

Security

Alessandro Margara alessandro.margara@polimi.it https://margara.faculty.polimi.it

Why security in a DS course?

- Sharing of resources is the motivating factor for distributed systems
- Processes encapsulate resources and provide access to them
 - Interaction between processes
- We want this interaction to be "correct"
 - Protect resources against unauthorized accesses
 - Secure processes against unauthorized interactions
 - Secure communication (messages between processes)

- We postulate an enemy (adversary) capable of
 - Sending any message to any process
 - Reading and copying any message between a pair of processes
- Potentially any computer connected to the network
 - In an authorized way
 - In an unauthorized way
 - Through a stolen account
- Security threats from the enemy
 - Interception (sniffing, dumping)
 - Interruption (disruption, denial of service)
 - Modification (tampering, website defacing)
 - Fabrication (injection, replay attacks)

- Security to ensure that the overall system meets these requirements
 - Availability
 - We want the system ready for use as soon as we need it
 - Reliability
 - The system should be able to run continuously for long time
 - Safety
 - The system should cause nothing bad to happen
 - Maintainability
 - The system should be easy to fix
 - Confidentiality
 - Information should be disclosed to authorized party only
 - Integrity
 - Alteration can be made only in authorized ways
 - Data alteration but also hardware and software

- We said correct interaction, authorized access ...
- ... but *correct* and *authorized* with respect to what?

- We need to specify a security policy
 - Defines precisely what is allowed and what's forbidden

• A security policy can be enforced through

• Security mechanisms

- Encryption (confidentiality, verify integrity)

- Authentication (identification of parties)

- Authorization (control information access)

- Auditing (breach analysis, but also IDS)

- When considering the protection of a (distributed) application, there are essentially three approaches that can be followed
 - 1. Protect the data, irrespective of the various operations that can possibly be performed on data items
 - 2. Focus on the operations that can be invoked on the data
 - 3. Focus on the users: only specific people have access to the application (role of the invoker)

• Focus of control

• Layering of security mechanisms

Layering of security mechanisms

- Where to put security mechanisms?
 - If you don't trust the security of a low level, you can build security mechanisms at a higher level
 - If you don't trust the transport and the lower levels, you can use SSL
- What to trust?
 - High level mechanisms might depend on lower level mechanisms
 - You need trust in local operating system (kernel at min)
 - The set of mechanisms you need to trust to enforce a given policy is called Trusted Computing Base (TCB)

TCB

- Usually TCB is composed of many systems
- A way to reduce the TCB is to separate trusted and untrusted services, and granting access to trusted services by a minimal reduced secure interface
- RISSC: Reduced Interfaces for Secure System Components

- Simplicity
 - Simple mechanisms lead to fewer design and implementation errors
 - Unfortunately, simple mechanisms are often insufficient to build secure systems
 - Examples of this complexity also emerge at the user level
 - Firewall-related problems
 - Certificate verification
 - **–** ...
 - Often applications are complex themselves and security makes them worse

CRYPTOGRAPHY

Encryption

- Message P encryption function → Message C
 - P is called Plaintext, C is called Ciphertext
 - The encryption function must be invertible (decryption)
- Encryption function used to be secret
 - Security through obscurity
 - This proved to be dangerous
 - Function cannot be subject to public review
 - You must trust the inventor of the function
- Parametric encryption functions
 - From secret functions to known functions with secret parameters (keys)

$$C=E_K(P)$$

$$P=D_K(C)$$

$$D_K = E_K^{-1}$$

Encryption

Symmetric encryption

• If $K_E = K_D$

• We use the symbol $K_{A,B}$ to denote the key shared by A and B

• To achieve communication between N parties we need $O(N^2)$ different keys

Asymmetric encryption

- If $K_E \neq K_D$
- K_E and K_D are uniquely tied to each other (form a pair)
 - K_D can decrypt only from K_E
 - K_E can encrypt only for K_D
 - Computing K_E from K_D or vice-versa must be computationally infeasible
 - We can distribute one key without danger for the other
- We can safely distribute K_E to everyone who is interested in sending messages to me (while keeping K_D private)

Asymmetric encryption

- We can also reverse things: distribute K_D and keep K_E private
 - This is how e-signing is done

- We call the two keys
 - K⁺_A (A's public key)
 - K⁻_A (A's private key)

Hash

- Message m → hash function → Hash h
 - -h = H(m)
- H function co-domain is smaller than the domain
 - H is not injective
 - We do not have a different hash for every message
- Collisions: $m \neq m'$ but H(m) = H(m')
 - The old MD5 used 128 bit (16 byte)
 - Messages can be of any length
 - For 17 bytes we have 256 collision, for 1Mbyte we have 250 Millions collision, ...

Hash

- The desired properties of h depend on the intended use of hashing (error codes, hash tables, ...)
 - One way
 - Given h such that h=H(m) ...
 - ... it should be hard to find m
 - Weak collision resistance
 - Given h and m such that h=H(m) ...
 - ... it should be hard to find m' \neq m such that h=H(m')
 - Strong collision resistance
 - Given H() ...
 - ... it should be hard to find m' \neq m such that H(m)=H(m')

Digital signatures

Signing

Digital signatures

Signing and encrypting

Digital signatures

• Digitally signing a message using a message digest

Certification authorities

- How can we trust the association public key physical person?
- Through public-key certificates
 - A tuple
 - Identity
 - Public key
 - Signed by a Certification Authority (CA)
 - The public key of the CA is assumed to be well-known
 - The basic idea: pervasive information is hard to alter
 - If the public key of the CA is everywhere, it is hard to alter every copy without being noticed
 - Yet the CA needs to authenticate public keys before issuing a certificate

Certification authorities

- We can have several trust models
 - Hierarchical
 - Root CA belongs to central authority (possibly governs)
 - There is a hierarchy of CAs that certificate each other
 - Leaf CAs certificate users
 - PGP's web of trust
 - Users can authenticate other users by signing their public key with their own
 - Users can define who they trust to authenticate others
 - The two are orthogonal: I can be sure that K_A^+ is Alice's key, but I may not trust her diligence in signing others' key

Certificates lifetime

- A certificate associates a public key to the owner of the private key
- What if the private key is compromised?
- Solution: revocation
 - Certificate revocation list (CRL) published periodically by the CA
 - Every time a certificate is verified the current CRL should be consulted
 - This means that a client should contact CA every time a new CRL is published

SECURE CHANNELS

- Secure channels provide secure communication in distributed systems
- Secure channels provide protection against
 - Interception (through encryption)
 - Modification and fabrication (through authentication and message integrity)
 - Do not protect against interruption
- We assume that processes are secure, whereas every message can be intercepted, modified and forged by an attacker

- Authentication and message integrity should go together (sender and content are together)
 - If a message is modified, knowing the sender of the original message is no longer useful
 - An unmodified message is not very useful if I do not know its source
- Authentication needs shared information between the authenticator and the party
 - The very concept of authentication requires that (not the implementation in a specific protocol)
 - In the following protocols this information is the authorization key (either symmetric or asymmetric) exchanged beforehand
 - How this authorization key is exchanged? Hard: we'll try to answer later
 - Authentication protocols verify this common information without disclosing it on the channel

- Authentication with shared secret key
 - Challenge-response

- It seems a very long exchange... let's try to piggyback some message
- Since A is going to authenticate B, let's challenge B in the first round
 - It does not work!

- Reflection attack
 - An attacker can request the response of the challenge!
 - Fix: use even for request, odd for response
- Key wearing
 - An active attacker can solicit use of the key (causing "key wearing")

- What happens in a secure channel set-up after authentication?
- Usually a session key (symmetric) is exchanged to provide integrity and possibly confidence of following messages
- Session keys are useful to limit the wearing of the main key (used for authentication)
- After the session is closed the session key must be destroyed

• Authentication using public-key cryptography

- One of the problems with using a shared secret key for authentication is scalability
 - If a distributed system contains N hosts, and each host is required to share a secret with each of the other N-1 hosts, we have N(N-1)/2 keys!
 - With public key cryptography, the keys are only 2N
 - But each node needs to know the public key of any other node
- An alternative is to use a centralized approach by means of a Key Distribution Center (KDC)
 - KDC shares a secret with each of the hosts (N keys) and generates tickets to allow communication between hosts

- Authentication with trusted KDC
 - $-K_{B,KDC}(K_{A,B})$ is called ticket
 - This protocol is not safe from many attacks

- Modification of the first message
 - Solution: we could encrypt A,B \rightarrow K_{A,KDC}(A,B)
 - Unfortunately Chuck can replay an old $K_{A,KDC}(A,C)$

- Solution: put B in the response from KDC and protect it with $K_{A,KDC}$
 - Chuck cannot modify A's request
 - But after stealing $K_{B,KDC}$ he can serve an old KDC reply forever
 - Even after a fresh negotiation of $K_{B,KDC}$ between Bob and KDC

- Needham-Schroeder protocol solves these issues
- A last possible attack is replay msg 3 when $K_{A,B}$ is compromised

• Protection against malicious reuse of a previously generated session key in the Needham-Schroeder protocol

SECURITY MANAGEMENT

Security management

- We consider 3 different issues
 - 1. General management of cryptographic keys
 - How are public keys distributed?
 - 2. Secure management of a group of servers
 - How to add or remove servers from a group?
 - 3. Authorization management
 - How can a process securely delegate some of its rights to others?
 - Capabilities, certificates

Initial key distribution

- We said that for authentication protocols we need
 - Shared keys between each pair of nodes, or
 - Shared keys between each node and a KDC, or
 - Public key of each node
- Now we want to investigate how these initial keys can be distributed in a secure way
 - Diffie-Hellman algorithm to exchange symmetric keys on an insecure channel

Diffie-Hellman algorithm

- n and g publicly known numbers
 - With some good math property
- Is this a solution?

Diffie-Hellman algorithm

- Diffie-Hellman works only against passive attacks
 - If active opponent: man in the middle attack
- We need authentication (and integrity) of both DH messages
 - These two messages can be seen as a public key exchange
- What's the usefulness of Diffie-Hellman key exchange mechanism?
 - It's a way to transform a secret key exchange in a public key exchange
 - That's good since the first requires both confidentiality and integrity, while the second only requires integrity (authentication)

Secure group communication

- Suppose we want secure group communication
 - Symmetric encryption with a key for each pair of participants
 - Encryption O(n)
 - Requires O(n²) keys
 - Public key encryption
 - Encryption O(n)
 - Requires O(n) keys
 - Computationally very expensive
 - Symmetric encryption with s single shared key
 - Encryption O(1)
 - Requires only one key

Cost	Symmetric, pair	Public	Symmetric, single
Processing	n	n	1
Keys in the system	n(n-1)/2	2n	1

Secure group communication

- Joining and leaving a group
 - Requirements
 - Backward secrecy: cannot decrypt messages before join
 - Forward secrecy: cannot decrypt messages after leave

- Solution: change the group key
 - Encryption of the new key
 - Join: with the old group key, with the joiner's key: O(1)
 - Leave: with every remaining member's key: O(n)
 - Leave is a costly operation!

These are personal keys not used for group communication

Secure group communication

- Who will choose the new key?
- One server/leader
 - Key distribution problem
 - We will see two examples of efficient techniques for performing key distribution
- The participants
 - Key agreement problem
 - We have seen Diffie-Hellman for 2 parties
 - It can be generalized to more than two participants

Efficient key distribution

- Logical key hierarchy (tree)
 - Leaves: members with keys
 - Root: Data Encryption Key
 - Each member knows the Key
 Encryption Keys up to root
- Leave:
 - Change all the keys known by the leaving member
 - Data Encryption Key
 - Keys on the path to root
 - Diffuse efficiently the new keys
 - Encrypt each key with the children
 - Exploit stable subtrees for key distribution

$$K_{5}(K_{4-5}') \rightarrow K_{4-5}'(K_{4-7}') \rightarrow K_{6-7}(K_{4-7}') \rightarrow K_{0-3}(K_{0-7}') \rightarrow K_{4-7}'(K_{0-7}')$$

Efficient key distribution

- Centralized flat table
 - 2 KEKs for each bit of member ID + 1 DEK
 - $(= 2\log(n) + 1 \text{ vs } 2n 1 \text{ in LKH})$
 - Each node has a key for each bit in its ID
 - Node 9=(1001) has keys $K_{0,1} K_{1,0} K_{2,0} K_{3,1} + DEK$
 - If 9 leaves all these keys + DEK must be changed

	ID bit 0	ID bit 1	ID bit 2	ID bit 3
Bit = 0	K _{0,0}	K _{1,0}	(K _{2,0})	K _{3,0}
Bit = 1	K _{0,1}	K _{1,1}	K _{2,1}	K _{3,1}

Efficient key distribution

- Centralized flat table
 - Encrypt DEK' with every other (still valid) key
 - Each member except 9 can decrypt the new DEK'
 - Encrypt new KEKs with the old one and with DEK'
 - Send $K_{DEK'}(K_{i,j}(K_{i,j'}))$
 - Each member receives (and can read) only KEKs for its bits
 - Member 9 cannot access the new keys because it does not have DEK'
 - Collusion attack
 - Difficult to remove many participants

	ID bit 0	ID bit 1	ID bit 2	ID bit 3
Bit = 0	K _{0,0}	K _{1,0}	K _{2,0}	K _{3,0}
Bit = 1	(K _{0,1})	K _{1,1}	K _{2,1}	(K _{3,1})

encr

Secure replicated servers

- A client issues a request to a (transparently) replicated server
 - We want to be able to filter c responses corrupted by an intruder

- First simple solution
 - Use 2c+1 replicated servers
 - Each server signs its own response
 - The client verifies the signature and decides on a majority
 - However this forces the client to know the identity (and the public key) of all the servers

Secure replicated servers

- (n,m) Threshold schemes
 - Divide a secret into m pieces
 - n pieces are sufficient to reconstruct the secret (e.g. n degree polynomial and m evaluation)
- Applied to signatures
 - Find a way such that c+1 correct server signatures are needed to build a valid signature of the response
 - $-r_i$ response from server i
 - $-\operatorname{sig}(S_i,r_i)$ signature from server i of r_i

Secure replicated servers

- Sharing a secret signature in a group of replicated servers
 - Transparent replication is possible by collecting signatures inside the group of servers and forwarding a single reply to the client

- In non distributed systems, managing access rights is relatively easy
 - Each user has rights to use resources
- In distributed systems account management is not trivial
 - We need to create an account for each user on each machine ...
 - ... or have a central server that manages authorization rights
 - A better approach is the use of capabilities

 Access control is done through a reference monitor which mediates requests from subjects to access objects

• Access control matrix

- Conceptually, we have a matrix listing rights for every combination (resource, user)

	Object 1	 Object n
User A	R,W	 R
User k	W	 W

- It's a sparse matrix (it is not efficient to implement it as a true matrix)
 - If we distribute it column-wise we have Access Control Lists (ACL): each object has its own ACL
 - If we distribute it row-wise we have capabilities lists: each capability is an entry in the access control matrix

• Using ACL vs. capabilities lists affects the way interaction takes place with the Reference Monitor

- ACL still occupy great memory. We can use groups to build a hierarchy in ACL
 - Management is easy and large groups can be constructed efficiently
 - Costly lookup procedure
 - We can simplify the lookup by having each subject to carry a certificate listing groups he belongs to (this is similar to capabilities)

- Another possibility is role-based access control
- Each user is associated to one or more roles
 - Often mapped to user's functions in an organization
- When a user logs in, she specifies one of her roles
 - Roles define what can be done on which resources
 - Analogous to groups
- The difference is that users can dynamically switch from one role to another one
 - This is difficult to implement in terms of groups access control

Capabilities

- An example of capabilities (Amoeba)
 - 128 bit
 - -72 (48+24) to identify an object
 - 8 for access rights
 - 48 to make it unforgeable

48 bits	24 bits	8 bits	48 bits
Server port	Object	Rights	Check

Capabilities

 On object creation, the server generates and stores C internally

Capabilities

- Changing rights is not possible for the owner of the capability
 - Only the server knows C

Capabilities delegation

• Delegation

- A process may want to delegate some of its rights to other processes
 - Amoeba capabilities can only be passed as they are, it is not possible to further restrict rights unless we request a restricted capability to the server
 - A general scheme that supports delegation including rights restriction is based on proxies
- A proxy is a token
 - Provides rights to the owner
 - A process can create proxies with at best the same rights of the proxy it owns

Proxy

- A proxy has two parts: a certificate and a key
 - The certificate proves that grantor A entitled R rights to some grantee
 - The key is the proof that a process is the grantee

Proxy

Protocol for delegation and authorization

Restricting a proxy

- How can we restrict a proxy?
 - $-A \rightarrow B \rightarrow C \rightarrow D$ (the server)
 - B receives $[R, S^+]_A$ S^-
- B places R2 restriction and sends the new proxy to C

$$[R, S^+]_A$$
 $S^ [R2, S2^+]$ $S2^-$

• C can't pretend that he is entitled with R because it doesn't know S

Restricting a proxy

