

I'VE DISCOVERED A WAY TO GET COMPUTER SCIENTISTS TO LISTEN TO ANY BORING STORY.

CS 492 Computer Security

Simple Security Protocols

Dr. Williams
Central Connecticut State University

(credit to xkcd.com)

Protocol

- Human protocols the rules followed in human interactions
 - Example: Asking a question in class
- Networking protocols rules followed in networked communication systems
 - Examples: HTTP, FTP, etc.
- Security protocol the (communication) rules followed in a security application
 - Examples: SSL, IPSec, Kerberos, etc.

Protocols

- Protocol flaws can be very subtle
- Several well-known security protocols have significant flaws
 - Including WEP, GSM, and even IPSec
- Implementation errors can occur
 - Such as IE implementation of SSL
- Not easy to get protocols right...

Ideal Security Protocol

- Satisfies security requirements
 - Requirements must be precise
- Efficient
 - Small computational requirement
 - Small bandwidth usage, network delays...
- Robust
 - Works when attacker tries to break it
 - Works even if environment changes
- Easy to use & implement, flexible...
- Difficult to satisfy all of these!

Secure Entry to NSA

- 1. Insert badge into reader
- Enter PIN
- 3. Correct PIN?

Yes? Enter

No? Get shot by security guard

ATM Machine Protocol

- Insert ATM card
- Enter PIN
- 3. Correct PIN?

Yes? Conduct your transaction(s)

No? Machine (eventually) eats card

Identify Friend or Foe (IFF)

Angola

MIG in the Middle

Authentication Protocols

Authentication

- Alice must prove her identity to Bob
 - Alice and Bob can be humans or computers
- May also require Bob to prove he's Bob (mutual authentication)
- Probably need to establish a session key
- May have other requirements, such as
 - Use public keys
 - Use symmetric keys
 - Use hash functions
 - Anonymity, plausible deniability, etc., etc.

Authentication

- Authentication on a stand-alone computer is relatively simple
 - Hash password with salt, etc.
 - "Secure path," attacks on authentication software, keystroke logging, etc., are issues
- Authentication over a network is challenging
 - Attacker can passively observe messages
 - Attacker can replay messages
 - Active attacks possible (insert, delete, change)

Simple Authentication

- Simple and may be OK for standalone system
- But insecure for networked system
 - Subject to a replay attack (next 2 slides)
 - Also, Bob must know Alice's password

Authentication Attack

Authentication Attack

- This is an example of a **replay** attack
- How can we prevent a replay?

Simple Authentication

- More efficient, but...
- ... same problem as previous version

Better Authentication

- Better since it hides Alice's password
 - From both Bob and Trudy
- But still subject to replay

Challenge-Response

- To prevent replay, use *challenge-response*
 - Goal is to ensure "freshness"
- Suppose Bob wants to authenticate Alice
 - Challenge sent from Bob to Alice
- Challenge is chosen so that
 - Replay is not possible
 - Only Alice can provide the correct response
 - Bob can verify the response

Nonce

- To ensure freshness, can employ a nonce
 - Nonce == number used once
- What to use for nonces?
 - That is, what is the challenge?
- What should Alice do with the nonce?
 - That is, how to compute the response?
- How can Bob verify the response?
- Should we rely on passwords or keys?

Challenge-Response

- □ Nonce is the challenge
- □ The hash is the response
- Nonce prevents replay, ensures freshness
- □ Password is something Alice knows
- Bob must know Alice's pwd to verify

Generic Challenge-Response

- In practice, how to achieve this?
- Hashed pwd works...
- Encryption is better here (Why?)

Symmetric Key Notation

Encrypt plaintext P with key K

$$C = E(P,K)$$

Decrypt ciphertext C with key K

$$P = D(C,K)$$

- Here, we are concerned with attacks on protocols, not attacks on crypto
- So, we assume crypto algorithms secure

Authentication: Symmetric Key

- Alice and Bob share symmetric key K
- Key K known only to Alice and Bob
- Authenticate by proving knowledge of shared symmetric key
- How to accomplish this?
 - Must not reveal key, must not allow replay (or other) attack, must be verifiable, ...

Authentication with Symmetric Key

- Secure method for Bob to authenticate Alice
- □ Alice does not authenticate Bob
- □ So, can we achieve mutual authentication?

Mutual Authentication?

- What's wrong with this picture?
- "Alice" could be Trudy (or anybody else)!

Mutual Authentication

- Since we have a secure one-way authentication protocol...
- The obvious thing to do is to use the protocol twice
 - Once for Bob to authenticate Alice
 - Once for Alice to authenticate Bob
- This has got to work...

Mutual Authentication

- This provides mutual authentication...
- ...or does it? See the next slide

Mutual Authentication Attack

Mutual Authentication

- Our one-way authentication protocol is not secure for mutual authentication
 - Protocols are subtle!
 - The "obvious" thing may not be secure
- Also, if assumptions or environment change, protocol may not be secure
 - This is a common source of security failure
 - For example, Internet protocols

Symmetric Key Mutual Authentication

- Do these "insignificant" changes help?
- Yes!

Public Key Notation

- Encrypt M with Alice's public key: {M}_{Alice}
- Sign M with Alice's private key: [M]_{Alice}
- Then
 - [{M}_{Alice}]_{Alice} = M
 {[M]_{Alice}}_{Alice} = M
- Anybody can use Alice's public key
- Only Alice can use her private key

Public Key Authentication

- Is this secure?
- Trudy can get Alice to decrypt anything!
 - So, should have two key pairs

Public Key Authentication

- Is this secure?
- Trudy can get Alice to sign anything!
 - Same a previous should have two key pairs

Public Keys

- Generally, a bad idea to use the same key pair for encryption and signing
- Instead, should have...
 - ...one key pair for encryption/decryption...
 - ...and a different key pair for signing/verifying signatures

Session Key

- Usually, a session key is required
 - I.e., a symmetric key for a particular session
 - Used for confidentiality and/or integrity
- How to authenticate and establish a session key (i.e., shared symmetric key)?
 - When authentication completed, want Alice and Bob to share a session key
 - Trudy cannot break the authentication...
 - ...and Trudy cannot determine the session key

Authentication & Session Key

• Is this secure?

- Alice is authenticated and session key is secure
- Alice's "nonce", R, useless to authenticate Bob
- The key K is acting as Bob's nonce to Alice
- No mutual authentication

Public Key Authentication and Session Key

- Is this secure?
 - Mutual authentication (good), but...
 - ... session key is not secret (very bad)

Public Key Authentication and Session Key

- Is this secure?
- Seems to be OK
- Mutual authentication and session key!

Public Key Authentication and Session Key

- Is this secure?
- Seems to be OK
 - □ Anyone can see $\{R,K\}_{Alice}$ and $\{R+1,K\}_{Bob}$

Timestamps

- A timestamp T is derived from current time
- Timestamps used in some security protocols
 - Kerberos, for example
- Timestamps reduce number of msgs (good)
 - Like a nonce that both sides know in advance
- "Time" is a security-critical parameter (bad)
- Clocks never exactly the same, so must allow for clock skew — creates risk of replay
 - How much clock skew is enough?

- Secure mutual authentication?
- □ Session key?
- □ Seems to be OK

- Secure authentication and session key?
- □ Trudy can use Alice's public key to find {T, K}_{Bob} and then...

- □ Trudy obtains Alice-Bob session key K
- □ Note: Trudy must act within clock skew

Public Key Authentication

- Sign and encrypt with nonce...
 - Secure
- Encrypt and sign with nonce...
 - Secure
- Sign and encrypt with timestamp...
 - Secure
- Encrypt and sign with timestamp...
 - Insecure
- Protocols can be subtle!

- □ Is this "encrypt and sign" secure?
 - o Yes, seems to be OK
- Does "sign and encrypt" also work here?

Perfect Forward Secrecy

- Consider this "issue"...
 - Alice encrypts message with shared key K and sends ciphertext to Bob
 - Trudy records ciphertext and later attacks Alice's (or Bob's) computer to recover K
 - Then Trudy decrypts recorded messages
- Perfect forward secrecy (PFS): Trudy cannot later decrypt recorded ciphertext
 - Even if Trudy gets key K or other secret(s)
- Is PFS possible?

Perfect Forward Secrecy

- Suppose Alice and Bob share key K
- For perfect forward secrecy, Alice and Bob cannot use K to encrypt
- Instead they must use a session key K_S and forget it after it's used
- Can Alice and Bob agree on session key K_S in a way that ensures PFS?

Naïve Session Key Protocol

- Trudy could record E(K_S, K)
- If Trudy later gets K then she can get K_S
 - Then Trudy can decrypt recorded messages

Perfect Forward Secrecy

- We use Diffie-Hellman for PFS
- Recall: public g and p

- But Diffie-Hellman is subject to MiM
- How to get PFS and prevent MiM?

Perfect Forward Secrecy

- Session key $K_S = g^{ab} \mod p$
- Alice **forgets** a, Bob **forgets** b
- So-called Ephemeral Diffie-Hellman
- Neither Alice nor Bob can later recover K_S
- Are there other ways to achieve PFS?

Mutual Authentication, Session Key and PFS

- □ Session key is $K = g^{ab} \mod p$
- □ Alice forgets a and Bob forgets b
- □ If Trudy later gets Bob's and Alice's secrets, she cannot recover session key K

Authentication and TCP

TCP-based Authentication

- TCP not intended for use as an authentication protocol
- But IP address in TCP connection often used for authentication
- One mode of IPSec uses IP address for authentication
- This can cause problems

TCP 3-way Handshake

- □ Recall the TCP three way handshake
- □ Initial sequence numbers: SEQ a and SEQ b
 - Supposed to be random
- □ If not...

TCP Authentication Attack

TCP Authentication Attack

- Trudy cannot see what Bob sends, but she can send packets to Bob, while posing as **Alice**
- Trudy must prevent Alice from receiving Bob's packets (or else connection will terminate)
- If **password** (or other authentication) required, this attack fails
- If TCP connection is relied on for authentication, then attack can succeed
- **Bad idea** to rely on TCP for authentication

TCP Authentication Attack

Random SEQ numbers

Mac OS X

- ☐ If initial SEQ numbers not very random...
- ...possible to guess initial SEQ number...
- ...and previous attack will succeed

Zero Knowledge Proofs

Zero Knowledge Proof (ZKP)

- Alice wants to prove that she knows a secret without revealing any info about it
- Bob must verify that Alice knows secret
 - But Bob gains no info about the secret
- Process is probabilistic
 - Bob can verify that Alice knows the secret to an arbitrarily high probability
- An "interactive proof system"

Bob's Cave

- Alice knows secret
 phrase to open path
 between R and S
 ("open sarsaparilla")
- Can she convince
 Bob that she knows
 the secret without
 revealing phrase?

Bob's Cave

• Bob: "Alice come out on S side"

- Alice (quietly): "Open sarsaparilla"
- If Alice does not know the secret...

- ...then Alice could come out from the correct side with probability 1/2
- □ If Bob repeats this n times, then Alice (who does not know secret) can only fool Bob with probability 1/2ⁿ

Fiat-Shamir Protocol

- Cave-based protocols are inconvenient
 - Can we achieve same effect without the cave?
- Finding square roots modulo N is difficult
 - Equivalent to factoring
- Suppose N = pq, where p and q prime
- Alice has a secret S
- N and $v = S^2 \mod N$ are **public**, S is **secret**
- Alice must convince Bob that she knows S without revealing any information about S

Fiat-Shamir

- **Public:** modulus N and $v = S^2 \mod N$
- **Secret:** Alice knows S
- Alice selects random r and **commits** to r by sending $x = r^2 \mod N$ to Bob
- Bob sends **challenge** $e \in \{0,1\}$ to Alice
- Alice **responds** with $y = r \cdot S^e \mod N$
- Bob checks whether $y^2 = x \cdot v^e \mod N$
 - Does this prove response is from Alice?

Fiat-Shamir

- **Public:** Modulus N and $v = S^2 \mod N$
- Alice selects random r, Bob chooses $e \in \{0,1\}$
- Bob must verify: $y^2 = x \cdot v^e \mod N$
 - □ Why? Because... $y^2 = r^2 \cdot S^{2e} = r^2 \cdot (S^2)^e = x \cdot v^e \mod N$

Fiat-Shamir: e = 1

- **Public:** Modulus N and $v = S^2 \mod N$
- Alice selects random r, Bob chooses e =1
- If $y^2 = x \cdot v \mod N$ then Bob accepts it
 - I.e., "Alice" passes this iteration of the protocol
- Note that Alice must know S in this case

Fiat-Shamir: e = 0

- **Public:** Modulus N and $v = S^2 \mod N$
- Alice selects random r, Bob chooses e = 0
- Bob must checks whether $y^2 = x \mod N$
- Alice does not need to know S in this case!

Does Fiat-Shamir Work?

- If everyone follows protocol, math works:
 - Public: $v = S^2 \mod N$
 - □ Alice to Bob: $x = r^2 \mod N$ and $y = r \cdot S^e \mod N$
 - □ Bob verifies: $y^2 = x \cdot v^e \mod N$
- Can Trudy convince Bob she is Alice?
 - If Trudy expects e = 0, she sends $x = r^2$ in msg 1 and y = r in msg 3 (i.e., follow the protocol)
 - □ If Trudy expects e = 1, sends $x = r^2 \cdot v^{-1}$ in msg 1 and y = r in msg 3
- If Bob chooses $e \in \{0,1\}$ at random, Trudy can only trick Bob with probability 1/2

Fiat-Shamir Facts

- Trudy can trick Bob with probability 1/2, but...
 - ...after n iterations, the probability that Trudy can convince Bob that she is Alice is only 1/2ⁿ
 - Just like Bob's cave!
- Bob's $e \in \{0,1\}$ must be unpredictable
- Alice must use new r each iteration, or else...
 - If e = 0, Alice sends r mod N in message 3
 - If e = 1, Alice sends $r \cdot S \mod N$ in message 3
 - Anyone can find S given r mod N and r · S mod N

Fiat-Shamir Zero Knowledge?

- Zero knowledge means that nobody learns anything about the secret S
 - **Public:** $v = S^2 \mod N$
 - Trudy sees r² mod N in message 1
 - □ Trudy sees $r \cdot S \mod N$ in message 3 (if e = 1)
- If Trudy can find r from r² mod N, gets S
 - But that requires modular square root
 - If Trudy could find modular square roots, she could get S from **public** v
- Protocol does not seem to "help" to find S

ZKP in the Real World

- Public key certificates identify users
 - No anonymity if certificates sent in plaintext
- ZKP offers a way to authenticate without revealing identities
- ZKP supported in MS's Next Generation Secure Computing Base (NGSCB), where...
 - ...ZKP used to authenticate software "without revealing machine identifying data"
- ZKP is not just pointless mathematics!

Best Authentication Protocol?

- It depends on...
 - The sensitivity of the application/data
 - The delay that is tolerable
 - The cost (computation) that is tolerable
 - What crypto is supported (public key, symmetric key, ...)
 - Whether mutual authentication is required
 - Whether PFS, anonymity, etc., are concern
- ...and possibly other factors