

Key Management; Other Public Key Cryptosystems

Outline

- Key management with asymmetric encryption
- Diffie-Hellman key exchange

Key Management (Public)

- Public-key encryption helps address key distribution problems
- Have two aspects of this:
 - distribution of public keys
 - use of public-key encryption to distribute secret keys

Distribution of Public Keys

- can be considered as using one of:
 - public announcement
 - publicly available directory
 - public-key authority
 - public-key certificates

Public Announcement

- Users distribute public keys to recipients or broadcast to community at large
 - eg. append PGP keys to email messages or post to newsgroups or email list
- Major weakness is forgery
 - anyone can create a key claiming to be someone else and broadcast it
 - until forgery is discovered can masquerade as claimed user

Key Management (cont'd)

- Public announcement

Uncontrolled Public Key Distribution

Publicly Available Directory

- Can obtain greater security by **registering** keys with a public directory
- Directory must be trusted with properties:
 - contains {name, public-key} entries
 - participants register securely with directory
 - participants can replace key at any time
 - directory is periodically published
 - directory can be accessed electronically
 - **Weakness:** directory must be trusted and still vulnerable to forgery

PUBLIC-KEY PUBLICATION

Figure 10.2 Public Key Publication

Public-Key Authority

- Improve security by tightening control over distribution of keys from directory
- Has properties of directory
- And requires users to know public key for the directory
- Then users interact with directory to obtain any desired public key securely
 - does require real-time access to directory when keys are needed

Public-Key Authority

Public-Key Certificates

- Certificates allow key exchange without real-time access to public-key authority
- A certificate binds **identity** to **public key**
 - usually with other info such as period of validity, rights of use etc
- With all contents **signed** by a trusted Public-Key or Certificate Authority (CA)
- Can be verified by anyone who knows the public-key authorities public-key

Public-Key Certificates

Public-Key Distribution of Secret Keys

- Use previous methods to obtain public-key
- Can use for secrecy or authentication
- But public-key algorithms are slow
- So usually want to use private-key encryption to protect message contents
- Hence need a session key
- Have several alternatives for negotiating a suitable session

Simple Secret Key Distribution

- Proposed by Merkle in 1979
 - A generates a new temporary public key pair
 - A sends B the public key and their identity
 - B generates a session key K sends it to A encrypted using the supplied public key
 - A decrypts the session key and both use
- Problem is that an opponent can intercept and impersonate both halves of protocol

Simple Secret Key Distribution

Secret Key Distribution with Confidentiality & Authentication

Hybrid Key Distribution

- Retain use of private-key KDC
- Shares secret master key with each user
- Distributes session key using master key
- Public-key used to distribute master keys
 - especially useful with widely distributed users
- Rationale
 - performance
 - backward compatibility

Diffie-Hellman Key Exchange

- First public-key type scheme proposed
- By Diffie & Hellman in 1976 along with the exposition of public key concepts
 - note: now know that Williamson (UK CESG) secretly proposed the concept in 1970
- Is a practical method for public exchange of a secret key
- Used in a number of commercial products

Diffie-Hellman Key Exchange

- A public-key distribution scheme
 - cannot be used to exchange an arbitrary message
 - rather it can establish a common key
 - known only to the two participants
- Value of key depends on the participants (and their private and public key information)
- Based on exponentiation in a finite (Galois) field (modulo a prime or a polynomial) - easy
- Security relies on the difficulty of computing discrete logarithms (similar to factoring) – hard

Diffie-Hellman Setup

- All users agree on global parameters:
 - large prime integer or polynomial q
 - a being a primitive root mod q
- Each user (eg. A) generates their key
 - chooses a secret key (number): $x_A < q$
 - compute their **public key**: $y_A = a^{x_A} \text{ mod } q$
- Each user makes public that key y_A

Diffie-Hellman Key Exchange

- Shared session key for users A & B is K_{AB} :

$$K_{AB} = a^{x_A \cdot x_B} \bmod q$$

$$= y_A^{x_B} \bmod q \quad (\text{which } \mathbf{B} \text{ can compute})$$

$$= y_B^{x_A} \bmod q \quad (\text{which } \mathbf{A} \text{ can compute})$$

- K_{AB} is used as session key in private-key encryption scheme between Alice and Bob
- If Alice and Bob subsequently communicate, they will have the **same** key as before, unless they choose new public-keys
- Attacker needs an x , must solve discrete log

Diffie-Hellman Example

- Users Alice & Bob who wish to swap keys:
- Agree on prime $q=353$ and $a=3$
- Select random secret keys:
 - A chooses $x_A=97$, B chooses $x_B=233$
- Compute respective public keys:
 - $y_A = 3^{97} \text{ mod } 353 = 40 \quad (\text{Alice})$
 - $y_B = 3^{233} \text{ mod } 353 = 248 \quad (\text{Bob})$
- Compute shared session key as:
 - $K_{AB} = y_B^{x_A} \text{ mod } 353 = 248^{97} = 160 \quad (\text{Alice})$
 - $K_{AB} = y_A^{x_B} \text{ mod } 353 = 40^{233} = 160 \quad (\text{Bob})$

Key Exchange Protocols

- Users could create random private/public D-H keys each time they communicate
- Users could create a known private/public D-H key and publish in a directory, then consulted and used to securely communicate with them
- Both of these are vulnerable to a meet-in-the-Middle Attack
- Authentication of the keys is needed