

Csci388 Wireless and Mobile Security - Temporal Key Integrity Protocol

Xiuzhen Cheng cheng@gwu.edu


Introduction

- TKIP has been adopted as part of WPA certification
- A part of RSN in 802.11i
- TKIP is used with existing Wi-Fi equipment
- Purpose:
 - To allow WEP system to be upgraded to be secure backward compatibility
 - To address all the known attacks and deficiencies in WEP
 - It significantly improves WEP, and yet is able to operate on the same type of hardware (support RC4, Not AES) and can even be applied to many older Wi-Fi systems through firmware upgrades
- The design of TKIP has a severe restriction in hardware, it should be secure and available as an upgrade to WEP system
- CCMP is designed from scratch


Weaknesses of WEP - Revisited

- 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


Inside the MAC Chip in Wi-fi Cards

- WEP depends on the Hardware Assist to achieve high data rate!
- The Hardware Assist support RC4 only, not AES-CCMP!


Changes from WEP to TKIP

- Message Integrity: add a message integrity protocol to prevent tampering that can be implemented in software. (3)
- IV selection and reuse: Change the rules of IV selection and IV is reused as a replay counter (1, 3, 5)
- Per-Packet Key Mixing: change the encryption key for every frame (1,2,4)
- IV Size: Increase the size of IV to avoid ever reusing the same IV (1,4)
- Key Management: Add a mechanism to distribute and change the broadcast keys — the key hierarchies (4)


Message Integrity

- The ICV based on CRC still computed, but not used for integrity check
- TKIP: compute MIC (Message Integrity Code) transmitted with the message
- Existing well-known MIC computation methods are not applicable to TKIP
 - They require either multiplication or new cryptographic algorithms
 - The microprocessor inside the MAC chip of most Wi-Fi cards is not very powerful
 - It does not have any sort of fast multiplication
 - A 32-bit multiply may take 50 microseconds to compute
 - This reduces the data throughput of 802.11b from 11Mbps to 1Mbps
 - Move the MIC computation up to the software driver level does not work since some old AP does not have the high-power processor


Message Integrity

- MIC computation using Michael is adopted
 - by cryptographer Niels Ferguson, designed specifically for TKIP
 - No multiplication, just shift and add operations
 - Fit in the existing AP the purpose of TKIP
 - Check word is short (equivalent to 20-bit of security), suffering from the brute force attacks
 - Countermeasures are introduced against the brute force attacks

 - Michael operates on MSDUs, not MPDUs.

 Done at the upper layer (at the device driver)

 Reduce overhead don't do for each MPDU
 - Michael uses a different key than encryption
- A simple Countermeasure
 - Use a reliable method for attack detection
 - When attacks are detected, shut down the communication for 1 minute

 - Regenerate keys
 Limit the attacker to one try per minute for the entire network


Message Integrity - Michael

- A 20-bit of security means once in a million times the attacker can win (without being detected after message modification)
- Shut down the communication to the attacked station for 1 minute limits the attacker one try per minute
 - Disable the keys for a link as soon as the attack is detected
 - The new keys are generated until the 60-second period has
- MIC failure can be detected at the mobile device and at the access point


Computation of MIC

- Only substitutions, rotations, and XOR operations are involved
- Used 64-bit key to generate 64-bit MIC
 - The 128-bit temporal MIC key is divided into two parts, one used by the supplicant (user), and one by the authenticator (AP)
 - Michael takes only 64-bit key
- Michael requires the length of the packet in bytes be a power of 4, and the last 4 bytes must contain all 0s
 - The first padding byte must be 0x5a
- Michael algorihtm
 - Based on 32-bit words


IV Selection and Use

- Weakness of IV in WEP
 - Too short, only 24 bits, reuse is common
 - IV is not bounded to the station same IV can be used with the same key on multiple wireless devices
 - IV is prepended to the key, making it susceptible to weak key attacks
- IV in TKIP
 - Size is increased from 24 to 48 bits
 - IV has a second role as a sequence counter to avoid replay
 - IV is constructed in a way to avoid certain "weak keys"
 - IV is not protected by MIC!
 - Replay old frames with new IV value, causing Denial of service attack!


IV Size Increase

- Insert 32 bits in between the existing WEP IV and the start of the encrypted message
 - Contentious, since not all vendors can upgrade their legacy systems to support this requirement
- One byte is thrown away to avoid weak keys
- IV value rollover
 - For 24 bits, an IV will be reused after 16777216 packets if IV value is incremented by 1 each time
 - For a device sending 10000 packets per second
 - 24-bit IV takes half an hour to rollover
 - 48-bit IV takes 900 years!


48-bit IV in TKIP

- WEP per packet key is 24+104 bits, how to handle the 48+104=152 bits key with existing WEP?
 - Per-packet key mixing
 - The value of the key used for RC4 encryption is different for every IV
 - The structure of the RC4 key is a 24-bit "old IV" field and a 104-bit secret key field


Per-Packet Key Mixing

Motivation

- Against RC4 weak key attacks. Dropping the first 256 bytes of the key stream is not supported by the hardware
- Incorporate the extra bits in the extended IV

Idea

- Combine the session key, the IV, and the source MAC address with a hash function to produce a mixed key
- Why include MAC address? separate the key space; forgery protection; otherwise, IV collision if A and B sends to each other with the same IV and the same session key
- Practicality: Hash operation is too expensive for low-power MAC processor – use two phases pre-compute per-packet key since IV values increased monotonically
- Efficiency consideration two phases


Per-Packet Key Mixing

- Both phases utilize a partial S-table containing 512 word entries, only shift, add, and XOR are involved
- Phase I
 - Input: the 128-bit session key, the upper 32-bit of the IV, and the MAC address
 - Output: 80 bits
 - Computed once for 2¹⁶ packets

Phase II

- Input: the output of Phase I, the lower 16-bit of the IV, and the 128-bit session key
- Output: the 128 bit encryption key
- Can be precomputed

RC4 per packet key:

- The first and the third byte come from the lower 16-bit of the IV
- The second byte is a repeat of the first byte, except that bit 5 is forced to 1 and bit 4 is forced to 0. This design can prevent the generation of the major class of weak keys
- Nobody knows all weak keys!


IV as a Sequence Counter - the TSC

- TSC refers to TKIP Sequence Counter
- TSC is used to prevent replay attacks
 - With the same session key (temporary key), IV monotonically increases from 0

How?

- Throw out any message that has a TSC less than or equal to the last message? – how about retransmitted ones?
- Burst-ACK: sending 16 packets in quick succession and waiting for the ACK of all packets within one ACK
 - Not adopted by 802.11 now but is likely to be adopted
- Replay Window: keep the last 16 TSC values received
- Packet rejection rule
 - ACCEPT: TSC is larger than the largest seen so far
 - REJECT: TSC is smaller than the largest 16 in the window
 WINDOW: o.w. put in the window and adjust the window


Countering the Weak Key Attacks

Weak Key revisited

- The first few bytes of RC4 key stream are not random if a weak key is used
- By exploring weak keys, it is possible to guess the encryption key
- Rivest suggested a simple solution: throwing away the first 256 bytes of the random stream
- However, RC4 is implemented in hardware in WEP, which does not support this solution
- The prepending of IV values in WEP make the problem even worse – hard to avoid weak keys

Considerations in TKIP

- Try to avoid the weak keys
- Try to further obscure the secret key


Countering the Weak Key Attacks

- Change the secret encryption key for each packet
 - Not just the IV, but the key!
- Avoid using weak keys!
 - Not practical, since no one knows all weak keys can you prove a key is strong?
 - Best effort!
 - The current design (the dummy byte) can avoid a well-known class of weak keys


IV Summary

- The length is increased to 48 bits
- IV is used as a sequence counter for replay attacks
- The last two bytes of the IV are used to form the WEP encryption key, with a dummy byte in between to counter the weak key attacks