

CSE331: Introduction to Networks and Security

Lecture 29 Fall 2006

Announcements

- Project 3 is due Today
 - Can submit electronically (mail savi@seas)
 - By midnight
- Project 4 will be on the web this afternoon
 - Due last day of classes
 - Implementing cryptographic protocols in Java

Midterm 2 Grades

Key Establishment

- Establishing a "session key"
 - A shared key used for encrypting communications for a short duration -- a session
 - Need to authenticate first
- Symmetric keys.
 - Point-to-Point.
 - Needham-Schroeder.
 - Kerberos.

Symmetric Keys

- Key establishment using only symmetric keys requires use of pre-distribution keys to get things going.
- Then protocol can be based on:
 - Point to point distribution, or
 - Key Distribution Center (KDC).

Point-to-Point

- Should also use timestamps & nonces.
- Session key should include a validity duration.
- Could also use public key cryptography to
 - Authenticate
 - Exchange symmetric shared key

Key Distribution Centers

Distribution Center Setup

- A wishes to communicate with B.
- T (trusted 3rd party) provides session keys.
- T has a key K_{AT} in common with A and a key K_{BT} in common with B.
- A authenticates T using a nonce n_A and obtains a session key from T.
- A authenticates to B and transports the session key securely.

Needham-Schroeder Protocol

- 1. $A \rightarrow T$: A, B, n_A
- 2. $T \rightarrow A$: $K_{AT}\{K_S, n_A, B, K_{BT}\{K_S, A\}\}$

A decrypts with K_{AT} and checks n_A and B. Holds K_S for future correspondence with B.

- 3. $A \rightarrow B$: $K_{BT}\{K_S, A\}$ B decrypts with K_{BT} .
- 4. $B \rightarrow A$: $K_S\{n_B\}$ A decrypts with K_S .
- 5. $A \rightarrow B$: $K_S\{n_B 1\}$ B checks n_B -1.

- 1. $A \rightarrow T$: A, B, n_A
- 2. $T \rightarrow C(A)$: $K_{AT}\{k, n_A, B, K_{BT}\{K_S, A\}\}$

C is unable to decrypt the message to A; passing it along unchanged does no harm. Any change will be detected by A.

- 1. $A \rightarrow C(T)$: A, B, n_A
- 2. $C(A) \rightarrow T: A, C, n_A$
- 3. $T \rightarrow A$: $K_{AT}\{K_S, n_A, C, K_{CT}\{K_S, A\}\}$

Rejected by A because the message contains C rather than B.

- 1. $A \rightarrow C(T)$: A, B, n_A
- 2. $C \rightarrow T$: C, B, n_A
- 3. $T \rightarrow C$: $K_{CT}\{K_S, n_A, B, K_{BT}\{K_S, C\}\}$
- 4. $C(T) \rightarrow A : K_{CT}\{K_S, n_A, B, K_{BT}\{K_S, C\}\}$

A is unable to decrypt the message.

- 1. $C \rightarrow T$: C, B, n_A
- 2. $T \rightarrow C$: $K_{CT}\{K_S, n_A, B, K_{BT}\{K_S, C\}\}$
- 3. $C(A) \rightarrow B: K_{BT}\{K_S, C\}$

B will see that the purported origin (A) does not match the identity indicated by the distribution center.

Valid Attack

- The attacker records the messages on the network
 - in particular, the messages sent in step 3
- Consider an attacker that manages to get an old session key K_S.
- That attacker can then masquerade as Alice:
 - Replay starting from step 3 of the protocol, but using the message corresponding to K_S.
- Could be prevented with time stamps.

Kerberos

- Key exchange protocol developed at MIT in the late 1980's
- Central server provides "tickets"
- Tickets (also known as capabilities):
 - Unforgeable
 - Nonreplayable
 - Authenticated
 - Represent authority
- Designed to work with NFS (network file system)
- Also saves on authenticating for each service
 - e.g. with rlogin or rsh.

Kerberos

Kerberos Login

- U = User's machine
- S = Kerberos Server
 - Has a database of user passwords: userID → pwd
- G = Ticket granting server

Kerberos ticket granting ticket

- U → S: userID, G, n_U
- $S \rightarrow U$: $k_{pwd}\{n_U, K_{UG}\}, K_{SG}\{T(U,G)\}$
- $S \rightarrow G : K_{SG}\{K_{UG}, userID\}$

• $T(X,Y) = X, Y, L, K_{XY}$

Session key

Ticket lifetime

Kerberos Service Request

• U \rightarrow G : K_{UG} {userID, t}, K_{SG} {T}, req(F), n'_A

• $G \rightarrow U : K_{UG}\{K_{UF}, n_A'\}, K_F\{T_{AF}\}$

• $U \rightarrow F : K_{AF}\{userID, t\}, K_{F}\{T_{AF}\}$

Kerberos Benefits

- Distributed access control
 - No passwords communicated over the network
- Cryptographic protection against spoofing
 - All accesses mediated by G (ticket granting server)
- Limited period of validity
 - Servers check timestamps against ticket validity
 - Limits window of vulnerability
- Timestamps prevent replay attacks
 - Servers check timestamps against their own clocks to ensure "fresh" requests
- Mutual authentication
 - User sends nonce challenges

Kerberos Drawbacks

- Requires available ticket granting server
 - Could become a bottleneck
 - Must be reliable
- All servers must trust G, G must trust servers
 - They share unique keys
- Kerberos requires synchronized clocks
 - Replay can occur during validity period
 - Not easy to synchronize clocks
- User's machine could save & replay passwords
 - Password is a weak spot
- Kerberos does not scale well
 - Hard to replicate authentication server and ticket granting server
 - Duplicating keys is bad, extra keys = more management