

Chapter 8 Security


KUROSE ROSS

A note on the use of these ppt slides:

We're making these slides freely available to all (faculty, students, readers). They're in PowerPoint form so you see the animations; and can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a lot of work on our part. In return for use, we only ask the following:

- If you use these slides (e.g., in a class) that you mention their source (after all, we'd like people to use our book!)
- If you post any slides on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

Thanks and enjoy! JFK/KWR

© All material copyright 1996-2012 J.F Kurose and K.W. Ross, All Rights Reserved

Computer Networking: A Top Down Approach


6th edition Jim Kurose, Keith Ross Addison-Wesley March 2012

What is network security?

- confidentiality: only sender, intended receiver should "understand" message contents
 - sender encrypts message
 - receiver decrypts message
- authentication: sender, receiver want to confirm identity of each other
- message integrity: sender, receiver want to ensure message not altered (in transit, or afterwards) without detection
- access and availability: services must be accessible and available to users

Friends and enemies: Alice, Bob, Trudy

- well-known in network security world
- Bob, Alice (lovers!) want to communicate "securely"
- Trudy (intruder) may intercept, delete, add messages


Who might Bob, Alice be?

- ... well, real-life Bobs and Alices!
- Web browser/server for electronic transactions (e.g., on-line purchases)
- on-line banking client/server
- DNS servers
- routers exchanging routing table updates
- other examples?


There are bad guys (and girls) out there!

Q: What can a "bad guy" do?

A: A lot! See section 1.6

- eavesdrop: intercept messages
- actively insert messages into connection
- impersonation: can fake (spoof) source address in packet (or any field in packet)
- hijacking: "take over" ongoing connection by removing sender or receiver, inserting himself in place
- denial of service: prevent service from being used by others (e.g., by overloading resources)

The language of cryptography


m plaintext message $K_A(m) \text{ ciphertext, encrypted with key } K_A$ $m = K_B(K_A(m))$

Breaking an encryption scheme

- cipher-text only attack:
 Trudy has ciphertext she
 can analyze
- two approaches:
 - brute force: search through all keys
 - statistical analysis

- known-plaintext attack:
 Trudy has plaintext
 corresponding to ciphertext
 - e.g., in monoalphabetic cipher, Trudy determines pairings for a,l,i,c,e,b,o,
- chosen-plaintext attack:
 Trudy can get ciphertext for chosen plaintext

Symmetric key cryptography


symmetric key crypto: Bob and Alice share same (symmetric) key: K_S

- e.g., key is knowing substitution pattern in mono alphabetic substitution cipher
- Q: how do Bob and Alice agree on key value?

Simple encryption scheme

substitution cipher: substituting one thing for another

monoalphabetic cipher: substitute one letter for another

```
plaintext: abcdefghijklmnopqrstuvwxyz
ciphertext: mnbvcxzasdfghjklpoiuytrewq
```

e.g.: Plaintext: bob. i love you. alice ciphertext: nkn. s gktc wky. mgsbc

Encryption key: mapping from set of 26 letters to set of 26 letters

A more sophisticated encryption approach

- \bullet n substitution ciphers, $M_1, M_2, ..., M_n$
- cycling pattern:
 - e.g., n=4: M_1, M_3, M_4, M_3, M_2 ; M_1, M_3, M_4, M_3, M_2 ; ..
- for each new plaintext symbol, use subsequent substitution pattern in cyclic pattern
 - dog: d from M₁, o from M₃, g from M₄


Encryption key: n substitution ciphers, and cyclic pattern

key need not be just n-bit pattern

Symmetric key crypto: DES

DES: Data Encryption Standard


- US encryption standard [NIST 1993]
- ❖ 56-bit symmetric key, 64-bit plaintext input
- block cipher with cipher block chaining
- how secure is DES?
 - DES Challenge: 56-bit-key-encrypted phrase decrypted (brute force) in less than a day
 - no known good analytic attack
- making DES more secure:
 - 3DES: encrypt 3 times with 3 different keys

Symmetric key crypto: DES

DES operation

initial permutation

16 identical "rounds" of function application, each using different 48 bits of key final permutation


AES: Advanced Encryption Standard

- symmetric-key NIST standard, replacied DES (Nov 2001)
- processes data in 128 bit blocks
- 128, 192, or 256 bit keys
- brute force decryption (try each key) taking I sec on DES, takes I49 trillion years for AES

Public Key Cryptography

symmetric key crypto


- requires sender, receiver know shared secret key
- Q: how to agree on key in first place (particularly if never "met")?

public key crypto

- radically different approach [Diffie-Hellman76, RSA78]
- sender, receiver do not share secret key
- public encryption key known to all
- private decryption key known only to receiver


Public key cryptography


Public key encryption algorithms

requirements:

- 1 need $K_B^+(\cdot)$ and $K_B^-(\cdot)$ such that $K_B^-(K_B^+(m)) = m$
- given public key K_B⁺, it should be impossible to compute private key K_B

RSA: Rivest, Shamir, Adelson algorithm

Prerequisite: modular arithmetic

- x mod n = remainder of x when divide by n
- facts:

```
[(a \bmod n) + (b \bmod n)] \bmod n = (a+b) \bmod n
[(a \bmod n) - (b \bmod n)] \bmod n = (a-b) \bmod n
[(a mod n) * (b mod n)] mod n = (a*b) mod n
```

thus

```
(a \mod n)^d \mod n = a^d \mod n
```

example: x=14, n=10, d=2: $(x \mod n)^d \mod n = 4^2 \mod 10 = 6$ $x^d = 14^2 = 196$ $x^d \mod 10 = 6$

RSA: getting ready

- message: just a bit pattern
- bit pattern can be uniquely represented by an integer number
- thus, encrypting a message is equivalent to encrypting a number.

example:

- ❖ m= 10010001. This message is uniquely represented by the decimal number 145.
- to encrypt m, we encrypt the corresponding number, which gives a new number (the ciphertext).

RSA: Creating public/private key pair

- I. choose two large prime numbers p, q. (e.g., 1024 bits each)
- 2. compute n = pq, z = (p-1)(q-1)
- 3. choose e (with e < n) that has no common factors with z (e, z are "relatively prime").
- 4. choose d such that ed-1 is exactly divisible by z. (in other words: $ed \mod z = 1$).
- 5. public key is (n,e). private key is (n,d).

RSA: encryption, decryption

- 0. given (n,e) and (n,d) as computed above
 - 1. to encrypt message m (<n), compute $c = m^e \mod n$
- 2. to decrypt received bit pattern, c, compute $m = c^d \mod n$

magic
$$m = (m^e \mod n)^d \mod n$$
happens!


RSA example:

```
Bob chooses p=5, q=7. Then n=35, z=24.

e=5 (so e, z relatively prime).

d=29 (so ed-1 exactly divisible by z).
```

encrypting 8-bit messages.


Why does RSA work?

- must show that c^d mod n = m where $c = m^e \mod n$
- fact: for any x and y: $x^y \mod n = x^{(y \mod z)} \mod n$
 - where n = pq and z = (p-1)(q-1)
- thus, $c^d \mod n = (m^e \mod n)^d \mod n$ = m^{ed} mod n $= m^{(ed \mod z)} \mod n$ $= m^{l} \mod n$ = m

RSA: another important property

The following property will be very useful later:

$$K_{B}(K_{B}(m)) = m = K_{B}(K_{B}(m))$$

use public key first, followed by private key

use private key first, followed by public key

result is the same!

Why
$$K_{B}(K_{B}(m)) = m = K_{B}(K_{B}(m))$$
?

follows directly from modular arithmetic:

```
(m^e \mod n)^d \mod n = m^{ed} \mod n
 = m<sup>de</sup> mod n
 = (m^d \mod n)^e \mod n
```

Why is RSA secure?

- suppose you know Bob's public key (n,e). How hard is it to determine d?
- essentially need to find factors of n without knowing the two factors p and q
 - fact: factoring a big number is hard

RSA in practice: session keys

- exponentiation in RSA is computationally intensive
- DES is at least 100 times faster than RSA
- use public key cryto to establish secure connection, then establish second key – symmetric session key – for encrypting data

session key, K_S

- ❖ Bob and Alice use RSA to exchange a symmetric key K_S
- once both have K_S, they use symmetric key cryptography

Authentication

Goal: Bob wants Alice to "prove" her identity to him

Protocol ap 1.0: Alice says "I am Alice"


Failure scenario??


Authentication

Goal: Bob wants Alice to "prove" her identity to him


Protocol ap 1.0: Alice says "I am Alice"


in a network,
Bob can not "see" Alice,
so Trudy simply declares
herself to be Alice


Protocol ap2.0: Alice says "I am Alice" in an IP packet containing her source IP address


Failure scenario??


Protocol ap2.0: Alice says "I am Alice" in an IP packet containing her source IP address


Trudy can create
a packet
"spoofing"
Alice's address


Protocol ap3.0: Alice says "I am Alice" and sends her secret password to "prove" it.


Protocol ap3.0: Alice says "I am Alice" and sends her secret password to "prove" it.


Protocol ap3.1: Alice says "I am Alice" and sends her encrypted secret password to "prove" it.


Protocol ap3.1: Alice says "I am Alice" and sends her encrypted secret password to "prove" it.


record and playback still works!

Goal: avoid playback attack

nonce: number (R) used only once-in-a-lifetime


ap4.0: to prove Alice "live", Bob sends Alice nonce, R. Alice must return R, encrypted with shared secret key


Authentication: ap5.0


ap4.0 requires shared symmetric key

can we authenticate using public key techniques? ap5.0: use nonce, public key cryptography


ap5.0: security hole

man (or woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)


ap5.0: security hole

man (or woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)


difficult to detect:

- Bob receives everything that Alice sends, and vice versa.
 (e.g., so Bob, Alice can meet one week later and recall conversation!)
- problem is that Trudy receives all messages as well!

Digital signatures


cryptographic technique analogous to hand-written signatures:

- sender (Bob) digitally signs document, establishing he is document owner/creator.
- verifiable, nonforgeable: recipient (Alice) can prove to someone that Bob, and no one else (including Alice), must have signed document

Digital signatures

simple digital signature for message m:

* Bob signs m by encrypting with his private key K_B , creating "signed" message, K_B (m)


Digital signatures

- * suppose Alice receives msg m, with signature: m, $K_B(m)$
- Alice verifies m signed by Bob by applying Bob's public key K_B^+ to K_B^- (m) then checks K_B^+ (K_B^- (m)) = m.
- ❖ If $K_B^+(K_B^-(m)) = m$, whoever signed m must have used Bob's private key.

Alice thus verifies that:

- ✓ Bob signed m
- √ no one else signed m
- ✓ Bob signed m and not m '

non-repudiation:


✓ Alice can take m, and signature $K_B(m)$ to court and prove that Bob signed m

Message digests

computationally expensive to public-key-encrypt long messages

goal: fixed-length, easy- tocompute digital "fingerprint"

❖ apply hash function H to m, get fixed size message digest, H(m).


Hash function properties:


- many-to-I
- produces fixed-size msg digest (fingerprint)
- given message digest x,
 computationally infeasible to
 find m such that x = H(m)

Message digests

computationally expensive to public-key-encrypt long messages

goal: fixed-length, easy- tocompute digital "fingerprint"

apply hash function H to m, get fixed size message digest, H(m).


Hash function properties:

- many-to-I
- produces fixed-size msg digest (fingerprint)
- given message digest x,
 computationally infeasible to
 find m such that x = H(m)

Internet checksum: poor crypto hash function

Internet checksum has some properties of hash function:


- ✓ produces fixed length digest (16-bit sum) of message
- ✓ is many-to-one

But given message with given hash value, it is easy to find another message with same hash value:


<u>message</u>	ASCII format	<u>message</u>	ASCII format
I O U 1	49 4F 55 31	I O U <u>9</u>	49 4F 55 <u>39</u>
00.9	30 30 2E 39	00. <u>1</u>	30 30 2E <u>31</u>
9 B O B	39 42 D2 42	9 B O B	39 42 D2 42
	B2 C1 D2 AC —	different messages	B2 C1 D2 AC
		but identical checksums!	

Digital signature = signed message digest

Bob sends digitally signed message:


Alice verifies signature, integrity of digitally signed message:


Hash function algorithms

- MD5 hash function widely used (RFC 1321)
 - computes 128-bit message digest in 4-step process.
 - arbitrary 128-bit string x, appears difficult to construct msg m whose MD5 hash is equal to x
- SHA-I is also used
 - US standard [NIST, FIPS PUB 180-1]
 - I60-bit message digest

Recall: ap5.0 security hole

man (or woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)


Public-key certification

- motivation: Trudy plays pizza prank on Bob
 - Trudy creates e-mail order: Dear Pizza Store, Please deliver to me four pepperoni pizzas. Thank you, Bob
 - Trudy signs order with her private key
 - Trudy sends order to Pizza Store
 - Trudy sends to Pizza Store her public key, but says it's Bob's public key
 - Pizza Store verifies signature; then delivers four pepperoni pizzas to Bob
 - Bob doesn't even like pepperoni


Certification authorities

- certification authority (CA): binds public key to particular entity, E.
- ❖ E (person, router) registers its public key with CA.
 - E provides "proof of identity" to CA.
 - CA creates certificate binding E to its public key.
 - certificate containing E's public key digitally signed by CA CA says "this is E's public key"


Certification authorities

- when Alice wants Bob's public key:
 - gets Bob's certificate (Bob or elsewhere).
 - apply CA's public key to Bob's certificate, get Bob's public key


SSL: Secure Sockets Layer

- widely deployed security protocol
 - supported by almost all browsers, web servers
 - https
 - billions \$/year over SSL
- * mechanisms: [Woo 1994], implementation: Netscape
- variation -TLS: transport layer security, RFC 2246
- provides
 - confidentiality
 - integrity
 - authentication

- original goals:
 - Web e-commerce transactions
 - 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

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

Toy SSL: a simple secure channel

- handshake: Alice and Bob use their certificates, private keys to authenticate each other and exchange shared secret
- key derivation: Alice and Bob use shared secret to derive set of keys
- data transfer: data to be transferred is broken up into 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:
 - K_c = encryption key for data sent from client to server
 - $M_c = MAC$ key for data sent from client to server
 - K_s = encryption key for data sent from server to client
 - 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.
 - e.g., 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


Toy: sequence numbers

- problem: attacker can capture and replay record or re-order records
- solution: put sequence number into MAC:
 - MAC = MAC(M_x, sequence||data)
 - note: no sequence number field

- problem: attacker could replay all records
- solution: use nonce

Toy: control information


- problem: truncation attack:
 - 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
 - type 0 for data; type I for closure
- \star MAC = MAC(M_x, sequence||type||data)


Toy SSL: summary


encrypted


bob.com

Toy SSL isn't complete

- how long are fields?
- which encryption protocols?
- want negotiation?
 - allow client and server to support different encryption algorithms
 - allow client and server to choose together specific algorithm before data transfer

SSL cipher suite

- cipher suite
 - public-key algorithm
 - symmetric encryption algorithm
 - MAC algorithm
- SSL supports several cipher suites
- negotiation: client, server agree on cipher suite
 - client offers choice
 - server picks one

common SSL symmetric ciphers

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

SSL Public key encryption

RSA

Real SSL: handshake (I)

Purpose

- server authentication
- 2. negotiation: agree on crypto algorithms
- establish keys
- 4. client authentication (optional)

Real SSL: handshake (2)

- client sends list of algorithms it supports, along with client nonce
- server chooses algorithms from list; sends back:
 choice + certificate + server nonce
- 3. 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 stronger algorithms from list
- last 2 steps prevent this
 - last two messages are encrypted

Real SSL: handshaking (4)

- why two random nonces?
- suppose Trudy sniffs all messages between Alice& Bob
- next day, Trudy sets up TCP connection with Bob, sends 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
 - Trudy's messages will fail Bob's integrity check

SSL record protocol


record header: content type; version; length

MAC: includes sequence number, MAC key M_x

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

SSL record format


data and MAC encrypted (symmetric algorithm)

Real SSL connection

everything

henceforth

is encrypted

handshake: ClientHello

handshake: ServerHello

handshake: Certificate

handshake: ServerHelloDone

handshake: ClientKeyExchange ChangeCipherSpec

handshake: Finished

ChangeCipherSpec

handshake: Finished

application_data

application_data

Alert: warning, close_notify

TCP FIN follows


Key derivation

- client nonce, server nonce, and pre-master secret input into pseudo random-number generator.
 - produces master secret
- master secret and new nonces input into another random-number generator: "key block"
 - because of resumption: TBD
- key block sliced and diced:
 - client MAC key
 - server MAC key
 - client encryption key
 - server encryption key
 - client initialization vector (IV)
 - server initialization vector (IV)