

CS 5830

Cryptography

**CORNELL
TECH**

HOME OF THE
JACOBS
INSTITUTE

End-to-end (E2E) Encrypted messaging

- TextSecure by Open Whisper Systems (2013)
 - Trevor Perrin and Moxie Marlinspike (Levchin award winners)
 - Later became Signal
 - Developed Signal Protocol, which was adopted elsewhere (most notably: WhatsApp)
- Protocol provides:
 - “... confidentiality, integrity, authentication, participant consistency, destination validation, forward secrecy, post-compromise security (aka future secrecy), causality preservation, message unlinkability, message repudiation, participation repudiation, and asynchronicity.”

Signal Protocol (X3DH)

<https://signal.org/docs/specifications/x3dh/>

Verify σ

$$r \leftarrow \mathbb{Z}_p ; EK_A \leftarrow g^r$$

$$DH1 = DH(IK_A, SPK_B)$$

$$DH2 = DH(EK_A, IK_B)$$

$$DH3 = DH(EK_A, SPK_B)$$

$$\cancel{DH4 = DH(EK_A, OPK_B)}$$

$$\cancel{SK = KDF(DH1 || DH2 || DH3 || DH4)}$$

$C \leftarrow AEAD(SK, message)$

$IK_A, EK_A, \text{key identifiers}, C$

Identity key

Service provider

Signed pre-key

Signature of SPK_B using secret key associated to IK_B

$IK_B, SPK_B, \sigma, OPK1_B, \dots, OPKn_B$

One-time pre-keys

B (Bob)

$IK_B, SPK_B, \sigma, OPKi_B$

DH($PK1, PK2$) is means output $g^{sk1 * sk2}$

Mutual authentication

Forward secrecy

$IK_B, SPK_B, OPKi_B$ all public DH keys, recipient retains secret keys

$IK_A, EK_A, \text{key identifiers}, C$

Signal Double Ratchet

<https://signal.org/docs/specifications/doubleratchet/>

- Use X3DH to establish shared secret SK
- To improve forward secrecy, shouldn't use SK forever
- Ratcheting refers to deriving new key material to allow deleting old key material
- Asymmetric ratchet:
 - New ephemeral DH values sent along with messages
- Symmetric ratchet:
 - Use KDFs to generate new symmetric keys
- Key complexity: asynchronous communications

What about group messaging?

- Pairwise broadcast
 - Better: n KEMs and 1 DEM
- Sender keys
 - Each user generates symmetric sender key, sends it to all parties
 - Use sender key when sending
 - Bad post-compromise security: need to do O(n) work to change group membership
- Can we do better?

KEM trees

- Binary tree where each node has (pk, sk) associated to it for KEM
 - Leaves correspond to group members
- **Invariant:** The private key for a node in the tree is known to a member of the group only if the node's subtree contains that member's leaf.
- **Updating your own key:** Choose new keys for your direct path. Send update message that encrypts node secrets to co-path
 - $\log(n)$ ciphertexts
- **Removing member:** “Blank out” (invalidate) keys along removed member’s direct path. Can encrypt to remaining group using at most $\log(n)$ encryptions

Direct path: leaf ancestors

Co-path: children of ancestors not on direct path

Message Layer Security (MLS)

- New IETF standard (<https://datatracker.ietf.org/wg/mls/about/>)
- Unified protocol for ≥ 2 client E2E encrypted messaging
- Uses KEM trees, symmetric ratcheting, 2-stage commit protocol for consistency of group state, etc.
- OpenMLS library implements it (<https://openmls.tech/>)

Encrypted messaging big topic

- Google, Facebook (Messenger & WhatsApp), Apple, Signal, Keybase, Skype, ... have implemented some E2E encryption
- Adds complexity to trust and safety features (e.g., abuse reporting)

End-to-end encrypted messaging and abuse

End-to-end encrypted messaging and abuse

[Facebook 2016]:

- Provide cryptographic proof of message contents when reporting abuse
- Called technique ***message franking***

Shouldn't AEAD suffice?

Shouldn't AEAD suffice?

Exploration of committing AEAD schemes

Key committing AEAD:

Computationally limited adversary can't find K_1 , K_2 and ciphertext C such that $\text{Dec}(K_1, C) \neq \perp$ and $\text{Dec}(K_2, C) \neq \perp$

Are standard AE schemes committing?
(treating auth tag as binding tag)

Two new schemes purpose-built for ccAE applications

Scheme	Receiver binding?	# of cryptographic passes
AES-GCM	No	1
OCB	No	1
Encrypt-then-HMAC (distinct keys)	No	2
Encrypt-then-HMAC (one key)	Yes	2
Facebook HMAC-Encrypt-HMAC	Yes	3
Duplex	Yes	1
Committing Encrypt-and-PRF	Yes	2
Hash Function Chaining	Yes	1

Key committing

Facebook's message franking protocol

Facebook's message franking protocol

Sender *cryptographically commits* to message: $\underline{C_B} = \underline{HMAC}(K_B, \underline{M})$

Encrypt-then-HMAC (AE) message along with K_B (called the opening)

Provider signs C_B (& sender/receiver IDs) using HMAC to generate tag T_{FB}

Receiver decrypts, retrieves K_B , and verifies C_B

Facebook's message franking protocol

To report abuse, send message as well as K_B, C_B, T_{FB}

Provider can verify $\underline{C_B}, \underline{T_{FB}}$

Provider convinced that sender sent “ !%\$#! ”

Attachments (images, videos) handled differently (stay tuned)

Facebook's message franking protocol

Lots of open questions raised:

- Is Facebook's approach secure? Not for attachments
- Is there useful formal abstraction of encryption plus commitment? Yes!
- Are there faster/better approaches? Yes!

Security goals for message franking

- 1) **Receiver binding:** receiver can't report a message not sent
- 2) **Sender binding:** can't send a message that can't be reported
- 3) End-to-end confidentiality/authenticity for messages not reported
- 4) Deniability: can't convince anyone but provider that message was sent

Our analysis:

Facebook's scheme achieves goals, but not for attachments

Facebook's attachment franking protocol

Sender **cryptographically commits** to attachment encryption key:

$$C_B = \text{HMAC}(K, K_{file})$$

Encrypt-then-HMAC file encryption key K_{file} along with K_B

AES-GCM encrypt attachment: $\text{AES-GCM}(K_{file}, \text{file})$

Receiver decrypts as before to get K_{file} and then decrypts attachment

Facebook's *attachment franking* protocol

To report abuse, receiver opens K_{file} and other recent messages

Facebook checks openings & decrypts all unique AES-GCM ciphertexts to add them to abuse report

Facebook's attachment franking protocol

To report abuse, receiver opens K_{file} and other recent messages

Facebook checks openings & decrypts all unique AES-GCM ciphertexts to add them to abuse report

Our attack exploits AES-GCM

Craft special **AES-GCM** ciphertext:

- 1) Decrypts under K_{file} to innocuous image
- 2) Decrypts under K_{file2} to abuse image

Only the innocuous image appears in abuse report!
(Violates sender binding)

Our attack exploits AES-GCM

Craft special **AES-GCM** ciphertext:

- 1) Decrypts under K_{file} to innocuous image
- 2) Decrypts under K_{file2} to abuse image

But isn't **AES-GCM** a secure authenticated encryption scheme?

Yes, but ... this type of attack is not standard
attacker gets to choose K_{file} and K_{file2}

Our attack exploits that **AES-GCM** is **not committing**:
efficient adversary can find ciphertext that decrypts under two keys

[Abdallah, Bellare, Neven 2010] [Farshim et al. 2013] [Farshim et al. 2017]

CTR mode encryption
with AES blockcipher E

Universal hash-based
message authentication
(called GMAC)

$$H = E_K(0^{128})$$

Can rewrite GMAC as:

$$\text{Tag} = C_1 * H^3 + C_2 * H^2 + \text{len} * H + \text{Pad}$$

- 1) Pick key K_{file} , derive $H1, \text{Pad1}$
- 2) Pick block of plaintext
- 3) Let C_1 be ciphertext block using K_{file}
- 4) Pick key K_{file2} , derive $H2, \text{Pad2}$
- 5) Solve Tag equation for C_2 :

$$\begin{aligned}\text{Tag} &= C_1 * H1^3 + C_2 * H1^2 + \text{len} * H1 + \text{Pad1} \\ &= C_1 * H2^3 + C_2 * H2^2 + \text{len} * H2 + \text{Pad2}\end{aligned}$$

- 6) Output $K_{file}, K_{file2}, C_1, C_2, \text{Tag}$

[Diagram from McGrew, Viega 2005]

Abusive JPEG seen by receiver,
but not in abuse report

Innocuous BMP
in abuse report

Axolotl: endangered salamander species

- Name of Diffie-Hellman ratcheting used in Signal
- Facebook Messenger source code refers to encrypted messages as salamanders

Worked with Facebook to understand effect of message
franking vulnerability & responsibly disclose

Viral misinformation and cryptographic traceback

APAC OCTOBER 27, 2020 / 6:06 AM / UPDATED 19 DAYS AGO

Fake news spread on WhatsApp to Indian Americans plays stealth role in U.S. election

By Paresh Dave

5 MIN READ

Viral misinformation and cryptographic traceback

Traceback for encrypted messaging:

- Cryptographic abuse report that allows inferring path of message through user network
- Nothing revealed about forwarding behavior & message until report made
- Fast schemes that use only symmetric cryptography
- Lots of interesting open questions

[Tyagi et al. CCS 2019]

Summary

- End-to-end messaging for IM (chat) hot topic, now widely deployed
- Tensions with anti-abuse features, new cryptography needed

Signal Protocol

Summary

- Hybrid encryption uses combination of asymmetric and symmetric cryptography
 - Key encapsulation mechanisms (KEM) based on secure PKE, (elliptic curve) Diffie-Hellman
 - Use an authenticated encryption scheme for data encapsulation mechanism (DEM)
- PGP is historical example (and still somewhat widely used)
- End-to-end messaging for IM, chat hotter topic, now widely deployed

Summary

- Elliptic curves are specially constructed groups where DLP is conjectured to be hard
- These are faster than RSA or DLP over \mathbb{Z}_p^*
- Being used widely in practice
 - EC-DSA (bitcoin)
 - TLS EC-DHE (elliptic curve ephemeral DH)
- Post-quantum crypto studies new asymmetric primitives conjectured to resist quantum computers