Wireless Network Security Spring 2015

cuu duong than cong . com

Patrick Tague

Class #1 - Course Introduction & Logistics

Class #1

Brief overview of the course

Logistics

Course information

Talk about projects (if there's time)

What is this course all about?

What is Security?

cuu duong than cong . com

A system is secure with respect to a certain property if one can guarantee that property with a reasonably high probability

What is Wireless Network Security?

A probabilistic guarantee that a wireless network does its job as expected, even when faced with a variety of threats

Focus on the Networks

- In the Wireless Network
 Security course, we'll study:
 - Different network systems
 - Underlying technologies
 - Applications, systems, services, relying on them
 - Threats, security issues,
 privacy concerns, etc.

Wireless Networks

Enterprise Wireless

Telecommunications

Vehicular Networks

©2015 Patrick Tague

Video Camera
 △ Infrared Camera
 Microphones

Fundamental Challenges

- Wireless is open / shared
 - User/device/system verification is more difficult
 - System resource availability often cannot be guaranteed
- Wireless → batteries → resource constraints
 - Security costs \$\$\$, time, energy, CPU cycles, bandwidth, scalability, etc.

Practical Challenges

- Wireless network protocols were designed around wired protocols
 - Higher layers were originally the same, until people realized it didn't work well

Security mechanisms were (unfortunately) treated quite similarly

- Layered model doesn't translate well for all desired security properties
 - e.g. How to provide performance guarantees with only best-effort services?

Practical Challenges

- Not all wireless systems follow Internet-style (client-server) models
 - Ad hoc networks, sensor/actuator networks, fog
 - We must change the way we think about security!

cuu duong than cong . com

• There are a lot of trade-offs between security, efficiency, performance, scalability, ...

Practical Challenges

- Each different network type, context, etc. has different properties, features, goals, ...
 - Protocols designed for WiFi Internet access probably shouldn't be used for safety-critical systems in cars...
 - cuu duong than cong . com
 - Best-effort data delivery probably isn't sufficient for handling distributed control system inputs
 - **–** ...

Diverse Wireless Systems

Each of these types of wireless networks has different structure, function, and purpose

As such, we expect each to have different functional and security requirements

Course Objectives

 Understanding various security and privacy issues across different types of wireless systems

Coverage includes both classical and next-generation wireless systems

- WiFi networks
- Mobile/telecom networks
- Ad hoc & mesh networks
- Distributed sensing and control systems

Course Roadmap

I) Layer-by-layer study of general wireless threats, issues, protections, etc.

II) Application-centric ("vertical") study of security and privacy issues

Goals of the Course

Understand the inherent vulnerabilities of wireless networking

 Know what to consider in designing wireless systems, services, and applications

 Hands-on experience in vulnerability analysis and secure system/service/protocol design

Research experience w/ publishable results

Questions about Content?

Any questions about content, focus, etc. before I start talking logistics...?

Logistics

Course Website

http://wnss.sv.cmu.edu/courses/14814/s15/

also a Blackboard page

Prerequisites v. Assumptions

- While this course has no official prereqs, we make several assumptions about you
 - You have taken a graduate-level Information Security course (e.g., 14-741, 18-631, 18-730)
 - You have taken a graduate-level Networking course (e.g., 14-740, 18-756, 15-641)
 - You are a decent programmer (esp. C/C++) and can pick up new programming skills easily
 - We will not explicitly teach you these things, so some additional work may be needed if you don't match our assumptions

Registration

- This course has 4 concurrent sections
 - It's important that you register for the right one

	cuu	If your home dept is:	
		ECE	Not ECE
If your location is:	Pgh	18637 A	14814 A
	SV	18637 SV	14814 SV

Waitlists

- If you're currently registered for this class, but not planning to stay: please drop
- If you're currently on the waitlist:
 - Make sure you're on the correct waitlist (see the previous slide)
 - 2) Send me an email (tague@cmu.edu) detailing:
 - 1) What year/term of your program are you in (priority will go to students closer to graduation)?
 - 2) What degree requirements does this course fulfill?
 - 3) Why you want to take this course?
 - 4) What prereqs/qualifications do you have?

Deliverables & Grading

- Individual work 30%
 - Four assignments
 - Late submission: 10%/day penalty, up to 2 days
- Group project
 - Four presentations (intro, statement of work, progress update, final) 25%
 - Graded individually, everyone must participate
 - Two written reports (SoW, final paper) 25%
 - No late submissions accepted
- Exam 20%

Individual Assignments

Group Project

Project details:

- Teams of 3-4 students
- Option to work on "sponsored project" or come up with your own project
- First presentation on project background and topic proposal will be in early February, so form teams and get started soon
- Statement of Work due and presentation on Feb 26
- Progress report in early April
- Final presentation in late April
- Final report due May 7

What topic should I choose?

Project Topics

Projects must:

- Relate to systems covered in class and focus on some aspect of wireless network security
- Strive for new research/development contributions plan to submit a conference paper, poster, or demo
- Not be a project you're working on for your research or another course (no double-dipping)

Examples of past projects:

- Attacks against location privacy in WiFi systems
- Attack-resilient multi-path routing in MANETs
- Localization in the presence of jammers
- Detection of spoofing in VANETs
- Secure dynamic address management in VANETs

How should I form a project team?

Project Teams

- Forming teams and choosing topics:
 - These two things are not independent
 - Try to choose team members with common interests, different backgrounds, etc., not just your friends
 - Multiple teams cannot work on the same project

More Project Details

- Each project will have an advisor/mentor
 - Any faculty member, researcher, or suitable PhD student can "sponsor" a project - let me know if you want to arrange an external project sponsor
- Project output will include a paper, poster, and demo
 - Aim for conference-quality results
- Some hardware may be available, if needed

Exam

Individual in-class exam

Closed-* exam, conceptual questions

• About ¾ through semester, tentatively April 7

Important Dates

All important dates are on the course schedule:

cuu duong than cong . com

http://wnss.sv.cmu.edu/courses/14814/s15/schedule.php

Contact

Instructor: Patrick Tague

Email: tague@cmu.edu

Office: B23 218

– Phone: 650-335-2827

- Skype: ptague_u duong than cong . com

- Office hours: Tues 1-3pm Pacific Time via Skype only, other times by appointment
 - Public Google calendar: http://goo.gl/FIVbRK
 - For an appointment, find an open time on my calendar and send an email to request a meeting (specify in person, Skype, etc.)

Some Syllabus-type Details

- Class meetings:
 - Tues/Thurs 10:30-11:50am PST / 1:30-2:50pm EST
 - B23 212 @ SV campus, CIC 1201 @ Pgh campus
- Class website
 - Schedule, slides, assignments, papers, projects, ...
 - Submissions are via Blackboard
- Textbooks
 - None, but some references are on the website
- Assigned reading
 - Papers, blog posts, media, etc.

Assigned Reading

- Between class readings, homework assignments, and project, you'll be reading a lot of papers!
 - Don't be surprised to see 100+ pages of reading/week
 - Reading research papers is not like reading textbooks,
 they're much more forgiving and can be read efficiently
 - Hint: read the pamphlet posted for reading material today
 - Seriously, print it out and read it...several times. A few minutes now could save many hours later.

Important Policies

- Academic Integrity: all students are expected to adhere to academic integrity policies set forth by CMU, CIT, ECE, INI, etc. See
 - https://www.ece.cmu.edu/programs-admissions/masters/academic-integrity.html
 - http://www.ini.cmu.edu/current_students/handbook/index.html
 - http://engineering.cmu.edu/current_students/graduates/policies.html
 - http://www.cmu.edu/policies/documents/Academic%20Integrity.htm
- My Collaboration Policy: discussion is encouraged, but assignments must be done individually
 - Copying in any form constitutes cheating, ask if it's unclear
- Plagiarism: no copying, attribute all content sources
- My Wikipedia Policy: if you cite Wikipedia (or similar) pages directly, you will fail the assignment/deliverable
- Re-grading: on a case-by-case basis, contact me

Ethics of S&P Work

 Research, development, and experimentation with sensitive information, attack protocols, misbehavior, etc. should be performed with the utmost care

cuu duong than cong . com

 You are expected to follow a strict ethical code, especially when dealing with potentially sensitive information

cuu duong than cong . com

If anything is unclear, ask before going forward

Questions about Logistics?

Any questions about course logistics?

cuu duong than cong . com

Feel free to email later.

Assignment #1

- First assignment has been posted online
 - Please get started as soon as possible, it's due in 2 weeks
 - This assignment mainly attempts to get you comfortable with OMNET++ programming and simulations
 - We'll do a small tutorial next week to help, but try to get started on your own
 - OMNET++ is available for most platforms
 - If you're familiar with Linux, probably best to go that route
 - If you're not good with Linux, Windows is a good option
 - If you prefer OSX, it seems to work fine
 - We reported some bugs last year that we believe were fixed

January 15: Wireless Security Basics & Threat Models