Principles of Network Security

Kai Shen

Who might Bob and Alice be?

- Web browser/server for electronic transactions (e.g., on-line purchases/banking)
- DNS servers
- Routers exchanging routing table updates
- ... well, real-life Bobs and Alices!

The Network Security Model

- Bob and Alice want to communicate “securely”.
- Trudy (the adversary) has access to the channel.

What can an adversary do?

- **Eavesdrop:** understand the content of messages
- **Actively changing** messages
- **Impersonation:** fake (spoof) identity
- **Denial of service:** prevent service from being used by others (e.g., by overloading resources)
What is Network Security?

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

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

Message Integrity: sender, receiver want to ensure message not altered (in transit, or afterwards).

Access and Availability: services must be accessible and available to (and only to) legitimate users.

Principles of Network Security

- Confidentiality: cryptography
- Authentication
- Integrity

The Language of Cryptography

First goal of cryptography: confidentiality.

- Symmetric key crypto: encryption and decryption keys are identical. (both are secret)
- Public key crypto: encryption key is public, decryption key is secret.

Symmetric Key Cryptography: Monoalphabetic Cipher

Monoalphabetic cipher: substitute one letter for another.

plaintext: abcdefghijklmnopqrstuvwxyz

ciphertext: mnbvcxzasdfghjklpoiuytrewq

Example: Plaintext: bob. i love you. alice
ciphertext: nkn. s gktc wky. mgsbc

Q1: How hard to break this simple cipher?
- brute force?
- other?

Q2: How to make it more difficult to break?
Symmetric Key Cryptography: DES

DES: Data Encryption Standard
- US encryption standard [NIST 1993]
- 56-bit symmetric key, 64-bit plaintext input
- encryption: initial permutation \Rightarrow 16 "rounds", each using different 48 bits of key \Rightarrow final permutation
- decryption: reverse operation using the same key

- How secure is DES?
 - DES Challenge (1999): 56-bit key-encrypted phrase decrypted (brute force) in 22 hours 15 minutes

- Making DES more secure:
 - use three keys sequentially (3-DES)
 - use more bits

Stream Cipher

- Fixed-size key K expanded to an infinite random stream C(K)
- For data X, it uses an portion of the key stream (equal length to data X), then xor the data to produce encrypted data
- Same key cannot be used twice, otherwise
 - Encrypted(X) = X xor C(K)
 - Encrypted(Y) = Y xor C(K)
 - Encrypted(X) xor Encrypted(Y) = X xor Y
 - If you know X (or Y), then you know the other
 - Even if you know neither, you can guess X and Y quite well from X xor Y if X and Y are in a natural language

- Used in the WEP wireless encryption
 - Employ an initialization vector of 24-bit, but insufficient

AES: Advanced Encryption Standard

- Newer (Nov. 2001) symmetric-key NIST standard, replacing DES
- Processes data in 128 bit blocks
- 128, 192, or 256 bit keys
- Brute force decryption (try each key) taking 1 sec on DES, takes 149 trillion years for 128-bit AES

Public Key Cryptography

- Symmetric key cryptography
 - requires sender, receiver know shared secret key
 - Q: how to agree on key in the first place? (particularly difficult if Trudy is eavesdropping on all communication)

- Public key cryptography
 - encryption key is different from decryption key
 - encryption key is public, known to everyone, also called public key
 - decryption key is secret, known only to receiver, also called private key
Public Key Cryptography

Bob’s public key

plaintext message, m

K_B

encryption algorithm

K_B(m)

ciphertext

decryption algorithm

m = K_B(K_B(m))

plaintext message

Bob’s private key

Principle for choosing the public/private key pair:

One should not be able to derive the private key from the public key.

Public Key Cryptography: RSA

(Ron Rivest, Adi Shamir and Len Adleman)

- Choosing keys:
 - Choose two large prime numbers p, q. (e.g., 1024 bits each)
 - Compute n = pq, z = (p-1)(q-1)
 - Choose e (with e<n) that has no common factors with z
 - Choose d such that ed-1 is exactly divisible by z
 - Public key is (n,e). Private key is (n,d)
- To encrypt a message, m (<n): do c = m^e mod n
- To decrypt a received ciphertext, c: do m = c^d mod n
- Reason: for any m (relatively prime with n)
 - m^e mod n = 1; therefore m^ed mod n = 1
- Another property: (m^e mod n)^d mod n = m
- RSA is much slower than the symmetric key cryptos

Principles of Network Security

- Confidentiality: cryptography
- Authentication
- Integrity

Authentication: version 1.0

Authentication: Bob wants Alice to “prove” her identity to him.

Protocol ap1.0: Alice says “I am Alice.”

“I am Alice”

Failure scenario??

Trudy can simply declare herself to be Alice

“I am Alice”
Authentication: version 2.0

Protocol ap2.0: Alice says “I am Alice” and sends her secret password to “prove” it.

Failure scenario??

Playback attack: Trudy records Alice’s packet and later plays it back to Bob.

Authentication: version 3.0

Goal: avoid playback attack

Nonce: number (R) used only once–in-a-lifetime

ap3.0: Bob sends Alice a nonce, R. Alice must return R, encrypted with shared secret key.

Authentication: version 4.0

ap3.0 requires shared symmetric key. Key distribution can be a problem.

ap4.0: use nonce, public key cryptography.

Principles of Network Security

- **Confidentiality:** cryptography
- **Authentication**
- **Integrity**
Integrity

- Digital Signatures:
 - cryptographic technique to ensure document integrity.
 - analogous to hand-written signatures.
- Sender (Bob) digitally signs document, establishing he is document owner/creator.
- The recipient (Alice) receives the document and the digital signature.
- The recipient can be sure that the document is
 - verifiable: Bob signed the document.
 - nonforgeable: the document hasn’t been changed since Bob signed it.

Digital Signatures

- Bob signs m by encrypting with his private key, creating a digital signature $K_B(m)$

```
Bob signs m by encrypting with his private key, creating a digital signature $K_B(m)$
```

```
Dear Alice
Oh, how I have missed you. I think of you all the time! ...(blah blah blah)
```

Bob

- The recipient (Alice) receives the document and the digital signature.
- The recipient can be sure that the document is
 - verifiable: Bob signed the document.
 - nonforgeable: the document hasn’t been changed since Bob signed it.

Signed Message Digest

- Bob sends digitally signed (small) message digest:
 - $H(m)$
 - Bob’s private key K_B

```
Bob sends digitally signed (small) message digest:
```

```
large message m
```

```
H: Hash function
```

```
H(m)
```

```
digital signature (encrypt)
```

```
K_B(H(m))
```

Alice verifies signature and integrity of digitally signed message:

```
Bob’s public key $K_B$
```

```
Bob’s message, m, signed (encrypted) with his private key
```

```
Public key encryption algorithm
```

```
Bob’s private key
```

```
Bob’s message, m
```

```
Dear Alice
```

```
Oh, how I have missed you. I think of you all the time! ...(blah blah blah)
```

```
```

Problem: computationally expensive to public-key-encrypt long messages.

Message Digests

- Apply a hash function H to m, get a much smaller message digest $H(m)$.
- Public-key-encrypt the message digest to generate the digital signature $K_B(H(m))$.

Good/bad hash functions?

- Hint: given a hash function, it is possible for many messages sharing the same digest.
Internet Checksum: Poor Hash Function for Generating Message Digests

Given a message and its Internet checksum, it is easy to find another message with same checksum.

<table>
<thead>
<tr>
<th>message</th>
<th>ASCII format</th>
<th>message</th>
<th>ASCII format</th>
</tr>
</thead>
<tbody>
<tr>
<td>I O U 1</td>
<td>49 4F 55 31</td>
<td>I O U 9</td>
<td>49 4F 55 39</td>
</tr>
<tr>
<td>0 0 . 9</td>
<td>30 30 2E 39</td>
<td>0 0 . 1</td>
<td>30 30 2E 31</td>
</tr>
<tr>
<td>9 B O B</td>
<td>39 42 D2 42</td>
<td>9 B O B</td>
<td>39 42 D2 42</td>
</tr>
</tbody>
</table>

B2 C1 D2 AC different messages B2 C1 D2 AC but identical checksums!

Hash function property: given digest x for message m, computationally infeasible to find another message m' that shares the same digest.

Good Hash Functions for Generating Message Digests

- MD5
 - computes 128-bit message digest in 4-step process.
 - appears difficult to construct message m whose MD5 hash is equal to x.

- SHA-1
 - [NIST, FIPS PUB 180-1]
 - 160-bit message digest

http://en.wikipedia.org/wiki/Cryptographic_hash_function

Summary: Principles of Network Security

Cryptography:
- symmetric keys: protocols? weakness?
- public keys: protocol? weakness?

Confidentiality:
- only sender, intended receiver should “understand” message contents

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

Message Integrity:
- sender, receiver want to ensure message not altered (in transit, or afterwards)

Disclaimer

- Parts of the lecture slides contain original work of James Kurose, Larry Peterson, and Keith Ross. The slides are intended for the sole purpose of instruction of computer networks at the University of Rochester. All copyrighted materials belong to their original owner(s).