

Background: stream ciphers

In realtà, che ciphers abbiamo ?

Practical ciphers

→ Two major categories

⇒ STREAM ciphers

- Traditional (weak): RC4
- Modern (strong): Salsa20, ChaCha20

⇒ BLOCK ciphers

- Traditional (weak): DES, 3DES
- Modern (strong): AES

⇒ Plus BLOCK ciphers used in STREAM mode

- AES-CTR counter mode

K simmetrico (128 bit random) $\xrightarrow{\text{non lo ho}}$ pseudo random keystream
 Copro lunghezza msg intero con deterministic pseudorandom generator
 non è key, ma stream
 derivante dalla chiave originale
Stream ciphers (espansione della key)

→ Goal: “approximate” a one-time-pad

Non potendo avere una chiave truly random (deve essere simmetrica), la faccio pseudo random, più “debole”.

→ Crucial difference:

⇒ One Time Pad → random key

⇒ Stream cipher → random keystream

Pseudo

→ DO NOT confuse key K with keystream k!!!!

Stream ciphers

(basati su
XOR)

→ ENC and DEC based on XOR (exactly as OTP)

$$\rightarrow CT = ENC(K, M) = M \oplus \text{keystream} = M \oplus PRNG(K)$$

$$\rightarrow M = DEC(K, CT) = CT \oplus \text{keystream} = CT \oplus PRNG(K)$$

→ If substring repeats, ciphertext changes (good!)

$$\rightarrow \begin{array}{r} [C \ I \ A \ O \ C \ I \ A \ O \ C \ I \ A \ O] \oplus \\ [1 \ 3 \ 4 \ f \ 2 \ 5 \ 9 \ 5 \ 8 \ d \ d \ 1] = \\ \hline \alpha \ \beta \ \eta \ \delta \ \varphi \ \phi \ \tau \ \kappa \ \sigma \ \delta \ \lambda \ \lambda \end{array}$$

ciao ciao ciao è' unico msg !

===== Giuseppe Bianchi =====

Stream ciphers

→ Still, if message is encrypted twice, ciphertext will repeat!

⇒ PRNG is deterministic! same input (key K), same output (keystream K')!

→ RC4 example:

⇒ Encrypt “giuseppebianchi” → $CT = giuseppebianchi \oplus RC4(key)$

⇒ Key = 12345678790 → $CT = 474d4caf78a844afa8b29add814e86$

⇒ Key = 12345678791 → $CT = d291ee1272acdb9e9e982986dfb4f8$ - different key: ☺

⇒ Key = 12345678790 → $CT = 474d4caf78a844afa8b29add814e86$ - same key: ☹

→ Problem: with static key, IND-CPA breaks!

⇒ Question: how to guarantee semantic security?

Come faccio un Cipher che uso stessa chiave che NON si ripete?

Initialization Vectors in stream ciphers

- Initialization Vector IV → fresh PRNG seed at every new msg
- IV (usually) transmitted in clear, along with ciphertext
- RX combines it with long term key → reconstruct keystream

Provable semantic security... but only if IV will NEVER REPEAT!!

Giuseppe Bianchi

(IV può essere RANDOM/SEQUENZIALE QUI, ma non ripetibile)

NOT predictable predictable

KPA C CPA , qui non salgo cosa cifrare , protocollo.
IMPORTANTE : stesso msg, crittalo 2 volte: 2 output diversi! requisito base!

Main thesis of this (entire!) class: Good crypto can be badly used

Most breaches exploit poor protocol constructions and/or vulnerabilities

Warm-up example 2 802.11 WEP

Preamble: a MUST-KNOW fact of life...

Journ
1999

Dunning-Kruger Effect

The incompetence of unskilled people

metacognitive ability to
say you are incompetent

being ignorant

ture of ignorance

I world examples!

pol, work, working groups,...

ho are unskilled in these
is conclusions and make
ility to realize it. Across 4
ts of humor, grammar, and
test scores put them in the
linked this miscalibration
from error. Paradoxically,
competence, helped them

'96 - '99 ; WiFi $\xrightarrow{\text{include}}$ buggatissimo (viene rivisto)

WEP lessons

Wired Equivalent Privacy $\xrightarrow{\text{USA}}$ RC4
(stream cipher & good)

→ Good cipher is far from being enough

- ⇒ You must make good USAGE of cipher
- ⇒ And you must design GOOD protocols
(sbagliare IV rende tutto vano)

→ WEP goals

- ⇒ Authentication Ridiculous! Facilitates attack!
- ⇒ Integrity Inconsistent!
- ⇒ Confidentiality Broken!

FLOP!

→ WEP: best “real world” example of how to make things incredibly (!) wrong

- ⇒ And well «besides» its weak cipher (RC4)

WEP cipher: RC4

→ RC4: a specific PRNG algorithm

- ⇒ used to generate the **keystream** $RC_4(K, IV) = 0101101\dots$
- ⇒ Today weak, but still considered to be strong at that time

⇒ Important WEP lesson:

WEP confidentiality broken even if RC4 were perfect!

→ RC4 weaknesses “just” make the situation worse...

→ RC4 encryption:

⇒ $ENC(KEY, MSG) = MSG \oplus RC4(IV, KEY)$

⇒ Keystream = $RC4(IV, KEY)$

intuitively consider this as PRNG(IV, Key)

In WiFi pkt perdibili, se lo avevo criptato perdo parte di informazione.
Invece di 1 keystream unico per tutti i pkt, ne faccio 1 A pkt + IV
(nuovo A pkt). Nell'unico Keystream avevo unico IV.

Wep and IV

→ WEP: Per-frame IV (a must in WLAN)

⇒ Stream cipher must be synchronized

→ BIG problem in lossy channels

⇒ WEP solution: **send IV per each frame**

→ Can independently decrypt each frame
irrespective of previously received/missed ones

→ WEP IV: transmitted in clear

⇒ Not a problem in any good stream cipher:
even if IV known, this should not break security

→ Security should ONLY require secrecy of the key

→ Keystream = PRNG(IV,Key);
if IV known key remains unknown

WEP and IV

- If we assume RC4 strong,
then WEP secure as long as IV never repeats
- Indeed, same keystream iff same (Key, IV)
 - ⇒ $\{ks_i\} = \text{PRNG}(IV, Key)$
 - ⇒ If IV repeats, no more semantic security
 - $(M1 \oplus ks_i) \oplus (M2 \oplus ks_i) = M1 \oplus M2$
 - If one message known, other known
- If IV repeats, the weakness is PRACTICAL!!
 - ⇒ Easy to create a KPA or CPA condition in wifi
 - ⇒ Even without KPA, Limited message entropy → helps to infer
 - ⇒ “context” information → helps to infer

And since IV is sooooooo important....

→ WEP incredible blunders:

(3 bytes)

1. IV size = 24 bits
(poco overhead), 2^{24}

rand() = 4B
10000100001 4B meglio di

2. IV generation:
left to the implementation

[never, NEVER, do this in security protocols!!]

bisogna specificare, non lasciare ad altri.

Repeating IV in WEP

(key statica come sempre)

→ Cyclic generation {1,2,3,...}?

⇒ 24 bit → 2^{24} cycle = 16.777.216 frames

⇒ Assume: 1500 bytes frames, ~7 mbps (net) wifi throughput

⇒ IVs re-cycle after less than 8h!

Svolgimento:

throughput è $7 \cdot 10^6$ [bit/s] =

$(7 \cdot 10^6)/8$ [bytes/s] =

875000 [bytes/s]

allora in un minuto moltiplico per 60 secondi, e in

un'ora di nuovo per 60, moltiplico quindi per 3600 =

$3,15 \cdot 10^9$ [bytes/h]

allora faccio $(16777216 \text{ frames} * 1500)$ [bytes] diviso
 $3,15 \cdot 10^9$ [bytes/h], ed ottengo 7.98 ore

→ Random IV generation?

⇒ Birthday paradox!

⇒ 50% collision probability after approx $2^{12} = 4000$ frames!

→ Restart after reboot?

⇒ In many cases, IV re-start from 0! Same IV sequence!!

Practical attacks to small IV space

IV	keystream
96	$\alpha\beta$
95	M ₂

→ Passive attack: create dictionary

IV → RC4(IV,Key)

⇒ How to? Use known messages to recovery keystream
 $(MSG \oplus RC4(IV, key)) \oplus MSG \rightarrow RC4(IV, key)$ QUA NON SI PARLA DI IV XOR KEY

⇒ Known messages? (constant static IV) *

→ Send an email with large known attachment ☺ CPA

→ Use.... AUTHENTICATION PROCEDURE!!

» See next 4-5 slides!!

→ Wait for IV to repeat: game over

$(M' \oplus RC4(IV, key)) \oplus RC4(IV, key) = M'$

→ Larger WEP key size (e.g. 128)?

⇒ Irrelevant: IV still 24 bits!! Same attack time!!

non dipende da Wep Key, ma da IV!

Contesto:

IV	cipher MSG
----	------------

, IV usato per Keystream PRNG. Nel modello CPA, mando MSG noto e lo ricevo cifrato. Invio 'M', ricevo 'C', 'IV' in chiaro $\rightarrow C \oplus M = \text{keystream}$ poiché $C = M \oplus \text{keystream}$. Keystream = RC4(K, iv). Secondo uno studio, \exists 5% di prob. che la KS rivelassi info sulla chiave K. Non è perfetta!

→ Cryptoanalytic attack to RC4

→ Fluhrer, Mantin, Shamir: show weakness

- Some “weak” IVs leak key information into keystream
 - » With 5% probability, a byte in the keystream is equal to a byte in the key
 - » Look at many packets and see where bias is

→ Stubblefield, Ioannidis, Rubin use weakness

- Focus on first keystream byte
- BUT this is even known for ALL packets
 - » Remember: 802.11 uses SNAP LLC encapsulation: first byte = 0xAA
 - » Known plaintext! (Ho campi dei pkt noti a priori)
- Attack linear (!) with key size

User authentication

→ Prove that you are really the one you claim to be

⇒ Do not confuse:

→ Identification → show your «digital identity» (email, ID)

→ Authentication → prove your digital identity is controlled by you (e.g. you know a secret password)

→ Actually, not so simple...

⇒ There might be no requirement to link identifier to a real-life identity

→ Successful authentication = I'm reasonably assured that the subject accessing the service today is the same as the one which accessed the service in the past.

⇒ NIST SP 800-63-3 definition for digital user authentication: the process of establishing confidence in user identities that are presented electronically to an information system

Authentication Means

→ Something you (and only you) know

⇒ Password, PIN, secret key, answer to a pre-arranged question, ...

→ Something you (and only you) have

⇒ Smart card, Physical devices (tokens)

→ Very interesting area: “authentication” based on HW uniqueness → **PUF (Physically Unclonable Function)**

→ Something you are (static biometrics)

⇒ retina, fingerprint, face, ...

→ Privacy? And what about DNA (Remember Gattaca)??

→ Something you do (dynamic biometrics a.k.a. behavioral authentication)

⇒ Voice recognition, hand writing, typing characteristics
→ ... even Mouse Movements!!

But there are also other specific means harder to classify, e.g. location-based auth

WEP authentication

→ Grant network access only to users who
KNOW a pre-shared secret

⇒ A DIFFERENT security goal (service) than
confidentiality!

→ How to “prove” I know a secret?

⇒ By revealing it while accessing the network?

→ Nah...

- » anyone else would overhear it
- » And would use it later on (replay attack)

⇒ Perform some operation which REQUIRES knowledge
of the secret

→ But whose result does NOT reveal it!

WEP idea:

→ Secret: use the SAME of encryption

⇒ Minimize «secrets» to handle

→ In principle might even make sense...

» But you MUST know how to properly handle this
more in a month from now!

→ Operation: Challenge-Handshake with
symmetric cipher

→ Prove knowledge of K by showing ability to
encrypt the challenge

Se B. decifra il msg, ed e' uguale a quello originale,
allora OK.

It is a good approach?

A

→ Let's check the Menezes book:

- ⇒ Yes, chapter 10.3.2 mentions this
- ⇒ As long as challenge random and never repeats,
I'm OK then

→ SURE???

Menezes dice che e' OK, ma
bisogna implementarlo bene!

Why WEP “authentication” helps?

→WEP details

con chiavi diverse potrei autenticarmi,
ma non avrei ancora la chiave di
encryption!

(devono essere diverse, coh msg scorrelati)

- Same key as frame encryption (!)
- Challenge = plaintext = known
- Isn't this a Known Plaintext Attack??!!!!

Why WEP “authentication” helps?

→ **Rogue AP: send multiple challenges**

⇒ Gather multiple [IV, RC4(IV,K)] pairs!!

⇒ When enough, go and enjoy decrypting anyone else in the BSS!

But at least is WEP “authentication” robust??

→ No, its broken as well!!
No need to know key to enter network!

Messo challenge
il client non
deve scegliere nulla.

⇒ JUST one [IV, RC4(IV,K)] pair → game over!

⇒ Why? Per citare basta Keystream, non 'k' (per \oplus)
⇒ Because... IV chosen by... responder!!!

Why WEP “authentication” helps?

→ And if no IV available and no active attack possible?

⇒ Just eavesdrop ONE authentication!!

WEP – summary (so far)

CRC-32 checksum is linear in \oplus :
if attacker flips some plaintext bits, he knows which
bits of CRC to flip to produce the same checksum

no integrity!

Source: V. Shmatikov

(intermediario non deve modificare il msg)

What about integrity?

tutto cifrato, ma CRC e' lineare!

→ “Terrific” idea: use native CRC-32 as integrity check value

⇒ External encryption wrapping should prevent (!) attacker to perform valid alterations

→ Problem: CRC-32 is linear!

⇒ $c(A) \oplus c(B) = c(A \oplus B)$

⇒ Deadly: use only cryptographically strong algorithms

→ Consequences:

⇒ (Meaningful!) Message modification

⇒ Message injection

Message modification

$$\text{IV; } C = [M|C(M)] \oplus \text{RC4}(\text{IV}, K)$$

$\delta = 00000\dots 11\dots$ poiché $\delta \oplus M$ cambia quei 2 bit, falso anche $\text{CRC}(\delta)$

Chooses δ as long as M

Computes $c(\delta)$ $\xrightarrow{\text{ORIGINAL}}$

$$\text{Computes: } C' = C \oplus \{\delta, c(\delta)\} =$$

$$= [\text{RC4}(IV, K) \oplus \{M, c(M)\}] \oplus \{\delta, c(\delta)\} =$$

$$= \text{RC4}(IV, K) \oplus \{M \oplus \delta, c(M) \oplus c(\delta)\} =$$

$$= \text{RC4}(IV, K) \oplus \{M', \underline{c(M \oplus \delta)}\} = \text{lineare!}$$

$$= \text{RC4}(IV, K) \oplus \{M', \underline{c(M')} \} \xrightarrow{\text{coerente}}$$

$$M' = M \oplus \delta$$

C' is an encrypted message with valid CRC32!! Fooled!

NO NEED to know M

δ can be chosen so as to flip specific bits

L'unico alg. integrità+confidenzialità e' AEAD

AES-GCM,

AES-CBC,

AES-CTR

soho

al cumi

esempi.

Message injection

Obtain one pair IV, RC4(IV,K)

Goal: inject message M so that it is authenticated and encrypted

Steps:

- Compute $c(M)$
- inject IV, $RC4(IV,K) \oplus [M|c(M)]$

M
e
h
c
r
y
f
t
i
o
n
a
s
s
o
c
i
a
l
d
a
t
a

Take-home messages:

- 1) integrity check must be NON LINEAR
- 2) Integrity check must explicitly include a key
external encryption may not provide ANY guarantee

802.11: Aftermath

→ Optimized WEP attacks on many open source

⇒ Although just very few WEP protected networks remaining

→ WiFi evolution (802.11i):

⇒ WPA: retain hardware compatibility (RC4), but patch with:

NON POTEVANO
COPPIARE TUTTO

SUBITO

→ Longer IV (48 bit)

→ Protection of IV (plaintext differs from RC4 input)

→ Ephemeral key derivation (changing in time)

→ ...

→ WPA2: as above but using AES (new hardware)

→ 2017: discovered KRACK attack to WPA2

→ Note: attack works against a mathematically proven secure

(!) 4-way handshake... OUCH! (reply attack quando mi scollego da un Access Point
e mi ricollogo ad un altro, stesso dominio.)

→ 2018+ → WPA3 standardized