

Cryptographic Protocol Analysis

Jonathan Millen
SRI International

Cryptographic Protocols in Use

Cryptographic protocol: an exchange of messages over an insecure communication medium, using cryptographic transformations to ensure authentication and secrecy of data and keying material.

Applications: military communications, business communications, electronic commerce, privacy

Examples:

Kerberos: MIT protocol for unitary login to network services

SSL (Secure Socket Layer, used in Web browsers), TLS

IPSec: standard suite of Internet protocols due to the IETF
ISAKMP, IKE, JFK, ...

Cybercash (electronic commerce)

EKE, SRP (password -based authentication)

PGP (Pretty Good Privacy)

The Security Threat: Active Attacker (Dolev - Yao model)

TIFF QuickTime™
are needed to see

Attacker **can**:

- intercept all messages
- modify addresses and data

Attacker **cannot**:

- encrypt or decrypt without the key (ideal encryption)

A Simple Example

The Needham-Schroeder public-key handshake

(R. M. Needham and M. D. Schroeder, “Using Encryption for Authentication in Large Networks of Computers,” CACM, Dec., 1978)

A → B: {A, Na}pk(B)

B → A: {Na, Nb}pk(A)

A → B: {Nb}pk(B)

This is an “Alice-and-Bob” protocol specification

Na and Nb are **nonces** (used once)

pk(A) is the public key of A

A and B authenticate each other, Na and Nb are secret

The protocol is vulnerable...

The Attack

A malicious party M can forge addresses, deviate from protocol

Lowe, "Breaking and Fixing the Needham-Schroeder Public Key Protocol Using FDR," Proc. TACAS 1996, LNCS 1055

Why Protocol Analysis is Hard

What Makes Protocol Analysis Hard?

The attacker.

Unbounded number of concurrent sessions.

Recursive data types.

$$\{a,b,c, \dots\} = \{a, \{b, \{c, \dots\}\}, \dots\}$$

$$\dots \{\{\{a\}k_1\}k_2\}k_3 \dots$$

Infinite data types (nonces)

$$n_1, n_2, n_3, \dots$$

Crypto Protocol Analysis

Belief Logics

Origin: Burrows, Abadi, and Needham (BAN) Logic (1990)

Modal logic of belief (“belief” as local knowledge)

Special constructs and inference rules

e.g., **P sees X** (P has received X in a message)

Protocol messages are “**idealized**” into logical statements

Objective is to prove that both parties share common beliefs

Example inference rule:

Implicit assumption that secrets are protected
P believes $\text{fresh}(X)$, P believes Q said X
Good for authentication proofs, but not confidentiality

P believes Q believes X

Model Checking Tools

State-space search for reachability of insecure states

History: back to 1984, Interrogator program in Prolog

Meadows' NRL Protocol Analyzer (NPA), also Prolog

Early Prolog programs were interactive

Song's Athena is recent, automatic

General-purpose model-checkers applied

Searched automatically given initial conditions, bounds

Roscoe and Lowe used FDR (model-checker for CSP)

Mitchell, et al used Murphi

Clarke, et al used SMV

Denker, et al used Maude

Can only search a finite state space

Inductive Proofs

Approach: like proofs of program correctness

Induction to prove secrecy invariant

General-purpose specification/verification system support

Kemmerer, using Ina Jo and ITP (1989) (the first)

Paulson, using Isabelle (1997) (the new wave)

Dutertre and Schneider, using PVS (1997)

Bolignano, using Coq (1997)

Can also be done manually

Schneider, in CSP; Guttman, et al, in strand spaces

Contributed to better understanding of invariants

Much more complex than belief logic proofs

Full guarantee of correctness (with respect to model)

Proofs include confidentiality

No finiteness limits

Undecidable in General

Reduction of Post correspondence problem

Word pairs u_i, v_i for $i = 1, \dots, n$

Does there exist $u_{i1} \dots u_{ik} = v_{i1} \dots v_{ik}$?

No general algorithm to decide

Protocol:

Compromises secret if
solution exists

Attacker can feed output of one
instance to input of another

Attacker cannot read or forge messages
because of encryption

Messages are unbounded

Initial party

send $\{\varepsilon, \varepsilon\}K$

The i^{th} party

receive $\{X, Y\}K$
if $X = Y \neq \varepsilon$, send **secret**
else send $\{Xu_i, Yv_i\}K$

A Decidable-Security Version: Ping Pong Protocols (Dolev-Yao '83)

- Abstract public-key encryption E_a ,
decryption D_a per party
- Reduction $D_a E_a M = M$
- Protocol accumulates operators on an initial message M
- Attacker intercepts messages and applies operators also

***Secrecy of M
decidable in
linear time***

Bounded-Process Decidability

Limit the number of legitimate process instances
(Huima, 1999)

Large class of protocols

Crypto Protocol Analysis

Constraint Solving

Parametric strand specification

Finite scenario setup

Generating constraint sets

Solve constraint set (finds attack) or prove unsolvable (secure)

Parametric Strand Specification

Protocol

A-role strand

$$\begin{array}{c} + \\ \{A, N_A\}_{pk(B)} \\ - \\ \{N_B, N_A\}_{pk(A)} \\ + \\ \{N_B\}_{pk(B)} \end{array}$$

B-role strand

- Strand: node sequence
- Node is directed message term
- Role has variables in terms

Semibundle Scenario

Tester

- May have multiple role instances
- **s** is the secret (skolem constant)
- Strands distinguished by constant nonces
- Search for bundle
- Bundle instantiates variables

*Bundle: every received message is computable by an **attacker** (original “bundle” includes explicit attacker operation strands)*

Constraint Set Generation

Enumerate all linear node orderings consistent with strands

Constraints

$r_1: T_0, s_1$

$r_2: T_0, s_1, s_2$

$r_3: T_0, s_1, s_2, s_3$

$m: T$ means m can be computed from T

received messages have computability constraint

(T_0 is set of terms known initially to attacker)

Reduction Tree

A constraint set is **solvable** if it is reducible to a satisfiable set

Analysis Rule Example

$$\frac{m : \{t_1, t_2\}, T}{m : t_1, t_2, T} (split)$$

Synthesis Rule Example

$$\frac{\{m\}_k : T}{\begin{array}{c} m : T \\ k : T \end{array}} \quad (enc)$$

Unification Eliminates a Constraint

$$\frac{m : t, T}{-} \quad (un)$$

Unify left side term with some term on right
Instantiate variables if necessary - part of solution

Encryption Decomposition

$$\frac{m : \{t\}_k, T}{\begin{array}{l} k : \{t\}_k^*, T \\ m : t, k, T \end{array}} (sdec)$$

***Encrypted term is marked to avoid looping**

Implementation

Prolog Program

Standard Edinburgh Prolog

(can use public domain SWI or XSB)

Short - three pages

Fast - 50,000 interleavings/minute normally

Easy protocol specification

NSPK for Prolog Solver

```
strand(roleA,A,B,Na,Nb,[  
 recv([A,B]),  
 send([A,Na]*pk(B)),  
 recv([Na,Nb]*pk(A)),  
 send(Nb*pk(B))  
]).
```

```
strand(roleB,A,B,Na,Nb,[  
 recv([A,Na]*pk(B)),  
 send([Na,Nb]*pk(A)),  
 recv(Nb*pk(B))  
]).
```

```
strand(test,S,[recv(S)]).
```

$A \rightarrow B: \{A, Na\}pk(B)$
 $B \rightarrow A: \{Na, Nb\}pk(A)$
 $A \rightarrow B: \{Nb\}pk(B)$

- Capital letters are variables
- Originated variables must be **nonce**
- Principals are not originated

(Originated: appearing first in a send)

Scenario Semibundle and Query

```
nspk0([Sa,Sb,St]) :-  
 strand(roleA,_A,_B,na,_Nb,Sa),  
 strand(roleB,a,b,_Na,nb,Sb),  
 strand(test,nb,St).
```

```
: - nspk0(B), search(B,[]).
```

- The secret and the principals sharing it are instantiated
- Other nonces are instantiated in originator strand
- Authentication test is also possible

Search Result

?- nspk0(B),search(B,[]).

Starting csolve...

Try 1 Try 2 Try 3 Try 4

Simple constraints:

Trace:

recv([a, e])

send([a, na]*pk(e))

recv([a, na]*pk(b))

send([na, nb]*pk(a))

recv([na, nb]*pk(a))

send(nb*pk(e))

recv(nb*pk(b))

recv(nb)

e is the attacker

$a \rightarrow e: \{a, na\}pk(e)$

$? \rightarrow b: \{a, na\}pk(b)$

$b \rightarrow a: \{na, nb\}pk(a)$

$? \rightarrow a: \{na, nb\}pk(a)$

$a \rightarrow e: \{nb\}pk(e)$

$? \rightarrow b: \{nb\}pk(b)$

$? \rightarrow ?: nb$

Other Resources

Information on CAPSL web site:

<http://www.csl.sri.com/~millen/capsl>

ACM CCS-8 paper, "Bounded-process cryptographic protocol analysis"

Prolog constraint solver program and NSL example

Bibliography

