C. 11. Security Attacks, Countermeasures and protocols

- Intrusion and Intruder
- Password Attacks
- Denial of Service Attacks
- What layer for security
- Firewalls
- Web Security

Intruders

- significant issue for networked systems is hostile or unwanted access
- either via network or local
- can identify classes of intruders:
 - masquerader
 - misfeasor
 - clandestine user
- varying levels of competence

Intruders

- clearly a growing publicized problem
 - from "Wily Hacker" in 1986/87
 - to clearly escalating CERT stats
- may seem benign, but still cost resources
- may use compromised system to launch other attacks
- awareness of intruders has led to the development of CERTs

Intruders: What Can They Do?

- Eavesdrop--(compromise routers, links, routing algorithms, or DNS)
- Send arbitrary messages (including IP hdr)
- Replay recorded messages
- Modify messages in transit
- Write malicious code and trick people into running it

Intrusion Techniques

- aim to gain access and/or increase privileges on a system
- basic attack methodology
 - target acquisition and information gathering
 - initial access
 - privilege escalation
 - covering tracks
- key goal often is to acquire passwords
- so then exercise access rights of owner

Intrusion Detection

- inevitably will have security failures
- so need also to detect intrusions so can
 - block if detected quickly
 - act as deterrent
 - collect info to improve security
- assume intruder will behave differently to a legitimate user
 - but will have imperfect distinction between

Approaches to Intrusion Detection

- statistical anomaly detection
 - threshold
 - profile based
- rule-based detection
 - anomaly
 - penetration identification

Audit Records

- fundamental tool for intrusion detection
- native audit records
 - part of all common multi-user O/S
 - already present for use
 - may not have info wanted in desired form
- detection-specific audit records
 - created specifically to collect wanted info
 - at cost of additional overhead on system

Statistical Anomaly Detection

threshold detection

- count occurrences of specific event over time
- if exceed reasonable value assume intrusion
- alone is a crude & ineffective detector

profile based

- characterize past behavior of users
- detect significant deviations from this
- profile usually multi-parameter

Audit Record Analysis

- foundation of statistical approaches
- analyze records to get metrics over time
 - counter, gauge, interval timer, resource use
- use various tests on these to determine if current behavior is acceptable
 - mean & standard deviation, multivariate, markov process, time series, operational
- key advantage is no prior knowledge used

Rule-Based Intrusion Detection

- observe events on system & apply rules to decide if activity is suspicious or not
- rule-based anomaly detection
 - analyze historical audit records to identify usage patterns & auto-generate rules for them
 - then observe current behavior & match against rules to see if conforms
 - like statistical anomaly detection does not require prior knowledge of security flaws

Rule-Based Intrusion Detection

- rule-based penetration identification
 - uses expert systems technology
 - with rules identifying known penetration, weakness patterns, or suspicious behavior
 - compare audit records or states against rules
 - rules usually machine & O/S specific
 - rules are generated by experts who interview & codify knowledge of security admins
 - quality depends on how well this is done

Base-Rate Fallacy

- practically an intrusion detection system needs to detect a substantial percentage of intrusions with few false alarms
 - if too few intrusions detected -> false security
 - if too many false alarms -> ignore / waste time
- this is very hard to do
- existing systems seem not to have a good record

Distributed Intrusion Detection

- traditional focus is on single systems
- but typically have networked systems
- more effective defense has these working together to detect intrusions
- issues
 - dealing with varying audit record formats
 - integrity & confidentiality of networked data
 - centralized or decentralized architecture

Distributed Intrusion Detection - Architecture

Distributed Intrusion Detection – Agent Implementation

Honeypots

- decoy systems to lure attackers
 - away from accessing critical systems
 - to collect information of their activities
 - to encourage attacker to stay on system so administrator can respond
- are filled with fabricated information
- instrumented to collect detailed information on attackers activities
- single or multiple networked systems
- cf IETF Intrusion Detection WG standards

Password Guessing

- one of the most common attacks
- attacker knows a login (from email/web page etc)
- then attempts to guess password for it
 - defaults, short passwords, common word searches
 - user info (variations on names, birthday, phone, common words/interests)
 - exhaustively searching all possible passwords
- check by login or against stolen password file
- success depends on password chosen by user
- surveys show many users choose poorly

Password Capture

- another attack involves password capture
 - watching over shoulder as password is entered
 - using a trojan horse program to collect
 - monitoring an insecure network login
 - eg. telnet, FTP, web, email
 - extracting recorded info after successful login (web history/cache, last number dialed etc)
- using valid login/password can impersonate user
- users need to be educated to use suitable precautions/countermeasures

Password Management

- front-line defense against intruders
- users supply both:
 - login determines privileges of that user
 - password to identify them
- passwords often stored encrypted
 - Unix uses multiple DES (variant with salt)
 - more recent systems use crypto hash function
- should protect password file on system

Password Studies

- Purdue 1992 many short passwords
- Klein 1990 many guessable passwords
- conclusion is that users choose poor passwords too often
- need some approach to counter this

Managing Passwords - Education

- can use policies and good user education
- educate on importance of good passwords
- give guidelines for good passwords
 - minimum length (>6)
 - require a mix of upper & lower case letters, numbers, punctuation
 - not dictionary words
- but likely to be ignored by many users

Managing Passwords - Computer Generated

- let computer create passwords
- if random likely not memorisable, so will be written down (sticky label syndrome)
- even pronounceable not remembered
- have history of poor user acceptance
- FIPS PUB 181 one of best generators
 - has both description & sample code
 - generates words from concatenating random pronounceable syllables

Managing Passwords - Reactive Checking

- reactively run password guessing tools
 - note that good dictionaries exist for almost any language/interest group
- cracked passwords are disabled
- but is resource intensive
- bad passwords are vulnerable till found

Managing Passwords - Proactive Checking

- most promising approach to improving password security
- allow users to select own password
- but have system verify it is acceptable
 - simple rule enforcement (see earlier slide)
 - compare against dictionary of bad passwords
 - use algorithmic (markov model or bloom filter) to detect poor choices

Distributed Denial of Service Attacks (DDoS)

- Distributed Denial of Service (DDoS) attacks form a significant security threat
- making networked systems unavailable
- by flooding with useless traffic
- using large numbers of "zombies"
- growing sophistication of attacks
- defense technologies struggling to cope

Distributed Denial of Service Attacks (DDoS)

(a) Distributed SYN flood attack

(a) Distributed ICMP attack

Constructing the DDoS Attack Network

- must infect large number of zombies
- needs:
- 1. software to implement the DDoS attack
- 2. an unpatched vulnerability on many systems
- 3. scanning strategy to find vulnerable systems
 - random, hit-list, topological, local subnet

DDoS Countermeasures

- three broad lines of defense:
 - 1. attack prevention & preemption (before)
 - 2. attack detection & filtering (during)
 - 3. attack source traceback & ident (after)
- huge range of attack possibilities
- hence evolving countermeasures

Communication Security, What layer?

- Layer 2
 - protects link hop-by-hop
 - IP headers can be hidden from eavesdropper (protects against "traffic analysis")
- Layer 3/4 (more on next slide)
 - protects end-to-end real-time conversation
- Upper layer (e.g., PGP, S/MIME)
 - protects msgs. Store/forward, not real-time

"Key Exchange"

- Mutual authentication/session key creation (create "security association")
- Good to cryptographically protect entire session (not just initial authentication)
- Good to have new key for each session
- Examples
 - SSL/TLS or Secure Shell ("layer 4")
 - IPsec ("layer 3")

Layer 3 vs layer 4

- Layer 3 idea: don't change applications or API to applications, just OS
- layer 4 idea: don't change OS, only change application. They run on top of layer 4 (TCP/UDP)

ESP Encapsulating Security Payload

Layer 3 vs layer 4

- layer 3 technically superior
 - Rogue packet problem
 - TCP doesn't participate in crypto, so attacker can inject bogus packet, no way for TCP to recover
 - easier to do outboard hardware processing (since each packet independently encrypted)
- layer 4 easier to deploy
- And unless API changes, layer 3 can't pass up authenticated identity

What's going on in IETF Security Area

- Kerberos
- PKIX (certificate format) (see next slide)
- S/MIME, PGP
- IPsec, SSL/TLS, Secure Shell
- SASL (syntax for negotiating auth protocol)
- DNSSEC (public keys, signed data in DNS)
- sacred (downloading credentials)

Examples

- SNMP
- Should be straightforward end-to-end security
- But it has to work when the network is flaky
 - DNS not available
 - LDAP database for retrieving certificates might be down, as might revocation infrastructure

Firewall

- seen evolution of information systems
- now everyone want to be on the Internet
- and to interconnect networks
- has persistent security concerns
 - can't easily secure every system in org
- typically use a Firewall
- to provide perimeter defence
- as part of comprehensive security strategy

What is a Firewall?

- a choke point of control and monitoring
- interconnects networks with differing trust
- imposes restrictions on network services
 - only authorized traffic is allowed
- auditing and controlling access
 - can implement alarms for abnormal behavior
- provide NAT & usage monitoring
- implement VPNs using IPSec
- must be immune to penetration

Firewall Limitations

- cannot protect from attacks bypassing it
 - eg sneaker net, utility modems, trusted organisations, trusted services (eg SSL/SSH)
- cannot protect against internal threats
 - eg disgruntled or colluding employees
- cannot protect against transfer of all virus infected programs or files
 - because of huge range of O/S & file types

Firewalls – Packet Filters

- simplest, fastest firewall component
- foundation of any firewall system
- examine each IP packet (no context) and permit or deny according to rules
- hence restrict access to services (ports)
- possible default policies
 - that not expressly permitted is prohibited
 - that not expressly prohibited is permitted

Firewalls – Packet Filters

Web Security

- Web now widely used by business, government, individuals
- but Internet & Web are vulnerable
- have a variety of threats
 - integrity
 - confidentiality
 - denial of service
 - authentication
- need added security mechanisms

SSL (Secure Socket Layer)

- transport layer security service
- originally developed by Netscape
- version 3 designed with public input
- subsequently became Internet standard known as TLS (Transport Layer Security)
- uses TCP to provide a reliable end-to-end service
- SSL has two layers of protocols

SSL Architecture

SSL Architecture

SSL connection

- a transient, peer-to-peer, communications link
- associated with 1 SSL session

SSL session

- an association between client & server
- created by the Handshake Protocol
- define a set of cryptographic parameters
- may be shared by multiple SSL connections

SSL Record Protocol Services

message integrity

- using a MAC with shared secret key
- similar to HMAC but with different padding

confidentiality

- using symmetric encryption with a shared secret key defined by Handshake Protocol
- AES, IDEA, RC2-40, DES-40, DES, 3DES, Fortezza, RC4-40, RC4-128
- message is compressed before encryption

SSL Record Protocol Operation

SSL Change Cipher Spec Protocol

- one of 3 SSL specific protocols which use the SSL Record protocol
- a single message
- causes pending state to become current
- hence updating the cipher suite in use

SSL Alert Protocol

- conveys SSL-related alerts to peer entity
- severity
 - warning or fatal
- specific alert
 - fatal: unexpected message, bad record mac, decompression failure, handshake failure, illegal parameter
 - warning: close notify, no certificate, bad certificate, unsupported certificate, certificate revoked, certificate expired, certificate unknown
- compressed & encrypted like all SSL data

SSL Handshake Protocol

- allows server & client to:
 - authenticate each other
 - to negotiate encryption & MAC algorithms
 - to negotiate cryptographic keys to be used
- comprises a series of messages in phases
 - 1. Establish Security Capabilities
 - 2. Server Authentication and Key Exchange
 - 3. Client Authentication and Key Exchange
 - 4. Finish

SSL Handshake Protocol

TLS (Transport Layer Security)

- IETF standard RFC 2246 similar to SSLv3
- with minor differences
 - in record format version number
 - uses HMAC for MAC
 - a pseudo-random function expands secrets
 - has additional alert codes
 - some changes in supported ciphers
 - changes in certificate types & negotiations
 - changes in crypto computations & padding

Secure Electronic Transactions (SET)

- open encryption & security specification
- to protect Internet credit card transactions
- developed in 1996 by Mastercard, Visa etc.
- not a payment system
- rather a set of security protocols & formats
 - secure communications amongst parties
 - trust from use of X.509v3 certificates
 - privacy by restricted info to those who need it

SET Components

SET Transaction

- 1. customer opens account
- 2. customer receives a certificate
- merchants have their own certificates
- 4. customer places an order
- 5. merchant is verified
- 6. order and payment are sent
- 7. merchant requests payment authorization
- 8. merchant confirms order
- 9. merchant provides goods or service
- 10. merchant requests payment

Dual Signature

- customer creates dual messages
 - order information (OI) for merchant
 - payment information (PI) for bank
- neither party needs details of other
- but must know they are linked
- use a dual signature for this
 - signed concatenated hashes of OI & PI

```
DS=E(PR_{c}, [H(H(PI)||H(OI))])
```

SET Purchase Request

- SET purchase request exchange consists of four messages
 - 1. Initiate Request get certificates
 - 2. Initiate Response signed response
 - 3. Purchase Request of OI & PI
 - 4. Purchase Response ack order

Purchase Request – Customer

Purchase Request – Merchant

- 1. verifies cardholder certificates using CA sigs
- verifies dual signature using customer's public signature key to ensure order has not been tampered with in transit & that it was signed using cardholder's private signature key
- processes order and forwards the payment information to the payment gateway for authorization (described later)
- 4. sends a purchase response to cardholder

Purchase Request – Merchant

Payment Gateway Authorization

- 1. verifies all certificates
- decrypts digital envelope of authorization block to obtain symmetric key & then decrypts authorization block
- 3. verifies merchant's signature on authorization block
- decrypts digital envelope of payment block to obtain symmetric key & then decrypts payment block
- 5. verifies dual signature on payment block
- 6. verifies that transaction ID received from merchant matches that in PI received (indirectly) from customer
- 7. requests & receives an authorization from issuer
- 8. sends authorization response back to merchant

Payment Capture

- merchant sends payment gateway a payment capture request
- gateway checks request
- then causes funds to be transferred to merchants account
- notifies merchant using capture response

Summary

- have considered:
 - need for web security
 - SSL/TLS transport layer security protocols
 - SET secure credit card payment protocols