

Network and Communication Security

COS 461: Computer Networks
Spring 2009 (MW 1:30-2:50 in COS 105)

Mike Freedman

Teaching Assistants: Wyatt Lloyd and Jeff Terrace
<http://www.cs.princeton.edu/courses/archive/spring09/cos461/>

Overview

- Network security and definitions
- Brief introduction to cryptography
 - Cryptographic hash functions
 - Symmetric-key crypto
 - Public-key crypto
- IP-Sec
- DNS-Sec

(Slides partially from Nick Feamster's GATech network security course)

Internet's Design: Insecure

- Designed for simplicity
- “On by default” design
- Readily available zombie machines
- Attacks look like normal traffic
- Internet's federated operation obstructs cooperation for diagnosis/mitigation

Security: Definition

- *Security* is a state of well-being of information and infrastructures in which the possibility of successful yet undetected theft, tampering, and disruption of information and services is kept low or tolerable
- *Security* rests on confidentiality, authenticity, integrity, and availability

Basic Components

- **Confidentiality:** concealment of information or resources
- **Authenticity:** identification and assurance of the origin of info
- **Integrity:** the trustworthiness of data or resources in terms of preventing improper and unauthorized changes
- **Availability** the ability to use the info or resource desired
- **Non-repudiation:** offer of evidence that a party indeed is the sender or a receiver of certain information
- **Access control:** facilities to determine and enforce who is allowed access to what resources (host, software, network, ...)

Eavesdropping - Message Interception (Attack on Confidentiality)

- Unauthorized access to information
- Packet sniffers and wiretappers
- Illicit copying of files and programs

Eavesdropping Attack: Example

- **tcpdump with promiscuous network interface**
 - On a switched network, what can you see?
- **What might the following traffic types reveal about communications?**
 - DNS lookups (and replies)
 - IP packets without payloads (headers only)
 - Payloads

Integrity Attack - Tampering

- Stop the flow of the message
- Delay and optionally modify the message
- Release the message again

Authenticity Attack - Fabrication

- Unauthorized assumption of other's identity
- Generate and distribute objects under this identity

Attack on Availability

- Destroy hardware (cutting fiber) or software
- Modify software in a subtle way
- Corrupt packets in transit

- *Blatant denial of service (DoS):*
 - Crashing the server
 - Overwhelm the server (use up its resource)

Impact of Attacks

- Theft of confidential information
- Unauthorized use of
 - Network bandwidth
 - Computing resource
- Spread of false information
- Disruption of legitimate services

All attacks can be related and are dangerous!

Introduction to Cryptography

What is Cryptography?

- Comes from Greek word meaning “secret”
 - Primitives also can provide integrity, authentication
- Cryptographers invent secret codes to attempt to hide messages from unauthorized observers

- Modern encryption:
 - *Algorithm* is public, *key* is secret and provides security
 - May be symmetric (secret) or asymmetric (public)

Cryptographic Algorithms: Goal

- Given key, relatively easy to compute
- Without key, hard to compute (invert)
- “Level” of security often based on “length” of key

Three Types of Functions

- Cryptographic hash Functions
 - Zero keys
- Secret-key functions
 - One key
- Public-key functions
 - Two keys

Cryptographic hash functions

Cryptography Hash Functions

- Take message, m , of arbitrary length and produces a smaller (short) number, $h(m)$
- Properties
 - Easy to compute $h(m)$
 - Pre-image resistance: Hard to find an m , given $h(m)$
 - “One-way function”
 - Second pre-image resistance: Hard to find two values that hash to the same $h(m)$
 - E.g. discover collision: $h(m) == h(m')$ for $m \neq m'$
 - Often assumed: output of hash fn’s “looks” random

Hash Algorithm Structure

IV = Initial value
 CV_i = chaining variable
 Y_i = i th input block
 f = compression algorithm

L = number of input blocks
 n = length of hash code
 b = length of input block

Hash and MAC Algorithms

- **Hash Functions**
 - Condense arbitrary size message to fixed size
 - By processing message in blocks
 - Through some compression function
 - Either custom or block cipher based
- **Message Authentication Code (MAC)**
 - Fixed sized authenticator for some message
 - To provide authentication for message
 - By using block cipher mode or hash function

How hard to find collisions? Birthday Paradox

- Compute probability of *different* birthdays
- Random sample of n people taken from $k=365$ days
- Probability of no repetition:
 - $P = 1 - (1)(1 - 1/365)(1 - 2/365)(1 - 3/365) \dots (1 - (n-1)/365)$
 - $P \sim 1 - e^{-(n(n-1)/2k)}$
 - Let $k=n$, $P \sim 2^{N/2}$

How Many Bits for Hash?

- If m bits, takes $2^{m/2}$ to find weak collision
 - Still takes 2^m to find strong (pre-image) collision
- 64 bits, takes 2^{32} messages to search (easy!)
- Now, MD5 (128 bits) considered too little
- SHA-1 (160 bits) getting old

Example use

- **Password hashing**
 - Can't store passwords in a file that could be read
 - Concerned with insider attacks!
 - Must compare typed passwords to stored passwords
 - Does $\text{hash}(\text{typed}) == \text{hash}(\text{password})$?
 - Actually, a “salt” is often used: $\text{hash}(\text{input} || \text{salt})$
- **File-sharing software (Freenet, BitTorrent)**
 - File named by $F_{\text{name}} = \text{hash}(\text{data})$
 - Participants verify that $\text{hash}(\text{downloaded}) == F_{\text{name}}$

Example use #2: TCP SYN cookies

- **General idea**
 - Client sends SYN w/ ACK number
 - Server responds to Client with SYN-ACK cookie
 - $sqn = f(\text{time, rand nonce, src ip, src port, dest ip, dest port})$
 - Server does not save state
 - Honest client responds with ACK (sqn)
 - Server checks response
 - If matches SYN-ACK, establishes connection
- **Prevents resource-exhausting attack by clients**

Example use #2: TCP SYN cookies

- TCP SYN/ACK seqno encodes a cookie
 - 32-bit sequence number
 - **t mod 32**: counter to ensure sequence numbers increase every 64 seconds
 - **MSS**: encoding of server MSS (can only have 8 settings)
 - **Cookie**: easy to create and validate, hard to forge
 - Includes timestamp, nonce, 4-tuple

Symmetric (Secret) Key Cryptography

Symmetric Encryption

- Also: “conventional / private-key / single-key”
 - Sender and recipient share a common key
 - All classical encryption algorithms are private-key
- Was only type of encryption prior to invention of public-key in 1970’s
 - And by far most widely used
 - Typically more computationally efficient

Symmetric Cipher Model

Requirements

- Two requirements
 - a strong encryption algorithm
 - a secret key known only to sender / receiver
- Mathematically:
$$Y = E_k(X) \quad ; \quad X = D_k(Y)$$
- **Goal:** Given key, generate a 1-to-1 mapping to ciphertext that looks random if key unknown
- Assume encryption algorithm is known
- Implies a secure channel to distribute key

Block vs. Stream Ciphers

- Block ciphers process messages in blocks, each of which is then en/decrypted
 - Each block 64-bits or more
 - DES, AES, etc...
- Stream ciphers process messages a bit or byte at a time when en/decrypting (e.g., MD4)

Public-Key Cryptography

Why Public-Key Cryptography?

- Developed to address two key issues:
 - **Key distribution** – how to secure communication without having to trust a KDC with your key
 - **Digital signatures** – how to verify msg comes intact from claimed sender (w/o prior establishment)
- Public invention due to Whitfield Diffie & Martin Hellman in 1976
 - known earlier in classified community

Public-Key Cryptography

- **Public-key/two-key/asymmetric** cryptography involves the use of **two** keys:
 - A **public-key**, which may be known by anybody, and can be used to **encrypt messages**, and **verify signatures**
 - A **private-key**, known only to the recipient, used to **decrypt messages**, and **sign (create) signatures**
- **Is asymmetric** because
 - Those who encrypt messages or verify signatures **cannot** decrypt messages or create signatures
 - If “one-way function” goes $c \leftarrow F(m)$, then public-key encryption is a “trap-door” function:
 - Easy to compute $c \leftarrow F(m)$
 - Hard to compute $m \leftarrow F^{-1}(m)$ without knowing k
 - Easy to compute $m \leftarrow F^{-1}(m,k)$ by knowing k

Public-Key Cryptography

(a) Encryption

Security of Public Key Schemes

- Like private key schemes brute force **exhaustive search** attack is always theoretically possible
 - But keys used are too large (> 1024 bits)
- Security relies on a **large enough** difference in difficulty between **easy** (compute) and **hard** (invert without trapdoor) problems
 - More generally the **hard** problem is known, but is made hard enough to be impractical to break
- Requires the use of **very large numbers**
 - Hence is **slow** compared to private key schemes

RSA

- **Rivest, Shamir, & Adleman in 1977**
 - best known & widely used public-key scheme
- **Based on exponentiation in a finite field over integers modulo a prime**
 - Exponentiation takes $O((\log n)^3)$ operations (easy)
 - Uses large integers (e.g., 1024 bits)
- **Security due to cost of factoring large numbers**
 - factorization takes $O(e^{\log n \log \log n})$ operations (hard)

RSA Algorithm

- **Key generation**
 - Generate two large primes p and q ; compute $n=p \cdot q$
 - Find e, d such that $e \cdot d = 1 \pmod{(p-1)(q-1)}$
- **To encrypt a message M the sender:**
 - Obtain **public key** of recipient $PU=\{e, n\}$
 - Compute $C = M^e \pmod n$, where $0 \leq M < n$
- **To decrypt the ciphertext C the owner:**
 - Uses private key $PR=\{d, n\}$
 - Computes $M = C^d \pmod n$
- **Note that msg M must be smaller than the modulus n**
 - Otherwise, hybrid encryption:
 - Generate random symmetric key r
 - Use public key encryption to encrypt r
 - Use symmetric key encryption under r to encrypt M

IP Security

IP Security

- There is range of app-specific security mechanisms
 - eg. S/MIME, PGP, Kerberos, SSL/HTTPS
- However there are security concerns that cut across protocol layers
- Implement by the network for all applications?

Enter IPSec!

IPSec

- General IP Security mechanisms
- Provides
 - authentication
 - confidentiality
 - key management
- Applicable to use over LANs, across public & private WANs, and for the Internet

IPSec Uses

Benefits of IPSec

- If in a firewall/router:
 - Provides strong security to all traffic crossing the perimeter
 - Resistant to bypass
- Is below transport layer, hence transparent to applications
- Can be transparent to end users
- Can provide security for individual users
- Secures routing architecture

IP Security Architecture

- Specification is quite complex
- Defined in numerous RFC's
 - Incl. RFC 2401 / 2402 / 2406 / 2408
- Mandatory in IPv6, optional in IPv4
- Have two security header extensions:
 - Authentication Header (AH)
 - Encapsulating Security Payload (ESP)

IPSec Services

- Access control
- Connectionless integrity
- Data origin authentication
- Rejection of replayed packets
 - A form of partial sequence integrity via seq #'s
 - But not as robust as if on top of TCP (why not?)
- Confidentiality (encryption)
- Limited traffic flow confidentiality

Transport vs. Tunnel Mode ESP

- Transport mode is used to encrypt & optionally authenticate IP data
 - Data protected but header left in clear
 - Can do traffic analysis but is efficient
 - Good for host-to-host traffic
- Tunnel mode encrypts entire IP packet
 - Add new header for next hop
 - Good for VPNs, gateway-to-gateway security

DNS Security

DNS Data Flow

Points of attack

Root level DNS attacks

- Feb. 6, 2007:
 - Botnet attack on the 13 Internet DNS root servers
 - Lasted 2.5 hours
 - None crashed, but two performed badly:
 - g-root (DoD), l-root (ICANN)
 - Most other root servers use anycast

Do you trust the TLD operators?

- Wildcard DNS record for all .com and .net domain names not yet registered by others
 - September 15 – October 4, 2003
 - February 2004: Verisign sues ICANN
- Redirection for these domain names to Verisign web portal: “to help you search”
 - and serve you ads...and get “sponsored” search

Defense: Replication and Caching

Letter	Old name	Operator	Location
A	ns.internic.net	VeriSign	Dulles, Virginia, USA
B	ns1.isi.edu	ISI	Marina Del Rey, California, USA
C	c.psi.net	Cogent Communications	distributed using anycast
D	terp.umd.edu	University of Maryland	College Park, Maryland, USA
E	ns.nasa.gov	NASA	Mountain View, California, USA
F	ns.isc.org	ISC	distributed using anycast
G	ns.nic.ddn.mil	U.S. DoD NIC	Columbus, Ohio, USA
H	aos.arl.army.mil	U.S. Army Research Lab 	Aberdeen Proving Ground, Maryland, USA
I	nic.nordu.net	Autonomica 	distributed using anycast
J		VeriSign	distributed using anycast
K		RIPE NCC	distributed using anycast
L		ICANN	Los Angeles, California, USA
M		WIDE Project	distributed using anycast

source: wikipedia

DNS Amplification Attack

DNS Amplification attack: (×40 amplification)

580,000 open resolvers on Internet (Kaminsky-Shiffman'06)

Solutions

But should we believe it?

Enter DNSSEC

- DNSSEC protects against data spoofing and corruption
- DNSSEC also provides mechanisms to authenticate servers and requests
- DNSSEC provides mechanisms to establish authenticity and integrity

PK-DNSSEC (Public Key)

- The DNS servers sign the hash of resource record set with its private (signature) keys
- Public keys can be used to verify the SIGs
- Leverages hierarchy:
 - Authenticity of nameserver's public keys is established by a signature over the keys by the parent's private key
 - In ideal case, only roots' public keys need to be distributed out-of-band

Verifying the tree

Question: **www.cnn.com** ?

Summary

- Network security and definitions
- Introduction to cryptography
 - Cryptographic hash functions:
 - Zero keys, hard to invert, hard to find collisions
 - Symmetric-key crypto
 - One key, hard to invert, requires key distribution
 - Public-key crypto
 - Two keys, hard to invert, more expensive
- Application to crypto to help secure IP communication and DNS lookup