

Практическое использование средств криптографии в .NET, Java и PHP

Владимир Кочетков Positive Technologies

Positive Development User Group: разрабатываем безопасно вместе

Открытое сообщество для разработчиков, которые хотят писать безопасный код.

in SlideShare

- Офлайн-встречи: митапы, семинары, воркшопы
- Вебинары
- Развитие бесплатной утилиты <u>Approof</u>
- Связаться с нами: pdug@ptsecurity.com

4TO?

Высокоуровневая криптография
Случайные числа
Хэширование
Симметричное шифрование

Kak?

Case-study: правильный выбор средств криптографии и их эффективное использование

Почему?

Примеры реальных уязвимостей

Когда и какую криптографию использовать?

Maybe Alice and Bob should just kill Eve. Sounds easier than all this math stuff.

Применимость криптографии

Криптография обеспечивает конфиденциальность, целостность и аутентичность передаваемой или хранимой информации и может также использоваться для генерации случайных чисел

Muzzy in Cryptoland

Конфиденциальность

Целостность

Аутентичность

Генерация случайных чисел

Наблюдение Бэббиджа: каждый человек, познакомившийся с криптографией, стремится создать свой собственный устойчивый шифр.

Уточнение Шнайера: создать свой собственный устойчивый шифр несложно. Сложно обеспечить его устойчивость перед всесторонним анализом независимыми экспертами.

Критерий Тьюринга: устойчивым можно считать только шифр, подвергавшийся всестороннему анализу независимыми экспертами в течении нескольких лет.

І-ый закон криптографии: не изобретайте собственные алгоритмы криптографии и не реализуйте сторонние!

ІІ-ой закон криптографии (только для экспертов): всё равно не изобретайте и не реализуйте!

Дополнение Диффи-Хеллмана: ля-ля-ля, мы тебя не слышим!!

Задача

Сравнить два байтовых массива

Очевидный подход

```
1. public static bool Equals(byte[] a1, byte[] a2)
2. {
3.
 if (a1.Length != a2.Length)
4.
5.
 return false;
6.
7.
 for (var i=0; i < a1.Length; i++)</pre>
8.
9.
 if (a1[i] != a2[i])
10.
11.
 return false;
12.
13.
14.
 return true;
15.}
```


Очевидный подход

```
1. public static bool Equals(byte[] a1, byte[] a2)
2. {
3.
 if (a1.Length != a2.Length)
4.
 Если длины массивов не совпадут,
5.
 return false;
 метод завершится быстрее
6.
7.
 for (var i=0; i < a1.Length; i++)
8.
 if (a1[i] != a2[i])
 Время выполнения метода линейно
10.
 → возрастает с ростом длины общего
 return false:
11.
12.
 префикса у а1 и а2
13.
14.
 return true;
15.}
```

Timing-атаки

- LAN: разница в 200 наносекунд за 1000 измерений,
- Internet: разница в 30 микросекунд за 1000 измерений:

http://www.cs.rice.edu/~dwallach/pub/crosbytiming2009.pdf

Timing-атаки

Side-channel amplification: всегда есть возможность усилить канал.

https://xakep.ru/2015/06/03/web-app-hackkeep-alive

Добавление случайных временных задержек – не поможет!

https://events.ccc.de/congress/2012/Fahrplan/attachments/2235 29c3-schinzel.pdf

Попытка #2 (.NET BCL-alike)

```
1. public static bool Equals(byte[] a1, byte[] a2)
2. {
3.
 var result = true;
4. for (var i = 0; i < a1.Length && i < a2.Length; ++i)
5.
6.
 if (a1[i] != a2[i])
7.
8.
 result = false;
9.
10.
11.
 return result;
12.}
```


Попытка #2 (.NET BCL-alike)

```
1. public static bool Equals(byte[] a1, byte[] a2)
2. {
3.
 var result = true;
 for (var i = 0; i < a1.Length && i < a2.Length; ++i)
4.
5.
6.
 if (a1[i] != a2[i])
7.
 result = false;
8.
 Нет гарантии вмешательства в поток
9.
 выполнения оптимизаторов
10.
 языкового или JIT компиляторов
11.
 return result;
12.}
```

Правильный подход

```
1. public static bool Equals(byte[] a1, byte[] a2)
2. {
3. var diff = (uint)a.Length ^ (uint)b.Length;
4. for (var i = 0; i < a1.Length && i < a2.Length; i++)
5. {
6. diff |= (uint)(a1[i] ^ a2[i]);
7. }
8. return diff == 0;
9. }</pre>
```


Как насчет выполнения **еще** свыше десятка других правил?

https://cryptocoding.net/index.php/Coding_rules

Как нас других

https://

rules

Годный план

- Для защищённой передачи данных использовать TLS
- HL-криптографию для всего остального:
 - Sodium (https://libsodium.org биндинги для ~40 языков);
 - Keyczar (<u>https://github.com/google/keyczar</u> C/C++, Java, Python, .NET);
 - Inferno (https://github.com/sdrapkin/SecurityDriven.Inferno .NET);
 - Cryptography.io (https://cryptography.io Python);
 - Halite (https://paragonie.com/project/halite PHP);
 - ... (тысячи их)
- Средства низкоуровневой криптографии следует использовать только в исключительных и крайних случаях!

Нельзя просто так взять и использовать низкоуровневую криптографию

Задача

Обеспечить конфиденциальность и целостность передаваемых данных

Решение

Рассчитывать подпись по формуле

signature = HASH(secret — encrypted-data)

и передавать ее вместе с зашифрованными данными

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j" + data);
3.
4.
 var hash = MD5.Create().ComputeHash(bytes);
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
8. if (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 Жестко
 var bytes = Encoding.ASCII.GetBytes('eCTR4rhYQVNwn78)'
3.
 заданный в коде
4.
 var hash = MD5.Create().ComputeHash(bytes);
 секрет
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
 (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 Уязвимость к атакам
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j'( + )tata);
3.
 удлинения сообщения
4.
 var hash = MD5.Create().ComputeHash(bytes);
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
8. if (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 Кто сказал, что
3.
 var bytes = Encoding. ASCII GetBytes ("eCTF
4.
 var hash = MD5.Create().ComputeHash(bytes);
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
 (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
3.
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j" + data);
 Использование
 var hash = (MD5).Create().ComputeHash(bytes);
 уязвимой функции
5.
 return BitConverter.ToString(hash) == signature;
 хэширования
6. }
7. ...
 (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j" + data);
3.
4.
 var hash = MD5.Create().ComputeHash(bytes);
 Несбалансированное
 return BitConverter.ToString(hash)(==)signature;
5.
6. }
7. ...
 (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j" + data);
3.
4.
 var hash = MD5.Create().ComputeHash(bytes);
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
 (IsValidSignature(Request["data"], Request["signature"]))
9. {
 var decryptor = Aes.Create()
10.
 уязвимость к атакам на
11.
 оракул дополнения
12.
 BlockSize = 128;
13.
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
14.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
15.
 }.CreateDecryptor();
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j" + data);
3.
4.
 var hash = MD5.Create().ComputeHash(bytes);
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
8. if (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
 Key = Encoding.ASCII.GetBytes((YtGDn6mvAHbp5));
 → Жестко заданный в
13.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9R");
14.
 коде ключ
 }.CreateDecryptor();
15.
16.}
```

```
1. private static bool IsValidSignature(string data, string signature)
2. {
 var bytes = Encoding.ASCII.GetBytes("eCTR4rhYQVNwn78j" + data);
3.
4.
 var hash = MD5.Create().ComputeHash(bytes);
5.
 return BitConverter.ToString(hash) == signature;
6. }
7. ...
8. if (IsValidSignature(Request["data"], Request["signature"]))
9. {
10.
 var decryptor = Aes.Create()
11.
12.
 BlockSize = 128;
 Жестко заданный в
 Key = Encoding.ASCII.GetBytes("YtGDn6mvAHbp5X7C");
13.
 IV = Encoding.ASCII.GetBytes("mHMUYSjiVxo4wp9B");
14.
 → коде вектор
15.
 }.CreateDecryptor();
 инициализации
16.}
```

Высокоуровневая криптография (почувствуйте разницу)


```
1. // Keyczar (C#)
2. using(var crypter = new Crypter(keySet))
3. {
4. decryptedData = crypter.Decrypt(ciphertext);
5. }
```

```
1. // Keyczar (C#)
2. using(var crypter = new Crypter(keySet))
3. {
4. decryptedData = crypter.Decrypt(ciphertext);
5. }
6. // Sodium (Java)
7. SecretBox secretBox = new SecretBox(key);
8. decryptedData = secretBox.decrypt(nonce, ciphertext);
```

```
1. // Keyczar (C#)
2. using(var crypter = new Crypter(keySet))
3. {
 decryptedData = crypter.Decrypt(ciphertext);
4.
5. }
6. // Sodium (Java)
7. SecretBox secretBox = new SecretBox(key);
8. decryptedData = secretBox.decrypt(nonce, ciphertext);
9. // Halite (PHP)
10.$decryptedData = Symmetric::decrypt($ciphertext, $key);
```

```
1. // Keyczar (C#)
2. using(var crypter = new Crypter)
3. {
 decryptedData = crypter.De
5. }
6. // Sodium (Java)
7. SecretBox secretBox = new Secr
8. decryptedData = secretBox.decr
9. // Halite (PHP)
10.$decryptedData = Symmetric::de
```

Псевдослучайные числа

Типовые сценарии использования

- Генерация:
 - о параметров криптографических функций (векторов инициализации, оказий, значений соли, больших простых чисел и т.п.);
 - о идентификаторов (фрагментов файловых путей, URL);
 - о примитивов аутентификации (сессионных маркеров, временных паролей).
- Выбор ветви в рабочем потоке приложения.
- Специфика логики предметной области

А нужен ли вообще криптографический генератор псевдослучайных чисел?

Прямая и обратная защищённость PRNG

Что будет, когда атакующий воспроизведет предыдущие или последующие значения псевдослучайной последовательности?

Вопрос, сможет ли он это сделать в случае незащищённого PRGN — вообще не стоит.

Внезапно

GUID не предназначен для генерации случайных чисел

```
57fc4896-b324-45fe-b0f4-<mark>9ee200cdac16</mark>
81757edd-4605-49e7-bf13-9ee200cdac20
66605e1c-72ea-414c-a81e-9ee200cdac22
6836dc5c-f252-48af-b6fa-9ee200cdac23
dc56fed1-803c-494b-8f88-9ee200cdac24
18946c23-5111-4401-8f19-9ee200cdac25
cdacecd6-1337-4613-8dd7-9ee200cdac26
07335619-02ae-446f-b23d-9ee200cdac27
f37c14bd-4cda-4c21-8011-9ee200cdac28
0f8937d2-caa5-4c86-95eb-9ee200cdac29
9326688b-5822-49ba-8959-9ee200cdac2b
2bd7df82-fd77-4417-8533-9ee200cdac2c
282e0411-1789-4c43-af1e-9ee200cdac2d
e45c1c65-3b00-4ee5-bb97-9ee200cdac2e
06b89207-f06e-4f55-97a5-9ee200cdac2f
4cbb0eb9-998d-44e3-9b73-9ee200cdac30
209ab5b6-0d6d-4cc8-a78a-9ee200cdac31
4bda2caa-e69d-4c0b-8bff-9ee200cdac33
c126df6a-9374-469f-af84-9ee200cdac34
3a623042-74fc-46d6-94c3-9ee200cdac35
96a6e43e-73cb-4583-8200-9ee200cdac36
2f2e05e5-ef36-4d7e-b558-<mark>9ee200cdac37</mark>
de482a58-a592-4316-9a98-<mark>9ee200cdac38</mark>
```


System.Guid (.NET Framework)

GUID предназначен для генерации уникальных идентификаторов → не гарантирует случайность генерируемой последовательности.

Обертка над CoCreateGuid (ole32.dll) → вызов UuidCreate (rpcrt4.dll), основанный на RC4 и уязвимый к атакам на угадывание очередного значения в ряде сценариев

System.Guid (.NET Framework)

https://rsdn.ru/article/Crypto/UuidCrypto.xml

Seed-гонка

Состояние приложения, при котором PRNG, создаваемые в различных потоках, получают одно и то же значение seed.

Seed-гонка

Эксперимент Neohapsis

http://labs.neohapsis.com/tag/seed-racing-attack-vector

- о 67 тысяч запросов на восстановление пароля;
- о временный пароль генерировался с помощью System.Random (.Net Framework);
- о получено 208 ответов с уникальными паролями;
- о 322 ответа содержали одинаковые пароли.

System.Random (.NET)

Значение seed по умолчанию: Environment. Tick Count → гонки за seed.

Субтрактивный LFG:

$$X_n = (X_{n-55} - X_{n-24}) \mod (2^{31} - 1), n \ge 0$$

Для синхронизации с генератором достаточно получить последовательность из 55 случайных чисел.

System.Random (.NET)

Ошибка в реализации во всех версиях .NET вплоть до текущей → неполный цикл случайной последовательности.

SSC.RandomNumberGenerator (.NET)

Абстрактный класс, в .NET BCL всего один наследник.

RNGCryptoServiceProvider — обертка над CryptGetRandom (advapi32.dll) → FIPS-186-2 G=SHA1 (до Windows Vista SP1) и AES-CTR (все последующие версии);

SSC.RandomNumberGenerator (.NET)

He требуется задавать seed для генератора Crypto API.

Опасный метод GetNonZeroBytes снижает энтропию последовательности и не должен использоваться без необходимости.

java.util.Random и Math.Random (Java)

Вычисление seed:

```
seed_0 = (SU++) + current\_timestamp_{nano}

(SU_0 = 8682522807148012)

seed_{i+1} = (seed_0 ^ 25214903917)&((1L << 48) - 1)
```

Math.Random – обёртка над java.util.Random

Math.Random и java.util.Random (Java)

Классический LCG:

$$X_n = (25214903917 * X_{n-1} + 11) \mod 2^{48}, n \ge 0$$

Для синхронизации с генератором достаточно получить последовательность из 2 случайных чисел.

java.security.SecureRandom (Java)

Инкапсулирует 4 различных PRNG:

Реализация	Платформа
sun.security.mscapi. PRNG	Windows
sun.security.provider.nativePRNG	*nix
sun.security.provider.SecureRandom	Не зависит от платформы
sun.security.provider.pkcs11. P11SecureRandom	N/A (PKCS)

java.security.SecureRandom (Java)

Защищённость sun.security.provider.SecureRandom зависит от конкретной реализации генератора.

https://www.hgi.rub.de/media/nds/veroeffentlichungen/2013/03/25/paper 2.pdf

lcg_value() (PHP)

Вычисление seed:

Seed₁ = timestamp ^ (microseconds2 << 11)

Seed₂ = pid ^ (microseconds3 << 11)

microseconds2 на 0-3 больше, чем при первом замере (microseconds1) pid — process id текущего процесса (0-32768) microseconds3 на 1-4 больше microseconds2

lcg_value() (PHP)

Комбинированный MLCG:

```
MLCG1:

s_{n+1}^1 = (s_n^1 * a_1) \mod m_1 = (s_n^1 * 40014) \mod (2^{31} - 85)

MLCG2:

s_{n+1}^2 = (s_n^2 * a_2) \mod m_2 = (s_n^2 * 40692) \mod (2^{31} - 249)

Combined MLCGs:


z_{n+1} = (s_{n+1}^1 - s_{n+1}^2) \mod (m_1 - 1) = (s_{n+1}^1 - s_{n+1}^2) \mod (2^{31} - 84)
```

Для синхронизации с генератором достаточно получить последовательность из 3 случайных чисел.

mt_rand(), rand(), uniqid(), shuffle() (PHP)

Случайные числа: take two

https://habrahabr.ru/company/pt/blog/149746

Устойчивые генераторы (РНР)

openssl_random_pseudo_bytes():

- Требует контроля за выходным аргументом &\$crypto_strong;
- только PHP v5.6.10+ (в ранних версиях эта функция использовала уязвимый RAND_pseudo_bytes вместо RAND_bytes);
- проблемы random fork safety.

random_bytes():

• Windows → CryptGetRandom(), Linux → getrandom(2), все остальные → /dev/urandom.

Хеширование

Типовые сценарии использования

- Генерация идентификаторов:
 - о пользовательских паролей;
 - о фрагментов URI;
 - о внешних данных.
- Подтверждение аутентичности и целостности
- Построение криптографических примитивов

Хэширование (.NET)

- SCC.KeyedHashAlgorithm:
 - о семейство **HMAC***: ОК (с учетом безопасности базовых хэшфункций);
 - о MACTripleDES: только для обратной совместимости.

• семейство **SHA-2** (256/384/512): ОК (пока)

Хэширование (.NET)

• MD5 и SHA-1: не должны использоваться!

• RIPEMD160: только для обратной совместимости

Хэширование (PHP, Java)

- PHP: MD2/4/5, SHA-1, SHA-2, RIPEMD, Whirpool, Tiger, Snefru, Gost, Gost-crypto, Adler, CRC, FNV, Joaat, Haval.
- Java: MD5, SHA-1, SHA-2.

Хэширование (PHP, Java)

- PHP: MD2/4/5, SHA-1, SHA-2, RIPEMD, Whirpool, Tiger, Snefru, Gost, Gost-crypto, Adler, CRC, FNV, Joaat, Haval.
- Java: MD5, SHA-1, SHA-2.

Задача

Обеспечить целостность передаваемых открытых данных

Очевидное решение

Рассчитывать подпись по формуле

signature = HASH(secret — plaintext-data)

и передавать ее вместе с данными

Проблема

При таком решении атакующий сможет подделывать подпись для

user-data — attacker-data

генерируемую хэш-функциями на основе структуры Меркла-Дамгарда

Структура Меркла-Дамгарда

Лежит в основе хеш-функций: MD4, MD5, RIPEMD-160, SHA-0, SHA-1, SHA-2, WHIRPOOL

Атака удлинением сообщения m' = user-data — user-padding

Атакующему достаточно вычислить хеш для:

m" = attacker-data — attacker-padding

инициализировав хеш-функцию значением m'

Как защититься?

Используй НМАС, Люк!

Как защититься?

Используй НМАС, Люк!

(ну, или в крайнем случае: hash(data — secret) или hash(secret — hash(secret — data)))

Хранение паролей

Общие принципы

Криптографические функции хеширования не подходят для задачи хранения учётных данных.

Для хэширования паролей следует использовать адаптивные функции Argon2 (https://password-hashing.net), PBKDF2, scrypt, bcrypt:

hash = salt — adaptive_hash(password, salt)

или дайджест-функции:

hash = salt ~ HMAC-SHA-256(password, salt, secret-key)

Соль

Предназначение соли — затруднение атак по словарям и радужным таблицам.

Соль не является секретом и должна быть случайной и уникальной для каждого пароля.

Длина соли должна быть достаточной для обеспечения энтропии salt — password >= 256 бит для любого возможного пароля → длина соли >= 32 байта.

https://www.owasp.org/index.php/Password_Storage_Cheat_Sheet

Хранение паролей (.NET)

```
1. public static string GetPasswordHash(string password)
2. {
3. Rfc2898DeriveBytes rfc2898DeriveBytes = new Rfc2898DeriveBytes(password, 32);
4. rfc2898DeriveBytes.IterationCount = 16384;
5. byte[] hash = rfc2898DeriveBytes.GetBytes(32);
6. byte[] salt = rfc2898DeriveBytes.Salt;
7. return Convert.ToBase64String(salt) + "|" + Convert.ToBase64String(hash);
8. }
```


Хранение паролей (Java)

```
1. public static string getPasswordHash(final char[] password, final byte[] salt)
2. {
3.
 try
4.
5.
 SecretKeyFactory skf = SecretKeyFactory.getInstance("PBKDF2WithHmacSHA512");
 PBEKeySpec spec = new PBEKeySpec(password, salt, 16384, 32);
6.
7.
 SecretKey key = skf.generateSecret(spec);
8.
 byte[] res = key.getEncoded();
9.
 String saltString = new String(Base64.encodeBase64(salt));
10.
 String saltRes = new String(Base64.encodeBase64(res));
 return saltString + "|" + saltRes;
11.
12.
 catch(NoSuchAlgorithmException | InvalidKeySpecException e)
13.
14.
15.
 throw new RuntimeException(e);
16.
17.}
```

Хранение паролей (РНР)

```
1. <?php
2. function get_password_hash($password)
3. {
4. return password_hash($password, PASSWORD_BCRYPT, ['cost' => 16384]);
5. }
```

Блочные шифры

Блочные шифры

AES: (блок 128 бит, ключ 128/192/256 бит)

Rijndael: (блок 128/192/256 бит, ключ 128/192/256 бит)

RC2 и TripleDES (DESede в Java): только для обратной совместимости

DES: не должен использоваться!

Все прочие – только при объективной необходимости

Критичные параметры блочных шифров

IV – вектор инициализации:

- **должен** генерироваться случайным образом;
- **не должен** использоваться повторно;
- **может** не являться секретом.

Кеу – ключ шифрования:

- должен генерироваться случайным образом (см. RFC 2898);
- не должен использоваться повторно;
- **должен** являться секретом.

Критичные параметры блочных шифров

Cipher mode - режим шифрования

ECB:

только в качестве базы для неподдерживаемых режимов!

CBC:

OK, при условии дополнительной реализации EtA.

CFB, OFB, CTR:

обеспечивают конфиденциальность шифротекста, основаны на IV, имитируют потоковое шифрование, часто допускают (хотя и не требуют) дополнение.

Modes of operation's failures ange albertin - corkanicon of operation's failures and albertin - corkanicon operation operati

ECB MODE

Критичные параметры блочных шифров

Padding Mode - режим дополнения блоков:

ISO10126: [FF FF 7D 2A 75 EF F8 EF 07]

None: [FF FF FF FF FF FF FF]

PKCS7: [FF FF FF FF FF FF FF FF 07 07 07 07 07 07 07]

Проблема

В случае использования **AES-CBC-PKCS7**, если атакующий может модифицировать шифротекст и отслеживать возникающие ошибки удаления дополнения...

... то он сможет расшифровать и зашифровать* произвольное сообщение, не обладая при этом ключом!

Атака на оракул дополнения

Уязвима не только конфигурация **AES-CBC- PKCS7**!!!

Атаки на оракул дополнения

Уязвим **любой** блочный шифр

Уязвимы все режимы дополнения, кроме ISO10126 и None

{Частично} уязвимы все доступные режимы конфиденциального шифрования, допускающие дополнение и устанавливающие обратную связь по шифротексту или ключевому потоку между всеми блоками (CBC, OFB, CFB, CTR, ...)

Перехват исключений и добавление временных задержек не устраняют уязвимость

Как защититься?

Использовать средства высокоуровневой криптографии

Использовать режимы аутентичного шифрования (GCM, CWC, EAX, CCM, OCB)

Реализовать EtA вручную, поверх используемого режима

Подход EtA (encrypt-then-authenticate)

- Сообщение шифруется обычным образом (например, AES-CBC)
- IV добавляется к зашифрованному сообщению
- Для полученного на шаге 2 считается МАС с помощью одной из реализаций **HMAC** (например, **HMACSHA512**) и также добавляется к нему

•

• PROFIT!!! (и никаких оракулов)

Полезняшки

Pasбop и анализ реализаций PRNG в стандартных билблиотеках PHP, Java, .NET, C/C++ (http://portal.idc.ac.il/en/schools/cs/research/documents/sinai_2011.pdf)

Серия статей о техниках взлома различных PRNG (https://jazzy.id.au/tags/prng.html)

Рекомендации по генерированию SPRNG во многих языках (https://paragonie.com/blog/2016/05/how-generate-secure-random-numbers-in-various-programming-languages)

Подробный разбор атак удлинением сообщения (https://blog.skullsecurity.org/2013/everything-you-need-to-know-about-hash-length-extension-attacks) и оракула дополнения (https://blog.skullsecurity.org/2013/padding-oracle-attacks-in-depth)

Круглый стол

Приходите вечером на круглый стол. Обсудим в узком круге.

Обратная связь

Присылайте отзывы и вопросы (контакты в следующем слайде)

Часть ІІ

15.12.2016 14:00

https://www.ptsecurity.com/ru

-ru/research/webinar/
(регистрация открывается за неделю до вебинара)

Практическое использование средств криптографии в .NET, Java и PHP

Владимир Кочетков https://kochetkov.github.io/vkochetkov@ptsecurity.com

Помогите нам стать лучше!

На вашу почту отправлена индивидуальная ссылка на электронную анкету. 2 ноября в 23:30 незаполненная анкета превратится в тыкву.

Заполните анкету и подходите к стойке регистрации за приятным сюрпризом!

#msdevcon

Оставляйте отзывы в социальных сетях. Мы все читаем. Спасибо вам! ©

