Needham-Schroeder Public-Key Protocol

INDIAN INSTITUTE OF INFORMATION TECHNOLOGY SRI CITY

CHITTOOR, INDIA

Building a Secure Channel

What is a secure channel?

- Messages sent between Alice and Bob should not be
 - ∘ eavesdropped by the attacker <
 - tampered by the attacker
- Provide assurance on with whom you are talking to

Building a secure channel out of an insecure medium

Use symmetric cipher

- Faster than public-key cipher
- Encryption ensures confidentiality of communication
- Authentication and data integrity ensured by applying message mac authentication code

Need to establish a shared secret

Building a secure channel out of an insecure medium

SSL/TLS

I am Alice

Needham-Schroeder

- Appeared in a 1979 paper
- Goal: Authentication in a network of workstations
- In 1995, Gavin Lowe discovered an attack.

Public-key cryptography

- Every agent A has a key pair Ka, Ka⁻¹
- Any one who knows <u>public key Ka</u> and can encrypt messages to A (use {m}_{Ka} notation)
- Only A knows secret key Ka⁻¹, therefore, only A can decrypt messages encrypted with Ka

Needham-Schroeder Public-Key Protocol

- Protocol aims to provide both authentication and secrecy
- After this the exchange, only A and B know NonceA and NonceB
- NonceA and NonceB can be used to derive a shared key

Anomaly in Needham-Schroeder

[published by Lowe] m,= { A, Na }_{Kb} Wy { Na, Nc }Ka m4= { Nc } Kb Evil B pretends B can't decrypt this message, that he is A { Nc }_{Kc} but he can forward it Ma, Nc } Ka Evil agent B tricks honest A into revealing C's private value Nc C is convinced that he is talking to A!

Lessons of Needham-Schroeder

- Classic man-in-the-middle attack
- Exploits participants' reasoning to fool them
 - A is correct that B must have decrypted $\{A,Na\}_{Kb}$ message, but this does <u>not</u> mean that message $\{Na,Nb\}_{Ka}$ came from B
 - The attack has nothing to do with cryptography!
- It is important to realize limitations of attacks
 - The attack requires that A willingly talk to adversary
 - In the original setting, each workstation is assumed to be wellbehaved, and the protocol is correct!

Fixing Needham-Schroeder's protocol

The attack no longer works

References

 Lowe G. Breaking and fixing the Needham-Schroeder public-key protocol using FDR. In International Workshop on Tools and Algorithms for the Construction and Analysis of Systems 1996 Mar 27 (pp. 147-166). Springer, Berlin, Heidelberg.