알기 쉬운 정보보호개론 ③

흥미로운 암호 기술의 세계

INFORMATION SECURITY and **CRYPTOGRAPHY**

INFORMATION SECURITY and **CRYPTOGRAPHY**

CHAPTER 13 난수

01: 난수가 사용되는 암호 기술

02: 난수의 성질

03: 의사난수 생성기

04: 구체적 의사난수 생성기

05: 의사난수 생성기에 대한 공격

Section 01 난수가 사용되는 암호 기술

1.1 난수의 용도

1.1 난수의 용도

- 키 생성
 - 대칭 암호나 메시지 인증 코드
- 키 쌍 생성
 - 공개 키 암호나 디지털 서명
- 초기화 벡터(IV) 생성
 - 블록 암호 모드인 CBC, CFB, OFB
- 비표(nonce) 생성
 - 재전송 공격 방지나 블록 암호의 CTR 모드
- 솔트 생성
 - 패스워드를 기초로 한 암호화(PBE)
- 일회용 패드
 - 패딩에 사용되는 열을 생성

난수의 용도

- 아무리 강한 암호 알고리즘이라도 키가 공 격자에게 알려져 버리면 아무 의미가 없다
- 난수를 사용해서 키를 만들어, 공격자에게 키를 간파당하지 않도록 하는 것
- 난수를 사용하는 목적이 **간파당하지 않도** 록 하기 위한 것

Section 02 난수의 성질

- 2.1 난수의 성질 분류
- 2.2 무작위성
- 2.3 예측 불가능성
- 2.4 재현 불가능성

2.1 난수의 성질 분류

• 무작위성

통계적인 편중이 없이 수열이 무작위로 되어 있는 성질

• 예측 불가능성

과거의 수열로부터 다음 수를 예측할 수 없다는 성

• 재현 불가능성

같은 수열을 재현할 수 없다는 성질. 재현하기 위해 서는 수열 그 자체를 보존해야만 하는 성질

난수의 분류

표 13-1 난수의 분류

	무작위성	예측 불가능성	재현 불가능성		
약한 의사난수	0	×	×	무작위성만 갖는다	암호 기술에 사용할 수 없다
강한 의사난수	0	0	×	예측 불가능성도 갖는다	암호 기술에 사용할 수 있다
진성 난수	0	0	0	재현 불가능성도 갖는다	

난수의 성질

무작위성 (randomness)

예측 불가능성 (unpredictability)

재현 불가능성 (reconstruction is impossilbe)

그림 13-1 • 난수의 성질

2.2 무작위성

• 무작위성(Randomness)

- _「아무렇게」로 보이는 성질
- 의사난수열의 통계적인 성질을 조사해서 치우 침이 없도록 하는 성질
 - 난수 검정
 - 의사난수열의 무작위성을 조사하는 것
- 암호 기술에 사용하는 난수는 무작위성을 가지고 있는 것만으로는 불충분
 - 약한 의사난수
 - 무작위성만을 갖는 의사난수

2.3 예측 불가능성

- 예측 불가능성(Unpredictability)
 - 공격자에게 간파당하지 않는 성질
 - 과거에 출력한 의사난수열이 공격자에게 알려 져도 다음에 출력하는 의사난수를 공격자는 알아맞힐 수 없다는 성질
 - 알고리즘은 공격자에게 알려져 있다고 가정하고 종자를 사용
 - 종자(seed): 공격자에게 비밀

강한 의사난수

- 약한 의사난수
 - 무작위성만을 갖는 의사난수

- 강한 의사난수
 - 예측 불가능성을 갖는 의사난수
 - 예측 불가능성을 가지면 당연히 무작위성을 가짐

2.4 재현 불가능성

- 재현 불가능성
 - 한 난수열이 주어졌을 때 동일한 수열을 재현 할 수 없는 성질
 - 재현하기 위해서는 그 난수열 자체를 보존해 두는 것 이외에 방법이 없는 성질
 - 소프트웨어만으로는 재현 불가능성을 갖는 난수열 생성 불가
 - 소프트웨어는 의사난수열만 생성가능
 - 소프트웨어가 돌아가는 컴퓨터가 유한의 내부 상태밖에 없기 때문

주기

- 소프트웨어가 생성하는 수열은 언젠가는 반복
- 반복이 다시 시작할 때까지의 수열의 길이 를 주기(period)라고 함
- 주기를 갖는 수열은 재현 불가능하지 않음

재현 불가능한 난수 생성

- 재현 불가능한 물리 현상으로부터 정보를 취득
 - 예
 - 주위의 온도나 소리의 변화
 - 사용자의 마우스 위치 정보
 - 키 스트록 입력 시간 간격
 - 방사선 관측기의 출력
 - 다양한 하드웨어로부터 얻어진 정보

재현 불가능한 난수

- 진성난수(Real Random Number):
 - 재현 불가능한 난수
 - 위의 3 가지 성질을 모두 가진다
 - 무작위성
 - 예측 불가능성
 - 재현 불가능성
 - 예: 동전 던지기 결과로 얻어지는 비트
 - 앞: 0
 - 뒤: 1

Quiz 1 주사위

• 주사위를 반복해서 던져서 만드는 수열은 재현 불가능성을 갖는다고 생각되는가?

칼럼 RDSEED RDRAND

• 인텔사의 새로운 CPU에서 디지털 난수 생성기가 내장되어 있고 RDSEED와 RDRAND라는 난수생성 명령어를 사용할 수 있다. 이 CPU에서는 난수를 만들어 내는 기틀 즉, 엔트로피 소스로서 회로 내 부의 열 잡음이라고 하는 자연현상을 이용한다. 그 리고 엔트로피 소스에서 얻어진 재현 불가능성을 가진 비트열을 AES-CBC-MAC에 걸어 콘디션드 엔 트로피 샘플이라는 256비트 열을 만든다. AES-CBC-MAC라고 하는 것은 블록 암호 AES를 CBC모 드에서 사용한 메시지 인증코드로 여기에서는 긴 비트열을 256비트로 정리하는 역할을 하고 있다.

Section 03 의사난수 생성기

3.1 의사난수 생성기의 구조

난수 생성기와 의사난수 생성기

- 난수 생성기(random number generator; RNG)
 - 하드웨어로 생성
- 의사난수 생성기(pseudo random number generator; PRNG)
 - 소프트웨어로 생성
 - 주기성을 가짐

3.1 의사난수 생성기의 구조

- 내부상태
- 종자(seed)

의사난수 생성기의 구조

의사난수 생성기의 내부 상태

- 의사난수 생성기가 관리하고 있는 메모리 값
- 의사난수 생성기는 메모리의 값(내부 상태)을 기초로 해서 계산을 수행
- 그 계산 결과를 의사난수로서 출력
- 다음 의사난수의 요구에 대비해서, 자신의 내 부 상태를 변화

의사난수 생성 알고리즘

- 의사난수 생성 알고리즘은 다음 2 가지 기능 을 합한 것
 - 의사난수를 계산하는 방법
 - 내부 상태를 변화시키는 방법

의사난수 생성기의 「종자」

- 의사난수 생성기의 내부 상태 초기화에 필요
- 랜덤한 비트 열
- 종자는 자신만의 비밀로 유지

암호 키와 의사난수 종자

Section 04 구체적 의사난수 생성기

- 4.1 무작위 방법
- 4.2 선형 합동법
- 4.3 일방향 해시 함수를 사용하는 방법
- 4.4 암호를 사용하는 방법
- 4.5 ANSI X9.17
- 4.6 기타 알고리즘

4.1 무작위 방법

- 긴 주기:
 - 암호 기술에서 사용하는 난수는 예측 불가능성을 가져야 하므로 주기가 짧아서는 안 됨
- 복잡한 알고리즘 보다는 명확한 알고리즘
 - 프로그래머가 자세한 내용을 이해할 수 없는알고리즘으로 생성한 난수는 예측 불가능성을갖는지 어떤지 평가를 할 수 없음

4.2 선형 합동법

- 선형 합동법(linear congruential method)
 - 일반적으로 가장 많이 사용되는 의사난수 생성기
 - 암호 기술에 사용하면 안됨
 - 현재 의사난수의 값을 A배하고 C를 더한 다음,
 M으로 나눈 나머지를 다음 의사난수로 선택

선형 합동법 계산방법

- R₀ 생성:
 - 최초 의사난수 $R_0 = (A \times S^2 + C) \mod M$
 - A, C, M은 정수이고, A와 C는 M보다도 작은 수
- R₁ 생성:
 - $-R_1 = (A \times R_0 + C) \mod M$
- R_{n+1} 생성
 - $-R_{n+1} = (A \times R_n + C) \mod M$
 - n=2,3...

선형 합동법에 의한 의사난수 생성기

그림 13-4 • 선형 합동법에 의한 의사난수 생성기

선형합동법 예

- A = 3
- C = 0
- M = 7

$$R_1 = (A \times R_0 + C) \mod M$$

= $(3 \times 4 + 0) \mod 7$
= 12 mod 7
= 5

선형합동법 예

$$R_2 = (A \times R_1 + C) \mod M$$

= $(3 \times 5 + 0) \mod 7$
= 15 mod 7
= 1

$$R_3 = (A \times R_2 + C) \mod M$$

= $(3 \times 1 + 0) \mod 7$
= $3 \mod 7$
= 3

- 반복해서 4, 5, 1, 3, 2, 6, 4, 5, 1, 3, 2, 6, ... 생성
- 이 경우 4, 5, 1, 3, 2, 6이라는 6개 숫자의 반복이 되므로 주기 는 6

선형합동법 다른 예

- 의사난수의 값은 M으로 나눈 나머지이므 로, 반드시 0부터 M-1의 범위
- A와 C와 M의 값에 따라 다른 주기를 가짐
- 예: A=6, C=0, M=7, 종자= 6인 경우
 - 의사난수열은 1, 6, 1, 6, 1, 6, ...
 - 주기는 2

A값별 의사난수

• A값 변화에 따른 의사난수열

```
• A = 0인 경우: 0, 0, 0, 0, 0, 0, 0, 0, 0, ...(주기는 1)
```

- A = 1인 경우 : 6, 6, 6, 6, 6, 6, 6, 6, 6, ...(주기는 1)
- A = 2인 경우: 5, 3, 6, 5, 3, 6, 5, 3, 6, 5, ...(주기는 3)
- A = 3인 경우: 4, 5, 1, 3, 2, 6, 4, 5, 1, 3, ...(주기는 6)
- A = 4인 경우: 3, 5, 6, 3, 5, 6, 3, 5, 6, 3, ...(주기는 3)
- A = 5인 경우 : 2, 3, 1, 5, 4, 6, 2, 3, 1, 5, ...(주기는 6)
- A = 6인 경우 : 1, 6, 1, 6, 1, 6, 1, 6, 1, 6, ...(주기는 2)

선형합동법의 단점

- 선형 합동법은「예측 불가능성」이 없다
- 선형 합동법을 암호 기술에 사용해서는 절 대로 안됨
 - 예: 선형합동법을 사용하는 함수
 - C 라이브러리 함수 rand
 - Java의 java.util.Random 클래스
 - 이들을 암호 기술에서 사용해서는 안됨

선형합동법의 예측불가능성 테스트

- 공격자가 A=3, C=0, M=7이라는 값을 알 고 있다고 가정
- 공격자가 생성된 의사난수를 1개라도 손에 넣는다면 그 다음에 생성되는 의사난수를 예측하는 것이 가능
- 입수한 의사난수 R을 이용 다음을 계산
 (A × R + C) mod M = (3 × R + 0) mod 7

칼럼 선형합동법 프로그램 개요

```
M=양의 정수:
A=M보다 작은 0 이상의 정수;
C=M보다 작은 0 이상의 정수:
내부 상태 = 의사난수 종자;
while(true) {
  의사난수=(A x 내부 상태 + C) mod M;
  내부상태=의사난수;
  의사난수를 출력한다.
```


4.3 일방향 해시 함수를 사용하는 방법

- 일방향 해시 함수(예를 들면 SHA-1)를 사용해서 예측 불가능성을 갖는 의사난수 열 (강한 의사난수)을 생성하는 의사난수 생 성기를 만들 수 있다
- 일방향 해시 함수의 일방향성이 의사난수 생성기의 예측 불가능성을 보장

절차

- 1) 의사난수의 종자를 사용해서 내부 상태 (카운터)를 초기화
- 2) 일방향 해시 함수를 사용해서 카운터의 해시 값 생성
- 3) 그 해시 값을 의사난수로서 출력
- 4) 카운터를 1 증가
- 5) 필요한 만큼의 의사난수가 얻어질 때까지 (2)~(4)를 반복

일방향 해시 함수를 사용한 의사난수 생성기

잘못 만들어진 의사난수 생성기

- 다음과 같이 생성했다고 해보자
 - 1) 의사난수의 종자를 사용해서 내부 상태를 초기화한다.
 - 2) 일방향 해시 함수를 사용해서 내부 상태의 해시 값을 얻는다.
 - 3) 해시 값을 의사난수로서 출력한다.
 - 4) 그 해시 값을 새로운 내부 상태로 한다.
 - 5) 필요한 만큼의 의사난수가 얻어질 때까지(2)~(4)를 반복한다.

잘못 만들어진 의사난수 생성기

43

왜 예측불가능성이 없나?

- 마지막에 출력한 의사난수의 해시 값을 취 해서 다음 의사난수를 생성하므로 예측 불 가능성을 갖지 않는다.
- 예측 불가능성을 갖기 위해서는 일방향 해 시 함수의 일방향성을 사용하는 것이 포인 트

칼럼 일방향 해시함수를 사용한 의사난수 생성기의 프로그램 개요

카운터 초기값이 의사난수 종자에 해당된다. counter값이 내부 상태에 해당된다.

```
 counter = 카운터 초기값;

 while(true) {

 의사난수 = 일방향해시함수로 counter 해시값을 얻는다;

 의사난수를 출력한다;

 counter 1을 증가시킨다;
```


4.4 암호를 사용하는 방법

- 암호를 사용해서「강한 의사난수」를 생성 하는 의사난수 생성기를 만들 수 있다
- AES와 같은 대칭 암호나 RSA와 같은 공개 키 암호 중 어느 것을 사용해도 무방
- 암호의 기밀성이 의사난수 생성기의 예측 불가능성을 보장

암호를 사용한 의사난수생성 절차

- 1) 내부 상태(카운터)를 초기화
- 2) 키를 사용해서 카운터를 암호화
- 3) 그 암호문을 의사난수로서 출력
- 4) 카운터를 1 증가
- 5) 필요한 만큼의 의사난수가 얻어질 때까지(2)~(4)를 반복

암호를 사용한 의사난수 생성기

칼럼 암호를 사용한 의사난수생성기 의 프로그램 개요

key값과 카운터 초기 값 쌍이 의사난수의 『종자』에 해당된다. 카운터 값이 내부 상태에 해당된다.

```
key = 암호 키;
counter = 카운터 초기값;
while(true) {
 의사난수 = key를 사용해서 counter 를 암호화 한다;
 의사난수를 출력한다;
 counter를 1 증가시킨다;
```


4.5 ANSI X9.17

- 암호 소프트웨어 PGP에서 사용하는 의사 난수 생성기
 - ANSI X9.17
 - ANSI X9.31

ANSI X9.17 의사난수 생성 절차

- 1) 내부 상태를 초기화
- 2) 현재 시각을 암호화
- 3) 내부 상태와 암호화된 현재시각을 XOR
- 4) 절차(3)의 결과를 암호화
- 5) 절차(4)의 결과를 의사난수로서 출력
- 6) 절차(4)의 출력과 암호화된 현재시각을 XOR
- 7) 절차(6)의 결과를 암호화
- 8) 절차(7)의 결과를 새로운 내부 상태로 세팅
- 9) 절차(2)~(8)을 필요한 만큼의 의사난수가 얻어질 때까지 반복

ANSI X9.17 방법 의사난수 생성기

왜 내부상태 추측을 못하나?

- 공격자는 의사난수로부터 역산해서 「내부 상태와 암호화된 현재시각의 XOR」을 간 파할 수 없다
 - 이유: 간파하기 위해서는 암호를 해독해야만 한다
- 공격자는 지금까지 출력된 의사난수열로 부터 의사난수 생성기의 내부 상태를 추측 못 한다

칼럼 암호를 사용한 의사난수 생성기의 프로그램 개요

```
key 값과 내부 상태 초기값 쌍이 의사난수의 『종자』에 해당된다.
key=암호화 키;
내부상태=내부 상태의 초기화;
while(true) {
 암호화된 현재시각 = key를 사용해서 현재 시각을 암호화한다;
 의사난수 = key를 사용해서 『내부상태⊕암호화된 현재시각』을
 암호화한다;
 의사난수를 출력한다;
 내부상태 = key를 사용해서 『의사난수⊕암호화된 현재시각』을
 암호화한다;
```

4.6 기타 알고리즘

- 알고리즘을 선택할 때 주의 점
 - 반드시「이 난수 알고리즘은 암호나 보안 용도로 사용할 수 있는가」를 확인
 - 난수로 뛰어난 알고리즘이라 하더라도 예측불가 능성을 갖추지 못한 것은 암호나 보안 용도로는 사용하면 안 됨
 - 메르센 트위스터(Mersenne Twister)
 - 유명한 의사 난수 생성 알고리즘이지만, 보안용으로는 사용하면 안 됨
 - 선형 합동법
 - 충분한 길이의 난수열을 관찰하면 앞으로 생성될 난수열이
 예측 가능하므로 사용하면 안 됨

안전한 알고리즘

JAVA

- Java.util.Random이 있지만, 이것은 보안용으로는 사용하면 안 됨
- 보안용: java.security.SecureRandom클래스가 준비되어 있음
- Ruby
 - Random 클래스
 - 보안용: SecureRandom 모듈 사용

Section 05 의사난수 생성기에 대한 공격

- 5.1 종자에 대한 공격
- 5.2 랜덤 풀에 대한 공격

5.1 종자에 대한 공격

- 종자의 중요성:
 - 의사난수의「종자」는 암호의「키」에 필적
 - 종자가 공격자에게 노출 되면, 그 의사난수 생 성기가 생성한 모든 의사난수열은 공격자에게 노출
- 종자 선택:
 - 재현 불가능성을 갖는 「진정한 난수」선택

5.2 랜덤 풀에 대한 공격

• 랜덤 풀:

- 종자로 사용할 랜덤 비트 열을 사전에 만들어 비축해 놓은 파일
- 암호 소프트웨어가 의사난수 종자가 필요할 경우 필요한 만큼의 랜덤한 비트 열을 꺼내서 사용
- 랜덤 풀 자체는 특별한 정보를 가지지 않지만 유익한 정보 저장을 위해 필요하므로 잘 지켜 야 함

Quiz 3 난수의 기초지식

다음 문장 중 바른 것에는 O, 틀린것에는 X를 표시하시오.

- (1) 의사 난수의 종자는 공격자에게 비밀로 해 둘 필요가 있다.
- (2) 선형 합동법은 암호용의 의사난수 생성기로서 이용할 수 있다.
- (3) 무작위성을 가지고 있는 의사난수 생성기라도 반드시 예측 불가능성을 갖는다고만 할 수 없다.