

- Network Attacks
- Cryptographic Technologies
- Message Integrity and Authentication
- Key Distribution
- Firewalls
- Transport Layer Security
- IP Security
- Securing Wireless LANs

Public Key for Encryption

Public Key for Authentication

Message Integrity and Authentication

- Receiving msgs from Alice, Bob wants to ensure:
 - Message originally came from Alice
 - Message not changed since sent by Alice
- Security handling
 - Source impersonation / spoofing
 - Message injection / modification
 - Message re-sequencing / replaying

Authentication Functions

- Creating an authenticator which may involve functions of
 - Sender / Message Text
 - Time Stamp / Sequence Number / Random Value
 - Secret Keys
- The sender computes and sends the authenticator as part of the regular message
- The recipient compares the received authenticator with the expected authenticator

Message Authentication Code

Authentication by MAC

- MAC is a fixed-size code that is appended to the message
 - Typical sizes of MAC range from 64 to 256 bits
- Message can be sent in the clear without encryption
- MAC is a function of the message and a secret key
 - Can assure msg not altered, and from alleged sender
- MAC should not be reversible, decryption is not needed
- The strength of the MAC depends on the function and on the secrecy of the key

Authentication Methods

- Authentication by Crypto
 - Using crypto functions of the text and secret keys
 - CBC-MAC
- Authentication by Hash
 - Using hash functions and involving secret keys in the computations
 - MD5, 128 bit MAC, (RFC 1321)
 - SHA-1, 160 bit MAC, (NIST, FIPS PUB 180-1)

- Work on any input length
- Produce output of fixed size
- Should be easy to compute

Security

- One-way given value Y, it is hard to find content X such that Y = MAC(X)
- Weak Collision Resistance given content X_1 it is hard to find another content X_2 such that $MAC(X_1) = MAC(X_2)$
- Strong Collision Resistance it is hard to find any two different contents X_1 and X_2 such that $MAC(X_1) = MAC(X_2)$

- Cipher block chaining message authentication code
- Divide message M into L blocks of size n bits each
 M = M₁, M₂, . . . , M_L
- Let K be a secret key of the encryption algorithm E
- Let $C_0 = IV$ be a random block of n' bits
- Compute $C_i = E_K(M_i + C_{i-1})$ for i = 1, 2, ..., L
 - $CBC-MAC_K(M) = C_L$
- Let $MAC_K(M) = (C_0, C_L) = (IV, CBC-MAC_K(M))$
 - i.e. the first and last blocks of CBC encryption

Common Structure for MD5 and SHA-1

Common Steps

- Input message less than 2⁶⁴ bits
 - Processed in 512 bit blocks
- Appends padding bits
 - Message Length congruent to 448(mod 512)
- Adds length field
 - Original message length is written in last 64 bits

MD5 Processing

- Uses 4-word state buffer A, B, C, D to compute the message digest
 - Initial value: 01234567, 89abcdef, fedcba98, 76543210
 - Total 128 bits
- Process message in 16-word blocks
 - $M_0, M_1, ... M_{15}$
- Processing of a msg block consists of 4 similar stages
 - Each with a different function F
- Each stage is composed of 16 similar operations
 - Using F, modular +, and left rotation

One MD5 Operation

 A different F is used for each stage

$$F_1(X, Y, Z) = (X \land Y) \lor (\neg X \land Z)$$

$$F_2(X, Y, Z) = (X \land Z) \lor (Y \land \neg Z)$$

$$F_3(X, Y, Z) = X \oplus Y \oplus Z$$

$$F_4(X, Y, Z) = Y \oplus (X \lor \neg Z)$$

- M_i is a 32-bit word of msg
- K_i is a 32-bit generated constant

SHA-1 Processing

- Uses 5 word state buffer A, B, C, D, E to compute the message digest
 - Value 67452301, efcdab89, 98badcfe, 10325476, c3d2e1f0
 - Total 160 bits
- Process message in 16-word chunks
 - $M_0, M_1, ... M_{15}$
- Processing of a msg block consists of 4 similar stages
 - Each with a different function F
- Each stage is composed of 20 similar operations

SHA for A Single Chunk

- M₀, M₁, ..., M₁₅: 16 words of input chunk
- For t = 0 to 15, $W_t = M_t$
- For t = 16 to 79, $W_t = S^1(W_{t-16} \oplus W_{t-14} \oplus W_{t-8} \oplus W_{t-3})$
- F₁, F₂, F₃, F₄: 4 different elementary functions
- K: distinct set of constants for each F_i

One SHA Operation

- F is a nonlinear function that varies
- W_t is the expanded message word of step t
- K_t is the constant of step t

MAC Options

(a) Using conventional encryption

Wessage Compare

(c) Using secret value

Breaking MD5 & SHA-1

- 2004年,山东大学数学系王小云首次展示MD5产生碰撞的高效算法。
- 2005年2月,王小云提出SHA-1产生碰撞的算法,其 复杂度从O(2⁸⁰)降为O(2⁶⁹),同年8月,该复杂度进 一步降为O(2⁶³)。
- 但是,产生碰撞并不等于可以随意产生所需要的内容,更不能随意篡改内容并通过哈希校验,所以 MD5和SHA-1至今仍被广泛使用。

Digital Signature

- Sender (Bob) digitally signs document, making him document owner/creator
- Recipient (Alice) can prove to someone that Bob, and no one else, must have made the document

Bob's private key is essential

Digital Signature is Signed MAC

Key Distribution

Problem

- How can Alice and Bob share the common secret key
- How does Alice know Bob's public key does be Bob's public key

Solution

- Diffie-Hellman Key Exchange
- Trusted certification authority (CA)
- Certificate for public key

Attack Key Distribution

- Record and playback
 - Still account for large part of secret holes
 - Needs proper use of timestamp and nonce

Nonce: 不重数

- Middle attack (Man-in-the-middle attack)
 - Trudy poses as Alice (to Bob) and as Bob (to Alice)
- Hard to detect
 - Bob receives everything that Alice sends, and vice versa
 - But Trudy receives all messages as well!

Diffie-Hellman Key Exchange

Preliminary

- Large prime P known to the world
- Generator g of Z_p* known to the world
- A and B do not share any secret value

$$Z_p^* = \{0, 1, 2, ..., p-1\} \pmod{p}$$

Diffie-Hellman Key Exchange (2)

- A picks at random a number $X \in \{1, 2, ..., P-1\}$ and sends to B the value $g^X(\text{mod } P)$
- B picks at random a number $Y \in \{1, 2, ..., P-1\}$ and sends to A the value $g^{Y}(\text{mod } P)$
- A computes $(g^{y})^{x} \pmod{P} = g^{xy} \pmod{P}$
- B computes $(g^X)^Y$ (mod P) = g^{XY} (mod P)
- A and B now share the secret value g^{XY}(mod P)

Note:

- $Z_P^* = \{1 \le a \le P-1: \gcd(a,P)=1\}$
 - Each [a] denote a set [a] = $\{a+k\times P: k\in Z\}$
 - For a prime P, $Z_P^* = \{1, 2, ..., P-1\}$
- Generator g of Z_P^* : $g \in Z_P^*$
 - $\forall a \in Z_P^*, \exists k \in Z, a = g^k \pmod{P}$

Pick random X in Z*_p

Compute $(g^Y)^X = g^{XY}$

P - large prime g - generator of Z_P^* $g^X \pmod{P}$ $g^Y \pmod{P}$

Pick random Y in Z_p^*

Compute $(g^X)^Y = g^{XY}$

Alice		Bob	
knows	doesn't know	knows	doesn't know
p = 23	b = ?	p = 23	a = ?
base <i>g</i> = 5		base <i>g</i> = 5	
a = 6		b = 15	
A = 5 ^a mod 23		B = 5 ^b mod 23	
$A = 5^6 \mod 23 = 8$		$B = 5^{15} \mod 23 = 19$	
B = 19		A = 8	
s = Ba mod 23		s = A ^b mod 23	
s = 19 ⁶ mod 23 = 2		s = 8 ¹⁵ mod 23 = 2	
s = 2		s = 2	

Trudy	
knows	doesn't know
p = 23	a = ?
base <i>g</i> = 5	b = ?
	s = ?
A = 8	
B = 19	
s = 19 ^a mod 23 = 8 ^b mod 23	

Trusted Certification Authority

Key Distribution via CA

- Session Key
 - Used for duration of one logical connection
 - Destroyed at end of session
- Permanent key
 - Used for distribution of keys
- Key distribution center (CA)
 - Determines validity of sender and receiver
 - Provides one session key for that connection
- Security service module (SSM)
 - Performs end to end encryption
 - Obtains keys for host

5: $K_{cs}(N_s-1)$

1. Client tells AS that it want to communicate with Server.

2. AS generate session key K_{cs} and ticket, then sends back to client

 Client sends ticket to server, server can decrypt using K_{s-as}

4. Server send a nonce encrypted with the obtained session key

5. Client sends back nonce-1 to show communication OK

AS: Authentication server (KDC)

C: client

5: server

 K_{x-as} : key shared between X and AS, where X is C, or S K_{cs} : session key between client C and server S

 N_x : Nonce generated by X

One-Time Session Key

- Public key not suitable for large blocks of message
- Bob communications with Alice by following steps
 - Prepares a message
 - Encrypts the message using symmetric crypto with a onetime session key
 - Encrypts the session key using Alice's public key
 - Attaches the encrypted session key to the message and sends it to Alice
 - Alice gets the session key using her private key, and decrypts the message

Public Key Certificate

- Question
 - How to ensure the published public key does be Alice's public key, not from someone else
- Solution: Public key certificate
 - A public key plus User ID of the key owner
 - Above block signed by a trusted CA with a timestamp
- Others cannot substitute Alice's public key with his own
 - Cannot forge the signature of the trusted CA

Public Key Certificate

Signed certificate: Recipient can verify signature using CA's public key.

- Serial number (unique to this certificate)
- Info about certificate owner, including algorithms and key value

Field	Value
Version	V3
Serial number	3c 8d 3a 64 ee 18 dd 1b 73 0b
Signature algorithm	sha 1RSA
Issuer	Thawte SGC CA, Thawte Cons
Valid from	2. května 2008 18:02:55
Valid to	2. května 2009 18:02:55
Subject Subject	www.google.com, Google Inc,
Public key	RSA (1024 Bits)
🛐 Enhanced Key Usage	Server Authentication (1.3.6
CRL Distribution Points	[1]CRL Distribution Point: Distr
Authority Information Access	[1]Authority Info Access: Acc
Rasic Constraints	Subject Type=End Entity, Pat
Thumbprint algorithm	sha1
Thumbprint	8a aa 9a 71 f0 5c e7 25 8a 35

- Info about certificate issuer
- Including valid dates, digital signature by issuer (thumbprint / fingerprint)

- Alice wants to provide secrecy, sender authentication, and message integrity
- Internet e-mail encryption scheme, de-facto standard

 Alice uses three keys: her private key, Bob's public key, newly created symmetric key

Summary

- MAC
 - CBC-MAC
 - MD5
 - SHA-1
- Digital Signature: MAC+Encription
- Key Distribution
 - Diffie-Hellman Key Exchange
 - Trusted certification authority (CA)
 - Certificate for public key

Homework

■ 第八章: R15, P9, P16, P18