


Network Security

Where we are in the Course

- Security crosses all layers


Security Threats

- “Security” is like “performance”
 - Means many things to many people
 - Must define the properties we want
- Key part of network security is clearly stating the threat model
 - The dangers and attacker’s abilities
 - Can’t assess risk otherwise


Security Threats (2)

- Some example threats
 - It's not all about encrypting messages

Attacker	Ability	Threat
Eavesdropper	Intercept messages	Read contents of message
Observer	Inspect packet destinations	Collect conversations
Intruder	Compromised host	Tamper with contents of message
Impersonator	Remote social engineering	Trick party into giving information
Extortionist	Remote / botnet	Disrupt network services

Risk Management

- Security is hard as a negative goal
 - Try to ensure security properties and don't let anything bad happen!
- End-to-end principle in action (can't trust network!)
- Only as secure as the weakest link
 - Could be design flaw or bug in code
 - But often the weak link is elsewhere ...


Risk Management (2)

- 802.11 security ... early on, WEP:
 - Cryptography was flawed; can run cracking software to read WiFi traffic
- Today, WPA2/802.11i security:
 - Computationally infeasible to break!
- So that means 802.11 is secure against eavesdropping?

Risk Management (3)

- Many possible threats
 - We just made the first one harder!
 - 802.11 is more secure against eavesdropping in that the risk of successful attack is lower. But it is not “secure”.

Threat Model	Old WiFi (WEP)	New WiFi (WPA2)
Break encryption from outside	Very easy	Very difficult
Guess WiFi password	Often possible	Often possible
Get password from computer	May be possible	May be possible
Physically break into home	Difficult	Difficult

Cryptography

Cryptology

- Rich history, especially spies / military
 - From the Greek “hidden writing”
- Cryptography
 - Focus is encrypting information
- Cryptanalysis
 - Focus is how to break codes
- Modern emphasis is on codes that are “computationally infeasible” to break
 - Takes too long compute solution

Uses of Cryptography


- Encrypting information is useful for more than deterring eavesdroppers
 - Prove message came from real sender
 - Prove remote party is who they say
 - Prove message hasn't been altered
- Designing secure cryptographic scheme tricky!
 - Use approved design (library) in approved way

Internet Reality

- Most of the protocols were developed before the Internet grew popular
 - It was a smaller, more trusted world
 - So protocols lacked security ...
- We have strong security needs today
 - Clients talk with unverified servers
 - Servers talk with anonymous clients
 - Security has been retrofitted
 - This is far from ideal!


Goal and Threat Model

- Goal is to send a private message from Alice to Bob
 - This is called confidentiality
- Threat is Eve will read the message
 - Eve is a passive adversary (observes)


Encryption/Decryption Model

- Alice encrypts private message (plaintext) using key
- Eve sees ciphertext but not plaintext
- Bob decrypts using key to get the private message


Encryption/Decryption (2)

- Encryption is a reversible mapping
 - Ciphertext is encrypted plaintext
- Assume attacker knows algorithm
 - Security does not rely on its secrecy
- Algorithm is parameterized by keys
 - Security does rely on key secrecy
 - Must be distributed (Achilles' heel)


Encryption/Decryption (3)

Two main kinds of encryption:

1. Symmetric key encryption », e.g., AES
 - Alice and Bob share secret key
 - Encryption is a bit mangling box
2. Public key encryption », e.g., RSA
 - Alice and Bob each have a key in two parts: a public part (widely known), and a private part (only owner knows)
 - Encryption is based on mathematics (e.g., RSA is based on difficulty of factoring)


Symmetric (Secret Key) Encryption

- Alice and Bob have the same secret key, K_{AB}
 - Anyone with the secret key can encrypt/decrypt


Public Key (Asymmetric) Encryption

- Alice and Bob have public/private key pairs (K_B / K_B^{-1})
 - Public keys are well-known, private keys are secret


Public Key Encryption (2)

- Alice encrypts w/ Bob's pubkey K_B ; anyone can send
- Bob decrypts w/ his private key K_B^{-1} ; only he can


Key Distribution


- This is a big problem on a network!
 - Often want to talk to new parties
- Symmetric encryption problematic
 - Have to first set up shared secret
- Public key idea has own difficulties
 - Need trusted directory service
 - We'll look at certificates later

Symmetric vs. Public Key

- Have complementary properties
 - Want the best of both!

Property	Symmetric	Public Key
Key Distribution	Hard – share secret per pair of users	Easier – publish public key per user
Runtime Performance	Fast – good for high data rate	Slow – few, small, messages


Winning Combination

- Alice uses public key encryption to send Bob a small private message
 - It's a key! (Say 256 bits.)
- Alice/Bob send messages with symmetric encryption
 - Using the key they now share
- The key is called a session key
 - Generated for short-term use

Message Authentication

Goal and Threat Model

- Goal is for Bob to verify the message is from Alice and unchanged
 - This is called integrity/authenticity
- Threat is Trudy will tamper with messages
 - Trudy is an active adversary (interferes)


Wait a Minute!

- We're already encrypting messages to provide confidentiality
- Why isn't this enough?


Encryption Issues

- What will happen if Trudy flips some of Alice's message bits?
 - Bob will decrypt it, and ...


Encryption Issues (2)

- What will happen if Trudy flips some of Alice's message bits?
 - Bob will receive an altered message


Encryption Issues (3)

- Typically encrypt blocks of data
- What if Trudy reorders message?
 - Bob will decrypt, and ...


Encryption Issues (4)

- What if Trudy reorders message?
 - Bob will receive altered message


MAC (Message Authentication Code)

- MAC is a small token to validate the integrity/authenticity of a message
 - Conceptually ECCs again
 - Send the MAC along with message
 - Validate MAC, process the message
 - Example: HMAC scheme


MAC (2)

- Sorta symmetric encryption operation – key shared
 - Lets Bob validate unaltered message came from Alice
 - Doesn't let Bob convince Charlie that Alice sent the message


Digital Signature

- Signature validates the integrity/authenticity of message
 - Send it along with the message
 - Lets all parties validate
 - Example: RSA signatures


Digital Signature (2)

- Kind of public key operation – pub/priv key parts
 - Alice signs w/ private key, K_A^{-1} , Bob verifies w/ public key, K_A
 - Does let Bob convince Charlie that Alice sent the message


Speeding up Signatures

- Same tension as for confidentiality:
 - Public key has keying advantages
 - But it has slow performance!
- Use a technique to speed it up
 - Message digest stands for message
 - Sign the digest instead of full message


Message Digest or Cryptographic Hash

- Digest/Hash is a secure checksum
 - Deterministically mangles bits to pseudo-random output (like CRC)
 - Can't find messages with same hash
 - Acts as a fixed-length descriptor of message – very useful!


Speeding up Signatures (2)

- Conceptually similar except sign the hash of message
 - Hash is fast to compute, so it speeds up overall operation
 - Hash stands for msg as can't find another w/ same hash


Preventing Replays

- We normally want more than confidentiality, integrity, and authenticity for secure messages!
 - Want to be sure message is fresh
- Need to distinguish message from replays
 - Repeat of older message
 - Acting on it again may cause trouble


Preventing Replays (2)

- Replay attack:
 - Trudy records Alice's messages to Bob
 - Trudy later replays them (unread) to Bob
 - She pretends to be Alice


Preventing Replays (3)

- To prevent replays, include a proof of freshness in the messages
 - Use a timestamp, or nonce


Takeaway

- Cryptographic designs can give us integrity, authenticity and freshness as well as confidentiality.
- Real protocol designs combine the properties in different ways
 - We'll see some examples
 - Note many pitfalls in how to combine, as well as in the primitives themselves

Web Security


Goal and Threat Model

- Much can go wrong on the web!
 - Clients encounter malicious content
 - Web servers are target of break-ins
 - Fake content/servers trick users
 - Data sent over network is stolen ...


Goal and Threat Model (2)

- Goal of HTTPS is to secure HTTP
- We focus on network threats:
 1. Eavesdropping client/server traffic
 2. Tampering with client/server traffic
 3. Impersonating web servers


HTTPS Context

- HTTPS (HTTP Secure) is an add-on
 - Means HTTP over SSL/TLS
 - SSL (Secure Sockets Layer) precedes TLS (Transport Layer Security)


HTTPS Context (2)

- SSL came out of Netscape
 - SSL2 (flawed) made public in '95
 - SSL3 fixed flaws in '96
- TLS is the open standard
 - TLS 1.0 in '99, 1.1 in '06, 1.2 in '08
- Motivated by secure web commerce
 - Slow adoption, now widespread use
 - Can be used by any app, not just HTTP

SSL Operation

- Protocol provides:
 1. Verification of identity of server (and optionally client)
 2. Message exchange between the two with confidentiality, integrity, authenticity and freshness
- Consists of authentication phase (that sets up encryption) followed by data transfer phase

SSL/TLS Authentication


- Must allow clients to securely connect to servers not used before
 - Client must authenticate server
 - Server typically doesn't identify client
- Uses public key authentication
 - But how does client get server's key?
 - With certificates »

Certificates

- A certificate binds pubkey to identity, e.g., domain
 - Distributes public keys when signed by a party you trust
 - Commonly in a format called X.509


I hereby certify that the public key
19836A8B03030CF83737E3837837FC3s87092827262643FFA82710382828282A
belongs to
Robert John Smith
12345 University Avenue
Berkeley, CA 94702
Birthday: July 4, 1958
Email: bob@superdupernet.com

Signed by CA


PKI (Public Key Infrastructure)

- Adds hierarchy to certificates to let parties issue
 - Issuing parties are called CAs (Certificate Authorities)


PKI (2)


- Need public key of PKI root and trust in servers on path to verify a public key of website ABC
 - Browser has Root's public key
 - {RA1's key is X} signed Root
 - {CA1's key is Y} signed RA1
 - {ABC's key Z} signed CA1


PKI (3)

- Browser/OS has public keys of the trusted roots of PKI
 - >100 root certificates!
 - That's a problem ...
 - Inspect your web browser


Certificate for wikipedia.org
issued by DigiCert


PKI (4)

- Real-world complication:
 - Public keys may be compromised
 - Certificates must then be revoked
- PKI includes a CRL (Certificate Revocation List)
 - Browsers use to weed out bad keys

SSL3 Authentication (2)


“Metadata”

- What can attacker (in the network) still learn from an HTTPS connection?


Takeaways

- SSL/TLS is a secure transport
 - For HTTPS and more, with the usual confidentiality, integrity / authenticity
 - Very widely used today
- Client authenticates web server
 - Done with a PKI and certificates
 - Major area of complexity and risk
- “Metadata” leaks
 - Use other tools (Tor or VPN) if you want to hide that

Defenses


Topic

- Virtual Private Networks (VPNs)
 - Run as closed networks on Internet
 - Use IPSEC to secure messages


Motivation

- The best part of IP connectivity
 - You can send to any other host
- The worst part of IP connectivity
 - Any host can send packets to you!
 - There's nasty stuff out there ...


Motivation (2)

- Often desirable to separate network from the Internet, e.g., a company
 - Private network with leased lines
 - Physically separated from Internet


Motivation (3)

- Idea: Use the public Internet instead of leased lines
 - cheaper!
 - Logically separated from Internet ...
 - This is a Virtual Private Network (VPN)


Goal and Threat Model

- Goal is to keep a logical network (VPN) separate from the Internet while using it for connectivity
 - Threat is Trudy may access VPN and intercept or tamper with messages


Tunneling

- How can we build a virtual link? With tunneling!
 - Hosts in private network send to each other normally
 - To cross virtual link (tunnel), endpoints encapsulate packet


Tunneling (2)

- Tunnel endpoints encapsulate IP packets (“IP in IP”)
 - Add/modify outer IP header for delivery to endpoint


Tunneling (3)

- Simplest encapsulation wraps packet with another IP header
 - Outer (tunnel) IP header has tunnel endpoints as source/destination
 - Inner packet has private network IP addresses as source/destination


Tunneling (4)

- Tunneling alone is not secure ...
 - No confidentiality, integrity/ authenticity
 - Trudy can read, inject her own messages
 - We require cryptographic protections!
- IPSEC (IP Security) is often used to secure VPN tunnels

IPSEC (IP Security)

- Longstanding effort to secure the IP layer
 - Adds confidentiality, integrity/authenticity
- IPSEC operation:
 - Keys are set up for communicating host pairs
 - Communication becomes more connection-oriented
 - Header and trailer added to protect IP packets


Takeaways

- VPNs are useful for building networks on top of the Internet
 - Virtual links encapsulate packets
 - Alters IP connectivity for hosts
- VPNs need crypto to secure messages
 - Typically IPSEC is used for confidentiality, integrity/authenticity

Tor


- “The Onion Router”
- Basic idea:
 1. Generate circuit of routers that you know will send packet
 2. Encrypt the packet in layers for each router in circuit
 3. Send the packet
 4. Each router receives, decrypts their layer, and forwards based on new info
 5. Routers maintain state about circuit to route stuff back to sender
 - But again, only know the next hop

Other Attacks


Topic

- Distributed Denial-of-Service (DDOS)
 - An attack on network availability


Topic

- Distributed Denial-of-Service (DDOS)
 - An attack on network availability


Motivation

- The best part of IP connectivity
 - You can send to any other host
- The worst part of IP connectivity
 - Any host can send packets to you!


Motivation (2)

- Flooding a host with many packets can interfere with its IP connectivity
 - Host may become unresponsive
 - This is a form of denial-of-service


Goal and Threat Model

- Goal is for host to keep network connectivity for desired services
 - Threat is Trudy may overwhelm host with undesired traffic


Internet Reality


- Distributed Denial-of-Service is a huge problem today!
 - Github attack of 1tbps
- There are no great solutions
 - CDNs, network traffic filtering, and best practices all help

Denial-of-Service

- Denial-of-service means a system is made unavailable to intended users
 - Typically because its resources are consumed by attackers instead
- In the network context:
 - “System” means server
 - “Resources” mean bandwidth (network) or CPU/memory (host)

Host Denial-of-Service


- Strange packets can sap host resources!
 - “Ping of Death” malformed packet
 - “SYN flood” sends many TCP connect requests and never follows up
 - Few bad packets can overwhelm host


- Patches exist for these vulnerabilities
 - Read about “SYN cookies” for interest

Network Denial-of-Service


- Network DOS needs many packets
 - To saturate network links
 - Causes high congestion/loss


- Helpful to have many attackers ... or Distributed Denial-of-Service


Distributed Denial-of-Service (DDOS)

- Botnet provides many attackers in the form of compromised hosts
 - Hosts send traffic flood to victim
 - Network saturates near victim


Complication: Spoofing

- Attackers can falsify their IP address
 - Put fake source address on packets
 - Historically network doesn't check
 - Hides location of the attackers
 - Called IP address spoofing


Spoofing (2)

- Actually, it's worse than that
 - Trudy can trick Bob into really sending packets to Alice
 - To do so, Trudy spoofs Alice to Bob


Best Practice: Ingress Filtering

- Idea: Validate the IP source address of packets at ISP boundary (Duh!)
 - Ingress filtering is a best practice, but deployment has been slow


Flooding Defenses

1. Increase network capacity around the server; harder to cause loss
 - Use a CDN for high peak capacity
2. Filter out attack traffic within the network (at routers)
 - The earlier the filtering, the better
 - Ultimately what is needed, but ad hoc measures by ISPs today