

How to defend from an attacker armed with a mathematician

Antonio Sanso (@asanso)

Senior Software Engineer

Adobe Research Switzerland

Who is this guy, BTW?

Senior Software Engineer Adobe Research Switzerland

Internet Bug Bounty, Google Security Hall of Fame, Facebook
Security Whitehat, GitHub Security Bug Bounty, Microsoft Honor Roll

Found vulnerabilities in OpenSSL , Google Chrome, Apple Safari

Co-Author of “OAuth 2 in Action”

2**3****5****7****11** Obsessed by prime numbers

TLS (Transport Layer Security)

The screenshot shows a web browser window for the BSides Zürich conference. The title bar reads "Security BSides Zürich - Zürich". The address bar shows "https:// bsideszh.ch". The main content area features a large, stylized logo for "BSIDES ZURICH". The word "BSIDES" is in large blue letters with a distressed texture. Behind the letters is a black silhouette of the Zurich skyline, including the Grossmünster church, and the Swiss Alps in the background. The word "ZURICH" is written in smaller black capital letters to the right of the logo. Below the logo, a navigation bar has items: Welcome, About, Registration, Agenda ▾, Call For Papers ▾, Venue, Sponsors, and Contact us. The "Welcome" item is highlighted with a white background. The main content below the navigation bar includes the word "Welcome" and the text "It's finally coming!!!". At the bottom, it says "We are happy to announce the first ever edition of the BSides Zurich Conference on 17th September 2016."

Zürich (CH) - September 17th, 2016

BSIDES ZURICH

Welcome About Registration Agenda ▾ Call For Papers ▾ Venue Sponsors Contact us

Welcome

It's finally coming!!!

We are happy to announce the first ever edition of the BSides Zurich Conference on 17th September 2016.

TLS

TLS Flow (highly simplified)

$m = \text{premaster key}$

TLS

First Visited: [REDACTED]

Certificate: [REDACTED]

Connection: TLS 1.2 AES_128_CBC HMAC-SHA1 DHE_RSA (2048)
[REDACTED]

Key Exchange

m = premaster key

**CAUTION
MATH
AHEAD**

Math Ahead !!

{ Addition

{ Multiplication

{ Exponentiation

{ Modular arithmetic

Public key cryptography

New direction in cryptography

New Directions in Cryptography

Invited Paper

Whitfield Diffie and Martin E. Hellman

Abstract Two kinds of contemporary developments in cryptography are examined. Widening applications of teleprocessing have given rise to a need for new types of cryptographic systems, which minimize the need for secure key distribution channels and supply the equivalent of a written signature. This paper suggests ways to solve these currently open problems. It also discusses how the theories of communication and computation are beginning to provide the tools to solve cryptographic problems of long standing.

1 INTRODUCTION

We stand today on the brink of a revolution in cryptography. The development of cheap digital hardware has freed it from the design limitations of mechanical computing and brought the cost of high grade cryptographic devices down to where

communications over an insecure channel order to use cryptography to insure privacy, however, it currently necessary for the communicating parties to share a key which is known to no one else. This is done by sending the key in advance over some secure channel such a private courier or registered mail. A private conversation between two people with no prior acquaintance is a common occurrence in business, however, and it is unrealistic to expect initial business contacts to be postponed long enough for keys to be transmitted by some physical means. The cost and delay imposed by this key distribution problem is a major barrier to the transfer of business communications to large teleprocessing networks.

Section III proposes two approaches to transmitting keying information over public (i.e., insecure) channel without compromising the security of the system. In *public key cryptosystem* enciphering and deciphering are governed by distinct keys, E and D , such that computing D from E is computationally infeasible.

One way functions

Discrete log problem

$y = g^x \pmod{p}$ EASY!

Example

$$p = 17$$

$$g = 3$$

$$x = 4$$

$$y = 3^4 \pmod{17} = ?$$

$$y = 3^4 = 81 \pmod{17} = 13$$

Discrete log problem

$\text{dlog}_g y \leftarrow \text{HARD!}$

How much hard? Trivial alg. $O(p)$

We need do find $0 < x < p-1$ s.t. $g^x = y \pmod{p}$

Example

$p = 17$

$g = 3$

$y = \boxed{10} \quad x = ??$

$x = 0$	$y = 3^0 = 1 \pmod{17}$	
$x = 1$	$y = 3^1 = 3 \pmod{17}$	
$x = 2$	$y = 3^2 = 9 \pmod{17}$	
$x = \boxed{3}$	$y = 3^3 = \boxed{10} \pmod{17}$	

Discrete log problem

p =

21847359589888208475506724917162265063571401985325370
36763136178111402965302595681515760532819041114104416
06898157413193811965329798715000389798623091587382509
45118554961626824152307536605872616502884288878062467
05277760522784670978185061479274845883895134220481260
18381129378053717826003801060205228844064528238188244
55683982042882928183431194593189171431066371138510252
97964851355307876258459614742745683728962300887936482
94777051836361493041209989486542781338740267111884943
11770883514889363351380064520413459602696141353949407
97181007184835412786872593405781105228551172607095195
4828625761984797831079801857828431

Discrete log problem

Key Exchange

Key Exchange

Key Exchange

$m = \text{premaster key}$

OpenSSL Key Recovery Attack on DH small subgroups (CVE-2016-0701)

High-severity bug in OpenSSL allows attackers to decrypt HTTPS traffic

OpenSSL maintainers release update that fixes key-recovery bug. Patch now.

DAN GOODIN - 1/28/2016, 7:42 PM

OpenSSL Key Recovery Attack on DH small subgroups (CVE-2016-0701)

Attack Requirement #1

(Static ephemeral keys)

$m = \text{premaster key}$

SSL_OP_SINGLE_DH_USE wasn't set

Attack Requirement #2

(Not verifying the incoming value)

Discrete log problem

What about p ? Which prime number should I choose?

OBSERVATION: $(p-1)$ is always even

- { **Safe prime** ==> $(p-1)/2$ is also prime (many RFCs)
- { **Or at least** ==> $(p-1)/2$ should not be a product of small primes

RFC 5114 - O(224)

p = 2048 bit

g = >>2

q = 224

$p - 1 / 2 = 2 * 3 * 3 * 5 * 43 * 73 * 157 * 387493 * 605921 * 5213881177 * 3528910760717 * 83501807020473429349 * C489$ (where C489 is a 489 digit composite number with no small factors).

Attack Requirement #3

(Product of small primes)

$m = \text{premaster key}$

OpenSSL
Cryptography and SSL/TLS Toolkit

Attack succeeded!!

$m = \text{premaster key}$

OpenSSL
Cryptography and SSL/TLS Toolkit

So we can compute:

- { $b \pmod 2$ }
- { $b \pmod 3$ }
- { ... }
- { $b \pmod {5213881177}$ }

Finally we can combine the result using the Chinese Remainder Theorem (CRT)!!

History of RFC 5114

...a semi-mysterious RFC 5114 - Additional Diffie-Hellman Groups document. It introduces new MODP groups not with higher sizes, but just with different primes.

... no one really wanted these, but no one really objected to it either, so the document (originating from Defense contractor BBN) made it to RFC status.

References

- { <https://www.openssl.org/news/secadv/20160503.txt>
- { <http://blog.intothesymmetry.com/2016/01/openssl-key-recovery-attack-on-dh-small.html>
- { <http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.44.5296>
- { <http://arstechnica.com/security/2016/01/high-severity-bug-in-openssl-allows-attackers-to-decrypt-https-traffic/>

Questions?

Additional material

Discrete log function

Primitive root (generator)

Example

$p = 17$

Generator $g = 3$

$\{3^0, 3^1, 3^2, 3^3, 3^4, 3^5, 3^6, \dots\} ==> \{1, 3, 9, 10, 13, 5, 15, \dots\}$

★ OpenSSL Key Recovery Attack on DH small subgroups (CVE-2016-0701)

RFC 5114

$p - 1 / 2 = 2 * 3 * 3 * 5 * 43 * 73 * 157 * 387493 * 605921 * 5213881177 * 3528910760717 * 83501807020473429349 * C489$ (where C489 is a 489 digit composite number with no small factors).

- $\exists g_i$ s.t. $q = 2$
- $\exists g_i$ s.t. $q = 3$
- $\exists g_i$ s.t. $q = 5$
- ...

from O(224) to O(44)

★ OpenSSL Key Recovery Attack on DH small subgroups – Validation

★ Chinese Remainder Theorem (CRT)

$$b = l \pmod{\text{ord}(B_1)}$$

$$b = m \pmod{\text{ord}(B_2)}$$

$$b = n \pmod{\text{ord}(B_3)}$$

We can find a unique solution

$$\text{mod}(\text{ord}(B_1) * \text{ord}(B_2) * \text{ord}(B_3))$$

“Trap door” one way functions

