Advanced Web Security

Data representation and PKI

EITN41 - Advanced Web Security

M

Representation of Data

- Many systems use the same data
- Systems have
 - Different architecture
 - Different OS
 - Different programs for reading/interpreting the data
- Data must be interpreted the same everywhere
- If we always know exactly what to expect it would not be much problem, but
 - Customized messages
 - Optional extensions
- Some language determining the rules is needed
 - ABNF
 - XML Schema
 - ASN.1

EITN41 - Advanced Web Security

Representing and Describing Data, ABNF

ABNF – Augmented Backus-Naur Form

- Describes some Internet protocols (HTTP, SMTP,...)
- Set of rules

rulename

Name = elements

Examples in HTTP

One or more rulenames or terminal values

Version number

HTTP-Version = "HTTP" "/" 1*DIGIT "." 1*DIGIT

Terminal values

▶ HTTP request line

Request-Line = Method SP Request-URI SP HTTP-Version CRLF
Method = "OPTIONS" | "GET" | "HEAD" | "POST" | "PUT" | "DELETE" | "TRACE" | "CONNECT" | extension-method extension-method = token
Request-URI = "*" | absoluteURI | abs_path | authority
...

See RFC 5234 for more details

Ultimately, it all ends with terminal values

EITN41 - Advanced Web Security

Encoding ABNF

▶ Typically encoded using 7-bit ASCII

```
HTTP-Version = "HTTP" "/" 1*DIGIT "." 1*DIGIT encoded as
```

HTTP/1.1

and

```
Request-Line = Method SP Request-URI SP HTTP-Version CRLF
Method = "OPTIONS" | "GET" | "HEAD" | "POST" | "PUT" | "DELETE" | "TRACE" | "CONNECT" | extension-method
extension-method = token
Request-URI = "*" | absoluteURI | abs_path | authority
```

can be encoded as

GET /index.htm HTTP/1.1

EITN41 - Advanced Web Security

XML Schema

- Another way of describing data is XML Schema
- Encoded as XML
 - XML Schema describes what a valid XML document looks like in a specific application or protocol
- Commonly used for user-defined data
 - Lots of applications in e.g., web services
- Encoding is very verbose

```
Encoding
<phoneNumber>
  <phoneID>Mobile</phoneID>
  <number>0701234567</number>
```

</phoneNumber>

- ▶ For both ABNF and XML schema, the encoded data is easily readable
 - But what about binary data?
 - Base64 can be used

EITN41 - Advanced Web Security

ASN.1

- ▶ ASN.1 Abstract Syntax Notation One
 - Another way of describing rules
 - Widely used in telecomunications (GSM, 3G, LTE)
 - Used for certificates, encrypted/signed messages, keys etc (Main reason to focus on this here)
- Joint standard, ISO and ITU
- Built around types
- Similarities with programming languages
- Several versions during development
 - 1984, 1988, 1995, 2008
- Description and encoding are separated
 - ASN.1 for description/structure
 - BER, CER, DER, PER, XER,... for encoding

Example

• We want to send data regarding students at LTH between computers

EITN41 - Advanced Web Security

First type definition

- Two main kinds of types
 - Simple types does not have components
 - Structured types has component types
- There are also tagged types and e.g., CHOICE which is another type.

EITN41 - Advanced Web Security

Examples of Simple Types

Type	Description	Tag
BOOLEAN	A Boolean which can only take one of the val-	1
	ues 0 or 1.	
INTEGER	An integer of any size.	2
DATE	A date in the format YYYY-MM-DD.	
BIT STRING	Binary data that does not have to be a multi-	3
	ple of 8 bits.	
OCTET STRING	Binary data that is a multiple of 8 bytes.	4
UTF8String	A string encoded with UTF-8, allowing the	12
	use of Unicode.	
NumericString	A string of numbers 0-9 and the "space" char-	18
	acter.	
VisibleString	ASCII characters other than control charac-	26
	ters.	

- Each type has a pre-defined tag
 - Used for encoding

EITN41 - Advanced Web Security

Structures Types (+ CHOICE)

Type	Description	Tag
CHOICE	A list of types and the value is one of the listed com-	*
	ponent types.	
SEQUENCE	An ordered list of component types. The values must	16
	be given in the specified order.	
SEQUENCE OF	Same as SEQUENCE but all components types have to	16
	be of the same type.	
SET	An un-ordered list of distinct component types, i.e.,	17
	the values can be of any order.	
SET OF	An un-ordered list of a single component type, i.e.,	17
	values can be in any order but they are always of the	
	same type.	

- Has component types
- ▶ Tag of CHOICE is the tag of the chosen component type

Expanding Example

- One student can have several phone numbers
 - Structured type SEQUENCE OF is used
- Type "Student" is top-level type

EITN41 - Advanced Web Security

Expanding Example

- Explicit definition of phone number removed
- ▶ Restriction on size of string, called subtype

EITN41 - Advanced Web Security

Object Identifiers

```
id-sha256 OBJECT IDENTIFIER ::= { joint-iso-itu-t(2)
 country(16) us(840) organization(1) gov(101) csor(3)
 nistalgorithm(4) hashalgs(2) 1 }
```

- Globally unique identifier
 - Algorithms
 - Semantics meanings
 - Protocols
 - 0
- Global tree, similar to DNS in many ways
 - Responsibility for one subtree can be delegated
 - Distributed storage
- ▶ Branches are numbered from 0, and sometimes given a name
- ▶ OIDs used are assumed known to communicating systems

Expanding Example

- Keywords DEFAULT and OPTIONAL
 - DEFAULT gives default value if none is chosen
 - OPTIONAL says that it is optional to include data for this type
- Enumerated type
 - Give explicit semantic meaning to numbers (or the other way around if you wish)
- ▶ OID for a student Should be in the LTH subtree

```
Student ::= SEQUENCE {
  studentName
 UTF8String (SIZE(1..40)),
  studentID
 OBJECT IDENTIFIER,
  program
 ENUMERATED {
 C(0), D(1), E(2), F(3), Pi(4)
 },
  phone
 SEQUENCE OF SEQUENCE {
 phoneID VisibleString,
 number
 NumericString
 },
 StudentStatus,
  status
  finishedCourses
 SEQUENCE OF SEQUENCE {
 courseInfo Course,
 VisibleString
 grade
 ("G", "VG", "3", "4", "5")
StudentStatus ::= SEQUENCE {
  hp
 INTEGER,
  avgGrade
 REAL (3.00..5.00),
  active
 BOOLEAN DEFAULT TRUE,
 UTF8String OPTIONAL
  comment
}
```

EITN41 - Advanced Web Security

Modules, Importing, Exporting

- Import definitions from other modules
- Allow exporting definitions in this module
 - If EXPORTS is not used, everything can be exported

EITN41 - Advanced Web Security

Encoding

- ASN.1 can be used to structure the data and inform about what type of data it is
- Actual encoding of data is a separate process
 - Encoding method can be chosen suitably
- Type of encoding must be agreed upon or predetermined by protocol

- ASN.1 has more encoding flexibility than ABNF and XML Schema
 - It can even use XML

EITN41 - Advanced Web Security

BER Encoding

- Basic Encoding Rules
 - Original encoding
- More efficient than text based encodings
- Important characteristic: Many encodings are possible for the same data (but decoding is unique)
- Type-Length-Value (TLV)
 - Also called Tag-Length-Value

EITN41 - Advanced Web Security

BER, Encoding the type

- Type defines what is encoded (Boolean, Integer, Sequence, UTF8String etc)
- Identifier byte
- Class
 - UNIVERSAL (built-in)
 - Context-specific (chosen by user)
- **▶ P/C**
 - *Primitive:* value is the value of the type
 - Constructed: value is a set of TLVs (e.g., a Sequence)
- **Number** is tag value
- Examples:
 - SEQUENCE: 0x30
 - BOOLEAN: 0x01

Primitive (0) or Constructed (1)

Larger tag numbers are possible (see notes)

EITN41 - Advanced Web Security

BER, Encoding the Length

Short Definite Form

0xxxxxxx

Max length of value = 127 bytes

Long Definite Form

1XXXXXXX

xxxxxxx

-- xxxxxxx

Number of bytes that gives the length

Indefinite Form

1000000

value

00000000

0000000

 Can only be used for encoding of constructed types

EITN41 - Advanced Web Security

BER, Encoding the Value

- Encoding of value will depend on the value
 - Booleans: TRUE is non-zero, FALSE is zero
 - TRUE can be TLV encoded as 01 01 FF
 - Integers: Encoded as two-complement with least number of bytes necessary
 - -2 can be TLV encoded as 02 01 FE
 - VisibleString is encoded as the ASCII representation
 - Can be split into segments with an outer constructed TLV
 - "string" can be TLV encoded as 1A 06 73 74 72 69 6e 67
 - ...or as 3A 80 1A 03 <u>73 74 72</u> 1A 03 <u>69 6e 67</u> 00 00 T L T L V T L V

EITN41 - Advanced Web Security

DER and **CER**

- Problem" with BER: Decode → Encode can give different encoding
- **Examples:**
 - Boolean true is any non-zero byte
 - Long definite form can be given in several ways

- Sometimes any form of length encoding can be used
- Strings can be divided at arbitrary places
- What about digital signatures then?
 - Moving data between platforms/programs should always give same encoding, otherwise signature is invalid

EITN41 - Advanced Web Security

DER and **CER**

- Always unique encodings
 - Boolean TRUE is always FF
 - Members in SET sorted by tag number

DER (Distinguished Encoding Rules)

- Examples:
 - Length always encoded as shortest possible definite form
 - Strings always in primitive form (no splitting)
- Certificates are often in DER format
 - Can be stored in PEM (base64 of DER)

CER (Canonical Encoding Rules)

- Examples:
 - Length encoding is indefinite for all constructed encodings
 - Shortest possible definite for primitive encodings
 - Strings are always split into chunks of 1000 bytes

EITN41 - Advanced Web Security

Certificate in PEM format

----BEGIN CERTIFICATE----

MIIDJjCCAO+qAWIBAqIQI4VkKSGTqB5hicRRonT79zANBqkqhkiG9w0BAQUFADBM MQswCQYDVQQGEwJaQTElMCMGA1UEChMcVGhhd3RliENvbnN1bHRpbmcqKFB0eSkq THRKLjEWMBQGA1UEAXMNVGhhd3RlIFNHQyBDQTAeFw0xMTA3MjEwMDAwMDBaFw0x MzA3MTqyMzU5NTlaMG0xCzAJBqNVBAYTAlVTMRMwEQYDVQQIEwpDYWxpZm9ybmlh MRYWFAYDVQQHFA1Nb3VudGFpbiBWaWV3MRMwEQYDVQQKFApHb29nbGUgSW5jMRww GgYDVQQDFBNhY2Nvdw50cy5nb29nbGUuY29tMIGfMA0GCSqGSIb3DQEBAQUAA4GN ADCBiQKBqQDVFFeqlkCfhAiGZo3u7OMDsmaFrF27H08Vk/0fIKcQSSRbOdJqyJrc wM5ANOZZlbZSUP4IJUVXc1867V/ftlydipxi/Q9hvtz2hx2AnX98FxN3ZDxH84ck H2Bh4IERRuTcUFw5U+ZoPYY8VYfIvvyHE9laql3MPwfBdM3CXicWEQIDAQABo4Hn MIHkMHIGCCsGAQUFBwEBBGYwZDAiBggrBgEFBQcwAYYWaHR0cDovL29jc3AudGhh d3R1LmNvbTA+BqqrBqEFBQcwAoYyaHR0cDovL3d3dy50aGF3dGUuY29tL3J1cG9z aXRvcnkvVGhhd3R1X1NHQ19DQS5jcnQwDAYDVR0TAQH/BAIwADA2BqNVHR8ELzAt MCugKaAnhiVodHRwOi8vY3JsLnRoYXd0ZS5jb20vVGhhd3R1U0dDQ0EuY3JsMCgG A1UdJQQhMB8GCCsGAQUFBwMBBggrBqEFBQcDAgYJYIZIAYb4QqQBMA0GCSqGSIb3 DQEBBQUAA4GBAIT777A4x7Tmu3RBNGxSbw73e2fu162n7wM278BA3oDTCqY8ycOe MVIH6q9EY+pRwtDOm6FtmfqpOSxAmGcSjKe/QzDSAmOz+Aw2hVCPKcKHzebw6lfv pIEO1LDYRmcsIK62iWSmsNqOz9QJf1fcnDIFBmKyCBT+i+oRE7z3O371 ----END CERTIFICATE----

ASN.1 DER Base64

EITN41 - Advanced Web Security

PER

- BER, CER and DER are not very efficient
 - Booleans only require 1 bit
 - Restricted integers can be efficiently encoded
 - INTEGER (79..82) could be encoded with 2 bits
 - We do not need to explicitly state the type
 - It is clear from the ASN.1 structure
- ▶ PER (Packed Encoding Rules) can encode the following using 1 byte

EITN41 - Advanced Web Security

Tagging

- We are returning to ASN.1 now
- Built-in types have pre-defined tags
 - Not always enough

```
Dessert ::= CHOICE {
 a [0] INTEGER
 b [1] INTEGER
 c [2] INTEGER
}
```

- ► Explicit tagging (default) Adds outer tagging environment
 - Seen as structured type T L T L V
 - Read as "in addition to"
- ▶ Implicit tagging changes the default tag
 - Read as "instead of"
 - Default can be changed to implicit
- ▶ Tagging can be automated (AUTOMATIC-TAGS)
 - Tagging determined by rules (start with 0 and increment)

EITN41 - Advanced Web Security

CMS

- Cryptographic Message Syntax
- Standard for representing signed, hashed and/or encrypted messages
- ▶ Originates in PKCS 7 now IETF standard (RFC 5652)
- Uses BER as encoding rules (mostly)
- Used in e.g., S/MIME (encrypted/signed emails)
- ContentInfo is the top level type


```
ContentInfo ::= SEQUENCE {
  contentType ContentType,
  content [0] EXPLICIT ANY DEFINED BY contentType
}
ContentType ::= OBJECT IDENTIFIER
```

EITN41 - Advanced Web Security

CMS, ContentTypes

6 different types (can be nested)

- ▶ **Data Type** String of bytes
- ▶ **Signed-Data Type** Data with digital signature(s)
- ► Enveloped-Data Type Encrypted data and an encrypted encryption key
 - ∘ Several recipients → encryption key is encrypted for each recipient
- ▶ **Digested-Data Type** Data with a message digest
- ▶ Encrypted-Data Type Encrypted data without encrypted encryption key
- ▶ **Authenticated-Data Type** Data with a MAC of the data and an encrypted authentication key
 - ∘ Several recipients → authentication key is encrypted for each recipient

SignedData Type

- Data which is digitally signed
 - Several signers for same data is possible

```
SignedData ::= SEQUENCE {
  version
 CMSVersion,
  digestAlgorithms
 SET OF DigestAlgorithmIdentifier,
  encapContentInfo
 SEQUENCE {
 eContentType ContentType,
 eContent [0] EXPLICIT OCTET STRING OPTIONAL },
  certificates [0]
 IMPLICIT CertificateSet OPTIONAL,
  crls
 [1]
 IMPLICIT RevocationInfoChoices OPTIONAL,
  signerInfos
 SET OF SignerInfo
```

EITN41 - Advanced Web Security

SignerInfo Type

Gives information about each signer

```
SignerInfo ::= SEQUENCE {
 version
 CMSVersion.
 sid
 SignerIdentifier,
 DigestAlgorithmIdentifier,
 digestAlgorithm
 signedAttrs
 [0]
 IMPLICIT SignedAttributes OPTIONAL,
  signatureAlgorithm
 SignatureAlgorithmIdentifier,
 signature
 Signature Value.
 unsignedAttrs [1]
 IMPLICIT UnsignedAttributes OPTIONAL }
SignerIdentifier ::= CHOICE {
  issuerAndSerialNumber IssuerAndSerialNumber,
 subjectKeyIdentifier [0] SubjectKeyIdentifier
```

EITN41 - Advanced Web Security

PKCS #12 – Personal information

- Represent personal information
- Uses parts of CMS and adds additional features
- Four possibilities for protection:

Public key

- 1. Public key privacy mode encrypt content with symmetric key, encrypt key with public key
- 2. Public key integrity mode Digital signature

Symmetric key

- 1. Password privacy mode Encrypt with symmetric key derived from password
- 2. *Password integrity mode* Use MAC with key derived from password

EITN41 - Advanced Web Security

PKCS #12

▶ Top-level type: Personal Information Exchange (PFX)

MacData only used for Password Integrity Mode

- ContentInfo is either
 - SignedData Public Key Integrity Mode Content here is called
 - Data Password Integrity Mode

AuthenticatedSafe

EITN41 - Advanced Web Security

PKCS #12

AuthenticatedSafe

<u>AuthenticatedSafe</u> ::= SEQUENCE OF <u>ContentInfo</u>

- ContentInfo
 - EnvelopedData Public-Key Privacy Mode
 - Encrypted Data Password Privacy Mode
 - Data no encryption
- Content is a sequence of SafeBags
 - **KeyBag** A PKCS #8 private key.
 - PKCS8ShroudedKeyBag A PKCS #8 encrypted private key.
 - **CertBag** A certificate.
 - **CRLBag** A Certificate Revocation List.
 - **SecretBag** A personal secret.
 - SafeContents Allows for nesting the other types instead of just putting them in a sequence.

EITN41 - Advanced Web Security

PKI

- A public key infrastructure includes all aspects of certificates
 - Who signs
 - How they are signed
 - How they are revoked
 - How they are stored
 - How keys are generated
- Different profiles can have different rules
 - PKIX uses X.509 certificates (Internet PKI profile)
 - Many countries have their own profile

PKI Participants

- ▶ End-Entity User/application where the private key cannot be used to sign certificates
- ▶ CA (Certification Authority) Issues certificates
 - Root CA is on top

EITN41 - Advanced Web Security

PKI Participants, optional

- ▶ RA (Registration Authority)
 - Does not sign certificates
 - CA can delegate management functions to an RA
 - Verify identity
 - Assigning names, generating keys, storing keys, reporting revocation information
- CRL Issuer
 - Certificate Revocation Lists are used to revoke certificates
 - Typically, the CA issues a CRL
 - CA can delegate CRL issuing to another party

Certificate Requests

▶ Two main variants: PKCS#10 and CRMF

```
CertReqMsg ::= SEQUENCE {
 certReq CertRequest,
 popo ProofofPossession OPTIONAL,
 regInfo SEQUENCE SIZE(1..MAX) of AttributeTypeAndValue OPTIONAL
}

CertRequest ::= SEQUENCE {
 certReqId INTEGER,
 certTemplate CertTemplate,
 controls Controls OPTIONAL
}
```

CRMF

- ID maps request ↔ response
- *Template* are the fields in the certificate that are filled in by requester
 - Public key, subject name, some extensions
- Controls can be used to e.g., authenticate the requester
- Proof of possession allows requester to prove ownership of private key
 - Many ways possible, e.g., signature on request (should depend on key usage)
- RegInfo can have additional information (contact info, billing info etc)

EITN41 - Advanced Web Security

X.509 Certificate

```
Certificate ::= SEQUENCE {
  tbsCertificate
 TBSCertificate,
  signatureAlgorithm AlgorithmIdentifier, <
  signatureValue
 BIT STRING
 same
TBSCertificate ::= SEQUENCE
 version
 [0] EXPLICIT Version DEFAULT v1.
 CertificateSerialNumber.
 serialNumber
 AlgorithmIdentifier, <
 signature
 issuer
 Name,
 validity
 Validity,
 subject
 Name,
 subjectPublicKeyInfo SubjectPublicKeyInfo,
 issuerUniqueID [1] IMPLICIT UniqueIdentifier OPTIONAL, -- v2 or v3
 subjectUniqueID [2] IMPLICIT UniqueIdentifier OPTIONAL, -- v2 or v3
 extensions
 [3] EXPLICIT Extensions OPTIONAL
 -- v3
```

signatureAlgorithm determines the structure of the signatureValue BIT STRING

EITN41 - Advanced Web Security

Extensions

```
Extension ::= SEQUENCE {
  extnID OBJECT IDENTIFIER,
  critical BOOLEAN DEFAULT FALSE,
  extnValue OCTET STRING
}
```

- OID to define the extension
- Critical determines how important the extensions is
 - Applications must not process unrecognized critical extensions

Some Extensions

- ▶ Authority key identifer (non-critical) identify issuer's public key if it has several
- Key usage (critical) Specify purpose of public key (separating keys gives some damage control)
 - Data encryption
 - Signatures
 - Data
 - Certificates
 - CRLs
- Subject (Issuer) Alternative Name (critical or non-critical) Extra name for subject (issuer)
- ▶ Basic Constraints (critical or non-critical) If certificate is CA

EITN41 - Advanced Web Security

Representing a Public Key

SubjectPublicKeyInfo given by

- The BIT STRING is the DER encoding of the public key specified by the algorithm OID
- Example, RSA

▶ ASN.1 encoding defines how integers are represented

EITN41 - Advanced Web Security

Representing a Private Key

Not in certificates

```
RSAPrivateKey ::= SEQUENCE {
 version
 Version,
 modulus
 INTEGER, -- n
 publicExponent
 INTEGER, -- e
  privateExponent INTEGER, -- d
 INTEGER, -- p
 prime1
 prime2
 INTEGER, -- q
 INTEGER, -- d mod (p-1)
 exponent1
 exponent2
 INTEGER, -- d mod (q-1)
 coefficient
 INTEGER, -- (inverse of q) mod p
 otherPrimeInfos
 OtherPrimeInfos OPTIONAL
```

- In theory, only privateExponent and modulus needed to decrypt and sign
 - Other values can be used to speed up decryption/signing
- This layout will be used in the home assignment

EITN41 - Advanced Web Security

Certificate Revocation List (CRL)

- List certificates that are no longer valid
 - Expired certificates are not listed
- Maintained by the CA, but can delegate to CRL issuer
- Should be updated often
- **Scope of CRL:** The category of certificates that the CRL should cover
 - Can depend on CA, subjects, reason for revocation etc
- ▶ Complete CRL: All revoked certificates within scope are included
- ▶ **Indirect CRL:** Contains revoked certificates issued by some other CA
- ▶ **Delta CRL:** Contains certificates revoked after issuance of some complete CRL (**base CRL**)

CRL

▶ ASN.1 description of a CRL

```
CertificateList ::= SEQUENCE {
  tbsCertList
 TBSCertList,
  signatureAlgorithm
 AlgorithmIdentifier,
  signatureValue
 BIT STRING
TBSCertList ::= SEQUENCE
  version
 Version OPTIONAL,
  signature
 AlgorithmIdentifier,
  issuer
 Name,
  thisUpdate
 Time,
 Time OPTIONAL,
  nextUpdate
  revokedCertificates
 SEQUENCE OF SEQUENCE {
 userCertificate
 CertificateSerialNumber,
 revocationDate
 Time,
 crlEntryExtensions
 Extensions OPTIONAL
 } OPTIONAL,
  crlExtensions
 EXPLICIT Extensions OPTIONAL
 Γ01
```

Extensions

CRL entry extensions

- ▶ *Reason code* Why the certificate was revoked
- ▶ *Invalidity date* When did the certificate become invalid
- Certificate Issuer Give the CA of the certificate (useful for indirect CRLs)

CRL extensions

- ▶ *CRL number (non-critical)* sequene number for CRL
- ▶ *Delta CRL Indicator (critical)* − Points to CRL number of the base CRL (used for delta CRLs)
- ► Freshest CRL (non-critical) Points to a delta CRL (used for complete CRLs)

EITN41 - Advanced Web Security

OCSP

- Online Certificate Status Protocol
- Alternative to CRL

- Compromised private keys can have huge consequences in e.g., financial transactions
- Nonce can optionally be included
- Request can be signed
- Status = good/revoked/unknown

EITN41 - Advanced Web Security

Avoiding PKI

- ▶ Is it possible to have asymmetric cryptography without an underlying PKI?
- Identity Based Cryptography (IBC)
 - Identity Based Signatures (IBS)
 - Identity Based Encryption (IBE)
- Use identity as public key
 - Can be email address or some other identifying info
- Use Private Key Generator (PKG)

EITN41 - Advanced Web Security

Identity Based Encryption

- 1. Alice proves she owns ID and receives her private key
- 2. Bob uses Alice's ID and PKG's public key to encrypt message to Alice
- 3. Alice decrypts using her private key
- ▶ Steps 1 and 2 can be interchanged

Identity Based Signatures

- 1. Alice proves she owns ID and receives her private key
- 2. Alice uses her private key to sign message
- 3. Bob verifies signature using PKG's public key and Alice's ID

EITN41 - Advanced Web Security

Properties of IBC

Advantage

▶ No need for complete PKI – just have to trust the PKG

Drawbacks

- Not possible to revoke IDs (or at least difficult)
 - How do we revoke an email address, personnummer, fingerprint?
 - Possible to add time stamps to ID (structure and rules must be known to users)
- PKG has access to private key (called key escrow)
 - Problems with non-repudiation
 - Also a feature the PKG can help to decrypt

Other Solutions

- Certificate based encryption
 - Certificate needed in order to decrypt
 - Revoked certificate → not possible to decrypt
 - Not necessary to check public key before encryption
- Certificateless encryption
 - PKG creates half private key, user creates half
 - No key escrow
- See references in lecture notes for more details