Sistema de transmisión segura punto a punto y multipunto en medios compartidos.

Alfredo Adrián Ortega Instituto Tecnológico de Buenos Aires (ITBA) aortega@itba.edu.ar

3 de diciembre de 2015

Contenido

Motivación

Estado del Arte

Sistema propuesto

Implementación y mediciones

Conclusiones

- ▶ Lograr privacidad a nivel físico en comunicaciones digitales.
- ▶ El costo de las intrusiones y robo de datos en el 2011 en EEUU ascendió en promedio a 5.5 us\$ millones por organización (Symantec).
- Facilidad de robo de datos en medios compartidos.
- ▶ Productos comerciales (ID Quantique, NuCrypt, etc.) intentan solucionar este tipo de problemas.

Robo de datos en fibras ópticas

- ▶ Privacidad de datos en una red que utiliza un medio compartido.
- Protección ante nodos maliciosos.
- Eliminar toda fuga de información.

Fugas por Microbend y macrobend en fibra óptica [Jay, John A]

Robo de datos en fibras ópticas

Home » Products » -- Intelligent Optical Systems » -- Intelligent Optical System 500

Intelligent Optical System 500

Flexible: SDN and 100Gbps compatible

Scales from: 32x32 to 192x192

Overview:The Intelligent Optical System 500 is specifically designed for maximum flexibility of connector types and Telecom standard chassis depth. The System 500 allows for 192x192 fibers with either MTP or LC connectors. Our advanced user interface makes it easy to view and manage all connections.

Intelligent Optical System 500
Data Sheet

Robo de datos en fibras ópticas

Monitor Internet, Webmail, VoIP, Internet, Mobile

Internet Sessions: NetMeeting

Wired / Wireless Phone Calls

Privacidad en redes acústicas

- ► Transmisión segura de claves/contacto/sistemas de TFA.
- ► Transacciones comerciales a corta distancia.
- Reemplazo de NFC, sin hardware específico.
- ► Ej. Google tone: "An experimental chrome extension for instant sharing over audio"

Share the way you speak

Red pública con privacidad

- 1. Red: enlaces punto-a-punto y multipunto.
- 2. Privacidad: nivel físico, criptográficamente fuerte.
- 3. CDMA: acceso asincrónico sin control centralizado.
- 4. Diferentes medios:
 - 4.1 Guiados: Fibra óptica
 - 4.2 No guiados: Electromagnético y acústico.

Desafíos en medios acústicos y fibra óptica

- Evitar protocolos de control que debiliten la criptografía
- 2. Aislación completa de canales de comunicación, para evitar ataques del tipo *side channel*.
- 3. Bajo costo utilización de hardware pre-existente.
- Fibra óptica: Sistema capaz de operar a 5 Gbps+
- 5. Medio acústico: Bajo consumo de potencia y alta frecuencia de portadora.

Diagramas de ojo, tasa de 7,5 Gbps, 20 ns por división.

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusiones

Modelo de red OSI simplificado

- ► SSH solo punto-a-punto.
- SSL protocolo muy complejo, muchas vulnerabilidades.
- ▶ IPSEC poco difundido, configuración compleja
- Kerberos idem SSL.

Modelo de red OSI simplificado

- SSH solo punto-a-punto.
- SSL protocolo muy complejo, muchas vulnerabilidades.
- ▶ IPSEC poco difundido, configuración compleja
- Kerberos idem SSL.

Desventajas:

- ► Complejidad y vulnerabilidades de implementación.
- Problemas en la configuración.

Modelo de red OSI simplificado

- ► Reflectores de tipo red de Bragg (*Bragg Grating*) [Torres et al.(2002)]
 - Configuración fija

Modelo de red OSI simplificado

- ► Reflectores de tipo red de Bragg (*Bragg Grating*) [Torres et al.(2002)]
 - Configuración fija
- ► Sistema propuesto en [Mosso et al.(2011)]
 - Baja cantidad de canales (crosstalk)
 - Espacio de claves reducido

Modelo de red OSI simplificado

- ► Reflectores de tipo red de Bragg (*Bragg Grating*) [Torres et al.(2002)]
 - Configuración fija
- ► Sistema propuesto en [Mosso et al.(2011)]
 - ► Baja cantidad de canales (crosstalk)
 - Espacio de claves reducido
- CDMA & códigos Walsh-Hadamard [Nadarajah et al.(2006)]
 - Perfectamente ortogonales.
 - ► Espacio de claves muy reducido [Shake(2005)]

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusiones

Sistema propuesto

Basado en:

- Medio de tipo bróadcast, modelado como canal Z
- Utilización de CDMA
- ► Corrección de errores optimizada para el tipo de canal

Sistema propuesto

Basado en:

- Medio de tipo bróadcast, modelado como canal Z
- Utilización de CDMA
- ► Corrección de errores optimizada para el tipo de canal

Ventajas:

- ▶ Punto-a-punto y Punto-a-multipunto
- Privacidad

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusione

Canal Z

Diagrama de probabilidad del canal binario asimétrico o canal Z, donde p es la probabilidad de error.

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusione

Selección de casillero aleatoria: time hopping

Selección de casillero aleatoria: time hopping

Selección de casillero aleatoria: time hopping

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusiones

CDMA + Filtro de Bloom (K=3)

Inserta el bit '1' en la trama

CDMA + Bloom filter (K=3)

Inserta el bit '0' en la trama

CDMA + Bloom filter (K=3)

Inserta el bit '1' en la trama \Rightarrow Error

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusiones

K óptimo

$$\mathsf{BER} pprox \left(1 - \left(1 - rac{1}{M}
ight)^{N \cdot K \cdot m_1}
ight)^K$$

- ► *M* es el tamaño de trama.
- N es la cantidad de usuarios.
- K es el parametró de repetición del filtro de Bloom.
- ▶ m₁ es la cantidad promedio de unos por símbolo.

Estimación del BER en función de K para M = 4096, m_1 varía de 2 a 4 y N = 128.

Diagrama esquemático

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusione

Minimización del peso de Hamming

- ▶ Peso de Hamming: cantidad de '1's en un dígito binario.
- ► Ej.:

$$HW(00101010) = 3$$

$$HW(00100000) = 1$$

► La minimización del HW es una representación o codificación numérica alternativa.

Minimización del peso de Hamming

- ▶ Peso de Hamming: cantidad de '1's en un dígito binario.
- ► Ej.:

$$HW(00101010) = 3$$

$$HW(00100000) = 1$$

- ► La minimización del HW es una representación o codificación numérica alternativa.
- ▶ En un canal Z, los '1' producen interferencia, los '0', no.

Minimización del peso de Hamming

Símbolo de 8-bits, Peso de Hamming=2, expansión a 24 bits

Dato	Entrada, HW=variable	Expansión HW=2
0	00000000	0000000000000000011
1	000000 <mark>1</mark>	0000000000000000110
2	00000010	00000000000000000101
3	00000011	0000000000000001100
4	00000100	0000000000000001010
253	11111101	10010000000000000000
254	11111110	10100000000000000000
255	11111111	11000000000000000000

El peso de Hamming fijo previene ataques estadísticos en los datos codificados.

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusiones

Simulaciones: software de prueba

- Framework de pruebas: Se implementó un módulo independiente por cada etapa.
- ▶ Utilizado C, C++ y Boost para mejor desempeño.
- Incluye un simulador de ruido óptico.
- ► Modulador/demodulador de audio.
- ► Modelo cliente/servidor para simulaciones distribuidas.

Simulación: software de prueba

Correspondencia de etapa con módulos de simulación

Simulación: software de prueba

Ejemplo de linea de comando para lanzar la simulación:

```
./rsenc <testfile.in | ./scrambler ${SCRAMBLEBLOCK} >rs.out
./bfenc ${CLIENTES} < rs.out | ./noisesim -c ${CLIENTES} -r 16.6 >bfenc.out
./bfdec ${CLIENTES} <bfenc.out >bf.out
./descramble ${SCRAMBLEBLOCK} <bf.out | ./rsdec >rsdec.out
```

El BER (bit error rate) se calcula con la diferencia entre testfile.in y rsdec.out.

Motivación

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusione

Implementación sobre red óptica

- ► Capaz de operar a 5 Gbps+
- ► Distancias hasta 10 km del nodo central (sin amplificación).
- Hasta 128 usuarios simultaneos.
- ▶ Diseño digital *custom* sobre FPGA.
- Utiliza transceptores ópticos SFP+ estandard

Implementación: Fibra óptica

Diseño de red propuesto para la capa óptica

Implementación: Fibra óptica, Resultados (Simulaciones)

Desempeño del sistema con respecto a la expansión de símbolo. Simulación numérica de un enlace de 10 Gbps con 128 clientes, M=4096 y K=9.

Implementación: Fibra Óptica

Placas de desarrollo Xilinx ML507

Implementación: Fibra óptica, FPGA

- CPU Microblaze (Debugging), 75 Mhz, sin DRAM
- ► Coprocesador, 100 Mhz
- Utilización (*Slices*): 9446
 de 11200, 84 %
- ➤ Tiempo de sintetizado: aprox. 40 minutos (Core i7 2da generación)

Implementación: Fibra óptica, FPGA

Implementación: Efectos de señal desbalanceada

(c) Señal con 256 bits en uno por trama (8B/10B), 400 ps por bit

(d) Señal con 48 bits en uno por trama, 1100 ps por bit

Señal de potencia óptica de un Láser SPF+ de 1330 nm, tasa nominal es de 2.5 Gbps.

Mediciones ópticas

- ► Atenuador fijo en 10.85 DB
- ▶ Velocidad de enlace: 2.5 gbps
- ➤ SFP de link: sumitomo-electric-scp681 (S-16.1DDM)
- ➤ SFP de ruido: sumitomo-electric-scp681 (L-16.1)

BER antes de corrección de errores

Motivación

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusione

Implementación sobre red acústica

- Modem: 1 Khz de ancho de banda, 1 Kbps, portadora a 12 Khz y 16 Khz (inaudible).
- Distancias hasta 2 m del nodo central.
- Máximo de 8 usuarios.
- Implementación puramente en software.
- Utiliza hardware existente en celulares y notebooks (micrófonos y parlantes).

Medio acústico: modulación

Diagrama de probabilidad: canal Z.

- ▶ Interferencia de OOK se aproxima a la de un canal Z.
- ▶ Baja densidad espectral (0.2 bits/s/Hz)

Medio acústico: sincronización

Sincronización de bit/nivel de decisión

Medio acústico: características y espectro

Espectro de señal modulada, salida directa del modem.

- ▶ Portadora a 12 Khz. modem funcionando a 1 Kbps en total
- ▶ Velocidades de 350 bps (2 usuarios) a 70 bps (10 usuarios)
- Dispositivos móviles: buen desempeño parlante/micrófono de 100 a 15 Khz

Medio acústico: resultados (simulaciones y mediciones)

BER vs. número de clientes

Medio acústico: resultados (mediciones)

BER vs. distancia

Motivación

Estado del Arte

Sistema propuesto

Metodología

Canal Z

CDMA Time hopping

Filtro de Bloom

K óptimo

Minimización del peso de Hamming

Simulaciones

Implementación y mediciones

Fibra óptica

Medio acústico

Conclusiones

- ► Se propuso una arquitectura de red privada tipo time-hopping CDMA:
 - Para redes de difusión del tipo canal z.

- Para redes de difusión del tipo canal z.
- ▶ Utilizando filtros de Bloom y minimización de peso de Hamming.

- Para redes de difusión del tipo canal z.
- Utilizando filtros de Bloom y minimización de peso de Hamming.
- Punto-a-Punto, y Punto-a-Multipunto.

- Para redes de difusión del tipo canal z.
- Utilizando filtros de Bloom y minimización de peso de Hamming.
- Punto-a-Punto, y Punto-a-Multipunto.
- 29 % de utilización del canal.

Trabajos futuros:

- Sincronización segura.
- Encriptación autenticada.
- Autenticación de nodos y distribución de claves (Forward Secrecy).
- ▶ Implementación en otros medios. Ej. Radio.

Contribuciones:

Altas velocidades de transferencia en fibra óptica utilizando FPGAs de bajo costo. A. A. Ortega, V. A. Bettachini, D.F. Grosz, J. I. Alvarez-Hamelin - Congreso de Microelectrónica Aplicada 2010 BsAs

Point-to-point and Point-to-multipoint CDMA Access Network with Enhanced Security A. A. Ortega, V. A. Bettachini, J. I. Alvarez-Hamelin, D.F. Grosz, Advanced Photonics 2011 Congress - Access Networks and In-house CommunicationsAccess Networks and In-house Communications, OSA Technical Digest, Optical Society of America

Hamming-weight minimisation coding for CDMA optical access networks with enhanced security A. A. Ortega, V. A. Bettachini, J. I. Alvarez-Hamelin, D.F. Grosz, Future Generation Communication Technology (FGCT), 2012

Contribuciones:

Encrypted CDMA Audio Network. A. A. Ortega, V. A. Bettachini, P. I. Fierens, y J. I. Alvarez-Hamelin - Journal of Information Security - 2014

Patente: DISPOSITIVO Y MÉTODO PARA TRANSMISIÓN SEGURA DE DATOS SOBRE CANALES Z MEDIANTE CDMA (AR084155B1) José Ignacio ALVAREZ HAMELIN, Victor Alexis BETTACHINI, and Alfredo ORTEGA. PCT, 12 2012. (Asignada)

Patente: Device and Method for the Secure Transmission of Data over Z-Channels Using CDMA (P11104EPPC) José Ignacio ALVAREZ HAMELIN, Victor Alexis BETTACHINI, and Alfredo ORTEGA. EPO, Julio 2014. (En trámite)

Fin de la presentación

Muchas gracias por su asistencia.

F. Mosso, J. Barrera, M. Tebaldi, N. Bolognini, and R. Torroba.

All-optical encrypted movie.

Opt. Express, 19(6):5706-5712, 2011.

N. Nadarajah, E. Wong, and a. Nirmalathas.

Implementation of multiple secure virtual private networks over passive optical networks using electronic CDMA.

IEEE Photonics Technology Letters, 18(3):484-486, Feb. 2006.

ISSN 1041-1135.

doi: 10.1109/LPT.2005.863637.

URL http://ieeexplore.ieee.org/lpdocs/epic03/wrapper.htm?arnumber=1576846.

T. Shake.

Security performance of optical cdma against eavesdropping.

IEEE Journal of Lightwave Technology, 23:655–670, Feb. 2005.

P. Torres, L. Valente, and M. Carvalho.

Security system for optical communication signals with fiber bragg gratings.

50:13-16, Jan. 2002.

Jay, John A., An overview of macrobending and microbending of optical fibers.

White Paper WP1212, Corning, 2010.

