Cryptography and Network Security

Third Edition by William Stallings

Lecture slides by Lawrie Brown

The need...

- In CERTs 2001 annual report it listed 52,000 security incidents
- the most serious involving:
 - IP spoofing
 - intruders creating packets with false address then taking advantages of OS exploits
 - eavesdropping and sniffing
 - attackers listen for userids and passwords and then just walk into target systems
 - as a result the IAB included authentication and encryption in the next generation IP (IPv6)


IP Security

- We've considered some application specific security mechanisms
 - eg. S/MIME, PGP, Kerberos, SSL/HTTPS
- however there are security concerns that cut across protocol layers
- would like security implemented by the network for all applications

IPSec

- general IP Security mechanisms
- provides
 - authentication
 - confidentiality
 - key management
- applicable to use over LANs, across public & private WANs, & for the Internet

IPSec Uses


Benefits of IPSec

- in a firewall/router provides strong security to all traffic crossing the perimeter
- is resistant to bypass
- is below transport layer, hence transparent to applications
- can be transparent to end users
- can provide security for individual users if desired
- additionally in routing applications:
 - assure that router advertisments come from authorized routers
 - neighbor advertisments come from authorized routers
 - insure redirect messages come from the router to which initial packet was sent
 - insure no forging of router updates

IP Security Architecture

- RFC 2401 (Primary RFC)
- specification is quite complex
- defined in numerous RFC's
 - incl. RFC 2401/2402/2406/2408
 - many others, grouped by category
- mandatory in IPv6, optional in IPv4

IPSec Services

- Two protocols are used to provide security:
 - Authentication Header Protocol (AH)
 - Encapsulation Security Payload (ESP)
- Services provided are:
 - Access control
 - Connectionless integrity
 - Data origin authentication
 - Rejection of replayed packets
 - a form of partial sequence integrity
 - Confidentiality (encryption)
 - Limited traffic flow confidentiality


Security Associations

- a one-way relationship between sender & receiver that affords security for traffic flow
- identified by 3 parameters:
 - Security Parameters Index (SPI)
 - a bit string
 - IP Destination Address
 - only unicast allowed
 - could be end user, firewall, router
 - Security Protocol Identifier
 - indicates if SA is AH or ESP
- has a number of other parameters
 - seq no, AH & EH info, lifetime etc
- have a database of Security Associations

Authentication Header (AH)

- RFC 2402
- provides support for data integrity & authentication of IP packets
 - end system/router can authenticate user/app
 - prevents address spoofing attacks by tracking sequence numbers
- based on use of a MAC (message authentication code)
 - HMAC-MD5-96 or HMAC-SHA-1-96
 - MAC is calculated:
 - immutable IP header fields
 - AH header (except for Authentication Data field)
 - the entire upper-level protocol data (immutable)
- parties must share a secret key


Authentication Header


Transport and Tunnel Modes

- Both AH and ESP have two modes
 - transport mode is used to encrypt & optionally authenticate IP data
 - data protected but header left in clear
 - can do traffic analysis but is efficient
 - good for ESP host to host traffic
 - tunnel mode encrypts entire IP packet
 - add new header for next hop
 - good for VPNs, gateway to gateway security


Transport & Tunnel Modes


(a) Transport-level security


Transport & Tunnel Modes


(a) Transport mode


(b) Tunnel mode

Encapsulating Security Payload (ESP)

- RFC 2406
- provides message content confidentiality & limited traffic flow confidentiality
- can optionally provide the same authentication services as AH
- supports range of ciphers, modes, padding
 - incl. DES, Triple-DES, RC5, IDEA, CAST etc
 - CBC most common
 - pad to meet blocksize, for traffic flow


Encapsulating Security Payload


Combining Security Associations

- SA's can implement either AH or ESP
- to implement both need to combine SA's
 - form a security bundle
- have 4 cases (see next)

Combining Security Associations


- a. AH in transport mode
- b.ESP in transport mode
- c. AH followed by ESP in transport mode(ESP SA inside an AH SA
- d. any one a, b, c inside an AH or ESP in tunnel mode

Key Management

- handles key generation & distribution
- typically need 2 pairs of keys
 - 2 per direction for AH & ESP
- manual key management
 - sysadmin manually configures every system
- automated key management
 - automated system for on demand creation of keys for SA's in large systems
 - has Oakley & ISAKMP elements


Oakley

- RFC 2412
- a key exchange protocol
- based on Diffie-Hellman key exchange
- adds features to address weaknesses
 - cookies, groups (global params), nonces, DH key exchange with authentication
- can use arithmetic in prime fields or elliptic curve fields

ISAKMP

- Internet Security Association and Key Management Protocol (RFC 2407)
- provides framework for key management
- defines procedures and packet formats to establish, negotiate, modify and delete SAs
- independent of key exchange protocol, encryption algorithm and authentication method

ISAKMP


Summary

- have considered:
 - IPSec security framework
 - AH Protocol
 - ESP Protocol
 - key management & Oakley/ISAKMP