Fundamentals of Information & Network Security ECE 471/571

Lecture #32, 33: Kerberos

Instructor: Ming Li

Dept of Electrical and Computer Engineering
University of Arizona

What is Kerberos?

- Network authentication protocol
- providing strong authentication for client/server applications, using secret-key cryptography.
- A user typed in a password and logged into a workstation. On behalf of the user, the workstation authenticates and accesses resources seamlessly.
- Developed at MIT
- Kerberos V4 and V5 are widely deployed
- KDC, a database of <pri><principal, key> and a library of subroutines

Review: Key Distribution Center (KDC)

- Let K_A be the master key of Alice and K_B the master key of Bob.
- When Alice needs to talk with Bob, she informs KDC, which selects a session key K_{AB} and sends Alice

$$K_A\{K_{AB}, K_B\{Alice, K_{AB}, ...\}\}$$

Review: Key Distribution Center (KDC)

- K_B{Alice, K_{AB}, ...} are called Alice's ticket to Bob
- K_{AB} and K_B{Alice, K_{AB}, ...} are called Alice's credential to Bob.
- Alice remembers a password and K_A is a DES key. To bridge the difference, a hash algorithm may be used to convert a password to a key.

Overview of Kerberos

AS verifies user's access right in database, creates ticket-granting ticket

Purpose: authentication in distributed systems

and session key. Results are encrypted using key derived from user's password. Once per Kerberos user logon session Request tickel-Authentication granting ticket server (AS) Ticket + session key 1. User logs on to workstation and Request servicerequests service on host. granting ticket Ticketgranting Ticket + session key server (TGS) Once per 4. TGS decrypts ticket and type of service 3. Workstation prompts authenticator, verifies request, user for password and > then creates ticket for requested uses password to decrypt server. incoming message, then sends ticket and authenticator that contains user's name. authenticator network address, and 6. Server verifies that time to TGS. ticket and authenticator Once per match, then grants access service session 5. Workstation sends to service. If mutual ticket and authenticator authentication is to server. required, server returns an authenticator.

Configuration

- Kerberos server: KDC
- Each principal has its master key, shared with KDC.
 - Human user: derived from password
 - Machine: pre-configured
- KDC has a master key, known only by itself.
- KDC keeps a database of <principal, key>
- Based on secret-key cryptography DES. V5 theoretically can use other encryption algorithms.

Session key

- Login session
- Problem
 - K_A is the long-term authentication key, should the workstation remember K_A for the whole login session?
- Solution: Session key
 - Instead of letting the workstation to keep K_A for the entire session, it is more secure to use K_A only at the beginning to negotiate a session key S_A for the entire login session.

Ticket-Granting Ticket

- When Alice logs on, KDC sends the workstation
 K_A{S_A, K_{KDC}{Alice, S_A, ...}},
 where K_{KDC} is the master key of KDC.
- KKDC{Alice, S_A, ...} is called a ticket-granting ticket (TGT).

Figure 13-1. Obtaining a TGT

AS_REQ

# octets		
1	version of Kerberos (4)	
1	message type (1) B	
≤40	Alice's name	null-terminated
≤40	Alice's instance	null-terminated
≤40	Alice's realm	null-terminated
4	Alice's timestamp	
1	desired ticket lifetime	
≤40	service's name	null-terminated
≤40	service's instance	null-terminated

AS_REP

# octets		
1 [version of Kerberos (4)	
1	message type (2)	В
≤40	Alice's name	
≤40	Alice's instance	
≤40	Alice's realm	
4	Alice's timestamp	
1	number of tickets (1)	
4	ticket expiration time	
1	Alice's key version number	
2	credentials length	
variable	credentials	

null-terminated null-terminated null-terminated

Obtaining Services from a Remote Node

- Before Alice talks to Bob, K_{KDC} {Alice, S_A , ...} is used to authenticate Alice to KDC, which then sends Alice S_A { K_{AB} , K_B {Alice, K_{AB} , ...}}
- Essentially, TGT informs the KDC to use session key S_A instead of Alice's master key K_A
- Step 1: Alice uses TGT to obtain a ticket
- Step 2: Alice uses ticket to log into remote node

Step 1: Getting a Ticket to Remote Node

Alice

Ticket granting server

TGS_REQ

# octets		
1	version of Kerberos (4)	
1	message type (3)	3
1	KDC's key version number	
≤40	KDC's realm	null-terminated
1	length of ticket-granting ticket	
1	length of authenticator	
variable	ticket-granting ticket (TGT)	
variable	authenticator	
4	Alice's timestamp	7
1	desired ticket lifetime	
≤40	Bob's name	null-terminated
≤40	Bob's instance	null-terminated

TGS_REP (Also AS_REP)

 ≤40 Alice's name ≤40 Alice's instance 			
 ≤40 Alice's name ≤40 Alice's instance 		version of Kerberos (4)	
≤40 Alice's instance		message type (2)	В
		Alice's name	
		Alice's instance	
≤40 Alice's realm		Alice's realm	
4 Alice's timestamp		Alice's timestamp	
number of tickets (1)	**	number of tickets (1)	
4 ticket expiration time		ticket expiration time	
1 Alice's key version number	A	lice's key version number	
2 credentials length		credentials length	
variable credentials		credentials	

null-terminated null-terminated null-terminated

Authenticator

Encrypted with the session keys shared between the two parties

# octets	
≤40	Alice's name
≤40	Alice's instance
≤40	Alice's realm
4	checksum
1	5-millisecond timestamp
4	timestamp
≤ 7	pad of 0s to make authenticator multiple of eight octets

null-terminated null-terminated null-terminated

Tickets

• Encrypted by KDC with receiver (Bob)'s master key, given to sender (Alice)

# octets		
1	В	
≤40	Alice's name	null-terminated
≤40	Alice's instance	null-terminated
≤40	Alice's realm	null-terminated
4	Alice's Network Layer address	
8	session key for Alice↔Bob	
1	ticket lifetime, units of 5 minutes	
4	KDC's timestamp when ticket made	
≤40	Bob's name	null-terminated
≤40	Bob's instance	null-terminated
≤ 7	pad of 0s to make ticket length multiple of eight octets	

Credentials

Encrypted by KDC with requester (Alice)'s session key

8 session key for Alice → Bob ≤40 Bob's name ≤40 Bob's instance ≤40 Bob's realm
≤40 Bob's instance
Dob o motarioc
≤40 Bob's realm
1 ticket lifetime
Bob's key version number
length of ticket
variable ticket
4 timestamp
≤ 7 pad of 0s

null-terminated null-terminated null-terminated

Step 2: Logging into Remote Node

Remote server

Summary

AS verifies user's access right in database, creates ticket-granting ticket

and session key. Results are encrypted using key derived from user's password. Once per Kerberos user logon session Request ticket-Authentication granting ticket server (AS) Ticket + session key 1. User logs on to workstation and Request servicerequests service on host. granting ticket Ticketgranting Ticket + session key server (TGS) Once per 4. TGS decrypts ticket and type of service 3. Workstation prompts authenticator, verifies request, user for password and > then creates ticket for requested uses password to decrypt server. incoming message, then sends ticket and authenticator that Provide server contains user's name, authenticator 6. Server verifies that network address, and time to TGS. ticket and authenticator Once per match, then grants access service session 5. Workstation sends to service. If mutual ticket and authenticator authentication is to server. required, server returns an authenticator.

Replicated KDCs

Purposes

- Prevent single point failure
- Prevent performance bottleneck

Multiple KDCs

- One master copy for read/write
- Multiple replicas for read only
- All having the same database and the same master key

Updating KDC database

- KDC's database is transferred in clear
- Privacy: keys are stored as ciphertext encrypted by KDC's master key
- Integrity: a cryptographic hash of the database file and a timestamp

Realms

- To scale to a large network including multiple administrations, the principals are divided into realms. Each realm has its own KDC.
- The KDCs of other realms are treated as resources (principals) of a local realm.

Inter-realm Authentication

Figure 13-4. Interrealm authentication

Inter-realm Authentication

- Kerberos V4 does not allow authentication through a chain of KDCs.
 - Reason: A rogue KDC can impersonate other realms
- Kerberos V5 does.
 - Hierarchy of realms

Kerberos V4 vs. V5

- Encryption system: V4 requires DES, V5 can use any
- Internet protocol: V4 requires IP, V5 can use other types
- Message byte ordering: V4 uses B BIT, all message structures are defined using Abstract Syntax Notation One (ASN.1) and Basic Encoding Rules (BER) in V5 providing unambiguous byte ordering
- Ticket lifetime: 21 hours in V4 (encoded in a 1-octet quantity), V5 tickets include explicit start and end time allowing arbitrary lifetimes

Kerberos V4 vs. V5

- Authentication forwarding/delegation: V4 does not allow and V5 allows
- Inter-realm authentication: no chaining in V4 (N realms require O(N2) Kerberos-to-Kerberos relationships), V5 supports KDC hierarchy
- Session keys: negotiation of sub-session keys is supported in V5 for different sessions of the same service type
- Privacy + integrity: V4 uses PCBC, V5 uses explicit integrity mechanisms (e.g., hash) with CBC encryption
- Password attacks: both versions are vulnerable

Readings

- Chapter 15.3 of textbook, or Chapter 13 of Kaufman's book for Kerberos
- Chapter 20 of textbook for IPSec