

Cisco *live!*

January 29 - February 2, 2018 • Barcelona

BRKSEC-3005

Cryptographic Protocols and Algorithms

Frederic Detienne – Distinguished Engineer

Cisco Spark

Questions?

Use Cisco Spark to communicate with the speaker after the session

How

1. Find this session in the Cisco Live Mobile App
2. Click “Join the Discussion”
3. Install Spark or go directly to the space
4. Enter messages/questions in the space

cs.co/ciscolivebot#BRKSEC-3005

My Professional Life

- Belgian
 - live in Aywaille
- Joined Cisco on January 1, 1997
 - fd@cisco.com
- Distinguished Engineer (TAC)
 - Web Content, AAA, Firewalls, VPNs, IPTV
 - Bit of everything (stuff nobody else wanted)
 - Made DMVPN, then FlexVPN
 - Focus on Serviceability

Agenda

- A Brief Introduction
- Hash and HMAC's
- Symmetric Encryption
- MODP: Multiplicative Group of Integers Modulo P
- ECC: Elliptic Curve Cryptography
- Performances and Security
- Practical Applications; IKEv2, SSL and PKI
- Attacks, Weaknesses & Self-Inflicted Pain
- Conclusion and Recommendations

Introduction

The Tree of Math

What happened to that tree
in front of math class ?

It grew squared roots

Cryptographic Mechanisms

Encryption

Signatures

Data Authentication
(HMAC)

Random Number
Generation

Key Establishment

Hashing

Key Strength

Sources: Lenstra and Verheul, NIST

Attacker Strength

Algorithms Never Get Stronger

Sources: FIPS-180-1, Wang, Yin, Yu '05, Cochran '07

Strength increases by steps

Prevalent

Next Generation Encryption

NGE higher security levels

Next Generation Encryption

		Authenticated Encryption	AES-GCM
		Authentication	HMAC-SHA-2
		Key Establishment	ECDH
		Digital Signatures	ECDSA
		Hashing	SHA-2
		Entropy	SP800-90
		Protocols	TLSv1.2, IKEv2, IPsec, MACSec

Hashes and HMAC's

Focus on SHA-2

What is a Cryptographic Hash Function

Fixed length output

Avalanche effect
(small change in message, big change in hash)

Pre-image resistance
(message can not be found from hash)

Second pre-image resistance
(legitimate message and hash are imposed; find new message)

Collision resistance
(attacker gets to select message 1 and 2 as long as they hash equally)

The Merkle–Damgård Construction

MD-5 vs SHA-2 – Hash Functions

Rough Hash Algorithms Comparison

Algorithm/variant	Output size	Max msg size	Collisions found
MD-5	128	$2^{64}-1$	yes
SHA-1	160	$2^{64}-1$	yes (hard)
SHA-2	SHA-256	256	$2^{64}-1$
	SHA-384	512	$2^{128}-1$
	SHA-512	512	$2^{128}-1$

Note the increasing output size !

IPsec truncates output to 128, 192 or 256 bits (16, 24 or 32 bytes).

Not IKE

Algorithm ID	Block Size	Output Length	Trunc. Length	Key Length	Algorithm Type
HMAC-SHA-256-128	512	256	128	256	auth/integ
HMAC-SHA-384-192	1024	384	192	384	auth/integ
HMAC-SHA-512-256	1024	512	256	512	auth/integ
PRF-HMAC-SHA-256	512	256	(none)	var	PRF
PRF-HMAC-SHA-384	1024	384	(none)	var	PRF
PRF-HMAC-SHA-512	1024	512	(none)	var	PRF

Using a Hash or an HMAC

Alice

Must send a message m

Goal: data does not get corrupted in transit

Computes $h = \text{HASH}(m)$

Bob

Computes $h' = \text{HASH}(m)$

Checks $h' = h$

If yes \rightarrow message is valid

If no \rightarrow message was damaged

Collision Resistance

Share pre-shared key k with Bob

Must send a message m

Goal: Bob assured data comes from Alice

Computes $\text{hmac} = \text{HASH}(m|k)$

Share pre-shared key k with Alice

Computes $h' = \text{HASH}(m|k)$

Checks $h' = h$

If yes \rightarrow message is valid

If no \rightarrow message was damaged

Unforgeability

SHA-1 Collisions with SHAttered

good.pdf

This attack required over 9,223,372,036,854,775,808 SHA1 computations.

This took the equivalent processing power as 6,500 years of single-CPU computations and 110 years of single-GPU computations.

-SHAttered.io

bad.pdf

SHA-1 checksum:

d00bbe65d80f6d53d5c15da7c6b4f0a655c5a86a

SHA-1 checksum:

d00bbe65d80f6d53d5c15da7c6b4f0a655c5a86a

Applied hashing: Blockchain & bitcoin & ...

Blockchain

Block # 1 (genesis block)

Timestamp
Payload
Nonce
hashPrevBlock = None

Block # 2

Timestamp
Payload
Nonce
hashPrevBlock = H(#1)

Block # 3

Timestamp
Payload
Nonce
hashPrevBlock = H(#2)


```
class Block(object):  
 def __init__(self, hashPrevBlock, payload):  
 self.hashPrevBlock = hashPrevBlock  
 self.payload = payload  
 self.timestamp = datetime.now()  
 self.Nonce = self.mine()
```

```
def hash(self, Nonce=None):
```

```
def mine(self):
```

```
class BlockChain(object):  
 def __init__(self, size):
```

```
def verify(self):
```

Mining

```
def mine(self):
 # let's calculate hash until we have "0000" at the beginning
 for nonce in range(1, 10000000):
 attempt = self.hash(nonce)

 if attempt.startswith("0000"): # Mathematical challenge (find hash that starts with x-number of 0's
 logger.debug("We found matching hash and we are setting it as Nonce: " + attempt)
 self.Nonce = attempt
 return self.Nonce

 logger.error("We couldn't find nonce satisfying 0's condition")
 exit(1)
```


Purpose of mining is to reach a secure, tamper-resistant consensus

Reward: Transaction fee + Reward (initially 50BTC, nowadays 12.5)

Symmetric Encryption Algorithms: One Time Pad & AES

One Time Pad

- A Pad is a **truly random** sequence of numbers
- Pad is used as encryption and decryption key through **modular addition**
- The Pad must be **as long as the message**
- The Pad must be used **ONLY ONCE**
- If used properly, this is the **strongest possible** encryption scheme

M	1	0	0	1	1	0	1	1	1	1	...
Pad	0	1	1	0	0	0	1	0	1	1	...
Cypher	1	1	1	1	1	0	0	1	0	...	

A One Time Pad (here using XOR)

One Time Pad - example

	H	E	L	L	O	message
	7	4	11	11	14	
+	23	12	2	10	11	key
=	30	16	13	21	25	$m + k$
mod 26	4	16	13	21	25	$(m+k) \text{ mod } 26$
	E	Q	N	V	Z	ciphertext

	E	Q	N	V	Z	ciphertext
	4	16	13	21	25	
-	23	12	2	10	11	key
=	-19	4	11	11	14	$c - k$
mod 26	7	4	11	11	14	$(c-k) \text{ mod } 26$
	H	E	L	L	O	message

Issue 1 – Key Length

	H	E	L	L	O	message
	7	4	11	11	14	
+	23	12	2	10	11	key
=	30	16	13	21	25	$m + k$
mod 26	4	16	13	21	25	$(m+k) \text{ mod } 26$
	E	Q	N	V	Z	ciphertext

Key must have the same size as message... Key exchange is a problem!

Use high quality Deterministic Random Bit Generator (DRBG)

Select Carefully... ☺

Issue 2 – Key Re-use & Known Plain Text Attack

	H	E	L	L	O	message
	7	4	11	11	14	
+	23	12	2	10	11	key
=	30	16	13	21	25	$m + k$
mod 26	4	16	13	21	25	$(m+k) \text{ mod } 26$
	E	Q	N	V	Z	ciphertext
	H	E	L	L	O	known message
	4	16	13	21	25	ciphertext
-	7	4	11	11	14	known message
=	-3	12	2	10	11	$c - m$
mod 26	4	12	2	10	11	$(c - m) \text{ mod } 26$
=	KEY					

Assumption #1: Attacker knows some plain text (e.g. injection, guess,...)

Assumption #2: Attacker can wiretap ciphertext

Conclusion: Attacker can compute the key easily

→ DO NOT REUSE KEY !!

AES – The Advanced Encryption Standard

- The block size is large (128 bits standardized)
- The key size is large (128, 192 or 256 bits)
- AES operates on full bytes (faster on general purpose CPU's)
- National Institute of Standards and Technology:
 - “A machine that cracks 56 bits DES in 1 seconds takes 149 trillions years to crack 128-bits AES”
- Summary:
 - AES is faster and more secure than DES or 3-DES
 - AES is easier to implement than DES on tight hardware
 - **IS THIS TRUE ?**

AES: Individual Rounds

Note: Last Round Is Slightly Different from the Rest of the Rounds (no Mix Columns)

Block Cipher Mode of Operation (ECB, CBC, counter)

Penguin source: Wikipedia

AES GCM

One Time Pad
Algorithm

$GF(2^{128})$
Polynomial $x^{128}+x^7+x^2+x+1$
 $GHASH(H, A, C) = X_{m+n+1}$
u,v bits in A_m, P_n

$$X_i = \begin{cases} 0 & \text{for } i = 0 \\ (X_{i-1} \oplus A_i) \cdot H & \text{for } i = 1, \dots, m-1 \\ (X_{m-1} \oplus (A_m^* \| 0^{128-v})) \cdot H & \text{for } i = m \\ (X_{i-1} \oplus C_{i-m}) \cdot H & \text{for } i = m+1, \dots, m+n-1 \\ (X_{m+n-1} \oplus (C_n^* \| 0^{128-u})) \cdot H & \text{for } i = m+n \\ (X_{m+n} \oplus (\text{len}(A) \| \text{len}(C))) \cdot H & \text{for } i = m+n+1 \end{cases}$$

AES GCM in summary

- AES is more secure than 3DES
- AES-CTR CAN be much faster (implementation...)
- GMAC consumes less than SHA-2 (or even SHA-1)

Fed from Initialization
Vector

AES Based PRNG
generate pad...
Secure CTR DRBG

One Time Pad...
Parallelization possible

Weak but
fast HMAC

Encrypted HMAC → Very strong !
ICV can be 8, 12 or 16 bytes

MODP

Multiplicative Group of Integers Modulo P

Nummer	Meldestelle	Begleitungen	Streitkräfte-Kommunikations-Schlüssel Nr. 649												Ablaufzeitraum											
			zu den Befehlsmitteln				zu den Sämtlichen				zu den Sämtlichen															
649	31	I	V	II	14	06	14	SI	Q1	DV	KU	FO	WT	RV	JH	12	LQ	wry	dry	xzb	rig					
649	30	IV		III	II	06	26	02	IS	E9	M1	RX	DT	U2	JQ	AO	C9	ST	kti	acv	zil	wsa				
649	29	III		II	1	12	24	03	XH	AK	PF	OO	DJ	AT	CV	IO	ER	GS	LW	PS	PN	EU				
649	28	II		III	V	08	56	16	DI	CN	DX	PV	OK	FV	A1	DK	OT	MQ	KU	DX	L7	O2				
649	27	II		I	IV	13	03	07	LT	EQ	HS	UW	DY	IN	BV	OR	AM	LO	PF	HT	ER	UN				
649	26	I	IV	V		17	22	19	VZ	AL	BT	KD	CD	E1	32	DU	F5	EP	xle	gbo	uvv	rzn				
649	25	IV	III	I		08	25	12	GR	PV	AD	IT	PK	HJ	L2	NS	EQ	CW	out	uhq	new	uit				
649	24	V		I	IV		05	16	14	TY	AS	OK	KY	JN	DR	HX	GL	GT	SU	kpl	swl	yci	tla			
649	23	IV		II	I	24	12	04	QV	PK	AK	ED	SD	QJ	ME	SK	GN	LT	ebn	ewm	udf	tie				
649	22	II		IV	V	08	09	21	IU	AS	BV	OL	P2	ES	IM	RX	LW	AT	QO	DO	WZ	CN				
649	21	I	V	II	13	05	19	PT	OK	KE	CH	RU	EL	PY	OS	EL	DM	AV	CE	TV	HK	jpc	acc	mve	wee	
649	20	III	IV	V		24	01	15	MR	XH	BQ	TW	DF	NO	QI	AU	SY	JL	OK	DE	TW	qjd	ref	new	yah	
649	19	V		III	I	17	25	22	QX	PR	PH	VI	DL	CM	AE	22	J5	Q1	idt	fpr	jwg	tia				
649	18	IV		II	V	15	23	20	EJ	OF	IV	AQ	XW	TX	WT	PS	LD	BD	iss	shw	vej	rzn				
649	17	I	IV	V		25	10	08	TR	K1	LS	EM	OV	OT	QX	AF	JF	BU	psa	hal	rog	ysi				
649	16	V		II		08	16	13	HM	JO	D1	NN	SY	X5	OS	PU	FQ	CT	tdp	dhb	ckb	uiv				
649	15	II	IV	I		01	01	07	DS	NY	ME	OK	LX	AJ	SQ	CO	IP	NT	tdw	hij	soh	wve				
649	14	IV	I	V		15	11	05	OM	JR	X5	IT	EL	PG	A1	DT	CQ	NV	int	mcx	ijv	ztk				
649	13	I	III	II		13	20	03	LY	PO	XH	BR	IQ	JG	AV	SK	KT	CX	sgt	dts	gjo	rrq				
649	12	V		II	IV		18	10	07	PM	BL	D9	XW	SD	AT	IT	DO	IL	PW	tdy	rkf	ijw	xti			
649	11	II	IV	III		02	26	15	KN	UF	HS	PW	YM	DO	IS	QT	DL	JY	ses	rjy	wei	wsb				
649	10	III	V	IV		23	21	01	LM	1X	MS	QD	IV	FT	DO	VZ	PF	XN	tdc	sbs	vbn	rxo				
649	9	V		I	III		16	04	03	QT	BS	LS	K7	AT	10	DN	HD	HW	JZ	edj	eyr	wby	tih			
649	8	IV		II	V	13	19	25	P1	EQ	ST	CO	ED	AM	EL	TX	DO	XP	yix	dma	ake	tii				
649	7	I	IV	II		09	01	29	UX	1S	HS	BR	QQ	CP	PE	JT	MV	AN	ian	dpb	tsj	wai				
649	6	III	I	V		11	18	14	DQ	GU	SN	MP	HR	A2	CE	PO	JL	VY	lju	edr	lys	wad				
649	5	V		II		23	02	29	IL	AP	EU	HO	HV	CL	OK	B1	PU	HS	PL	EW	XY	lju	shy	vey	ujb	
649	4	II	IV	V		04	21	03	QT	WS	RV	OM	AC	BL	OS	KK	QN	OP	SD	DM	JW	TK	tsb	shy	vey	wak
649	3	V		I		10	11	06	BF	NR	DX	CS	XR	MF	CH	DP	EX	DE	IV	AV	OJ	lo	apd	ieu	wak	
649	2	IV	V			16	14	07	BN	XU	EO	PI	KQ	CP	OS	JW	A3	VR	aqd	bdy	tsr	xid				
649	1	II	I			22	12	10	DP	BN	H2	CX	GY	ER	AP	UT	SW	JD	xgi	edf	gig	wav				

RSA

- Rivest, Shamir, Adleman (1977)
 - Patented but expired => no more royalty
 - Public key cryptosystem
- Variable key length (usually 512-2048 bits)
- Based on the (current) difficulty of factoring very large numbers

Modular Arithmetic

- Modulo is like a clock

0 1 2 3 4 5 6 7 8 9 10 11...

- $b^x \text{ mod } n = r$ also written as $b^x \equiv r \pmod{n}$
 - b is the base
 - x is the exponent
 - n is the modulus
 - r is the remainder
- Knowing b, x & n, it is **very easy to compute r**
- Knowing x, r & n, it is **very difficult to compute $b = \sqrt[x]{r} \pmod{n}$** aka the RSA problem
- Knowing b, r & n, it is **very difficult to compute $x = \log_b(r) \pmod{n}$** aka the discrete log problem

unless there are trapdoors

Encryption with Modular Arithmetic

Alice

Must send a private message m

Takes n & e from Bob
(we assume $m < n$)

Computes $c = m^e \text{ mod } n$

Bob

Selects three numbers n , d & e
 n & e are **public**, d is **secret**
 e, d are chosen such as $ed \equiv 1 \pmod{n}$

Computes $m' = c^d \text{ mod } n$

$$\begin{aligned} m' &= c^d \text{ mod } n \\ &= (m^e)^d \text{ mod } n \\ &= m^{ed} \text{ mod } n \\ &= m^1 \text{ mod } n \\ &= m \end{aligned}$$

- Bob has reversed the operation !!
- Bob knows d but nobody else...
- We have an encryption scheme

Signature with Modular Arithmetic

Alice

Takes n & e from Bob

Computes $m' = c^e \text{ mod } n$

$$\begin{aligned}m' &= c^e \text{ mod } n \\&= (m^d)^e \text{ mod } n \\&= m^{de} \text{ mod } n \\&= m^1 \text{ mod } n \\&= m \text{ mod } n \\&= m\end{aligned}$$

→ Bob must have sent the c, m

Bob

Selects three numbers n , d & e

n & e are **public**, d is **secret**

e , d are chosen such as $ed \equiv 1 \pmod{n}$

Must send a signed message m

Computes $c = m^d \text{ mod } n$

(we assume $m < n$)

Regular Exponentiation – Use Dichotomy to Reverse

MODP Exponentiation – dichotomy is broken

Where Quantum Computers Come In

About Prime Numbers

- A number is prime if it can be divided by one or itself
- A number is composite if it can be divided by 2 or more prime numbers
 - **Factorization is a hard problem.** Best algorithm yields $O\left(\exp\left(\left(\frac{64}{9}b\right)^{\frac{1}{3}}(\log b)^{\frac{2}{3}}\right)\right)$.
- Fundamental Theorem of Arithmetic: a given number has a single factorization
- Euclid's theorems: there are **infinitely many primes**
 - prime density (ratio of primes per composite up to x) is $1/\ln(x)$
 - density drops off rapidly in the beginning but very slowly after a few powers of 10
 - $\pi(x) = x/\ln(x)$: number of primes $< x$
- Euler's $\varphi(n)$ function or **Euler's totient**
 - # of integers in $[1,n]$ that are relatively prime to n: $|k \in [2,n] \mid \text{GCD}(k,n) = 1|$, $\{1\}$
 - 2 numbers are coprime if they share no factor other than 1.
 - Property: **$n_1, n_2, \text{GCD}(n_1,n_2)=1 \rightarrow \varphi(n_1*n_2)=\varphi(n_1)*\varphi(n_2)$** – Totient is multiplicative
 - **if x is prime $\rightarrow \varphi(n) = n-1$** since $1\dots n-1$ coprime with n and n divisible by itself
- Euler's theorem: **$m^{\varphi(n)} \equiv 1 \pmod{n}$ if m and n are co-prime.**

picture: Khan Academy

RSA keys – finding $e, d, n \mid m^{ed} \equiv m \pmod{n}$

- Choose two distinct prime numbers p, q and hide them forever!
- $n = p \cdot q \rightarrow n$ is hard to factor if p & q are very large
- $\phi(n) = n - (p+q-1)$
 - p & q are prime $\rightarrow \phi(p)=p-1 \quad \phi(q)=q-1$
 - $\phi(n) = \phi(pq) = \phi(p) \phi(q) = (p-1)(q-1) = n - (p+q-1)$
- Final steps Euler theorem...
 - $1^k = 1 \rightarrow (m^{\phi(n)})^k \equiv 1^k \pmod{n} \rightarrow m^{k\phi(n)} \equiv 1 \pmod{n}$
 - $1m = m \rightarrow m \cdot m^{k\phi(n)} \equiv m \pmod{n} \rightarrow m^{k\phi(n)+1} \equiv m \pmod{n}$
 - we look for e, d, n such that $m^{ed} \equiv m^{k\phi(n)+1} \equiv m \pmod{n} \rightarrow ed = k \phi(n) + 1$
- $\rightarrow d = \frac{k \phi(n)+1}{e} = \frac{k (n - (p+q-1)) + 1}{e}$
- Select e , small integer and k such that $\text{GCD}(d, \phi(n)) = 1$ (i.e. d & $\phi(n)$ are co-prime)
 - e is usually 3 or 65537
 - adjust k to make d an integer

m – arbitrary message
n – the modulus
e – the public key
d – the private key

DH –Diffie-Hellman

Alice

Select a generator **g** and a modulus **p**
Pick a random number **a**
Keep **a** secret!!
Compute $A_{\text{pub}} = g^a \text{ mod } p$

$$\text{Secret}_{\text{Init}} = (B_{\text{pub}})^a \text{ mod } p$$

$$\text{Secret} = g^{a.b} \text{ mod } p$$

$$\text{Secret}_{\text{Resp}} = (A_{\text{pub}})^b \text{ mod } p$$

DH is sensitive to a Man-in-the-Middle Attack

ECC

Elliptic Curve Cryptography

What is an elliptic curve ?

- A curve of general equation $y^2=x^3+ax+b$
 - It MUST be a smooth curve
 - Its discriminant MUST BE NON ZERO: $D = 4A^3 + 27B^2$
- **The Elliptic Curve is the set of points**
 - that satisfy the equation of the curve (ie. that “belong” to the curve)
 - Plus special **point at infinity** that we call O (the letter O)

Elliptic Curve Addition

- Let P and Q be two points on the curve
- A line (P,Q) cuts the curve at a third point R
 - If the line is parallel to the Y axis, this point is O
 - If the line is tangent to the curve, the tangent point is counted twice
- The group operator + is defined such as
 $P+Q+R = O$; O is the identity
- The reflected point from R is P+Q

The scalar multiplication $n \cdot P$

- Let's start with $P+P = 2 \cdot P$
- For drawing (P,P)
 - draw a tangent to the curve $\rightarrow R$
 - (O,R) cuts in $P+P=2P$
- This is a scalar multiplication
 - One can derive $3P = 2P+P$, $4P = 3P+P$, ..., $nP = (n-1)P+P$

Fast Forward – the finite fields F_m & F_{2^k}

- Remember... modulo arithmetic
- Galois Field = Finite Field
- Let E be an elliptic curve defined over a finite field F_m (modulo m):
 - $E(F_m) : \{\infty\} \cup \{(x,y) \text{ in } F_m \times F_m \mid y^2 = x^3 + ax + b, a, b \text{ in } F_m\}$
 - $E(F_m)$ is the set of points whose coordinates belong to $F_m \times F_m$ and satisfy the equation + point at infinity
 - The set along group operations (+, x) seen before form an Abelian Group under multiplication → a field.
 - For cryptography, m should be a prime number
- It **seems (seemed ?)** more computationally efficient if $m = 2^k - 1$ yielding the notation F_{2^k}
 - Multiplication supposed to be more efficient → very important for ECDH and ECDS
 - In this case, the Koblitz curve is used: $y^2 + xy = x^3 + ax^2 + 1$ where $a=0$ or $a=1$
 - For cryptography, k should be a prime number
 - m should remain a prime – it would be called a Mersenne Prime
 - **There is debate about the actual security and efficiency of these curves!**
- The **order of a group G** is the **cardinality** of that group written $\text{ord}(G)$ or $|G|$.
- The order of a **point P in a group G** is the value n such that $n * P = O$ written $\text{ord}(p)$ or $|p|$

Example Curve

Example on F_{31} – Complexity Increases

$$m = 2^5 - 1 = 31$$

$$E(F_{31}): y^2 = x^3 + x + 2$$

$$|E(F_{31})| = 24$$

The same on F_{127} – Complexity Further Increases

$$m = 2^7 - 1 = 127$$

$$E(F_{127}): y^2 = x^3 + x + 2$$

$$|E(F_{127})| = 136$$

ECDH – Elliptic Curve Diffie-Hellman

Alice

Select a curve f and a point P on the curve
Pick a random number a
Keep a secret!!
Compute $A_{\text{pub}} = a * P$

The curve definition f
and point P

$A_{\text{pub}}, (P, f(x), m)$

Attacker can not guess a

Bob

Using the same curve f and point P
Pick a random number b
Keep b secret!!
Compute $B_{\text{pub}} = b * P$

$\text{Secret}_{\text{Init}} = a * B_{\text{pub}}$

$\text{Secret} = a * b * P$

$\text{Secret}_{\text{Resp}} = b * A_{\text{pub}}$

P-256 from "NIST routines"

Representation of Elliptic Curves

- Elliptic curve domain parameters
 - (p, a, b, G, n, h) for a curve over a prime field F_p
 - $(m, f(x), a, b, G, n, h)$ for a curve over a binary field F_{2^m}
- Where
 - **p** is the prime modulus
 - **G** is the generator (base point) of the curve
 - **n** is the order of G. i.e **n*G=O**
 - **a, b** are the coefficient of $y^2 + xy = x^3 + ax + b \pmod{p}$
- Who defines elliptic curves ?
 - National Institute of Standards and Technology (NIST)
 - American National Standard Institute (ANSI)
 - Agence Nationale pour la Sécurité des Systèmes Informatiques(ANSSI)
 - Institute of Electrical and Electronics Engineers (IEEE)
 - Certicom
 - Brainpool ECC

4.3 Curve P-256

4.3.1 Parameters

The curve P-256 is given by the following parameters (see also [FIPS186-2]).
The prime $p_{256} = 2^{256} - 2^{224} + 2^{192} + 2^{96} - 1$:

$p_{256} = 1157920892103562487626974469494075735300\backslash$
 $86143415290314195533631308867097853951$

in hexadecimal form:

$p_{256} = \text{ffffffff } 00000001 \text{ 00000000 } 00000000 \text{ 00000000 }$
 $\text{ffffffff } \text{ ffffffff}$

The parameter $a = p_{256} - 3$:

$a = 1157920892103562487626974469494075735300\backslash$
 $86143415290314195533631308867097853948$

in hexadecimal form:

$a = \text{ffffffff } 00000001 \text{ 00000000 } 00000000 \text{ 00000000 }$
 $\text{ffffffff } \text{ ffffffff}$

the parameter b :

$b = 4105836372515214212932612978004726840911\backslash$
 $4441015993725554835256314039467401291$

in hexadecimal form:

$b = 5ac635d8 \text{ aa3a93e7 } b3ebbd55 \text{ 769886bc } 651d06b0 \text{ cc53b0f6 }$
 $3bce3c3e \text{ 27d2604b}$

Base point G:

$x_G = 4843956129390645175905258525279791420276\backslash$
 $2949526041747995844080717082404635286$

$y_G = 3613425095674979579858512791958788195661\backslash$
 $1106672985015071877198253568414405109$

in hexadecimal form:

$x_G = 6b17d1f2 \text{ e12c4247 } f8bce6e5 \text{ 63a440f2 } 77037d81 \text{ 2deb33a0 }$
 $f4a13945 \text{ d898c296}$

$y_G = 4fe342e2 \text{ fe1a7f9b } 8ee7eb4a \text{ 7c0f9e16 } 2bce3357 \text{ 6b315ece }$
 $cbb64068 \text{ 37bf51f5}$

in hexadecimal form with X9.63 compression (lead byte 02 if y_G is even, 03 if y_G is odd):

$\bar{G} = 00000003 \text{ 6b17d1f2 } e12c4247 \text{ f8bce6e5 } 63a440f2 \text{ 77037d81 }$
 $2deb33a0 \text{ f4a13945 } d898c296$

Order q of the point G (and of the elliptic curve group E):

$q = 1157920892103562487626974469494075735299\backslash$
 $96955224135760342422259061068512044369$

hexadecimal form:

$q = \text{ffffffff } 00000000 \text{ ffffffff } \text{ ffffffff }$
 $bce6faad \text{ a7179e84 }$
 $f3b9cac2 \text{ fc632551}$

A back door'ed PRNG: Dual EC DRBG

source: NIST 800-90A

Issue #1: extract too many bits –
only 16 bits to guess leads to s^*Q .
Not a problem in itself...

A.1.1 Curve P-256

```
p = 11579208921035624876269744694940757353008614\
 3415290314195533631308867097853951
n = 11579208921035624876269744694940757352999695\
 5224135760342422259061068512044369
b = 5ac635d8 aa3a93e7 b3ebbd55 769886bc 651d06b0 cc53b0f6 3bce3c3e
 27d2604b
Px = 6b17d1f2 e12c4247 f8bce6e5 63a440f2 77037d81 2deb33a0
 f4a13945 d898c296
Py = 4fe342e2 fela7f9b 8ee7eb4a 7c0f9e16 2bce3357 6b315ece
 cbb64068 37bf51f5
Qx = c97445f4 5cdef9f0 d3e05e1e 585fc297 235b82b5 be8ff3ef
 ca67c598 52018192
Qy = b28ef557 ba31dfcb dd21ac46 e2a91e3c 304f44cb 87058ada
 2cb81515 1e610046
```

Issue #2: NSA managed to make
baked P&Q values a standard.
The last nail in the coffin

if $P=eQ$, knowing sQ means $sP=seQ \rightarrow$ once you know sQ , you
know what is going to be the next sP : just compute e^*sQ !!

Then you know sQ effortlessly \rightarrow compute the next sP etc. forever!!

P & Q are supposed to be truly random point but the NSA cheated
the process and cooked P & Q to have a relationship $P=eQ$. Of
course, e is super secret and very hard (impossible) to find.

By breaking the PRNG, the attacker can
break all other crypto mechanisms. New
asymmetric or symmetric keys, DH
secrets, pre-master secrets, etc.

NSA did NOT break cryptography.
NSA abused a PROCESS !!

Performance and Security Comparisons

Security Level of Symmetric Crypto Algorithms

Security Level	Work Factor	Algorithms
Weak	$O(2^{40})$	DES, MD5
Legacy	$O(2^{64})$	RC4, SHA1
Minimum	$O(2^{80})$	3DES, SEAL, SKIPJACK
Standard	$O(2^{128})$	AES-128, SHA-256, GHASH
High	$O(2^{192})$	AES-192, SHA-384, GHASH
Ultra	$O(2^{256})$	AES-256, SHA-512, GHASH

Quantum Strength (for comparison)

Algorithm	Key Length	Classical Bit Strength	Quantum Bit Strength
RSA/DH 1024	1024 bits	80 bits	0 bits
RSA/DH 2048	2048 bits	112 bits	0 bits
ECC/ECDH 256	256 bits	128 bits	0 bits
ECC/ECDH 521	521 bits	256 bits	0 bits
AES 128	128 bits	128 bits	64 bits
AES 256	256 bits	256 bits	128 bits
SHA 256	256 bits	256 bits	128 bits

ECDH Gains in Security

The Table Below Shows the Comparable Key Lengths Required in DH/RSA as Compared to ECC Based DH to Secure a Symmetric Key of a Given Length

Symmetric Key Length	ECC Key Length	DH/RSA Key Length
80	163	1024
112	233	2048
128	283	3072
192	409	7680
256	571	15360

Reference: draft-ietf-ipsec-ike-ecc-groups-05.txt with Further Reference Contained Therein

IOS IKEv2 New Smart Defaults


```
Router#show crypto ikev2 proposal default
IKEv2 proposal: default
Encryption : AES-CBC-256 AES-CBC-192 AES-CBC-128
Integrity  : SHA512 SHA384 SHA256 SHA96 MD596
PRF : SHA512 SHA384 SHA256 SHA1 MD5
DH Group : DH_GROUP_1536_MODP/Group 5 DH_GROUP_1024_MODP/Group 2
```

Today

```
Router#show crypto ikev2 proposal default
Encryption : AES-CBC-256
Integrity  : SHA512 SHA384
PRF : SHA512 SHA384
DH Group : DH_GROUP_256_ECP/Group 19 DH_GROUP_2048_MODP/Group 14
 DH_GROUP_521_ECP/Group 21 DH_GROUP_1536_MODP/Group 5
```

CSCuy44786
16.8.1

IOS IKEv2 Smart Defaults Performance

Rough Performance Comparison

Very rough comparison – orders of magnitude only (*)

Strength	AES-CBC			DES / 3DES CBC			RSA			ECDSA		
	Key size	16 B	8192 B	Key size	16 B	8192 B	Modulus	Sign	Verify	Field	Sign	Verify
< 80 bits	-	-	-	56 _(DES)	64 MBps	66 MBps	512 bits	18K /s	194K /s	-	-	-
80 bits	-	-	-	168 _(3DES)	25MBps	25MBps	1024 bits	6.5K /s	90K /s	p160	13K /s	4K /s
112 bits	-	-	-	-	-	-	2048 bits	1.5K /s	30K /s	p256	20K /s	8.5K /s
128 bits	128	116MBps	130MBps	-	-	-	4096 bits	136 /s	8.5K /s	k283	1.6K /s	1K /s
192 bits	192	98.5 MBps	109 MBps	-	-	-	7680 bits	-	-	k409	723 /s	568 /s
256 bits	256	85 MBps	94 MBps	-	-	-	15360 bits	-	-	k571	348 /s	249 /s

Optimizations...

(*) computed on my laptop – whatever that means

See Performances for Yourself 😊

- openssl speed aes
- openssl speed des-cbc
- openssl speed des-ede3 ← 3-DES (Encrypt-Decrypt-Encrypt)
- openssl speed rsa
- openssl speed ecdsa
- openssl speed dh ← does not exist □
- openssl speed ecdh

Practical Use... The Crypto Angle

Certificates – Just an example...

Quantum Resistant Hybrid Certificate

IKEv2

Initiator

Responder

Diffie-Hellman ensures Perfect Forward Secrecy: the ephemeral keys are independent of the authentication keys.

Ephemeral keys for IPsec SA's can be regenerated at regular interval using a fresh Diffie-Hellman exchange.

Hash DRBG for Key Derivation and Authentication

Hash DRBG prf+:

$$\text{prf+ } (K, S) = T_1 | T_2 | T_3 | T_4 | \dots$$

where:

$$T_1 = \text{prf } (K, S | 0x01)$$

$$T_2 = \text{prf } (K, T_1 | S | 0x02)$$

$$T_3 = \text{prf } (K, T_2 | S | 0x03)$$

$$T_4 = \text{prf } (K, T_3 | S | 0x04)$$

...

Key Generation:

$$\text{SKEYSEED} = \text{prf } (N_i | N_r, g^{\wedge}r)$$

$$\{SK_d | SK_{ai} | SK_{ar} | SK_{ei} | SK_{er} | SK_{pi} | SK_{pr}\} = \text{prf+ } (\text{SKEYSEED}, N_i | N_r | SPI_i | SPI_r)$$

Key Derivation Function

Authentication: RSA_{Priv}

Let's call all this the "conversation"

InitiatorSignedOctets = RealMessage1 | NonceRData | MACedIDForI
GenIKEHDR = [four octets 0 if using port 4500] | RealIKEHDR
RealIKEHDR = SPI_i | SPI_r | . . . | Length
RealMessage1 = RealIKEHDR | RestOfMessage1
NonceRPayload = PayloadHeader | NonceRData
InitiatorIDPayload = PayloadHeader | RestOfInitIDPayload
RestOfInitIDPayload = IDType | RESERVED | InitIDDData
MACedIDForI = prf(SK_{pi}, RestOfInitIDPayload)

IPsec: ESP packet format

IPsec HMAC and Encryption keys independent of IKE sessions keys.

IPsec keys can be derived from a fresh DH exchange (aka PFS)

SSL/TLS with Pre-Master Secret (no DH)

SSL/TLS with Ephemeral Diffie-Hellman

TLS Key Derivation and Authentication

$$P_{\text{hash}}(\text{secret}, \text{seed}) = \text{HMAC_hash}(\text{secret}, A(1) + \text{seed}) + \\ \text{HMAC_hash}(\text{secret}, A(2) + \text{seed}) + \dots$$

$A()$ is defined as

Hash DRBG prf:

$$A(0) = \text{seed}$$
$$A(i) = \text{HMAC_hash}(\text{secret}, A(i-1))$$
$$\text{PRF}(\text{secret}, \text{label}, \text{seed}) = P_{<\text{hash}>}(\text{secret}, \text{label} + \text{seed})$$

Key Derivation Function

Key Generation:

$$\text{key_block} = \text{PRF}(\text{master_secret}, \text{"key expansion"}, \text{server_random}, \text{client_random})$$
$$\{K_{cm}, K_{sm}, K_{ce}, K_{se}, \dots\} = \text{key_block}$$

Server Authentication:

Recommendations and Conclusion

Reassurance

- Crypto is not broken but it has to be used intelligently
 - Post quantum cryptography
 - Supersingular isogeny key exchange
 - Learning With Errors (LWE) challenge
 - Lattice Based Cryptography
- All the problems cited were known or expected
- Snowden's revelations only showed how dedicated attackers are
- We should not be scared, we should simply act!

Recommendations

- Protocols
 - IKEv2 is cool – use it if you can (not always possible)
 - Keep an eye on TLS1.3 for improvements
- Public Key Infrastructure (PKI)
 - Prefer **ECDSA** (> 256) or **RSA** (modulus size **>> 1024** ; 1536 or 2048 preferred)
 - **SHA-256-HMAC** or better is a must
- Key Exchange
 - **Use PFS**
 - Prefer **ECDH 263 bits** for mid term security (~15 years) or **MODP 3184 bits** for 15+ years
 - If MODP, use DH group **>> 1024** (1536 or 2048 preferred).
 - IKEv2: group 5 (~1500 bits) or better
 - TLS 1.2: FIX YOUR SERVERS!! <https://weakdh.org/sysadmin.html>
 - Upgrade to TLS 1.3 whenever possible (still draft)
- Symmetric key cryptography
 - **AES-128** (or better) CBC or Counter mode
 - SHA-1 is still ok for data crypto but plan moving to **GCM, GMAC or SHA-2** (256 or above)

Reputedly Safe Elliptic Curves

		Parameters:			ECDLP security:				ECC security:				
Curve	Safe?	field	equation	base	rho	transfer	disc	rigid	ladder	twist	complete	ind	
Anomalous	False	True✓	True✓	True✓	True✓	False	False	True✓	False	False	False	False	False
M-221	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
E-222	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
NIST P-224	False	True✓	True✓	True✓	True✓	True✓	True✓	False	False	False	False	False	False
Curve1174	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
Curve25519	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
BN(2,254)	False	True✓	True✓	True✓	True✓	True✓	False	False	True✓	False	False	False	False
brainpoolP256t1	False	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	False	False	False	False
ANSSI FRP256v1	False	True✓	True✓	True✓	True✓	True✓	True✓	False	False	False	False	False	False
NIST P-256	False	True✓	True✓	True✓	True✓	True✓	True✓	False	False	True✓	False	False	False
secp256k1	False	True✓	True✓	True✓	True✓	True✓	True✓	False	True✓	False	True✓	False	False
E-382	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
M-383	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
Curve383187	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
brainpoolP384t1	False	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	False	True✓	False	False
NIST P-384	False	True✓	True✓	True✓	True✓	True✓	True✓	False	False	True✓	False	False	False
Curve41417	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
Ed448-Goldilocks	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
M-511	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓
E-521	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓	True✓

source: <http://safecurves.cr.yp.to>

Some Random Software... FlexVPN (IOS)

Keypair for certificates

```
crypto key generate ec keysiz 256  
crypto key generate rsa 1536 (or better)
```

IKEv2 Profile

```
crypto ikev2 proposal default  
 encryption aes-256 aes-cbc-192 aes-cbc-128  
 integrity sha512 sha384 sha256  
 prf sha512 sha384 sha256  
group 14 5
```

Defaults are Top!

```
show crypto ikev2 proposal  
IKEv2 proposal: default  
 Encryption : AES-CBC-256  
 Integrity  : SHA512 SHA384  
 PRF : SHA512 SHA384  
 DH Group : DH_GROUP_256_ECP/Group 19 DH_GROUP_2048_MODP/Group  
 14 DH_GROUP_521_ECP/Group 21 DH_GROUP_1536_MODP/Group 5
```

Some Random Software... WSA

Hear it from the horse's mouth

See BRKSEC-3006 – Tobias Mayer on TLS Decryption using the Web Security Appliance

Some Random Software... OpenSSH

/etc/ssh/ssh_config

KexAlgorithms curve25519-sha256@libssh.org

ssh-keygen -G moduli-2048.candidates -b 2048
ssh-keygen -T moduli-2048 -f moduli-2048.candidates

Generate your own DH

Some Random Software... Apache (mod_ssl)

/etc/dovecot.conf

SSLProtocol all -SSLv2 -SSLv3

SSLCipherSuite ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384:DHE-RSA-AES128-GCM-SHA256:DHE-DSS-AES128-GCM-SHA256:kEDH+AESGCM:ECDHE-RSA-AES128-SHA256:ECDHE-ECDSA-AES128-SHA256:ECDHE-RSA-AES128-SHA:ECDHE-ECDSA-AES128-SHA:ECDHE-RSA-AES256-SHA384:ECDHE-ECDSA-AES256-SHA384:ECDHE-RSA-AES256-SHA:ECDHE-ECDSA-AES256-SHA:DHE-RSA-AES128-SHA256:DHE-RSA-AES128-SHA:DHE-DSS-AES128-SHA256:DHE-RSA-AES256-SHA256:DHE-DSS-AES256-SHA:DHE-RSA-AES256-SHA:AES128-GCM-SHA256:AES256-GCM-SHA384:AES128-SHA256:AES256-SHA256:AES128-SHA:AES256-SHA:AES:CAMELLIA:DES-CBC3-SHA:!aNULL:!eNULL:!EXPORT:!DES:!RC4:!MD5:!PSK:!aECDH:!EDH-DSS-DES-CBC3-SHA:!EDH-RSA-DES-CBC3-SHA:!KRB5-DES-CBC3-SHA

SSLHonorCipherOrder on

Point to custom DH parameters

SSLOpenSSLConfCmd DHParameters "{path to dhparams.pem}"

openssl dhparam -out dhparams.pem 2048

Some Random Software... Dovecot

/etc/dovecot.conf

```
ssl_cipher_list=ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384:DHE-RSA-AES128-GCM-SHA256:DHE-DSS-AES128-GCM-SHA256:kEDH+AESGCM:ECDHE-RSA-AES128-SHA256:ECDHE-ECDSA-AES128-SHA256:ECDHE-RSA-AES128-SHA:ECDHE-ECDSA-AES128-SHA:ECDHE-RSA-AES256-SHA384:ECDHE-ECDSA-AES256-SHA384:ECDHE-RSA-AES256-SHA:ECDHE-ECDSA-AES256-SHA:DHE-RSA-AES128-SHA256:DHE-RSA-AES128-SHA:DHE-DSS-AES128-SHA256:DHE-RSA-AES256-SHA256:DHE-DSS-AES256-SHA:DHE-RSA-AES256-SHA:AES128-GCM-SHA256:AES256-GCM-SHA384:AES128-SHA256:AES256-SHA256:AES128-SHA:AES256-SHA:AES:CAMELLIA:DES-CBC3-SHA:!aNULL:!eNULL:!EXPORT:!DES:!RC4:!MD5:!PSK:!aECDH:!EDH-DSS-DES-CBC3-SHA:!EDH-RSA-DES-CBC3-SHA:!KRB5-DES-CBC3-SHA
```

ssl_prefer_server_ciphers = yes (Dovecot 2.2.6 or greater)

Regenerate DH Parameters

```
#regenerates every week ssl_dh_parameters_length = 2048
```


The image features a dark blue background with a light blue grid overlay. A diagonal band of white binary digits (0s and 1s) runs from the top-left towards the bottom-right. The digits are arranged in a staggered, overlapping pattern, creating a sense of depth and movement. The overall effect is reminiscent of binary code being processed or displayed on a screen.

A close-up photograph of a row of mechanical film reels, likely from a projector, set against a background of blurred binary code digits (0s and 1s) on a grid pattern. The film reels are dark and metallic, showing some numbers and markings. The background is a soft-focus, repeating pattern of binary digits in red, purple, and blue, suggesting digital data or film frames.

A Short Bibliography

- NIST SP 800-90A : Recommendations for Random Number Generation Using Deterministic Random Bit Generators
- NIST SP 800-38D : Recommendation for Block Cipher Modes of Operation: Galois/Counter Mode (GCM) and GMAC
- NIST SP 800-56A (R2): Pair-Wise Key Establishment Schemes Using Discrete Logarithm Cryptography (i.e. DH, ECDH + key derivation methods)
- NIST 800-131Ar1: Transitions: Recommendations fro Transitioning the Use of Cryptographic Algorithms and Key Lengths
- NIST FIPS 140-2: Security Requirements for Cryptographic Modules
- NIST FIPS 186-4: Digital Signature Standard (DSS) (DSA, RSA (PKCS#1), ECDSA,...)
- NIST FIPS 180-4: Secure Hash Standard (SHA-1, SHA-256,..., SHA-512)
- NIST Routines: https://www.nsa.gov/ia/_files/nist-routines.pdf (Curve P-192, P-224, P-256 etc.)
- Safe Curves: <http://safecurves.cr.yp.to>
- Transcript Collision Attacks: Breaking authentication in TLS, IKE and SSH: <http://www.mitls.org/downloads/transcript-collisions.pdf>

Call to Action

- Visit the World of Solutions for
 - Cisco Campus – (speaker to add relevant demos/areas to visit)
 - Walk in Labs – (speaker to add relevant walk in labs)
 - Technical Solution Clinics
- Meet the Engineer (Speaker to specify when they will be available for meetings)
- Lunch and Learn Topics
- DevNet zone related sessions

Cisco Spark

Questions?

Use Cisco Spark to communicate
with the speaker after the session

How

1. Find this session in the Cisco Live Mobile App
2. Click “Join the Discussion”
3. Install Spark or go directly to the space
4. Enter messages/questions in the space

cs.co/ciscolivebot#BRKSEC-3005

- Please complete your Online Session Evaluations after each session
- Complete 4 Session Evaluations & the Overall Conference Evaluation (available from Thursday) to receive your Cisco Live T-shirt
- All surveys can be completed via the Cisco Live Mobile App or the Communication Stations

Don't forget: Cisco Live sessions will be available for viewing on-demand after the event at www.ciscolive.com/global/on-demand-library/.

Complete Your Online Session Evaluation

Continue Your Education

- Demos in the Cisco campus
- Walk-in Self-Paced Labs
- Tech Circle
- Meet the Engineer 1:1 meetings
- Related sessions

Thank you

You're

Cisco *live!*

Demo

Cisco*live!*

January 29 - February 2, 2018 • Barcelona