Cryptography and Network Security Principles and Practice yand Network Security

Seventh Edition by William Stallings

Chapter 15

User Authentication

Remote User-Authentication Principles

- The process of verifying an identity claimed by or for a system entity
- An authentication process consists of two steps:

Presenting an identifier to the security system

Identificat ion step

Verificatio n step

 Presenting or generating authentication information that corroborates the binding between the entity and the identifier

Means of User Authentication

Something the individual knows

 Examples include a password, a personal identification number (PIN), or answ<u>ers ಕೂಡು ತಿ</u>ಗ prearranged set of qu

Something the individual possesses

 Examples include cryptographic keys, electronic keycards, smart cards, and

kevs general means of referred to as a token authenticating a user's identity,

Something the indiv (static biometrics)

Examples include recognition by fingerprint, retina, and face

ng the individual alone or in namic biometrics) Examples include recognition

by voice pattern, handwriting characteristics, and typing rhythm

important methods involve cryptographic keys and something the individual knows, such as a password

which can be used

Mutual Authentication

 Protocols which enable communicating parties to satisfy themselves mutually about each other's identity and to exchange session keys

Central to the problem of authenticate d key exchange are two issues:

Timeliness

- Important because of the threat of message replays
- Such replays could allow an opponent to:
 - compromise a session key
 - successfully impersonate another party
 - disrupt operations by presenting parties with messages that appear genuine but are not

Confidentiality

- Essential identification and session-key information must be communicated in encrypted form
- This requires the prior existence of secret or public keys that can be used for this purpose

Replay Attacks

- 1. The simplest replay attack is one in which the opponent simply copies a message and replays it later
- 2. An opponent can replay a timestamped message within the valid time window
- 3. An opponent can replay a timestamped message within the valid time window, but in addition, the opponent suppresses the original message; thus, the repetition cannot be detected
- 4. Another attack involves a backward replay without modification and is possible if symmetric encryption is used and the sender cannot easily recognize the difference between messages sent and messages received on the basis of content

Coping With Replay

- Attach a sequence number to each message used in an authentication exchange
 - A new message is accepted only if its sequence number is in the proper order
 - Difficulty with this approach is that it requires each party to keep track of the last sequence number for each claimant it has dealt with
 - Generally not used for authentication and key exchange because of overhead

Timestamps

- Requires that clocks among the various participants be synchronized
- Party A accepts a message as fresh only if the message contains a timestamp that, in A's judgment, is close enough to A's knowledge of current time

Challenge/response

 Party A, expecting a fresh message from B, first sends B a nonce (challenge) and requires that the subsequent message (response) received from B contain the correct nonce value

One-Way Authentication

One application for which encryption is growing in popularity is electronic mail (e-mail)

- Header of the e-mail message must be in the clear so that the message can be handled by the store-and-forward e-mail protocol, such as SMTP or X.400
- The e-mail message should be encrypted such that the mailhandling system is not in possession of the

A second requirement is that of authentication

 The recipient wants some assurance that the message is from the alleged sender

Suppress-Replay Attacks

- The Denning protocol requires reliance on clocks that are synchronized throughout the network
- A risk involved is based on the fact that the distributed clocks can become unsynchronized as a result of sabotage on or faults in the clocks or the synchronization mechanism
- The problem occurs when a sender's clock is ahead of the intended recipient's clock
 - An opponent can intercept a message from the sender and replay it later when the timestamp in the message becomes current at the recipient's site
 - Such attacks are referred to as suppress-replay attacks

Remote User-Authentication Using Symmetric Encryption

A two-level hierarchy of symmetric keys can be used to provide confidentiality for communication in a distributed environment

- Strategy involves the use of a trusted key distribution center (KDC)
- Each party shares a secret key, known as a master key, with the KDC
- KDC is responsible for generating keys to be used for a short time over a connection between two parties and for distributing those keys using the master keys to protect the distribution

Kerberos

- Authentication service developed as part of Project Athena at MIT
- A workstation cannot be trusted to identify its users correctly to network services
 - A user may gain access to a particular workstation and pretend to be another user operating from that workstation
 - A user may alter the network address of a workstation so that the requests sent from the altered workstation appear to come from the impersonated workstation
 - A user may eavesdrop on exchanges and use a replay attack to gain entrance to a server or to disrupt operations
- Kerberos provides a centralized authentication server whose function is to authenticate users to servers and servers to users
 - Relies exclusively on symmetric encryption, making no use of publickey encryption

Kerberos Requirements

 The first published report on Kerberos listed the following requirements:

Hoboken, NJ. All rights recoved

requirement to enter a

naccword

Kerberos Version 4

- Makes use of DES to provide the authentication service
- Authentication server (AS)
 - Knows the passwords of all users and stores these in a centralized database
 - Shares a unique secret key with each server
- Ticket
 - Created once the AS accepts the user as authentic; contains the user's ID and network address and the server's ID
 - Encrypted using the secret key shared by the AS and the server
- Ticket-granting server (TGS)
 - Issues tickets to users who have been authenticated to AS
 - Each time the user requires access to a new service the client applies to the TGS using the ticket to authenticate itself
 - The TGS then grants a ticket for the particular service
 - The client saves each service-granting ticket and uses it to

© 2017 Peaguthenticatenits user to a server each time a particular service is Hoboken, Nequested eserved.

Authentication Dialogue

The lifetime associated with the ticket-granting ticket creates a problem:

- If the lifetime is very short (e.g., minutes), the user will be repeatedly asked for a password
- If the lifetime is long (e.g., hours), then an opponent has a greater opportunity for replay

A network service (the TGS or an application service) must be able to prove that the person using a ticket is the same person to whom that ticket was issued

Servers need to authenticate themselves to users

Figure 15.2 Overview of Kerberos

Figure 15.3 Kerberos Exchanges

Table 15.2 Rationale for the Elements of the Kerberos Version 4 Protocol (page 1 of 3)

Message (1)	Client requests ticket-granting ticket.
ID_C	Tells AS identity of user from this client.
ID _{tas}	Tells AS that user requests access to TGS.
TS_1	Allows AS to verify that client's clock is synchronized with that of AS.
Message (2)	AS returns ticket-granting ticket.
K_c	Encryption is based on user's password, enabling AS and client to verify
	password, and protecting contents of message (2).
$K_{c,tgs}$	Copy of session key accessible to client created by AS to permit secure
	exchange between client and TGS without requiring them to share a
	permanent key.
ID_{tgs}	Confirms that this ticket is for the TGS.
TS_2	Informs client of time this ticket was issued.
Lifetime ₂	Informs client of the lifetime of this ticket.
Ticket _{tgs}	Ticket to be used by client to access TGS.

(This table can be found on pages 473 - 474 in the textbook)

Message (3) Client requests service-granting ticket.

 ID_V Tells TGS that user requests access to server V.

Ticket_{tos} Assures TGS that this user has been authenticated by AS.

Authenticator Generated by client to validate ticket .

Message (4) TGS returns service-granting ticket.

 $K_{c,tgs}$ Key shared only by C and TGS protects contents of message (4).

 K_{cv} Copy of session key accessible to client created by TGS to permit secure

exchange between client and server without requiring them to share a

(page 2 of 3)

permanent key.

 ID_V Confirms that this ticket is for server V.

*TS*₄ Informs client of time this ticket was issued.

 $Ticket_V$ Ticket to be used by client to access server V.

*Ticket*_{tris} Reusable so that user does not have to reenter password.

 K_{tos} Ticket is encrypted with key known only to AS and TGS, to prevent

Tampering.

 $K_{c,tos}$ Copy of session key accessible to TGS used to decrypt authenticator,

thereby authenticating ticket.

*ID*_C Indicates the rightful owner of this ticket.

AD_C Prevents use of ticket from workstation other than one that initially

requested the ticket.

 ID_{tos} Assures server that it has decrypted ticket properly.

TS₂ Informs TGS of time this ticket was issued.

Lifetime, Prevents replay after ticket has expired.

*Authenticator*_c Assures TGS that the ticket presenter is the same as the client for whom

the ticket was issued has very short lifetime to prevent replay.

 $K_{c,tos}$ Authenticator is encrypted with key known only to client and TGS, to

prevent tampering.

*ID*_C Must match ID in ticket to authenticate ticket.

 AD_C Must match address in ticket to authenticate ticket.

*TS*₃ Informs TGS of time this authenticator was generated.

Message (5)	Client requests service.	(page 3 of 3)
Ticket,	Assures server that this user has been authenticated by AS.	(10.90000)
Authenticator _c	Generated by client to validate ticket.	
Message (6)	Optional authentication of server to client.	
K _{c,v}	Assures C that this message is from V.	
<i>TS</i> ₅ + 1	Assures C that this is not a replay of an old reply.	
Ticket _v	Reusable so that client does not need to request a new ticket from TGS for each access to the same server.	
K_{v}	Ticket is encrypted with key known only to TGS and server, to prevent Tampering.	
K _{c,v}	Copy of session key accessible to client; used to decrypt authenticator,	
ID _C	thereby authenticating ticket. Indicates the rightful owner of this ticket.	
AD_C	Prevents use of ticket from workstation other than one that initially requested the ticket.	
ID_V	Assures server that it has decrypted ticket properly.	
$TS_4^{\rm v}$	Informs server of time this ticket was issued.	
Lifetime ₄	Prevents replay after ticket has expired.	
Authenticator _c	Assures server that the ticket presenter is the same as the client for whom	
	the ticket was issued; has very short lifetime to prevent replay.	
K _{c,v}	Authenticator is encrypted with key known only to client and server, to prevent tampering.	
ID _C	Must match ID in ticket to authenticate ticket.	
AD_c	Must match address in ticket to authenticate ticket.	
TS ₅	Informs server of time this authenticator was generated.	

Kerberos Realms and Multiple Kerberi

- A full-service Kerberos environment consisting of a Kerberos server, a number of clients, and a number of application servers requires that:
 - The Kerberos server must have the user ID and hashed passwords of all participating users in its database; all users are registered with the Kerberos server
 - The Kerberos server must share a secret key with each server; all servers are registered with the Kerberos server
 - The Kerberos server in each interoperating realm shares a secret key with the server in the other realm; the two Kerberos servers are registered with each other

Kerberos Realm

- A set of managed nodes that share the same Kerberos database
- The database resides on the Kerberos master computer system, which should be kept in a physically secure room
- A read-only copy of the Kerberos database might also reside on other Kerberos computer systems
- All changes to the database must be made on the master computer system
- Changing or accessing the contents of a Kerberos database requires the Kerberos master password

Kerberos Principal

- A service or user that is known to the Kerberos system
- Identified by its principal name

Figure 15.4 Request for Service in Another Realm

Differences Between Versions 4 and 5

Version 5 is intended to address the limitations of version 4 in two areas:

Environmental shortcomings

- Encryption system dependence
- Internet protocol dependence
- Message byte ordering
- Ticket lifetime
- Authentication forwarding

Technical deficiencies

- Double encryption
- PCBC encryption
- Session keys
- Password attacks

© 2017 Pearson Epoteenreal Impoauthentications.

Questions

- What problem(s) was Kerberos designed to address?
- What are three threats associated with user authentication over a network or the Internet?
- Give an example of a Kerberos principal name.
- What is a Kerberos ticket? How many

 Lypes are there? Show how they differ

 Hoboken, NJ. All rights reserved.

 With an example or an analogy

Questions

- Consider a one-way authentication technique based on asymmetric encryption as shown below:
- Explain the protocol
- What type of attack is this protocol susceptible to?

```
A \longrightarrow B: ID_A
B \longrightarrow A: R_1
A \longrightarrow B: E(PR_A, R_1)
```

Questions

- Consider a one-way authentication technique based on asymmetric encryption as shown below:
- Explain the protocol
- What type of attack is this protocol susceptible to?

```
A \longrightarrow B: ID_A
B \longrightarrow A: E(PU_A, R_2)
A \longrightarrow B: R_2
```