

Cryptography (CS-501)

Key Management

**Dr Samayveer Singh
Assistant Professor**

**Department of Computer Science & Engineering
National Institute Technology Jalandhar, Punjab, India
samays@nitj.ac.in**

15-1 SYMMETRIC-KEY DISTRIBUTION

Symmetric-key cryptography is more efficient than asymmetric-key cryptography for enciphering large messages. Symmetric-key cryptography, however, needs a shared secret key between two parties. The distribution of keys is another problem.

Topics discussed in this section:

15.1.1 Key-Distribution Center: KDC

15.1.2 Session Keys

15.1.1 Key-Distribution Center: KDC

Figure 15.1 *Key-distribution center (KDC)*

15.1.1 Continued

Flat Multiple KDCs.

Figure 15.2 *Flat multiple KDCs*

15.1.1 Continued

Hierarchical Multiple KDCs

Figure 15.3 *Hierarchical multiple KDCs*

15.1.2 Session Keys

A KDC creates a secret key for each member. This secret key can be used only between the member and the KDC, not between two members.

Note

A session symmetric key between two parties is used only once.

15.1.2 Continued

A Simple Protocol Using a KDC

Figure 15.4 First approach using KDC

K_A Encrypted with Alice-KDC secret key Session key between Alice and Bob

K_B Encrypted with Bob-KDC secret key KDC: Key-distribution center

15.1.2 Continued

Needham-Schroeder Protocol

- K_A Encrypted with Alice-KDC secret key
- K_B Encrypted with Bob-KDC secret key
- K_{AB} Encrypted with Alice-Bob session key
- Session key between Alice and Bob

KDC: Key-distribution center
R_A: Alice's nonce
R_B: Bob's nonce

Figure 15.5
Needham-Schroeder protocol

15.1.2 Continued

Otway-Rees Protocol

Figure 15.6
Otway-Rees protocol

10-5 Diffie Hellman Key Exchange Algorithm

The purpose of the algorithm is to enable two users to securely exchange a key that can then be used for subsequent asymmetric encryption of messages.

10.5 Procedure

Alice

Bob

Alice and Bob share a prime number q and an integer α , such that $\alpha < q$ and α is a primitive root of q

Alice and Bob share a prime number q and an integer α , such that $\alpha < q$ and α is a primitive root of q

Alice generates a private key X_A such that $X_A < q$

Bob generates a private key X_B such that $X_B < q$

Alice calculates a public key $Y_A = \alpha^{X_A} \text{ mod } q$

Bob calculates a public key $Y_B = \alpha^{X_B} \text{ mod } q$

Alice receives Bob's public key Y_B in plaintext

Bob receives Alice's public key Y_A in plaintext

Alice calculates shared secret key $K = (Y_B)^{X_A} \text{ mod } q$

Bob calculates shared secret key $K = (Y_A)^{X_B} \text{ mod } q$

10.5 Procedure

Key exchange is based on the use of the prime number $q = 353$ and a primitive root of 353, in this case $\alpha = 3$. A and B select private keys $X_A = 97$ and $X_B = 233$, respectively. Each computes its public key:

A computes $Y_A = 3^{97} \text{ mod } 353 = 40$.

B computes $Y_B = 3^{233} \text{ mod } 353 = 248$.

After they exchange public keys, each can compute the common secret key:

A computes $K = (Y_B)^{X_A} \text{ mod } 353 = 248^{97} \text{ mod } 353 = 160$.

B computes $K = (Y_A)^{X_B} \text{ mod } 353 = 40^{233} \text{ mod } 353 = 160$.

We assume an attacker would have available the following information:

$$q = 353; \alpha = 3; Y_A = 40; Y_B = 248$$

15-2 KERBEROS

Kerberos is an authentication protocol, and at the same time a KDC, that has become very popular. Several systems, including Windows 2000, use Kerberos. Originally designed at MIT, it has gone through several versions.

Topics discussed in this section:

15.2.1 Servers

15.2.2 Operation

15.2.3 Using Different Servers

15.2.4 Kerberos Version 5

15.2.1 Servers

Figure 15.7 *Kerberos servers*

15.2.1 Continued

Authentication Server (AS)

The authentication server (AS) is the KDC in the Kerberos protocol.

Ticket-Granting Server (TGS)

The ticket-granting server (TGS) issues a ticket for the real server (Bob).

Real Server

The real server (Bob) provides services for the user (Alice).

15.2.2 Operation

Figure 15.8 Kerberos example

15.2.3 Using Different Servers

Note that if Alice needs to receive services from different servers, she need repeat only the last four steps.

15.2.4 Kerberos Version 5

The minor differences between version 4 and version 5 are briefly listed below:

- 1) *Version 5 has a longer ticket lifetime.*
- 2) *Version 5 allows tickets to be renewed.*
- 3) *Version 5 can accept any symmetric-key algorithm.*
- 4) *Version 5 uses a different protocol for describing data types.*
- 5) *Version 5 has more overhead than version 4.*

15-3 SYMMETRIC-KEY AGREEMENT

Alice and Bob can create a session key between themselves without using a KDC. This method of session-key creation is referred to as the symmetric-key agreement.

Topics discussed in this section:

15.3.1 Diffie-Hellman Key Agreement

15.3.1 Diffie-Hellman Key Agreement

Figure 15.9 Diffie-Hellman method

15.3.1 Continued

Note

The symmetric (shared) key in the Diffie-Hellman method is $K = g^{xy} \text{ mod } p$.

15.3.1 Continued

Example 15.1

Let us give a trivial example to make the procedure clear. Our example uses small numbers, but note that in a real situation, the numbers are very large. Assume that $g = 7$ and $p = 23$. The steps are as follows:

1. Alice chooses $x = 3$ and calculates $R_1 = 7^3 \bmod 23 = 21$.
2. Bob chooses $y = 6$ and calculates $R_2 = 7^6 \bmod 23 = 4$.
3. Alice sends the number 21 to Bob.
4. Bob sends the number 4 to Alice.
5. Alice calculates the symmetric key $K = 4^3 \bmod 23 = 18$.
6. Bob calculates the symmetric key $K = 21^6 \bmod 23 = 18$.
7. The value of K is the same for both Alice and Bob;
 $g^{xy} \bmod p = 7^{18} \bmod 23 = 18$.

15.3.1 Continued

Example 15.2

Let us give a more realistic example. We used a program to create a random integer of 512 bits (the ideal is 1024 bits). The integer p is a 159-digit number. We also choose g , x , and y as shown below:

p	764624298563493572182493765955030507476338096726949748923573772860925 235666660755423637423309661180033338106194730130950414738700999178043 6548785807987581
g	2
x	557
y	273

15.3.1 Continued

Example 15.2 *Continued*

The following shows the values of R_1 , R_2 , and K .

R_1	844920284205665505216172947491035094143433698520012660862863631067673 619959280828586700802131859290945140217500319973312945836083821943065 966020157955354
R_2	435262838709200379470747114895581627636389116262115557975123379218566 310011435718208390040181876486841753831165342691630263421106721508589 6255201288594143
K	155638000664522290596225827523270765273218046944423678520320400146406 500887936651204257426776608327911017153038674561252213151610976584200 1204086433617740

15.3.1 Continued

Figure 15.10 *Diffie-Hellman idea*

15.3.1 Continued

Security of Diffie-Hellman

Discrete Logarithm Attack

Man-in-the-Middle Attack

15.3.1 Continued

Figure 15.11 *Man-in-the-middle attack*

15-4 PUBLIC-KEY DISTRIBUTION

In asymmetric-key cryptography, people do not need to know a symmetric shared key; everyone shields a private key and advertises a public key.

Topics discussed in this section:

15.4.1 Public Announcement

15.4.2 Trusted Center

15.4.3 Controlled Trusted Center

15.4.4 Certification Authority

15.4.5 X.509

15.4.6 Public-Key Infrastructures (PKI)

15.4.1 Public Announcement

Figure 15.13 *Announcing a public key*

15.4.2 Trusted Center

Figure 15.14 Trusted center

15.4.3 Controlled Trusted Center

Figure 15.15 *Controlled trusted center*

15.4.4 Certification Authority

Figure 15.16 *Certification authority*

15.4.5 X.509

Certificate

Figure 15.17 shows the format of a certificate.

15.4.5 Continued

Certificate Renewal

Each certificate has a period of validity. If there is no problem with the certificate, the CA issues a new certificate before the old one expires.

Certificate Renewal

In some cases a certificate must be revoked before its expiration.

Delta Revocation

To make revocation more efficient, the delta certificate revocation list (delta CRL) has been introduced.

15.4.5 Continued

Figure 15.17 Certificate revocation format

15.4.6 Public-Key Infrastructures (PKI)

Figure 15.19 *Some duties of a PKI*

15.4.6 Continued

Trust Model

Figure 15.20 PKI hierarchical model

$X \rightarrow Y$

means X has signed a certificate for Y

15.4.6 Continued

Example 15.3

Show how User1, knowing only the public key of the CA (the root), can obtain a verified copy of User3's public key.

Solution

User3 sends a chain of certificates, CA<<CA1>> and CA1<<User3>>, to User1.

- a. User1 validates CA<<CA1>> using the public key of CA.
- b. User1 extracts the public key of CA1 from CA<<CA1>>.
- c. User1 validates CA1<<User3>> using the public key of CA1.
- d. User1 extracts the public key of User 3 from CA1<<User3>>.

15.4.6 Continued

Example 15.4

Some Web browsers, such as Netscape and Internet Explorer, include a set of certificates from independent roots without a single, high-level, authority to certify each root. One can find the list of these roots in the Internet Explorer at Tools/Internet Options/Contents/Certificate/Trusted roots (using pull-down menu). The user then can choose any of this root and view the certificate.