

Csci388 Wireless and Mobile Security - Access Control: 802.1X, EAP, and RADIUS

Xiuzhen Cheng cheng@gwu.edu


WEP Weakness

- 1. IV is too short and not protected from reuse
- 2. The per packet key is constructed from the IV, making it susceptible to weak key attacks
- 3. No effective detection of message tampering (message integrity)
- 4. Master key is used directly and no built-in provision to update the keys
- 5. There is no protection against message replay


Wi-Fi and IEEE 802.11

- Wi-Fi refers to the wireless LAN network
- IEEE 802.11 is a standard, specifying the physical characteristics of the 802.11 LAN
- Wi-Fi Alliance: formed by a group of major manufactures
 - Solve the interoperability problem
 - Ambiguous/undefined areas in 802.11 standard
 - Options of 802.11: some are avoid, some are required in Wi-Fi
 - To obtain the Wi-Fi certification, a manufacturer must submit its product for testing against a set of "gold standard" Wi-Fi products.


IEEE 802.11i and WPA

- IEEE 802.11i is the addendum to the 802.11 standard.
 802.11i specifies the new generation of security.
 - 802.11i defines a new type of network called a robust security network (RSN). RSN-enables device is not compatible with Wi-Fi equipment
 - 802.11i task group developed a security solution base on the current capabilities of the Wi-Fi products: TKIP
- Wi-Fi Protected Access (WPA): a subset of RSN specifying TKIP
- RSN and WPA share a single security architecture that covers procedures such as upper-level authentication, key distribution and renewal.
 - More complex and scalable compared to WEP


802.11i - Three pieces, Two Layers

- Lower layer: TKIP and CCMP
 - By the 802.11i working group
 - Temporal Key Integrity Protocol
 - Counter Mode with CBC-MAC protocol
 - Both provides enhanced data integrity over WEP
 - TKIP being targeted at legacy equipment and CCMP being targeted at future WLAN equipment
- Upper Layer: 802.1x
 - 802.1x is a standard for port based access control developed by a different body within the IEEE 802 organization
 - 802.1x provides a framework for robust user authentication and encryption key distribution
 - Original 802.11 has neither of these features.
- The three pieces discussed above work together to form an overall security system


Importance of Access Control

- Separate the world with "good guys" and "bad guys"
- How to do it in WPA and RSN?
 - IEEE 802.1X: Originally designed for authenticating ports on wired LANs
 - EAP: Extensible Authentication Protocol
 - RADIUS: Remote Authentication Dial-In User Service
- IEEE 802.1X with EAP are mandatory for WPA and RSN
- RADIUS is the method of choice by WPA, and is optional in RSN
- EAP and RADIUS were both developed for dial-in access
 - Dial-in access control is organized in a very similar way to IEEE 802.1X


802.1X


- A standard for port based network access control
- It can be applied to both wired and wireless networks and provides a framework for user authentication and encryption key distribution.
 - It can be used to restrict access to a network until the user has been authenticated by the network.
 - In addition, 802.1x is used in conjunction with one of a number of upper layer authentication protocols to perform verification of credentials and generation of encryption keys.


Entities in 802.1X

Three Components

- Supplicant (client): An entity that wants to have access
- Authenticator (switch, AP, other NAS, preferably RADIUS capable): An entity that controls the access gate
- Authentication Server (sometimes part of Authenticator, otherwise RADIUS server, the most common type of authentication server):
 An entity that decides whether the supplicant is to be admitted – authorizer


- Authenticator acts as a bridge
- 802.1X is a framework, not a complete specification in and of itself. The actual authentication mechanism is implemented by the authentication server


Database server is centralized

PPP protocol defines two weak authentication methods: PAP and CHAP -- Users provide UNANE and PWD PAP: UNAME and PWD are transmitted in clear text CHAP: a challenge-response scheme is exploited EAP is proposed for stronger authentication in PPP


Database server is centralized

- Similar to the dial-in network organization
- IEEE 802.1X Utilizes EAP for access control
 - 802.1X implement access control at the point at which a user joins the network
 - In Wireless LAN, an AP needs to create a logical port in software with an authenticator for each wireless user -- no physical port is available!
 - The number of 802.1X entities in operation is the same as the number of associated mobile devices
 - Port traffic, except for 802.1X, blocked until successful authentication

Washington University

More on 802.1X

- 802.1X authenticates users, rather than machines
 - WEP relies on the shared key, stored each machine
- 802.1X is a framework based on EAP; it is an IEEE adaptation of the IETF's EAP
 - EAP is originally specified in RFC 2284 and updated by RFC 3748
- EAP is a framework protocol too.
 - Rather than specifying how to authenticate users, EAP allows protocol designers to build their own EAP methods, subprotocols, that perform the authentication transaction
 - EAP methods can have different goals, and therefore, often use many different methods for authenticating users depending on the requirements of a particular situation


EAP

Motivation of EAP

- When PPP is first introduced in the early 1990s, there were two protocols available for user authentication: PAP and CHAP
- Both PAP and CHAP require the use of a PPP protocol number Assigning a PPP protocol number to each authentication method that might be obsolete soon is not favorable
- EAP uses a single PPP protocol number while supporting a wide variety of authentication mechanisms
 - EAP is a single encapsulation that can run over link layer such as PPP, 802.3, 8021.11
 - It is most widely deployed on PPP links

Generic EAP packet format (EAP over PPP & EAP over LAN

PPP Header	Code	Identifier	Length	Data
	1	1	2	Variable length
LAN Header	Code	Identifier	Length	Data


EAP Packet Format (Four Types)

EAP Requests and Responses

- Code = 1 for request and 2 for response
- Extra field called Type-Code in EAP Request/Response message before the Data field
 - Type Code: 1 for identity, 2 for notification, 3 for NAK
 - · Notification: for notification message (eg. Pwd is going to expire...), rarely used for 802.1X
 - · NAK: Null ACK, used to suggest a new authentication method
- Type-Code >3 specifying authentication method
- Type-code = 4: MD5 Challenge
- Type-code = 13: EAP-TLS
- Identifier: a number incremented for each message send, data field may contain a prompt (Req/Res) message; used for pairing the request/response - same number for the pair

EAP Success and Failure

- Code = 3 for success, =4 for failure
- Short data package containing no data


A Simple EAP Message Exchange

End User	Request/Identity Response/Identity Request/MD5-Challenge Response/NAK, EAP-TLS Request/EAP-TLS		
En	Response/EAP-TLS (bad) Request/EAP-TLS Response/EAP-TLS (good) Success	Authenticator	

Request/Identity: starting the exchange, telling the end users That the network is likely to drop data traffic before the authentication procedure is complete


EAP Demystified

Authentication framework

- EAP utilizes authentication-specific messages
- Authenticators only need to recognize a few well defined messages
 - Request/Response
 - Success/Failure
- EAP subtypes allow for new types of authentication methods to be added without requiring upgrades to the Authenticators
- You can write MyMethod over EAP


How to Choose an EAP Method?

- Driven by the back-end authentication system
- An EAP method for Wireless LAN should meet the three major goals
 - Strong cryptographic protection of user credentials
 - Mutual authentication
 - Key derivation


EAP Authentication Methods

■ EAP-MD5

- Does NOT provide for dynamic encryption encryption key can't be generated dynamically User authenticated by password Network NOT authenticated to user (no mutual authentication)

■ EAP-TLS

- Provides for dynamic encryption
 User and network mutually authenticated using certificates
- Meet the three goals
- Has limited use due to the requirement of the PKI (digital certificate)


EAP-TTLS and PEAP


- Provides for dynamic encryption
- Provides for dynamic encryption
 Network authenticated using certificate (outer authentication), the protocol is similar to EAP-TLS
- Client authentication tunneled inside of EAP-TLS (inner authentication)

 Significantly decrease the number of digital certificates

 Non-cryptographic or older EAP methods such as PAP and CHAP can be applied for inner authentication because a secure tunnel has been created

 Inner and outer authentication can use different user name, even
- anonymous usernames


TLS and WPA/RSN


- TLS handshake process accomplishes three things:
 - Server authentication (optionally for client)
 - A master key for the session
 - Cipher suites to protect the communication (multiple keys are derived)
- In WPA
 - Encryption and integrity protection is provided by WEP or TKIP
- In RSN
 - Encryption and integrity protection is provided by TKIP or AES-CCMP
- For WPA and RSN,
 - All we need from TLS is the authentication function and the master key generation function


EAP Over LAN

- EAP RFC does not specify how messages should be passed around
 - It was originally designed for use with dial-up authentication via a modem
- EAP messages have to be encapsulated in order to be transmitted in a Wi-Fi network
 - Prepend the MAC address? most simple way
- IEEE 802.1X defines EAPOL: EAP Over LAN
 - Not just prepend the MAC header. Defines more messages and fields
 - EAPOL-Start message to a special group-multicast address (reserved for 802.1X authenticators) to announce the existence of a supplicant
 - EAPOL-Key from the authenticator to send encryption keys to the suppliant
 How to encrypt the key? no definition
 - EAPOL-Packet, for transmitting the original EAP messages
 - EAPOL-Logoff
 - EAPOL-Encapsulated-ASF-Alert (not used by WPA and RSN)


802.1X in AP

- Wireless devices act as supplicants, applying for access by sending messages to the authenticator.
- All done in software
- For SOHO, authentication server could be a simple process inside the AP
 - Eg. Just a list of user names and passwords
 - No need for RADIUS since the authenticator and the authentication server do not need to communicate
 - The number of supported authentication methods would be limited


802.1X over 802.11


- In Wireless LAN, an AP needs to create a logical port with an authenticator for each supplicant (wireless user)
 - The number of 802.1X entities in operation is the same as the number of associated mobile devices
- If authentication server and authenticator both reside in the AP, no RADIUS protocol is needed
- In wireless LAN, EAPOL can proceed only after the association is complete since no port exists; Association process allows supplicant and AP to exchange MAC address


802.1X Message Exchange on 802.11

- Keys are exchanged only after successful authentication
- EAPOL-Key can be used periodically to dynamically update keys
 - Will be further explained latter when discussing TKIP
- EAPOL starts after the association process is complete
 - Association process exchanges MAC address first


802.1X Meets Wireless -- Summary


- Associations (wireless clients with access points) become virtual "ports"
- Frequent reauthentications reset key information and insure no session hijacking has occurred
- EAPoL-Key frame used to provide dynamic encryption -- dynamically refresh session keys
- Now used as the basis for enterprise authentication in WPA and WPA2 (802.11i)


WRADIUS – Remote Access Dial-In User Service

- Optional in RSN, originally designed for TCP/IP type of networks
- A protocol for the communication between the NAS (network access server) and the AS (authentication
 - Dial-up modem pool server (NAS) at Point-of-Presence
 - RADIUS server (AS)
- In Wi-Fi networks
 - NAS is AP
 - AS is the server with the authentication database


EAP over RADIUS

- Defined in RFC 2869
- The EAP message is sent inside one or more special attributes that have a type value of 79


Improvement of 802.1X over WEP

- 802.1x provides support for a centralized security management model for user authentication.
- The primary encryption keys are unique to each station so the traffic on any single key is significantly reduced.
 - Either pre-shared (eg. A password for SOHO) or generated through an upper layer authentication protocol (eg. TLS)
 - When used with an AS, the encryption keys are generated dynamically and don't require a network administrator for configuration or intervention by the user
- It provides support for strong upper layer authentication.