Issues:

Not real-time, can afford to use public key cryptosystems more.

Certification of keys is much harder because anyone can send anyone else some mail

Strictly end-to-end, IPSec/firewalls might get in the way here

A single message can be sent to many parties

A single message can be sent to one or more distribution lists

There can be message forwarding loops due to distribution lists or even someone's . forward file

Duplicate copies can be sent to same individual

Recipient or intermediate node may not be ready to receive mail

Local exploder method

Comparison:

Local exploder method has some advantages:

Easier to prevent mail forwarding loops caused by the sender

Sender may be able to prevent duplicate copies to same recipient

Sender knows in advance what traffic will be generated (may be important if billing is based on traffic)

Comparison:

Local exploder method has some advantages:

Easier to prevent mail forwarding loops caused by the sender

Sender may be able to prevent duplicate copies to same recipient

Sender knows in advance what traffic will be generated (may be important if billing is based on traffic)

Remote exploder method has some advantages:

You can send to a list of people you are not allowed to know

Lots of traffic may be generated away from sender's network

If distribution list is huge it is economical to have mail sent by a list maintainter

Distribution lists may explode to other lists – the number of recipients would be too hard for a sender to keep up with. Parallelism is exploited!

Store and Forward: users are not always ready to receive email Message Transfer Agent:

Node whereby mail is forwarded to another node

User Agent: the email client

Node where mail is processed

One path from source to destination might be intermittent MTAs may need to authenticate over MTAs (find trusted chain) Company desires "security gateway" (only email allowed at node) Different parts of network may use different protocols (TCP/OSI)

Protocols:

Simple Mail Transfer Protocol (SMTP):

Text-based commands for forwarding email between UA-MSA (mail submission agent) MSA-MTA, MTA-MTA, MTA-MDA (mail delivery agent)

Internet Message Access Protocol (IMAP):

Allows UA to access mail stored by MDA. Supports
Several clients can be connected to the same mailbox
Separate retrieval of MIME parts of a message (e.g. attachment)
IMAP over SSL (IMAPS)

Post Office Protocol:

Another popular mail retrieval protocol.

Client connects, gets email, deletes messages on server

One client can connect at a time

POP3 over SSL (POP3S)

Security Services over Email:

Privacy: No one should read message except recipient

Authentication: Recipient should know exactly who the sender is

Integrity: Recipient should be able to tell whether message was altered in transit

Non-repudiation: Recipient can prove that the sender really sent it

Proof of submission: Verification to the sender that the mailer got it

Proof of delivery: Verification to sender that the recipient got it

Message flow confidentiality: Eavesdropper cannot determine the sender's ID

Anonimity: Ability to send so recipient does not know sender

Containment: Ability to keep secure messages from "leaking" out of a region

Audit: Logging of events having relevance to security

Accounting: Maintain usage statistics (might charge for service)

Self-destruct: Message is destroyed on delivery

Message sequence integrity: Sequence of messages have arrived in order, without loss

Establishing Keys:

Most services are best provided using cryptographic means But the email infrastructure may require many keys – where are they?

Establishing Keys:

Most services are best provided using cryptographic means
But the email infrastructure may require many keys – where are they?

Establishing Public Keys:

Receiver may have sent it by some other means - say NY times

Receiver may have appended it to an email message (signed)

Receiver may have certified it though a CA

Receiver may have posted it on a Public Key Infrastructure

Establishing Keys:

Most services are best provided using cryptographic means
But the email infrastructure may require many keys – where are they?

Establishing Public Keys:

Receiver may have sent it by some other means - say NY times

Receiver may have appended it to an email message (signed)

Receiver may have certified it though a CA

Receiver may have posted it on a Public Key Infrastructure

Establishing Secret Keys:

Both parties meet in private to set a key

Communicate on the phone

Sender gets a "ticket" from a KDC and includes it in the message

Privacy – needed because:

Eavesdropper can easily listen - especially at "No Such Agency"

Mail can be rerouted - never to reach intended recipient

Conflicts - employee wants privacy, company wants assurance
employee is not giving away company secrets

End-to-end Privacy:

Problem: how to encrypt lots of copies to multiple recipients? Secret key encryption is preferable since it is 1000 times faster Not desirable to use a long-term key more than needed

Privacy – needed because:

Eavesdropper can easily listen - especially at "No Such Agency"
Mail can be rerouted - never to reach intended recipient
Conflicts - employee wants privacy, company wants assurance
employee is not giving away company secrets

End-to-end Privacy:

Problem: how to encrypt lots of copies to multiple recipients?

Secret key encryption is preferable since it is 1000 times faster

Not desirable to use a long-term key more than needed

Hence: sender may choose a secret S only for encrypting message

msg encrypted with S + S encrypted with public key -> recipient

S encrypted multiple times with recipients' public keys

Privacy – needed because:

Eavesdropper can easily listen - especially at "No Such Agency"

Mail can be rerouted - never to reach intended recipient

Conflicts - employee wants privacy, company wants assurance

employee is not giving away company secrets

End-to-end Privacy:

Problem: how to encrypt lots of copies to multiple recipients?

Secret key encryption is preferable since it is 1000 times faster

Not desirable to use a long-term key more than needed

Hence: sender may choose a secret S only for encrypting message

msg encrypted with S + S encrypted with public key -> recipient

S encrypted multiple times with recipients' public keys

To: prakash, masterblaster, cokane

From: franco

Key-info: prakash-7567484385785467

Key-info: masterblaster-734478868274684

Key-info: cokane-9062346667642424

Msg-info: jkdiuqwydfkjhjdfreuigfkjsdfkjsyfuieihfuigf

Privacy with Distribution List Exploders:

Problem: sender may not know public keys of recipients

Sender must have a key K shared with the distribution list exploder

Sender encrypts message with a secret S and sends it with S encrypted using K to the list exploder

Distribution list exploder decrypts S then re-encrypts it with the keys of recipients (without decrypting the email?) and sends the email forward (possibly to other distribution list exploders).

But now sender loses some assurance that the message arrives as intended

Authentication of the Source:

Prevent C from sending mail to B with 'From: A'

Authentication of the Source:

Prevent C from sending mail to B with 'From: A'

Public Keys:

Sender signs hash of message with its private key

Works on multiple messages (same signature!)

Public key might be sent with the message with a chain of certificates

Authentication of the Source:

Prevent C from sending mail to B with 'From: A'

Public Keys:

Sender signs hash of message with its private key

Works on multiple messages (same signature!)

Public key might be sent with the message with a chain of certificates

Secret Keys:

Sender computes a MAC: one of

CBC residue of the message computed with shared secret

Hash of shared secret appended to message

Encrypted message digest of message

Multiple emails: use 3rd method - compute MD once, then encrypt for each addressee

Authentication of the Source - Distribution Exploders:

<u>Public keys</u>: Just forward the messages as is, use sender's public key to authenticate

Authentication of the Source - Distribution Exploders:

Public keys: Just forward the messages as is, use sender's public key to authenticate

Secret keys: Sender cannot be assumed to share secrets with all recipients or know who all the recipients are

Distribution list exploder must remove sender's authentication information from emails and replace it with its own

Distribution list exploder must verify the source of the email because recipients cannot do that themselves - although they can authenticate the exploder

Exploder may need to include the name of the sender in the body of the encrypted email.

Message Integrity:

Source authentication methods also provide message integrity

Message Integrity:

Source authentication methods also provide message integrity

Does it make sense to provide integrity without authentication?

Message Integrity:

Source authentication methods also provide message integrity

Does it make sense to provide integrity without authentication? Application: send a ransom note

Message Integrity:

Source authentication methods also provide message integrity

Does it make sense to provide integrity without authentication? Application: send a ransom note

Message integrity without source authentication meaningless without encryption since someone could replace the message with a completely different one and the recipient could not tell

Message Integrity:

Source authentication methods also provide message integrity

Does it make sense to provide integrity without authentication? Application: send a ransom note

Message integrity without source authentication meaningless without encryption since someone could replace the message with a completely different one and the recipient could not tell

Can't do message integrity check without source authentication with secret key technology since both parties must know each other to be able to use the same secret

Non-Repudiation:

With public keys easy to provide non-repudiation authentication With secret keys easy to provide repudiable authentication

Non-Repudiation:

With public keys easy to provide non-repudiation authentication With secret keys easy to provide repudiable authentication

Public Keys: non-repudiation [hash(m)]sender Sender includes signature (private key) on hash of message Only someone with knowledge of private key could sign it

Non-Repudiation:

With public keys easy to provide non-repudiation authentication With secret keys easy to provide repudiable authentication

Public Keys: plausible deniability [{S}receiver]sender, MAC,msg Sender chooses secret S and encrypts S with receiver's public key Sender signs result with its private key. Then Sender uses S to compute a MAC for the message (e.g. CBC/DES residue)

Sender sends MAC, signed, encrypted S, message to recipient Recipient authenticates the sender via signature and computing the MAC of the message with S

Can prove a message was received from sender using S but Can't prove the particular message was received because the Recipient can use [{S}receiver]sender to MAC any message

Non-Repudiation:

Secret Keys: non-repudiation

Note: notary authenticates sender in the usual way the secret is known only to the notary sender does not know the secret and can't tell if the seal is good

Non-Repudiation:

Secret Keys: non-repudiation

Proof: Receiver sends seal, M, sender ID to Judge Judge takes Hash(M, SenderID), sends with SenderID to notary

Non-Repudiation:

Secret Keys: non-repudiation

Proof: Receiver sends seal, M, sender ID to Judge
Judge takes Hash(M, SenderID), sends with SenderID to notary
Notary creates the seal and checks if it's in the database

Non-Repudiation:

Secret Keys: plausible deniability

$$K_1$$
, K_2 (two keys)

Sender

$$\{M_2\}K_2$$

M₁ – benign message

M₂ – incriminating message

Keys are chosen so that $\{M_1\}K_1 = \{M_2\}K_2$

 K_2 **Receiver** (to read M_2)

How it works:

Recipient asks sender to decrypt $\{M_2\}K_2$

Sender decrypts with K₁ to get M₁

Proof of Submission – public key:

Suppose mail system has a private key It can sign a hash of the message, time of submission, intended recipient, and so on.

Sender proves message was handled by mail system by decrypting the hash with mail system public key then comparing with hash of all the above items.

Proof of Delivery – public key:

Suppose recipient has a private key
It can sign a hash of the message + time + other things

Suppose mail system has private key

It can sign a hash of the message, etc., after recipient gets last packet and acknowledges this fact – otherwise, "proof" may be delivered but the mail is deemed "lost" by recipient Requires cooperation of the recipient

Sender proves message was delivered by decrypting the hash with system/recipient public key then comparing with hash of all the above items.

Message Flow Confidentiality:

Eavesdropper cannot determine that A sent message to B

Sender uses a series of intermediaries to forward the message Each transmission is encrypted with the message of whom to forward it to next – the encrypted actual message winds up in the recipient's mailbox

Attacker can monitor the recipient but cannot determine who sent any message

Attacker can monitor the sender but cannot determine to whom a message is intended

Attacker can bribe one or more intermediaries to determine flow but must bribe them all

Anonymity:

Harder than expected due to: Mailer automatically includes the sender's ID in a message. Further clues come from network addresses passed through

Can use a surrogate: example, mail.google.com

Anonymous mail service - provides legitimate services so as to prevent attacker or receiver from knowing exactly who the email from the service to the receiver has come

Developed as a means of adding encryption, source authentication, and integrity protection to ordinary text messages (before MS whatever attachments hit the big-time).

Developed as a means of adding encryption, source authentication, and integrity protection to ordinary text messages (before MS whatever attachments hit the big-time).

Smart software only at the source and destination (assume simple mail infrastructure)

Developed as a means of adding encryption, source authentication, and integrity protection to ordinary text messages (before MS whatever attachments hit the big-time).

Smart software only at the source and destination (assume simple mail infrastructure)

MIME (Multipurpose Internet Mail Extensions): took PEM principles into MIME structure

- Developed as a means of adding encryption, source authentication, and integrity protection to ordinary text messages (before MS whatever attachments hit the big-time).
- Smart software only at the source and destination (assume simple mail infrastructure)
- MIME (Multipurpose Internet Mail Extensions): took PEM principles into MIME structure
- Application layer: end-to-end, do not use any mailer tricks PEM/MIME message will pass unchanged through any mailer

- Developed as a means of adding encryption, source authentication, and integrity protection to ordinary text messages (before MS whatever attachments hit the big-time).
- Smart software only at the source and destination (assume simple mail infrastructure)
- MIME (Multipurpose Internet Mail Extensions): took PEM principles into MIME structure
- Application layer: end-to-end, do not use any mailer tricks PEM/MIME message will pass unchanged through any mailer
- Supports public key and secret key technology

- Developed as a means of adding encryption, source authentication, and integrity protection to ordinary text messages (before MS whatever attachments hit the big-time).
- Smart software only at the source and destination (assume simple mail infrastructure)
- MIME (Multipurpose Internet Mail Extensions): took PEM principles into MIME structure
- Application layer: end-to-end, do not use any mailer tricks PEM/MIME message will pass unchanged through any mailer
- Supports public key and secret key technology
- S/MIME supports encrypted messages via public key technology

Message Structure:

```
Processed sections of email are marked:
----BEGIN PRIVACY-ENHANCED MESSAGE----
----END PRIVACY-ENHANCED MESSAGE----
```

Pieces of a message are:

Ordinary, unsecured data

Integrity protected, unmodified data (MIC-CLEAR)

Integrity protected, encoded data (MIC-ONLY)

Encoded, encrypted, integrity-protected data (ENCRYPTED)

Message Structure – fields (RFC 1421 - 1993):

Recipient-ID-asymmetric: cert: issuing authority, vers/exp Originator-ID-asymmetric: cert: issuing authority, vers/exp

DEK-info: Identifies the message text encryption algorithm and mode, and carries any cryptographic parameters (e.g., IVs) used for message encryption.

Proc-type: Identifies the type of processing performed on the transmitted message (MIC-CLEAR etc)

Key-info: Follows ID field – for public key provides algorithm + DEK encrypted with recipient's public key

Mic-info: Algorithm under which MIC is computed, Algorithm under which MIC is signed, MIC signed with sender's private key

Example:

From: franco

To: masterblaster Subject: Blasted?

Date: Wed, 23 Nov 11 11:31:37 -0400

You are dead meat!

Example: (MIC-CLEAR):

From: franco To: masterblaster Subject: Blasted? Date: Wed, 23 Nov 11 11:31:37 -0400 You are dead meat!

From: franco

To: masterblaster Subject: Blasted?

Date: Wed, 23 Nov 11 11:31:37 -0400

----BEGIN PRIVACY-ENHANCED MESSAGE----

Proc-Type: 4, MIC-CLEAR Content-Domain: RFC822

Originator-ID-Asymmetric: MEMxCzAJBgNVBytUEYWhUYu1jHKSjdkueyuHHGDGHHDH jjJHDJHEUEU[poeoidUIYDUIBYUIEYuimuiyUIEYYETFJHDGakjhjybyjxjghf,02

MIC-Info: RSA-MD5, RSA, u10HP1RweHGfjjfkUIDlWUIhhdjkHHFGJW0K8DPNVSKjdhde MKGhdhyweIFSjdqtweHHDq==

You are dead meat!
----END PRIVACY-ENHANCED MESSAGE---

Example: (MIC-ONLY):

From: franco

To: masterblaster Subject: Blasted?

Date: Wed, 23 Nov 11 11:31:37 -0400

You are dead meat!

From: franco

To: masterblaster Subject: Blasted?

Date: Wed, 23 Nov 11 11:31:37 -0400

----BEGIN PRIVACY-ENHANCED MESSAGE----

Proc-Type: 4, MIC-ONLY Content-Domain: RFC822

Originator-ID-Asymmetric: MEMxCzAJBgNVBytUEYWhUYu1jHKSjdkueyuHHGDGHHDH jjJHDJHEUEU[poeoidUIYDUIBYUIEYuimuiyUIEYYETFJHDGakjhjybyjxjghf,02

MIC-Info: RSA-MD5, RSA, u10HP1RweHGfjjfkUIDlWUIhhdjkHHFGJW0K8DPNVSKjdhde MKGhdhyweIFSjdqtweHHDq==

8uYT6rw5x^ydio/+ueyTEuiieycbhejehfgeukfyuhgdfh
----FND_PRTVACY-FNHANCFD_MFSSAGE---

Encrypted integrity check

Encrypted per-message key

Encrypted message

Example: (ENCRYPTED):

From: franco

To: masterblaster Subject: Blasted?

Date: Wed, 23 Nov 11 11:31:37 -0400

You are dead meat!

From: franco

To: masterblaster Subject: Blasted?

Date: Wed, 23 Nov 11 11:31:37 -0400

----BEGIN PRIVACY-ENHANCED MESSAGE----

Proc-Type: 4, ENCRYPTED Content-Domain: RFC822

DEK-Info: DES-CBC, 31747476B48331B1D

Originator-ID-Asymmetric: MEMxCzAJBgNVBytUEYWhUYu1jHKSjdkueyuHHGDGHHDH jjJHDJHEUEU[poeoidUIYDUIBYUIEYuimuiyUIEYYETFJHDGakjhjybyjxjghf,02

Key-Info: RSA, OEPURhdjIye7HEhgshjkdhfdhfhdjhgdgvdhjsgdjhgshjgjgjhgd

kdfjoeiofkdhjfdhmdjjsf==

MIC-Info: RSA-MD5,RSA,u10HP1RweHGfjjfkUIDlWUIhhdjkHHFGJWOK8DPNVSKjdhde MKGhdhyweIFSjdqtweHHDq==

Recipient-ID-Asymmetric: MEMkdjkkhadjkkadhbhjfhjo9li7jshwhh3tsttddjeyg uskkuuySuklMDKJMLKJEUkjstfoewjfkuuyedyuYYWTYTWytbuytWYTWYT,05

Key-Info: RSA,uiNUYUDYFgNKJdo;s[pioeidyuiYYUBDYEKJMKfjekjfnjfnjhj==

8uY*#83pjkdfuiqe89368&*#*'kldfh\pdjkd/jehjkuy3udfhas
----END PRIVACY-ENHANCED MESSAGE---

Establishing Keys:

Interchange key: long-term (recipient's public key | shared secret)
Per-message key: randomly selected number
Interchange key is used to encrypt per-message key
If interchange key is shared secret it is obtained "out-of-band"
Certificates: recipient sends series of certificates to sender in unencrypted message header

Certificate Hierarchy:

Single root CA called IPRA (Internet Policy Registration Auth.)
Certified by IRPA: PCAs (Policy Certification Authorities)
each has a written policy it will enforce when issuing certs

Certificate Hierarchy:

Single root CA called IPRA (Internet Policy Registration Auth.)
Certified by IRPA: PCAs (Policy Certification Authorities)
each has a written policy it will enforce when issuing certs

- High Assurance (HA) super-secure, CA implemented on special hardware to be tamper resistant, managed by geeks, paranoid about handing out certs

Certificate Hierarchy:

Single root CA called IPRA (Internet Policy Registration Auth.)
Certified by IRPA: PCAs (Policy Certification Authorities)
each has a written policy it will enforce when issuing certs

- High Assurance (HA) super-secure, CA implemented on special hardware to be tamper resistant, managed by geeks, paranoid about handing out certs
- Discretionary Assurance (DA) managed by gooks, no rules imposed on who gets issued a cert (except they verify ID)

Certificate Hierarchy:

Single root CA called IPRA (Internet Policy Registration Auth.)
Certified by IRPA: PCAs (Policy Certification Authorities)
each has a written policy it will enforce when issuing certs

- High Assurance (HA) super-secure, CA implemented on special hardware to be tamper resistant, managed by geeks, paranoid about handing out certs
- Discretionary Assurance (DA) managed by gooks, no rules imposed on who gets issued a cert (except they verify ID)
- No Assurance (NA) can be managed by goons. Not allowed to issue two certs with same name

Certificate Hierarchy:

Single root CA called IPRA (Internet Policy Registration Auth.)
Certified by IRPA: PCAs (Policy Certification Authorities)
each has a written policy it will enforce when issuing certs

- High Assurance (HA) super-secure, CA implemented on special hardware to be tamper resistant, managed by geeks, paranoid about handing out certs
- Discretionary Assurance (DA) managed by gooks, no rules imposed on who gets issued a cert (except they verify ID)
- No Assurance (NA) can be managed by goons. Not allowed to issue two certs with same name

Must be single path from IRPA to any individual (no cross-certs) Proper chain to give someone is predictable and easy to figure out. HA below HA; DA below HA, DA; NA below HA, DA, NA

Data Encoding:

Unprotected Information:

Subject, to, from: mailers need to see them No integrity protection on the to, from fields No protection on the timestamp But header info can be included in the text

Problem: Assume secret-key-based interchange keys,
Sender sends message to distribution list exploder
Exploder checks sender MIC and adds its own per-recipient MIC but lacks protected means to assert MIC was checked and OKed

- Combines best features of secret and public key cryptography.
- Compresses plaintext before encryption.
- Compression saves transmission time and disk space and strengthens cryptography: thwarts cryptanalysis techniques which exploit patterns found in plaintext to crack the cipher.
- Creates session key: random, one-time number, and encrypts.
- Encrypts session key with recipient's public key.
- Encrypted session key and message are sent to recipient.
- Recipient applies private key to encrypted session key.
- Recipient uses session key to decrypt message, then decompresses.

Digital Signatures:

Authentication, integrity, non-repudiation, psbl non-encrypted.

Sender sends hash of message, signed with private key.

Recipient applies public key of sender to compute the hash of the message, then takes the hash of the message received and checks for agreement.

Digital Certificates (certs):

Identity info, public key, signature of "trusted" CA

Two certificate formats: X.509 and PGP

PGP certificate:

Version number

Certificate holder's public key

Certificate holder's identity (name, address, email, etc.)

Digital signature of the certificate holder (using private key)

Certificate validity period

Preferred symmetric encryption algorithm (3-DES,IDEA,CAST)

X.509 certificate:

PGP certificates: anyone can play the role of validator.

X.509 certificates: the validator is always a CA or CA designate

Contains:

X.509 version number

The certificate holder's public key + algo for key + parms

The serial number of the certificate (for revocation)

The certificate holder's unique identifier (unique across internet) distinguished name, organizational unit, organization, country

The certificate's validity period

The unique name of the certificate issuer (normally CA)

The digital signature of the issuer

The signature algorithm identifier

Differences between PGP and X.509 certificates:

User can create own PGP certificate; but user must request and be issued an X.509 certificate from a Certification Authority

Requestor provides public key, proof of possession of the corresponding private key, and some specific information about requestor. Send the *certificate request* signed to the CA.

X.509 certificates natively support only a single name for the key's owner

X.509 certificates support only a single digital signature to attest to the key's validity

Most common use of X.509 certificates: Web Browsers

An X.509 certificate:

Validity:

- When certificate is verified as authentic, it may be added to key ring
- Can export a person's key to CA with your signature attesting validity
- CA must use care in issuing certificates since it is trusted by a large body of users

Validity:

When certificate is verified as authentic, it may be added to key ring

Can export a person's key to CA with your signature attesting validity

CA must use care in issuing certificates since it is trusted by a large body of users

Checking Validity:

Physically hand the public key to sender (not terribly practical). *Fingerprint*: hash of the certificate, included in cert's properties use phenomes to make it easy to comprehend by humans call the key's owner and ask them to say it or get it from their business cards

Check that certificate has not been revoked (if issued by CA)

Establishing Trust:

Problem: When lots of users are involved - how to trust?

Meta-introducer: bestows validity on keys and ability to trust keys on others (acting as *trusted introducers*)

Root Certification Authority: same as above in X.509 lang.

Root CA uses private key of special certificate type to sign.

Certificate signed by root CA certificate is considered valid

by any other certificate signed by the root CA, even if signed

by other CAs as long as their certificates were signed by root

Certification chain (certification path): valid certs leading to root

Trust Models:

Problem: When lots of users are involved - how to find chain of certificates leading to a root CA?

Direct Trust: a key is valid because other party is known, trusted ex: Web Browser: root keys trusted since shipped by manf. (ha)

Hierarchical: Trust tree

Web of Trust: more people signing a certificate makes it more trust-worthy. PGP model of trust. Any user can be a CA but caveat emptor. On keyring: is key valid? how much trust on user to sign other keys.

Levels of Trust in PGP:

Implicit Trust: Trust in your own key pair. Any key signed by your implicitly trusted key is considered valid.

Complete Trust:

Marginal Trust:

Untrusted:

Valid:

Marginally Valid:

Invalid:

Trust in someone else's key

Validity assigned to someone else's key

Procedure for trusting a key: start with valid key, then set the level of trust you feel is deserved. A trusted key is suddenly a CA, so to speak. If trusted party signs a key, it shows up as valid on your keyring.

PGP: one completely or two marginally trusted keys to validate

Certificate Revocation:

- When a certificate expires it may still be used to decrypt, etc. things that were done during the validity period.
- But a revoked certificate is to be treated with great suspicion
- In PGP one can revoke signatures on a certificate or the whole certificate itself.
- Only the certificate's issuer or someone whom the issuer has designated as a revoker can revoke a PGP certificate.
- Reasonable because reason for revocation may be loss of passphrase for the certificate's private key
- Only the certificate's issuer can revoke a X.509 certificate
- In PGP use a certificate server to communicate revoked certs

Passphrase:

Access to one's own private key is through a passphrase

A passphrase is more secure than a password because it is typically composed of multiple words and crazy symbols

A passphrase is used to encrypt the private key on a possibly public computer

Key Splitting:

Sharing private key is sometimes necessary

Then any of many people may operate on behalf of company!

Split key into three pieces so any two pieces are enough to reconstruct the key

Vulnerability:

- Message intercepted by eavesdropper
- Eavedropper applies certain mathematical functions to the message corrupting it
- Eavesdropper sends the corrupted message to intended recipient
- Recipient decrypts and gets garbage
- Recipient sends garbage message back to sender to show what happened
- Eavedropper observes the message applies the inverse math function decrypting the message