Getting Started With PGP

Digital Signature and Encryption for E-mail and Files

Problem: E-mail is insecure

- More like a postcard than a letter
- Can be read by any number of people in transit
- If recipient's account is compromised, may be read by unauthorized person(s)
- Network sniffing may capture and reveal content to unauthorized person(s)

Problem: E-mail is easily forged

- Current protocols date back to early 1970s
- Headers, especially "From:" are ridiculously easy to forge
- If sender account is compromised, may not actually have been sent by that person
- How can you verify the sender's identity?
- A small demonstration (spoofmail.php)

Solution: PGP ("Pretty Good Privacy")

- Developed in 1991 by Phil Zimmerman
- Based on public/private key pair cryptography principle developed by Whitfield Diffie and Martin Hellman
- Provides highly secure encryption and signature for <u>any</u> digital data including e-mail

PGP: Drawbacks

- Not all that "user friendly"
- Public/private key concepts take some getting used to
- Doesn't scale well to large user groups
- If your private key is lost, corrupted or compromised, you have to generate a new one and start all over again — all your data is gone!

PGP: How Does It Work?

- Let's start with some basics of cryptography, and the high-level mathematics underneath it
- Don't worry, this is just to give you an idea of what's going on.

Some Quick Definitions

- Cryptography: encrypting and decrypting messages
- Algorithm: a mathematical function used for encryption, decryption and verification
- Key: a string used for encryption and decryption

(Digital) Keys

- In computer cryptography, a key is simply a bunch of bytes of varying length, depending on the type of cryptography being used
 - "Symmetric" cryptography generally relies on keys of 128 bits or more (e.g. most web browser SSL sessions)
 - "Asymmetric" cryptography requires keys of minimum 1024-bit length (2048 is typical these days)
- A properly generated key can only be cracked by "brute force" - and only then after thousands of years (even at today's processing speeds)

Keys: Encrypting/Decrypting (A bit oversimplified)

One typical way keys are used to encrypt/decrypt is by use of "exclusive-OR" (XOR) logic:

- If the bit to be encrypted is the same as the corresponding key bit, the encrypted bit is
- If they are different, the resulting encrypted bit is 1
- Without the key, you can't be sure what the original bit was
- Simple keys like this are vulnerable to "known text" attacks

TEXT	KEY	RESULT
0	0	0
0	1	1
1	0	1
1	1	0

"Symmetric" Cryptography

- Relies on both sender and recipient having identical copies of the encryption key or access to a "third party" that can verify that both have the correct key (e.g. online "certificate authority")
- Can use relatively low key lengths
 - 128 bits is more or less standard
 - 56 bits has been cracked
- Problem: <u>secure</u> key distribution

"Asymmetric" Cryptography (aka "Public/Private Key")

- Sender generates a "public/private" key pair
- The "public" key can be freely given out
 - Published on website, in e-mail sigs, etc.
 - Some people put them on the back of their business cards
- The "private" key is guarded at all costs
 - If lost, corrupted or compromised, a new pair must be generated
 - All your contacts must be notified and supplied with the new public key
- Data encrypted using a public key can only be decrypted with the corresponding private key
- PGP is based on "public/private" key cryptography

How are public/private key pairs generated?

- Oversimplifying a bit again, but they are essentially based on mathematical operations involving two really, really large prime numbers
- Prime numbers have been proven to have no known predictive pattern
- Finding prime numbers is fast and easy for small numbers
 - 14, 24, 49, etc
 - Even?...divisible by 2
 - Last digit is 5 or 0?...divisible by 5
 - And so on...
 - A LOT harder and slower as the numbers get bigger making it practically impossible

What is this number?

(To write it out in decimal form would require 17.425.170 digits - at 1 digit per second, it would take more than 200 days, non-stop)

The (Currently) Largest Known Prime Number

(257885161**)-1**

Source: primes.utm.edu/largest.html
(A really good site for "Stupid Number Tricks")

PGP Public/Private Key Pair Strength

- The public key is mathematically derived from the private key
- The private key relies on the "computational difficulty" of deriving the large primes used to generate it
- Private key lengths of 1024 bits are <u>probably</u> OK, but 2048 is the accepted standard for most users
- Key lengths over 2048 bits are more secure, but tend to eat up processing power

Recommended key size

Table 4: Recommended algorithms and minimum key sizes

9				
Algorithm security lifetimes	Symmetric key	FFC	IFC	ECC
	algorithms	(e.g., DSA,	(e.g., RSA)	e.g., ECDSA)
	(Encryption & MAC)	D-H)		
Through 2010	2TDEA ²³	Min.:	Min.:	Min.:
(min. of 80 bits of strength)	3TDEA	L = 1024;	k=1024	f=160
	AES-128	N=160		
	AES-192			
	AES-256	1		
Through 2030	3TDEA	Min.:	Min.:	Min.:
(min. of 112 bits of strength)	AES-128	L = 2048	k=2048	f=224
	AES-192	N = 224		/
	AES-256	\		
Beyond 2030	AES-128	Min.:	Min.:	Min.:
(min. of 128 bits of strength)	AES-192	L = 3072	k=3072	<i>f</i> =256
	AES-256	N = 256		

From an archived publication:

Page 66: http://csrc.nist.gov/publications/nistpubs/800-57/sp800-57-Part1-revised2_Mar08-2007.pdf

Algorithms

- Used to induce "randomness" in encoded message
- Helps reduce "known text" vulnerability
- "Encrypting" algorithms are designed to be reversible (they have to be, don't they?)
 - Some well-known ones: DSA, RSA
- "Hashing" algorithms are "one-way", i.e. irreversible
 - Used to provide "signature", or "shared secret" verification
 - Used for password storage on most operating systems
 - Well-known ones include SHA-1 or SHA-2 (used by PGP)

Example: SHA1

Input Output

- 1 356a192b7913b04c54574d18c28d46e6395428ab
- 2 da4b9237bacccdf19c0760cab7aec4a8359010b0
- 3 77de68daecd823babbb58edb1c8e14d7106e83bb
- 4 1b6453892473a467d07372d45eb05abc2031647a
- 5 ac3478d69a3c81fa62e60f5c3696165a4e5e6ac4

Well-known Algorithms

- The best-known algorithms are used to remove patterns and predictability from encoded messages
- They are not secret in fact, they are made public and subjected to rigorous testing
- Encryption algorithms are reversible they have to be

Where's the Security?

In a public/private key cryptography environment, the strength lies in the length and protection of the private key - and the algorithm

Digital Signatures

- Usually applied to e-mail messages to verify the sender's identity
- Sender "signs" the message with his private key
 - Hashing algorithm is applied as well
 - Hashing also provides check on message integrity
- Anyone who has sender's public key can apply it to verify sender's identity
 - ONLY someone who has the corresponding private key could have sent it
 - Hashing also verifies that the message was not altered in transit

What does a "Public Key" look like?

----BEGIN PGP PUBLIC KEY BLOCK-----

Version: OpenPGP.js v0.9.0 Comment: http://openpgpjs.org

xo0EVOMXoAEEAM6uJZGrkiXd+bcjsrCs5JGUZo+SrgrnkevXL4a5oIUDWgG4 l/yf2s1VqfzTtci8uuKz0dVWWjZDLPLCCVWU6RXnr2+5F/VliaRkVRJ+FUzG DWL3VKsX42L2+asce0L3t+4rVIUGCA81AB/GR07Erm84U0GTrPCsLdrrUeSp Z7pjABEBAAHNIOJhcnJ5IGRlIEdyYWFmZiA8YmdyYWFmZkBoaXZvcy5vcmc+ wrIEEAEIACYFAlTjF6AGCwkIBwMCCRBZYcp/r9V5bqQVCAIKAxYCAQIbAwIe AQAA7bwEALX6EA6P8NnNlTRCBv1CZvmW43GpU7eA2wxg2Ym0NTaM0rXadcQe anRIGahuaNRrhXWa9Lq5tDQAhy10fZRnEPI8POOwmmX0EH04jNveTUw38F17 kTkMPmGXp9W8piqAHvr+LXOs3ChIMpDeyBSvL9JCw3HK0BQcfIWsqqJfJ+7Y zo0EV0MXoAEEALdeZkc1c24fhLqI7GCvMoKjm2oSnC3jHoJa/vqrT7Npy9jx BfARB266d0Gma9d2L9LVAnbPp/skInTUSlP+b08l20lgxgZ41bXri29XLLQB /CMbQU0Z2ARq6EWbmi5uqm0ZmGotkzbBhwbD0mRaIpdr2WPVAMUSTZetonyT TGUZABEBAAHCnwQYAQqAEwUCVOMXoAkQWWHKf6/VeW4CGwwAAGtuBACqlIAt ydWg7ctUvLkHxv8t8MX+uovAwBgwHa6XmXzYO4D2rXf 601w01WHcT43zCSzbwZZy6zJ210q//vMS8BlXQ8f5EXh+\WmqH2GA/bLGywK tge0GJex5MH3z7WLtM7twXKB67Ya+iI+Zt+JoQizQllHRA= =20io

----END PGP PUBLIC KEY BLOCK----

Hashed "fingerprint":

1bf440b445d85c2ba39fb1365961ca7fafd5796e (**Hexadecimal**)

How do I know that's really your public key?

- Generating public/private key pairs does NOT require any authentication - you can associate any name and e-mail address with a key pair you choose
- To be completely certain that a given public key actually belongs to the person it claims, you need to physically verify the person's identity and key in person
- Check the key fingerprint
- Do not trust third parties (security by the weakest link)

Public Key Distribution

- Published on a (personal) website
- Via a CD/DVD or USB drive
- Send as e-mail attachment
- Send as e-mail attachment via internal mailserver ehhhmm.
- Upload it to a "key server"
- Use a QR code on the back of your business card with your key fingerprint
- Print it out on a sheet of paper, along with the fingerprint not very practical...

Demonstration

Zimbra OpenPGP Zimlet

Training

Work with the Zimbra OpenPGP Zimlet

Go to:

http://www.barrydegraaff.tk/training

Questions?

