

Chap. 4 Key Distribution and User Authentication

- □ Authentication
- □ Kerberos
- ☐ Public Key Infrastructure

Message Authentication

- Message authentication is a service that
 - allows receivers of a messages to identify its origin
 - makes it difficult for third parties to masquerade as someone else
- □ Methods to provide authentication of a message
 - Encryption: only the holder of a secret key could have generated the message
 - Hash functions: generating another message that matches the hash is difficult
 - Message Authentication Codes (MAC): encrypted hash value using a secret key

Authentication Using Encryption

Authentication Using Encryption

- □ All things decrypt! -> even garbage text sent by a malicious foe will decrypt to *something*
- We need to reduce the chances of garbage decrypting to something useful
- □ Before encrypting, compute a *frame-check sequence* (CRC codes, ...)
- □ Encrypt both the plaintext and its FCS
- ☐ Garbage has little chance of decrypting to a correct FCS
- □ It's costly for both Alice and Bob when authenticating a large message: the whole message must be encrypted !!!

Hash Functions

 \square Hash H is a *one-way* function that operates on arbitrary length msg. m, and returns a fixed-length value h

$$h = H(m)$$

Given a message m, it is easy to compute H(m)

- □ Given h, it is impossible to compute m such that H(m)=h
- □ Given specific m, it is impossible to find another msg. m', such that H(m) = H(m'). => weak collision resistance
- ☐ Given a large set M, it's difficult to find any pair (m_i, m_j) that hash to the same value => strong collision resistance
- \square Hashes provide a fingerprint of m

Digital Signatures

- □ Real signatures provide a number of features
 - Signature provides authenticity for a documents
 - Signatures are hard to forge
 - Signatures, as parts of the document, aren't reusable
 - Signatures are unalterable or erasable
 - Signatures can't be repudiated

Signing with Hash Functions

1. Alice produces a one-way hash of the document D A: h = H(D)

2. Alice encrypts the hash with her private key (Digital Signature)

A: $DS = E_{KRa}(h)$; KRa : private key of Alice

3. Alice sends the document and the signed hash to Bob

4. Bob verifies the received document [D' | DS'] as follows:

Bob: check if $E_{KUa}(DS') == H(D')$

Signing Documents with Private Keys

□ Digital signatures

- The *DS* is authentic (the hashes match)
- The DS is unforgeable (only the sender has the private key to create DS)
- The DS is not reusable (it's a function of the document)
- The signed document is unalterable (the hashes wouldn't match)
- The document can't be repudiated (only the sender can create *DS*)

Bob attacks the notary

- Weak collision resistance: given a m, it is hard to find another message m', such that H(m) = H(m')
 - Alice is a notary for Bob's documents
 - For \$5, Alice signs Bob's document and sends her
 - Bob has one "valid" document
 - Bob tries to look for another version of the document (with fraudulent info) that hashes to the same value
 - Bob places Alice's DS for the valid document with the fraudulent one
 - Bob has to search through 2ⁿ messages (2ⁿ⁻¹ on average);
 n is the length of H(m)

Birthday Attack

- □ Strong collision resistance: given a large set M, it's difficult to find any pair (m_i, m_j) that hash to the same value
 - Alice is a notary for Bob's documents
 - For \$5, Alice signs Bob's document and sends her
 - Bob has many versions of the same "valid" document
 - Creates many versions of the fraudulent doc → there is a good chance that one pair will match up
 - Bob places Alice's encryption of the hash for the valid document with the fraudulent one
 - Bob has to search through 2^{n/2} messages on the average
 → Birthday attack

Birthday Paradox

- □ What is the min value of k such that the prob. is greater than 0.5 that at least 2 people in a group of k people have the same birthday?
- □ Pr(365, k): the prob. that there are duplicates in the group
- \square Pr(365, k) = 1 Q(365, k), where Q(365, k) is the probability that there are no duplicates in the group
- □ N: the # of different ways that can have k values without duplicates

■ N = 365 x 364 x ... x
$$(365-k+1) = \frac{365!}{(365-k)!}$$

 \square Q(365, k) = N / (365)^k

$$\square$$
 Pr(365, k) = 1 - N / (365)^k > 0.5 \approx 2^{n/2} -> k = 23

n: number of bits of the hash value

Authentication

- Password based authentication
 - The password file could be stolen
 - An eavesdropper can sniff the password off the network
- □ Authentication based on the source address
 - IP spoofing is possible
- ☐ Authentication based on biometrics : thumb prints, retinal scans
- □ Authentication using symmetric keys : Kerberos
- Authentication using asymmetric cryptosystem

Protecting the Password File

- □ Actual password is not stored -> one-way hashes of passwords are kept and are used for comparison
- □ Other users can only read /etc/passwd
- □ Only the "root" user can read the password hashes in the /etc/shadow password file

Dictionary Attacks

- ☐ Finding a password for a specific account is hard
- ☐ Instead, get the password file (even if it's hashed passwords)
- □ Compute the one-way hashes of all the words in the dictionary, including common names for pets, and compare
- ☐ You won't get every password, but you'll get *some,* probably about 40%

Protecting Passwords over the network

- ☐ If Alice just sends the password, anyone can read it
- □ In *promiscuous* mode, Ethernet cards will pass to the operating system all received IP packets
- □ Attackers can use a "packet-sniffer", like wireshark or tcpdump on Unix, to read all packets across your network
- □ Such programs require root privileges

Authentication Using OTPs

Challenge-response method

- □ Ahead of time, Alice and Bob agree upon a secret, shared key (or a secret function F)
- □ Alice requests a log-in challenge from Bob (the remote computer) : A->B: request
- □ Bob sends Alice a *nonce N* (challenge): B->A: N
 - A nonce is a random string used only once ever
- □ Alice responds (response) : A -> B: $E_{Kab}(N)$ (or A -> B: F(N))
- □ Changing nonces for each access prevents replay attack

Authentication Using OTPs

S/Key method

- □ Ahead of time, Alice and Bob generate a list of passwords from a chosen pass-phrase, and share the list
- □ When accessing Bob, Alice uses each password in the list only once one-by-one
- □ Bob checks the password using the password list
- ☐ Changing passwords for each access prevents replay attack

Key Exchange Protocols: Needham-Schroeder

T is the Key Distribution Center (KDC)

A is Alice, B is Bob, M is Mallony

 K_{TA} (K_{TB}): master key between KDC and A (B)

N₁ and N₂ are nonces

K_{AB} is the session key the KDC generates

- □ A->T: A, B, N₁
- \square T->A: $\{K_{AB}, B, N_1, \{K_{AB}, A\}K_{TB}\}K_{TA}$
- \square A->B: $\{K_{AB}, A\}K_{TB}$
- \square B->A: $\{N_2\}K_{AB}$
- $\Box A->B: \{N_2+1\}K_{AB}$

<Message exchanges using K_{AB}>

 $\{M\}K \rightarrow E_K(M)$

M stores the entire session and works on the key, and catches K_{AB} . Later...

 $M\rightarrow B: \{K_{AB}, A\}K_{TB}$

B->A: {N₃}K_{AB}

M->B: $\{N_3+1\}K_{AB}$

Using Timestamp

t is a timestamp(current time), everyone has synchronized clocks.

- □ A-> T: A,B
- \square T->A: {K_{AB}, B, t, {K_{AB}, A, t}K_{TB}}K_{TA}
- $\square A \rightarrow B$: $\{K_{AB}, A, t\}K_{TB}$
- \square B->A: {N₂}K_{AB}
- $\square A -> B: \{N_2 + 1\}K_{AB}$

M stores the entire session and works on the key, and catches K_{AB} . Later...

M->B: $\{K_{AB}, A, t\}K_{TB}$ B rejects because t is old !!!

KERBEROS

- ☐ Users wish to access services in servers
- ☐ Three threats exist:
 - User pretend to be another user
 - User alter the network address of a workstation
 - User eavesdrop on exchanges and use a replay attack

□ Kerberos

- Provides a centralized authentication server to authenticate b/w users and servers
- Relies on conventional encryption
- Two versions: version 4 and 5 → V4 makes use of DES; V5 allows other encryption alg.

KERBEROS

- □ Kerberos environment
 - AS authenticates users; issues ticket-granting-ticket
 - TGS issues a ticket to access servers

Kerberos domain

AS: authentication server

TGS: ticket granting server

V: application server

1,2: when a user logins in

3,4 : when a user wants to access

an application server

5,6: while a user is accessing an

application server

Kerberos V4

□ Terms:

- C = Client
- AS = authentication server
- TGS : Ticket granting Server
- V = application server
- IDc = identifier of user on C
- IDv = identifier of V
- K_c = master key of IDc (generated from the password of user IDc)
- ADc = network address of C
- K_{TGS} = secret encryption key shared by AS and TGS
- K_v = secret encryption key shared by TGS and V
- TS = timestamp
- || = concatenation

Kerberos V4 Authentication Dialogue

- □ Authentication Service Exchange
 - To obtain Ticket-Granting Ticket
 - Once when a user logins in

```
(1) C \rightarrow AS: ID_c \mid\mid ID_{tgs} \mid\mid TS_1

(2) AS \rightarrow C: E_{Kc} [K_{c,tgs} \mid\mid ID_{tgs} \mid\mid TS_2 \mid\mid Lifetime_2 \mid\mid Ticket_{tgs}]

Ticket_{tgs} = E_{Ktgs} [K_{c,tgs} \mid\mid ID_c \mid\mid AD_c \mid\mid ID_{tgs} \mid\mid TS_2 \mid\mid Lifetime_2]
```

Kerberos V4 Authentication Dialogue

- ☐ Ticket-Granting Service Exchange
 - To obtain Service-Granting Ticket to access a server
 - Every time when a user wants to access a new server

```
(3) C → TGS: ID_v \mid\mid Ticket_{tgs} \mid\mid Authenticator_c

(4) TGS → C: E_{Kc,tgs} \mid\mid K_{c,v} \mid\mid ID_v \mid\mid TS_4 \mid\mid Lifetime_4 \mid\mid Ticket_v \mid

Ticket_{tgs} = E_{Ktgs} \mid\mid K_{c,tgs} \mid\mid ID_c \mid\mid AD_c \mid\mid ID_{tgs} \mid\mid TS_2 \mid\mid Lifetime_2 \mid

Authenticator_c = E_{Kc,tgs} \mid\mid ID_c \mid\mid AD_c \mid\mid TS_3 \mid

Ticket_v = E_{Kv} \mid\mid K_{c,v} \mid\mid ID_c \mid\mid AD_c \mid\mid ID_v \mid\mid TS_4 \mid\mid Lifetime_4 \mid
```

Kerberos V4 Authentication Dialogue

- □ Client/Server Authentication Exhange
 - To obtain Service
 - Every time when a user wants to access a server


```
(5) C \rightarrow V: Ticket<sub>v</sub> || Authenticatorc

(6) V \rightarrow C: E_{Kc,v}[TS_5 + 1]

Ticket<sub>v</sub> = E_{Kv}[K_{c,v} || ID_c || AD_c || ID_v || TS_4 || Lifetime_4]


Authenticator<sub>c</sub> = E_{Kc,v}[ID_c || AD_c || TS_5]
```

Kerberos

Kerberos

- ☐ Request for service in another Realm
- Client gets ticket for local TGS from AS
- Client gets ticket for remote TGS from local TGS
- 3. Client gets ticket for appl server from remote TGS

Kerberos Encryption

- □ Kerveros V4 uses DES PCBC Mode
 - Vulnerable to an attack involving the interchange of cypertext blocks

Kerberos - in practice

- □ Currently have two Kerberos versions:
 - V4 : restricted to a single realm
 - V5 : allows inter-realm authentication
 - Kerberos v5 is an Internet standard (RFC1510)
- □ To use Kerberos:
 - need to have a KDC (AS and TGS) on your network
 - need modification to applications running on all participating systems
 - major problem US export restrictions (Kerberos cannot be directly distributed outside the US in source format)

X.509 Authentication Service

- □ X.500 directory service
 - directory distributed set of servers that maintains a database about users
- X.509 Authentication Service
 - Defines a framework for providing authentication services using X.500 directory to users
 - directory a repository of public-key certificates of users
 - Each certificate contains the public key of a user and is signed with the private key of a CA
 - Is used in S/MIME, IP Security, SSL/TLS and SET
 - RSA is recommended to use as a public-key algorithm

Key Exchange with Public-Keys

1. Alice gets Bob's public key from a Key Distribution Center (KDC), T

$$T->A$$
: K_{KUb}

2. Alice generates a random session key, encrypts it using Bob's public key, and sends it to Bob

$$A -> B$$
: $\{K_{AB}\}K_{KUb}$

3. Bob decrypts the message using his private key

- 4. The session begin, both Alice and Bob using the same session key
- => this has serious man-in-the-middle attack problems

Man-in-the-Middle Attack

- 1. Alice sends Bob her public Key; Mallory intercepts and sends Bob his own public key
- 2. Mallory also intercepts when Bob sends his key to Alice
- 3. When Alice sends a message encrypted with "Bob's" key, Mallory intercepts, decrypts, alters, and re-encrypts with the correct key
- -> needs a secure way of obtaining other's public keys

More: One Way Authentication

Designing secure authentication protocols is hardOne way authentication using a shared secret

- Authentication is not mutual
- Someone who reads the database at Bob can impersonate Alice
- Suspicious party should generate a challenge

One Way Authentication

□ Variant of < Proto A-1>

- The cryptography must be reversible
- If R is a recognizable quantity (e.g. includes timestamp), Alice can authenticate Bob, i.e. Bob knows a shared secret

One Way Authentication

□ Variant of < Proto A-1>
Proto A-3>
I'm Alice, E(K_{AB}, timestamp)

- More efficient: needs short messages and Bob does not need to keep any volatile state
- Bob and Alice must have reasonably synchronized clocks
- An eavesdropper can use E(K_{AB}, timestamp) to impersonate Alice, if done within the acceptable clock skew

Mutual Authentication

■ Mutual authentication based on a shared secret

- The initiator should be the first to prove its identity
- Inefficient: 5 message exchanges for authentication

Variant of < Proto A-4>

□ Reflection attack: Trudy initiates a first session (<Fig 1>), and initiates a new second session using R1 (<Fig 2>) -> uses the reply from the second session and completes the first session

- ☐ Fixing the problem of reflection attack
 - Using different keys hardens the attack: (e.g.) Alice -> Bob: K_{AB} and Bob -> Alice: $(K_{AB} \oplus F0F0F0F0F0F0F0)$
 - Using different types of challenges between from Bob to Alice and from Alice to Bob makes the attack difficult: (e.g.) odd number from Bob to Alice and even number from Alice to Bob

Mutual authentication using public keys

- How does each one obtain the other's public key securely?
- Trudy can intervene the public key exchange: man-inthe-middle attack
- Needs a secure way of obtaining peer's public key:
 PKI (public key infrastructure)

■ Mutual authentication using timestamps

- Efficient: needs short messages and easy to add to existing protocols (request/response paradigm)
- Trudy impersonate Alice by eavesdropping E(K_{AB}, timestamp+1)

X.509 Authentication Service

□ Certification Authority (CA)

- Issues a certificate for a user
- Each certificate is signed by the CA

We need a correct peer's public key. How?

X.509 Authentication Service

□ X.509 certificate format

Revocation of Certificates

- □ Reasons for revocation:
 - The users private key is assumed to be compromised
 - The user is no longer certified by this CA
- □ CRL (Certification Revocation List)
 - Each CA keeps CRL and updates CRL periodically
 - Checks certificate's validity from CRL
- □ Delta Revocation
 - To make revocation more efficient, the delta CRL has been introduced

(b) Certificate Revocation List

□ Public-Key Infrastructure (PKI)

 An intra-structure to enable users to get correct public keys of others

- □ PKI trust model
 - Hierarchical model

Example

Show how can User 1 obtain a verified copy of User 5's public key?

Verification

- User 1 has the certificate of root CA: CA<CA>
- User 5 sends a chain of certificates, CA<CA2> and CA2<User5> to User1
- 1. User1 validates CA<CA2> using the public key of CA
- 2. User1 extracts the public key of CA2 from CA<CA2>
- 3. User1 validates CA2<User5> using the public key of CA2
- 4. User1 extracts the public key of User 5 from CA2<User5>

Cross-certification

 Some Web browsers include a set of certificates from multiple independent roots

■ Internet Explorer : 제어판/인터넷옵션/내용/인증서/신뢰된

루트 인증기관 Root2 Root1 Roo1<Root3> Needs crosscertification among root CAs Roo3<Root1> Root3 Root4 $X \longleftrightarrow Y$ means X and Y have signed a certificate for each other.

■ Example

- Alice is under the authority Root1; Bob is under the authority Root4
- How can Alice obtain Bob's verified public key ?

Verification

- Bob sends a chain of certificates from Root4 to Bob to Alice
- Alice gets Root1 < Root4 > from Root1
- 1. Alice validates Roo1<Root4> using the public key of Root1
- 2. Alice extracts the public key of Root4 from Root1 < Root4 >
- 3. Alice validates and extracts public keys step-by-step the chain of certificates from Root4 to Bob using the public key of Root4

