

15-440 Distributed Systems Spring 2014 L-24 Security

Today's Lecture

- Internet security weaknesses
- Establishing secure channels (Crypto 101)
- Key distribution

Internet Design Decisions: (ie: how did we get here?)

- Origin as a small and cooperative network
 (→ largely trusted infrastructure)
- Global Addressing
 (→every sociopath is your next-door neighbor)
- Connection-less datagram service
 (→can't verify source, hard to protect bandwidth)

Internet Design Decisions: (ie: how did we get here?)

- Anyone can connect
 - (→ ANYONE can connect)
- Millions of hosts run nearly identical software
 - (→ single exploit can create epidemic)
- Most Internet users know about as much as Senator Stevens aka "the tubes guy"
 - · (→ God help us all...)

Our "Narrow" Focus

Yes:

1) Creating a "secure channel" for communication

Some:

2) Protecting resources and limiting connectivity

No:

1) Preventing software vulnerabilities & malware, or "social engineering".

What do we need for a secure communication channel?

- Authentication (Who am I talking to?)
- Confidentiality (Is my data hidden?)
- Integrity (Has my data been modified?)
- Availability (Can I reach the destination?)

Eavesdropping Attack: Example

- tcpdump with promiscuous network interface
- -On a switched network, what can you see?
- What might the following traffic types reveal about communications?
- Full IP packets with unencrypted data
- Full IP packets with encrypted payloads
- Just DNS lookups (and replies)

Authenticity Attack - Fabrication

ISP B
ISP C
ISP A
Hello, I'm
"Bob"

slide derived from original by Nick Feamster

Authenticity Attack - Fabrication Unauthorized assumption of other's identity Generate and distribute objects under this identity A Masquerader: from A

Integrity Attack - Tampering

- Stop the flow of the message
- Delay and optionally modify the message
- Release the message again

slide derived from original by Nick Feamste

Attack on Availability

- Destroy hardware (cutting fiber) or software
- Modify software in a subtle way
- Corrupt packets in transit

- Blatant denial of service (DoS):
 - Crashing the server
 - Overwhelm the server (use up its resource)

slide derived from original by Nick Feamster

Example: Web access

- Alice wants to connect to her bank to transfer some money...
- Alice wants to know ...
 - that she's really connected to her bank. Authentication
 - That nobody can observe her financial data Confidentiality
 - That nobody can modify her request <u>Integrity</u>
- That nobody can steal her money! (A mix)
- The bank wants to know ...
 - That Alice is really Alice (or is authorized to act for Alice)
 - The same privacy things that Alice wants so they don't get sued or fined by the government.

1

Today's Lecture

- Internet security weaknesses
- Crypto 101
- Key distribution

Cryptography As a Tool

- Using cryptography securely is not simple
- Designing cryptographic schemes correctly is near impossible.

Today we want to give you an idea of what can be done with cryptography.

Take a security course if you think you may use it in the future (e.g. 18-487)

Symmetric Key Crypto Review

- Confidentiality: Stream & Block Ciphers
- Integrity: HMAC
- Authentication: HMAC and Nonce

Questions??

Are we done? Not Really:

- 1) Number of keys scales as O(n2)
- 2)How to securely share keys in the first place?

Asymmetric Key Crypto:

 Instead of shared keys, each person has a "key pair"

• The keys are inverses, so: $K_B^{-1}(K_B(m)) = m$

Asymmetric/Public Key Crypto:

- Given a key k and a message m
- Two functions: Encryption (E), decryption (D)
- ciphertext $c = E(K_{B_r}, m)$
- plaintext $m = D(K_B^{-1}, c)$
- Encryption and decryption use different keys!

Asymmetric Key Crypto:

- It is believed to be computationally unfeasible to derive K_B^{-1} from K_B or to find any way to get M from $K_B(M)$ other than using K_B^{-1} .
- \rightarrow K_B can safely be made public.

Note: We will not detail the computation that $K_{\rm B}(m)$ entails, but rather treat these functions as black boxes with the desired properties.

Asymmetric Key: Confidentiality

Asymmetric Key: Sign & Verify

- If we are given a message M, and a value S such that K_B(S) = M, what can we conclude?
- The message must be from Bob, because it must be the case that $S = K_B^{-1}(M)$, and only Bob has K_B^{-1} !
- This gives us two primitives:
 - Sign (M) = K_B⁻¹(M) = Signature S
 - Verify $(S, M) = test(K_B(S) == M)$

Asymmetric Key Review:

- <u>Confidentiality:</u> Encrypt with Public Key of Receiver
- Integrity: Sign message with private key of the sender
- Authentication: Entity being authenticated signs a nonce with private key, signature is then verified with the public key

But, these operations are computationally expensive*

Today's Lecture

- Internet security weaknesses
- Crypto 101
- Key distribution

One last "little detail"...

How do I get these keys in the first place?? Remember:

- Symmetric key primitives assumed Alice and Bob had already shared a key.
- Asymmetric key primitives assumed Alice knew Bob's public key.

This may work with friends, but when was the last time you saw Amazon.com walking down the street?

Symmetric Key Distribution

How does Andrew do this?

Andrew Uses Kerberos, which relies on a <u>Key Distribution Center</u> (KDC) to establish shared symmetric keys.

Key Distribution Center (KDC) Alice, Bob need shared symmetric key. KDC: server shares different secret key with each registered user (many users) Alice, Bob know own symmetric keys, K_{A-KDC} K_{B-KDC}, for communicating with KDC.

How Useful is a KDC?

- Must always be online to support secure communication
- KDC can expose our session keys to others!
- Centralized trust and point of failure.

In practice, the KDC model is mostly used within single organizations (e.g. Kerberos) but not more widely.

The Dreaded PKI

- Definition: Public Key Infrastructure (PKI)
- A system in which "roots of trust" authoritatively bind public keys to realworld identities
- 2) A significant stumbling block in deploying many "next generation" secure Internet protocol or applications.

Transport Layer Security (TLS) aka Secure Socket Layer (SSL)

- Used for protocols like HTTPS
- Special TLS socket layer between application and TCP (small changes to application).
- Handles confidentiality, integrity, and authentication.
- Uses "hybrid" cryptography.

Analysis

- Public key lets us take the trusted third party offline:
- If it's down, we can still talk!
- But we trade-off ability for fast revocation
- If server's key is compromised, we can't revoke it immediately...
- Usual trick:
 - Certificate expires in, e.g., a year.
 - Have an on-line revocation authority that distributes a revocation list.
 Kinda clunky but mostly works, iff revocation is rare. Clients fetch list periodically.
- Better scaling: CA must only sign once... no matter how many connections the server handles.
- If CA is compromised, attacker can trick clients into thinking they're the real server.

Important Lessons

- Symmetric (pre-shared key, fast) and asymmetric (key pairs, slow) primitives provide:
 - Confidentiality
 - Integrity
 - Authentication
- "Hybrid Encryption" leverages strengths of both.
- Great complexity exists in securely acquiring keys.
- Crypto is hard to get right, so use tools from others, don't design your own (e.g. TLS).

Forward secrecy

- In KDC design, if key K_{server-KDC} is compromised a year later,
- from the traffic log, attacker can extract session key (encrypted with auth server keys).
- attacker can decode all traffic retroactively.
- In SSL, if CA key is compromised a year later,
- -Only new traffic can be compromised. Cool...
- But in SSL, if server's key is compromised…
- Old logged traffic can still be compromised...

Diffie-Hellman Key Exchange

Different model of the world: How to generate keys between two people, securely, no trusted party, even if someone is listening in.

 This is cool. But: Vulnerable to man-in-themiddle attack. Attacker pair-wise negotiates keys with each of A and B and decrypts traffic in the middle. No authentication...

Authentication?

- But we already have protocols that give us authentication!
- They just happen to be vulnerable to disclosure if long-lasting keys are compromised later...
- Hybrid solution:
- Use diffie-hellman key exchange with the protocols we've discussed so far.
- Auth protocols prevent M-it-M attack if keys aren't yet compromised.
- D-H means that an attacker can't recover the real session key from a traffic log, even if they can decrypt that log.
- Client and server discard the D-H parameters and session key after use, so can't be recovered later.
- This is called "perfect forward secrecy". Nice property.

Big picture, usability, etc.

- public key infrastructures (PKI)s are great, but have some challenges...
- Yesterday, we discussed how your browser trusts many, many different CAs.
- If any one of those is compromised, an attacker can convince your browser to trust their key for a website... like your bank.
- Often require payment, etc.
- Alternative: the "ssh" model, which we call "trust on first use" (TOFU). Sometimes called "prayer."

Signatures

- Assume Alice does know that Bob's key is K...
 - Let's build a more powerful primitive: A digital signature
 - s = signature(K, M)
 - s is ideally small, while M might be huge
- Only the holder of key K can create s

 In other words, K is proving that it "said" M

 Using secret key crypto, pre-shared key K:
 - HMAC(K, m) ("Hash-based Message Authentication Code")
 - H((K xor opad) | H((K xor ipad) | m))
 - Where "opad" and "ipad" are globally known constants that just mix the bits
- why so complex? Why not just...
 - H(key | message) for example?
 - · Concatenation attack! Many hash functions can be iterated...
 - $H(m1\mid m2)=f(H(m1),\, m2)$ So if you sent me a MAC for "hi!" I could turn it into "hi! $\,$ I want to drop the class"
 - H(message, key) is better, but suffers some weaknesses for collision resistance.

Uses of HMAC

- Drawback to previous: Had to have a preshared key.
- HMAC is used all over the place; hugely useful! (Don't implement it yourself, lots of libraries).
- A common use:
- I create a message
- I give it to you
- You give it back to me later
- I want to verify that it's what I originally gave you
- Why would I want to do this?

Web page authentication

Low-security example:

- User logs into the NY Times website using username + password.
 - That login is protected using SSL
 - SSL is expensive! 10-100x more CPU to use SSL than unencrypted HTTP
- Want to let them return and browse articles without logging in and without SSL
 - (But only browse articles low security requirement)
- How can we accomplish this?
- Cookies!

61