Internet Security CSCE 813

IPsec

TCP/IP Protocol Stack

Application Layer

Transport Layer


Network Layer

Data Link Layer

Network Layer

- Provides connectionless service
- Routing (routers): determine the path a path has to traverse to reach its destination
- Defines <u>addressing mechanism</u>
 - Hosts should conform to the addressing mechanism

Communication Between Layers


Network Layer and Security

In most network architecture and corresponding communication protocol stack: network layer protocol data units are transmitted in the clear:

- Easy to inspect the data content
- Easy to forge source or destination address
- Easy to modify content
- Easy to replay data


Need network layer security protocol

Network Layer Protocols

Several protocols have been proposed:

- Security Protocol 3 (SP3): U.S. NSA and NIST as part of the secure data network system (SDNS)
- Network Layer Security Protocol (NLSP): ISO for Connectionless Network Protocol (CLNP)
- Integrated NLSP (I-NLSP): NIST, for both IP and CLNP
- swIPe: John Ioannidis and Matt Blaze at Berkley Univ.
 Used in Unix environment

Internet Engineering Task Force Standardization

- IPv6 development requirements: Strong security features
 - Security features algorithm-independent
 - Must enforce wide variety of security policies
 - Avoid adverse impact on Internet users who do not need security
- 1992: IPSEC WG (IETF)
 - Define security architecture
 - Standardize IP Security Protocol and Internet Key Management Protocol
- 1998: revised version of IP Security Architecture
 - IPsec protocols (two sub-protocols AH and ESP)
 - Internet Key Exchange (IKE)

IPsec


- Provides security for IP and upper layer protocols
- Suit of algorithms:
 - Mandatory-to-implement
 - Assures interoperability
 - Easy to add new algorithms

IP Security Overview

IPSec: method of protecting IP datagrams

- Data origin authentication
- Connectionless data integrity authentication
- Data content confidentiality
- Anti-replay protection
- Limited traffic flow confidentiality

IP Security Architecture


Security Association

- Associates security services and keys with the traffic to be protected
 - Identified by <u>Security Parameter Index</u> (SPI) □ retrieve correct SA parameters from Security Association Database (SAD)
 - Ipsec <u>protocol identifier</u>
 - Destination address (direction)
- Simplex connection □ need to establish two SAs for secure bidirectional communication

Security Association

- Defines security services and mechanisms between two end points (or IPsec modules):
 - Hosts
 - Network security gateways (e.g., routers, application gateways)
 - Hosts and security gateways
- Security service, parameters, mode of operation, and initialization vector
 - e.g., Confidentiality using ESP with DES in CBC mode with IV initialization vector

Security Association

- May use <u>either</u> Authentication Header (<u>AH</u>)
 or Encapsulating Security Payload (<u>ESP</u>)
 but <u>not both</u> □ if both AH and ESP are
 applied, need two SAs
- Bundle: set of SAs through which traffic must be processed

SA -- Lifetime

- Amount of traffic protected by a key and time frame the same key is used
 - Manual creation: no lifetime
 - Dynamic creation: may have a lifetime

SA -- Security Granularity

User (SSO) specified

- Host-oriented keying
 - All users on one host share the same session key
 - Not recommended!
- User-oriented keying
 - Each user on one host have one or of more unique session keys
- Session-unique keying
 - Single session key is assigned to a give IP address, upper-layer protocol, and port number

Security Policy Database (SPD)

• Defines:


- What traffic to be protected
- How to protect
- With whom the protection is shared
- For each packet entering or leaving an IPsec implementation SPD is used to determine security mechanism to be applied

• Actions:

- Discard: do not let packet in or out
- Bypass: do not apply or expect security services
- Protect: apply/expect security services on packets

Anti-replay Protection

- Not explicitly part of the architecture
- Protection by sequence number (32-bits) and sliding receive window (64-bits)
- When SA is created: sequence number is initiated to zero
- Prior to IPsec output processing: sequence number is incremented


IPSec

- Protection for IP and upper layer protocols
- IPSec protocols
 - Encapsulating Security Payload (ESP)
 - Proof of data origin, data integrity, anti-replay protection
 - Data confidentiality and limited traffic flow confidentiality
 - Authentication Header (AH)
 - Proof of data origin, data integrity, anti-replay protection

IPsec

- Security provided by ESP or AH is dependent on the cryptographic algorithms applied to them
- Default encryption algorithm: <u>DES CBC</u>
 - Not suited for highly sensitive data or
 - For data that must remain secure for extended period of time
- Authentication and/or confidentiality requires shared keys
- Manual key addition is supported but scales poorly
- Internet Key Exchange (IKE): key management protocol


AH and ESP

- Transport mode: protect upper layer protocols
 - IPSec header is inserted between the IP header and the upper-layer protocol header
 - Communication endpoints must be cryptographic endpoints

		protected
IP	IPsec	Payload

AH and ESP

- Tunnel mode: protect entire IP datagram
 - Entire IP packet to be protected is encapsulated in another IP datagram and an IPsec header is inserted between the outer and inner IP headers


Authentication Header (AH)

- Does NOT provide confidentiality
- Provides:
 - Data origin <u>authentication</u>
 - Connectionless data <u>integrity</u>
- May provide:
 - Non-repudiation (depends on cryptographic alg.)
 - Anti-replay protection
- <u>Precision</u> of authentication: granularity of SA
- Protocol number: 51

AH Protected IP packet

authenticated

AH Header

Next header Payload length Reserved

Security Parameter Index

Sequence number

Authentication data (n*32 bit)

32 bit

Authentication Data

- Computed by using
 - <u>authentication algorithm</u> (MD5, SHA-1)
 - <u>cryptographic key</u> (secret key)
- Sender: computes authentication data
- Recipient: verifies data

Encapsulating Security Payload (ESP)

- Provides:
 - Confidentiality
 - Authentication (not as strong as AH: IP headers below ESP are not protected)
 - Limited traffic flow confidentiality
 - Anti-replay protection
- Protocol number: 50

ESP Protected IP packet

IP header ESP header Protected data ESP Trailer authenticated

ESP header and trailer

- ESP packet processing:
 - 1. Verify sequence number
 - 2. Verify integrity
 - 3. Decrypt
- ESP header: not encrypted
 - Contains: SPI and sequence number
- ESP trailer: partially encrypted
 - Contains: padding, length of padding, next protocol, authentication data

ESP Format

Security Parameter Index

Sequence number

Payload data

padding

padding

Pad length

Next header

Authentication data (n*32 bit)

Authenticity protected

Confidentiality protected

ESP

- SA has multiple algorithms defined:
 - Cipher: for confidentiality
 - Authenticator: for authenticity
 - Each ESP has at most:
 - one cipher and one authenticator or
 - one cipher and zero authenticator or
 - zero cipher and one authenticator or
 - <u>Disallowed:</u> zero cipher and zero authenticator or

Encryption

- Block ciphers in Cipher Block Chain (CBC)
 mode
- Need
 - Padding at the end of data
 - Initialization vector (IV) contained in the packet

Encryption and Compression

- Interdependence between encryption and compression
 - When encryption is applied at Internet layer prevents effective compression by lower protocol layers
 - IPsec: does not provide data compression

Key Management Protocols

- IP security architecture supports manual and automated SA and key agreement
- Key management protocol: e.g., IKE
- Proposals for automated key management protocol