Network Security

Asim Rasheed

Where we are ...

- •Introduction to network security
- Vulnerabilities in IP
- •I. CRYPTOGRAPHY
- -Symmetric Encryption and Message Confidentiality
- -Public-Key Cryptography and Message Authentication

•II. NETWORK SECURITY APPLICATIONS

- -Authentication Applications (Kerberos, X.509)
- -Electronic Mail Security (PGP, S/MIME)
- -IP Security (IPSec, AH, ESP, IKE)
- -Web Security (SSL, TLS, SET)
- •III. SYSTEM SECURITY
- -Intruders and intrusion detection
- -Malicious Software (viruses)
- -Firewalls and trusted systems

E-mail Security PGP

Outline

- PGP
 - Services
 - message format
 - key management
 - trust management
- S/MIME
 - Services
 - message formats
 - key management

Email Security

- Email is one of the most widely used and regarded network services
- Currently message contents are not secure
 - may be inspected either in transit
 - or by suitably privileged users on destination system

Email Security Enhancements

- Confidentiality
 - protection from disclosure
- Authentication
 - of sender of message
- Message integrity
 - protection from modification
- Non-repudiation of origin
 - protection from denial by sender

What is PGP?

- PGP Pretty Good Privacy
- General purpose application to protect (encrypt and/or sign) files
- Can be used to protect e-mail messages
- Can be used by corporations as well as individuals
- Based on strong cryptographic algorithms (IDEA, RSA, SHA-1)
- Available free of charge at http://www.pgpi.org
- First version developed by Phil Zimmermann
- PGP is now on an Internet standards track (RFC 3156)

Zimmermann's Design

- Selected the best available cryptographic algorithms
- Integrated these algos into general purpose application that is OS independent
 - Based on small set of easy to use commands

Reasons for PGP Success

- Available free worldwide with versions available for different OS
- Based on algorithms that are considered extremely secure
 - e.g., RSA, Diffie-Hellman and DSS for public key encryption
 - CAST 128, 3DES and IDEA for symmetric encryption
 - SHA-1 for hash functions
- Wide range of applicability
- Not developed by any standards organization

PGP services

- Messages
 - Authentication
 - Confidentiality
 - Compression
 - e-mail compatibility
 - segmentation and reassembly
- Key management
 - generation, distribution, and revocation of public/private keys
 - generation and transport of session keys and IVs

Message Authentication

- Sender creates a message
- SHA-1 used to generate 160-bit hash code of message
- Hash code is encrypted with RSA using the sender's private key, and result is attached to message
- Receiver uses RSA or DSS with sender's public key to decrypt and recover hash code
- Receiver generates new hash code for message and compares with decrypted hash code, if match, message is accepted as authentic

Message Authentication

Based on digital signatures

Message Confidentiality

- Sender generates message and random 128-bit number to be used as session key for this message only
- Message is encrypted, using CAST-128 / IDEA/3DES with session key
- Session key is encrypted using RSA with recipient's public key, then attached to message
- Receiver uses RSA with its private key to decrypt and recover session key
- Session key is used to decrypt message

Message confidentiality

- Symmetric key encryption in CFB mode with a random session key and IV
- Supported algorithms:
 - Symmetric: CAST, IDEA, 3DES
 - Asymmetric: RSA, ElGamal

PGP Cryptographic Functions

Compression

- Applied after the signature
 - enough to store clear message and signature for later verification
 - it would be possible to dynamically compress messages before signature verification, but ...
 - then all PGP implementations should use the same compression algorithm
 - however, different PGP versions use slightly different compression algorithms
- Applied before encryption
 - compression reduces redundancy ® makes cryptanalysis harder
- Supported algorithm: ZIP

E-mail compatibility

- Encrypted messages and signatures may contain arbitrary octets
- Most e-mail systems support only ASCII characters
- PGP converts an arbitrary binary stream into a stream of printable ASCII characters
- Radix 64 conversion: 3 8-bit blocks => 4 6-bit blocks

Printable encoding of binary data in to Radix 64 (R-64)

Transmission of PGP Message

Reception of PGP Message

Segmentation and Reassembly

- E-mails facilities are often restricted to a maximum length
- Longer message needs to be broken down into segments
- PGP automatically does segmentation
- Segmentation is done after all other processing
- At reception, first reassembles the entire original block then further processing

PGP message format

Cryptographic Keys

- PGP uses four type of keys
 - Session keys (symmetric)
 - Public keys
 - Private keys
 - Pass phrase based keys

Requirements of keys

- Means of generating unpredictable session keys
- Means for identifying particular keys.
 - User may have multiple public-private key pairs
- Each entity must maintain a file of its own key pairs as well as a file of public key correspondents

PGP Session Key Generation

- Need a session key for each message
- Used only for encrypting and decrypting that message
- Generated using ANSI X12.17 mode
- Uses random inputs taken from previous uses and from keystroke timing of user to generate random session keys

Key IDs

- A user may have several public key private key pairs
 - which private key to use to decrypt the session key?
 - which public key to use to verify a signature?
- Transmitting the whole public key would be wasteful
- Associating a random ID to a public key would result in management burden
- PGP key ID: least significant 64 bits of the public key
 - unique within a user with very high probability

Random number generation

- True random numbers
 - Used to generate public key private key pairs
 - Provide the initial seed for the pseudo-random number generator (PRNG)
 - Provide additional input during pseudo-random number generation
- Pseudo-random numbers
 - Used to generate session keys and IVs

True random numbers

- PGP maintains a 256-byte buffer of random bits
- Each time PGP expects a keystroke from the user, it records
 - the time when it starts waiting (32 bits)
 - the time when the key was pressed (32 bits)
 - the value of the key stroke (8 bits)
- The recorded information is used to generate a key
- The generated key is used to encrypt the current value of the random-bit buffer

Private-Key Ring

- Used to store the public key private key pairs owned by a given user
- Keys are encrypted using passphrase
- Essentially a table, where each row contains the following entries:
 - Timestamp
 - key ID (indexed)
 - public key
 - encrypted private key
 - user ID (indexed)

Private-Key Ring

- KeyID: least significant 64 bits of public key
- Can be indexed by either userID or keyID

Private Key Ring

Timestamp	Key ID*	Public Key	Encrypted Private Key	User ID*
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
$\mathrm{T_{1}^{i}}$	$KU_i \mod 2^{64}$	KU_t	$E_{H(Pi)}[KR_i]$	User i
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•

Public-Key Ring

- Used to store public keys of other users
- A table, where each row contains the following entries:
 - Timestamp
 - key ID (indexed)
 - public key
 - user ID (indexed)
 - owner trust
 - signature(s)
 - signature trust(s)
 - key legitimacy

Public-Key Ring

 Used to store public keys of others are that known to this user

Public Key Ring

Timestamp	Key ID*	Public Key	Owner Trust	User ID*	Key Legitimacy	Signature(s)	Signature Trust(s)
•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•
Ti	$KU_i \mod 2^{64}$	Ku_i	trust_flag _i	User i	trust_flag _i		
•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•

PGP Message Generation

Message Generation

- Signing the message
 - PGP retrieves sender's private key from private key ring using your_userid.
 - PGP prompts user for passphrase to recover unencrypted key
 - Signature is constructed
- Encrypting the message
 - Generates a session key and encrypts message
 - Retrieves public key of recipient from public key
 - Session key component of message is constructed

PGP Reception

PGP Reception

- Decrypting the message
 - Retrieves receiver's private key from private key ring
 - PGP asks for passphrase to recover unencrypted private key
 - Recovers the session key and decrypt message
- Authenticating the message
 - Retrieves the sender's public key from public key ring, using key id field in signature component
 - Recovers transmitted message digest
 - Computes message digest and compares to authenticate

- Owner trust
 - Assigned by the user
 - Possible values:
 - unknown user
 - usually not trusted to sign
 - usually trusted to sign
 - always trusted to sign
 - ultimately trusted (own key, present in private key ring)

- Signature trust
 - assigned by the PGP system
 - if the corresponding public key is already in the public key ring, then its owner trust entry is copied into signature trust
 - otherwise, signature trust is set to unknown user

- Key legitimacy
 - computed by the PGP system
 - if at least one signature trust is ultimate, then the key legitimacy is 1 (complete)
 - otherwise, a weighted sum of the signature trust values is computed
 - always trusted signatures has a weight of 1/X
 - usually trusted signatures has a weight of 1/Y
 - X, Y are user-configurable parameters

- Key legitimacy ...
 - example: X=2, Y=4
 - 1 ultimately trusted, or
 - 2 always trusted, or
 - 1 always trusted and 2 usually trusted, or
 - 4 usually trusted signatures are needed to obtain full legitimacy

PGP Trust Model

Example - Key Legitimacy

PGP Session Key and IV Generation

Public-key revocation

- Why to revoke a public key?
 - suspected to be compromised (private key got known by someone)
 - re-keying
- The owner issues a revocation certificate ...
 - has a similar format to normal public-key certificates
 - contains the public key to be revoked
 - signed with the corresponding private key

Public-key revocation

- And disseminates it as widely and quickly as possible
- If a key is compromised:
 - e.g., Bob knows the private key of Alice
 - Bob can issue a revocation certificate to revoke the public key of Alice
 - even better for Alice

Any question?