

Sicherheitsfunktionen in GSM-Mobilfunknetzen

Dr. Hannes Federrath

Freie Universität Berlin

Mobilkommunikation am Beispiel GSM

- Ursprünglich: Groupe Spéciale Mobilé der ETSI
- **Leistungsmerkmale des Global System for Mobile Communication**
 - hohe, auch internationale Mobilität
 - hohe Erreichbarkeit unter einer (international) einheitlichen Rufnummer
 - hohe Teilnehmerkapazität
 - recht hohe Übertragungsqualität und -zuverlässigkeit durch effektive Fehlererkennungs- und -korrekturverfahren
 - hoher Verfügbarkeitsgrad (Flächendeckung zwischen 60 und 90%)
 - als Massendienst geeignetes Kommunikationsmedium
 - flexible Dienstgestaltung
 - Dienstvielfalt
 - Entwicklungsfähigkeit

■ **Mobilkommunikation am Beispiel GSM**

- Ursprünglich: Groupe Spéciale Mobilé der ETSI
- **Leistungsmerkmale des Global System for Mobile Communication**
 - eingebaute Sicherheitsmerkmale
 - Zugangskontrolldienste (PIN, Chipkarte)
 - Authentikations- und Identifikationsdienste
 - Unterstützung von temporären Identifizierungsdaten (Pseudonymen)
 - Abhörsicherheit für Outsider auf der Funkschnittstelle
 - relativ niedriges Kostenniveau
 - priorisierter Notrufdienst
 - Ressourcenökonomie auf der Funkschnittstelle durch FDMA, TDMA, Sprachkodierung, Warteschlangentechniken, OACSU (Off Air Call Setup)

Struktur von GSM

• Logischer Netzaufbau

HLR: Home Location Register
AuC: Authentication Center
EIR: Equipment Identity Register
MSC: Mobile Switching Center
VLR: Visitor Location Register
BSC: Base Station Controller
BTS: Base Transceiver Station
MS : Mobile Station
LA : Location Area

Location Management im GSM

• Grundprinzip verteilte Speicherung

- Verteilte Speicherung über Register
 - Home Location Register und Visitor Location Register
- Netzbetreiber hat stets globale Sicht auf Daten
- Bewegungsprofile sind erstellbar

- *Home Location Register (HLR)*

Semipermanente Daten

- **IMSI** (International Mobile Subscriber Identity): max. 15 Ziffern
 - Mobile Country Code (MCC, 262) + Mobile Network Code (MNC, 01/02) + Mobile Subscriber Identification Number (MSIN)
- **MSISDN** (Mobile Subscriber International ISDN Number): 15 Ziffern
 - Country Code (CC, 49) + National Destination Code (NDC, 171/172) + HLR-Nummer + Subscriber Number (SN)
- **Bestandsdaten** über den Subscriber (Name, Adresse, Kto.-Nr. etc.)
- gebuchtes **Dienstprofil** (Prioritäten, Anrufweiterleitung, Dienstrestriktionen, z.B. Roaming-Einschränkungen)

- *Home Location Register (HLR)*

Temporäre Daten

- VLR-Adresse, MSC-Adresse
- **MSRN** (Mobile Subscriber Roaming Number): Aufenthaltsnummer
 - CC + NDC + VLR-Nummer
- Authentication Set, bestehend aus mehreren **Authentication Triples**:
 - RAND (128 Bit),
 - SRES (32 Bit) ,
 - Kc (64 Bit)
- Gebühren-Daten für die Weiterleitung an die Billing-Centres

■ Datenbanken des GSM

- *Home Location Register (HLR)*
- *Visitor Location Register (VLR)*
 - IMSI, MSISDN
 - **TMSI** (Temporary Mobile Subscriber Identity)
 - MSRN
 - **LAI** (Location Area Identification)
 - MSC-Adresse, HLR-Adresse
 - Daten zum gebuchten Dienstprofil
 - Gebühren-Daten für die Weiterleitung an die Billing-Centers

■ Datenbanken des GSM

- *Home Location Register (HLR)*
- *Visitor Location Register (VLR)*
- *Equipment Identity Register (EIR)*
 - **IMEI** (International Mobile Station Equipment Identity): 15 Ziffern
= Seriennummer der Mobilstation
 - **white-lists** (zugelassene Endgeräte, nur verkürzte IMEI gespeichert)
 - **grey-lists** (fehlerhafte Endgeräte, die beobachtet werden)
 - **black-lists** (gesperrte)

Sicherheitsrelevante Funktionen des GSM

• Überblick

- **Subscriber Identity Module** (SIM, Chipkarte)
 - Zugangskontrolle und Kryptoalgorithmen
- **einseitige Authentikation** (Mobilstation vor Netz)
 - Challenge-Response-Verfahren (Kryptoalgorithmus: A3)
- **Pseudonymisierung der Teilnehmer** auf der Funkschnittstelle
 - Temporary Mobile Subscriber Identity (TMSI)
- **Verbindungsverschlüsselung** auf der Funkschnittstelle
 - Schlüsselgenerierung: A8
 - Verschlüsselung: A5

Subscriber Identity Module (SIM)

- *Spezielle Chipkarte mit Rechenkapazität*

Gespeicherte Daten:

- IMSI (interne Teilnehmerkennung)
- teilnehmerspezifischer symmetrischer Schlüssel K_i (Shared Secret Key)
- PIN (Personal Identification Number) für Zugangskontrolle
- TMSI
- LAI

Krypto-Algorithmen:

- Algorithmus A3 für Challenge-Response-Authentikationsverfahren
- Algorithmus A8 zur Generierung von K_c (Session Key)

Sicherheitsrelevante Funktionen des GSM

• Überblick

- **Subscriber Identity Module** (SIM, Chipkarte)
 - Zugangskontrolle und Kryptoalgorithmen
- **einseitige Authentikation** (Mobilstation vor Netz)
 - Challenge-Response-Verfahren (Kryptoalgorithmus: A3)
- **Pseudonymisierung der Teilnehmer** auf der Funkschnittstelle
 - Temporary Mobile Subscriber Identity (TMSI)
- **Verbindungsverschlüsselung** auf der Funkschnittstelle
 - Schlüsselgenerierung: A8
 - Verschlüsselung: A5

Challenge-Response-Authentifikation

• Wann vom Netz initiiert?

- Aufenthaltsregistrierung (Location Registration)
- Aufenthaltswechsel (Location Update) mit VLR-Wechsel
- Call Setup (in beiden Richtungen)
- Kurznachrichtendienst SMS (Short Message Service)

• Protokoll

Challenge-Response-Authentifikation

• Algorithmus A3

- auf SIM und im AuC untergebracht
- mit Ki parametrisierte Einwegfunktion
- nicht (europaweit, weltweit) standardisiert
- kann vom Netzbetreiber festgelegt werden:
 - Authentikationsparameter werden vom Netzbetreiber an das prüfende (d.h. das besuchte) MSC übermittelt
 - dort lediglich Vergleichsoperation
 - besuchtes MSC muß der Güte von A3 vertrauen
- Schnittstellen sind standardisiert

Sicherheitsrelevante Funktionen des GSM

• Überblick

- **Subscriber Identity Module** (SIM, Chipkarte)
 - Zugangskontrolle und Kryptoalgorithmen
- **einseitige Authentikation** (Mobilstation vor Netz)
 - Challenge-Response-Verfahren (Kryptoalgorithmus: A3)
- **Pseudonymisierung der Teilnehmer** auf der Funkschnittstelle
 - Temporary Mobile Subscriber Identity (TMSI)
- **Verbindungsverschlüsselung** auf der Funkschnittstelle
 - Schlüsselgenerierung: A8
 - Verschlüsselung: A5

Pseudonymisierung auf der Funkschnittstelle

• TMSI (Temporary Mobile Subscriber Identity)

- soll Verkettung von Teilnehmeraktionen verhindern
- Algorithmus zur Generierung der TMSI legt Netzbetreiber fest
- bei erster Meldung (oder nach Fehler) wird IMSI übertragen

• Neuvergabe einer TMSI bei unbekannter alter TMSI

- Identity Request
- ... kann jederzeit von Netz gesendet werden

Pseudonymisierung auf der Funkschnittstelle

- **TMSI (Temporary Mobile Subscriber Identity)**
 - soll Verkettung von Teilnehmeraktionen verhindern
 - Algorithmus zur Generierung der TMSI legt Netzbetreiber fest
 - bei erster Meldung (oder nach Fehler) wird IMSI übertragen

Sicherheitsrelevante Funktionen des GSM

• Überblick

- **Subscriber Identity Module** (SIM, Chipkarte)
 - Zugangskontrolle und Kryptoalgorithmen
- **einseitige Authentikation** (Mobilstation vor Netz)
 - Challenge-Response-Verfahren (Kryptoalgorithmus: A3)
- **Pseudonymisierung der Teilnehmer** auf der Funkschnittstelle
 - Temporary Mobile Subscriber Identity (TMSI)
- **Verbindungsverschlüsselung** auf der Funkschnittstelle
 - Schlüsselgenerierung: A8
 - Verschlüsselung: A5

Verschlüsselung auf der Funkschnittstelle

• Schlüsselgenerierung: Algorithmus A8

- auf SIM und im AuC untergebracht
- mit K_i parametrisierte Einwegfunktion
- nicht (europaweit, weltweit) standardisiert
- kann vom Netzbetreiber festgelegt werden
- Schnittstellen sind standardisiert
- Kombination A3/A8 bekannt als COMP128

Verschlüsselung auf der Funkschnittstelle

• Datenverschlüsselung: Algorithmus A5

- in der Mobilstation (nicht im SIM !) untergebracht
- europa- bzw. weltweit standardisiert
- schwächerer Algorithmus A5* oder A5/2 für bestimmte Staaten

Verschlüsselung auf der Funkschnittstelle

- Ciphering Mode Command (GSM 04.08)**

Informationselement	Länge in Bit
Protocol discriminator	16
Transaction discriminator	
Message type	
Ciphering mode setting	8

- Cipher mode setting information element**

8	7	6	5	4	3	2	1	
1	0	0	1	0	0	0	SC=0	No ciphering Start ciphering
	Ciph mode set IEI			Spare	Spare	Spare	SC=1	

Zusammenspiel der Sicherheitsfunktionen

• Kritik

- kryptographische Mechanismen geheim, also nicht «wohluntersucht»
 - Folge: Schwächen nicht auszuschließen
 - Angriff: **SIM-Cloning**
- symmetrisches Verfahren
 - Folge: Speicherung nutzerspezifischer geheimer Schlüssel beim Netzbetreiber erforderlich
 - Angriff: «**Abfangen**» von **Authentication Triplets**
- keine gegenseitige Authentikation vorgesehen
 - Folge: Angreifer kann ein GSM-Netz vortäuschen
 - Angriff: **IMSI-Catcher**

«SIM-Cloning»

- **Angriffsziel**

- **Telefonieren auf Kosten anderer Teilnehmer**
- beschrieben von Marc Briceno (Smart Card Developers Association), Ian Goldberg und Dave Wagner (beide University of California in Berkeley)
- <http://www.isaac.cs.berkeley.edu/isaac/gsm.html>
- Angriff bezieht sich auf Schwäche des Algorithmus COMP128, der A3/A8 implementiert
- SIM-Karte (incl. PIN) muß sich in zeitweiligem Besitz des Angreifers befinden

- **Aufwand**

- ca. **150.000 Berechnungsschritte**, um Ki (max. 128 Bit) zu ermitteln
- derzeit ca. 8 - 12 Stunden

• Kritik

- kryptographische Mechanismen geheim, also nicht «wohluntersucht»
 - Folge: Schwächen nicht auszuschließen
 - Angriff: **SIM-Cloning**
- symmetrisches Verfahren
 - Folge: Speicherung nutzerspezifischer geheimer Schlüssel beim Netzbetreiber erforderlich
 - Angriff: «**Abfangen**» von **Authentication Triplets**
- keine gegenseitige Authentikation vorgesehen
 - Folge: Angreifer kann ein GSM-Netz vortäuschen
 - Angriff: **IMSI-Catcher**

■ «Abfangen» von Authentication Sets

- **Angriffsziel**
 - Telefonieren auf Kosten anderer Teilnehmer
 - beschrieben von Ross Anderson (Universität Cambridge)
 - Abhören der unverschlüsselten netzinternen Kommunikation bei Anforderung der Authentication Triples vom AuC durch das besuchte VLR/MSC
- **Angriff beruht auf folgender «Schwäche»**
 - GSM-Standard beschreibt größtenteils Implementierung von Schnittstellen zwischen den Netzkomponenten
 - Verschlüsselung der Authentication Sets bei Übermittlung vom AuC zum VLR/MSC nicht vorgesehen

Verschlüsselung auf der Funkschnittstelle

«Abfangen» von Authentication Sets

• Kritik

- kryptographische Mechanismen geheim, also nicht «wohluntersucht»
 - Folge: Schwächen nicht auszuschließen
 - Angriff: **SIM-Cloning**
- symmetrisches Verfahren
 - Folge: Speicherung nutzerspezifischer geheimer Schlüssel beim Netzbetreiber erforderlich
 - Angriff: **«Abfangen» von Authentication Triplets**
- keine gegenseitige Authentikation vorgesehen
 - Folge: Angreifer kann ein GSM-Netz vortäuschen
 - Angriff: **IMSI-Catcher**

IMSI-Catcher

- **Angriffsziele**
 - Welche Teilnehmer halten sich in der Funkzelle auf?
 - Gespräche mithören
- **Man-in-the-middle attack (Maskerade)**
- **Abwehr:**
 - Gegenseitige Authentikation:
MS — Netz
und
Netz — MS

- **Datenschutzdefizite (Auswahl)**
 - geheimgehaltene symmetrische Kryptoverfahren
 - schwacher Schutz des Ortes gegen Outsider
 - kein Schutz gegen Insiderangriffe (Inhalte, Aufenthaltsorte)
 - keine Ende-zu-Ende-Dienste (Authentikation, Verschlüsselung)
 - Vertrauen des Nutzers in korrekte Abrechnung ist nötig
 - keine anonyme Netzbenutzung möglich
- **Fazit: Stets werden externe Angreifer betrachtet.**
 - GSM soll lediglich das Sicherheitsniveau existierender Festnetze erreichen.