


## Peer-to-Peer Systems and Security IN2194

Prof. Dr.-Ing Georg Carle  
Dipl.-Inform. Heiko Niedermayer


### Schein

- ❑ 60 % der Übungsaufgaben sinnvoll bearbeitet und mind. 1x gute Lösung vorgerechnet
  - Sinnvoll = Versuch ersichtlich, eine richtige Lösung zu finden.
  - Universitäre Selbstverantwortung: relevant für die Note ist die Prüfung.
- ❑ *Prüfung am Ende mündlich bei Prof. Carle*
  - Einzig relevant für die Note.

### Übungsbetrieb

- ❑ 5 Übungen und Übungsblätter
- ❑ Raum 03.07.023
- ❑ Übungstermin
  - Donnerstags 10-12 Uhr
- ❑ 5 ECTS ⇒ Zusatzaufgaben (auch praktisch)

### Anmeldung

- ❑ Über die Webseite des Lehrstuhls <http://www.net.in.tum.de>  
<http://www.net.in.tum.de/de/lehre/ss09/vorlesungen/vorlesung-peer-to-peer-systeme-und-sicherheit/>


# Motivation


# The power of P2P


Very popular due to file-sharing  
Responsible for majority of the traffic of the Internet!

- ❑ Network of equals (Peer: Ebenbürtiger / Gleichgestellter)
  - ⇒ Users can offer new services
- ❑ Users and their computers at the edges of the Internet share their resources (bandwidth, CPU, storage).
  - ⇒ Inherent scalability with growing
- ❑ Self-organization of the system
  - ⇒ No traffic management
- ❑ Autonomy from central entities like central servers
  - ⇒ Robustness

## Authentication in GSM


## GSM

### Some GSM Abbreviations

AUC	<input type="checkbox"/> Authentication center
BSC	<input type="checkbox"/> Base station controller
BSS	<input type="checkbox"/> Bas station system
BTS	<input type="checkbox"/> Base transceiver station
IMSI	<input type="checkbox"/> International mobile subscriber identity
HLR	<input type="checkbox"/> Home location register
LAI	<input type="checkbox"/> Location area identifier
MS	<input type="checkbox"/> Mobile station (e.g. a mobile phone)
MSC	<input type="checkbox"/> Mobile switching center
MSISDN	<input type="checkbox"/> Mobile subscriber international ISDN number
TMSI	<input type="checkbox"/> Temporary mobile subscriber identity
VLR	<input type="checkbox"/> Visitor location register

## Press Reports

- „Deutschlandweite Störungen im Handynetz von T-Mobile“, Christian Feld, WDR, April 21st 2009.
  - <http://www.heise.de/newsticker/T-Mobile-GAU-Gratis-SMS-als-Entschaedigung--/meldung/136581>  
T-Mobile hatte im vergangenen Jahr alte HLR-Systeme, die Verbindungen zwischen Mobilfunkstationen und Endgeräten steuern, durch eine neue Systemplattform von Nokia Siemens Networks (NSN) ersetzt, auf der Software des britischen Netzwerkspezialisten Apertio läuft, den NSN Anfang 2008 übernommen hatte. An dem neuen System seien nun Updates vorgenommen worden, erklärte Pözl. Dabei sei es dann zu einem Softwareproblem gekommen. Die genauen Ursachen würden im Detail noch ergründet. Der Bundesnetzagentur muss das Unternehmen nun Auskunft über Ausmaß und Ursache der Panne erteilen.
- “Der Ausfall eines Servers der Deutschen Telekom hat am Montagabend [29. Okt. 2007] und in der Nacht zu Dienstag stundenlang zu Ausfällen im Telefonnetz in ganz Deutschland geführt.” Press article, Financial Times, October 2007
- “Skype Outage Continues For Some, Businesses Affected”, Press Article, PC World, August 17<sup>th</sup> 2007
- “VoIP-Störung bei United Internet”, Press Article, heise newsticker, July 2006.


## Related Research Activities at the Chair I8

- Goal:
  - Improve the resilience/security of network services
  - using the Peer-to-Peer networking paradigm
  - taking Voice over IP (VoIP) as an example


## Cooperative SIP (CoSIP)

- User registration with CoSIP
- Session establishment with CoSIP


## Application of CoSIP in the fixed network

- CoSIP adapter/ proxy in DSL routers
- CoSIP adapters organize themselves into a P2P network


Weitere ausgewählte  
Forschung am Lehrstuhl für  
Netzarchitekturen und  
Netzdienste – 18

## Projektschwerpunkte


	Autonomic / Self-Org. Man.	Mobilkommunikation	Instrumentierung	P2P und Overlays	Netz-Sicherheit
EU ResumeNet	☑			☑	☑
EU AutHoNe	☑	☑	☑	☑	☑
DFG LUPUS			☑	☑	☑
BMBF ScaleNet	☑	☑	☑		
NSN SelfMan	☑		☑		
NSN TC-NAC		☑			☑
France-Telecom SASCO	☑	☑		☑	☑
BWFIT SpoVNet			☑	☑	☑
BWFIT AmbiSense		☑	☑		

## EU FP7-Projekt ResumeNet

- "Resilience and Survivability for future networking: framework, mechanisms, and experimental evaluation"


- Ein Projekt im Rahmen des FIRE-Programms („Future Internet Research and Experimentation“)


- Konsortium:


ETH Zürich	Switzerland
Lancaster University	United Kingdom
Technical University Munich	Germany
France Telecom	France
NEC Europe Ltd	United Kingdom
Universität Passau	Germany
Technical University Delft	Netherlands
Uppsala Universitet	Sweden
Université de Liège	Belgium

- Strategie: D<sup>2</sup>R<sup>2</sup>DR


## Robuste Dienstleistung (Service Resilience)

- Kombination von P2P- und Client/Server-Ansatz
- Hohe Ausfallsicherheit bei gleichzeitigem Schutz von P2P-Verwundbarkeit
- Beispiel-Anwendung CoSIP: Nebenläufige Signalisierung bei Voice over IP


## Robuste Dienstleistung (2)

- Ansätze:
  - Hybrides P2P-Overlay-Netzwerk
  - Peers mit verschiedenen Rollen, verifizierbarer Identität, Virtualisierung
- Ziele:
  - Kooperation zwischen End-Knoten und Infrastruktur für bestmögliche Zuverlässigkeit, Dienstgüte, Skalierbarkeit


## AutHoNe - Autonomic Home Networking


- EUREKA-Celtic/BMBF-Projekt
- Partner in Deutschland
  - TU München
  - Fraunhofer FOKUS
  - Siemens Corporate Technology
  - Hirschmann Automation and Control
- EU/Celtic Partner
  - France Telecom, Frankreich
  - Sony-Ericsson, Schweden
  - Ginkgo Networks, Frankreich
  - Univ. Pierre et Marie Curie, Paris (UPMC-LIP6), Frankreich
  - Universität Lund, Schweden


## AutHoNe: Projektziele


- Entwicklung einer Kommunikationsarchitektur für

- Sensoren und Aktuatoren
- Multimedengeräte
- Computer, PDAs, Mobiltelefone
- Home appliances


- AutHoNe-Framework unterstützt

- Einfache Benutzerinteraktion
- Self\* - Eigenschaften
  - Konfiguration
  - Schutz
  - Optimierung
  - Heilung
- Sicherheitsmechanismen
  - Nutzerorientiert
- Lokaler sowie entfernter Dienstzugriff


## AutHoNe: Szenario


- Identitätsmanagement
- Wissenssammlung
- Benutzerschnittstelle?
- 2 Homes, Identifikation, Mobilität, Services


## Addressing

- EntityID is...

- hash over entity's public key


- Authone address...

- consists of entityIDs
  - entityID.homeID.authone
- is bounded to identity
- supports inter-home addressing

$$\text{BobPDA}_{ID} = \text{hash}(\text{pubkey}_{\text{BobPDA}})$$

$$\text{HomeB}_{ID} = \text{hash}(\text{pubkey}_{\text{HomeB}})$$

$$\text{Authone address} = \text{BobPDA}_{ID}.\text{HomeB}_{ID}.\text{authone}$$


- Lookup service

- Translates **Authone address** to **IP address**
- Provided by special node(s) (e.g. home gateway)

IP address


## France-Telecom-Projekt SASCO: Overlay Security

- Projekt SASCO
  - Kooperation mit France Télécom und Fraunhofer FOKUS


## SASCO: Situated Autonomic Service Control

- Ziel
  - Selbstorganisierende Dienstplattform als Alternative zum 3GPP IMS
  - Integration von Peer-to-Peer-Technologien und Zugriffskontrolle
- Ansatz


## BWFIT SpoVNet: Cross-Layer-Information for Overlays

Prof. Dr. Paul Kühn  
Universität Stuttgart

Prof. Dr. Martina Zitterbart  
Universität Karlsruhe

Prof. Dr. Georg Carle  
TU München

Prof. Dr. Kurt Rothermel  
Universität Stuttgart

Prof. Dr. Wolfgang Effelsberg  
Universität Mannheim


Anwendungen im Projekt:  
Video Streaming und  
Realzeitspiel

- SpoVNet: Spontane Virtuelle Netze
- Flexible, adaptive und spontane Bereitstellung von Diensten
- Ansatz über Overlays
  - Let-1000-networks-bloom anstelle von One-size-fits-all
  - Zugeschnittene Architekturen für Anwendungen und Netze
  - Dienstgüte-Unterstützung durch Cross-Layer-Information und Optimierung
  - Keine dedizierte Infrastruktur erforderlich

## BW-FIT SpoVNet: Cross-Layer-Information for Overlays

### Beiträge

- CLIO (Cross-Layer-Information for Overlays)
  - Informationsdienst für Anwendungen/Dienste
  - Messungen
 - Innovative Messverfahren
 - Overlay-übergreifender Dienst
 - Privacy-freundliche Datenhaltung
  - Anomalieerkennung auf Overlay-Daten
- Sicherheit für SpoVNet
  - Beteiligung am Entwurf der Sicherheitsarchitektur
  - Sicherheitskomponente


### Remote-Aufträge für CLIO


z.B. Netzbeitritt Autorisierung nur, wenn Peer gut genug an andere Knoten angebunden ist (nützlich für Realzeitspiel)

## Peer-to-Peer Systems and Security

The lecture...


## Course Overview


## Peer-to-Peer Systems

- ❑ Network of equals (Peer: Ebenbürtiger / Gleichgestellter)
- ❑ No distinction between client and server
- ❑ Users and their computers at the edges of the Internet share their resources (bandwidth, CPU, storage).
- ❑ Self-organization of the system
- ❑ Autonomy from central entities like central servers
- ❑ Peers come and go → continuously changing environment

→ Very popular due to file-sharing and content distribution networks that today are responsible for majority of the traffic of the Internet


## Security

... but ...

- ❑ Highly decentralized systems are not very secure.
- ❑ What about peers that do not cooperate?
- ❑ What about attacks or misuse?

... still....

- ❑ Peer-to-Peer systems are useful for censor-resistance, DoS resilience, etc.

→ Security is an important issue especially for serious applications. Decentralized systems have their drawbacks, but also a high potential for improvements!


## Anonymity & Privacy

- ❑ In our daily life we are often an anonymous entity among a mass of other entities.
- ❑ Pseudonymity: An entity hides behind a pseudonym, so that anyone (but an authority) only knows the pseudonym, but not the true identity. The pseudonym can be tracked.
- ❑ Anonymity: Hide the identity, the usage/traffic patterns, and relationships from other entities or observers. No tracking.

→ Traffic Analysis can reveal information that is leaked even if encryption is used. Technologies like Onion Routing can make these attacks harder.

## Where are we?

... on the network stack...


... on application layer with some exceptions.

## Where are we? II

Who is contributing / doing the work?

