

San Francisco | April 16-20 | Moscone Center

SESSION ID: SP02-R14

ALICE IN POST-QUANTUM WONDERLAND; BOB THROUGH THE DIGITAL LOOKING-GLASS

Jon Geater

Chief Technology Officer Thales eSecurity @jongeater

Hold onto your hats!

- This is a very fast-paced presentation
- The idea is not to teach you everything in-depth, but to give you the right questions you can look up later
- Jumping-off points and resources will be posted to my Thales
 eSecurity blog and twitter after the talk follow me @jongeater!
- Here we go...

Hold onto your hats!

- Constantly hit with new stories claiming to change the world
- Much of it is just sensationalist
 - Or simply uninformed

In other words....

BEWARE

FAKE NEWS

Hold onto your hats!

- Constantly hit with new stories claiming to change the world
- Much of it is just sensationalist
 - Or simply uninformed
- Nonetheless there are kernels of truth worth grabbing hold of

Lions, Tigers and Bears. Oh my!

First: Quantum...

THALES
7

RS/Conference2018

Quantum Computing

Quantum Computing

- To run quantum algorithms you need a quantum computer
- It's often suggested that quantum computers are on a path to directly replace existing computer systems, but this is not (necessarily) true.
 - Different types of quantum computing
 - Annealing vs Universal
 - Think valve machine vs semiconductors
 - Different machines are better specialised to different tasks
 - Don't forget the practical aspects
- There has been some notable progress
 - IBM's Quantum Experience
 - D-Wave

Quantum Cryptogrpahy

Quantum Cryptography

- Quantum Cryptography is effectively "doing cryptography with quantum computers"
- There are several potential techniques
- One thing that is well established is Quantum Key Distribution
 - This has almost nothing to do with Quantum Computing!
 - Transmit keys from one place to another as quantum state in photons
 - Relies on the quantum mechanical phenomenon that you cannot observe a photon without disturbing its state
 - Theoretically extremely secure, but suffers practical issues
- Famously recently used by China in satellites

Quantum Cryptanalysis

Quantum Cryptanalysis

- Quantum Cryptanalysis is effectively "breaking cryptography with quantum computers"
- Grover's algorithm
 - Given a functioning Universal Quantum Computer, Grover's algorithm weakens the currently assumed strength of symmetric algorithms like AES
- Shor's algorithm
 - Given a functioning Universal Quantum Computer, Shor's algorithm weakens the currently assumed strength of asymmetric algorithms like RSA, ECC
- This is the big threat
 - If our cryptography is broken, then everything breaks!

Quantum Cryptanalysis

Quantum Cryptanalysis

- Quantum Cryptanalysis is effectively "breaking cryptography with quantum computers"
- Grover's algorithm
 - Given a functioning Universal Quantum Computer, Grover's algorithm weakens the currently assumed strength of symmetric algorithms like AES
- Shor's algorithm
 - Given a functioning Universal Quantum Computer, Shor's algorithm weakens the currently assumed strength of asymmetric algorithms like RSA, ECC
- This is the big threat
 - If our cryptography is broken, then everything breaks!

Quantum Cryptanalysis

Don't let the Sun go down on me...

- This essentially puts a 'sunset' on current popular algorithms
- But this is business as usual!
 - Remember SHA-1? Single DES? DSA?
 - Remember what happened in 2010?
- But don't jump too soon
 - Work out what your exposure is
 - Work out how long it will take for you to move
 - Balance this risk against the possibility that the new algorithms might have classical weaknesses!
 - NIST 'competition' going on right now

Don't worry about this: it's just a lack of root issuer certificate...part of the transition pain.

NH Test Server ← → C A Not secure | bttps://52.49.116.211 \$: Elements Console Sources Security >>> Security overview A Overview ii (1) A **NH Test Server** Main origin This page is not secure (broken HTTPS). Reload to view details ▲ Certificate error There are issues with the site's certificate (net: LAR_CERT_AUTHORITY_INVALID). LEARN MORE View cert Pate Secure connection The connection to this site is encrypted and authenticated using a strong protocol (TLS 1.2), a strong key exchange (NEWHOPE_RSA), and a strong cipher (CHACHA20_POLY1305). Secure resources All resources on this page are served Console What's New x Highlights from the Chrome 60 update New Audits panel, powered by Lighthouse + × 0 Find out whether your site qualifies as a Progressive Web See what third-party entities are logging to the Console, making network requests, and causing work during

This is the important part: All resources served securely with NEWHOPE and CHACHA

Secure connection

The connection to this site is encrypted and authenticated using a strong protocol (TLS 1.2), a strong key exchange (NEWHOPE_RSA), and a strong cipher (CHACHA20_POLY1305).

Secure resources

All resources on this page are served securely.

Quantum Computing and Security

The fundamentals

- Several different quantum-related technologies are often reported together. They are NOT the same!
- RSA and ECC are the place to concentrate on replacements
- Chances of needing PQC by 2031 rated as high a 50%

Why it matters to security

- Some of the technology is securityenhancing, some very much not
- I hope this is obvious!
- Data security lifetime is important! Remember adversaries can collect traffic NOW and break LATER

NEXT UP...

Next: Machine Learning, AI, ...

THALES

19

RS/Conference2018

Relationship with Big Data

All things to all men

https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/

https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/

https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/

HACKERS REMOTELY KILL A JEEP ON THE HIGHWAY—WITH ME IN IT

Artificial Intelligence and Security

The fundamentals

- This is another area where multiple very different technologies are often conflated
- Input and Training Data become more important than the program
- Overlaying with traditional systems is most effective for now

Why it matters to security

- Risk of conferring benefits of all on one: systems will fail
- We don't know how to apply certification to this type of system
- Don't substitute out existing best practice just yet!

RSAConference2018

NEXT UP...

Last but not least: Blockchain...

THALES

One of the biggest problems with blockchain

One of the biggest problems with blockchain

Not Bitcoin

Bitcoin hacks

Bitcoin hacks

Bitcoin hacks

https://magoo.github.io/Blockchain-Graveyard/

The end of PKI?

Blockchain security addressed

Enterprise use

PUBLIC

ALL CAN VIEW

WRITE RESTRICTED

ALL CAN VIEW

ALL CAN WRITE

PRIVATE

VIEW RESTRICTED

WRITE RESTRICTED

VIEW RESTRICTED

ALL CAN WRITE

PERMISSIONED

PERMISSIONLESS

Enterprise use

PUBLIC

PRIVATE

PERMISSIONED

PERMISSIONLESS

RS∧Conference2018

Enterprise use

PUBLIC

PRIVATE

Example: Hyperledger Fabric Architecture

Blockchain and security

The fundamentals

- Blockchain is not bitcoin
- Blockchain is not magic
- Just because it's on the ledger, doesn't make it true

Crypto protection is vital

Why it matters to security

- Focus on private/permissioned
- We still have to build system security just the same as we did before
- Data security is still vital: maybe more so than before because of non-repudiation.
 Blockchain does A, not CI
- As ever

TAKE-AWAYS

HOW WE BUILD SYSTEMS IS FUNDAMENTALLY CHANGING

EVERYTHING YOU KNOW IS WRONG

EVERYTHING YOU KNOW IS WRONG

Key take-aways

- Quantum Crypto:
 - Remember the difference between the different technologies
 - Don't panic, but do plan! Take this as a nudge to do standard good transition planning
 - Existing best practice still applies. Remember PQC only brings you back up to 256-bit (ish)
- Machine learning & AI
 - This absolutely will change the world of safety and security...but there's a way to go yet
 - Whole system approach including humans and classic apps is essential
 - Attack focus shifts from the application to the data and/or training set
- Blockchain
 - Don't feel compelled to use it!
 - The difference between public and private ledgers is huge. Don't think about Bitcoin.
 - Crypto key protection is even more sensitive than it was before

Apply What You Have Learned Today

- Don't forget the fundamentals
 - Identify your business problems before looking for solutions
 - Don't panic
- Look to deploy these techniques over the next few years
 - As part of larger systems. None of them is a Silver Bullet
- Always concentrate on the cryptographic data security
 - Whether training sets or big data for AI, or a shadow data store for a blockchain, the need for strong crypto is growing!
 - Invest in flexible and strong cryptographic key management systems

THANK YOU!

Questions? Comments?