Chapter 7: Network Security

Chapter goals:

- understand principles of network security:
 - cryptography and its *many* uses beyond "confidentiality"
 - authentication
 - message integrity
 - key distribution
- security in practice:
 - firewalls
 - security in application, transport, network, link layers

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

What is network security?

- Confidentiality: only sender, intended receiver should "understand" message contents
 - sender encrypts message
 - receiver decrypts message
- Authentication: sender, receiver want to confirm identity of each other
- Message Integrity: sender, receiver want to ensure message not altered (in transit, or afterwards) without detection
- Access and Availability: services must be accessible and available to users

Friends and enemies: Alice, Bob, Trudy

- well-known in network security world
- Bob, Alice (lovers!) want to communicate "securely"
- Trudy (intruder) may intercept, delete, add messages

Who might Bob, Alice be?

- ... well, real-life Bobs and Alices!
- Web browser/server for electronic transactions (e.g., on-line purchases)
- on-line banking client/server
- DNS servers
- routers exchanging routing table updates
- other examples?

There are bad guys (and girls) out there!

Q: What can a "bad guy" do?

A: a lot!

- eavesdrop: intercept messages
- actively insert messages into connection
- impersonation: can fake (spoof) source address in packet (or any field in packet)
- hijacking: "take over" ongoing connection by removing sender or receiver, inserting himself in place
- denial of service: prevent service from being used by others (e.g., by overloading resources)

more on this later

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

The language of cryptography

symmetric key crypto: sender, receiver keys identical
public-key crypto: encryption key public, decryption key
 secret (private)

Symmetric key cryptography

substitution cipher: substituting one thing for another

monoalphabetic cipher: substitute one letter for another

```
E.g.: Plaintext: bob. i love you. alice ciphertext: nkn. s gktc wky. mgsbc
```

Q: How hard to break this simple cipher?:

- brute force (how hard?)
- other?

Symmetric key cryptography

- symmetric key crypto: Bob and Alice share know same (symmetric) key: K_{A-B}
- e.g., key is knowing substitution pattern in mono alphabetic substitution cipher

Symmetric key crypto: DES

DES: Data Encryption Standard

- US encryption standard [NIST 1993]
- 56-bit symmetric key, 64-bit plaintext input
- How secure is DES?
 - DES Challenge: 56-bit-key-encrypted phrase ("Strong cryptography makes the world a safer place") decrypted (brute force) in 4 months
 - o no known "backdoor" decryption approach
- making DES more secure:
 - o use three keys sequentially (3-DES) on each datum
 - use cipher-block chaining

Symmetric key crypto: DES

DES operation

initial permutation

16 identical "rounds" of function application, each using different 48 bits of key final permutation

AES: Advanced Encryption Standard

- new (Nov. 2001) symmetric-key NIST standard, replacing DES
- processes data in 128 bit blocks
- 128, 192, or 256 bit keys
- brute force decryption (try each key) taking 1 sec on DES, takes 149 trillion years for AES

Public Key Cryptography

symmetric key crypto

- requires sender, receiver know shared secret key
- Q: how to agree on key in first place (particularly if never "met")?

public key cryptography

- radically different approach [Diffie-Hellman76, RSA78]
- sender, receiver do not share secret key
- public encryption key known to all
- private decryption key known only to receiver

Public key cryptography

Public key encryption algorithms

Requirements:

- 1 need $K_B^+(\cdot)$ and $K_B^-(\cdot)$ such that $K_B^-(K_B^+(m)) = m$
- given public key K_B⁺, it should be impossible to compute private key K_B

RSA: Rivest, Shamir, Adelson algorithm

RSA: Choosing keys

- 1. Choose two large prime numbers *p*, *q*. (e.g., 1024 bits each)
- 2. Compute n = pq, z = (p-1)(q-1)
- 3. Choose e (with e < n) that has no common factors with z. (e, z are "relatively prime").
- 4. Choose d such that ed-1 is exactly divisible by z. (in other words: $ed \mod z = 1$).
- 5. Public key is (n,e). Private key is (n,d). K_B^+

RSA: Encryption, decryption

- O. Given (n,e) and (n,d) as computed above
- 1. To encrypt bit pattern, m, compute $c = m^e \mod n \text{ (i.e., remainder when } m^e \text{ is divided by } n)$
- 2. To decrypt received bit pattern, c, compute $m = c^d \mod n$ (i.e., remainder when c^d is divided by n)

Magic happens!
$$m = (m^e \mod n)^d \mod n$$

RSA example:

Bob chooses
$$p=5$$
, $q=7$. Then $n=35$, $z=24$.
 $e=5$ (so e , z relatively prime).
 $d=29$ (so $ed-1$ exactly divisible by z .

encrypt:
$$\frac{\text{letter}}{\text{I}} \quad \frac{m}{12} \quad \frac{m^e}{1524832} \quad \frac{c = m^e \mod n}{17}$$

$$\frac{c}{17} \quad \frac{c^d}{481968572106750915091411825223071697} \quad \frac{m = c^d \mod n}{12} \quad \frac{\text{letter}}{12}$$

RSA: Why is that $m = (m^e \mod n)^d \mod n$

$$(m^e \mod n)^d \mod n = m^{ed} \mod n$$

$$= m^{ed} \mod (p-1)(q-1) \mod n$$
(using number theory result above)
$$= m^1 \mod n$$
(since we chose ed to be divisible by $(p-1)(q-1)$ with remainder 1)

RSA: another important property

The following property will be *very* useful later:

$$K_B(K_B^+(m)) = m = K_B^+(K_B^-(m))$$

use public key first, followed by private key use private key first, followed by public key

Result is the same!

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

Authentication

Goal: Bob wants Alice to "prove" her identity to him

Protocol ap1.0: Alice says "I am Alice"

Failure scenario??

Authentication

Goal: Bob wants Alice to "prove" her identity to him

Protocol ap1.0: Alice says "I am Alice"

in a network,
Bob can not "see"
Alice, so Trudy simply
declares
herself to be Alice

Protocol ap2.0: Alice says "I am Alice" in an IP packet containing her source IP address

Failure scenario??

Protocol ap2.0: Alice says "I am Alice" in an IP packet containing her source IP address

Trudy can create
a packet
"spoofing"
Alice's address

Protocol ap3.0: Alice says "I am Alice" and sends her secret password to "prove" it.

Protocol ap3.0: Alice says "I am Alice" and sends her secret password to "prove" it.

Protocol ap3.1: Alice says "I am Alice" and sends her encrypted secret password to "prove" it.

Protocol ap3.1: Alice says "I am Alice" and sends her encrypted secret password to "prove" it.

Goal: avoid playback attack

Nonce: number (R) used only once -in-a-lifetime

<u>ap4.0:</u> to prove Alice "live", Bob sends Alice nonce, R. Alice must return R, encrypted with shared secret key

Authentication: ap5.0

ap4.0 requires shared symmetric key

□ can we authenticate using public key techniques?
 ap5.0: use nonce, public key cryptography

ap5.0: security hole

Man (woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)

ap5.0: security hole

Man (woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)

Difficult to detect:

- Bob receives everything that Alice sends, and vice versa. (e.g., so Bob, Alice can meet one week later and recall conversation)
- problem is that Trudy receives all messages as well!

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Message integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

Digital Signatures

- Cryptographic technique analogous to handwritten signatures.
- sender (Bob) digitally signs document, establishing he is document owner/creator.
- verifiable, nonforgeable: recipient (Alice) can prove to someone that Bob, and no one else (including Alice), must have signed document

Digital Signatures

Simple digital signature for message m:

Bob signs m by encrypting with his private key K_B, creating "signed" message, K_B(m)

Digital Signatures (more)

- □ Suppose Alice receives msg m, digital signature K_B(m)
- □ Alice verifies m signed by Bob by applying Bob's public key K_B^+ to K_B^- (m) then checks K_B^+ (K_B^- (m)) = m.
- If $K_B^+(K_B^-(m)) = m$, whoever signed m must have used Bob's private key.

Alice thus verifies that:

- Bob signed m.
- No one else signed m.
- Bob signed m and not m'.

Non-repudiation:

✓ Alice can take m, and signature K_B^- (m) to court and prove that Bob signed m.

Message Digests

Computationally expensive to public-key-encrypt long messages

Goal: fixed-length, easyto-compute digital "fingerprint"

apply hash function H to m, get fixed size message digest, H(m).

Hash function properties:

- many-to-1
- produces fixed-size msg digest (fingerprint)
- given message digest x, computationally infeasible to find m such that x = H(m)

Internet checksum: poor crypto hash function

Internet checksum has some properties of hash function:

- produces fixed length digest (16-bit sum) of message
- is many-to-one

But given message with given hash value, it is easy to find another message with same hash value:

message	ASCII format	<u>message</u>	<u>ASC</u>	II format
I O U 1	49 4F 55 31	I O U <u>9</u>	49 4	lf 55 <u>39</u>
0 0 . 9	30 30 2E 39	0 0 . <u>1</u>	30 3	30 2E <u>31</u>
9 B O B	39 42 D2 42	9 B O B	39 4	12 D2 42
	B2 C1 D2 AC different n	nessages —	-B2 (C1 D2 AC
	but identical of	checksums!		

<u>Digital signature = signed message digest</u>

Bob sends digitally signed message:

Alice verifies signature and integrity of digitally signed message:

Hash Function Algorithms

- MD5 hash function widely used (RFC 1321)
 - computes 128-bit message digest in 4-step process.
 - arbitrary 128-bit string x, appears difficult to construct msg m whose MD5 hash is equal to x.
- SHA-1 is also used.
 - US standard [NIST, FIPS PUB 180-1]
 - 160-bit message digest

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

Trusted Intermediaries

Symmetric key problem:

How do two entities establish shared secret key over network?

Solution:

trusted key distribution center (KDC) acting as intermediary between entities

Public key problem:

When Alice obtains Bob's public key (from web site, e-mail, diskette), how does she know it is Bob's public key, not Trudy's?

Solution:

trusted certification authority (CA)

Key Distribution Center (KDC)

- Alice, Bob need shared symmetric key.
- KDC: server shares different secret key with each registered user (many users)
- □ Alice, Bob know own symmetric keys, K_{A-KDC} K_{B-KDC}, for communicating with KDC.

Key Distribution Center (KDC)

<u>Q:</u> How does KDC allow Bob, Alice to determine shared symmetric secret key to communicate with each other?

Alice and Bob communicate: using R1 as session key for shared symmetric encryption

Certification Authorities

- Certification authority (CA): binds public key to particular entity, E.
- E (person, router) registers its public key with CA.
 - E provides "proof of identity" to CA.
 - CA creates certificate binding E to its public key.
 - certificate containing E's public key digitally signed by CA
 CA says "this is E's public key"

Certification Authorities

- When Alice wants Bob's public key:
 - gets Bob's certificate (Bob or elsewhere).
 - apply CA's public key to Bob's certificate, get Bob's public key

A certificate contains:

- Serial number (unique to issuer)
- info about certificate owner including algorithm and key value itself (not shown)

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

Firewalls

-firewall

isolates organization's internal net from larger Internet, allowing some packets to pass, blocking others.

Firewalls: Why

prevent denial of service attacks:

 SYN flooding: attacker establishes many bogus TCP connections, no resources left for "real" connections.

prevent illegal modification/access of internal data.

 e.g., attacker replaces CI A's homepage with something else

allow only authorized access to inside network (set of authenticated users/hosts)

two types of firewalls:

- application-level
- packet-filtering

- internal network connected to Internet via router firewall
- router filters packet-by-packet, decision to forward/drop packet based on:
 - source IP address, destination IP address
 - TCP/UDP source and destination port numbers
 - I CMP message type
 - TCP SYN and ACK bits

Packet Filtering

- Example 1: block incoming and outgoing datagrams with IP protocol field = 17 and with either source or dest port = 23.
 - All incoming and outgoing UDP flows and telnet connections are blocked.
- Example 2: Block inbound TCP segments with ACK=0.
 - Prevents external clients from making TCP connections with internal clients, but allows internal clients to connect to outside.

Application gateways

- Filters packets on application data as well as on IP/TCP/UDP fields.
- Example: allow select internal users to telnet outside.

- 1. Require all telnet users to telnet through gateway.
- 2. For authorized users, gateway sets up telnet connection to dest host. Gateway relays data between 2 connections
- 3. Router filter blocks all telnet connections not originating from gateway.

Limitations of firewalls and gateways

- IP spoofing: router can't know if data "really" comes from claimed source
- if multiple app's. need special treatment, each has own app. gateway.
- client software must know how to contact gateway.
 - e.g., must set IP address of proxy in Web browser

- filters often use all or nothing policy for UDP.
- tradeoff: degree of communication with outside world, level of security
- many highly protected sites still suffer from attacks.

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers

Mapping:

- before attacking: "case the joint" find out what services are implemented on network
- Use ping to determine what hosts have addresses on network
- Port-scanning: try to establish TCP connection to each port in sequence (see what happens)
- o nmap (http://www.insecure.org/nmap/) mapper: "network exploration and security auditing"

Countermeasures?

Mapping: countermeasures

- record traffic entering network
- look for suspicious activity (IP addresses, pots being scanned sequentially)

Packet sniffing:

- broadcast media
- promiscuous NIC reads all packets passing by
- o can read all unencrypted data (e.g. passwords)
- o e.g.: C sniffs B's packets

Countermeasures?

Packet sniffing: countermeasures

- all hosts in organization run software that checks periodically if host interface in promiscuous mode.
- one host per segment of broadcast media (switched Ethernet at hub)

IP Spoofing:

- can generate "raw" IP packets directly from application, putting any value into IP source address field
- receiver can't tell if source is spoofed
- o e.g.: C pretends to be B

IP Spoofing: ingress filtering

- routers should not forward outgoing packets with invalid source addresses (e.g., datagram source address not in router's network)
- great, but ingress filtering can not be mandated for all networks

Denial of service (DOS):

- flood of maliciously generated packets "swamp" receiver
- Distributed DOS (DDOS): multiple coordinated sources swamp receiver
- o e.g., C and remote host SYN-attack A

Denial of service (DOS): countermeasures

- filter out flooded packets (e.g., SYN) before reaching host: throw out good with bad
- traceback to source of floods (most likely an innocent, compromised machine)

Chapter 7 roadmap

- 7.1 What is network security?
- 7.2 Principles of cryptography
- 7.3 Authentication
- 7.4 Integrity
- 7.5 Key Distribution and certification
- 7.6 Access control: firewalls
- 7.7 Attacks and counter measures
- 7.8 Security in many layers
 - 7.8.1. Secure email
 - 7.8.2. Secure sockets
 - 7.8.3. I Psec
 - 8.8.4. 802.11 WEP

Secure e-mail

Alice wants to send confidential e-mail, m, to Bob.

Alice:

- □ generates random *symmetric* private key, K_S.
- encrypts message with K_s (for efficiency)
- also encrypts K_s with Bob's public key.
- \square sends both $K_S(m)$ and $K_B(K_S)$ to Bob.

Secure e-mail

Alice wants to send confidential e-mail, m, to Bob.

Bob:

- uses his private key to decrypt and recover K_S
- \square uses K_S to decrypt K_S (m) to recover m

Secure e-mail (continued)

 Alice wants to provide sender authentication message integrity.

- Alice digitally signs message.
- sends both message (in the clear) and digital signature.

Secure e-mail (continued)

 Alice wants to provide secrecy, sender authentication, message integrity.

Alice uses three keys: her private key, Bob's public key, newly created symmetric key

Pretty good privacy (PGP)

- Internet e-mail encryption scheme, de-facto standard.
- uses symmetric key cryptography, public key cryptography, hash function, and digital signature as described.
- provides secrecy, sender authentication, integrity.
- inventor, Phil Zimmerman, was target of 3-year federal investigation.

A PGP signed message:

```
---BEGIN PGP SIGNED MESSAGE---
Hash: SHA1

Bob:My husband is out of town
tonight.Passionately yours,
Alice

---BEGIN PGP SIGNATURE---
Version: PGP 5.0
Charset: noconv
yhHJRHhGJGhgg/12EpJ+lo8gE4vB3mqJ
hFEvZP9t6n7G6m5Gw2
---END PGP SIGNATURE---
```

Secure sockets layer (SSL)

- transport layer security to any TCPbased app using SSL services.
- used between Web browsers, servers for e-commerce (shttp).
- security services:
 - server authentication
 - data encryption
 - client authentication (optional)

- server authentication:
 - SSL-enabled browser includes public keys for trusted CAs.
 - Browser requests server certificate, issued by trusted CA.
 - Browser uses CA's public key to extract server's public key from certificate.
- check your browser's security menu to see its trusted CAs.

SSL (continued)

Encrypted SSL session:

- Browser generates symmetric session key, encrypts it with server's public key, sends encrypted key to server.
- Using private key, server decrypts session key.
- Browser, server know session key
 - All data sent into TCP socket (by client or server) encrypted with session key.

- SSL: basis of IETF Transport Layer Security (TLS).
- SSL can be used for non-Web applications, e.g., IMAP.
- Client authentication can be done with client certificates.

I Psec: Network Layer Security

- Network-layer secrecy:
 - sending host encrypts the data in IP datagram
 - TCP and UDP segments;
 I CMP and SNMP messages.
- Network-layer authentication
 - destination host can authenticate source IP address
- Two principle protocols:
 - authentication header (AH) protocol
 - encapsulation security payload (ESP) protocol

- For both AH and ESP, source, destination handshake:
 - create network-layer logical channel called a security association (SA)
- Each SA unidirectional.
- Uniquely determined by:
 - security protocol (AH or ESP)
 - source IP address
 - 32-bit connection ID

Authentication Header (AH) Protocol

- provides source authentication, data integrity, no confidentiality
- AH header inserted between IP header, data field.
- protocol field: 51
- intermediate routers process datagrams as usual

AH header includes:

- connection identifier
- authentication data: source- signed message digest calculated over original IP datagram.
- next header field: specifies type of data (e.g., TCP, UDP, ICMP)

IP header AH header data (e.g., TCP, UDP segment)

ESP Protocol

- provides secrecy, host authentication, data integrity.
- data, ESP trailer encrypted.
- next header field is in ESP trailer.

- ESP authentication field is similar to AH authentication field.
- ☐ Protocol = 50.

I EEE 802.11 security

- War-driving: drive around Bay area, see what 802.11 networks available?
 - More than 9000 accessible from public roadways
 - 85% use no encryption/authentication
 - o packet-sniffing and various attacks easy!
- Wired Equivalent Privacy (WEP): authentication as in protocol ap4.0
 - host requests authentication from access point
 - access point sends 128 bit nonce
 - host encrypts nonce using shared symmetric key
 - access point decrypts nonce, authenticates host

I EEE 802.11 security

- Wired Equivalent Privacy (WEP): data encryption
 - Host/AP share 40 bit symmetric key (semipermanent)
 - Host appends 24-bit initialization vector (IV) to create 64-bit key
 - 64 bit key used to generate stream of keys, k_i^{IV}
 - o k_i^{IV} used to encrypt ith byte, d_i, in frame:

$$c_i = d_i XOR k_i^{IV}$$

IV and encrypted bytes, c_i sent in frame

802.11 WEP encryption

Sender-side WEP encryption

Breaking 802.11 WEP encryption

Security hole:

- 24-bit IV, one IV per frame, -> IV's eventually reused
- IV transmitted in plaintext -> IV reuse detected

Attack:

- o Trudy causes Alice to encrypt known plaintext $d_1 d_2 d_3 d_4 \dots$
- Trudy sees: c_i = d_i XOR k_i^{IV}
- Trudy knows c_i d_i, so can compute k_i^{IV}
- Trudy knows encrypting key sequence k₁^{IV} k₂^{IV} k₃^{IV} ...
- Next time IV is used, Trudy can decrypt!

Network Security (summary)

Basic techniques.....

- cryptography (symmetric and public)
- authentication
- message integrity
- key distribution

.... used in many different security scenarios

- secure email
- secure transport (SSL)
- IP sec
- 802.11 WEP