

Lessons from Midterm 2 What are the difference between Virtual memory Physical memory Disk File cache Memory address translation vs. page faults Memory accesses vs. I/O operations Is Inode related to Virtual memory? What's the meaning of "memory space in disks"?

CS 323 - Operating Systems,

Yuanyuan Zhou

Content 9.1 The security environment 9.2 Basics of cryptography 9.3 User authentication 9.4 Attacks from inside the system 9.5 Attacks from outside the system 9.6 Protection mechanisms 9.7 Trusted systems

4/27/2003

Total Approach to Security

- External Security
- User Interface Security -- Establishing user identification and access rights.
- Internal Security -- Controls built into the hardware and software to ensure:
 - Reliable and uncorrupted operation of the system.
 - Integrity of programs and data

5

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

External Security

- Physical Security ---
 - Protection against disasters
 - Protection against intruders
- Operational Security -- Policies and procedures implemented by the management of a particular computer installation.
 - Authorization -- what access is allowed to what entities.
 - Classification -- parcels the problem into subproblems.
 Data and users are divided into classes to which particular authorizations are granted.
 - Personnel selection and assignment.
 - Division of responsibilities.
 - Built in controls -- checks and balances.
 - Personnel should be unaware of the nature of the controls, but aware of the fact that the controls are present.

6

4/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Internal Threats/Security

- Data Confidentiality
 - have secret data remain secret.
- Data Integrity
 - unauthorized used should not be able modify any data without the owner's permission.
- System Availability
 - nobody can disturb the system to make it unusable (e.g., make sure that denial of service does not occur).
- Privacy
- the system protects individuals from misuse of information
- The security system needs to protect against
 - intruders (adversaries)
 - accidental data loss

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Internal Threats

• Security goals and threats

Goal	Threat
Data confidentiality	Exposure of data
Data integrity	Tampering with data
System availability	Denial of service

8

4/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Intruders Common Categories Casual prying by nontechnical users Snooping by insiders Determined attempt to make money Commercial or military espionage

Encryption

- An encryption algorithm satisfies:
 - $D_k(E_k(M)) = M$
 - Both $E_{\scriptscriptstyle k}$ and $D_{\scriptscriptstyle k}$ can be computed efficiently.
 - The security of the system depends only on the security of the key, and not on the security of the algorithms E and D.

3

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Encryption Systems

- Public Key Systems
- Secure Secret Key Systems

14

CS 323 - Operating Systems Yuanyuan Zhou

Public Key Systems

- Use two keys:
 - public key $k_{\it PUB}$ which is published by the user
 - private key k_{PRIV} $k_{PRIV} \neq k_{PUB}$
- The holder of $k_{\it PRIV}$ can send an authenticated message to anyone because they can read the message using $k_{\it PUB}$.
- $m = D(k_{PRIV}, E(k_{PUB}, m))$ or $m = D(k_{PUB}, E(k_{PRIV}, m))$

15

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Public Key Systems

4/27/2003

- Example:
 - B, C, D can all encrypt message for A using A's public key.
 - If B encrypted message with A's public key
 - A can read the message using A's private key
 - But C cannot decrypt it even if C knew that it was encrypted with A's public key.

16

4/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Alternative: Secure Secret Key Systems

- Use single key, called secret key which is shared between encryptor and decryptor (shared key).
- These systems are called Symmetric Systems.
- Example: Data Encryption Standard DES is an example of a shared key.

17

4/27/2003

CS 323 - Operating Systems, Yuanvuan Zhou

Symmetric Systems

- Advantages:
 - Symmetric systems provide a two-way channel to their users:
 - Is public key system symmetric?
 - As long as the key remains secret, the system also provides authentication.
- Problems:
 - If the key is revealed, then interceptor can immediately decrypt and encrypt information.

18

4/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Symmetric Systems Challenges

- Distribution of keys
 - Before communication takes place, the secret keys must be sent securely to both the sender and receiver.
 - Couriers are used to distribute keys
 - Split key in pieces and distribute pieces under separate channels (Clipper program uses a 2 pieces key distribution).
- Number of keys increases in square with number of people
 - Why in square?
 - Solution: Use Clearing house or forwarding office

19

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

DES: Data Encryption Standard

- Lucifer algorithm from IBM 1974
- It uses two main operations:
 - Substitution
 - Permutation (Transposition).
- It derives its strength from repeated application of these two techniques - total 16 cycles.
- Plaintext is encrypted as blocks of 64 bits
 - Key is 64 bits long, however in effect it is only 56 bits long because of 8 parity bits.

20

4/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Algorithm is derived from two concepts of Shannon's theory of information secrecy: Confusion: a piece of information is changed, so that the output bits have no obvious relationship to the input bits. Diffusion: attempts to spread the effect of one plaintext bit to other bits in the ciphertext, Substitution provides confusion by systematically substituting some bit patterns for others. Permutations provide diffusion by reordering bits. CS 323 - Operating Systems, Yuanyuan Zhou

Rivest-Shamir-Adelman (RSA) Encryption

- RSA uses two keys: d and e with integer n.
 - pair (e,n) will be the public encryption key;
 - pair (d,n) will be the private key.
- Message m is encrypted as follows: E(m) = (m^e) mod n = C,
- Message m will be decrypted as follows:
 D(C) = (C^d) mod n

29

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

RSA Encryption

- Example: e=11, n=35, and let assume m=3;
- Assume p=5, q = 7. Then gcd(d,24)= 1 and 11*d mod 24 = 1 are satisfied if d=11
- E(m) = m^11 mod 35, D(C) = C^11 mod 35.
- E(3) = 12 = C, D(12) = 3.
- Another example: D(5) = 10, E(10) = 5.

3

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

RSA Encryption

- Goal: $((m^e)^d) \mod n = m$
- n is computed as product of two large primes n = p * q (100 or larger)
- d is random integer such that: greatest common divisor gcd(d, (p-1)*(q-1))=1
- e satisfies e*d mod (p-1)*(q-1) = 1
- Key n is publicly known, its factors are difficult to calculate.
 - What are p and q for 10403

30

4/27/2003

CS 323 - Operating Systems Yuanyuan Zhou

Private and Public Keys

- Given the public key system, if a trusted server exists in the system, then it can be can be used to provide access to other services securely.
- The server can receive secure messages from clients by publishing its "public key".
- The clients encrypt using the public key, but no other client can decrypt the message.

 PRIVATE KEY

 PUBLIC KEY

SECRET MESSAGES CS 323 - Operating Systems Yuanyuan Zhou

Private and Public Keys

- The server can sign messages to the clients by encrypting the message with its private key. No other client can send such a message. All clients can decrypt the signed message and know it comes from the server.
- The server can sign a message in the clear by sending a check sum of the message encrypted with its private key. Clients can authenticate the message by computing its checksum and comparing it with the encrypted value received.

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Key Exchange using Asymmetric Keys

- Given the public key system, if a trusted server exists in the system, then it can be used to provide access to other services securely.
- Send an encrypted message to the trusted server TS using its public key and include a public key for the client requesting access to service.
- Similarly for servers S, send a message to the trusted TS server including an S server public key
- The TS trusted server encrypts the S server public key with the clients key and sends a message containing it back to the client

4/27/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Encryption and Authentication

- Only the client can decrypt the message to get the public key of the S server. It knows it came from the TS trusted server
- The client can now encrypt a message and send it directly to the S server with the S server's public key, only known to the client and TS trusted server

CS 323 - Operating Systems, Yuanyuan Zhou

Distribution of Shared Keys Using Public Keys A client may have a two way secure communication with a trusted server if the trusted server publishes a public key. The client sends a shared key to the server, encrypted with the public key. The client and server may exchange secret messages using the shared key. CS 323 - Operating Systems, Yuanyuan Zhou

Once again freshness and client identification is an issue. Also, using the same key over and over again may allow other clients to decode the messages.

Setting up private communications between Clients - A client may establish two way secure communication with another client through a server - The client sends a shared key to the server using the server's public key - The other client sends a shared key to the server using the server's public key - If the first client wants to talk to the second client, the server sends the first client's shared key to the second client CS 323 - Operating Systems, Yuanyuan Zhou

Once again, freshness and client identification is an issue. Also, both the server and the other client know the key. It is better to use a third key for the communication rather than the two shared keys used to communicate with the server. CS 323 - Operating Systems, Yuanyuan Zhou

Summary Symmetric Asymmetric Authentication Privacy Key Exchange