

NT219- Cryptography

Week 12: Cryptography Applications (P1)

PhD. Ngoc-Tu Nguyen

tunn@uit.edu.vn

Outline

- Network secure protocols
 - Authentication;
 - Key agreement;
 - Cryptographic negotiation;
 - SSL/TLS; SSH; IPSec; Kerberos;
- Blockchain-base network
- Lattice-bases cryptography and Postquantum security

Textbooks and References

Text books

[1] Chapter 14.15

Security goals

Goals

- Confidentiality
- Privacy
- Integrity
- Authentication
- Non-repudiation (Accountability)
- Access control
- Availability

Cipher systems

- Symmetric (DES, AES)
- Asymmetric (RSA, ECC, CRYSTALS-KYBER)

Message authentication code (MAC)

Digital signature (digital certificate)

RBAC, ABAC, PBAC

Network devices:

- End devices
- Intermediate devices

***** Communication links

- fiber, copper, radio
- transmission rate:bandwidth

❖ Network protocols

How to secure storage and exchange data?

Send?

Receiver?

Storage?

Authentication

- > Public key (Certificate) approach
- Prior secret-shared approach
- Cryptographic algorithm negotiation
 - Ciphers, MAC, Digital Signature
- Key agreement
 - Diffie-Hellman key exchange + extra...
 - Key encapsulation mechanism
- Secure protocol implementation
 - Chosen layer to implement
 - Chosen cipher to encrypt exchange data

Motivations

Secure protocool goals:

- ✓ Mutual authentication
- ✓ System parameters and cryptographic algorithms?
- ✓ Key agreement

Iot/Edge/fog/cloud network

Authentication and Authorization

Authentication (users, hosts, process or programs)?

Authentication= "Verifying the identity of a user, process, or device, often as a prerequisite to allowing access to resources in an information system"

Authentication process=

o Identification information

o Verification

https://csrc.nist.gov/glossary/term/authenticationation

Authorization

The right or a permission that is granted to a system entity to access a system resource.

https://csrc.nist.gov/glossary/term/authorization

Users authenticate server/host/ resources

Users authenticate server/ nodes/ resources: digital certificate/pre-share

openssl s client -connect www.facebook.com:443

Authentication and Authorization

Authentication

Authentication factors

- Knowledge (something the user/node knows)
 ID, Password, PIN, answers to prearranged questions
- Possession (something the user/node has)
 Smartcard, electronic keycard, physical key, user's devices, digital certificates, ...
- Inherence (some physical characteristic of the user/devices) Fingerprint, retina, face, Voice pattern, handwriting, typing rhythm, PUFs,...

Authenticate server/resources

Certificate implementation

openssl s_client -connect facebook.com:443 -showcerts

Authenticate server/resources

□ Limitation

Certificates-based authentication

- Need PKI
- Revocation?
- Network Payload?
- Trusted CA?
 - ✓ Semi-Trusted
 - **✓ Zero-Trusted**

Remote server

 (SK_S, PK_S)

 $verify\ (certificate, PK_{root}) \Rightarrow PK_{S}$

• How the server authenticate the user?

Using pre-shared secrets

 sk_{shared}

ex. pw

store sk'_{shared} ex. h(pw)

(1) Password-based Authentication

store:name, h(pw)

name, pw

Login

	UserName	HashedSaltedPwd	UserID
1	A-JayBibbins637	0x600FAD66D16A56AF3459D9C996DFF98B	10000
2	A-JayTorain976	0x4E30184141CB6CFF4120D6AC443CCE54	10001
3	AadamDobbin507	0xED2A51BD92E1EE8333314407817CD6F9	10002

- Provide *name*, *pw'* to server?
 - Locate the row using name
 - Check h(pw')? = h(pw)

authenticate the user

(2) Multiple factor Authentication

Passwords Password Biometric (user/device) Smartcard Hardwareassisted

- One-to-One?
- One-to-many?

Scale-up ability?

Pre-shared secrets

- **Biometric (variation)**
 - o Verification?
 - Secure storage?

- Secure storage
- Do some verification algorithms
- Hardware-assisted (TPM, TEE, secure enclave...
 - Secure storage
 - Do some secure algorithms

- Authentication
 - Public key (Certificate) approach
 - Prior secret-shared approach
- Agreement on cryptographic algorithms
- Key agreement
 - Diffie-hellman key exchange + an other factor
- Deployment
 - Chosent layer to implement
 - Chosen cipher to encrypt exchange data
- Some example secure protocols

Example: SSH protocols

- Authentication
 - Public key (Certificate) approach
 - Prior secret-shared approach
- Key agreement
 - Diffie-hellman key exchange + an other factor
- Agreements of cryptographic algorithm
- Deployment
 - Chosent layer to implement
 - Chosen cipher to encrypt exchange data
- Some example secure protocols

Remote server

 $verify\ (certificate, PK_{root}) \Rightarrow PK_{S}$

• How to send (name, k_{shared}) to server?

$$C = \overline{E_{AES}}(ssk, name||pw)$$

$$D_{AES}(ssk, C) = name||pw|$$

Remote server

 $verify\ (certificate, PK_{root}) \Rightarrow PK_{S}$

Using Diffie-Hellman key exchange + server public key

Example using *ECC*

• Select
$$d_A$$

• Compute
$$Q_A = d_A G$$

$$name, C = E_{PK_S}(Q_A),$$

$$tag = h(Q_A||name)$$

Verify
$$tag_S = h(d_A Q_B || name)$$
 • Compute $Q_B = d_B G$

$$\bullet \quad D_{SK_S}(C) = Q_A{}'$$

• Verify
$$tag = h(Q_A'||name)$$

• Select
$$d_B$$

Compute
$$Q_B = d_B G$$

$$d_A Q_B = d_B Q_A = d_A$$
. $d_B G = ssk$

	UserName	HashedSaltedPwd	UserID
1	A-JayBibbins637	0x600FAD66D16A56AF3459D9C996DFF98B	10000
2	A-Jay Torain 976	0x4E30184141CB6CFF4120D6AC443CCE54	10001
3	AadamDobbin507	0xED2A51BD92E1EE8333314407817CD6F9	10002

$$C = E_{AES}(ssk, name||pw)$$

$$D_{AES}(ssk, C) = name||pw|$$

- Locate the row using name
- Check h(pw')? = h(pw)

authenticate the user

NT219-Cryptography

Using pre-shared secret

Password

Password

Multi-server environments

Authentication

- ➤ Goals:
- One time registration
- Security features: Mutual authentication,
 Key agreement, Untraceability, Revocation, Efficiency
- Mathematic-based
- Computational complexity on: $x / y = g^x$
- Hash Function; Random oracle model (Probability)
- Authentication factors: Passwords, smart card, biometric.

Chang, Chin-Chen, and **Nguyen, Ngoc-Tu**. "An Untraceable Biometric-Based Multi-server Authenticated Key Agreement Protocol with Revocation." Wireless Personal Communications 90.4 (2016): 1695-1715.

- ➤ Goals:
- Security features: Mutual authentication, Key agreement, Untraceability Revocation, Efficiency
- Provable security in ROR model
- **❖** Mathematic-based
- Computational complexity on a addition group on Elliptic-curve cryptography: $\frac{d}{Q} = \frac{dG}{d}$
- **Authentication factors:** Passwords, smart card, biometric.
- Hash Function; Random oracle model (Probability)

Nguyen, Ngoc-Tu, and Chin-Chen Chang. "Untraceable biometric-based three-party authenticated key exchange for dynamic systems." Peer-to-Peer Networking and Applications 11.3 (2018): 644-663..

SIP Protocols

Mathematic-based

• Computational complexity on a addition group on Elliptic-curve cryptography: $\frac{d}{Q} = \frac{dG}{dG}$

Nguyen, Ngoc-Tu, and Chin-Chen Chang. "A biometric-based authenticated key agreement scheme for session initiation protocol in ipbased multimedia networks." Multimedia Tools and Applications (2018): 1-39.

Satellite Mobile Protocols

Mathematic-based

• Computational complexity on a addition group on Elliptic-curve cryptography: d/Q = dG

Nguyen, Ngoc-Tu, and Chang, Chin-Chen. "A Biometric-based Authenticated Key Agreement Protocol for User-to-user Communications in Satellite Mobile Networks.", Wireless Personal Communications. 2019 Aug 1;107(4):1727-58

- Authentication
 - Public key (Certificate) approach
 - Prior secret-shared approach
- Agreements of cryptographic algorithm
- Key agreement
 - Diffie-hellman key exchange + an other factor
- Deployment
 - Chosent layers to implement
 - Chosen cipher to encrypt exchange data
- Some example secure protocols

- Encryption and authentication algorithms are building blocks of secure network protocols
 - > Deploying cryptographic algorithms at different layers have different security effects
 - Where should we put the security protocol in the network architecture?

How to establish secure protocol?

- 1. Authentication?
- 2. Key agreement
- 3. Chosen cipher for exchage data

AES-128-CBC, SHA256, AES-256-GCM, SHA3-512, ...

Where should we deploy the secure protocol?

Logical (Software)

- Application
 - > Web, Email
- Transport Layer
 - > TCP, UDP
- Network Layer
 - > IP

Physical (Hardware)

- Data Link Layer
 - > Ethernet, 802.11
- Physical Layer

What Are the Pros and Cons?

Application Layer

- Provides end-to-end security protection
- Intermediate nodes need not to decrypt data or check for signatures
- > Attackers may analyse traffic and modify headers

Transport Layer

- Provides security protections for TCP packets
- No need to modify any application programs
- > Attackers may analyse traffic via IP headers

What Are the Pros and Cons?

Network Layer

- Provides node-to-node security protection
 - Transport mode: Encrypt payload only
 - Tunnel mode: Encrypt both header & payload; need a gateway
- No need to modify any application programs

Data-link Layer

- Provides security protections for frames
- No need to modify any application programs
- Traffic analysis would not yield much info

SSH protocol

SSH architecture

SSH Connection:

- Sets up multiple channels for different applications in a single SSH connection
- SSH User Authentication:
 - Authenticate user to server
 - Using password or PKC
- SSH Transport
 - Handles initial setup: server authentication, and key exchange
 - Set up encryption and compression algorithms

SSH protocol

SSL/TLS

- Secure Socket Layer Protocol (SSL)
 - Designed by Netscape in 1994

SSL and TLS protocols

Protocol \$	Published \$	Status +
SSL 1.0	Unpublished	Unpublished
SSL 2.0	1995	Deprecated in 2011 (RFC 6176₺)
SSL 3.0	1996	Deprecated in 2015 (RFC 7568₺)
TLS 1.0	1999	Deprecated in 2021 (RFC 8996៤)[8][9][10]
TLS 1.1	2006	Deprecated in 2021 (RFC 8996₺)[8][9][10]
TLS 1.2	2008	
TLS 1.3	2018	

https://en.wikipedia.org/wiki/Transport_Layer_Security

TLS Record Protocol Diagram

SSL record protocol

TSL Structure

- Cryptographic algorithms
- A compression algorithm
- Parameters during exchange

Allow communicating parties to change algorithms or parameters during a communication session

- A management protocol
- Notify communicating parties when problems occur

- Divide M into blocks
- Compress each block
- Authenticate, encrypt, add a record header to each block
- Transmit the resulting blocks

Client

Client

```
Key ^ ClientHello
Exch | + key share*
 + signature_algorithms*
 + psk key exchange modes*
 v + pre_shared_key*
 ServerHello ^ Key
 + key share* | Exch
 + pre shared key* v
 {EncryptedExtensions} ^ Server
 {CertificateRequest*} v Params
 {Certificate*} ^
 {CertificateVerify*} | Auth
 {Finished} v
 <----- [Application Data*]
 ^ {Certificate*}
Auth | {CertificateVerify*}
 v {Finished}
 [Application Data] <----> [Application Data]
```

https://datatracker.ietf.org/doc/html/rfc8446

- Authentication: digital certificate;
- Key agreement(ex. ECDH)
- Cryptographic algorithm negotiation (ciphers, MAC)


```
Client
 Server
Key ^ ClientHello
Exch | + key_share*
 + signature_algorithms*
+ psk_key_exchange_modes*
 v + pre shared key*
 ServerHello ^ Key
 + key share* | Exch
 + pre_shared_key*
 {EncryptedExtensions} ^ Server
 {CertificateRequest*} v Params
 {Certificate*} ^
 {CertificateVerify*}
 | Auth
 {Finished} v
 [Application Data*]
 ^ {Certificate*}
Auth | {CertificateVerify*}
 v {Finished}
 [Application Data] <----> [Application Data]
```

https://datatracker.ietf.org/doc/html/rfc8446

IPsec: Network-Layer Protocol

- IPsec encrypts and/or authenticates IP packets
- It consists of three protocols:
 - Authentication header (AH)
 - To authenticate the origin of the IP packet and ensure its integrity
 - To detect message replays using sliding window
 - Encapsulating security payload (ESP)
 - Encrypt and/or authenticate IP packets
 - Internet key exchange (IKE)
 - Establish secret keys for the sender and the receiver
- Runs in one of two modes:
 - Transport Mode
 - Tunnel Mode (requires gateway)

IPsec Packet Layout

IPsec Transport Mode

- Host-to-host (end-to-end) security:
 - ➤ IPsec processing performed at endpoints of secure channel.

IPsec Tunnel Mode

Remote Host to Internal Server

- Remote host has Internet access to gateway, then gains access to server behind gateway.
- > Traffic to server protected in inner tunnel.
- > Outer tunnel protects inner traffic over Internet.

IPsec Security Associations

- If Alice wants to establish an IPsec connection with Bob, the two parties must first negotiate a set of keys and algorithms
- The concept of security association (SA) is a mechanism for this purpose
- An SA is formed between an initiator and a responder, and lasts for one session
- An SA is for encryption or authentication, but not both.
- If a connection needs both, it must create two SAs, one for encryption and one for authentication

5-2025

SA Components

- Three parameters:
 - Security parameters index (SPI)
 - IP destination address
 - Security protocol identifier
- Security Association Database (SAD)
 - Stores active SAs used by the local machine
- Security Policy Database (SPD)
 - > A set of rules to select packets for encryption / authentication
- SA Selectors (SAS)
 - A set of rules specifying which SA(s) to use for which packets

IPsec Header

- Data confidentiality
- Data origin authentication, data integrity checking, and replay protection (optional)

Authentication Header

0 8 16 31

next header payload length RESERVED

security parameters index (SPI)

sequence number

integrity check value (variable length)

Resist Message Replay Attack

Sequence number is used with a sliding window to thwart message replay attacks

A B C

Given an incoming packet with sequence # s, either

s in A – It's too old, and can be discarded

s in B – It's in the window. Check if it's been

seen before

s in C – Shift the window and act like case B

Encapsulated Security Payload

ESP Protocol – Transport & Tunnel

ESP in transport mode:

Key Determination and Distribution

- Oakley key determination protocol (KDP)
 - Diffie-Hellman Key Exchange
 - + authentication & cookies
 - Authentication helps resist man-in-the-middle attacks
 - Cookies help resist clogging attacks
 - Nonce helps resist message replay attacks

Clogging Attacks

- A form of denial of service attacks
- Attacker sends a large number of public key Y_i in crafted IP packets, forcing the victim's computer to compute secret keys $K_i = Y_i^X \mod p$ over and over again
 - Diffie-Hellman is computationally intensive because of modular exponentiations
- Cookies help
 - Before doing computation, recipient sends a cookie (a random number) back to source and waits for a confirmation including that cookie
 - This prevents attackers from making DH requests using crafted packets with crafted source addresses

ISAKMP

ISAKMP: Internet Security Association and Key Management Protocol

- Specifies key exchange formats
- > Each type of payload has the same form of a payload header

64-bit initiator's cookie						
64-bit responder's cookie						
8-bit next payload	4-bit major ver	4-bit minor ver	8-bit exchange type	8-bit flags		
32-bit message ID						
32-bit length						

ISAKMP header

ISAKMP Payload Types

- SA: for establishing a security association
- Proposal: for negotiating an SA
- Transform: for specifying encryption and authentication algorithms
- Key-exchange: for specifying a key-exchange algorithm
- Identification: for carrying info and identifying peers
- Certificate-request: for requesting a public-key certificate
- Certificate: contain a public-key certificate
- Hash: contain the hash value of a hash function
- Signature: contain the output of a digital signature function
- Nonce: contain a nonce
- Notification: notify the status of the other types of payloads
- Delete: notify the receiver that the sender has deleted an SA or SAs

8-bit	8-bit	16-bit
Next payload	Reserved	Payload length