Segurança em Sistemas Distribuídos

Security Risks

Risks for Client and Server

- Eavesdropping (passive attack)
- Tampering (malicious active attack)
- Message suppression
- Message replaying

Risks for the Client

- Active Content (Illegitimate use)
- Integrity violation
- Privacy attack
- Impersonation/Masquerading

Risks for the Server

- Webjacking or Masquerading
- Server Break-in (Backdoors, trojan horses, insider attacks)
- Integrity violation
- Impersonation (client spoofing)
- Denial-of-service attacks

Bob and Alice

Eavesdropping

Malicious Attack

Spoofing/Masquerading

Server Masquerading

Denial-of-Service Attacks

Possible Attacks

Eavesdropping

obtaining private or secret information

Masquerading

assuming the identity of another user/principal

Message tampering

- altering the content of messages in transit
 - man in the middle attack (tampers with the secure channel mechanism)

Replaying

storing secure messages and sending them at a later date

Denial of service

flooding a channel or other resource, denying access to others

Security Requirements

Confidentiality

protection from disclosure from unauthorized people

Integrity

data consistency

Authentication

assurance of identity of person or data

Non-Repudiation

originator of communication cannot deny it later

Availability

Legitimate users have access when they need it

Access Control

Unauthorized users are kept out

Authentication of Anonymous Users

On the Internet nobody knows you're a dog...

Security Mechanisms

- 1- Encryption is used to provide confidentiality, can provide authentication and integrity protection.
- 2- **Digital signatures** are used to provide authentication, integrity protection, and non-repudiation.
- 3- Checksums/hash algorithms are used to provide integrity protection, can provide authentication.

Services, Mechanisms and Algorithms

Criptografia

Chave privada: Kab

Conhecida por ambos os peers.

Cada peer tem duas chaves:

- -Chave pública (K_{Apub})
- -Chave privada (K_{Apriv})

Notações

K_A	Alice's secret key
K_B	Bob's secret key
K_{AB}	Secret key shared between Alice and Bob
K_{Apriv}	Alice's private key (known only to Alice)
K_{Apub}	Alice's public key (published by Alice for all to read)
$\{M\}K$	Message M encrypted with key K
$[M]_{\mathrm{K}}$	Message M signed with key K

Criptografia: Simétrica e Assimétrica

Criptografia de chave simétrica : as chaves de cifra e de decifra são idênticas Criptografia de chaves assimétrica ou de chave pública : cifra-se com a chave pública, decifra-se com a chave privada do receptor, ou vice-versa

Criptografia Simétrica

Alice and Bob share a secret that they have discussed previously (KAB) Bob **Alice** {M}KAB M M aCew345ksdAS Hello, I like you! Hello, I like you! encrypt(M, KAB) decrypt({M}KAB, KAB)

Criptografia Assimétrica: Chave Pública/Chave Privada

Bob has a Public Key (KBpub) Bob Alice ${M}KBpub$ M M Hello, I like you! aCew345ksdAS Hello, I like you! encrypt(M, KBpub) decrypt({M}KBpub, KBpriv)

Symmetric Encryption

- PROBLEM: How to share the symmetric key among two anonymous persons?
- If there is one Web-site and multiple Clients, there cannot be a single encryption key for all the communications.
- Solution: use a <u>Key Distribution Center</u>.

Algorithms Symmetric Encryption

TEA: a simple but effective algorithm developed at Cambridge U (1994) for teaching and explanation. *128-bit key, 700 kbytes/sec*

DES: The US Data Encryption Standard (1977). No longer strong in its original form. *56-bit key, 350 kbytes/sec*.

3DES: applies DES three times with two different keys. 112-bit key, 120 Kbytes/sec

IDEA: International Data Encryption Algorithm (1990). Resembles TEA. 128-bit key, 700 kbytes/sec

AES: Advanced Encryption Standard (1997). 128/256-bit key.

The above speeds are for a Pentium II processor at 330 MHZ.

How to Crack an Encrypted Message?

- Criptoanalysis Algorithms
- Dedicated machines
- Brute-Force Attacks
 - Try all the possible keys!
 - Dedicated machines
 - Internet-based cracking

- Find bugs in the encryption software
- Break the system and find the private key
- Break the system and get the plain text

Size of Private Keys

- 40 bit key \rightarrow 2⁴⁰ different possibilities
 - On average you only have to try half!
 - Easily cracked by distributed brute force
- 128 bit key: 2¹²⁸ different possibilities
 - This number is larger than the number of molecules in all oceans
 - Safe for today but... You can't tell the future.

Se uma chave tiver 128 bits então há cerca de 2^{128} (3.4 x 10^{38}) combinações. Se for possível arranjar um bilião (10^3 x 10^6) de computadores, capazes de testarem um bilião de chaves por segundo cada um, é possível testar 10^{18} chaves por segundo. Então são necessários 10^{13} anos para completar o ataque a uma chave de 128 bits. Ora estima-se que a idade do universo é de cerca de 10^{10} anos.

A História do DES

- DES: Developed by IBM and adopted as the US national standard for government and business applications. It specifies a 56-bit key.
- Jan 1997: RSA Corporation offers a \$10.000 reward to the first person to crack a message encrypted with DES.
- Why? To show that 56-bit keys are too weak.
- Jun 1997: A team cracks the message by brute-force.
 - Resources: between 1.000 and 14.000 persons on the Internet
 - Average power of each computer: Pentium 200MHz processor running the client on the background
 - Effective time to crack the key: 12 weeks after checking 25% of the keys
 - Lucky guy: Michael Sanders (Houston Texas) with a Pentium 90Mhz
 - "Strong cryptography makes the world a safer place".

Facts about DES

- TLS supports DES, but it's not the only encryption algorithm available.
 - RC2, RC4, RC5, 3DES.
 - 3DES → very slow but it gives an equivalent key size of 112 bits
- DES is considered obsolete. Any document encrypted with DES must be considered vulnerable.

Symmetric Encryption

- Symmetric encryption address the problem of eavesdropping but do not address problems like:
 - Tampering
 - Impersonation
- How to provide authentication?

Autenticação

O Problema do Man-in-the-Middle

Authentication

Goal: avoid playback attack

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

<u>Algorithm:</u> Bob sends to Alice a nonce, R. Alice must return R, encrypted with shared secret key

Authentication

This version requires shared symmetric key

can we authenticate using public key techniques?
 Algorithm: use nonce, public key cryptography

Man-in-the-middle Attack

- Trudy acts as Alice (to Bob) and as Bob (to Alice)

Man-in-the-middle Attack

Difficult to detect:

- □ Bob receives everything that Alice sends, and vice-versa.
- □ But Trudy receives all messages as well...

Key Distribution Centers

How to share a secret key?

- Alice e Bob têm de arranjar alguma forma para estar de acordo sobre a chave secreta que vão usar.
- Dado que tal chave não pode ser trocada através da rede, terão de se encontrar ou usar uma terceira pessoa para trocarem a chave.
- Solução: usar uma chave diferente em cada sessão e usar um centro de distribuição de chaves no qual Alice e Bob confiam.

Key Distribution Center (KDC)

- Alice, Bob need to share a key.
- KDC: server shares different secret key with each registered user
- Alice, Bob know own symmetric keys, K_{A-KDC} K_{B-KDC}, for communicating with KDC.

Key Distribution Center (KDC):short summary

- Use a KDC to generate a shared key for Bob and Alice.

Alice and Bob communicate: using Ks as session key for shared symmetric encryption

Protocolo Needham-Schroeder

- Este protocolo permite a dois principals A e B estabelecerem um canal seguro e autenticarem-se mutuamente.
- Baseia-se na presença de um KDC (Key Distribution Center)
 que conhece as chaves secretas de A e B (Ka e Kb).
- O KDC é capaz de gerar chaves de sessão (Ks) que vão ser usadas por A e B para comunicarem de forma segura.
- O protocolo resiste aos ataques eavesdropping, masquerading, message tampering e replaying.

O Protocolo Needham-Schroeder

1) A -> KDC: A, B, Na

Eu sou A e quero falar com B, dá-me um "ticket" para eu me autenticar perante ele. Na é um número aleatório gerado por A que garante a "unicidade" da transacção, isto é, garante que o valor de Na é único e não passou ainda em mensagens.

2) KDC -> A: { Na, B, Ks, { Ks, A } Kb } Ka

Aqui estão Na, Ks e o *ticket* cifrados com a tua chave. Ks não passa em claro e Na permite a A reconhecer o KDC pois só ele conhece Ka (para além de A). A não pode modicar o ticket pois este está cifrado com a chave de B.

3) A -> B: {Ks, A}Kb, {Na'}Ks

A diz a B que quer falar com ele e manda-lhe o ticket.

4) B -> A: {Na'-1}Ks

B prova que é B pois foi capaz de decifrar {Na}Ks o que pressupõe que decifrou {Ks,A}Kb

Possível ataque e solução

A mensagem 3) anterior pode ser *replayed* mais tarde. Isso em princípio não tem problema mas se por acaso Ks for um dia comprometida, então Trudy pode conseguir autenticar-se perante Bob como se fosse Alice. A solução consiste em acrescentar um *timestamp* ao ticket que deve ser testada por Bob após ter recebido a mensagem 3). Tal exige que os relógios de A, B e do KDC estejam sincronizados a menos de um valor considerado suficiente para tornar impossível a quebra da chave Ks.

O protocolo fica então assim:

- 1) A -> KDC: A, B, Na
 - Eu sou A e quero falar com B, dá-me um *ticket* para eu me autenticar perante ele. Na é um número aleatório gerado por A. t impede a utilização por replaying do *ticket*.
- 2) KDC -> A: { Na, B, Ks, { Ks, A, t } Kb } Ka

Aqui estão Na, Ks e o ticket cifrados com a tua chave. Ks não passa em claro e Na permite a A reconhecer o KDC. A não pode modicar o ticket pois este está cifrado com a chave de B.

- 3) A -> B: {Ks, A, t}Kb, {Na'}Ks
- 4) B -> A: {Na'-1}Ks

Arquitectura do Kerberos

Protocolo Kerberos (v5.0)

PHASE 1: OBTAIN KERBEROS SESSION KEY AND TGS TICKET. ONCE PER LOGIN SESSION

A -> AS: A, TGS, n1

Olá AS, eu sou a Alice e quero fazer "login" no sistema.

AS -> A: { Ks, n1}Ka, {A,TGS, t1, t2, Ks}Ktgs

Toma lá uma chave (Ks) cifrada com a tua chave, que te permite obter tickets e um ticket que te permite falar com o TGS, válido de t1 até t2.

AS= Authentication Service

TGS: Ticket Granting Service

PHASE II: OBTAIN A TICKET FOR A SERVER B. ONCE PER CLIENT-SERVER SESSION.

A -> TGS: {A, TGS, t1, t2, Ks}Ktgs, {A, t3}Ks, B, n2

Olá TGS. Eu sou A e quero falar com B; {A, t3}Ks autentica A perante o TGS visto que demonstra que A conhece Ks. Repare-se que **Ka** foi usada para se obter Ks mas **a partir daí vai deixar de ser usada** pois o ticket {A, TGS, t1, t2, Ks}Ktgs permite a A dialogar com o TGS de forma segura sem usar Ka, o que lhe permite apagá-la da memória.

{A, t3}Ks diz-se um "autenticador" com uma time-stamp (t3) que impede o replaying desta mensagem.

TGS -> A: {B, n2, Kab}Ks, {A, B, t1', t2', Kab}Kb

Aqui tens uma chave (Kab) e um ticket para falares com B.

PHASE III: ISSUE A SERVER REQUEST WITH A TICKET.

A -> B: {A, t3'}Kab, {A, B, t1', t2', Kab}Kb, n3

PHASE IV: AUTHENTICATE SERVER.

B -> **A**: {n3}Kab

A pede a B que se autentique mandando-lhe um nonce (n3) que serve para A autenticar B por "challenge-response" e para evitar replaying.

Os valores de t1, t1', t2, t2', t3, t3' são timestamps, para evitar que A, B, TGS, ... memorizem esses valores que têm usado em autenticação; tal permite detectar *replaying* dado que se pressupõe que os relógios das diferentes máquinas estão sincronizados. n1, n2 e n3 são nonces para confirmar que o parceiro é quem se julga ser; o facto de serem nonces impede também replaying.

Caso A necessite de falar com outro servidor, volta a pedir ao TGS uma chave de sessão e um ticket.

Uso do Protocolo Kerberos

- NFS
- Email
- Login
- Printing

 (Os serviços têm chaves secretas, apenas conhecidas pelos serviços e pelo Servidor de Kerberos).

Public-Key Encryption

Public Key Encryption

Bob publishes his public key to the world. Everyone knows it. KBob_Public

Bob keeps his private key safe from the world. KBob_Private

encrypt(M, KPublic_Bob)

decrypt({M}KPublic_Bob, KPrivate_Bob)

Algorithms

- RSA (512 1024 bits)
- ElGamal
- Diffie-Hellman/DSS (1024-4096)
- Elliptic curve algorithms

- Main limitation: performance....
- Public-key encryption is 1000 x slower than symmetric encryption.
- Makes it unpractical to encrypt long messages.

Performance

	Key size/hash size (bits)	PRB optimized 90 MHz Pentium I (Mbytes/s)	Crypto++ 2.1 GHz Pentium 4 (Mbytes/s)
TEA	128	-	23,081
DES	56	2,113	21,34
Triple-DES	112	0,775	9,848
IDEA	128	1,219	18,963
AES	128	-	61,010
AES	192	-	53,145
AES	256	-	48,229
MD5	128	17,025	216,674
SHA-1	160	-	67,977

How to avoid Tampering?

- Tamper detection rely on a mathematical function called a one-way hash (or message digest).
- If there is some tampering on the message data this will be detected by the "hash" code.
- Integrity Checking.

Hash Functions

- Creates a unique "fingerprint" for a message
- Anyone can alter the data and calculate a new hash value
- Hash has to be protected in some way

Digital Signatures

Combines a hash with a digital signature algorithm.

Digital Signatures (cont)

Exemplo: Digital signatures

Signed Document

SENDER

Message Digest Functions

- MD4 (128 bits)
- MD5 (128 bits)
- **SHA-1** (160 bits)

Digital Signatures

- Avoids message tampering.
- Supports some degree of non-repudiation.

Hybrid Approach!

- Public-key encryption is unsuitable for transfering large documents. Too slow...
- Public-key and symmetric cryptography are combined in a way to take advantage of their best features.
- Use Public-key encryption to send a session key, and do symmetric encryption of the message using this session key.
- Approach used by the TLS protocol.

Establishing Secure Communication - The Principle

Establishing Secure Communication

Sender Authentication...

Incoming Message...

Alice: mobile phone number...

Question...

- Alice sends a message to Bob ...
- The message is encrypted with Bob's Public Key.
- The message is decrypted by Bob, using his Private Key.
- Can Bob be sure that the message is coming from Alice?
- Is it possible to happen some spoofing from Malek?
- How to prevent that to occur?

Certificates and Authentication

- A certificate is an electronic document used to identify an individual, a server or a company, and to associate that identity with a public key.
- Public-key cryptography uses certificates to address the problem of impersonation.

Certifying Authorities (CAs)

 Certificate Authorities (CAs) are entities that validate identities and issue certificates.

Certifying Authorities

Uma certifying authority (CA) associa chaves públicas a principals.

Quando a Alice quer verificar qual a chave pública do Bob:

- 1) arranja um certificado dessa chave (Bob pode dá-lo!).
- 2) Verifica a assinatura da CA através da respectiva chave pública.

Ordering a TLS Certificate

Country Name:	US	
State or Province:	Utah (don't use illegal characters: -'&)	
City or Locality:	Orem	
Organization Name:	Acme Widgets Inc.	
Dpt. or Unit Name:	Web Operations	
Common Name:	www.acme.com (domain listed on certificate)	
Webmaster E- mail:	john@acme.com	
Login Name:	acme	
Domain Name:	www.acme.com	
IP Number	192.41.11.51	
Webmaster Name	John Doe	
e-mail contact	Reseller@bigbucks.com	

A certificate contains:

- Serial number (unique to issuer)
- info about certificate owner, including algorithm and key value itself (not shown)

Certificado de um Banco

1. Certificate type Public key

2. *Name*: Bob's Bank

3. Public key: K_{Bpub}

4. *Certifying authority* Fred – The Bankers Federation

5. Signature. $\{Digest(field\ 2 + field\ 3)\}_{K_{Fpriv}}$

Types of Certificates

- Personal Certificates
- Server TLS Certificates
- S/MIME Certificates
- Software Publisher Certificates
- CA Certificates

Certifying Authorities

Verisign

Twathe

- CREN
- Multicert
- Banks
- Governments

Trusting CAs

- In order for the certificate to be trusted, it must be signed using the private key of the CA.
 - But for you to verify it, you need the CA's public key!

 But, how can you trust the CA? How do you get the CA's public key securely???

Trusting CAs

Public keys from CAs must be delivered through a secure channel.

Installation CD, etc.

Secure Email

Secure Email

Alice wants to send <u>confidential e-mail</u>, m, to Bob.

Alice:

- \square generates random symmetric private key, K_S .
- \square encrypts message with K_S (for efficiency)
- also encrypts K_s with Bob's public key.
- \square sends both $K_S(m)$ and $K_B(K_S)$ to Bob.

Secure Email (continued)

 Alice wants to provide <u>sender authentication</u> and <u>message integrity</u>.

- Alice digitally signs message.
- sends both message (in the clear) and digital signature.

Secure Email (continued)

 Alice wants to provide <u>secrecy</u>, <u>sender authentication</u>, <u>message integrity</u>.

Alice uses three keys: her private key, Bob's public key, newly created symmetric key.

Pretty Good Privacy (PGP)

- Internet e-mail encryption scheme, de-facto standard.
- Uses symmetric key cryptography, public key cryptography, hash function, and digital signature as described.
- Provides secrecy, sender authentication, integrity.
- Inventor, Phil Zimmerman.


```
---BEGIN PGP SIGNED
  MESSAGE---
Hash: SHA1
Bob: My husband is out of town
  tonight.Passionately
  yours, Alice
---BEGIN PGP SIGNATURE---
Version: PGP 5.0
Charset: noconv
vhHJRHhGJGhqq/12EpJ
  +lo8gE4vB3mgJhFEvZP9t6n7G6
  m5Gw2
---END PGP SIGNATURE---
```

TLS Protocol Transport Layer Security

TLS Protocol

- TLS: Transport Layer Security
 - A descendant of Secure Sockets Layer (SSL).
- Authenticates server using digital signatures.
- Can authenticate client (optional).
- Confidentiality protection via encryption.
- Integrity protection.
- Provides end-to-end protection within a session.

HTTPS (HTTP sobre TLS)

TLS Stack

TLS: in one slide

- TLS requires a server TLS certificate, at a minimum.
- As part of the initial "handshake" process, the server presents its certificate to the client to authenticate the server's identity.
- The authentication process uses Public-Key Encryption and Digital Signatures to confirm that the server is in fact the server it claims to be.
- Once the server has been authenticated, the client and server use techniques of Symmetric-Key Encryption, which is very fast, to encrypt all the information they exchange for the remainder of the session and to detect any tampering that may have occurred.

TLS: Handshake Protocol

- Negotiate the cipher suite.
- Establish a shared session key.
- Authenticate the server to the client.
- Optionally authenticate the client to the server.
- Select the cryptographic algorithms, or ciphers, that they both support.
- Use public-key encryption techniques to generate shared secrets.
- Establish an encrypted TLS connection.

Server Authentication

- Um browser preparado para TLS inclui as chaves públicas de várias CAs
- O browser solicita ao servidor um certificado emitido por uma CA em que ele confie.
- O browser usa a chave pública da CA para extrair e verificar a chave pública do servidor.

TLS: Handshake Protocol

TLS Handshake Configuration Options

Component	Description	Example
Key exchange method	the method to be used for exchange of a session key	RSA with public-key certificates
Cipher for data transfer	the block or stream cipher to be used for data	IDEA
Message digest function	for creating message authentication codes (MACs)	SHA

Ciphers used with TLS

- DES. Data Encryption Standard.
- DSA. Digital Signature Algorithm.
- KEA. Key Exchange Algorithm.
- MD5. Message Digest algorithm developed by Rivest.
- RC2 and RC4. Rivest encryption ciphers (RSA Data Security).
- RSA. A public-key algorithm for both encryption and authentication.
 Developed by Rivest, Shamir, and Adleman.
- RSA key exchange. A key-exchange algorithm for TLS based on the RSA algorithm.
- SHA-1. Secure Hash Algorithm.
- SKIPJACK. A classified symmetric-key algorithm implemented in FORTEZZA-compliant hardware used by the U.S. Government.
- Triple-DES. DES applied three times.

TLS Characteristics

- Designed for multiple protocols (HTTP, SMTP, NNTP, POP3, FTP).
- Mainly used in HTTP.
- Compute-intensive...

SSL Challenge...

- SSL challenge broken in 1995
- The 40-bit secret part of the key was broken by a brute force search on a network of about 120 workstations and a few parallel computers at INRIA, France.
- The key was found after scanning a little more than half the key space in 8 days.
 - Moore's law: the computational power of a machine doubles every 18 months
 - Today's computers are about 128x faster than in 1995.
 - 8days/128 = 1.5 hours

SSH: Secure Shell

SSH Protocol

SSH Protocol

- Client → Server: request a new session.
- Server → Client: asks for the version SSH-1 or SSH-2?
- Client → Server: sends the version.
- Server → Client: sends Public_Key and a Temporary_Key
- Client → Server: creates a Session_Key that is encrypted with the Temporary_Key and the Public_Key of the Server.
- Server: uses Private_Key to decrypt and gets the Session_Key.
- The server authenticates the client with one of these options: DSA, RSA, OpenPGP or password.

Sniffing a Telnet Session

```
Contents of TCP stream
 This system is for the use of authorized account holders only.0
Individuals using this computer system without authority, or in excess.
of their authority, are subject to having all of their activities on
this system monitored and recorded by system personnel. D
In the course of monitoring individuals improperly using this system. D
or in the course of routine system maintenance, the activities of o
authorized account holders may also be monitored. D
Anyone using this system expressly consents to such monitoring and is [
advised that if such monitoring reveals possible evidence of criminal
activity, system personnel may provide the evidence gathered to lawn
enforcement officials.
login: sswwaannbbeerroom
Password: some-dumb-password0
Last login: Thu Nov 21 18:57:44 from
University of Minnesota Interactive UNIX ServiceD
All users of University-provided accounts are responsible for reading and
complying with the University's Acceptable Use Policy, available online at: 0
  http://www.fpd.finop.umn.edu/groups/ppd/documents/policy/Acceptable_Use.cfm0
  http://www.fpd.finop.umn.edu/groups/ppd/documents/appendix/usequidelines.cfmu
Need help? Call (612) 301-4357 or send e-mail to help@tc.umn.edu.u
Help line hours are Mon-Thu 8am-11pm; Fri 8am-5pm; Sat 12-5pm; Sun 5pm-11pm.0
NOTE 8/26/2002: Please check all scripts that use /export/home as them
home directory, proper home directory is now /home@
You have mail. D
```

Sniffing a SSH Session

Contents of TCP stream	ıl x	
		ł
SSH-2.0-lsh_1.3.4 sh - a free ssh2 on MacoS90 ; 72#`r.I7. 7diffie-hellman-group1-sha1+ssh-rsa,ssh-dss,spki-sign-rsa,spki-sign-dssw3des-cbc,twofish-cbc,cast128-cbc,serpent-cbc@lysator.liu.se,aes256-cbc,rijndael-cbc@lysator.liu.se,aes256-cbc,rijndael-cbc@lysator.liu.se,aes256-cbc,rijndael-cbc@lysator.liu.se,blowfish-cbc,cast128-cbc,serpent-cbc@lysator.liu.se,aes256-cbc,rijndael-cbc@lysator.liu.se,blowfish-cbc,arcfourhmac-md5 hmac-md5zlibzlibQF.SSH-1.99-openSSH_3.4p1		
X.M./sp.Ce}%:wx=.>Rx'at].e.my[*."NG.&.{g.J7(dl 3.2.u#.(.n@(w=.{.vTJi.v.r.szx.'#'.x\>.6:.5 T;.0.I.A.a/ F).NQ25 .Uww h{.k.z.w.yF5xozbv{hf'.m']2vGF7???! hR0.F00.0.BrP*0.~X. BBY.5KB].40.49fnw'sh.YN! =!lwk8OD+j		
Entire conversation (2446 bytes)	lose	