Homework #6 Solution

Contact TAs: vegetable@csie.ntu.edu.tw

Network Administration

Wi-Fi Authentication (15%)

- 1. WPA-Personal, also referred to as WPA-PSK (pre-shared key) mode, is designed for home and small office networks and **doesn't require an authentication server**. Each wireless network device encrypts the network traffic by deriving its 128-bit encryption key from a 256 bit shared key. The password for connecting to the Wi-Fi network is shared among all users. WPA-Enterprise, also referred to as WPA-802.1X mode, is designed for enterprise networks and **requires a RADIUS authentication server**. The RADIUS server is responsible for authenticating the users. Various kinds of the Extensible Authentication Protocol (EAP) are used for authentication.
- 2. WPA2-Enterprise (It's fine if your answer is WPA-Enterprise)

Wi-Fi Encryption (15%)

1. • WEP: RC4 steam cipher

• WPA: RC4 steam cipher

• WPA2: AES

2. WPA2

WPA3 (10%)

1. Opportunistic Wireless Encryption (OWE): Many locations, e.g. restaurants, coffee shops, hotels, provide open (unencrypted) wireless networks. This makes the traffic vulnerable to sniffing

attacks. Even if the network is protected by a Pre-Shared Key (PSK), an attacker can still observe the 4-way handshake and compute the traffic encryption key. OWE, on the other hand, provides individualized data encryption. The client and the AP first perform a Diffie-Hellman key exchange and use the resulting pairwise secret, that can't be derived by sniffing the traffic, with the 4-way handshake.

- 2. Simultaneous Authentication of Equals (SAE): When a weak password is chosen for WPA-Personal network, it is vulnerable to offline dictionary attacks. SAE, a variant of Dragonfly Protocol, will be used to improve the security of the 4-way handshake process to protect against brute-force attacks.
- 3. 192-Bit Secure Suite: This is a cryptographic strength enhancement that is aligned with the Commercial National Security Algorithm (CNSA) Suite from the Committee on National Security Systems. It's intended for government, defense, and industrial applications.
- 4. Device Provisioning Protocol: This protocol will provide a simple and secure way to add devices with limited or no display interface.

Seeing is Believing (10%)

1 0.000000	RuckusWi_31:97:6d	Apple_69:44:90	EAP	51 🗸	Request, Identity
2 0.001060	Apple_69:44:90	RuckusWi_31:97:6d	EAP	32 🗸	Response, Identity
3 0.005934	RuckusWi_31:97:6d	Apple_69:44:90	EAP	24 🗸	Request, Protected EAP (EAP-PEAP)
4 0.016487	Apple_69:44:90	RuckusWi_31:97:6d	TLSv1	179 🗸	Client Hello
5 0.023208	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	1042 🗸	Server Hello, Certificate, Server Key Exchange, Server Hello Done
6 0.023386	Apple_69:44:90	RuckusWi_31:97:6d	EAP	24 🗸	Response, Protected EAP (EAP-PEAP)
7 0.027159	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	1038 🗸	Server Hello, Certificate, Server Key Exchange, Server Hello Done
8 0.030111	Apple_69:44:90	RuckusWi_31:97:6d	EAP	24 🗸	Response, Protected EAP (EAP-PEAP)
9 0.044231	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	1038 🗸	Server Hello, Certificate, Server Key Exchange, Server Hello Done
10 0.044411	Apple_69:44:90	RuckusWi_31:97:6d	EAP	24 🗸	Response, Protected EAP (EAP-PEAP)
11 0.047907	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	140 🗸	Server Hello, Certificate, Server Key Exchange, Server Hello Done
12 0.062595	Apple_69:44:90	RuckusWi_31:97:6d	TLSv1	162 🗸	Client Key Exchange, Change Cipher Spec, Encrypted Handshake Message
13 0.066027	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	83 🗸	Change Cipher Spec, Encrypted Handshake Message
14 0.066264	Apple_69:44:90	RuckusWi_31:97:6d	EAP	24 🗸	Response, Protected EAP (EAP-PEAP)
15 0.070780	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	61 🗸	Application Data
16 0.070940	Apple_69:44:90	RuckusWi_31:97:6d	TLSv1	61 🗸	Application Data
17 0.074991	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	93 🗸	Application Data
18 0.075286	Apple_69:44:90	RuckusWi_31:97:6d	TLSv1	125 🗸	Application Data
19 0.082170	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	109 🗸	Application Data
20 0.082732	Apple_69:44:90	RuckusWi_31:97:6d	TLSv1	61 🗸	Application Data
21 0.094806	RuckusWi_31:97:6d	Apple_69:44:90	TLSv1	61 🗸	Application Data
22 0.095006	Apple_69:44:90	RuckusWi_31:97:6d	TLSv1	61 🗸	Application Data
23 0.108412	RuckusWi_31:97:6d	Apple_69:44:90	EAP	22 🗸	Success
24 0.108677	Apple_69:44:90	RuckusWi_31:97:6d	EAPOL	135 🗸	Key (Message 2 of 4)
25 0.108740	RuckusWi_31:97:6d	Apple_69:44:90	EAPOL	113 /	Key (Message 1 of 4)
26 0.110509	Apple_69:44:90	RuckusWi_31:97:6d	EAPOL	113 /	Key (Message 4 of 4)
27 0.110576	RuckusWi_31:97:6d	Apple_69:44:90	EAPOL	169 🗸	Key (Message 3 of 4)

- ▶ Frame 2: 32 bytes on wire (256 bits), 32 bytes captured (256 bits) on interface 0
 ▶ Ethernet II, Src: Apple_69:44:90 (e0:ac:cb:69:44:90), Dst: RuckusWi_31:97:6d (30:87:d9:31:97:6d)
 ▶ 802.1X Authentication
- ▼ Extensible Authentication Protocol

Code: Response (2) Id: 0

Length: 14
Type: Identity (1)
Identity: b04902102

3.

- 5. Stage 1: 1-3
 - Stage 2: 4-14
 - Stage 3: 15-22
 - Stage 4: 23
 - Stage 5: 24-27

System Administration

NOTE: You don't need to mention all the points in this answer to get full credit; also, it's ok for you to write down any reasonable answer or solution, TA will read through your report to decide the last score.

Short Answer Questions (16%)

Please write down your answers as pdf format, and separate them well.

1. What happens when we boot a Linux computer?

Here we only briefly describe the whole process in Linux computer using traditional BIOS (you can also find respective introduction for UEFI easily).

- First, the computer have to load BIOS to start the operating system; it'll get the necessary information, like hardware settings, disk information, system time, etc. Also, it'll do "Power-on Self Test", POST for short. After the test, BIOS will searching for the boot loader program, which is usually installed in the first sector of boot device, that is, MBR. After loading the boot loader, BIOS just gives back the control to boot loader, and GRUB will be loaded using the information in MBR.
- In the case of computer with several OS, GRUB will display a splash screen for user to choose. GRUB has the filesystem information, and it also contains kernel and initrd image / initramfs. It will load them to the memory. Note: stackoverflow ref.
- After loaded the kernel and initrd image / initramfs, another hardware check will be executed, and briefly, the root file system will be mounted, and init process will start.

2. What is the difference between traditional BIOS and UEFI?

- BIOS uses MBR, which has only 32-bit entries in its table; but UEFI uses GPT (GUID partition table), which has 64-bit entries.
- BIOS can only boot from drives of 2.1 TB (or you might usually hear, 2 TB); UEFI has no such limitation.
- BIOS must run in 16-bit processor mode, and only has 1 MB of space to execute in; UEFI can run in 32-bit or 64-bit mode, which makes the boot process faster.
- UEFI may be stored in flash memory on motherboard, or a hard drive, even shared in network. BIOS is always put in firmware.

3. What is the difference between NFSv2, NFSv3 and NFSv4?

NFSv2 v.s. NFSv3

- The file offsets limit in NFSv2 is 32-bit; it is extended to 64-bit in NFSv3. Also, the data transfer size limit is released, which is negotiated by client and server in NFSv3.
- NFSv3 can use TCP as transport layer protocol, but NFSv2 can't.

NFSv3 v.s. NFSv4

- NFSv3 (also, NFSv2) is stateless protocol, when NFSv4 is a stateful protocol.
- NFSv4 uses Kerberos as authentication protocol, which is stronger than the AUTH_SYS in NFSv3 and NFSv2.

- NFSv4 supports delegation. Note: Oracle ref.
- 4. In tradition, we build Preboot Execution Environment (PXE) with DHCP and TFTP services. Please explain how it works in detail.

Here is the illustration from vbird.

Briefly, the process contains several steps:

- PXE client broadcasts the packet to ask for network parameters, e.g. IP.
- After receive the packet from client, PXE server will return the necessary information to client.
- PXE client then ask for the boot image from server (pxelinux.0), and the client will execute it after receiving it; by default, the boot image searches the pxelinux.cfg directory on PXE server.
- Finally, the client will download all the files it needs (e.g. kernel and root filesystem), and then loads them.

Network Ninja (9%)

How to install an ArchLinux VM?

Note: here is just an easy installation tutorial of Arch-Linux. We'll skip the part of creating an empty VM.

• Partition the disk(s)

Assume that there is only one disk in VM, of which the name is sda.

```
$ fdisk /dev/sda
```

Enter the interaction interface, create the partitions needed. (/, /nfs, swap partitions, etc.) Also, we have to format your partitions, it will be something like:

```
$ mkfs.ext4 /dev/sda1

$ mkswap /dev/sda2
$ swapon /dev/sda2
```

• Installation

After creating the partitions, we have to mount them to install something in them:

```
$ mount /dev/sda1 /mnt
```

And we have to install the base package first:

```
$ pacstrap /mnt base base-devel
```

• Configuration

First, we have to generate a fstab file to tell operating system disk partition information:

```
$ genfstab -U /mnt >> /mnt/etc/fstab
```

Then we can change root (chroot) into the new system to make life easier:)

```
$ arch-chroot /mnt
```

Now the root directory is /mnt, and we still have several things to configure.

```
# Time setting
$ ln -sf /usr/share/zoneinfo/Asia/Taipei /etc/localtime
$ hwclock --systohc --utc

# Locale setting
$ locale-gen
$ echo LANG=en_US.UTF-8 > /etc/locale.conf
$ export LANG=en_US.UTF-8

# Hostname setting
$ echo MyArchLinux > /etc/hostname
$ echo MyArchLinux > /etc/hosts

# The most important thing: install bootloader
$ pacman -S grub
$ grub-install /dev/sda
$ grub-mkconfig -o /boot/grub/grub.cfg
```

```
# Change the root password
$ passwd

# Update system
$ pacman -Syu
```

And then, we can exit the environment and reboot the VM. Don't forget to change the boot device.

Packet logging

nftables ver. First, install the essential packages:

```
$ pacman -S nftables
```

Then we start nftables service:

```
$ systemctl start nftables
```

Configure the firewall using **nft** command:

```
$ nfs add table inet filter
$ nft add chain inet filter output
$ nft add rule inet filter output oif '!=' log group 7122
```

iptables ver.

Add the rules:

```
$ ipabels -t filter -A OUTPUT '!' -o lo -j NFLOG --nflog-group 7122
```

Use ulogd to capture packets

Of course, install the package first:

```
$ pacman -S ulogd
```

Write configuration like this in /etc/ulogd.conf:

```
[global]
logfile="/var/log/ulogd.log"
plugin="/path/to/ulogd_inppkt_NFLOG.so"
plugin="/path/to/ulogd_raw2packet_BASE.so"
plugin="/path/to/ulogd_filter_IFINDEX.so"
plugin="/path/to/ulogd_filter_IP2STR.so"
plugin="/path/to/ulogd_filter_PRINTPKT.so"
plugin="/path/to/ulogd_output_LOGEMU.so"
stack=sal:NFLOG,sab:BASE,saif:IFINDEX,saip:IP2STR,sap:PRINTPKT,sao:LOGEMU
[sal]
group=7122
[sao]
file="/var/log/ulogd/workstation_packets.log"
sync=1
```

Then start the service:

```
$ systemctl start ulogd
```

PXE & NFS (25%)

PXE

Official guide have told you everything.

1. Mount the image

```
# Get the latest image
$ cd /mnt
$ wget http://archlinux.cs.nctu.edu.tw/.../archlinux-2018.06.01-x86_64.iso
$ mkdir /mnt/archiso
$ mount -o loop,ro /mnt/archlinux-2018.06.01-x86_64.iso /mnt/archiso
```

2. Assume that your network is already set up, now configure the DHCP / TFTP server.

```
# Install pacakge
$ pacman -S dnsmasq
# Write necessary configuration; change the IP to your own IP
$ cat /etc/dnsmasq.conf
port=0
interface=eth0
bind-interfaces
dhcp-range=192.168.0.50,192.168.0.150,12h
dhcp-boot=/arch/boot/syslinux/lpxelinux.0
dhcp-option-force=209,boot/syslinux/archiso.cfg
dhcp-option-force=210,/arch/
dhcp-option-force=66,192.168.0.1
enable-tftp
tftp-root=/mnt/archiso
```

3. Setup NFS server

```
# Install package
$ pacman -S nfs-utils
# Set the export FS
$ cat /etc/exports
/mnt/archiso 192.168.0.0/24(ro,no_subtree_check)
# In case the server was already running
$ exportfs -r -a -v
```

4. Edit the option archiso nfs srv in PXE boot menu:

```
archiso_nfs_srv=${pxeserver}:/mnt/archiso
```

NFS

For the NFS part, what you need to do is just to export another file system (or the same one is actually ok \cdots), and mount it on clients as you've done in in-class lab instructed by Hsin-Mu.

One thing to notice is that ArchLinux doesn't have a default firewall, so you should be able to directly mount your FS :).