

Assignment Project Exam Help 80211 Wireless https://powcoder.com/

Add WeChat powcoder Sniffing Wi-Fi WEP 802.11i

IEEE 802.11 Wireless LAN


```
802.11b
 802.11g
•2.4-2.485 GHz unlicensed radiont Project 2.485 GHz spectrum
spectrum
•up to 11 Mbps
 OFDM
•direct sequence spread
(DSSS) in physical layer: all hosts use
same chipping code Add WeChat powcoder 802 11a
802.11a
 All have base-station and ad-hoc
•5-6 GHz range
 versions
•up to 54 Mbps

 All allow for reducing bit rate for

Physical layer: orthogonal frequency
 longer range
division multiplexing (OFDM)
```


802.11 LAN architecture

Channels, beacon frames & association

- •802.11b: 2.4GHz-2.485GHz spectrum divided into 11 channels at different frequencies; 3 non-overlapping
- •AP admin choosies meanth Pyroje of Exam Help
- •Interference possible: channel can be same as that chosen by neighboring AP! https://powcoder.com
 •AP regularly sends beacon frame
- •Includes SSID, beacon interval (often 0.1 sec)
 •host: must associate with an AF T powcoder
- •scans channels, listening for beacon frames
- selects AP to associate with; initiates association protocol
- may perform authentication
- After association, host will typically run DHCP to get IP address in AP's subnet

802.11 frame: addressing

Address 2: MAC address of wireless host or AP transmitting this frame

802.11 frame: addressing

802.11 frame

802.11 frame: addressing

CS 6823 - Network
Security

7

802.11 frame (more)

frame:

frame control field expanded:

- Type/subtype distinguishes beacon, association, ACK, RTS, CTS, etc frames.
- To/From AP defines meaning of address fields
- 802.11 allows for fragmentation at the link layer

- 802.11 allows stations to enter sleep mode
- Seq number identifies retransmitted frames (eg, when ACK lost)
- WEP = 1 if encryption is used

Sniffing Encrypted 802.11 traffic

Suppose:

Traffic encrypted with symmetric crypto Project Projec

Attacker can sniff but/powcodeteconine apps being

can't break crypto

What's the damade? We Chat presenter see anything

SSID, Mac addresses

Manufacturers of cards

from MAC addrs

Count # of devices

Traffic analysis:

Timing of messages

used

really useful

Attacker needs the keys!

Attacks on keys

- Attacker can get keys from disgruntled employee or sloppy administration.
- Possible solution: put key in hardware or software & don't make key visible to humans. Problems:
 •Attacker gets access to equipment with key
- •With good technical skills, cattacker can extract key
- •Ex: large corporation puts key in flash memory of all its devices Add WeChat powcoder
- •Someone clever extracts key, publishes it on Web, destroying corporate security solution

WEP Feature Goals:

- Authentication
- AP only allows authorized stations to associate
- Data integrignment Project Exam Help
- Data received is the data sent https://powcoder.com
 Confidentiality
- •Symmetric enaryotive Chat powcoder

WEP Design Goals

- Symmetric key crypto
- Confidentiality
- Station authorization
 Data integrity

 Project Exam Help
- *Self synchronizings: #achwastet separately encrypted
- •Given encrypted da Wethad key cadedecrypt; can continue to decrypt packets when preceding packet was lost
- Unlike Cipher Block Chaining (CBC) in block ciphers
- Efficient
- Can be implemented in hardware or software

WEP Keys

- •104 bits
- Key distribution not
- *During transition: o *Configure marginal Projects Revenue Project Rev
- •At home
- •Small organizations wipowcode water the both old and new. tens of users
- •Nightmare in company Char RevID field er At deadline, AP encrypts and
- >100 users
- Four default keys: 0,1,2,3
- Key 0 is initially active at AP and hosts.

- Administrator tells users: "must change to key 1 before date Z"
- During transition: old key users
- •AP encrypts with old key but
- Node advertises its key ID in
- decrypts only with new key
- Four keys allow for directional key use
- AP can use different key than hosts

Review: Symmetric Stream Ciphers


```
Combine each byte of keystream with byte of plaintext to get ciphertext https://powcoder.com
m(i) = ith unit of message ks(i) = ith unit of keystreamChat powcoder c(i) = ith unit of ciphertext c(i) = ks(i) <math>\oplus m(i) (\oplus = exclusive or) m(i) = ks(i) \oplus c(i) WEP uses RC4
```


Stream cipher and packet independence

- •Recall design goal; each packet separately encrypted
- •If for frame n+1, use keystream from where we left off for frame n, then the ispnot separately encrypted
- Need to know where we left off for packet n
- •WEP approach: initialize keystream with key + new IV for each packet:

WEP encryption (1)

- Sender calculates Integrity Check Value (ICV) over data
- •four-byte hash/CRC for data integrity
- Each side has 104-bit shared key
- •Sender creates 24 rhin initial Pation (IN) Helpends to key: gives 128-bit key
- Sender also appends keylD (in 8-bit field)
 128-bit key inputted into pseudo random number generator to get keystream
- *data in frame + Ichde encrypteatwing wender
- Bytes of keystream are XORed with bytes of data & ICV
- •IV & keyID are appended to encrypted data to create payload
- •Payload inserted into 802.11 frame

WEP encryption (2)

Figure 7.8-new1: 802.11 WEP protocol

New IV for each frame

WEP decryption overview

Assignment Project Exam Help

Receiver extracts IV

Inputs IV and shahetpsecpetikegdetogeseudo random

generator, gets keystream XORs keystream with encrypted data to decrypt data + **ICV**

Verifies integrity of data with ICV

Note that message integrity approach used here is different from the MAC (message authentication code) and signatures (using PKI).

End-point authentication w/ nonce

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

How: to prave igligae live regets and Alice must return R, encrypted with shared secret key https://powcoder.com

WEP Authentication

Not all APs do it, even if WEP is being used. AP indicates if authentication is necessary in beacon frame. Done before association.

Assignment Project Exam Help

AP

https://powcoder.com

authentication request

Add WeChat powcoder

nonce encrypted shared key

success if decrypted value equals nonce

Assignment Project Exam Help Plant Stawe Charles Market Project Exam Help Report From Help

Message integrity problems
Add WeChat powcoder
Message privacy problems

WEP authentication problems

Plaintext attack

- Attacker sniffs nonce, m, sent by AP
- •Attacker sniffs response sent by station:
- •IV in clear Assignment Project Exam Help
 •Encrypted nonce, c
- •Attacker calculates they stream ker. mm c, which is the keystream for the IV.
- •Attacker then requests vaccess to changel, receives nonce m'
- •Attacker forms response c' = ks ⊕ m' and IV
- Server decrypts, matches m' and declares attacker authenticated!

Problems with Message Integrity

- •ICV (Integrity Check Value) supposed to provide data integrity
- •ICV is a hash/CRC calculation, but a flawed one.
- Can predict which bits in ICV change if you change
- single bit in dataignment Project Exam Help
 •Suppose attacker knows that flipping bit 3244 of plaintext data causes bits 2.7.23 of plaintext ICV to flip Suppose attacker intercepts a frame:
- •In intercepted encrypted frame, attacker flips bit 3244 in data payload and 160 bits 2,7,230 wooder
- •Will ICV match after decryption at the receiver?
- After decryption, cleartext bit 3244 is flipped (stream) cipher)
- Also after decryption, cleartext bits 2,7, 23 also flipped.
- •So cleartext ICV will match up with data!

Problems with WEP confidentiality (1)

- •IV is 24 bits; incremented by 1 for each packet
- •2²⁴ (approx 17 million) different IV values
- •If you know keystream for every IV can decrypt all frames
- •1500-byte keyistpeampfoweddoossible IVs: 23 Gybytes of storage – feasible

 *How do you get the keystream IV?

Problems with WEP confidentiality (2)

IV reuse

- •With 17 million IVs and 500 full-length frames/sec, collisions start after 7 hours Worse when multiple hosts start with IV=0
- •IV reuse:
- Trudy guesses some of Alice's plaintext d₁ d₂ d₃ d₄ ... https://powcoelectoreware keys to crack the key
- •Trudy sniffs: $c_i = d_i \oplus k_i^{IV}$
- •Trudy knows encrypting keystream k₁^{IV} $k_2^{IV} k_3^{IV} \dots$
- Next time IV is used, Trudy can decrypt!

Worse: Weak Key Attack

- Mathematical, complicated,
- •For certain key values (weak keys), disproportionate number of bits in first Assignment Project Exerofthelle pream are determined by just a few key bits.
 - As the IV cycles, wait for weak keys
 - •Effort is only linear in key size!

Summary of WEP flaws

One common shared key

•If any device is stolen or compromised, must change

shared key in all devices message integrity nessage integrity. The Project Haven, designment Project Haven, design prevent mechanism

•Infeasible for largentips://powcintersepted packets organization: approach doesn't "Cryptanalytic attack allows scale

Crypto is flawed

Early 2001: Integrity and authentication attacks published

August 2001 (weak-key attack): can deduce RC4 key after observing several million packets

AirSnort application allows casual user to decrypt WEP traffic

Crypto problems

•24 bit IV to short

Same key for encryption and

adversarial modification of

eavesdroppers to learn key after Add WeChabpowicoderal millions of

packets

IEEE 802.11i

- Much stronger encryption
- TKIP (temporal key integrity protocol)
- But use RC4 for compatibility with existing WEP
- hardware Assignment Project Exam Help
 •Extensible set of authentication mechanisms
- •Employs 802.1X authentication •Key distribution mechanism
- •Typically public key cryptography coder •RADIUS authentication server
- distributes different keys to each user
- •also there's a less secure pre-shared key mode
- WPA: Wi-Fi Protected Access
- Pre-standard subset of 802.11i

TKIP: Changes from WEP

- Message integrity scheme that works
- IV length increased
- Rules for how the IV values are selected
- *Use IV as a replay counter Exam Help *Generates different message integrity key and encryption keynfrom master key com

 *Hierarchy of keys derived from master key
- *Secret part of ryption key changed in every packet.
- •Much more complicated than WEP!

TKIP: Message integrity

- Uses message authentication code (MAC); called a MIC in 802.11 parlance
- Different key from encryption key
 Source and destination MAC addresses appended to data before hashing owcoder.com
- *Before hashing, key is combined with data with exclusive ors (Aott Ustea both cottened ton)
- Computationally efficient

TKIP: IV Selection and Use

- •IV is 56 bits
- •10,000 short packets/sec
- •WEP IV: recyclerine less rtheet 30xmin Help
- TKIP IV: 900 years
- •Must still avoid two devices departely using same key
- *IV acts as a sequence counter
- Starts at 0, increments by 1
- •But two stations starting up use different keys:
- MAC address is incorporated in key

802.11 security summary

- SSID and access control lists provide minimal security
- •no encryption Assignment Project Exam Help
 •WEP provides encryption, but is easily broken
- *Emerging prologo:/802widoder.com
- Back-end authentication server
- •Public-key cryptography trauthentication and master key distribution
- •TKIP: Strong symmetric crypto techniques