

Security

March 9, 2001

Security

What is security?

- Techniques that control access to use a shared resource
 - Uses of shared resource must be authorized
- Authorized who, what when, why
 - IRS agent authorized to access a tax evader's files, but what about agent's neighbor's files?
- Controlling access is a negative goal
 - Hard to prove that no unauthorized access occurred

2

Security, cont.

Examples of Security Techniques

- Tickets
- Access Control Lists
- Encryption (e.g., PGP)
- EM shielding
- Pad Locks
- Independent certifications
- Obscurity

aD.

Security, cont.

Security Is Very Difficult

- Suppose every email message out of your computer is intercepted and read by a human
- Can you nevertheless send out the contents of a 1 Gig file undetected, using email?
 - Yes, lots of ways
- Use metadata to hide 1 Gig file
 - Much slower, but effective
- → Time value of data varies

4

Security, cont.

Design Principles

- KISS Keep It Small and Simple
- Fail-safe defaults (e.g., permission, not exclusion)
- Complete, systematic, and holistic approach
- Open design
- Explicit assumptions
- Least authority
- Human acceptability
- Immediate feedback

5

Security, cont.

Example: Virtual Memory

- Distinct pages for data
 - Virtual page number must be in page map
- Distinct memory spaces for processes
 - Hardware page map address register points to a process's page map
- Kernel/User bit
 - Authorizes access to page map address register
 - Can be set only to Kernel by user program and vice versa

6

Security, cont.

Protecting Information - No Guarantees

- Not practical to try to fully protect some information
 - e.g., Medical records from doctors, IRS data from IRS agents
- To better protect, use authentication and log who did what, when, and why
- Allow interested parties to audit the log

aD____

Security, cont.

Protecting Information - Cryptography

- Idea Reversibly transform plaintext into seemingly random cipertext
 - Plaintext the original text
 - Ciphertext the encrypted text
- 6 main categories of attack:
 - Ciphertext-only, known plaintext, chosen plaintext, adaptive chosen plaintext, chosen ciphertext, adaptive ciphertext

8

Security, cont.

Protecting Information - Public/Private Keys

- An entity has a private (secret) key Ks, and a public key Kp
- Ks and Kp are computed in private by an entity
 - No need to share Ks!
- $\{\{\text{message}\}Ks\}Kp = \{\{\text{message}\}Kp\}Ks = \text{message}\}$

9

Security, cont.

Server-Mediated Authentication

- Two users want to communicate
- Use a trusted server to connect them
- Server can use public key encryption
 - No need to store user's private keys
- Server responds to host1 comm. request with {{session-key, Khost1}Khost2, sessionkey}Khost1
- Host 2 can now authenticate Host 1, and communicate on an encrypted channel

10

Security, cont.

X.509 Certificates

- Used by SSL
- Issued by well-known certificate authorities (e.g., Verisign)
- Contain the issuer's name + signature, issuee's name + issuee's public key, valid dates, admin info
- To verify, need to securely obtain certificate authority's public key
 - e.g., send {signature, nonce, Kclient}Kcert, receive {issuee name, public key, valid dates, nonce}Kclient

aD____

Security, cont.

SSL

- Step 1 Exchange certificates
 - Certificate authenticates a user
 - Certificate-issuing service must be recognized by both parties
- Step 2 Establish cipher
 - Flexibility can use different ciphers
 - Use a pre-master key to generate session keys

12