Protezione e Sicurezza nei Sistemi Operativi: **Key Management**

Ozalp Babaoglu

ALMA MATER STUDIORUM – UNIVERSITA' DI BOLOGNA

Distribution of public keys

- Public announcement
- Public directory
- Certificates

Key management

- Issues
 - Distribution of public keys
 - Distributing secret keys through a trusted server
 - Distributing secret keys through public-key protocols

© Babaoglu

Sicurezza

Public announcement

- The user renders her public key accessible by placing it in a public space
- Examples: the public key is inserted as an attachment to all outgoing mail, the public key is placed in the user's home page or social network profile
- Anyone can publish their (public) key, anyone can access the (public) key of others

© Babaoglu

curezza

Public announcement

- Advantages
 - Simple, fast, does not require any third party intervention
- Disadvantages
 - No guarantees: the published information can be easily altered
 - An intruder can publish her own public key as if it belonged to someone else — "man-in-the-middle attack"

© Babaoglu Sicurezza 5

$k_{B}[pub]$ B: Receiver $k_{B}[pub]$ $k_{X}[pub]$ $k_{X}[pub]$ $k_{X}[pub]$ $k_{X}[pub]$ $k_{X}[pub]$ $k_{X}[pub]$ $k_{X}[pub]$

Man-in-the-middle Attack

- Example of an active attack
- Takes place during the publication phase of a public key
- lacktriangle X inserts herself in the communication path between A and B
- \blacksquare Towards B she pretends to be A
- \blacksquare Towards A she pretends to be B
- X makes sure that all communication between A and B passes through her

© Babaoglu Sicurezza

Man-in-the-middle Attack

- A asks B to send her public key $k_B[pub]$ (for example by email)
- X intercepts $k_B[pub]$ and substitutes it with her own public key $k_X[pub]$
- X intercepts ciphertexts from A to B, decrypts them with $k_X[priv]$, encrypts them with $k_B[pub]$ and forwards them to B
- lacktriangledown Works because A and B have no way to distinguish if they are talking with each other or with the intruder

Back to key distribution: Public directory

- The directory is a list of <user, public key> pairs
- Directory must be maintained by a trusted party (authority)
- Publication:
 - A user registers (in person or through some other secure method) her public key with the authority for insertion into the directory
 - The user can modify her record through the authority after insertion
- Access:
 - Consult a latest *local copy* of the directory received (periodically) from the authority (just like a telephone directory)
 - Consult the copy maintained by the authority remotely (requires secure and authenticated communication protocols)

© Babaoglu Sicurezza 9

Certificates

- Authenticity of keys certified by an authority by adding her signature
- Guarantees the identity of parties and validity of public keys (in case they were revoked or had to be regenerated after loss of private keys)
- Eliminates man-in-the-middle attacks: an intruder cannot substitute her own public key for someone else because she cannot sign the modified certificate (without knowing the private key of the authority)
- Requires a trusted, impartial party (the authority)
- (More on certificates later)

Public directory

- Disadvantages
 - Requires a trusted, impartial party authority
 - The directory can be compromised
 - Requires communication protocols for securely publishing and accessing keys

© Babaoglu Sicurezza 1

Management of (Private) Secret Keys

ALMA MATER STUDIORUM – UNIVERSITA' DI BOLOGNA

Management of secret keys

- n parties (clients, server, users, processes, etc.) need to communicate in private
- Use private-key cryptography to establish secure communication channels
- If every pairwise communication is possible and needs to be private, then we need $O(n^2)$ secret keys
- lacktriangleright For large n, this may be impractical since secret keys cannot be long lived but should be replaced often
- Can we reduce the number of private keys to O(n)?
- Yes, if we can rely on a trusted third party

© Babaoglu Sicurezza 13

Management of secret keys: Basic Protocol

- \blacksquare A and KDS share K_A
- \blacksquare B and KDS share K_R
- 1. A sends to KDS: $\{A, \text{ "request session key for } B"\}$
- 2. KDS generates new session key K_S and sends to A:

$$C(K_A, \{K_S, C(K_B, K_S)\})$$

- 3. A stores K_S and sends to B: $C(K_B, K_S)$
- 4. B stores K_S

© Babaoglu

5. A and B can exchange confidential messages using K_S

Management of secret keys

- Assume we have a (trusted) Key Distribution Server (KDS) that shares a different secret key with each party
- A and B want to establish a secure communication channel between themselves
- One of them asks the KDS to generate a one-time session key to use for the duration of that communication
- Future communications between A and B will generate and use different session keys

© Babaoglu Sicurezza

Basic Protocol: Comments

- lacktriangledown B does not receive K_S directly from the KDS but from A
- Forms the basis for many other more complex protocols
- Problems:
 - lacktriangledown B cannot know for sure if the message was sent by A
 - Subject to "replay attacks"
 - An intruder can record and resend a ciphertext

$$C(K_A, \{K_S, C(K_B, K_S)\})$$

in the future as if it was new

Management of secret keys: Needham-Schroeder Protocol

- \blacksquare A and KDS share K_A
- \blacksquare B and KDS share K_B
- 1. A sends to KDS: $\{A, \text{"request session key for } B", N_1\}$
- 2. KDS generates new session key K_S and sends to A:

$$C(K_A, \{K_S, A, B, N_1, C(K_B, \{K_S, A\})\})$$

- 3. A stores K_S and sends to B: $C(K_B, \{K_S, A\})$
- 4. B stores K_S and sends to A: $C(K_S, N_2)$ (challenge)
- 5. A replies to B: $C(K_S, N_2 + 1)$ (response)
- 6. A and B can exchange confidential messages using K_S

© Babaoglu Sicurezza 1:

Needham-Schroeder Protocol: Comments

- $lue{A}$ trusts KDS and is certain to have received the session key from KDS because the message is encrypted with K_A
- The nonce N_1 serves to match the session key received to the request made by A in step 1
- A is certain to reveal K_S only to B because it send K_S encrypted with K_B , which only B is able to decrypt
- lacksquare B trusts KDS and KDS guarantees B that the key can be used only for communicating with A
- lacksquare B can detect replay attacks and is sure to be communicating with A

Management of secret keys: Needham-Schroeder Protocol

- N_1 and N_2 are called "nonces" (number used once) and prevent replay attacks
- The "challenge-response" handshake in steps 4 and 5 serve to confirm that both *A* and *B* are present and willing to communicate as well as to synchronize the communication to using the same session key (messages need not be received in the order in which they are sent)
- Basis for the Kerberos authentication protocol

© Babaoglu Sicurezza 18

Management of secret keys: Needham-Schroeder Protocol

Management of secret keys: Needham-Schroeder Protocol

© Babaoglu Sicurezza 21

Management of secret keys: Needham-Schroeder Protocol

- If A wants to communicate with a different principal C, it has to restart the protocol with KDS to generate a new session key K_S using its shared secret key K_A
- Since the shared key is based on a secret, this results in an increased risk that it may be compromised

Needham-Schroeder Protocol: Possible Attacks

- Message 3 ($C(K_B, \{K_S, A\})$) is not protected by a nonce
- Suppose X cracks the session key K_S from last week's run of the protocol and saves message 3 from that run
- lacksquare X can now replay that message and make A believe it is talking to B
- 3. X sends to B: $C(K_B, \{K_S, A\})$
- 4. B sends to X: $C(K_S, N_2)$ (challenge)
- 5. X replies to B: $C(K_S, N_2 + 1)$ (response)
- There is no way for B to know if the K_S it receives in message 3 is current
- Fix by adding another nonce to message 3

© Babaoglu Sicurezza

Kerberos

- Developed at MIT during the 1980's to serve as a distributed authentication service in an academic environment
- Allows *principals* (clients running on behalf of users) to prove their identity to *servers* in a secure manner
- Each principal initially shares a secret key (password) with the KDS
- To reduce the exposure of the secret key, KDS used only once per login session
- All communication within a single session secured through keys obtained from a *Ticket Granting Server* (TGS)

© Babaoglu Sicurezza 24

© Babaoglu

Sicurezza

Kerberos

- In a very large system, KDS may be a performance and reliability bottleneck
- KDS can be replicated to obtain increased performance and reliability using a master-slave scheme
- In a very large systems, a single (or replicated) KDS may not be acceptable for administrative reasons

© Babaoglu Sicurezza 29

Private-Key versus Public-Key Cryptography

Conventional Encryption	Public-Key Encryption
Needed to Work:	Needed to Work:
The same algorithm with the same key is used for encryption and decryption. The sender and receiver must share the	One algorithm is used for encryption and decryption with a pair of keys, one for encryption and one for decryption.
algorithm and the key. Needed for Security:	The sender and receiver must each have one of the matched pair of keys (not the same one).
The key must be kept secret.	Needed for Security:
2. It must be impossible or at least impractical	One of the two keys must be kept secret.
to decipher a message if no other information is available.	It must be impossible or at least impractical to decipher a message if no other information is available.
Knowledge of the algorithm plus samples of ciphertext must be insufficient to determine the key.	Knowledge of the algorithm plus one of the keys plus samples of ciphertext must be insufficient to determine the other key.

© Babaoglu

Management of secret keys: Kerberos

- Advantages
 - Guarantees confidentiality and authentication
 - Achieves good performance even in the presence of many parties and frequent key changes
 - For n parties, reduces the number of necessary secret keys from $O(n^2)$ to O(n)
- Defects
 - Requires the existence of a trusted (and reliable) KDS

© Babaoglu Sicurezza

Management of secret keys: Hybrid solutions

- Public-key cryptography is about 1000 times slower than private-key cryptography
- Hybrid solutions:
 - Use asymmetric cryptography once initially to agree on a secret key
 - Then, switch to symmetric cryptography (using the agreed upon secret key) for all future communication

Management of secret keys: Hybrid solution

- 1. A generates $(K_A[pub], K_A[priv])$
- 2. A sends to B: $\{K_A[pub], A\}$
- 3. B generates session key K_S
- 4. B sends to A: $C(K_A[pub], K_S)$
- 5. A decrypts to obtain $K_S = D(K_A[priv], C(K_A[pub], K_S))$
- 6. A deletes $(K_A[pub], K_A[priv]), B$ deletes $K_A[pub]$
- 7. A and B then switch to symmetric cryptography using session key K_S

© Babaoglu Sicurezza 33

Management of secret keys: Hybrid solution

- Guarantees confidentiality and authentication
- Remains subject to man-in-the-middle attacks
- General solution based on certificates to guarantee mutual authentication while avoiding man-in-the-middle attacks
- Basis for SSL