

Varne komunikacije

Varnost v mobilnih komunikacijah

Varnost v mobilnih komunikacijah

- Varnost komunikacij v komercialnih mobilnih omrežjih
 - GSM
- Varnost v profesionalnih mobilnih omrežjih
 - TETRA

Varnostni mehanizmi v GSM

- tajni ključ K_i je shranjen na SIM kartici in varovan z dostopnimi kodami (PIN, PUK) in se ne prenaša po radijskem kanalu
- identiteta uporabnika je v komunikaciji prikrita: TMSI - IMSI
- avtentikacija mobilne postaje s strani omrežja
- komunikacija na radijskem delu zveze je šifrirana

3

Podatkovne baze v arhitekturi GSM

- HLR : vsi admin. podatki reg. naročnikov vključno s trenutno lokacijo
- VLR : podatki uporabnikov ki so zunaj domačega omrežja
- EIR : sezname vseh IMEI, ki imajo dovoljen, opazovan ali prepovedan dostop do omrežja
- AUC : baza identifikacijskih podatkov hrani IMSI, TMSI, LMI in tajni šifrirni ključ K_i

4

Algoritmi v GSM

- Varnostni mehanizmi so bili razviti v tajnosti in algoritmi A3, A5 in A8 niso bili javno objavljeni (security by obscurity ?)
- Ob vsakem klicu se generira nov šifrirni ključ Kc.
- A5-1 je pretočna šifra, ki uporablja tri LFSR z dolžinami 19,22 in 23 bitov ☹

5

Možni napadi v GSM

- Kraja ključa ? kloniranje SIM je sicer težavno vendar mogoče s "specialno" opremo.
- Tajnost algoritmov poraja upravičene dvome o varnosti ...
- Napad na pretočni šifrirni algoritem A5, ki se uporablja za šifriranje komunikacij na radijskem linku je dokazano uspešen! Ključ je dolg samo 54 bitov ...
- Ni vzajemne avtentikacije: omrežje preverja identiteto uporabnika, uporabnik pa ne preverja identitete omrežja ! Mogoč je napad na sredini z lažno BS: (TE <-> LBS <-> BS)
- Varovana je le komunikacija po radijskem linku med terminalom in bazno postajo ! Signalizacijsko omrežje operaterja ni zavarovano (SS7). Najbolj nevaren je napad z dostopom do omrežja operaterja (npr. uspeli nepooblaščeni dostop do administrativne baze uporabnikov = HLR ☹)
- *Za povprečnega uporabnika je GSM dovolj varen, saj našete pomankljivosti zaenkrat še ne pomenijo resnih možnosti prisluškovanja s strani radovednih sosedov !!*

6

Profesionalno radijsko omrežje TETRA

Varnostni mehanizmi:

- zagotavljanje avtentičnosti :
vzajemna avtentikacija
 - avtentikacija terminala (uporabnika)
 - avtentikacija omrežja
- zagotavljanje tajnosti : šifriranje komunikacij
 - na radijskem kanalu
 - šifriranje med koncema zveze

7

Vzajemna avtentikacija uporabnika in omrežja

Ali je pravo omrežje ?

Ali je pravi uporabnik ?

8

Algoritmi za avtentikacijo

- Tajni ključ K se nikoli ne prenaša po radijskem kanalu!
- Uporablja se postopek preverjanja po principu challenge-response ($RAND \rightarrow RES$)
- V procesu avtentikacije se generira in izmenja skupni tajni ključ DCK
- DCK se uporablja za šifriranje komunikacij.

9

Varovanje tajnosti komunikacij v TETRA

- Šifriranje radijskega vmesnika A/E je zaščita pred zunanjim napadalcem. Uporablja se pretočne šifrirne algoritme TEA.
- Omrežje TETRA podpira tudi šifriranje med koncema zveze $E2E$. Za šifriranje med koncema se uporablja blokovne šifrirne algoritme (npr. IDEA, AES ..)
- Razpoložljivost, zanesljivost in **varnost** so glavne odlike profesionalnih celičnih omrežij !

10