Chapter 4

Authentication Applications

Henric Johnson

Blekinge Institute of Technology, Sweden

http://www.its.bth.se/staff/hjo/
henric.johnson@bth.se

Outline

- Security Concerns
- Kerberos
- X.509 Authentication Service
- · Recommended reading and Web Sites

Security Concerns

- key concerns are confidentiality and timeliness
- to provide confidentiality must encrypt identification and session key info
- which requires the use of previously shared private or public keys
- need timeliness to prevent replay attacks
- provided by using sequence numbers or timestamps or challenge/response

KERBEROS

In Greek mythology, a many headed dog, the guardian of the entrance of Hades

KERBEROS

- Users wish to access services on servers.
- Three threats exist:
 - User pretend to be another user.
 - User alter the network address of a workstation.
 - User eavesdrop on exchanges and use a replay attack.

KERBEROS

- Provides a centralized authentication server to authenticate users to servers and servers to users.
- Relies on conventional encryption, making no use of public-key encryption
- Two versions: version 4 and 5
- Version 4 makes use of DES

Kerberos Version 4

· Terms:

- C = Client
- AS = authentication server
- V = server
- IDc = identifier of user on C
- IDv = identifier of V
- P_c = password of user on C
- ADc = network address of C
- Kv = secret encryption key shared by AS an V
- TS = timestamp
- || = concatenation

A Simple Authentication Dialogue

```
(1) C \rightarrow AS:
(2) AS \rightarrow C:
 IDc || Pc || IDv
```

(2)
$$AS \rightarrow C$$
: Ticket

Ticket =
$$E_{Kv}[IDc || P_c || IDv]$$

Version 4 Authentication Dialogue

· Problems:

- Lifetime associated with the ticket-granting ticket
- If too short → repeatedly asked for password
- If too long → greater opportunity to replay
- The threat is that an opponent will steal the ticket and use it before it expires

Version 4 Authentication Dialogue

Authentication Service Exhange: To obtain Ticket-Granting Ticket

```
(1) C \rightarrow AS: IDc || IDtgs ||TS1
```

(2) AS \rightarrow C: $E_{Kc}[K_{c,tqs}||IDtgs||TS_2||Lifetime_2||Tickettgs]$

Ticket-Granting Service Echange: To obtain Service-Granting Ticket

```
(3) C \rightarrow TGS: IDv ||Ticket<sub>tas</sub> ||Authenticatorc
```


(4) $TGS \rightarrow C$: $E_{Kc}[K_{c,"v}||IDv||TS_4||Ticket_v]$

Client/Server Authentication Exhange: To Obtain Service

(5) $C \rightarrow V$: Ticket, || Authenticator

(6) $V \rightarrow C$: EKc,v[TS5 +1]

Overview of Kerberos

Request for Service in Another Realm

12

Figure 4.2 Request for Service in Another Realm

Difference Between Version 4 and 5

- Encryption system dependence (V.4 DES)
- Internet protocol dependence
- · Message byte ordering
- Ticket lifetime
- Authentication forwarding
- Interrealm authentication

Kerberos Encryption Techniques

(c) Generate DES CBC cheeksum of password

DES

DES

output key.

DES

Figure 4.6 Generation of Encryption Key from Password

PCBC Mode

Kerberos - in practice

- · Currently have two Kerberos versions:
- 4: restricted to a single realm
- 5: allows inter-realm authentication, in beta test
- Kerberos v5 is an Internet standard
- specified in RFC1510, and used by many utilities
- To use Kerberos:
- need to have a KDC on your network
- need to have Kerberised applications running on all participating systems
- major problem US export restrictions
- Kerberos cannot be directly distributed outside the US in source format (& binary versions must obscure crypto routine entry points and have no encryption)
- else crypto libraries must be reimplemented locally

X.509 Authentication Service

- Distributed set of servers that maintains a database about users.
- Each certificate contains the public key of a user and is signed with the private key of a CA.
- Is used in S/MIME, IP Security, SSL/TLS and SET.
- · RSA is recommended to use.

X.509 Formats

Typical Digital Signature Approach

Obtaining a User's Certificate

- Characteristics of certificates generated by CA:
 - Any user with access to the public key of the CA can recover the user public key that was certified.
 - No part other than the CA can modify the certificate without this being detected.

X.509 CA Hierarchy

Revocation of Certificates

- Reasons for revocation:
 - The users secret key is assumed to be compromised.
 - The user is no longer certified by this CA.
 - The CA's certificate is assumed to be compromised.

Authentication Procedures

Figure 4.5 X.509 Strong Authentication Procedures

(c) Three-way authentication

Recommended Reading and WEB Sites

- www.whatis.com (search for kerberos)
- Bryant, W. Designing an Authentication System: A Dialogue in Four Scenes. http://web.mit.edu/kerberos/www/dialogue.html
- Kohl, J.; Neuman, B. "The Evolotion of the Kerberos Authentication Service" http://web.mit.edu/kerberos/www/papers.html
- http://www.isi.edu/gost/info/kerberos/