“Childproof” Authentication for Mobile IPv6 (CAM)

Michael E. Locasto

<locasto@cs.columbia.edu>
COMS 6998.1 Adv. Topics in Security
Overview

- Why the effort to deploy Mobile IPv6 without IPsec? (and quantify CP)
- Brief sketch of traditional Mobile IP
- The paper:
 - Observations & system
 - Conclusions
- Tie-in to other papers & Discussion
Why CAM?

- Motivation for MIP (address tied to net)
- Motivation for IPv6 (+IPsec)
- Motivation for CAM (“reduce risk of deploying MIPv6 without AH support”)
 - claim: IPsec has problems too
- “Childproof” == basic, limited, “usable” functionality
Traditional MobileIP

- The problem: mobile nodes
 - cannot ‘flatten’ routing
 - network layer is good target
 - split ‘identifier’ and ‘location’
 - tunnel IP in IP to reach remote node
- Clearly, many opportunities to subvert
 - IPv6 mandates AH for MIP ‘binding update’
 - home addr option field not auth’d
How MobileIP works

- M leaves net
- M tells HA
- C seeks M (HA)
- HA tunnels to M/CoA
- M may update C (bypass HA)
- Why not DHCP?
What is CAM?

- 1-way auth of “Binding Update”
- embedded in MIPv6 message exchange
- home addr = [net][SHA-1(pubkey)]
- send correspondent everything it needs to know to validate mobile node
- “Believe that my CoA is X because I can prove I am Y.”
How does CAM work?

Message = \{ A'_m, A_c, A_m, PK_m, i, T_m, H(A'_m, A_c, A_m, T_m) \} SK_m

add “destination sub-option”
CAM Limitations

- Ignores IPsec
- One way (mobile --> correspondent only)
- Change home addr with new key every few days (mobile server?)
- What about transition?
 - IP->CAM->IPSec
 - IP->IPSec
Themes & Tie-ins

- Design problems & patterns
 - difficult to come up with a “secure” protocol (including auth, integrity, PFS, non-repudiation, etc)
 - If 2 guys from M$ can’t do it, what does that say for us poor slobs?
 - careful definitions, state limits, reduction to a known proof methodology
Further Reading

- http://w.c.c.e/~locasto/projects/cam/
 - RFC 3344, 3024, 2002
 - JI ‘91 SIGCOMM paper (~ji/F02/)
 - JI presentation on Mobile IP
 - survey paper on Mobile IP
 - Greg O’Shea presentations...