

Csci388 Wireless and Mobile Security - Wireless LAN: Introduction, WEP

Xiuzhen Cheng <u>cheng@gwu.edu</u>

Outline

- Challenges in Wireless Communications
- Introduction to IEEE 802.11 Wireless LAN
- Break (5 minutes)
- The Insecurity of WEP

Uniqueness of Wireless Communication

- Uniqueness of Wireless Communication
 - Interference and Noise; Full connectivity can not be assumed; Battery usage; Security
- Requirements of a wireless MAC standard:
 - Single MAC to support multiple PHY mediums
 - Robust to interference
 - Need to deal with the hidden/exposed terminal problem
 - Need provision for time bounded services
 - Support for power management to save battery power
 - Ability to operate world wide: ISM band (915M, 2.45G, 5.8G)

Problems of wireless networks

- Hidden Terminal
 - Decrease throughput
- Increase delay
- Exposed Terminal Decrease channel
 - utilization
- Limited energy
 - Network partition
- Mobility
- Security

At B: Transmission from C collides

C unnecessarily defers its transmission

Resic Technology Concepts WiFi b-a-g

802.11b- 11Mbps DSSS, 2.4GHz spectrum, failovers to 5.5, 2, 1 Mbps

802.11a- 54Mbps max, 5GHz spectrum, failovers to 48, 36, 24, 18, 12, 6Mbps

802.11g -54Mbps max, 2.4GHz spectrum, backward compatible with 802.11b

Basic Technology Concepts Wi-Fi b-a-g

802.11d- Extensions in other Regulatory **Domains**

802.11e -MAC Enhancements-Security/QoS

802.11f- Inter-Access Point Protocol 802.11h- Spectrum Managed 802.11a, European compatible

802.11i- Enhanced Security (TKIP and 802.1x)

Casic Technology Concepts WiFi b-a-g 802.11b 802.11a 802.11g Frequency 2.4GHz 5GHz 2.4GHz Max data rate 11Mbps 54Mbps 54Mbps availability US Worldwide Worldwide Interference Cordless phone Cordless phone sources Hiperlan Microwave oven Microwave oven devices Bluetooth Bluetooth

The Rules of Thumb of Radio Higher data rates usually imply shorter transmission range Higher power output increases range, but increases power consumption (less battery life) The higher the frequency, the higher the data rate (but smaller range).

	802.11b @100Mw	802.11a @40Mw	802.11g estimates
50 ft	11Mbps	54Mbps	54Mbps
100 ft	11Mbps	36Mbps	36Mbps
125 ft	11Mbps	12Mbps	11Mbps
150 ft	5.5Mbps	6Mbps	5.5Mbps
250 ft	2Mbps		?
350 ft	1Mbps		

Protocol	Release	Op.	Throughput	Data	Modulation	Range	Range
FIOLOCOI	Date	Freq	(Typ)	Rate (Max)	Technique	(Radius indoor) Depends, #	(Radius Outdoor)
http:/	//en.wil	ciped	ia.org/wi	ki/IEEE	_802.11	and type of walls	includes one wall
Legacy	1997	2.4G	0.9Mbps	2Mbps		~20m	~100m
802.11a	1999	5G	23Mbps	54bps	OFDM	~35m	~120m
802.11b	1999	2.4G	4.3Mbps	11Mbps	DSSS	~38m	~140m
802.11g	2003	2.4G	19Mbps	54Mbps	OFDM	~38m	~140m
802.11n	June 2009 (est.)	2.4G 5G	74Mbps	248Mbps		~70m	~250m
802.11y	June 2008 (est.)	3.7G	23Mbps	54Mbps		~50m	~5000m

PCF

- Only available for infrastructured architecture, why?
- PCF is on top of DCF
- Super frame contains a contention-free period and a contention period
- Procedure (assume the media is just free):
 - Point coordinator (PC) polls s1 after PIFS; s1 replied with data
 - PC continues to poll other stations
 - After no reply from a station, PC waits for PIFS time, then continues to poll other stations
 - After finishing, send CFE message. Then contention period starts.
- Question: how time-bounded service is provided?

IEEE 802.11 MAC Packet Structure

- Packet Type:
 Management (00), Control
 (01), and Data (10)
- Subtype: In control RTS, CTS, ACK, etc
- MAC frames can be transmitted between mobile stations, between mobile stations and an AP, and between APs over a DS

To DS	From DS	Addr 1	Addr 2	Addr 3	Addr 4
0	0	DA	SA	BSSID	
0	1	DA	BSSID	SA	
1	0	BSSID	SA	DA	
1	1	RA	TA	DA	SA

Address Interpretation

Frame Control (2)	ID (2)	1 (6)	Address 2 (6)	3 (6)	Control (2	2) 4 (6)	(0-2312)	CRC (4)	

Protocol version Type Subtype To DS From DS More Frag Retry Power Mgmt More Data WEP Order

Power Management

- Power states for a STA:
 - awake fully powered
 - doze low power, cannot transmit/receive
- PM in Infrastructure Networks
 - when enter doze mode, STAs inform AP
 - AP buffers frames for STAs in doze mode
 - AP sends beacons periodically
 - beacon contains time stamp + Traffic Indication Map (TIM)
 - STA wakes up to get the beacon(check TIM)
 - if traffic is pending, stay awake until transmission complete

Connecting to An Access Point

- Detecting an AP
 - Beacons vs. probing
 - AP sends out beacons 10 times per second
 - User scanning all channels in turn to search for APs.
 - Users can send out "probe request message" for detecting a new AP
 - Compared to scanning, probing is faster
 User select the AP with the best signal strength unless configured to connected to a specific AP
- Authentication
 - Users send authentication request
 - AP initiates a challenge-response protocol for authentication
- Association connecting to an AP
 - Users send association request
 - AP replies with an association response
 - Roaming through disassociation and association messages

Break

- Question:
 - When DHCP is applied in your home Wi-Fi network?

The WEP Protocol

- Security goals of the WEP (Wired Equivalent Privacy) protocol:
 - Confidentiality: Prevent an adversary from learning the contents of your wireless traffic.
 - Access Control: Prevent an adversary from using your wireless infrastructure.
 - Data Integrity: Prevent an adversary from modifying your data in transit.
- WEP Protocol was designed to protect the confidentiality of user data from eavesdropping
- Part of 802.11
- It has been integrated by manufacturers into their 802.11 hardware.
- Widespread in use.

The WEP Protocol (cont.)

- Sender and receiver share a secret key k.
- Two classes of WEP implementation:
 - classic WEP as documented in standard (40-bit key)
 - extended version developed by some vendors (128-bit key)

The WEP Protocol (cont.)

• In order to transmit a message M:

 $P = \langle M, c(M) \rangle$

pick Initial Vector(IV) v and generate RC4(v,k)—is a keystream

 $C = P \oplus RC4(v,k)$

A -> B: v, (P ⊕ RC4(v,k))

Upon receipt: generate RC4(v,k) P' = C ⊕ RC4(v,k)

= $P \oplus RC4(v,k) \oplus RC4(v,k)$

check if c=c(M)

If so, accept the message \boldsymbol{M} as being the one transmitted

Ways to accelerate the process:

- Send spam into the network, wait for the victim to check emails over the wireless link - known plaintext attack
- Get the victim to send e-mail to you
 - The AP creates the plaintext for you! known plaintext attack
- Decrypt packets from one Station to another via an Access Point If you know the plaintext on one leg of the journey, you can recover the key stream immediately on the other
- Etc., etc., etc.

Key Stream Reuse / IV Reuse

Why IV?

- The ciphertext of the same plaintext should be different
- The key stream for each packet/encryption should be different

Decryption Dictionaries

- · A table of key streams indexed by the IV
- With this dictionary, no key is needed to decrypt message
- This attack survives even when key length is enlarged
- Not hard since some network card such as PCMCIA card reset IV to 0 whenever the card is initialized.

RC4 Key Generation

Key setup

- Initialization of S-Box and K-Box for the key
 - · S-Box contains 256 bytes of 0-255
 - K-Box contains the key repeated as needed
- Use K to initially permute S-Box
 - For each byte (the jth byte) in the S-Box, compute j = j+Si + Ki mod 256, then swap Si and Sj. Initially j=0

pseudo-random number generation

- Generate the byte stream by swapping two elements in the S-box
- Initialize i=j=0
- i = (i+1) mod 256; $j = (j+Si) \mod 256$ Swap Si and Sj $k = (Si+Sj) \mod 256$ output byte Sk.

RC4 Weak Keys

- For certain key values, a disproportionate number of bits in the first few bytes of the key stream were determined by a few bits in the key itself [Fluhrer 01]
 - Some bits of the key have a bigger effect than others
 - These key values are called weak keys, causing direct key attacks
 - The number of effect bits is reduced
 - The first few bytes of the plaintext are easier to be detected, therefore easier to get the first few bytes of the key stream

Countermeasures

- Discard the first few byes (see 256 bytes) of the RC4 key stream
- Discussion: can we overcome this problem by not using any weak

With our background, an easy attack is obvious:

- Record one challenge/response with a sniffer
- . Use the challenge to decrypt the response and recover the key stream
- · Use the recovered key stream to encrypt any subsequent challenge

WEP Authentication Fails!

Authentication is not a one-time process

- Authentication is only useful if you can prove it every time you communicate
- A common approach is to perform full authentication on first contact and then provide a limited-life "identity badge" why and how?
- Authentication keys should be different than encryption keys
 - The use of derived keys is recommended because master keys should rarely or never be exposed directly to attacker
 - WEP use the same key
- Lacks mutual authentication
- Access point spoofing is easy Rogue AP is common! User identity spoofing since lack of method of preserving
- identify over subsequent transactions
- Provides plaintext-ciphertext free of charge
 - Break the WEP encryption key
 - After getting the challenge/response message, an attacker can authenticate itself to the BS even no key is released.
- Good news: Most systems don't use the futile WEP authentication phase anymore

Does WEP Provide Access Control?

- Authentication does not equal to access control
 - Authentication authenticates who you are only, no guarantee of access
- No definition in 802.11
- Rely on a list of acceptable MAC addresses
 - MAC address forging is easy
- Rely on the shared key
 - Shared by all user
 - Seldom change
- Replay attack
 - Sniffing the messages transmitted by a legitimate user from the very beginning
 - Replay latter after spoofing the MAC address when the legitimate user left
- How to overcome this problem? Give a simple countermeasure!

Traffic Modification (1)

Vernam cipher thought experiment 2: how hard is it to change a genuine packet's data, so ICV won't detect the change?

Answer: Easy as pie

Represent an n-bit plaintext as an n-th degree polynomial:

$$p = p_n x^n + p_{n-1} x^{n-1} + \dots + p_0 x^0$$
 (each $p_i = 0$ or 1)

Then the plaintext with ICV can be represented as:

$$px^{32} + ICV(p) = p_nx^{n+32} + p_{n-1}x^{n-31} + ... + p_0x^{32} + ICV(p)$$

If the n+32 bit RC4 key stream used to encrypt the body is represented by the $(n+32)^{\rm nd}$ degree polynomial b, then the encrypted message body is

$$px^{32} + ICV(p) + b$$

Traffic Modification (2)

But the ICV is linear, meaning for any polynomials \boldsymbol{p} and \boldsymbol{q}

$$IVC(p+q) = ICV(p) + ICV(q)$$

This means that if q is an arbitrary nth degree polynomial, i.e., an arbitrary change in the underlying message data:

$$(\boldsymbol{p}+\boldsymbol{q})x^{32} + \text{ICV}(\boldsymbol{p}+\boldsymbol{q}) + \boldsymbol{b} = \boldsymbol{p}x^{32} + \boldsymbol{q}x^{32} + \text{ICV}(\boldsymbol{p}) + \text{ICV}(\boldsymbol{q}) + \boldsymbol{b}$$

=
$$((px^{32} + ICV(p)) + b) + (qx^{32} + ICV(q))$$

Conclusion: Anyone can alter an WEP encapsulated packet in arbitrary ways without detection!!

IP Address Redirection

 Through message modification, is it possible to modify the destination IP address of a IP packet.
 Discuss how this can be done.

WEP Conclusions

- Attacks on the Wired Equivalent Privacy protocol which defeat each of the security goals of:
 - Confidentiality: We can read WEP-protected traffic.
 - Access Control: We can inject traffic on WEP-protected networks.
 - Data Integrity: We can modify WEP-protected traffic in transit.

Definitions (1)

- Wi-Fi defines a subset of IEEE 802.11 with some extensions
 - Wi-Fi alliance was formed for interoperability of 802.11 products by different manufacturers
 - Wi-Fi test plan was created for testing in order for the manufacturers to obtain the Wi-Fi certificate
- 802.11i
 - It is an addendum to the standard for security enhancement
 - Defines a new type of network called a robust security network (RSN)
 - Access point supports only RSN-capable product
 - For backward compatibility, a transitional security network (TSN) has been defined to support both WEP and RSN.

Definitions (2)

- Can't wait! The standardization of RSN takes time
 - Create TKIP Temporal Key Integrity Protocol
 - TKIP intends to upgrade current Wi-Fi equipments through software instead of throwing away all Wi-Fi equipments
 - TKIP is an option of RSN
- A subset of RSN that specifies only TKIP has been adopted by the Wi-Fi alliance, called Wi-Fi Protected Access (WPA)
 - Software upgrades are available for existing equipment to support WPA
 - New products are shipped with WPA

What's Next?

- Access Control: IEEE 802.1X, EAP
- Upper-Layer Authentication
- WPA and RSN key Hierarchy
- TKIP
- AES -- CCMP