

OpenBSD: Куда катится крипто?

Михаил Белопухов
.vantronix secure systems
mikeb@openbsd.org

Москва, 14 декабря 2013 г.


http://xkcd.com/1277

rand (ANSI C, POSIX)

rand (ANSI C, POSIX)
*rand48 (POSIX)

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
```

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random (Linux)
```

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random
arc4random (OpenBSD)
```

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random
arc4random в Линуксе! (libbsd)
```

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random
arc4random (RC4?)
```

Безопасность RC4

2001 Атака Флурера, Мантина и Шамира 1 2005 Атака Кляйна 2 2013 Атака Алфардана, Бернштайна, Патерсона и др. 3

¹Weaknesses in the Key Scheduling Algorithm of RC4

²Attacks on the RC4 stream cipher

³On the Security of RC4 in TLS and WPA

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random
arc4random (ChaCha?!)
```

ChaCha20: Поточный шифр

http://cr.yp.to/chacha.html

Основан на Salsa20 (в портфолио eSTREAM)

Используется в BLAKE (финалист SHA-3)

4 цикла на байт на современных x86

Размер ключа 128 или 256 бит

Вам чачу или сальсу?

Улучшена диффузия

Улучшена скорость

IETF Crypto Forum Research Group (CFRG) заключила, что "произведенного анализа достаточно, чтобы заключить, что ChaCha является приемлемой альтернативой SALSA-20" 4

⁴Synopsis of CFRG discussions on new stream ciphers and MACs for TLS

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random
arc4random
libottery
```

```
rand (ANSI C, POSIX)
*rand48 (POSIX)
random (POSIX)
/dev/[au]random
arc4random
goodrandom?
```

SSL/TLS

Шифры в стандартах SSL/TLS

RC4 SSL 2.0+ AES-CBC SSL 3.0+ AES-GCM TLS 1.2

SSL/TLS: Chrome

Недокументированная опция --cipher-suite-blacklist

```
0x0004 TLS_RSA_WITH_RC4_128_MD5
0x0005 TLS_RSA_WITH_RC4_128_SHA
0x000a TLS_RSA_WITH_3DES_EDE_CBC_SHA
0x0032 TLS_DHE_DSS_WITH_AES_128_CBC_SHA
0xc007 TLS_ECDHE_ECDSA_WITH_RC4_128_SHA
0xc011 TLS_ECDHE_RSA_WITH_RC4_128_SHA
```

Значения из RFC 2246

AES-GCM

Стандарт NIST шифрования с аутентификацией AES-CTR + GHASH NSA Suite B, SSH, TLS, IPsec, MACsec, FC-SP, WiGig Экспериментальная поддержка в OpenBSD IPsec стеке

AES-NI и CLMUL

В Intel Westmere и более новых ЦПУ Intel и AMD

7 новых SSE инструкций

Реализация в OpenSSL и в OCF

FPU "локи" в ядре

CBC, CTR, XTS, GCM

Драфт ChaCha20-Poly1305 для TLS

Google разработали draft-agl-tls-chacha20poly1305

Драфт ChaCha20-Poly1305 для TLS

Google разработали draft-agl-tls-chacha20poly1305

E5-2690 2.9GHz	
AES-128-GCM	131 MB/s
AES-128-GCM c AES-NI	311 MB/s
ChaCha20+Poly1305	420 MB/s
Cortex-A9 1.2GHz	
AES-128-GCM	27 MB/s
ChaCha20+Poly1305	78 MB/s

Драфт ChaCha20-Poly1305 для TLS

Google разработали draft-agl-tls-chacha20poly1305

E5-2690 2.9GHz	
AES-128-GCM	131 MB/s
AES-128-GCM with AES-NI	311 MB/s
ChaCha20+Poly1305	420 MB/s
	·
Cortex-A9 1.2GHz	
AES-128-GCM	27 MB/s
ChaCha20+Poly1305	78 MB/s

Chrome 32, в будущем поддержка в NSS, Firefox

Драфт Salsa20-SHA1 для TLS

RedHat и др. draft-josefsson-salsa20-tls

Ревизия	Изменения
01	убран Salsa20/12 с 128-битным ключем
02	добавлен UMAC-96
03	убран UMAC-96

Poly1305: Полиномиальная имитовставка


http://cr.yp.to/mac.html

"Poly1305 может быть объяснена в одном твите" 5

Порядка 4 циклов на байт (не учитывая шифр)

Безопасность определяется в большей степени выбранным алгоритмом шифрования (AES, ChaCha и т.п.)

⁵Salsa20 and Poly1305 in TLS


IF SOMEONE STEALS MY LAPTOP WHILE I'M LOGGED IN, THEY CAN READ MY EMAIL, TAKE MY MONEY, AND IMPERSONATE ME TO MY FRIENDS, BUT AT LEAST THEY CAN'T INSTALL DRIVERS WITHOUT MY PERMISSION.

http://xkcd.com/1200

Кривые NIST

2013 Бернштайн, Ланге "Небезопасность кривых NIST" ⁶ http://safecurves.cr.yp.to/

⁶Security dangers of the NIST curves

Curve25519: Протокол Диффи – Хеллмана

http://cr.yp.to/ecdh.html

Не нарушает патентов Certicom Исполняется за константное время 32-х байтные приватный и публичный ключи

Ed25519: Цифровая подпись EdDSA

http://ed25519.cr.yp.to/

Сравнима с RSA3072, NIST P-256 32-х байтные приватный и публичный ключи 64-х байтные подписи Использует PRF (SHA512)

NIST-free криптография в OpenSSH

Поддержка в OpenBSD-current:

Шифрchacha20-poly1305@openssh.comОбмен ключамиcurve25519-sha256@libssh.orgЭЦПssh-ed25519-cert-v01@openssh.com

IPsec/IKEv2

Возможно использование "Private Range" в IKEv2 ChaCha20-Poly1305 в AEAD режиме для ESP Вопросы?

If this story leaves you confused, join the club.

Bruce Schneier