KERBEROS

Authentication Application

Overview

- Introduction
- Motivation
- Requirement
- Kerberos Version 4
- Kerberos Realms
- Kerberos V4 V/s V5
- Kerberos Version 5
- Strength
- Conclusion

Introduction

- Authentication: can be defined as determining an identity to the required level of assurance.
- Authentication Application: Deals with the authentication function that have been developed to support application-level authentication

Introduction to Kerberos

- An authentication service developed for Project Athena at MIT
- Provides
 - strong security on physically insecure network
 - a centralized authentication server which authenticates
 - Users to servers
 - Servers to users
- Relies on <u>conventional encryption</u> rather than public-key encryption

Why Kerberos is needed?

Problem: Not trusted workstation to identify their users correctly in an open distributed environment

3 Threats:

- Pretending to be another user from the workstation
- Sending request from the impersonated workstation
- Replay attack to gain service or disrupt operations

Why Kerberos is needed? Cont.

Solution:

- Building elaborate authentication protocols at each server
- A centralized authentication server (Kerberos)

Requirements for KERBEROS

- Secure:
 - An opponent does not find it to be the weak link
- Reliable:
 - The system should be able to back up another
- Transparent:
 - An user should not be aware of authentication
- Scalable:
 - The system supports large number of clients and severs

KERBEROS VERSION 4

- Version 4 is most widely used version
- Version 4 uses of DES
- Version 4 build up to the full protocol by looking at several hypothetical dialogues
- Version 5 corrects some of the security deficiencies of Version 4

• Problem:

An opponent can pretend to be another client and obtain unauthorized privileges on server machine.

Solution :

Server must be able to confirm the identities of client who request service.

• Problem:

- 1.the no. of times the password should be entered should be minimized.
- 2. Plaintext transmission of password
- Solution :
- 1. Ticket-granting Server; Issues ticket to user who have been authenticated to AS
- 2. The client can use this ticket to request multiple service granting ticket.

• Problem:

- 1. Lifetime associated with ticket granting ticket
- 2. Requirement for servers to authenticate themselves to user.

Tickets:

- Contains information which must be considered private to the user
- Allows user to use a service or to access TGS
- Reusable for a period of particular time
- Used for distribution of keys securely

Authenticators

- Proves the client's identity
- Proves that user knows the session key
- Prevents replay attack
- Used only once and has a very short life time
- One authenticator is typically built per session of use of a service

Kerberos Overview

Figure 14.1 Overview of Kerberos

Kerberos Realms

- A single administrative domain includes:
 - a Kerberos server
 - a number of clients, all registered with server
 - application servers, sharing keys with server
- What will happen when users in one realm need access to service from other realms?:
 - Kerberos provide inter-realm authentication

Inter-realm Authentication:

- Kerberos server in each realm shares a secret key with other realms.
- It requires
 - Kerberos server in one realm should trust the one in other realm to authenticate its users
 - The second also trusts the Kerberos server in the first realm

Request for Service in another realm:

KERBEROS Version 5 versus Version 4

- Environmental shortcomings of Version 4:
 - Encryption system dependence: DES
 - Message byte ordering
 - Internet protocol dependence
 - Ticket lifetime
 - Authentication forwarding
 - Inter-realm authentication

KERBEROS Version 5 versus Version 4

- <u>Technical deficiencies of Version 4</u>:
 - Double encryption
 - Session Keys
 - Password attack
 - Mode of Encryption

New Elements in Kerberos Version 5

- Realm
 - Indicates realm of the user
- Options
- Times
 - From: the desired start time for the ticket
 - Till: the requested expiration time
 - Rtime: requested renew-till time
- Nonce
 - A random value to assure the response is fresh

Kerberos Version 5 Message Exchange:1

To obtain ticket-granting ticket:

```
 (1)C → AS: Options || IDc || Realmc || IDtgs ||Times || Noncei
 (2) AS → C: Realmc || IDc || Ticket tgs || EKc [ Kc,tgs || IDtgs || Times || Noncei || Realm tgs ]
 Ticket tgs = EKtgs [ Flags || Kc,tgs || Realm c || IDc || ADc || Times]
```

Kerberos Version 5 Message Exchange:2

<u>To obtain service-granting ticket</u>:

```
(3) C → TGS : Options || IDv || Times || Nonce2 || Ticket tgs ||
Authenticator c

(4) TGS → C : Realmc || IDc || Ticket v || EK c,tgs [ Kc,v || Times ||
Nonce2 || IDv || Realm v]

Ticket tgs= EKtgs [ Flags || Kc,tgs || Realm c || IDc || ADc ||
Times]

Ticket v : EK v [Kc,,v || Realmc || IDc || ADc || Times ]

Authenticator c : EK c,tgs [IDc || Realmc || TS1]
```

Kerberos Version 5 Message Exchange:3

- To obtain service
- (5) $C \rightarrow S$: Options || Ticket v|| Authenticator c
- (6) $S \rightarrow C : EK c, v [TS_2|| Subkey || Seq#]$
- Ticket v : EK v [Flags | Kc,v | Realmc | IDc | ADc | Times]
- Authenticator c : EK c,v [IDc || Realmc || TS2 || Subkey|| Seq#]

Kerberos: Strengths

- <u>User's passwords</u> are never sent across the network, encrypted or in plain text
- Secret keys are only passed across the network in encrypted form
- Client and server systems <u>mutually authenticate</u>
- It limits the duration of their users' authentication.
- Authentications are reusable and durable

Conclusion

- Kerberos is an authentication service using convention encryption
- Kerberos the solution to network security is a protocol designed to provide centralized authentication whose function is to authenticate user to server and server to user.