

Chapter 11: Security

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

١

Introduction

- History
- The emergence of cryptography into the public domain
 - Public-key cryptography
 - Much stronger DES
 - Protagonist in security (principles)
- Security policies
 - Provide for the sharing resource within limited rights
- Security mechanisms
 - Implement security policies

۲

Historical context: the evolution of security needs

	1965-75	1975-89	1990-99	Current
Platforms	Multi-user timesharing computers	Distributed systems based on local networks	The Internet, widearea services	The Internet + mobile devices
Shared resources	Memory, files	Local services (e.g. NFS), local networks	Email, web sites, Internet commerce	Distributed objects, mobile code
Security requirements	User identification are authentication	e Protection of services	Strong security for commercial transactions	Access control for individual objects, secure mobile code
Security management environment	Single authority, single authorization database (e.g. /etc/ passwd)	Single authority, delegation, repli- cated authorization databases (e.g. NIS)	Many authorities, no network-wide authorities	Per-activity authorities, groups with shared responsibilities

Cryptography notations

Alice	First participant
Bob	Second participant
Carol	Participant in three- and four-party protocols
Dave	Participant in four-party protocols
Eve	Eavesdropper
Mallory	Malicious attacker
Sara	A server

Threats and attacks

Security threats

- Leakage: acquisition of information by unauthorized recipients
- *Tampering*: unauthorized alteration of information
- *Vandalism*: interference with the proper operation of a system without gain to the perpetrator

Methods of attack (dangers in theory)

- Eavesdropping: obtain copies of messages without authority
- *Masquerading*: send or receive messages using the identity of another principal without their authority
- *Message tampering*: intercept messages and alter their contents before pass them on to the intended recipient
- Replaying: store intercepted messages and send them at a later data
- Denial of service. flood a channel or other resources with messages in order to deny access for others

٥

Threats and attacks

Attacks in practice

- discover loopholes
 - E.g. Guess password

Threats from mobile code

Sandbox model in Java

- Each environment has a security manager that determines which resources are available to the application
 - most applets can not access local files, printers or network sockets
- The JVM takes two further measures to protect the local environment:
 - The downloaded classes are stored separately from the local classes, preventing them from replacing local classes with spurious versions
 - The bytecodes are checked for validity,
 - e.g. avoiding accessing illegal memory address

.

Information Leackage

- If transmission of a message between two processes can be observed, some information can be gleaned from its mere existence.
 - E.g. flood of messages to a dealer in a particular stock might indicate a high level of trading in that stock.

Securing electronic transactions

- Examples depending crucially on security
 - Email, purchase of goods and services, banking transactions, micro-transactions

٩

Securing electronic transactions

Requirements for securing web purchases

- Authenticate the vendor to the buyer
- Keep the buyer's credit number and other payment details from falling into others' hands and ensure that they are unaltered from the buyer to vendor
- Ensure downloadable contents are delivered without alteration and disclosure
- Authenticate the identity of the account holder to the bank before giving them access to their account
- Ensure account holder can't deny they participated in a transaction (non-repudiation)

١.

- The analogy between designing secure systems and producing bug-free programs.
- Construct a list of threats, and show that each of them is prevented by the mechanisms employed
 - By informal argument, or logical proof
- Auditing methods
 - Secure log: record security-sensitive system actions with details of the actions performed and their authority
- Balance cost and inconvenience
 - Cost in computational effort and in network usage
 - Inappropriately specified security measures may exclude legitimate users from performing necessary actions

۱۱

Worst-case assumptions and design guidelines

- Interfaces are exposed
- Networks are insecure
- Limit the lifetime and scope of each secret
- Algorithms and program code are available to attackers
 - Publish the algorithms used for encryption and authentication, relying only on the secrecy of cryptographic keys
- Attackers may have access to large resources
- Minimize the trusted base
 - Trusted computing base: the portion of a system that are responsible for the implementation of its security, and all the hardware and software components upon which they rely

Chapter 11:Overview of security techniques

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

۱۳

Overview of security techniques

- 1. Cryptography: is the study of mathematical techniques related to aspects of information security such as confidentiality, data integrity, entity authentication, and data origin authentication.
- 2. Cryptanalysis: is the study of mathematical techniques for attempting to defeat cryptographic techniques, and, more generally, information security services.
- A cryptanalyst is someone who engages in cryptanalysis.
- 3. Cryptology: is the study of cryptography and cryptanalysis.
- A *cryptosystem* is a general term referring to a set of cryptographic primitives used to provide information security services. Most often the term is used in conjunction with primitives providing confidentiality, i.e., encryption.
- 4. **Cryptographic** techniques are typically divided into two generic types: *symmetric-key* and *public-key*.

Encryption

 the process of encoding a message in such a way as to hide its contents

Cryptographic key

 a parameter used in an encryption algorithm in such a way that the encryption can not be reversed without a knowledge of the key

Cryptography

Shared secret keys

• The sender and the recipient must share a knowledge of the key and it must not be revealed to anyone else

Public/private key pairs

■ The sender of a message uses a *public key* – one that has already been published by the recipient – to encrypt the messages; the recipient uses a corresponding *private key* to decrypt the message.

۱٧

Cryptography notations

K_A	Alice's secret key
K_B	Bob's secret key
K_{AB}	Secret key shared between Alice and Bob
K_{Apriv}	Alice's private key (known only to Alice)
K_{Apub}	Alice's public key (published by Alice for all to read)
$\{M\}_K$	Message M encrypted with key K
$[M]_K$	Message M signed with key K

Uses of cryptography – secrecy and integrity

Scenario 1: secret communication with a shared secret key

Alice wishes to send some information secretly to Bob. Alice and Bob share a secret key K_{AB}

Problem 1: how can Alice send a shared key K_{AB} to Bob securely?

Problem 2: How does **Bob** know that any $\{M\}_{KAB}$ is not a copy of an earlier encrypted message from **Alice** that was captured by **Mallory** and replayed later?

Uses of cryptography – authentication (1)

Scenario 2: Authenticated communication with a server

Alice wishes to access files held by Bob. Sara is an authentication server that is securely managed, and it knows Alice's key K_A and Bob's key K_B

Ticket: an encrypted item issued by an authentication server, containing the *identity of the principal* to whom it is issued and a *shared key* that has been generated for the current communication session

Challenge. Sara issues a ticket to Alice encrypted in Alice's secret key

Problem: no protection against the replay of old authentication messages

Uses of cryptography – authentication (2)

Scenario 3: Authenticated communication with public keys

Bob has generated a public/private key pair

Problem: Mallory may intercept Alice's initial request to the key distribution service for Bob's public-key certificate and send a response containing his own public key

Uses of cryptography – digital signatures

Digital signature. verify to a third party that a message is an unaltered copy of one produced by the signer

Digest: a fixed-length compressed message

Secure digest function: similar to checksum function, unlikely to produce a similar digest value for two different messages

Scenario 4: digital signatures with a secure digest function

Alice want to sign a document M that she is the originator of it

- 1. Alice computes *Digest(M)*
- Alice make M, $\{Digest(M)\}K_{Apriv}$ available
- Bob obtains the signed document, extracts M and computes Digest(M)
- 4. Bob decrypts $\{Digest(M)\}K_{Apriv}$ using Alice's public key K_{Apub} and compares the result with his calculated Digest(M)

Public-key certificate for Bob's bank

1. Certificate type Public key

2. Name: Bob's Bank

3. Public key: K_{Bpub}

4. *Certifying authority*: Fred – The Bankers Federation

5. Signature ${Digest(field\ 2 + field\ 3)}_{K_{Fpriv}}$

۲٥

Certificates ... continued

- To make certificates useful
 - A standard format and representation
 - Agreement on the manner of certificates chain
 - a trusted authority
- Time failure
 - include an expire data

Access control

- A request can be carried out only if the client has sufficient access rights for the invocation.
- Formally, verifying access rights is referred to as access control, where authorization is about granting access right.
- General model of controlling access to objects

۲٧

Access control...continued

- Access control matrix, each subject is represented by a row in this matrix, each object is represented by a column.
- M[s,o] lists precisely which operations subject s can request to be carried out on object o.
- Each object maintains a list of the access rights of subjects that want to access the object. It is the column-wise of M, called Access Control List
- Another approach is to distribute matrix row-wise by giving each subject a list of capabilities.
- Protection domain: an execution environment shared by a collection of processes, contains a set of <object, access rights>

Chapter 11: Security

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

. .

Cryptographic Algorithms

Message M, key K, published encryption functions E, D

Symmetric (secret key)

$$E(K, M) = \{M\}_K$$

$$D(K, E(K, M)) = M$$

Same key for E and D

M must be hard (infeasible) to compute if **K** is not known.

Usual form of attack is brute-force: try all possible key values for a known pair M, $\{M\}_K$. Resisted by making **K** sufficiently large \sim 128 bits

Asymmetric (public key)

Separate encryption and decryption keys: K_e , K_d

$$D(K_d, E(K_e, M)) = M$$

depends on the use of a *trap-door function* to make the keys. E has high computational cost. Very large keys > 512 bits

■ **Hybrid protocols** - used in SSL (Transport layer security TLS)

Uses asymmetric crypto to transmit the symmetric key that is then used to encrypt a session.

۳.

Different Ciphers

Block ciphers

- Fixed size blocks of data, e.g. 64 bits is popular
 - Recognize repeated patterns, short of integrity guarantee
- Cipher block chaining (CBC)
 - Each plaintext block is combined with the preceding ciphertext block using the exclusive-or operation before it is encrypted
 - restricted to reliable connection

٣١

Cipher block chaining

Different Ciphers

- Stream ciphers
 - Convert plaintext to ciphertext one bit at a time
 - Keystream
 - an arbitrary-length sequence of bits, Encrypt the keystream, XOR the keystream with the data stream
 - Keystream is secure, so is the data stream
 - Keystream generator
 - E.g. a random number generator which is agreed between sender and receiver

Design of cryptographic algorithms

- Based on Information Theory
- Confusion
 - Combine each block of plaintext with the key
 - Non-destructive operations, e.g. XOR, circular shifting
 - Obscure the relationship between M and {M}_K
- Diffusion
 - Dissipate the regular patterns
 - transpose portions of each plaintext block

۳,

Symmetric encryption algorithms

These are all programs that perform confusion and diffusion operations on blocks of binary data

TEA: a simple but effective algorithm developed at Cambridge U (1994) for teaching and explanation. *128-bit key, 700 kbytes/sec*

DES: The US Data Encryption Standard (1977). No longer strong in its original form. *56-bit key*, *350 kbytes/sec*.

Triple-DES: applies DES three times with two different keys. 112-bit key, 120 Kbytes/sec

IDEA: International Data Encryption Algorithm (1990). Resembles TEA. *128-bit key, 700 kbytes/sec*

AES: A proposed US Advanced Encryption Standard (1997). *128/256-bit key*.

There are many other effective algorithms. See Schneier [1996]. *The above speeds are for a Pentium II processor at 330 MHZ.*

Secret-key (symmetric) algorithms

- TEA (Tiny Encryption Algorithm) [CU1994]
 - Cipher block: 64 bits, 2 integer
 - Encryption key: 128 bits, 4 integer
 - Against brute-force attack
 - Confusion: XOR (^) and shift (<<, >>)
 - Diffusion: shift and swap
 - *delta*: obscure the key
 - Two very minor weaknesses [Wheeler and Needham 1997]
 - Application Example

٣٧

TEA encryption function

```
void encrypt(unsigned long k[], unsigned long text[]) {
 unsigned long y = text[0], z = text[1];
 unsigned long delta = 0x9e3779b9, sum = 0; int n;
 for (n = 0; n < 32; n++) {
 sum += delta;
 y += ((z << 4) + k[0]) \land (z+sum) \land ((z >> 5) + k[1]);
 z += ((y << 4) + k[2]) \land (y+sum) \land ((y >> 5) + k[3]);
 }
 text[0] = y; text[1] = z;
}
```

TEA decryption function

```
void decrypt(unsigned long k[], unsigned long text[]) {
 unsigned long y = text[0], z = text[1];
 unsigned long delta = 0x9e3779b9, sum = delta << 5; int n;
 for (n= 0; n < 32; n++) {
 z -= ((y << 4) + k[2]) ^ (y + sum) ^ ((y >> 5) + k[3]);
 y -= ((z << 4) + k[0]) ^ (z + sum) ^ ((z >> 5) + k[1]);
 sum -= delta;
 }
 text[0] = y; text[1] = z;
}
```


Secret-key (symmetric) algorithms...continued

Data Encryption Standard DES [IBM1977]

- Adopted as a US national standard
- 64-bit cipher block, 56-bit key
- Be cracked in a widely publicized brute-force attack
- Triple-DES: $E_{3DES}(K_1, K_2, M) = E_{DES}(K_1, D_{DES}(K_2, E_{DES}(K_1, M)))$
- The International Data Encryption Algorithm IDEA [1990]
 - Successor to DES, 128-bit key, 3 times faster than DES
- Advanced Encryption standard Algorithm AES [NIST1999]
 - 128-bit, 192-bit, 256-bit key
 - Like to be the most widely used symmetric encryption algorithms

۲.

Public-key (asymmetric) algorithms

- $D(K_d, E(K_e, M)) = M$
 - K_e is public, K_d is secret
- The Rivest, Shamir, and Adelman RSA
 - based on the use of two very large prime numbers
 - $K_e = \langle e, N \rangle, K_d = \langle d, N \rangle$
 - factorization of N is so time consuming
 - In application, N's length should be at least 768 bits

٤١

Hybrid cryptographic protocols

- Public-key cryptography
 - Pros: no need for a secure key-distribution mechanism
 - Cons: high processing cost
- Secret-key cryptography
 - Pros: effective
 - Cons: need for a secure key-distribution mechanism
- Hybrid encryption scheme
 - Secret key distribution: public-key cryptography
 - Data transmission: secret-key cryptography

Chapter 11: Security

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

٤٢

Handwritten Signature and Digital Signature

Handwritten signatures

- Authentic: no alteration
- Unforgeable: can not be copied and placed other doc.
- Non-repudiable (signer can not deny that the document was signed by them)

Digital signatures

- Bind a unique and secret attribute of the signer to the document
- Digital signing
 - Example of a singed doc: $M,A,[H(M)]_{K_A}$, A: signer ID, K_A : signer's key
- Digest functions
 - secure hash functions: ensure H(M)<>H(M`)

Digital signature Keys

- Digital signatures with public keys
 - convenient solution in most situations
- Digital signatures with secret keys
 - Problems caused by secret key digital signature
 - Secure secret key distribution mechanism
 - Verifier could forge signers signature
 - MAC (message authentication code)
 - Sender sends receiver a shared key via secure channel
 - No encryption, 3-10 times faster than symmetric encryption
 - Suffer problems also

Secure digest functions

- Requirements on secure digest function h = H(M)
 - Given M, it is easy to compute h
 - Given h, it is hard to compute M
 - Given M, it is hard to find another message M, such that H(M) = H(M')
- Vulnerable to Birthday attack
- Two widely used digest function :
 - **MD5** [Rivest 1992], 128-bit digest
 - Secure Hash Algorithm SHA [NIST 1995], 160-bit digest

Certificate standards and certificate authorities

- X.509
 - The most widely used standard format for certificates[CCITT 1988b]
 - Based on the global uniqueness of distinguished names
 - E.g. <u>www.verisign.com</u>, <u>www.cern.net</u> issue public key certificates.
- SPKI (Simple Public-key Infrastructure)
 - Creation and management of sets of public certificates
 - Chains of certificates

٤٩

Chapter 11: Security

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

٥.

Cryptography pragmatics

- Performance of cryptographic algorithms
- Applications of cryptography and political obstacles
 - NSA (National Security Agency): restrict the strength of cryptography
 - FBI: privileged access to all cryptographic keys
 - PGP (Pretty Good Privacy)
 - A example of cryptographic method which is not controlled by US government
 - generate and manage public and secret keys
 - RSA for authentication and secret key transmission
 - IDEA or 3DES for data transmission

٠,

Cryptography pragmatics

	Key size/hash size (bits)	Extrapolated 2.1 GHz (kbytes/sec.)	PRB optimized (kbytes/s) 90 Mhz
TEA	128	700	-
DES	56	350	7746
Triple-DES	112	120	2842
IDEA	128	700	4469
RSA	512	7	-
RSA	2048	1	-
MD5	128	1740	62425
SHA	160	750	25162

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

٥٣

The K_{AB} is supplied to A in two forms, one that A can use to encrypt the messages that it sends to B and one that it can transmit securely to B.

The authentication server S maintains a table containing a name and a secret key for each principal known to the system.

A ticket is an encrypted message containing a secret key for use in communication between A and B

A nonce is an integer value that is added to a message to demonstrate its freshness.

Needham and Schroeder authentication protocol

Header	Message	Notes
1. A->S:	$\overline{A, B, N_A}$	A requests S to supply a key for communication with B.
2. S->A:	$\{N_A, B, K_{AB}, $ $\{K_{AB}, A\}_{KB}\}_{KA}$	S returns a message encrypted in A's secret key, containing a newly generated key K_{AB} and a 'ticket' encrypted in B's secret key. The nonce N_A demonstrates that the message was sent in response to the preceding one. A believes that S sent the message because only S knows A's secret key.
3. A->B:	$\{K_{AB},A\}_{KB}$	A sends the 'ticket' to B.
4. B->A:	$\{N_{\!B}\}_{K\!A\!B}$	B decrypts the ticket and uses the new key K_{AB} to encrypt another nonce N_{B} .
5. A->B:	$\{N_B - 1\}_{KAB}$	A demonstrates to B that it was the sender of the previous message by returning an agreed transformation of N_B .

Kerberos

Three kinds of security objects

Remedy for stale 3: $\{K_{AB}, A, t\}_{K_{B}}$

- *ticket*: a token that verifies the sender has recently been authenticated
- *authentication*: a token that proves user's identity and currency of communication with a server
- *session key*: encrypt communication
- System architecture of Kerberos
- Kerberos protocol

Application of Kerberos

- Campus network[MIT 1990]
- Users' passwords and services secrets
 - Be known by owner and authentication server
- Login with Kerberos
 - password is prevented from eavesdropping
- Access servers with kerberos
 - ticket containing expire time

٠.٧

Secure Socket Layer (SSL)

SSL protocol stack

- hybrid scheme: public-key cryptography for authentication, secret-key cryptography for data communication
- Negotiable encryption and authentication algorithms
 - requirement of an open network environment
 - handshake protocol

Application

- [netscape 1996], *de facto*, *https*, integrated in web browsers and web servers
- ticket: verify the sender has recently been authenticated

Kerberos protocol	
1	
Header	Message
1. C- A: Request for TGS ticket	C, T, n
2. A- C: TGS session key and ticket	$\{K_{CT}, n\}K_{C}$ $\{ticket(C,T)\}K_{T}$ containing $C,T,t1,t2,K_{CT}$
3. C-T: Request ticket for service S	{auth(C)} K_{CT} , {ticket(C,T)} K_{T} ,S, tenderatining {C,t} K_{CT}
4. T-C: Service ticket	$\{K_{CS},n\}K_{CT}, \{ticket(C,S)\}K_{S}$
5. C-S: Service request	${auth(C)}K_{CS}$, ${ticket(C,S)}K_{S}$, $request,n$
6. S-C: Server authentication	{n}K _{CS}

SSL handshake configuration options

Component	Description	Example
Key exchange method	the method to be used for exchange of a session key	RSA with public-key certificates
Cipher for data transfer	the block or stream cipher to be used for data	IDEA
Message digest function	for creating message authentication codes (MACs)	SHA

Chapter 11: Security

- Introduction
- Overview of security techniques
- Cryptographic algorithms
- Digital signatures
- Cryptography pragmatics
- Case studies: Needham-Schroeder, Kerberos, SSL&Millicent
- Summary

Summary

- Guide for designing a secure system
 - worst case assumptions
- Public-key and secret-key cryptography
 - TEA
 - RSA
- Access control mechanisms
 - capability and ACL
- Needham-Schroeder authentication protocol
 - Challenge, Ticket
- Kerberos
 - Ticket, Authenticator, Session key