

"The present need for security products far exceeds the number of individuals capable of designing secure systems. Consequently, industry has resorted to employing folks and purchasing "solutions" from vendors that shouldn't be let near a project involving securing a system."

-- Lucky Green

Introduction

- some basic concepts and terms
- examples for threats on the Internet
- classification of network security services and mechanisms

Attack, threat, and vulnerability

- security is about how to prevent attacks, or -- if prevention is not possible -- how to detect attacks and recover from them
- attack
 - a *deliberate attempt* to compromise a system
 - exploits vulnerabilities
- vulnerability
 - a flaw or weakness in a system's design, implementation, or operation and management
 - most systems have vulnerabilities
 - not every vulnerability is exploited
 - whether a vulnerability is likely to be exploited depends on
 - the difficulty of the attack
 - the perceived benefit of the attacker
- threat
 - a possible way to exploit vulnerabilities
 - a potential attack

Types of system compromises

- incorrect status of some system resources (static char.)
 - examples:
 - loss of confidentiality of sensitive data (e.g., passwords)
 - inappropriately set file access rights
 - incorrect configuration files
- incorrect behavior of some system components (dynamic char.)
 - examples:
 - malfunctioning devices, programs, services, ...
- decreased overall system dependability
 - the system works but the quality of service provided is not acceptable

Potential locations for attacks

- can be on any link or in control of any machine

Passive vs. active attacks

▪ passive attacks

- attempts to learn or make use of information from the system but does not affect system resources
- examples:
 - eavesdropping message contents
 - traffic analysis
 - gaining knowledge of data by observing the characteristics of communications that carry the data
 - even if message contents is encrypted, an attacker can still
 - » determine the identity and the location of the communicating parties
 - » observe the frequency and length of the messages being exchanged
 - » guess the nature of the communication
- difficult to detect, should be prevented

Passive vs. active attacks

▪ active attacks

- attempts to alter system resources or affect their operation
- examples:
 - masquerade (spoofing)
 - an entity pretends to be a different entity
 - replay
 - capture and subsequent retransmission of data
 - modification (substitution, insertion, destruction)
 - (some parts of the) legitimate messages are altered or deleted, or fake messages are generated
 - if done in real time, then it needs a "man in the middle"
 - denial of service
 - normal use or management of the system is prevented or inhibited
 - e.g., a server is flooded by fake requests so that it cannot reply normal requests
- difficult to prevent, should be detected

Internet protocols and threats

ARP - Address Resolution Protocol

- mapping from IP addresses to MAC addresses

Request

Reply

ARP spoofing

- an ARP request can be responded by another host

Request

Reply

© Levente Buttyán

9

IP - Internet Protocol

- provides an unreliable, connectionless datagram delivery service to the upper layers
- its main function is routing
- it is implemented in both end systems and intermediate systems (routers)
- routers maintain routing tables that define the next hop router towards a given destination (host or network)
- IP routing uses the routing table and the information in the IP header (e.g., the destination IP address) to route a packet

© Levente Buttyán

10

IP security problems

- user data in IP packets is not protected in any way
 - anyone who has access to a router can read and modify the user data in the packets
- IP packets are not authenticated
 - it is fairly easy to generate an IP packet with an arbitrary source IP address
- traffic analysis
 - even if user data was encrypted, one could easily determine who is communicating with whom by just observing the addressing information in the IP headers
- information exchanged between routers to maintain their routing tables is not authenticated
 - correct routing table updates can be modified or fake ones can be disseminated
 - this may screw up routing completely leading to loops or partitions
 - it may also facilitate eavesdropping, modification, and monitoring of traffic
 - it may cause congestion of links or routers (i.e., denial of service)

TCP - Transmission Control Protocol

- provides a connection oriented, reliable, byte stream service to the upper layers
- connection oriented:
 - connection establishment phase prior to data transfer
 - state information (sequence numbers, window size, etc.) is maintained at both ends
- reliable:
 - positive acknowledgement scheme (unacknowledged bytes are retransmitted after a timeout)
 - checksum on both header and data
 - reordering of segments that are out of order
 - detection of duplicate segments
 - flow control (sliding window mechanism)

TCP connection establishment

3 way handshake

- sequence numbers are 32 bit long
- the sequence number in a data segment identifies the first byte in the segment
- sequence numbers are initialized with a "random" value during connection setup
- the RFC suggests that the ISN is incremented by one at least every 4 μ s

TCP SYN attack

- in Berkeley implementations, the ISN is incremented by a constant amount (64000)
 - once per 0.5 second, and
 - each time a connection is initiated
- it is not hopeless to guess the next ISN to be used by a server
- an attacker can impersonate a trusted host (e.g., in case of "r" commands, authentication is based on source IP address solely)

TCP SYN attack - How to guess ISN_S ?

- ISN'_s depends on ISN_s and Δt
- Δt can be estimated from the round trip time
- assume Δt can be estimated with 10 ms precision
- the attacker has an uncertainty of 2500 in the possible value for ISN'_s
- assume each trial takes 5 s
- the attacker will likely succeed in $5 \times 2500 = 12500$ s = 3.5 hours

© Levente Buttyán

15

FTP - File Transfer Protocol

typical FTP commands:

RETR *filename* - retrieve (get) a file from the server
 STOR *filename* - store (put) a file on the server
 TYPE *type* - specify file type (e.g., A for ASCII)
 USER *username* - username on server
 PASS *password* - password on server

© Levente Buttyán

16

FTP security problems

- neither the control nor the data connection is protected
 - passwords can be eavesdropped
 - FTP is a text(ASCII) based protocol, which makes password sniffing even easier
 - files transmitted over the data connection can be intercepted and modified

Telnet

- provides *remote login* service to users
- text (ASCII) based protocol

Telnet security problems

- passwords are sent in clear

© Levente Buttyán

SMTP - Simple Mail Transfer Protocol

© Levente Buttyán

Be careful, though!

Return-Path: <bill.gates@microsoft.com>
Received: from frogstar.hit.bme.hu (root@frogstar.hit.bme.hu [152.66.248.44])
by shamir.ebizlab.hit.bme.hu (8.12.7/8.12.7/Debian-2)
with ESMTTP id h1AD5sxG022719
for <buttyan@ebizlab.hit.bme.hu>; Mon, 10 Feb 2003 14:28:54 +0100
Received: from abcd.bme.hu ([152.66.249.32])
by frogstar.hit.bme.hu (8.11.6/8.11.6) with SMTP id h1ADO5e21330
for buttyan@ebizlab.hit.bme.hu; Mon, 10 Feb 2003 14:25:41 +0100
Date: Mon, 10 Feb 2003 14:25:41 +0100
From: bill.gates@microsoft.com
Message-Id: <200302101325.h1ADO5e21330@frogstar.hit.bme.hu>
To: undisclosed-recipients;;
X-Virus-Scanned: by amavis-dc
Status:

Your fake message goes here.

HTTP - Hypertext Transfer Protocol

- HTTP is the protocol used by web servers and browsers
- interactive web sites are based on forms and scripts
 - the user fills the form and clicks on a button to submit it
 - this creates a request to the server that contains the data typed in by the user
 - the request launches a script on the server that processes the data supplied by the user
- if pure HTTP is used, then the form data are sent in clear
 - sensitive information can be eavesdropped and/or modified
 - examples for sensitive information:
 - passwords
 - credit card numbers
 - personal data

OSI security architecture

Security services

- processing or communication services that are provided by a system to give a specific kind of protection to system resources
- implement security policies -> closely related to general security objectives
- implemented by security mechanisms
- X800 (OSI security architecture) security services:
 - authentication
 - access control
 - confidentiality
 - integrity
 - non-repudiation
- + availability is treated as a property
it's not always obvious how to achieve it!

Authentication

- aims to detect masquerade (spoofing)
- provides assurance that a communicating entity is the one that it claims to be

peer entity authentication

- provides for the corroboration of the identity of a peer entity in an association (logical connection)
- can be performed at the establishment of, or at times during the lifetime of the connection

data-origin authentication

- provides assurance that the source of data received in a connectionless transfer is as claimed

Access control

- prevention of unauthorized access to a resource
 - who can have access to a resource?
 - under what conditions access can occur?
 - what is allowed to do with the resource?

Confidentiality

- protection of data from unauthorized disclosure

connection confidentiality

- confidentiality protection of all data transferred via a connection

connectionless confidentiality

- confidentiality protection of data in a single message

selective-field confidentiality

- confidentiality protection of selective fields within a single message or messages in a connection

traffic flow confidentiality

- protection of information that might be derived from observation of traffic flows

Integrity

- aims to detect modification and replay
- provides assurance that data received are exactly as sent by the sender

connection integrity

- provides for the integrity of a stream of messages (all data on a connection)
- ensures that messages are received as sent, with no duplication, modification, insertion, deletion, reordering, or replays

connectionless integrity

- provides protection against modification of a single message
- may provide limited forms of replay detection

selective field integrity

- provides for the integrity of selective fields within a single message or messages in a connection

Non-repudiation

- provides protection against denial by one entity involved in a communication of having participated in all or part of the communication

non-repudiation of origin

- provides proof that a message was sent by a specified party

non-repudiation of delivery

- provides proof that a message was received by a specified party

Specific security mechanisms

- encryption
 - symmetric, asymmetric
- digital signature
- access control schemes
 - access control lists, capabilities, security labels, ...
- data integrity mechanisms
 - message authentication code, sequence numbering, time stamping, cryptographic chaining
- authentication protocols
 - passwords, cryptographic techniques, biometrics
- traffic padding
- routing control
 - selection of physically secure routes
- notarization
 - e.g., time stamping, conflict resolution

Relationship between services and mechanisms

	encryption	digital signature	access control schemes	data integrity	authentication protocols	traffic padding	routing control	notarization
peer entity authentication	✓	✓			✓			
data origin authentication	✓	✓		✓				
access control			✓					
confidentiality	✓						✓	
traffic flow confidentiality	✓					✓	✓	
data integrity	✓	✓		✓				
non-repudiation		✓						✓

© Levente Buttyán

33

Placement of security services

- some services can more naturally be implemented at the application layer (e.g., non-repudiation, access control)
- some services better fit in the link layer (e.g., traffic flow confidentiality)
- but many services can be provided at any layer (e.g., authentication, confidentiality, integrity)
 - lower layer:
 - services are generic, can be used by many applications
 - transparency to the user
 - higher layer:
 - services are more application specific
 - user awareness

© Levente Buttyán

34

Link-oriented security

- provides security (e.g., integrity and confidentiality) for PDUs passing over a communication link between two nodes, regardless of the ultimate source and destination of the PDUs
- independent (different) keys are used on each link
- pros
 - both protocol control information and user data can be encrypted
 - frequency and length patterns can be masked if a continuous stream of ciphertext bits is maintained on the link
 - very effective for defending against traffic analysis
- cons
 - all intermediate nodes between the source and the destination must be trusted
 - intermediate nodes are more complex (expensive)
 - works well with point-to-point links only

End-to-end security

- protects PDUs on an association from source to destination without relying on communication link security
- end-points can be
 - host-to-host
 - process-to-process
- pros
 - intermediate nodes need not be trusted
 - can be used in a broader class of networks (e.g., packet broadcast) than link-oriented security
 - different communicating pairs can employ different end-to-end measures without affecting others
- cons
 - doesn't protect against traffic analysis

Summary

- basic concepts
 - vulnerability, threat, attack, security service, security mechanism
 - passive vs. active attacks
 - eavesdropping, traffic analysis, masquerade (spoofing), modification, replay, denial of service
 - authentication, access control, confidentiality, integrity, non-repudiation, availability
- real world examples
 - ARP spoofing, TCP SYN attack, e-mail forgery, eavesdropping
 - Telnet and FTP passwords, DNS spoofing, denial of service, etc.

What's next?

- cryptography and cryptographic protocols
- why?
 - many security mechanisms are based on cryptography (e.g., encryption, digital signature, some data integrity mechanisms, some authentication schemes, etc.)
- but be cautious:

"If you think cryptography is going to solve your problem, you don't understand cryptography and you don't understand your problem."
-- Bruce Schneier
- security is like a chain: it will break at the weakest link
 - other important aspects include
 - physical protection
 - procedural rules
 - choosing a hard to guess password and changing it regularly
 - installing patches
 - ...

Recommended reading

- W. Stallings, *Cryptography and Network Security*, 3rd edition, Prentice Hall 2003.
- RFC 2828: *Internet Security Glossary*
- R. Anderson, *Why cryptosystems fail*, ACM CCS 1993.
- S. Bellovin, *Security Problems in the TCP/IP Protocol Suite*, *Computer Communications Review*, 19(2), 1989.