Chapter 8 roadmap

- 8.1 What is network security?
- 8.2 Principles of cryptography
- 8.3 Message integrity
- 8.4 Securing e-mail
- 8.5 Securing TCP connections: SSL
- 8.6 Network layer security: IPsec
- 8.7 Securing wireless LANs
- 8.8 Operational security: firewalls and IDS

SSL: Secure Sockets Layer

- Widely deployed security protocol
 - Supported by almost all browsers and web servers
 - o https
 - Tens of billions \$ spent per year over SSL
- Originally designed by Netscape in 1993
- Number of variations:
 - TLS: transport layer security, RFC 2246
- Provides
 - Confidentiality
 - o Integrity
 - Authentication

- Original goals:
 - Had Web e-commerce transactions in mind
 - Encryption (especially credit-card numbers)
 - Web-server authentication
 - Optional client authentication
 - Minimum hassle in doing business with new merchant
- Available to all TCP applications
 - Secure socket interface

Firefox:

Chrome:

- support.google.com/chrome/answer/s
- ① 不安全 | moserware.com/

MS Edge:

1994年,NetScape公司设计了SSL协议(Secure Sockets Layer)的1.0版,但是未发布。

1995年,NetScape公司发布SSL 2.0版,很快发现有严重漏洞。

1996年, SSL 3.0版问世,得到大规模应用。

1999年,互联网标准化组织ISOC接替NetScape公司,发布了SSL的升级版<u>TLS</u> 1.0 版。

2006年和**2008**年,**TLS**进行了两次升级,分别为**TLS 1.1**版和**TLS 1.2**版。最新的变动是**2011**年**TLS 1.2**的<u>修订版</u>。

SSL and TCP/IP

Application
TCP
IP

Normal Application

Application
SSL
TCP
IP

Application with SSL

- SSL provides application programming interface (API) to applications
- · C and Java SSL libraries/classes readily available

Could do something like PGP:

- · But want to send byte streams & interactive data
- ·Want a set of secret keys for the entire connection
- Want certificate exchange part of protocol: handshake phase

Toy SSL: a simple secure channel

- □ Handshake: Alice and Bob use their certificates and private keys to authenticate each other and exchange shared secret
- Key Derivation: Alice and Bob use shared secret to derive set of keys
- □ <u>Data Transfer</u>: Data to be transferred is broken up into a series of records
- □ Connection Closure: Special messages to securely close connection

Toy: A simple handshake

- □ MS = master secret
- □ EMS = encrypted master secret

Toy: Key derivation

- Considered bad to use same key for more than one cryptographic operation
 - Use different keys for message authentication code (MAC) and encryption

☐ Four keys:

- \circ K_c = encryption key for data sent from client to server
- O M_c = MAC key for data sent from client to server
- \circ K_s = encryption key for data sent from server to client
- O M_s = MAC key for data sent from server to client
- □ Keys derived from key derivation function (KDF)
 - Takes master secret and (possibly) some additional random data and creates the keys

Toy: Data Records

- □ Why not encrypt data in constant stream as we write it to TCP?
 - Where would we put the MAC? If at end, no message integrity until all data processed.
 - For example, with instant messaging, how can we do integrity check over all bytes sent before displaying?
- □ Instead, break stream in series of records
 - Each record carries a MAC
 - Receiver can act on each record as it arrives
- Issue: in record, receiver needs to distinguish MAC from data
 - Want to use variable-length records

length	data	MAC
--------	------	-----

Toy: Sequence Numbers

- Attacker can capture and replay record or re-order records
- □ Solution: put sequence number into MAC:
 - \circ MAC = MAC(M_x, sequence | | data)
 - O Note: no sequence number field
- Attacker could still replay all of the records
 - O Use random nonce

Toy: Control information

- Truncation attack:
 - o attacker forges TCP connection close segment
 - One or both sides thinks there is less data than there actually is.
- Solution: record types, with one type for closure
 - o type 0 for data; type 1 for closure
- \square MAC = MAC(M_x, sequence||type||data)

length type	data	MAC
-------------	------	-----

Toy SSL: summary

encrypted

Toy SSL isn't complete

- ☐ How long are the fields?
- What encryption protocols?
- □ No negotiation
 - Allow client and server to support different encryption algorithms
 - Allow client and server to choose together specific algorithm before data transfer

Most common symmetric ciphers in SSL

- □ DES Data Encryption Standard: block
- □ 3DES Triple strength: block
- RC2 Rivest Cipher 2: block
- RC4 Rivest Cipher 4: stream

Public key encryption

RSA

SSL Cipher Suite

- Cipher Suite
 - Public-key algorithm
 - Symmetric encryption algorithm
 - O MAC algorithm
- □ SSL supports a variety of cipher suites
- Negotiation: client and server must agree on cipher suite
- Client offers choice; server picks one

Real SSL: Handshake (1)

Purpose

- 1. Server authentication
- 2. Negotiation: agree on crypto algorithms
- 3. Establish keys
- 4. Client authentication (optional)

Real SSL: Handshake (2)

- 1. Client sends list of algorithms it supports, along with client nonce
- Server chooses algorithms from list; sends back: choice + certificate + server nonce
- Client verifies certificate, extracts server's public key, generates pre_master_secret, encrypts with server's public key, sends to server
- 4. Client and server independently compute encryption and MAC keys from pre_master_secret and nonces
- 5. Client sends a MAC of all the handshake messages
- 6. Server sends a MAC of all the handshake messages

Real SSL: Handshaking (3)

Last 2 steps protect handshake from tampering

- Client typically offers range of algorithms, some strong, some weak
- Man-in-the middle could delete the stronger algorithms from list
- □ Last 2 steps prevent this
 - Last two messages are encrypted

Real SSL: Handshaking (4)

- Why the two random nonces?
- Suppose Trudy sniffs all messages between Alice & Bob.
- Next day, Trudy sets up TCP connection with Bob, sends the exact same sequence of records,.
 - Bob (Amazon) thinks Alice made two separate orders for the same thing.
 - Solution: Bob sends different random nonce for each connection. This causes encryption keys to be different on the two days.
 - o Trudy's messages will fail Bob's integrity check.

Real SSL: Handshaking (5)

Handshake Protocol

SSL Record Protocol

record header: content type; version; length

MAC: includes sequence number, MAC key M_{\times}

Fragment: each SSL fragment 2¹⁴ bytes (~16 Kbytes)

SSL Record Format

1 byte 2 bytes 3 bytes content length SSL version type data MAC

Data and MAC encrypted (symmetric algo)

Key derivation

- □ Client nonce, server nonce, and pre-master secret input into pseudo random-number generator.
 - Produces master secret
- Master secret and new nonces inputed into another random-number generator: "key block"
 - O Because of resumption: TBD
- Key block sliced and diced:
 - o client MAC key
 - o server MAC key
 - o client encryption key
 - server encryption key
 - o client initialization vector (IV)
 - o server initialization vector (IV)

- □ Recommended reading list:
 - O MicroSoft TechNet, "SSL/TLS in Detail"
 - Jeff Moser, "The First Few Milliseconds of an HTTPS Connection"

Chapter 8 roadmap

- 8.1 What is network security?
- 8.2 Principles of cryptography
- 8.3 Message integrity
- 8.4 Securing e-mail
- 8.5 Securing TCP connections: SSL
- 8.6 Network layer security: IPsec
- 8.7 Securing wireless LANs
- 8.8 Operational security: firewalls and IDS

What is confidentiality at the network-layer?

Between two network entities:

- Sending entity encrypts the payloads of datagrams. Payload could be:
 - TCP segment, UDP segment, ICMP message,
 OSPF message, and so on.
- All data sent from one entity to the other would be hidden:
 - Web pages, e-mail, P2P file transfers, TCP SYN packets, and so on.
- □ That is, "blanket coverage".

IPSec history

- □ IPSec(IP Security)产生于IPv6的制定之中,用于提供IP层的安全性。
- □由于所有因特网通信都要经过**IP**层的处理,所以提供了**IP**层的安全性就相当于为整个网络提供了安全通信的基础。
- □ 鉴于IPv4的应用仍然很广泛,所以后来在 IPSec的制定中也增添了对IPv4的支持。
- □ 在2005年第二版标准文档发布,新的文档定 义在 RFC 4301 和 RFC 4309 中。

Virtual Private Networks (VPNs)

- □ Institutions often want private networks for security.
 - Costly! Separate routers, links, DNS infrastructure.
- With a VPN, institution's inter-office traffic is sent over public Internet instead.
 - But inter-office traffic is encrypted before entering public Internet

Virtual Private Network (VPN)

IPsec services

- Data integrity
- Origin authentication
- Replay attack prevention
- Confidentiality
- □ Two protocols providing different service models:
 - OAH
 - o ESP

IPsec Transport Mode

- □ IPsec datagram emitted and received by end-system.
- Protects upper level protocols

IPsec - tunneling mode (1)

End routers are IPsec aware. Hosts need not be.

IPsec - tunneling mode (2)

☐ Also tunneling mode.

Two protocols

- Authentication Header (AH) protocol
 - provides source authentication & data integrity but not confidentiality
- Encapsulation Security Protocol (ESP)
 - provides source authentication, data integrity, and confidentiality
 - o more widely used than AH

Four combinations are possible!

Four combinations are possible!

Network Security (summary)

Basic techniques.....

- o cryptography (symmetric and public)
- o message integrity
- o end-point authentication

.... used in many different security scenarios

- o secure email
- o secure transport (SSL)
- o IP sec
- o 802.11

Operational Security: firewalls and IDS

8: Network Security

Chapter 8 roadmap

- 8.1 What is network security?
- 8.2 Principles of cryptography
- 8.3 Message integrity
- 8.4 Securing e-mail
- 8.5 Securing TCP connections: SSL
- 8.6 Network layer security: IPsec
- 8.7 Securing wireless LANs
- 8.8 Operational security: firewalls and IDS

SSL: Secure Sockets Layer

- Widely deployed security protocol
 - Supported by almost all browsers and web servers
 - o https
 - Tens of billions \$ spent per year over SSL
- Originally designed by Netscape in 1993
- Number of variations:
 - TLS: transport layer security, RFC 2246
- Provides
 - Confidentiality
 - o Integrity
 - Authentication

- Original goals:
 - Had Web e-commerce transactions in mind
 - Encryption (especially credit-card numbers)
 - Web-server authentication
 - Optional client authentication
 - Minimum hassle in doing business with new merchant
- Available to all TCP applications
 - Secure socket interface

Firefox:

Chrome:

- support.google.com/chrome/answer/s
- ① 不安全 | moserware.com/

MS Edge:

1994年,NetScape公司设计了SSL协议(Secure Sockets Layer)的1.0版,但是未发布。

1995年,NetScape公司发布SSL 2.0版,很快发现有严重漏洞。

1996年, SSL 3.0版问世,得到大规模应用。

1999年,互联网标准化组织ISOC接替NetScape公司,发布了SSL的升级版<u>TLS</u> 1.0 版。

2006年和**2008**年,**TLS**进行了两次升级,分别为**TLS 1.1**版和**TLS 1.2**版。最新的变动是**2011**年**TLS 1.2**的<u>修订版</u>。

SSL and TCP/IP

Application
TCP
IP

Normal Application

Application
SSL
TCP
IP

Application with SSL

- SSL provides application programming interface (API) to applications
- · C and Java SSL libraries/classes readily available

Could do something like PGP:

- · But want to send byte streams & interactive data
- ·Want a set of secret keys for the entire connection
- Want certificate exchange part of protocol: handshake phase

Toy SSL: a simple secure channel

- □ Handshake: Alice and Bob use their certificates and private keys to authenticate each other and exchange shared secret
- Key Derivation: Alice and Bob use shared secret to derive set of keys
- □ <u>Data Transfer</u>: Data to be transferred is broken up into a series of records
- □ Connection Closure: Special messages to securely close connection

Toy: A simple handshake

- □ MS = master secret
- □ EMS = encrypted master secret

Toy: Key derivation

- Considered bad to use same key for more than one cryptographic operation
 - Use different keys for message authentication code (MAC) and encryption

☐ Four keys:

- \circ K_c = encryption key for data sent from client to server
- \circ $M_c = MAC$ key for data sent from client to server
- \circ K_s = encryption key for data sent from server to client
- O M_s = MAC key for data sent from server to client
- □ Keys derived from key derivation function (KDF)
 - Takes master secret and (possibly) some additional random data and creates the keys

Toy: Data Records

- □ Why not encrypt data in constant stream as we write it to TCP?
 - Where would we put the MAC? If at end, no message integrity until all data processed.
 - For example, with instant messaging, how can we do integrity check over all bytes sent before displaying?
- □ Instead, break stream in series of records
 - Each record carries a MAC
 - Receiver can act on each record as it arrives
- Issue: in record, receiver needs to distinguish MAC from data
 - Want to use variable-length records

length	data	MAC
--------	------	-----

Toy: Sequence Numbers

- Attacker can capture and replay record or re-order records
- □ Solution: put sequence number into MAC:
 - \circ MAC = MAC(M_x, sequence | | data)
 - O Note: no sequence number field
- Attacker could still replay all of the records
 - O Use random nonce

Toy: Control information

- Truncation attack:
 - o attacker forges TCP connection close segment
 - One or both sides thinks there is less data than there actually is.
- Solution: record types, with one type for closure
 - o type 0 for data; type 1 for closure
- \square MAC = MAC(M_x, sequence||type||data)

length type	data	MAC
-------------	------	-----

Toy SSL: summary

encrypted

Toy SSL isn't complete

- ☐ How long are the fields?
- What encryption protocols?
- □ No negotiation
 - Allow client and server to support different encryption algorithms
 - Allow client and server to choose together specific algorithm before data transfer

Most common symmetric ciphers in SSL

- □ DES Data Encryption Standard: block
- □ 3DES Triple strength: block
- RC2 Rivest Cipher 2: block
- RC4 Rivest Cipher 4: stream

Public key encryption

RSA

SSL Cipher Suite

- Cipher Suite
 - Public-key algorithm
 - Symmetric encryption algorithm
 - O MAC algorithm
- □ SSL supports a variety of cipher suites
- Negotiation: client and server must agree on cipher suite
- Client offers choice; server picks one

Real SSL: Handshake (1)

Purpose

- 1. Server authentication
- 2. Negotiation: agree on crypto algorithms
- 3. Establish keys
- 4. Client authentication (optional)

Real SSL: Handshake (2)

- 1. Client sends list of algorithms it supports, along with client nonce
- Server chooses algorithms from list; sends back: choice + certificate + server nonce
- Client verifies certificate, extracts server's public key, generates pre_master_secret, encrypts with server's public key, sends to server
- 4. Client and server independently compute encryption and MAC keys from pre_master_secret and nonces
- 5. Client sends a MAC of all the handshake messages
- 6. Server sends a MAC of all the handshake messages

Real SSL: Handshaking (3)

Last 2 steps protect handshake from tampering

- Client typically offers range of algorithms, some strong, some weak
- Man-in-the middle could delete the stronger algorithms from list
- □ Last 2 steps prevent this
 - Last two messages are encrypted

Real SSL: Handshaking (4)

- Why the two random nonces?
- Suppose Trudy sniffs all messages between Alice & Bob.
- Next day, Trudy sets up TCP connection with Bob, sends the exact same sequence of records,.
 - Bob (Amazon) thinks Alice made two separate orders for the same thing.
 - Solution: Bob sends different random nonce for each connection. This causes encryption keys to be different on the two days.
 - o Trudy's messages will fail Bob's integrity check.

Real SSL: Handshaking (5)

Handshake Protocol

SSL Record Protocol

record header: content type; version; length

MAC: includes sequence number, MAC key M_{\times}

Fragment: each SSL fragment 2¹⁴ bytes (~16 Kbytes)

SSL Record Format

1 byte 2 bytes 3 bytes content length SSL version type data MAC

Data and MAC encrypted (symmetric algo)

Key derivation

- Client nonce, server nonce, and pre-master secret input into pseudo random-number generator.
 - Produces master secret
- Master secret and new nonces inputed into another random-number generator: "key block"
 - Because of resumption: TBD
- Key block sliced and diced:
 - o client MAC key
 - o server MAC key
 - o client encryption key
 - server encryption key
 - o client initialization vector (IV)
 - o server initialization vector (IV)

- □ Recommended reading list:
 - O MicroSoft TechNet, "SSL/TLS in Detail"
 - Jeff Moser, "The First Few Milliseconds of an HTTPS Connection"

Chapter 8 roadmap

- 8.1 What is network security?
- 8.2 Principles of cryptography
- 8.3 Message integrity
- 8.4 Securing e-mail
- 8.5 Securing TCP connections: SSL
- 8.6 Network layer security: IPsec
- 8.7 Securing wireless LANs
- 8.8 Operational security: firewalls and IDS

What is confidentiality at the network-layer?

Between two network entities:

- Sending entity encrypts the payloads of datagrams. Payload could be:
 - TCP segment, UDP segment, ICMP message,
 OSPF message, and so on.
- All data sent from one entity to the other would be hidden:
 - Web pages, e-mail, P2P file transfers, TCP SYN packets, and so on.
- □ That is, "blanket coverage".

IPSec history

- □ IPSec(IP Security)产生于IPv6的制定之中,用于提供IP层的安全性。
- □由于所有因特网通信都要经过**IP**层的处理,所以提供了**IP**层的安全性就相当于为整个网络提供了安全通信的基础。
- □ 鉴于IPv4的应用仍然很广泛,所以后来在 IPSec的制定中也增添了对IPv4的支持。
- □ 在2005年第二版标准文档发布,新的文档定 义在 RFC 4301 和 RFC 4309 中。

Virtual Private Networks (VPNs)

- □ Institutions often want private networks for security.
 - Costly! Separate routers, links, DNS infrastructure.
- With a VPN, institution's inter-office traffic is sent over public Internet instead.
 - But inter-office traffic is encrypted before entering public Internet

Virtual Private Network (VPN)

IPsec services

- Data integrity
- Origin authentication
- Replay attack prevention
- Confidentiality
- □ Two protocols providing different service models:
 - OAH
 - o ESP

IPsec Transport Mode

- □ IPsec datagram emitted and received by end-system.
- Protects upper level protocols

IPsec - tunneling mode (1)

□ End routers are IPsec aware. Hosts need not be.

IPsec - tunneling mode (2)

☐ Also tunneling mode.

Two protocols

- Authentication Header (AH) protocol
 - provides source authentication & data integrity but not confidentiality
- Encapsulation Security Protocol (ESP)
 - provides source authentication, data integrity, and confidentiality
 - o more widely used than AH

Four combinations are possible!

Four combinations are possible!

Network Security (summary)

Basic techniques.....

- o cryptography (symmetric and public)
- o message integrity
- o end-point authentication

.... used in many different security scenarios

- o secure email
- o secure transport (SSL)
- o IP sec
- o 802.11

Operational Security: firewalls and IDS

8: Network Security