Communications and Network Security

- Introduction to networks
- Network security protocols.
 - SSL/TLS
 - IPsec
- Firewall technologies.
- Intrusion detection

EIT060 - Computer Security

Network Attacks and Threats

- ▶ Passive Attacker Can only listen to traffic
- Active Attacker Can modify, delete and insert messages

Services Needed

- Data integrity The contents of a packet can otherwise be accidentally or deliberately modified.
- ▶ Data confidentiality Sensitive data can otherwise be read by an eavesdropper
- ▶ Data origin authentication The origin of an IP packet can otherwise be forged (identity spoofing)

Examples of attacks

- > Man-in-the-middle attack Intercept and forward modified traffic (often using independent connections)
- Replay attacks Unauthorized data can be retransmitted.
- Spoofing attacks Disguise as legitimate sender
- Traffic analysis Communication patterns can be found. Who is talking to who and how often?

EIT060 - Computer Securit

TCP/IP, Layered Model

Data Link

Laver

- ▶ TCP/IP model has four layers
- ▶ Each layer adds new header
- Headers are peeled off one by one at destination

Original **Application Layer** Message (telnet, SSH, FTP) Header 3 Transport Layer Data 3 (TCP, UDP) Header 2 Data 2 Network Laver (IP) Header 1 Data 1

EIT060 - Computer Security

Existing applications have to be modified

Internet layer (e.g., IPsec)

- · Seamless security for applications
- More difficult to exercise on a per user basis in multiuser system, or per application basis
- Data link layer (e.g., hardware encryption)
- Very fast
- · Need dedicated links

EIT060 - Computer Security

Security at Different Layers

- Application layer (e.g., PGP, Kerberos, SSH, etc.)
 - Security can meet the exact demands of the application
 - · Has to be designed for each application
- ▶ Transport layer (e.g., SSL/TLS)
 - Application developer can choose if it is to be used

Application Transport

IP/Internet

Data Link

Secure Sockets Layer (SSL)

- ▶ TCP protocol: reliable byte stream between two nodes
 - · Stateful connection-oriented protocol.
 - Detects lost packets.
 - · Detects out of order packets.
- · Detects duplicates, etc.
- TCP lacks strong cryptographic entity authentication, data integrity or confidentiality
- Needs met by the SSL protocol
 - Invented by Netscape
 - · Confidentiality
 - Message integrity
- ▶ TLS is a proposed Internet standard (RFC 2246)

EIT060 - Computer Security

SSL Handshake Protocol

SSL Protocol Stack

- SSL/TLS has two layers of protocols
 - SSL Record Protocol Provides confidentiality and message integrity.
 - SSL Handshake Protocol authenticate and negotiate keys
 - SSL Change Cipher Spec Protocol One byte message that updates the cipher suite
- SSL Alert Protocol Used to send warning and error messages e.g., bad_record_mac and bad_certificate
- · Other applications that use the record protocol

EIT060 - Computer Security

SSL Alert Protocol

SSL Record Protocol

TCP

IΡ

HTTP, other

SSL Handshake Protocol Purpose of handshake Authenticate server to client Establish which algorithms to use Negotiate keys for encryption and MAC Authenticate client to server (optional) 10 different message types Which types are used and what they look like will depend on mainly two things Key exchange method If server authenticates client

Key Exchange Methods

- **Basic problem:** Server and client must agree on a secret value
 - · We call this a "premaster secret"
- ▶ RSA Client generates "premaster secret" and uses RSA to encrypt it with public key of server
 - · Certificate needed
- ▶ Ephemeral Diffie-Hellman The premaster secret is negotiated with Diffie-Hellman and values are signed with private key
 - · Certificate needed
- Fixed Diffie-Hellman Diffie-Hellman values are stored in a certificate.
 - · Certificate needed
- ▶ Anonymous Diffie-Hellman unauthenticated Diffie-Hellman key exchange
 - · No certificate needed
 - · Vulnerable to Man-In-The-Middle attacks

EIT060 - Computer Security

A Closer Look at Messages

- ▶ Certificate (server) Server sends his certificate (chain) to client
- Server Key Exchange Not used for RSA
- ▶ Certificate Request Sent if server wants the client to authenticate itself
- ▶ Server Hello Done Indicates that the server hello is done

EIT060 - Computer Security

A Closer Look at Messages

- ▶ We look at messages when RSA is used
- Client Hello
 - ClientRandom 28 bytes used when calculating master secret
 - Suggested cipher suites Suites implemented on client side e.g., TLS RSA WITH AES 256 CBC SHA
 - Suggested compression algorithms compression algorithms implemented by client.

Server Hello

- ServerRandom 28 bytes used when calculating master secret
- Decided cipher suite to use Server picks a suite that is implemented on both client and server
- Decided compression to use

EIT060 - Computer Securit

A Closer Look at Messages

- Certificate (client) sent if server has requested a certificate
- ▶ Client Key Exchange Client generates a *pre-master secret* and encrypts this with the public key of the server. Used later to compute master secret.
- ► Certificate verify A signed hash based on the preceeding messages. Used to verify that the client has the private key. Misuse of certificates impossible.
- ▶ Change Cipher Spec After this message the client starts using the new algorithms and keys
- ▶ Finished Contains the encrypted hash of previous messages
- ▶ Change Cipher Spec After this message the server starts using the new algorithms and keys.
- ▶ Finished Contains the encrypted hash of previous messages

Diffie-Hellman Key Exchange

- If Diffie-Hellman is used some messages will look different
- Certificate (Server) If Anonymous Diffie-Hellman is used no certificate is sent
- Server Key Exchange If Anonymous or Ephemeral Diffie-Hellman is used the parameters are sent here $(p, g \text{ and } g^x \mod p)$
 - For Ephemeral Diffie-Hellman the values are signed
 - For Anonymous Diffie-Hellman the values are not signed
- Certificate (Client) If Fixed Diffie-Hellman is used the parameters are sent in the certificate
- Client Key Exchange If Anonymous or Ephemeral Diffie-Hellman is used the client parameters are sent here
 - $\circ\,$ For Ephemeral Diffie-Hellman parameters can be signed if server demands it

EIT060 - Computer Security

Usage of Random Numbers

- Provide a known seed to the PRF, similar to a salt in password hashing
- Allow both client a server to contribute to the key generation (key agreement)
- Avoid replay attacks
 - A sniffed session cannot be replayed by a fake client or fake server
 - New random number → new MAC in finish message

EIT060 - Computer Security

Pre-master Secret, Master Secret and Keys

- Pre-master secret
- For RSA, random 48 byte string generated by client. Sent to server by encrypting it with server's public key
- For Diffie-Hellman, this is the negotiated value in the key exchange
- Master secret and keyblock is calculated (in TLS) by both client and server as

master_secret = PRF(pre_master_secret, "master secret", ClientRandom || ServerRandom)

keyblock = PRF(master_secret,"key expansion", ClientRandom || ServerRandom)

Keys used are extracted from keyblock

PRF given by:

 $PRF(S1 \parallel S2, label, seed) = P_MD5(S1, label \parallel seed) \oplus P_SHA-1(S2, label \parallel seed)$

▶ P_hash is an iterated HMAC producing a variable length output.

EIT060 - Computer Security

Some Differences Between SSLv3 and TLS

- Different version numbers
- Different functions to compute master secret and keyblock (still MD5 and SHA)
- ▶ Padding in SSL is minimum necessary, while in TLS it is can be any size
 - Arbitrary padding size helps preventing traffic analysis in which length of messages is analyzed
- Finished message calculated differently. TLS uses PRF.
- > Fields included in certificate verify hash are different.
- HMAC in record layer computed slightly different

SSLv3: $HMAC = H[(K \parallel opad) \parallel H[(K \parallel ipad) \parallel M]]$

TLS: $HMAC = H[(K \oplus opad) \parallel H[(K \oplus ipad) \parallel M]]$

EIT060 - Computer Security

Security

SSL Man-in-the-middle Attack

- Any CA that you trust can create a certificate that you will trust
- Typical connection (no attack)

- 1. Alice sends Client Hello
- 2. Intermediate server forwards Client Hello
- 3. Web page answers with Server Hello, Certificates and Server Hello Done
- Intermediate server forwards Server Hello, Certificates and Server Hello Done
- 5. User encrypts pre-master secret with web page public key

Result: Only user and web page knows secret keys

User can check address bar to see that certificate actually belongs to web page

EIT060 - Computer Security

21

SSL Man-in-the-middle Attack

This could happen instead

- 1. Alice sends Client Hello
- Intermediate server looks at destination and creates a certificate for destination (knowing the private key), and returns this certificate together with Server Hello and Server Hello Done
- Intermediate server sets up a new SSL connection to the web page that the user requested.
- 4. Web page accepts this connection (of course)
- When user sends encrypted information to web page, intermediate server can decrypt and possibly make changes and then re-encrypt traffic

User checks address bar to see that certificate actually belongs to web page (but it does not)

This will work as long as there is a trusted CA certificate from the intermediate server
in the browser, e.g., corporate networks can use this

EIT060 - Computer Security

tv

The Nokia Man-in-the-Middle

In January 2013, it was found that Nokia did a variant of a MITM attack

- User wanted to connect to web page using SSL, but connection was made to a Nokia server (forced by browser)
- 2. Nokia server returned valid certificate for itself
- 3. Nokia server made SSL connection to web page
- 4. Web page accepted connection from Nokia's server
- 5. All communication was decrypted and re-encrypted by Nokia's server
- Nokia server was just a proxy (debatable if it counts as MITM)
- Upside: Data could be compressed and rewritten in order to provide more efficient browsing
- Downside: Nokia could read your passwords, bank info, medical journals etc.

EIT060 - Computer Security

25

Implementation bugs

- February 2014
- > Small implementation mistakes can have huge security impact
- Code used in iOS 6, iOS 7, OS X (some versions)

```
SSLVerifySignedServerKeyExchange(...)
...
if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
 goto fail;
 goto fail;
...
err = SslRawVerify(...)
fail:
...
return err;
```

- Result: Man-in-the-middle attack possible when Ephemeral Diffie-Hellman was used
 - · Signature on Diffie-Hellman parameters was not checked at all

EIT060 - Computer Security

24

IPsec

- ▶ IPsec provides security at network (Internet) layer.
 - · All IP datagrams covered.
 - No re-engineering of applications.
 - · Transparent to users.
- Mandatory for IPv6
 - · Extension headers defined in the protocol
- Optional for IPv4
- ▶ Two major security mechanisms:
- · Authentication Header (AH).
- · Encapsulating Security Payload (ESP).
- Two options
 - · Transport mode
 - Tunnel mode

Application Layer	
Transport Layer	
IP/Internet Layer	
Data Link Layer	

EIT060 - Computer Security

Security Associations

- An SA is identified by a Security Parameters Index (SPI) and includes e.g.
 - Sequence number counter
 - · Algorithms, keys and additional parameters for AH or ESP
 - Protocol mode (tunnel or transport)
- Different for each combination of

{ESP, AH} X {Tunnel, Transport} X {Sender, Receiver}

- ▶ Possible to combine SAs
 - Transport Adjacency Several SAs used on same IP datagram in transport mode
 - Iterated Tunneling Several nested tunnels

EIT060 - Computer Security

IPsec Transport Mode

- ▶ Protection for upper-layer protocols.
- Protection covers IP datagram payload (and selected header fields).
 - Could be TCP packet, UDP, ICMP message,....
- ▶ Host-to-host (end-to-end) security:
- IPsec processing performed at endpoints of secure channel.
- So endpoint hosts must be IPsec-aware.

EIT060 - Computer Security

IPsec Tunnel Mode

- ▶ Protection for *entire* IP datagram.
 - Entire datagram plus security fields treated as new payload of 'outer' IP
 - Original IP datagram encapsulated within an outer IP datagram.
- IPsec processing performed at security gateways on behalf of endpoint hosts.
 - Gateway could be perimeter firewall or router.
 - Gateway-to-gateway rather than end-to-end security.
 - · Hosts need not be IPsec-aware.
- Intermediate routers have no visibility of inner IP datagram when encrypted.
 - · Even original source and destination addresses encapsulated and hence 'hidden'.

AH Protocol

- ▶ AH = Authentication Header (RFC 4302).
- Provides data origin authentication and data integrity using a MAC.
- AH authenticates whole payload and most of header.
- ▶ Prevents IP address spoofing since source IP is authenticated.
- Prevents replay attack
 - · AH sequence number is authenticated.
 - New SA with new key when sequence number reaches max (2³²-1)
 - · Replay protection must be implemented by receiver

EIT060 - Computer Security

The Authentication Header

- ▶ Header is added to original IP packet
- Fields in header include:
 - Next header the type of payload data
 - $^{\circ}\,$ Payload length (length of the authentication header $-\,2)$
 - Number of 32-bit words minus 2
 - SPI = Security Parameters Index
 - · Identifies algorithms and keys.
 - Sequence number, 32 bits
 - Integrity Check Value (the MAC value)
 - · Calculate over all fields except mutable IP header fields and ICV
 - · Default 96 bits.

EIT060 - Computer Security

The Authentication Header

0 8 16 31

| Next header | Payload length | RESERVED |
| Security Parameter Index (SPI) |
| Sequence Number |
| Integrity Check Value (ICV) |

- Integrity Check Value (Authentication data) is of variable length (multiple of 32 bits)
 - Put all mutable fields in headers to zero before calculating checksum
 - · E.g., TTL, flags and the MAC itself,

ESP Protocol

- ▶ ESP = Encapsulating Security Payload (RFC 4303 obsoletes RFC 2406).
- ▶ Provides one or both of:
 - confidentiality
 - authentication
- Uses symmetric encryption and MACs based on secret keys shared between endpoints.
 - · Key stored in SA

EIT060 - Computer Security

ESP Header and Trailer

- ESP specifies a header and trailing fields to be added to IP datagrams.
- Fields in header include:
 - SPI = Security Parameters Index
 - · Identifies algorithms and keys.
 - Sequence number 32 bits.
- Fields in trailer include:
 - Any padding needed for encryption algorithm (may also help disguise payload length).
 - · Padding length.
 - Next header
- Integrity check value (Authentication data) if authentication is used – the MAC value.

Combining Security Associations

▶ Recall MAC in transport mode (IPv4)

- ▶ Authentication in ESP does not cover original IP header
 - If this is needed AH can be added after ESP
 - Called transport adjacency
- Drawback: Two SAs are needed instead of one

EIT060 - Computer Security

Key Management

- Key negotiation can be
 - Manual An administrator configures all communicating systems.
 Useful in small and static environments
 - Automatic Automated system enabling on-demand creation of keys and SAs
- Default automated key management protocol is ISAKMP/IKE
 - Internet Security Association and Key Management Protocol (ISAKMP) defines packet formats to establish, negotiate, modify and delete SAs, e.g., how to transfer certificates, how to exchange key material etc.
 - Internet Key Exchange protocol (IKE) defines how keys can be exchanged. It supports Digital signatures, public key encryption and preshared keys.
 - IKEv2 proposed in dec 2005.
- VPNs can use IPsec but sometimes the key exchange protocol is proprietary

EIT060 - Computer Security

eurity

Firewalls

Definition: A network security device controlling traffic flow between two parts of a network

Design Goals

- All traffic must pass through the firewall
 - · Egress filtering Filter outgoing traffic
 - · Ingress filtering Filter incoming traffic
- Only authorized traffic is allowed to pass
- The firewall itself is secure from attacks

Different types of firewalls

- Packet filter
- Stateful packet filter
- Application level proxy
- Circuit level proxy

EIT060 - Computer Security

Packet Filter

- Working at OSI levels 3 (IP) and 4 (TCP/UDP)
- Packets examined individually
- Base filter on
 - IP address (source or destination)
 - · Port (source or destination)
- ▶ Permissive policies allow all except....
- ▶ Restrictive policies block all except....

Stateful Packet Filters

- Problem with packet filter: Must allow all incoming ports
 >1023 in order to allow e.g., ftp, http
- ▶ Solution: Keep track of all connections in a table. Allow incoming packet on port >1023 only if it is in table.

Source address	Source port	Destination address	Destination port	Connection state
192.168.1.100	1055	66.249.93.104	80	Established
192.168.1.105	1254	68.250.190.8	21	Established
192.168.1.120	1034	72.21.203.1	80	Established
192.168.1.122	5787	66.135.194.100	80	Established
192.168.1.134	3854	207.46.193.254	80	Established

EIT060 - Computer Security

Firewall Limitations

- No protection against insider threats
- ▶ Tunneling through open ports is still possible
- Encrypted protocols can not be examined at application level
- ▶ All portable devices will bypass the firewall
- > Wireless access points behind firewall can be used

EIT060 - Computer Security

Application Level Proxy

- Relays application-level traffic
- > Sets up its own connection to remote host
 - · Implements the protocol
 - · Can filter data at application level, e.g., remove email attachments
 - · Address of proxy seen outside, not address of client
 - Can also be used to anonymize, fake source country etc.
- Can audit and log at application level
- Slower than packet filters, higher cost
- Circuit-level proxy is similar, but does not look at applications data. New connection is established by proxy.

EIT060 - Computer Security

Intrusion Detection

- Cryptography and protocols focus on preventing attacks
- Systems designed to detect attacks are called Intrusion Detection Systems (IDS)

Intrusion Detection

A security service that monitors and analyzes system events for the purpose of finding, and providing real-time or near real-time warning of, attempts to access system resources in an unauthorized manner.

RFC 2828, Internet Security Glossary

- Important that the IDS is secure in itself
- Can be
 - Based on Misuse detection or Anomaly detection
 - Host-based or Network-based
- ▶ We must consider both false positives and false negatives

Motivation and IDS Components

3 reasons to have intrusion detection

- If we detect an intrusion quickly enough, the intruder can be identified and ejected before damage is done
- An effective IDS can serve as a deterrent and help prevent intrusion
- 3. An IDS can help collect information about intrusion techniques and help making prevention stronger

3 logical components of an IDS

- Sensor Collects data. Takes e.g., log files or network packets as input. Forwards information to analyzer.
- Analyzer Takes input from sensors and determines if there has been an intrusion. Outputs indication of intrusion and evidence.
- 3. User Interface Lets a user view output and control behaviour.

EIT060 - Computer Security

49

Anomaly Detection

- Uses statistics Determine what is normal (baseline) and detect variations from normal
 - · Baseline might be dynamically updated
- Attacks are not necessarily anomalies
- Common metrics
 - Counter Can e.g., be number of logins/hour, number of times a command is executed/login, number of password failures
 - · Gauge Can e.g., be number of connections to application or server
 - o Interval timer Length between two related events e.g., logins to an account
 - Resource utilization Amount of resources used during some period e.g., pages printed, total time of program execution

Finding anomalies

- Mean and standard deviation
- · Multivariate Correlation between two or more variables
- · Markov process Transition between states e.g., commands
- · Time series A sequence of events that happen too rapidly or too slowly
- Operational model What is normal?

EIT060 - Computer Security

Misuse Detection

- Also known as Signature Detection
- Looks for attack signatures examine network traffic or log files, e.g., failed logins
- Uses a database of signatures which has to be kept up to date
- Works well against attacks with a fixed bahaviour
- A race between attackers and signature developers
- Heuristic rules can also be used
 - · Users should not read files in other users' personal directories
 - · Users must not write to other users' files
 - User do not open devices directly, but instead through other programs
 - · Users should not be logged in more than once to the same system
 - Users do not make copies of system programs

EIT060 - Computer Security

Network-based vs. Host-based IDS

Network-based IDS (NIDS)

- Network-based IDS looks at network traffic
- Network packets are checked against database
- ▶ Can detect e.g., port scanning

Host-based IDS (HIDS)

- ▶ Looks at log files, checks (hash of) executables
- ▶ See when password and .rhosts files are changed
- ▶ Can check port access

A combination of both types is possible

EIT060 - Computer Security

er Security 5

Honeypot

- A security resource who's value lies in being probed, attacked or compromised
- Filled with information that seem useful, but is useless to owner.
- Any access to honeypot is by definition an attack
- Goals
 - · Divert attackers from critical systems
 - · Collect information about attacker's activity
 - Encourage the attacker to stay on the system long enough to be identified
- ▶ Can also be placed inside a network to identify internal attacks