802.11 Security - WEP

Shambhu Upadhyaya Wireless Network Security CSE 566 (Lecture 9)

Shambhu Upadhyaya

Requirements of 802.11 WLAN Security

- Encryption and Data Privacy
 - Requires mechanism to provide data privacy and integrity
 - The security mechanism should enforce the integrity of data under any circumstances
- Authentication and Access Control

Authentication should be mutual

 A framework to facilitate the transmission of authentication messages between clients, access points and authentication servers

WEP – Wired Equivalent Privacy

- WEP
 - Used to protect link-layer communications from eavesdropping and other attacks
 - Determines what encryption and authentication method is used to secure wireless data
- WEP has two types of Protection:
 - Secret Key
 - Encryption

Shambhu Upadhyaya

WEP Description

- According to 802.11 WEP is:
 - Reasonably strong: Changing the Key (K) and Initialization Vector (IV)
 - Self synchronizing- critical for data link level encryption
 - Efficient- Both hardware and software implementations
 - It is Optional
- Two levels of security:
 - Open security really means no security
 - Shared security known secret key
- Authentication: Two parts to WEP
 - Authentication
 - Encryption

WEP Limitations

- Shared key authentication in WEP doesn't provide mutual authentication
- With 802.11 WEP, the AP and client stations on a particular WLAN must use the same encryption key
- A major problem with the 802.11 standard is that the keys are cumbersome to change
- There is no key management provision in the WEP protocol
- So, there is no security if many users sharing the identical key continue to use for long periods of time
- If one station is lost or stolen, it will threaten the security of all stations using this key

Shambhu Upadhyaya

WEP

- WEP uses stream ciphers
- Stream ciphers Sequence of ordinary data to sequence of encrypted data
- WEP uses RC4 Algorithm to encrypt data
- Initialization Vector (IV) + Secret key → Combined RC4 Key

RC4

- Encryption algorithm used to encrypt the data sent over the airwaves
- Scrambles each and every byte of data sent in a packet
- RC4 consists of two parts:
 - The Key Scheduling Algorithm (KSA)
 - The Psuedo Random Generation Algorithm (PRGA)

Shambhu Upadhyaya

Key Scheduling Algorithm

- First part of the encryption process
- Algorithm
 - 1. Assume N = 256
 - 2. K[] = Secret Key array
 - 3. Initialization:
 - 4. For i = 0 to N 1
 - 5. S[i] = i
 - 6. j = 0
 - 7. Scrambling:
 - 8. For i = 0 ... N 1
 - 9. j = j + S[i] + K[i]
 - 10. Swap(S[i], S[j])

University at Buffalo The State University of New York

Pseudo Random Generation Algorithm

- Pseudo Random Generation Algorithm outputs a streaming key based on the KSA's pseudo random state array
- Streaming key + plaintext data ---> stream of encrypted data
- Algorithm
 - 1. Initialization:
 - 2. i = 0
 - 3. j = 0
 - 4. Generation Loop:
 - 5. i = i + 1
 - 6. j = j + S[i]
 - 7. Swap(S[i], S[j])
 - 8. Output z = S[S[i] + S[j]]
 - Output XORed with data

Shambhu Upadhyaya

Cyclic Redundancy Checksum

- Final part of the data-transmission process
- Used to check the integrity of the transmitted data
- CRC comparing the CRC before packaging the data and after transmission
- NEW CRC matches ORIGINAL CRC Packet is complete else corrupted

Shambhu Upadhyaya

Cracking WEP

- Vulnerabilities in WEP
 - IV is sent as plaintext with the encrypted packet. Hence by sniffing it is easy to find the first 3 characters of the secret key
 - The KSA and PRGA leak information during the first few iterations of their algorithm
 - The i will always be 1, and j will always equal S[1] for the first iteration of the PRGA
 - KSA is easily duplicable for the first three iterations as the first 3 characters of the secret key are passed as plaintext
 - XOR is a simple process that can be easily used to deduce any unknown value if the other two values are known

Shambhu Upadhyaya

Cracking WEP – FMS Attack

- Fluhrer Mantin Shamir (FMS) Attack
 - Identified certain IVs that leak information about the secret key
 - Reduces the key space so brute force is practically possible
 - This assumes that the attacker has knowledge of the first few bytes of plain text
 - Because of RFC 1042 (SNAP headers), all IP and ARP packets always start with 0xAA
 - Therefore, the first few bytes of plaintext are always known
 - Requires collection of ~ 500,000-2,000,000 packets and < 1 minute cracking time
 - Works with both 40-bit and 104-bit independent of how the key is generated

Shambhu Upadhyaya

Cracking WEP - FMS Attack

- This attack requires huge amount of data collection
- In a high traffic network, this can be accomplished in a matter of hours
- However, in a low traffic environment, this process can take days or weeks
- To expedite this process some attackers artificially generate network traffic in order to capture cipher text to crack the key

Shambhu Upadhyaya

Cracking WEP – FMS Attack

- One possible packet injection attack works like this:
 - The attacker captures an encrypted text looking for a known protocol negotiation based on the size of the packet. E.g., an ARP request has a predictable size (28 bytes)
 - Once captured, the attacker re-injects the encrypted packet (ARP request) over and over again
 - The ARP response will generate new traffic, which the attacker can then capture
 - If the attacker repeats this process over and over again, it is possible to generate enough traffic for a successful FMS attack in about an hour

Shambhu Upadhyaya

Methods to crack WEP

Vulnerabilities of WEP:

- WEP key recovery
- Unauthorized decryption and the violation of data integrity
- Poor key management
- No access point authentication
- Tools used to crack WEP keys
 - WEP crack

(https://sourceforge.net/projects/wepcrack/)

- Air snort (https://airsnort.soft112.com/)
- Many more.....

Shambhu Upadhyaya

Improving WEP's Security

- Recommended Practice includes
 - Per-link keys
 - Unique key per STA
 - IV Sequencing
 - Check for monotonically increasing IVs
 - Weak IV avoidance
 - 104-bit keys
 - IV + Key = 128-bits
 - Rapid Rekey
 - Derive WEP keys from master key
 - Change encryption key frequently

Shambhu Upadhyaya

Suggested Improvements to WEP

- IV Sequence check protects from both intentional and unintentional IV reuse. Protection from IV reuse makes it harder to mount attacks
- Longer Key requires adversary to acquire more packets for key recovery
- Authenticated Key Refreshing provides a secure and synchronized mechanism for re-keying
- Frequent rekeying makes it harder to recover (derived) encryption key. Even if key is cracked, it's only the temporal encryption key
- MAC-Layer Rekeying allows for faster refresh
- Implementation is backward compatible. All improvements are additions on top of current WEP implementations

Shambhu Upadhyaya

References

 Jon Edney and William Arbaugh, Real 802.11 Security, Addison-Wesley, 2004 (Chapter 6)

University at Buffalo The State University of New York