

Network Security

Chapter 16

Security of GSM, UMTS and LTE Networks

GSM Overview (1)

- ❑ The GSM standards:
 - ❑ Acronym:
 - formerly: Groupe Spéciale Mobile (founded 1982)
 - now: Global System for Mobile Communication
 - ❑ Pan-European standard (ETSI)
 - ❑ Simultaneous introduction of essential services in three phases (1991, 1994, 1996) by the European telecommunication administrations (Germany: D1 and D2) → seamless roaming within Europe possible
 - ❑ Today many providers all over the world use GSM (more than 130 countries in Asia, Africa, Europe, Australia, America)
- ❑ Characteristics:
 - ❑ True mobile, wireless communication with support for voice and data
 - ❑ Worldwide connectivity and international mobility with unique addresses
 - ❑ Security functions:
 - Confidentiality on the air interface
 - Access control and user authentication

GSM Overview (2)

- GSM provides the following security features [ETSI93a, ETSI94a]:
 - *Subscriber identity confidentiality:*
 - Protection against an intruder trying to identify which subscriber is using a given resource on the radio path (e.g. traffic channel or signaling resources) by listening to the signaling exchanges on the radio path
 - Confidentiality for signaling and user data
 - Protection against the tracing of a user's location
 - *Subscriber identity authentication:*
 - Protection of the network against unauthorized use
 - *Signaling information element confidentiality:*
 - Non-disclosure of signaling data on the radio link
 - *User data confidentiality:*
 - Non-disclosure of user data on the radio link
- However, only eavesdropping attacks on the radio link between the mobile and the base stations are taken into account!

GSM Overview (3)

Some GSM Abbreviations

AuC	Authentication center
BSC	Base station controller
BTS	Base transceiver station
IMSI	International mobile subscriber identity
HLR	Home location register
LAI	Location area identifier
MS	Mobile station (e.g. a mobile phone)
MSC	Mobile switching center
MSISDN	Mobile subscriber international ISDN number
TMSI	Temporary mobile subscriber identity
VLR	Visitor location register

Authentication in GSM (1)

Authentication in GSM (2)

Authentication in GSM (3)

□ The basic (initial) authentication dialogue:

- 1.) MS → VLR: (IMSI_{MS})
- 2.) VLR → AuC: (IMSI_{MS})
- 3.) AuC → VLR: (IMSI_{MS}, K_{BSC,MS}, R_{AUC}, SRES_{AUC})
- 4.) VLR → MS: (R_{AUC:1})
- 5.) MS → VLR: (SRES_{AUC:1})
- 6.) VLR → MS: (LAI₁, TMSI_{MS:1})

□ Remarks:

- SRES_{AUC} = A3(K_{AUC,MS}, R_{AUC}); A3 is an algorithm
- K_{BSC,MS} = A8(K_{AUC,MS}, R_{AUC}); A8 is an algorithm
- R_{AUC}, SRES_{AUC} are arrays of multiple values

Authentication in GSM (4)

□ Re-authentication dialogue with the same VLR:

- 1.) MS → VLR: (LAI₁, TMSI_{MS:n})
- 2.) VLR → MS: (R_{AUC:i})
- 3.) MS → VLR: (SRES_{AUC:i})
- 4.) VLR → MS: (LAI₁, TMSI_{MS:n+1})

□ Remarks:

- The *location area identification* LAI₁ allows to detect an MS “coming in” from another area
- After successful authentication a new temporary mobile subscriber identity TMSI_{MS:n+1} is assigned

Authentication in GSM (5)

- Re-authentication dialogue with handover to new VLR₂:
 - 1.) MS → VLR₂: (LAI₁, TMSI_{MS:n})
 - 2.) VLR₂ → VLR₁: (LAI₁, TMSI_{MS:n})
 - 3.) VLR₁ → VLR₂: (TMSI_{MS:n}, IMSI_{MS}, K_{BSC,MS}, R_{AUC}, SRES_{AUC})
 - 4.) VLR₂ → MS: (R_{AUC:i})
 - 5.) MS → VLR₂: (SRES_{AUC:i})
 - 6.) VLR₂ → MS: (LAI₂, TMSI_{MS:n+1})
- Remarks:
 - Only unused R_{AUC}, ... are transmitted to VLR₂
 - This scheme can not be used and an initial dialogue is needed:
 - If TMSI_{MS:n} is unavailable at VLR₁, or
 - If VLR₂ is not able to contact VLR₁
 - If VLR₁ and VLR₂ belong to different network operators the handover cannot be performed and the call is disconnected

Conclusion on Authentication in GSM (6)

- Only the mobile authenticates itself to the network
- Authentication is based on challenge-response:
 - The AuC in the home network generates challenge-response pairs
 - The MSC/VLR in the visited network checks them
 - Challenge-response vectors are transmitted unprotected in the signaling network
- The permanent identification of the mobile (IMSI) is just sent over the radio link when this is unavoidable:
 - This allows for partial location privacy
 - As the IMSI is sometimes sent in clear, it is nevertheless possible to learn about the location of some entities
 - An attacker may impersonate a base station and explicitly demand mobiles to send their IMSIs!
- Basically, there is trust between all operators!

General Packet Radio Service (GPRS)

- ❑ GPRS (General Packet Radio Service):
 - ❑ Data transmission in GSM networks based on packet switching
 - ❑ Using free slots of the radio channels only if data packets ready to send (e.g., 115 kbit/s using 8 slots temporarily)
- ❑ GPRS network elements:
 - ❑ GGSN (Gateway GPRS Support Node)
 - Interworking unit between GPRS and PDN (Packet Data Network)
 - ❑ SGSN (Serving GPRS Support Node)
 - Supports the MS (location, billing, security, basically equivalent to MSC)
 - ❑ GR (GPRS Register)
 - Handles user addresses (equivalent to HLR)

(general GPRS description taken from [Sch03a])

GPRS Logical Architecture

GPRS Protocol Architecture (Transmission Plane)

SNDCP: Subnetwork Dependent Convergence Protocol
GTP: GPRS Tunnelling Protocol

GPRS Security

- ❑ Security objectives:
 - ❑ Guard against unauthorised GPRS service usage (authentication)
 - ❑ Provide user identity confidentiality (temporary identification and ciphering)
 - ❑ Provide user data confidentiality (ciphering)
- ❑ Realization of security services:
 - ❑ Authentication is basically identical to GSM authentication:
 - SGSN is the peer entity
 - Two separate temporary identities are used for GSM/GPRS
 - After successful authentication, ciphering is turned on
 - ❑ User identity confidentiality is similar to GSM:
 - Most of the time, only the Packet TMSI (P-TMSI) is send over the air
 - Optionally, P-TMSI “signatures” may be used between MS and SGSN to speed up re-authentication
 - ❑ User Data Confidentiality is realized between MS and SGSN:
 - Difference to GSM which just ciphered between MS and BTS
 - Ciphering is realized in the LLC protocol layer

GPRS Handover Execution

GPRS supports an “optimized handover” including re-authentication (however, this might inhibit a weakness → P-TMSI “signature”)

Overview over the UMTS Security Architecture

- (I) *Network access security:* protect against attacks on the radio interface
- (II) *Network domain security:* protect against attacks on the wireline network
- (III) *User domain security:* secure access to mobile stations
- (IV) *Application domain security:* secure message exchange for applications
- (V) *Visibility and configurability of security:* inform user of secure operation

Current State of the UMTS Security Architecture

- ❑ Network Access Security:
 - ❑ Currently the most developed part of UMTS security (see below)
 - ❑ Network Domain Security:
 - ❑ This part is mainly to be done (in specifications up to Release 5)
 - ❑ User Domain Security:
 - ❑ Basically requires that the user authenticates himself to his user services identity module (USIM), e.g. by entering a PIN
 - ❑ Optionally, a terminal can require authentication of the USIM
 - ❑ Application Domain Security:
 - ❑ Defines a security protocol to be used between applications running in the terminal / USIM and some system in the network (3GPP TS 23.048)
 - ❑ Somewhat out of the scope of mobile communications security
 - ❑ Visibility and configurability of security:
 - ❑ Defines requirements so that the user will be in control of security features
- In the following, we will concentrate on network access security

UMTS Network Access Security Services (1)

- ❑ User identity confidentiality:
 - ❑ *User identity confidentiality*: the property that the permanent user identity (IMSI) of a user to whom a service is delivered cannot be eavesdropped on the radio access link
 - ❑ *User location confidentiality*: the property that the presence or the arrival of a user in a certain area cannot be determined by eavesdropping on the radio access link
 - ❑ *User untraceability*: the property that an intruder cannot deduce whether different services are delivered to the same user by eavesdropping on the radio access link
- ❑ Entity authentication:
 - ❑ *User authentication*: the property that the serving network corroborates the user identity of the user
 - ❑ *Network authentication*: the property that the user corroborates that he is connected to a serving network that is authorized by the user's HE to provide him services; this includes the guarantee that this authorization is recent.

UMTS Network Access Security Services (2)

- ❑ Confidentiality:
 - ❑ *Cipher algorithm agreement*: the property that the MS and the SN can securely negotiate the algorithm that they shall use subsequently
 - ❑ *Cipher key agreement*: the property that the MS and the SN agree on a cipher key that they may use subsequently
 - ❑ *Confidentiality of user data*: the property that user data cannot be eavesdropped on the radio access interface
 - ❑ *Confidentiality of signaling data*: the property that signaling data cannot be eavesdropped on the radio access interface
- ❑ Data Integrity:
 - ❑ *Integrity algorithm agreement*
 - ❑ *Integrity key agreement*
 - ❑ *Data integrity and origin authentication of signaling data*: the property that the receiving entity (MS or SN) is able to verify that signaling data has not been modified in an unauthorized way since it was sent by the sending entity (SN or MS) and that the data origin of the signaling data received is indeed the one claimed

Overview of the UMTS Authentication Mechanism (1)

Some UMTS Authentication Abbreviations

AK	Anonymity Key
AMF	Authentication management field
AUTN	Authentication Token
AV	Authentication Vector
CK	Cipher Key
HE	Home Environment
IK	Integrity Key
RAND	Random challenge
SQN	Sequence number
SN	Serving Network
USIM	User Services Identity Module
XRES	Expected Response

Overview of the UMTS Authentication Mechanism (2)

Generation of UMTS Authentication Vectors (1)

(Source [3GPP00a])

Generation of UMTS Authentication Vectors (2)

- ❑ The HE/AuC starts with generating a fresh sequence number SQN and an unpredictable challenge RAND
 - ❑ For each user the HE/AuC keeps track of a counter SQN_{HE}
- ❑ An authentication and key management field AMF is included in the authentication token of each authentication vector
- ❑ Subsequently the following values are computed:
 - ❑ a message authentication code $MAC = f1_K(SQN || RAND || AMF)$ where $f1$ is a message authentication function
 - ❑ an expected response $XRES = f2_K(RAND)$ where $f2$ is a (possibly truncated) message authentication function
 - ❑ a cipher key $CK = f3_K(RAND)$ where $f3$ is a key generating function
 - ❑ an integrity key $IK = f4_K(RAND)$ where $f4$ is a key generating function;
 - ❑ an anonymity key $AK = f5_K(RAND)$ where $f5$ is a key generating function
- ❑ Finally the authentication token $AUTN = SQN \oplus AK || AMF || MAC$ is constructed.

UMTS User Authentication Function in the USIM (1)

Verify MAC = XMAC

Verify that SQN is in the correct range

(Source [3GPP00a])

UMTS User Authentication Function in the USIM (2)

- ❑ Upon receipt of RAND and AUTN the USIM:
 - ❑ computes the anonymity key $AK = f5_K(RAND)$
 - ❑ retrieves the sequence number $SQN = (SQN \oplus AK) \oplus AK$
 - ❑ computes $XMAC = f1_K(SQN || RAND || AMF)$ and
 - ❑ compares this with MAC which is included in AUTN.
 - ❑ If they are different, the user sends *user authentication reject* back to the VLR/SGSN with an indication of the cause and the user abandons the procedure.
 - ❑ If the MAC is correct, the USIM verifies that the received sequence number SQN is in the correct range:
 - If the sequence number is not in the correct range, the USIM sends *synchronisation failure* back to the VLR/SGSN including an appropriate parameter, and abandons the procedure
 - ❑ If the sequence number is in the correct range, the USIM computes:
 - the authentication response $RES = f2_K(RAND)$
 - the cipher key $CK = f3_K(RAND)$ and the integrity key $IK = f4_K(RAND)$.

Conclusions on Security in UMTS Release '99

- ❑ UMTS Release '99 security is quite similar to GSM security:
 - ❑ The home AuC generates challenge-response vectors
 - ❑ The challenge-response vectors are transmitted unprotected via the signaling network to a visited network that needs to check the authenticity of a mobile
 - ❑ Unlike in GSM, the network also authenticates itself to the mobile
 - ❑ The IMSI which uniquely identifies a user:
 - is still revealed to the visited network
 - can still be demanded by an attacker which impersonates a base station, as there is no network authentication in this case!
 - ❑ The security model still assumes trust between all network operators
 - ❑ Confidentiality is only provided on the radio link
- ❑ Concluding, UMTS Release '99 is designed to be just as secure as an *insecure* fixed network

- ❑ Evolution from UMTS, so many of the security concepts stayed the same
 - ❑ Authentication and Key Agreement (AKA) protocol essentially the same as in UMTS
 - ❑ However a Master Key K_{ASME} is derived, which is then used to derive integrity and encryption keys
- ❑ Notable differences:
 - ❑ GSM SIMs may no longer access network
 - ❑ KASUMI is no longer used, instead SNOW, AES or ZUC (a Chinese Stream Cipher designed for LTE) will be used
 - ❑ The associated fixed network (called *Evolved Packet Core*) is fully packet-switched and usually protected by IPsec & IKEv2
 - ❑ Home eNBs

- ❑ However, often new names for very similar things, e.g.,
 - ❑ Instead of the TMSI a Globally Unique Temporary Identity (GUTI) is used that consists of the following:
 - A PLMN ID, MMEI and a M-TMSI
 - Thus identifying the Public Land Mobile Network (PLMN), Mobility Management Entity (MME), comparable to the MSC in GSM/UMTS, and the mobile device (M-TMSI)

- [3GPP00a] 3GPP. *3G Security: Security Architecture (Release 1999)*. 3rd Generation Partnership Project, Technical Specification Group Services and System Aspects, 3GPP TS 33.102, V3.6.0, October 2000.
- [3GPP02a] 3GPP. *3G Security: Security Architecture (Release 5)*. 3GPP TS 33.102, V5.0.0, June 2002.
- [3GPP02b] 3GPP. *Security Mechanisms for the (U)SIM application toolkit; Stage 2*. 3GPP TS 23.048, V5.5.0, December 2002.
- [ETSI93a] ETSI TC-GSM. *GSM Security Aspects (GSM 02.09)*. Recommendation GSM 02.09, Version 3.1.0, European Telecommunications Standards Institute (ETSI), June 1993.
- [ETSI94a] ETSI TC-SMG. *European Digital Cellular Telecommunications System (Phase 2): Security Related Network Functions (GSM 03.20)*. ETS 300 534, European Telecommunications Standards Institute (ETSI), September 1994.
- [Les02a] Lescuyer, P. *UMTS – Grundlagen, Architektur und Standard*. dpunkt.verlag, 2002.
- [Sch03a] J. Schiller. *Mobile Communications - The Course*. http://www.inf.fu-berlin.de/inst/ag-tech/resources/mobile_communications.htm
- [Sch03b] J. Schiller. *Mobile Communications*. second edition, Addison-Wesley, 2003.