Temporal Key Integrity Protocol

Add WeChat powcoder Presented By:

Laxmi Nissanka Rao Kim Sang Soo

Agenda

- Disadvantages of WEP
- Design Constraints Project Exam Help
- Components of TKIP
- Putting the pieces together Add WeChat powcoder
- Questions

Disadvantages of WEP

- WEP provides no forgery protection
- No protection against Message Replays
- WEP misuses the RC4 encryption algorithm in a way that exposes the protocol to weak key attacks

 Add WeChat powcoder
- By reusing initialization vectors, WEP enables an attacker to decrypt the encrypted data without ever learning the encryption key

Design Constraints

- WEP-patches, on the already deployed hardware, have to depend entirely on software upgrades. Assignment Project Exam Help
- The paucity of the CPU cycles.
- The hardwiring of the encryption algorithm.

TKIP

- Temporal Key Integrity Protocol (TKIP) is the TaskGroupi's solution for the security loop holes present in the already deployed 802.11 hardware https://powcoder.com
- It is a set of algorithms that wrap WEP to give the best possible solution given all the above mentioned design constraints.

Components of TKIP

- A cryptographic message integrity code, or MIC, called Michael: to defeat forgeries;
- A new IV sequencing discipline: to remove replay attacks from the attacker's arsenal;
- A per-packet key mixing function: to decorrelate the public IVs from weak keys
- A re-keying mechanism: to provide fresh encryption and integrity keys, undoing the threat of attacks stemming from key reuse.

Defeating Forgeries: Michael

- Every MIC has three components: a secret authentication key K (shared only between the Assignment Project Exam Help sender and receiver), a tagging function, and a verification predicate/coder.com
- Designed by Miely Ferguson coder

Michael (contd.)

- 64-bit Michael key: represented as two 32-bit words (K0,K1).
- The tagging function first pads a message with the hex value 0x5a and enough zero pad to bring the total message length to a multiple of 32-bits, then partitions the result into a sequence of 32-bit words M1 M2/poMnoder.com


 $(L,R) \leftarrow (K0,K1) Add WeChat powcoder$ do i from 1 to n

- L ← L ^ Mi
- $(L,R) \leftarrow b(L,R)$


return (L,R) as the tag

Where b is a function built up from rotates, little-Endean additions, and bit swaps.

Michael: Tagging Function


Michael: Verification Predicate


Michael (contd.)

- The design goal of the counter-measures is to throttle the utility of forgery attempts.
 If a TKIP implementation detects two failed
- If a TKIP implementation detects two failed forgeries in a second, the design assumes it is under active attack. The station deletes its keys, disassociates, waits for a minute, and then re-associates.

Defeating replays: IV sequence enforcement

TKIP reuses the WEP IV field as a packet sequence number.

Both transmitter and receiver initialize the packet sequence space to zero whenever new TKIP keys are set, and the transmitter increments the sequence number with each packet it sends.

IV sequence enforcement (contd.)

- TKIP defines a packet as out-of-sequence if its IV is the same or smaller than a previous correctly received MPDU associated with the same encryption keywooder.com
- If an MPDU arrives cout of order, then it is considered to be a replay, and the receiver discards it and increments a replay counter.

Per-Packet Key Mixing

- WEP constructs a per-packet key by simply
- concatenating a base-key and the IV
 Assignment Project Exam Help
 TKIP constructs a per-packet key by going through 2 key mixing phases
 - The mixing phases make difficult for an attacker to correlate IVs and per-packet key


Per-Packet Key Mixing: 1st Phase

- XORs the MAC address of the station and the temporal key to produce an intermediate key
- Mixing MAC and the temporary key in this way causes different stations and APs to generate different intermediate keys, even if they have the same temporal key Add WeChat powcoder
- For performance optimization, *intermediate key* is computed only when the temporal key is changed (and most of the time its value is saved on memory)

Per-Packet Key Mixing: 2nd Phase

- Takes the packet sequence number and encrypts it using the *intermediate key* from the first phase, producing finally a 128-bit per-packet key https://powcoder.com
- In actuality, the first 3 bytes (24 bits) of Phase 2 output corresponds exactly to the WEP IV, and the last 13 bytes to the WEP base key.
- Now we can use the existing WEP hardware to do the encryption using the per-packet key

Per-Packet Key Mixing: Diagram


ReKey Mechanism

- Refers to a process of delivering fresh encryption and integrity keys (MIC Keys) to the stations and APs
- Accomplished by employing IEEE 802.1X

 Defines an authentication server that distributes keys
- TKIP uses threeld istinctakeys v coder
 - Temporal keys
 - key encryption keys
 - master keys

Temporal Keys

- Two Temporal Key types:
 - 128-bit encryption key Assignment Project Exam Help
 - 64-bit Michael key
- Used by stations and APs for normal TKIP communication WeChat powcoder

Key Encryption Keys

- As the name suggests, a temporal key is "temporal" and needs to be updated frequently
- Key Encryption Keys encrypt the information regarding the keys distribution. They protect the Temporal Keys.
- Temporal Keys.

 Add WeChat powcoder

 Requires two distinct key encryption keys
 - 1. To encrypt the distributed Keying material
 - 2. To protect the re-key messages from forgery

Master Key

Used to secure the distribution of the key

- encryption keys
 Assignment Project Exam Help
 Also related to TKIP's support of user authentication:
- A station gets a master key after it is "authenticated"

ReKey Summary

Station is Authenticated

Authentication Server generates a Master Key

https://powcoder.com


Master Key encrypts Key Encryption Keys

Add WeChat powcoder


Key Encryption Keys encrypt Temporal Keys

Temporal Keys encrypt User Data

TKIP Encryption Process


TKIP Decryption Process


Q&A

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

References

- <u>http://www.tech-faq.com/wireless-networks/tk</u> <u>ip-temporal-key-integrity-protocol.shtml</u>
- http://www.igenefitc-roies/wireless-networks/tk ip-temporal-key-integrity-protocol.shtml
- http://cache-www.intel.com/cd/ 00/00/01/77/17769_86211_part2.pdf