Overview of 802.11 Security

Jesse Walker, Intel Corporation (503) 712-1849 jesse.walker@intel.com

Acknowledgements

- Bernard Aboba
- Dave Halasz

- Nikita Borisov
- Duncan Kitchin

I am grateful to these individuals for allowing me to freely plagiarize their presentations and documents to prepare this presentation

Agenda

- Introduction and Goals
- 802.11 Security Today
- What's Wrong Today?
- Proposed Encapsulation
- Proposed Authentication, Authorization, and Key Management
- Summary

Introduction

- 802.11 security recently gained notoriety:
 - Celebrated UC Berkeley paper by Borisov et. al. publicized attacks on 802.11
 - Most of these were discussed privately in 802.11 TGe throughout last year and documented in doc. IEEE 802.11/00-362
 - UC Berkeley group wasn't participating in the process, but 802.11 was living in sin

Goals

- Develop a wider understanding of network security requirements
- Explain how 802.11 security works now
- Describe its major issues
- Understand what is being done to address the issues

Agenda

- Introduction and Goals
- 802.11 Security Today
- What's Wrong Today?
- Proposed Encapsulation
- Proposed Authentication, Authorization, and Key Management
- Summary

802.11 Security Today

- Goals of existing 802.11 security
- Existing security consists of two subsystems
 - A data encapsulation technique called
 Wired Equivalent Privacy (WEP)
 - An authentication algorithm called Shared Key Authentication

Existing 802.11 Security Goals

- Create the privacy achieved by a wired network
 - Only prevent intellectual property from leaking through casual browsing
- Simulate physical access control by denying access to unauthenticated stations

WEP Encapsulation

WEP Encapsulation Summary:

- Encryption Algorithm = RC4
- Per-packet encryption key = 24-bit IV concatenated to a pre-shared key
- WEP allows IV to be reused with any frame
- Data integrity provided by CRC-32 of the plaintext data (the "ICV")
- Data and ICV are encrypted under the per-packet encryption key

WEP Authentication

802.11 Authentication Summary:

- Authentication key distributed out-of-band
- Access Point generates a "randomly generated" challenge
- Station encrypts challenge using pre-shared secret

Agenda

- Introduction and Goals
- 802.11 Security Today
- So What's Wrong Today?
- Proposed Encapsulation
- Proposed Authentication, Authorization, and Key Management
- Summary

So What's Wrong Today?

- Properties of Vernam Ciphers
- How to read WEP Encrypted Traffic
- How to authentication without the key
- Traffic modification
- Lessons
- Requirements for a networked data encapsulation scheme

Properties of Vernam Ciphers (1)

The WEP encryption algorithm RC4 is a Vernam Cipher:

Decryption works the same way: $p = c \oplus b$

Properties of Vernam Ciphers (2)

Thought experiment 1: what happens when p_1 and p_2 are encrypted under the same "random" byte b?

$$c_1 = p_1 \oplus b \qquad c_2 = p_2 \oplus b$$

Then:

$$(\boldsymbol{c}_1 \oplus \boldsymbol{c}_2 = (\boldsymbol{p}_1 \oplus \boldsymbol{b}) \oplus (\boldsymbol{p}_2 \oplus \boldsymbol{b}) = \boldsymbol{p}_1 \oplus \boldsymbol{p}_2$$

Conclusion: it is a very bad idea to encrypt any two bytes of data using the same byte output by a Vernam Cipher PRNG.

Ever.

How to Read WEP Encrypted Traffic (1)

- By the Birthday Paradox, probability P_n two packets will share same IV after n packets is $P_2 = 1/2^{24}$ after two frames and $P_n = P_{n-1} + (n-1)(1-P_{n-1})/2^{24}$ for n > 2.
- 50% chance of a collision exists already after only 4823 packets!!!
- Pattern recognition can disentangle the XOR'd recovered plaintext.
- Recovered ICV can tell you when you've disentangled plaintext correctly.
- After only a few hours of observation, you can recover all 2^{24} key streams.

How to Read WEP Encrypted Traffic (2)

- Ways to accelerate the process:
 - Send spam into the network: no pattern recognition required!
 - Get the victim to send e-mail to you
 - The AP creates the plaintext for you!
 - 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.

How to Authenticate without the Key

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

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:

$$\mathbf{p} = p_n x^n + p_{n-1} x^{n-1} + \dots + p_0 x^0$$
 (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 $n+32^{\text{nd}}$ degree polynomial \boldsymbol{b} , then the encrypted message body is

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

Traffic Modification (2)

But the ICV is linear, meaning for any polynomials p and 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:

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

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

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

Lessons

- Data encryption by itself offers no protection from attack
 - "It's access control, stupid"
 - there is no meaningful privacy if the data authenticity problem is not solved
- It is profoundly easy to mis-use a cipher
 - "don't try this at home"
 - Get any cryptographic scheme reviewed by professionals

Requirements for a networked data encapsulation scheme

Data traffic:

- packets must be authentication, not just encrypted
- packets must have sequence numbers to prevent replay

Authentication:

- Mutual authentication required
- Per-packet keys have to be tied to the authentication

Agenda

- Introduction and Goals
- 802.11 Security Today
- What's Wrong Today?
- Proposed Encapsulation
- Proposed Authentication, Authorization, and Key Management
- Summary

Encapsulation Proposal

Current TGe plan of record:

- Use AES-128 as the new cryptographic primitive
- Use AES in Offset Codebook Mode OCB mode
 - Phil Rogaway submission to AES modes of operation
 - algorithm provides both privacy and data integrity
- Add session sequence number to avoid replay
- Map base key to session key
 - use OCB mode tag to compute session key, to minimize number of cryptographic primitives implemented

AES Facts

- NIST standard for iterated block ciphers
 - Block cipher: encrypts or decrypts 128-bit blocks of data, not individual bytes
 - Uses 128-, 192-, or 256-bit keys
 - Highly parallelizable
- Critical path instructions:
 - 8×8 S-box, XOR6, XOR5, XOR2, MUX2
- Performance
 - 200 MHz Pentium Pro: 284 cycles/block

Iterated Block Ciphers

OCB Mode (Full last block)

OCB Mode (Partial last block)

AES-Based WEP Format

Rationale

- AES strong and fast and parallelizable
- OCB mode provides both data authenticity and encryption
 - This avoids many common implementation and design errors
 - Minimizes number of gates to implement
 - Fast and parallelizable
 - Doesn't fail catastrophically if IV is reused

Agenda

- Introduction and Goals
- 802.11 Security Today
- What's Wrong Today?
- Proposed Encapsulation
- Proposed Authentication, Authorization, and Key Management
- Summary

Approach

- Based on existing protocols
 - Kerberos V (RFC 1510)
 - GSS-API (RFC 2743)
 - IAKERB (draft-ietf-cat-iakerb-05.txt)
 - EAP-GSS (draft-aboba-pppext-eapgss-02.txt)
 - EAP (RFC 2284)
 - 802.1X/EAPOL
- 802.11enhancements
 - MAC security management
 - New model for authentication/association sequences

IEEE 802.1X Terminology

802.1X

- created to control access to any 802 LAN
- used as a transport for *Extensible Authentication Protocol* (EAP, RFC 2284)

802.1X Model

Port Status:

Authentication traffic

Normal Data

EAP Framework

- EAP provides a flexible link layer security framework
 - Simple encapsulation protocol
 - No dependency on IP
 - ACK/NAK, no windowing
 - No fragmentation support
 - Few link layer assumptions
 - Can run over any link layer (PPP, 802, etc.)
 - · Assumes no re-ordering
 - Can run over lossy or lossless media
 - Retransmission responsibility of authenticator (not needed for 802.1X or 802.11)
- EAP methods based on IETF standards
 - Transport Level Security (TLS) (supported in Windows 2000)
 - GSS_API (including Kerberos)

EAP-GSS and **IAKERB**

- EAP-GSS (draft-aboba-pppext-eapgss-02.txt)
 - Use of GSS_API authentication methods within EAP
- IAKerb (draft-ietf-cat-iakberb-05.txt)
 - GSS-API method enabling proxy Kerberos
 - STA not able to talk to KDC directly prior to authentication
 - Initial authentication
 - IAKERB enables STA to obtain TGT, Ticket to AP
 - Handoff
 - Ticket to AP

Advertising Security Options

- Modeled on "supported rates"
- AP advertises security options in probe response
 - Placed in probe response only if STA requests it in probe request
- STAs collect this information prior to associations and can make association and roaming decisions based upon it

Selecting security options

- STA requests security options in association request from available options contained in probe response
- AP accepts/rejects association based on request contents
- No additional protocol handshakes necessary
 - No impact on roaming performance

Operational Details

- Authentication method defaults to IAKERB
 - STA can attempt SPNEGO
 - AP can choose IAKERB if it doesn't support anything else
- EAP-Key packets passed up and down via driver interface and 802.11 SAP
 - On STA, GSS_API implementation needs to be able to generate AP_REQ, send it down to driver
 - On AP, need ability to validate received AP_REQ, force 802.1X controlled port into authorized state
- 802.11 encryption turned on after AP_REQ/AP_REP exchange
 - AP turns on encryption after sending AP_REP
 - STA turns on encryption after receiving AP_REP
 - If EAP-Key exchange occurs prior to completion of 802.1X, then part of the 802.1X exchange may be encrypted!

Security Services

- Authentication of client to KDC (TGS_REQ)
 - PADATA typically NOT used with AS_REQ!
- Authentication of KDC to client (AS_REP, TGS_REP)
- Session key for client-AP communication (TGS_REP, AP_REQ)
- TGT, Session key for client-KDC communication (AS_REP)
- Authentication of client to AP (AP_REQ)
- Authentication of AP to client (AP_REP)

Assumes: APs can share identity and key

Security Services

- Authentication method defaults to IAKERB
- 802.11 encryption turned on after AP_REQ/AP_REP exchange
- Authentication of client to KDC (TGS_REQ)
- Authentication of KDC to client (AS_REP, TGS_REP)
- Session key for client-AP communication (TGS_REP, AP_REQ)
- TGT, Session key for client-KDC communication (AS_REP)
- Authentication of client to AP (AP_REQ)
- Authentication of AP to client (AP_REP)

Agenda

- Introduction and Goals
- 802.11 Security Today
- What's Wrong Today?
- Proposed Encapsulation
- Proposed Authentication, Authorization, and Key Management
- Summary

Summary

- 802.11 security doesn't meet any of its security objectives today
- 802.11 TGe is working to replace
 - Authentication scheme using 802.1X and Kerberos
 - Encryption scheme using AES in OCB mode
- More to come
 - "The paint's not dry"

Feedback?

