

IPSec

IPSec provides the capability to secure communications across a LAN, across private and public wide area networks (WANs) and across the Internet

Services, Mechanisms, Algorithms

- ****A** typical security protocol provides one or more services
- **#Services** are built from mechanisms
- ****Mechanisms are implemented using algorithms**

Security in the Internet Architecture

****Lack of security in the Internet Architecture **Security was left up to the applications **With the passage of time it was realized**that universal security at the IP level will become a need and not a luxury

Security Protocol Layers

The further down you go,
 the more transparent it is

•The further up you go, the easier it is to deploy

Some Pros of Security at the IP Level

- ****Can be end to end or at least multilink unlike link layer**
- ****Could be hw/sw supported** (hw support for encryption)
- **Can shield unmodified host apps giving them crypto/security at the level of nets/hosts/and possibly users
- ****Can extend secure enclave across insecure**areas

What is IPSec?

- **Extensions** to the basis Internet Protocol to provide security functions at the IP level
- #Applicable to both IP Version 4 and IP Version 6
- **#IPSec available in Windows 2000, Linux,**Cisco Routers, etc.

How do you know IPSec is there?

- ****AH/ESP** new **IP layer protocols (**50/51) with either
 - △1. an IP datagram encapsulated in them (tunnel mode)
- **Every packet** may have AH/ESP applied to them:
 - AH for authentication;

IP Security Usage Scenario

Applications of IPSec

- **#**Secure Branch Office Connectivity Over the Internet
- **#Secure Remote Access Over the Internet**
- **Establishing Extranet and Intranet**Connectivity with Business partners
- **Enhancing** Electronic Commerce Security

IPSec Documents Overview

Relevant RFCs

- **#** RFC 18<mark>25:</mark> An overview of a security architecture
- **#** RFC 18<mark>26</mark>: Description of a packet authentication extension to IP
- **#** RFC 18<mark>28</mark>: A specific authentication mechanism
- **#** RFC 18<mark>29:</mark> A specific encryption mechanism

AH and ESP

HA#

The Authentication Header provides support for data integrity and authentication of IP packets

#ESP

The Encapsulating Security Payload provides confidentiality services, including confidentiality of message contents and limited traffic flow confidentiality. As an optional feature, ESP can also provide the same authentication service as AH.

IPSec Services

Access control

Connectionless integrity

Data origin authentication

Rejection of replayed packets

Confidentiality

Limited traffic flow confidentiality

АН	ESP (encryption only)	ESP (encryption plus authentication)
V	V	~
~		~
~		~
~	~	~
	~	~
	~	~

Security Associations

₩What is a SA?

An SA is a one way relationship between a sender and a received that affords security services to the traffic carried on it.

#SA Parameters

Security Association Database stores parameters associated with each of the SAs

#SA Selectors

Each SPD entry is defined by a set of IP and upper layer protocol field values called selectors.

Transport and Tunnel Modes

- #Tunnel Mode means that one outgoing IP packet is encapsulated in another packet with typically a different IP destination
- **X**Tunnels can be (1) Router to Router (2)
 Router to host or host to router (3) host to host

Transport and Tunnel Modes

Tunnel Mode and Transport Mode Functionality

	Transport Mode SA	Tunnel Mode SA
АН	Authenticates IP payload and selected portions of IP header and IPv6 extension headers.	Authenticates entire inner IP packet (inner header plus IP payload) plus selected portions of outer IP header and outer IPv6 extension headers.
ESP	Encrypts IP payload and any IPv6 extension headers following the ESP header.	Encrypts inner IP packet.
ESP with Authentication	Encrypts IP payload and any IPv6 extension headers following the ESP header. Authenticates IP payload but not IP header.	Encrypts inner IP packet. Authenticates inner IP packet.

Authentication Header

Services Provided by AH

****Anti-Replay** Service ****Integrity** Check Value

Scope of Authentication Header

Scope of Authentication Header

authenticated except for mutable

Encapsulating Security Payload - ESP

- **#ESP Services**
 - Confidentiality
 - Authentication Services
- **#ESP Format**
 - **△**SPI
 - **△**SN
 - **△**PD
 - **△**Padding

 - Authentication Data

Conclusion

- **XIPSec provides Universal IP level security** for all applications
- **XTwo choices** are available AH and ESP
- #IPSec can be used in a transport mode for end to end authentication and encryption or in tunnel mode for router to router authentication and encryption
- **#IPSec** can be implemented **IPV4** as options and is a required part of the implementation of IPV6