

Housekeeping

Test #1 is next week during your scheduled Lab period (worth 15%)

<u>Part-time (PT) and Online Part-time (OL)</u> students have 2 windows of start times:

- 1. From 10:00 AM to 11:00 PM on Thursday Feb. 9, 2023 is concurrent with the online FT session and the password is on the session screen.
- 2. From 12:00 PM 11:30 PM a new password will be sent by email.

Test 1 = 15% Scheduled Lab Session Test 2 = 15% Scheduled Lab Session

Final Exam = 30% Held in Week 15 - Exam Week.

Schedule TBA by College.

Online Exam

Test # 1 - 10% Value of Course Marks

90 Minutes

60 Questions of 1 point each

T/F & Multiple Choice

Closed book, however...

Lesson Slides are available from within the test

Held during Lab period & starts on the hour. Password is provided in the Lab Session.

Students must begin the test within 30 minutes or be locked out. Your 90 minutes start when you start. Time cannot be recovered for technical problems. Test your system with the check test provided.

How do YOU study?

- Online flash cards? Sample Questions.
- Online tests (make your own or find one?)
- •Study groups? Set up a Discord. Use What's App,
- Textbook(s) (for summaries, review questions, key terms, etc.)
- •Web courses, articles, papers and links?
- Review Lesson slides and Lab Assignments
- •Strategies?
 - Time (amount and schedule), place, people, material,
 - Weighting compared to other courses (prioritizing)

Course Tracking Status

INFO-6001 on FOL:

We have had 3 **Lesson** sessions & 3 **Lab** sessions.

There have been 3 Lab Assignments. Each are worth 4.278% for a total of 12.85%.

There have been 3 weeks of DF activity. Each are worth 0.77% for a total of 2.3%

We have had 0 Test(s) worth 0%

This represents **15.15%** of the overall course marks for the term.

You will be installing VMWare workstation and 2 VMs prior to working on the EFS Practice Lab during this week's Lab Session.

next Lesson. It will be a Review

Upcoming:

Week 5

Lesson Session – REVIEW of Weeks 1 – 4 and Questions to expect...

Lab Session - Test 1 (15%) February 9, 2023

Chapter 4

Key Distribution and User Authentication

Guiding Questions

- 1. What is Kerberos? What is a Realm or Principle?
- 2. What do we mean by key distribution? Why is key distribution a problem? What is a Key Dist. Center?
- 3. What are X.509 Certificates?
- 4. What is PKI as opposed to PKIX?
- 5. What is Mutual Authentication?
- 6. What is PCBC mode?
- 7. What is a Ticket Granting Server (TGS)?
- 8. What are the different ways secret keys can be safely distributed to two parties?

Remote User Authentication and Principles

Remote user authentication principles

- In most computer security contexts, user authentication is the fundamental building block and the primary line of defense
- User authentication is the basis for most types of access control and for user accountability
- •RFC 4949 (Internet Security Glossary) defines user authentication as *the process of verifying an identity claimed by or for a system entity*
 - 1. Identification step
 - 2. Verification step

NIST Model for Electronic User Authentication

- NIST SP 800-63-2 (Electronic Authentication Guideline, August 2013 defines electronic user authentication as the process of establishing confidence in user identities that are presented electronically to an information system
- Systems can use the authenticated identity to determine if the authenticated individual is authorized to perform particular functions
- In many cases, the authentication and transaction or other authorized function take place across an open network such as the Internet
- Equally, authentication and subsequent authorization can take place locally, such as across a local area network

Resource can be found here

Figure 4.1 The NIST SP 800-63-2 E-Authentication Architectural Model

Means of authentication

 There are <u>four</u> general means of authenticating a user's identity, which can be used alone or in combination

1. Something the individual knows

• Examples include a password, a personal identification number (PIN), or answers to a prearranged set of questions

2. Something the individual possesses

- Examples include cryptographic keys, electronic keycards, smart cards, and physical keys
- This type of authenticator is referred to as a token

3. Something the individual is (static biometrics)

- Examples include recognition by fingerprint, retina, and face
- 4. Something the individual does (dynamic biometrics)
 - Examples include recognition by voice pattern, handwriting characteristics, and typing rhythm

Symmetric Key Encryption Using Symmetric Encryption

Symmetric Key Distribution using symmetric encryption

- For symmetric encryption to work, the two parties to an exchange must share the same key, and that key must be protected from access by others
- Frequent key changes are usually desirable to limit the amount of data compromised if an attacker learns the key
- Key distribution technique
 - The means of delivering a key to two parties that wish to exchange data, without allowing others to see the key

Key Distribution

For two parties A and B, there are the following options:

1

• A key can be selected by A and physically delivered to B

2

A third party can select the key and physically deliver it to A and B

3

 If A and B have previously and recently used a key, one party could transmit the new key to the other, using the old key to encrypt the new key

 If A and B each have an encrypted connection to a third party C, C could deliver a key on the encrypted links to A and B

Kerberos

- Key distribution and user authentication service developed at MIT
- Provides a centralized authentication server whose function is to authenticate users to servers and servers to users
- Relies exclusively on symmetric encryption, making no use of public-key encryption

Two versions are in use

- Version 4 implementations still exist, although this version is being phased out
- Version 5 corrects some of the security deficiencies of version 4 and has been issued as a proposed Internet Standard (RFC 4120)

Kerberos version 4

- A basic third-party authentication scheme
- Authentication Server (AS)
 - Users initially negotiate with AS to identify self
 - AS provides a non-corruptible authentication credential (ticket granting ticket TGT)
- Ticket Granting Server (TGS)
 - Users subsequently request access to other services from TGS on basis of users TGT
- Complex protocol using DES

Figure 4.2 Overview of Kerberos

Figure 4.3 Kerberos Exchanges

Table 4.2 Rationale for the Elements of the Kerberos Version 4 Protocol (page 1 of 3)

Message (1)	Client requests ticket-granting ticket.
ID_C	Tells AS identity of user from this client.
ID_{tgs}	Tells AS that user requests access to TGS.
TS_1	Allows AS to verify that client's clock is synchronized with that of AS.
Message (2)	AS returns ticket-granting ticket.
K_c	Encryption is based on user's password, enabling AS and client to verify
	password, and protecting contents of message (2).
$K_{c,tgs}$	Copy of session key accessible to client created by AS to permit secure
	exchange between client and TGS without requiring them to share a
	permanent key.
ID_{tgs}	Confirms that this ticket is for the TGS.
TS_2	Informs client of time this ticket was issued.
Lifetime ₂	Informs client of the lifetime of this ticket.
$Ticket_{tgs}$	Ticket to be used by client to access TGS.

(a) Authentication Service Exchange

Table 4.2 Rationale for the Elements of the Kerberos Version 4 Protocol (page 2 of 3)

Table 4.2 Rationale for the Elements of the Kerberos Version 4 Protocol (page 3 of 3)

Message (3)	Client requests service-granting ticket.
ID_V	Tells TGS that user requests access to server V.
$Ticket_{tgs}$	Assures TGS that this user has been authenticated by AS.
Authenticator _c	Generated by client to validate ticket .
Message (4)	TGS returns service-granting ticket.
$K_{c,tgs}$	Key shared only by C and TGS protects contents of message (4).
$K_{c,v}$	Copy of session key accessible to client created by TGS to permit secure
	exchange between client and server without requiring them to share a permanent key.
ID_V	Confirms that this ticket is for server V.
TS_4	Informs client of time this ticket was issued.
$Ticket_V$	Ticket to be used by client to access server V.
Ticket _{tgs}	Reusable so that user does not have to reenter password.
K_{tgs}	Ticket is encrypted with key known only to AS and TGS, to prevent
	Tampering.
$K_{c,tgs}$	Copy of session key accessible to TGS used to decrypt authenticator,
	thereby authenticating ticket.
ID_C	Indicates the rightful owner of this ticket.
AD_C	Prevents use of ticket from workstation other than one that initially
	requested the ticket.
ID_{tgs}	Assures server that it has decrypted ticket properly.
TS_2	Informs TGS of time this ticket was issued.
Lifetime ₂	Prevents replay after ticket has expired.
Authenticator _c	Assures TGS that the ticket presenter is the same as the client for whom
	the ticket was issued has very short lifetime to prevent replay.
$K_{c,tgs}$	Authenticator is encrypted with key known only to client and TGS, to
	prevent tampering.
ID_C	Must match ID in ticket to authenticate ticket.
AD_C	Must match address in ticket to authenticate ticket.
TS_3	Informs TGS of time this authenticator was generated.

Message (5)	Client requests service.
Ticket _v	Assures server that this user has been authenticated by AS.
Authenticator ,	Generated by client to validate ticket.
	· ·
Message (6)	Optional authentication of server to client.
$K_{c,v}$	Assures C that this message is from V.
$TS_5 + 1$	Assures C that this is not a replay of an old reply.
Ticket _v	Reusable so that client does not need to request a new ticket from TGS for
	each access to the same server.
K_{v}	Ticket is encrypted with key known only to TGS and server, to prevent
	Tampering.
$K_{c,v}$	Copy of session key accessible to client; used to decrypt authenticator,
	thereby authenticating ticket.
ID_C	Indicates the rightful owner of this ticket.
AD_C	Prevents use of ticket from workstation other than one that initially
	requested the ticket.
ID_V	Assures server that it has decrypted ticket properly.
TS_4	Informs server of time this ticket was issued.
Lifetime ₄	Prevents replay after ticket has expired.
Authenticator _c	Assures server that the ticket presenter is the same as the client for whom
	the ticket was issued; has very short lifetime to prevent replay.
$K_{c,v}$	Authenticator is encrypted with key known only to client and server, to
	prevent tampering.
ID _C	Must match ID in ticket to authenticate ticket.
AD_c	Must match address in ticket to authenticate ticket.
TS_5	Informs server of time this authenticator was generated.

(c) Client/Server Authentication Exchange

(b) Ticket-Granting Service Exchange

Kerberos Realms and Multiple Kerberi

Kerberos realm

- A set of managed nodes that share the same Kerberos database
- The Kerberos database resides on the Kerberos master computer system, which should be kept in a physically secure room
- A read-only copy of the Kerberos database might also reside on other Kerberos computer systems
- All changes to the database must be made on the master computer system
- Changing or accessing the contents of a Kerberos database requires the Kerberos master password

A Kerberos environment consists of: A Kerberos server A number of clients A number of application servers

Kerberos Principal

- A service or user that is known to the Kerberos system
- Each Kerberos principal is identified by its principal name

Principal names consist of three parts:

principal-name.instance-name@realm-name

Differences between versions 4 and 5

- Environmental shortcomings
- Encryption system dependence
- Internet protocol dependence
- Message byte ordering
- Ticket lifetime
- Authentication forwarding
- Interrealm authentication

- Technical deficiencies
- Double encryption
- PCBC encryption
- Session keys
- Password attacks

Key Distribution and Asymmetric Encryption

Key Distribution using Asymmetric Encryption

- One of the major roles of public-key encryption is to address the problem of key distribution
- There are two distinct aspects to the use of public-key encryption in this regard:
 - The distribution of public keys
 - The use of public-key encryption to distribute secret keys
- Public-key certificate
 - Consists of a public key plus a user ID of the key owner, with the whole block signed by a trusted third party
 - Typically, the third party is a certificate authority (CA) that is trusted by the user community, such as a government agency or a financial institution
 - A user can present his or her public key to the authority in a secure manner and obtain a certificate
 - The user can then publish the certificate
 - Anyone needing this user's public key can obtain the certificate and verify that it is valid by way of the attached trusted signature

Figure 4.4 Public-Key Certificate Use

X.509 Certificates

X.509 Certificates

- ITU-T recommendation X.509 is part of the X.500 series of recommendations that define a directory service
- Defines a framework for the provision of authentication services by the X.500 directory to its users
- The directory may serve as a repository of public-key certificates
- Defines alternative authentication protocols based on the use of public-key certificates
 - Was initially issued in 1988
 - Based on the use of public-key cryptography and digital signatures
- The standard does not dictate the use of a specific algorithm but recommends RSA

Certificates Signature algorithm algorithm Version parameters identifier Certificate Issuer Name Serial Number Signature algorithm algorithm -This Update Date parameters identifier Version 1 Next Update Date Issuer Name user certificate serial # Period of not before Revoked validity certificate revocation date not after Subject Name Subject's algorithms public key parameters info key Issuer Unique Revoked user certificate serial # Identifier certificate revocation date algorithms Subject Unique

(a) X.509 Certificate

Identifier

Extensions

algorithms

parameters signature of certificate

Signature

Figure 4.5 X.509 Formats

Signature

parameters

signature of certificate

(b) Certificate Revocation List

Obtaining a user's certificate

- User certificates generated by a CA have the following characteristics:
 - Any user with access to the public key of the CA can verify the user public key that was certified
 - No party other than the certification authority can modify the certificate without this being detected
- Because certificates are unforgeable, they can be placed in a directory without the need for the directory to make special efforts to protect them

Revocation of certificates

- Each certificate includes a period of validity
- Typically a new certificate is issued just before the expiration of the old one
- It may be desirable on occasion to revoke a certificate before it expires for one of the following reasons:
 - The user's private key is assumed to be compromised
 - The user is no longer certified by this CA; reasons for this include subject's name has changed, the certificate is superseded, or the certificate was not issued in conformance with the CA's policies
 - The CA's certificate is assumed to be compromised

X.509 Version 3

Includes a number of optional extensions that may be added to the version 2 format

Each extension consists of:

- An extension identifier
- A criticality indicator
- An extension value

The certificate extensions fall into three main categories:

- Key and policy information
- Subject and issuer attributes
- Certification path constraints

Key and Policy Information

- These extensions convey additional information about the subject and issuer keys, plus indicators of certificate policy
- A certificate policy is a named set of rules that indicates the applicability of a certificate to a particular community and/or class of application with common security requirements

Includes:

- Authority key identifier
- Subject key identifier
- Key usage
- Private-key usage period
- Certificate policies
- Policy mappings

Certificate subject and issuer attributes

• These extensions support alternative names, in alternative formats, for a certificate subject or certificate issuer and can convey additional information about the certificate subject to increase a certificate user's confidence that the certificate subject is a particular person or entity

Includes:

- Subject alternative name
- Issuer alternative name
- Subject directory attributes

Certification path constraints

- These extensions allow constraint specifications to be included in certificates issued for CAs by other CAs
- The constraints may restrict the types of certificates that can be issued by the subject CA or that may occur subsequently in a certification chain

Includes:

- Basic constraints
- Name constraints
- Policy constraints

Public-Key Infrastructure

Figure 4.7 PKIX Architectural Model

PKIX Management functions

- Functions that potentially need to be supported by management protocols:
 - Registration
 - Initialization
 - Certification
 - Key pair recovery
 - Key pair update
 - Revocation request
 - Cross certification
- Alternative management protocols:
 - Certificate management protocols (CMP)
 - Designed to be a flexible protocol able to accommodate a variety of technical, operational, and business models
 - Certificate management messages over CMS (CMC)
 - Is built on earlier work and is intended to leverage existing implementations

Federated Identity Management

Identity Management

- A centralized, automated approach to provide enterprise wide access to resources by employees and other authorized individuals
 - Focus is defining an identity for each user (human or process), associating attributes with the identity, and enforcing a means by which a user can verify identity
 - Central concept is the use of single sign-on (SSO) which enables a user to access all network resources after a single authentication
- Principal elements of an identity management system:
 - Authentication
 - Authorization
 - Accounting
 - Provisioning
 - Workflow automation
 - Delegated administration
 - Password synchronization
 - Self-service password reset
 - Federation

Figure 4.8 Generic Identity Management System

Identity Federation

- Identity federation is, in essence, an extension of identity management to multiple security domains
- Federated identity management refers to the agreements, standards, and technologies that enable the portability of identities, identity attributes, and entitlements across multiple enterprises and numerous applications and supports many thousands, even millions, of users
- Another key function of federated identity management is identity mapping
 - The federated identity management protocols map identities and attributes of a user in one domain to the requirements of another domain

in the same domain.

- values associated with user's identity.

 Some attributes associated with an identity, such as allowable roles, may be provided by an administrator
- A service provider in a remote domain, which the user wishes to access, obtains identity information, authentication information, and associated attributes from the identity provider in the source domain.
- Service provider opens session with remote user and enforces access control restrictions based on user's identity and attributes.

Standards

The Extensible Markup Language (XML)

- Appear similar to HTML documents that are visible as Web pages, but provide greater functionality
- Includes strict definitions of the data type of each field
- Provides encoding rules for commands that are used to transfer and update data objects

The Simple Object Access Protocol (SOAP)

- Minimal set of conventions for invoking code using XML over HTTP
- Enables applications to request services from one another with XML-based requests and receive responses as data formatted with XML

WS-Security

- A set of SOAP extensions for implementing message integrity and confidentiality in Web services
- Assigns security tokens to each message for use in authentication

Security Assertion Markup Language (SAML)

- An XML-based language for the exchange of security information between online business partners
- Conveys authentication information in the form of assertions about subjects

(a) Federation based on account linking

(b) Federation based on roles

Figure 4.10 Federated Identity Scenarios

21-09-28

Summary

- Remote user authentication principles
 - The NIST model for electronic user authentication
 - Means of authentication
- Symmetric key distribution using symmetric encryption
- Kerberos
 - Version 4
 - Version 5
- Key distribution using asymmetric encryption
 - Public-key certificates
 - Public-key distribution of secret keys

- X.509 certificates
 - Certificates
 - X.509 Version 3
- Public-key infrastructure
 - PKIX management functions
 - PKIX management protocols
- Federated identity management
 - Identity management
 - Identity federation

Week 4 Study Recommendations

Page 6 - Page 15

NIST 800-63-2 Electronic Authentication Guideline

Definitions and Abbreviations

Week 4 Lab Session

Install VMWare Workstation

Download & run:

Windows Server 2008 VM

Windows 7 Client VM

Exercise Week 4:

Utilize NTFS Encryption Services

EFS - Encrypted File Service

Run Through EFS Lab to recognize rules with Keys and Export of Master Key on Windows Systems.

It's recommended to create the file and do the screen-shots for study purposes.

Some Test #1 Questions will be on the EFS Exercise findings.

