

METWORK SECURITY

NETWORK MODELS

- Network models use layers to describe networks
- Each layer describes the services provided to the layer above it and those required from the layer below it
- It also describes the format of exchanges between peer layers on different network hosts
- Because the layers "stack" on top of one another, we often refer to network protocol "stacks" when we talk about the implementation

NETWORK MODELS

- The most well-known network model is the OSI (Open Systems Interconnect) Reference Model defined and maintained by the Organization for International Standardization (ISO)
- It consists of seven layers, numbered from the bottom (closest the network) to the top (closest the user)

Layer 7 – Application

Layer 6 - Presentation

Layer 5 –Session

Layer 4 –Transport

Layer 3 –Network

Layer 2 –Data Link

Layer 1 –Physical

- Layer 1 –The Physical Layer
 - Defines the type of media to be used
 - Defines representation of data on the medium
 - Is a 'o' "high" or "low", "on" or "off"?
 - What order are bits transmitted (if serial)?

Layer 1 –Physical

- Layer 2 –The Data Link Layer
 - Defines "right to transmit" rules
 - Provides directly-connected host-to-host data transfer
 - Defines higher-level structure of data (frames)
 - Defines "physical" address structure for hosts

Layer 2 –Data Link

Layer 1 -Physical

- Layer 3 –The Network Layer: logical communication between hosts
 - Provides end-host-to-end-host data transfer across (potentially) multiple data links
 - Defines higher-level structure of data (packets)
 - Defines "abstract" address structure for hosts

Layer 3 –Network

Layer 2 – Data Link

Layer 1 –Physical

- Layer 3 –The Transport Layer: logical communication between processes
 - Provides delivery
 of a message from one process
 to another.
 - Defines guarantees inpacket delivery
 - Defines "abstract" port structure for hosts

Layer 4 – Transport

Layer 3 –Network

Layer 2 –Data Link

Layer 1 -Physical

- Layer 5 –The Session Layer
 - Provides a logically persistent connection between processes
 - May involve user or host authentication (login), transaction encapsulation (for database access), etc.

Layer 5 –Session

Layer 4 –Transport

Layer 3 –Network

Layer 2 –Data Link

Layer 1 –Physical

- Layer 6 –The Presentation Layer
 - Defines the network representation of data
 - Converts between thenetwork and host representations of data (ASCII/EBCDIC, byte order, encryption, compression, etc.)

Layer 6 - Presentation

Layer 5 –Session

Layer 4 –Transport

Layer 3 –Network

Layer 2 –Data Link

Layer 1 –Physical

- Layer 7 –TheApplication Layer
 - Provides a portal for the application to access the network
 - Describes the dialogbetween two applications communicating across the network.

Layer 7 – Application

Layer 6 - Presentation

Layer 5 –Session

Layer 4 –Transport

Layer 3 –Network

Layer 2 –Data Link

Layer 1 -Physical

TCP/IP NETWORK

- When TCP/IP was defined in the early days of the Internet, the OSI Reference Model had not been defined, so a different layering model was used
- It consists of 4 or 5 layers, and maps closely to the OSI Reference Model

Layer 5 – Application

Layer 4 –Transport

Layer 3 –Internetwork

Layer 2 –Link

Layer 1 –Physical

LAYERED PROTOCOL ARCHITECTURE

NETWORK SECURITY GOALS

Confidentiality: only sender, intended receiver should "understand" message contents

- sender encrypts message
- receiver decrypts message
- Privacy: hide `who is doing what with whom`

Authentication: sender, receiver want to confirm identity of each other

Integrity: sender, receiver want to ensure messages are not altered (in transit, or afterwards) without detection

Access and Availability: services must be accessible and available to users

SHARED MEDIA (BROADCAST) NETWORKS

- Shared media net: all traffic passes thru all computers
 - Mostly Local Area Networks (LAN)
 - E.g. Ethernet, token-ring, Wireless LANs, Cellular...
 - Usually: promiscuous mode listends to all messages on Net
- Shared Media Attack Model:
 - Easy: eavesdropping (sniffing) –passive attack
 - Unless cryptographically protected: encryption
 - Harder (but possible): spoofing —active attack

INTERNET ATTACK MODEL

- Easy: inject messages, spoof (misrepresent)
 - Source address spoofing (IP, e-mail)
 - Spoofing by deceitful content, address (web, e-mail)
- Harder: intercept (eavesdrop/modify) message
 - Except if in same LAN as attacker or broken router
 - Hijacking attacks: intercept message by...
 - Route hijack: force routing via LAN / router
 - Address hijack: source sends to attacker's IPaddr
 - Exercise: show such attacks with protocols we learned!
- Compare to shared-media attack model:
 - Easy: passive (eavesdropping)
 - Harder: active (modify, inject messages)
- Motivates: request-response protocols

REQUEST/RESPONSE PROTOCOLS

- Client sends request, server sends response
- Reliable pairing of response to request
 - Random ID (nonce) in request
- Weak authentication of response
 - Since it is hard to intercept request
- Server is often stateless
 - Do not keep state (e.g. connection) for each request
 - Efficiency and resiliency to DOS (Denial Of Service)
- Preferable design for security services
 - Due to simplicity, efficiency, resiliency to DOS
- Secure (strong) authentication of response ...

SECURE REQUEST-RESPONSE MATCHING

- Attach random nonce N to request
- Attach $MAC_k(response, N)$ to response to validate
- Attach $MAC_k(request, N)$ to validate nonce, request
 - Does not prevent request re-play / reordering
 - To prevent replay: add time, $MAC_k(request, N, time)$
 - Server remembers nonces during `acceptable time window`
 - But this requires (some) state in server, and clocks

Request, N, MAC_k (Request, N, time)

Response, MAC_k (Response, N)

Client

Server

Or: request-response over reliable, secure connection

SECURE CONNECTION (TUNNEL): END-TO-END VS. HOP-BY-HOP

- Crypto protects traffic over insecure link/Net
- Link layer: one `hop` (e.g. wireless link)
- IP Layer (IP-Sec): transparent to application
- Transport Layer (SSL/TLS): easy, widely used
- Application Layer (PGP, S/MIME)

SECURE TUNNELS:

- Crypto protects traffic over insecure link/Net
- Hop-by-Hop (link layer) or End-to-End (higher layers)
- IP-Sec: also Gateway to Gateway or End-to-Gateway

VIRTUAL PRIVATE NETWORK (VPN)

- Virtual private network (VPN) = connection over public network giving its user impression of being on private network
 - It could be viewed as "logical link" encryption
 - Could be viewed as end to end encryption between client & server
 - Protecting remote user's connection with her network
- Greatest risk for remote connection via public network:
 - Between user's workstation (client) and perimeter of "home" network (with server)

User's Workstation (Client)

• Firewall protects network against external traffic (more later)

VIRTUAL PRIVATE NETWORK (VPN)

Physically Protected NetworkPerimeter

- Example VPN connection scenario 1
- —C authenticates to firewall (firewall passes user's authentication data to authentication server [not shown], which decides whether authentication is OK)
- 2 –Firewall replies with encryption key (after negotiating with C a session encryption key)
- 3 -C and S communicate via encrypted tunnel

COMMON SECURITY ATTACKS AND THEIR COUNTERMEASURES

- Finding a way into the network
 - Firewalls
- Exploiting software bugs, buffer overflows
 - Intrusion Detection Systems
- Denial of Service
 - Ingress filtering, IDS
- TCP hijacking
 - IPSec
- Packet sniffing
 - Encryption (SSH, SSL, HTTPS)
- Social problems
 - Education

WHAT IS A FIREWALL?

- A choke point of control and monitoring
- Interconnects networks with differing trust
- Imposes restrictions on network services
 - only authorized traffic is allowed
- Auditing and controlling access
 - can implement alarms for abnormal behavior
- Itself immune topenetration
- Provides perimeter defence

CLASSIFICATION OF FIREWALL

Characterized by protocol level it controls in

- Packet filtering
- Circuit gateways
- Application gateways

Combination of above is dynamic packet filter

FIREWALLS — PACKET FILTERS

(a) Packet-filtering router

FIREWALIS — PACKET FILTERS

- Simplest of components
- Uses transport-layer information only
 - IP Source Address, Destination Address
 - Protocol/Next Header (TCP, UDP, ICMP, etc)
 - TCP or UDP source & destination ports
 - TCP Flags (SYN, ACK, FIN, RST, PSH, etc)
 - ICMP message type
- Examples
 - DNS uses port 53
 - No incoming port 53 packets except known trusted servers

USAGE OF PACKET FILTERS

- Filtering with incoming or outgoing interfaces
 - E.g., Ingress filtering of spoofed IP addresses
 - Egress filtering
- Permits or denies certain services
 - Requires intimate knowledge of TCP and UDP port utilization on a number of operating systems

INTRUSION DETECTION

- Used to monitor for "suspicious activity" on a network
 - Can protect against known software exploits, like buffer overflows
- Open Source IDS: Snort, www.snort.org

INTRUSION DETECTION

- Uses "intrusion signatures"
 - Well known patterns of behavior
 - Ping sweeps, port scanning, web server indexing, OS fingerprinting, DoS attempts, etc.
- Example
 - IRIX vulnerability in webdist.cgi
 - Can make a rule to drop packets containing the line
 - "/cgi-bin/webdist.cgi?distloc=?;cat%20/etc/passwd"
- However, IDS is only useful if contingency plans are in place to curb attacks as they are occurring

HONEYPOT & HONEYNET

Honeypot: A system with a special software application which appears easy to break into

Honeynet: A network which appears easy to break into

- Purpose: Catch attackers
- All traffic going to honeypot/net is suspicious
- If successfully penetrated, can launch further attacks
- Must be carefully monitored

4.2: Denial of Service (DoS) Attacks

- What is a DoS attack?
 - An attempt to make a server or network unavailable to legitimate users by flooding it with attack packets
- What is NOT a DoS attack?
 - Faulty coding that causes a system to fail
 - Referrals from large websites that overwhelm smaller websites

4.2: Goals of DoS Attacks

- Ultimate goal of DoS attacks is to cause harm
 - Harm includes: losses related to online sales, industry reputation, employee productivity, customer loyalty, etc.
- The two primary means of causing harm via DoS attacks include:
 - 1. Stopping critical services
 - 2. Slowly degrading services

4.2: Methods of DoS Attacks

- Direct DoS Attack
 - An attacker tries to flood a victim with a stream of packets directly from the attacker's computer
- Indirect DoS Attack
 - The attacker's IP address is **spoofed** (i.e., faked) and the attack appears to come from another computer

4.2: SYN Flood DoS Attack (Figure 4-1)

Attacker's IP address may be known or spoofed Attacker cannot see SYN-ACK responses if the source IP address is spoofed

Attacker must have more resources than victim Victim's network is also clogged with SYN traffic Backscatter effects from victim can crash bots too

Step 1

Attacker

1.34.150.37

Victim is flooded with SYN packets SYN H SYN H SYN H SYN H SYN H SYN H SYN Attacker sends continuous SYN stream of SYN segments. Victim Source IP: 22.18.11.40 60.168.47.47 Step 3 Victim allocates resources for connections and becomes overwhelmed

Unintended victim

22.18.11.40

Step 2

4.2: Intermediaries (Bots)

Bots

- Updatable attackprograms
- Botmaster can update the software to change the type of attack the bot can do
 - May sell or lease the botnet to other criminals
- Botmaster can update the bot to fix bugs
- Botmaster can control bots via a handler
 - Handlers are an additional layer of compromised hosts that are used to manage large groups of bots

4.2: Fixing and Updating Bots (Figure 4-5)

4.2: Types of DoS Packets Sent (Figure 4-4)

Types of packetssent:

	Name	Description
TCP SYN	Transmission Control Protocol Synchronize	Guarantees delivery of packets over the Internet First part of a three-way TCP handshake to make a network connection
SYN-ACK	Synchronize-Acknowledge	Second part of a three-way TCP handshake sent in response to a SYN
ICMP	Internet Control Message Protocol	Supervisory protocol used to send error messages between computers
HTTP	Hypertext Transfer Protocol	Protocol for sending data over the Web

4.2: DDoS Attack (Figure 4-6)

4.2: P2P DoS Attacks

- Peer-to-peer (P2P) redirect DoS attack
 - Uses many hosts to overwhelm a victim using normal P2P traffic
 - Attacker doesn't have to control the hosts, just redirect their *legitimate* P2P traffic

4.2: Peer-to-Peer Redirect Attack (Figure 4-7)

P2P networks have many hosts
Attacker doesn't control the hosts
Attacker redirects legitimate traffic to the victim
Victim can't block all traffic from hosts

4.2: REFLECTED DOS ATTACKS

Reflected DoS attack

- Responses from legitimate services flood a victim
- The attacker sends *spoofed* requests to existing legitimate servers (Step 1)
- Servers then send all responses to the victim (Step 2)
- There is no redirection of traffic

4.2: Reflected DRDoS Attack (Figure 4-8)

4.2: REFLECTED DOS ATTACKS

- Smurf Flood
 - The attacker sends a *spoofed* ICMP echo request to an *incorrectly* configured network device (router)
 - Broadcasting enabled to all internal hosts
 - The network device forwards the echo request to *all* internal hosts (multiplier effect)

4.2: Smurf Flood (Figure 4-9)

4.2: DEFENDING AGAINST DOS ATTACKS

- Black holing
 - Drop all IP packets from an attacker
 - Not a good long-term strategy because attackers can quickly change source IP addresses
 - An attacker may knowingly try to get a trusted corporate partner black holed

4.2: DEFENDING AGAINST DOS ATTACKS

- Validating the handshake
 - Whenever a SYN segment arrives, the firewall itself sends back a SYN/ACK segment, without passing the SYN segment on to the target server (false opening)
 - When the firewall gets back a legitimate ACK the firewall send the original SYN segment on to the intended server
- Rate limiting
 - Used to reduce a certain type of traffic to a reasonable amount
 - Can frustrate attackers, and legitimate users

Security threat analysis

- Threat analysis steps:
 - 1) Analyze system components and their interactions
 - 2) Analyze possible damage to C-I-A
 - 3) Hypothesize possible kinds of attacks
- Network elements to be considered:
 - Local elements
 - Nodes / comm links / data storage / processes / devices / LANs
 - Non-local elements
 - Gateways / comm links / control resources / routers / network resources (e.g., databases)

SECURITY THREAT ANALYSIS

Network threats:

- Accessing programs or data at remote host
- Modifying programs or data at remote host
- Running a program at a remote host
- Interception of data in transit
- Modifying data intransit
- Insertion of data into communication traffic
 - Incl. replaying previous communication
- Blocking selected/all traffic
- Impersonation of entities

Attack enablers:

- Size / anonymity / ignorance / misunderstanding
- Complexity / motivation / programming skills

- Security principles for good analysis, design, implementation, and maintenance (as discussed in sections on program Security and OS Security) apply to networks
- Architecture can improve security by:
 - 1) Segmentation
 - 2) Redundancy
 - 3) Single points of failure
 - 4) Other means

1) Segmentation

- Architecture should use segmentation to limit scope of damage caused by network penetration by:
 - Reducing number of threats
 - Limiting amount of damage caused by single exploit
 - Enforces least privilege and encapsulation
- Example 1: component segmentation
 - Placing different components of e-commerce system on different hosts
 - Esp. put on separate host most vulnerable system components
 - E.g., separate host for web server (w/ public access)
 - Exploit of one host does not disable entire system

- Example 2: access separation
 - Separating from each other:
 - Production system
 - Testing system
 - Development system
 - E.g., no developer has access to production system and no customer has access to development system

2) Redundancy

- Architecture should use redundancy to prevent losing availability due to exploit/failure of a single network entity
- Example: having a redundant web server (WS) in a company

- Types of redundancy include:
 - Cold spare -e.g., when WS fails, replace it manually with spare WS
 - Warm spare e.g., failover mode = redundant WSs periodically check each other
 - Hot spare e.g., 3 WSs configured to perform majority voting

- 3) Single points of failure (SPF)
 - Architecture should eliminate SPFs to prevent losing availability due to exploit/failure of a single network entity
 - Using redundancy is a special case of avoiding SPFs
 - Network designers must analyze network to eliminate all SPFs
 - Example of avoiding SPF (without using redundancy)
 - Distribute 20 pieces of database on 20 different hosts (so called partitioned database)
 - Even if one host fails, 95% of database contents (19/20=95%) still available
 - Elimination of SPFs (whether using redundancy or not) adds cost

- 4) Other architectural means for improving security
 - Will be mentioned below as we discuss more network security controls