCVBNM

Monoalphabetic substitution

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Transposition Ciphers

M E G A B U C K

7 4 5 1 2 8 3 6

p I e a s e t r

a n s f e r o n

e m i I I i o n

d o I I a r s t

o m y s w i s s

b a n k a c c o

u n t s i x t w

o t w o a b c d

Plaintext

pleasetransferonemilliondollarsto myswissbankaccountsixtwotwo

Ciphertext

AFLLSKSOSELAWAIATOOSSCTCLNMOMANT ESILYNTWRNNTSOWDPAEDOBUOERIRICXB

One-Time Pads (1)

The use of a one-time pad for encryption and the possibility of getting any possible plaintext from the ciphertext by the use of some other pad.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall. © Pearson Education-Prentice Hall, 2011

One-Time Pads (2)

An example of quantum cryptography

Fundamental Cryptographic Principles

- 1. Messages must contain some redundancy
- 2. Some method is needed to foil replay attacks

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, @ Pearson Education-Prentice Hall, 2011

Symmetric-key Algorithms (1)

Basic elements of product ciphers.

(a) P-box. (b) S-box. (c) Product.

Symmetric-key Algorithms (2)

- Data encryption standard
- · Advanced encryption standard
- Cipher modes
- Other ciphers
- Cryptanalysis

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Data Encryption Standard (1)

The data encryption standard. (a) General outline. (b) Detail of one iteration. The circled + means exclusive

Data Encryption Standard (2)

(a) Triple encryption using DES. (b) Decryption

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Advanced Encryption Standard (1)

- 1. Algorithm symmetric block cipher.
- 2. Full design must be public.
- 3. Key lengths of 128, 192, and 256 bits supported.
- Software and hardware implementations possible.
- Algorithm public or licensed on nondiscriminatory terms.

Advanced Encryption Standard (2)

```
#define LENGTH 16
 /* # bytes in data block or key */
#define NROWS 4
 /* number of rows in state */
#define NCOLS 4
 /* number of columns in state */
#define ROUNDS 10
 /* number of iterations */
typedef unsigned char byte;
 /* unsigned 8-bit integer */
rijndael(byte plaintext[LENGTH], byte ciphertext[LENGTH], byte key[LENGTH])
 int r:
 /* loop index */
 byte state[NROWS][NCOLS];
 /* current state */
 struct {byte k[NROWS][NCOLS];} rk[ROUNDS + 1]; /* round keys */
 expand_key(key, rk);
 /* construct the round keys */
 copy_plaintext_to_state(state, plaintext);
 /* init current state */
 xor_roundkey_into_state(state, rk[0]);
 /* XOR key into state */
```

An outline of Rijndael

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Advanced Encryption Standard (3)

. . .

. . .


```
expand_key(key, rk);
 /* construct the round kevs */
copy_plaintext_to_state(state, plaintext);
 /* init current state */
 /* XOR key into state */
xor_roundkey_into_state(state, rk[0]);
for (r = 1; r \le ROUNDS; r++) {
 substitute(state);
 /* apply S-box to each byte */
 rotate_rows(state);
 /* rotate row i by i bytes */
 if (r < ROUNDS) mix_columns(state);
 /* mix function */
 xor_roundkey_into_state(state, rk[r]);
 /* XOR key into state */
 /* return result */
copy_state_to_ciphertext(ciphertext, state);
```

An outline of Rijndael

Cipher Modes (2)

Cipher block chaining. (a) Encryption. (b) Decryption

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Cipher Modes (3)

Cipher feedback mode. (a) Encryption. (b) Decryption

Cipher Modes (4)

A stream cipher. (a) Encryption. (b) Decryption

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Cipher Modes (5)

Encryption using counter mode

Other Ciphers

Cipher	Author	Key length	Comments
Blowfish	Bruce Schneier	1–448 bits	Old and slow
DES	IBM	56 bits	Too weak to use now
IDEA	Massey and Xuejia	128 bits	Good, but patented
RC4	Ronald Rivest	1–2048 bits	Caution: some keys are weak
RC5	Ronald Rivest	128–256 bits	Good, but patented
Rijndael	Daemen and Rijmen	128–256 bits	Best choice
Serpent	Anderson, Biham, Knudsen	128–256 bits	Very strong
Triple DES	IBM	168 bits	Second best choice
Twofish	Bruce Schneier	128–256 bits	Very strong; widely used

Some common symmetric-key cryptographic algorithms

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Public-key Algorithms

- RSA
 - Authors: Rivest, Shamir, Adleman
- Other Public-Key Algorithms

RSA (1)

Method Summary

- 1. Choose two large primes, p and q
- 2.Compute $n = p \times q$ and $z = (p 1) \times (q 1)$.
- 3. Choose number relatively prime to *z* call it *d*.
- 4. Find e such that $e \times d = 1 \mod z$.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

RSA (2)

Plainte	ext (P)		Ciphertext (C)		After decryption	
Symbolic	Numeric	P ³	P ³ (mod 33)	<u>C</u> 7	C ⁷ (mod 33)	Symbolic
S	19	6859	28	13492928512	19	S
U	21	9261	21	1801088541	21	U
Z	26	17576	20	1280000000	26	Z
Α	01	1	1	1	01	Α
N	14	2744	5	78125	14	N
N	14	2744	5	78125	14	N
Ε	05	125	26	8031810176	05	E
		~				

Sender's computation Receiver's computation

An example of the RSA algorithm

Digital Signatures (1)

Required Conditions:

- 1. Receiver can verify claimed identity of sender.
- 2. Sender cannot later repudiate contents of message.
- 3. Receiver cannot have concocted message himself.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Digital Signatures (2)

- Symmetric-key signatures
- Public-key signatures
- Message digests
- The birthday attack

Public-Key Signatures (2)

Criticisms of DSS:

- 1.Too secret
- 2. Too slow
- 3. Too new
- 4. Too insecure

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Message Digests (1)

Message Digest properties

- 1. Given P, easy to compute MD(P).
- 2.Given *MD(P)*, effectively impossible to find *P*.
- 3. Given P no one can find P' such that MD(P') = MD(P).
- 4. Change to input of even 1 bit produces very different output.

Management of Public Keys (2)

- Certificates
- X.509
- Public key infrastructures

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Certificates

I hereby certify that the public key

19836A8B03030CF83737E3837837FC3s87092827262643FFA82710382828282A belongs to

Robert John Smith

12345 University Avenue

Berkeley, CA 94702

Birthday: July 4, 1958

Email: bob@superdupernet.com

SHA-1 hash of the above certificate signed with the CA's private key

A possible certificate and its signed hash

X.509

Field	Meaning		
Version	Which version of X.509		
Serial number	This number plus the CA's name uniquely identifies the certificate		
Signature algorithm	The algorithm used to sign the certificate		
Issuer	X.500 name of the CA		
Validity period	The starting and ending times of the validity period		
Subject name	The entity whose key is being certified		
Public key	The subject's public key and the ID of the algorithm using it		
Issuer ID	An optional ID uniquely identifying the certificate's issuer		
Subject ID	An optional ID uniquely identifying the certificate's subject		
Extensions	Many extensions have been defined		
Signature	The certificate's signature (signed by the CA's private key)		

The basic fields of an X.509 certificate

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Public Key Infrastructures

(a) A hierarchical PKI. (b) A chain of certificates.

Communication Security

- IPsec
- Firewalls
- Virtual private networks
- · Wireless security

Computer Networks. Fifth Edition by Andrew Tanenbaum and David Wetherall. © Pearson Education-Prentice Hall. 2011

IPsec (1) Authenticated IP header AH TCP header Payload + padding Next header Payload len (Reserved) Security parameters index Sequence number Authentication data (HMAC) The IPsec authentication header in transport mode for IPv4.

Authentication Protocols

- Shared secret key
- Establishing a shared key: the Diffie-Hellman key exchange
- Key distribution center
- Kerberos
- Public-key cryptography

Shared Secret Key (1)

Notation for discussing protocols

- A, B are the identities of Alice and Bob.
- R_i's are the challenges, where the subscript identifies the challenger.
- K_i are keys, where i indicates the owner.
- K_S is the session key.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Shared Secret Key (2)

Two-way authentication using a challenge-response protocol.

Shared Secret Key (3)

A shortened two-way authentication protocol

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Shared Secret Key (4)

The reflection attack.

Shared Secret Key (5)

General design rules

- Have initiator prove who she is before responder
- 2. Initiator, responder use different keys
- 3. Draw challenges from different sets
- 4.Make protocol resistant to attacks involving second parallel session

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Shared Secret Key (6)

A reflection attack on the protocol of Fig. 8-32

Shared Secret Key (7) The state of the stat

Email Security

- PGP—Pretty Good Privacy
- S/MIME

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

PGP—Pretty Good Privacy (1)

PGP in operation for sending a message

PGP—Pretty Good Privacy (2)

- Casual (384 bits):
 - Can be broken easily today.
- Commercial (512 bits): b
 - Breakable by three-letter organizations.
- Military (1024 bits):
 - Not breakable by anyone on earth.
- Alien (2048 bits):
 - Unbreakable by anyone on other planets

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, @ Pearson Education-Prentice Hall, 2011

PGP—Pretty Good Privacy (3) Compressed, encrypted by IDEA key part Signature part Message part ID ID MD5 Sig. File Msg K_M of Message hash name E_B E_A е Encrypted l**≺**E_B D_A A PGP message Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 201

Web Security

- Threats
- Secure naming
- SSL—the Secure Sockets Layer
- · Mobile code security

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

Secure Naming (1) DNS server (36.1.2.3) 1. Give me Bob's IP address 2. 36.1.2.3 (Bob's IP address) 3. GET index.html 4. Bob's home page Normal situation Computer Networks. Fifth Edition by Andrew Tanenbaum and David Wetherall. © Pearson Education-Prentice Hall, 2011

Secure Naming (2) Cracked DNS server 1. Give me Bob's IP address 2. 42.9.9.9 (Trudy's | Yeb server (42.9.9.9) 3. GET index. html 4. Trudy's fake of Bob's home page An attack based on breaking into DNS and modifying Bob's record. Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall. © Pearson Education-Prentice Hall. 2011

Secure Naming (4)

DNSsec fundamental services:

- Proof of where the data originated.
- Public key distribution.
- Transaction and request authentication.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, @ Pearson Education-Prentice Hall, 2011

Secure Naming (5)

Domain name	Time to live	Class	Туре	Value
bob.com.	86400	IN	Α	36.1.2.3
bob.com.	86400	IN	KEY	3682793A7B73F731029CE2737D
bob.com.	86400	IN	SIG	86947503A8B848F5272E53930C

An example RRSet for *bob.com*. The KEY record is Bob's public key. The *SIG* record is the top-level *com* server's signed hash of the *A* and *KEY* records to verify their authenticity.

SSL—The Secure Sockets Layer (1)

Secure connection includes ...

- · Parameter negotiation between client and server.
- · Authentication of the server by client.
- · Secret communication.
- Data integrity protection.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

SSL—The Secure Sockets Layer (2)

Application (HTTP)	
Security (SSL)	
Transport (TCP)	
Network (IP)	
Data link (PPP)	
Physical (modem, ADSL, cable TV)	

Layers (and protocols) for a home user browsing with SSL.

Social Issues

- Privacy
- Freedom of speech
- Copyright

Freedom of Speech (1)

Possible banned material:

- Inappropriate for children
- Hate aimed at various groups
- Information about democracy
- History that contradicts government position
- Manuals for potentially illegal activities

Freedom of Speech (2)

(b)

- (a) Three zebras and a tree.
- (b) Three zebras, a tree, and the complete text of five plays by William Shakespeare.

Computer Networks, Fifth Edition by Andrew Tanenbaum and David Wetherall, © Pearson Education-Prentice Hall, 2011

End

Chapter 8