

SafeSlinger

Easy-to-Use and Secure Public-Key Exchange

Michael Farb (CMU), Yue-Hsun Lin (CMU), Tiffany Hyun-Jin Kim (CMU), Jonathan McCune (Google), Adrian Perrig (CMU/ETH)

Setting: Key Distribution in Groups

- Exchange information to secure communications
 - Cryptographic Keys
- People meet & want to communicate securely later
 - Researchers at a conference
 - Business people at a lunch
- Challenge: No commonly trusted infrastructure

Prior Solutions

- PKI (Public-Key Infrastructure)
 - Assumptions: TTP (Trust Third Party)
 - Certification Authority (CA)
 - Still vulnerable to Man-in-The-Middle attacks
 - Disconnect between physical & digital world
 - Attacker can likely acquire a certificate for any name
- PGP (Pretty Good Privacy)
 - Sequential broadcast of key and announcement of hash is cumbersome
 - Difficult for people to detect attack
 - A distribution list is cumbersome and insecure
 - Need to count # of people
 - Need to compare lists

Diffie-Hellman Exchange Protocol

- Goal: Establish shared secret between two parties for further use
 - Public values: large prime p, generator g
 - Secret values: Alice (A) has secret a, Bob (B) has secret b
 - Share Secret $g^{ab} \pmod{p}$

Problem: Man-in-the-Middle Attack

- Problem: Malicious M impersonates Alice to Bob and Bob to Alice
 - Wireless is invisible
 - Neighbors can easily launch MitM

Out-of-band Channel to defend MitM

Issues of Out-of-band Channels

- Inconvenient in group settings
 - Scalability: N members must perform O(N²) interactions
 - Most OOBs are designed for pairwise associations
 - For a group of 10, we need 45 interactions
 - i.e., combinations of 2 from 10
 - Efficiency: Most of OOBs are slow

Group-in-the-Middle Attack (GitM)

- Settings
 - All members share secret
 - All members know number of members present
- Problem: Attacker can separate the intended group to multiple groups

SafeSlinger Goals

- Goal: Exchange authentic information between group members
 - Scalability: Avoid N² interactions in a group
 - Authenticity: Each user should obtain the correct contact information associated with each other member
 - Secrecy: Only intended entities receive the information
 - Usability: Easy to use
 - Portability: support heterogeneous platforms
- Provide subsequent mechanisms based on authentic public keys

SafeSlinger Communication

- Devices connect via Internet to SafeSlinger server
- Sidesteps Bluetooth / WiFi communication problems

Simple User Interactions

Challenge 1: Private Information Leak

- Server learns contact information of all users
- Approach
 - STR protocol¹ used to create a shared secret key under which all information is encrypted
 - Only if all verifications succeed, decryption key is disclosed to intended individuals

Challenge 2: Prevent Dialog Failure

- Users simply click "Next" without checking phrases
- Approach: Make users pay attention!

Challenge 3: No Information Revealed on Protocol Failure

- When protocol fails, no user information is revealed to anyone else
 - All-or-nothing property
- Approach: Commitment tree with several commitment stages

Commitment Tree

- "→" indicates Cryptographic Hash Function (SHA3)
- "{x}_K" represents encryption with key K

Challenge 4: GitM Attack

- Malicious group member performs Group-in-the-Middle (GitM) attack
- Approach
 - Users enter number of participants
 - All users compare word list with other users (word list simplifies comparison)
 - Commitment tree makes GitM attack a daring attack (success probability = 2^{-24})

Evaluation

- Goal: measure efficiency of contact exchange
- User study settings
 - Baseline comparison with Bump
 - Recruited 24 users
 - Separate into groups: 2 (small), 4 (middle) and 8 (large)
 - Each group runs either Bump or SafeSlinger in random order to exchange contact information
 - Repeat exchanges multiple times

Performance Results

Summary

- Maintains user privacy
 - Only group members learn exchanged information
 - Server does not learn information
- Simple to use and resilient to user errors
- Supports Rich Applications
 - Secure text and file messaging
 - Secure Introduction
- Webpage: http://www.cylab.cmu.edu/safeslinger/
- Apps are available on Apple Store/Google Play
- Future work:
 - Open source to spur adoption for developers
 - Develop plugins for email and messenger clients

Backup: Group-Diffie-Hellman Key Agreement (STR)

Notation for each node: (private key, public key)

Related Work: SPATE [Lin et al. 2009]

Small-group PKI-less Authenticated Trust Establishment

- Efficient
 - Member performs 3 actions
 - Select data
 - Count group size
 - Compare

Jade

- Simple comparison
 - Only 1 user needs to pay attention

Verification

- Count the number of people present
- Compare the various checksums (T-Flag)

Issues in SPATE

- T-Flag comparisons makes protocol secure if and only if users are diligent
 - All "Match" signatures: save data
 - "Error" or no signature: discard data
- Dialog failure: Users click "OK" to continue
- What if the slow user found a problem?
- Execute locally (physically presented)

Backup: SafeSlinger Protocol

Multi-Commitment Generation

Data Selection & Counting

```
1. U_i \xrightarrow{UI} M_i : D_i (the data to be exchanged)
```

$$U_i \xrightarrow{UI} M_i$$
 : \tilde{N}_i (number of people in the group)

Commitment, Group DH Key Setup

2.
$$M_{i}$$
 : $Nm_{i} \leftarrow \{0,1\}^{\ell}$ ("match" nonce)
$$Hm_{i} = H(Nm_{i}), Hm'_{i} = H(Hm_{i})$$

$$Nw_{i} \leftarrow \{0,1\}^{\ell}, Hw_{i} = H(Nw_{i}) \text{ ("wrong" nonce)}$$

$$HN_{i} = H(Hm'_{i}||Hw_{i}) \text{ (multi-value commitment)}$$

$$n_{i} \leftarrow \{0,1\}^{\ell'}, G_{i} = g^{n_{i}} \text{ mod } p \text{ (group DH key)}$$

$$E_{i} = \{D_{i}\}_{Nm_{i}} \text{ (encryption of data)}$$

$$C_{i} = H(HN_{i}||G_{i}||E_{i}) \text{ (commitment)}$$
3. $M_{i} \rightarrow S$: C_{i}

SafeSlinger Protocol (con't)

Authenticity Verification Round

```
Server Unique ID Assignment, User Grouping
4. S \rightarrow M_i : ID_i (unique ID per user)
5. U_i : find lowest unique ID among users \rightarrow ID_L
6. U_i \xrightarrow{UI} M_i : ID_L (enter lowest ID)
7. M_i \to S : ID_L
Collection and Distribution of Initial Decommitment
8. S \to M_i : ID_j, C_j \ (j \neq i) (other users' ID and commitment)

9. M_i \to S : HN_i, G_i, E_i
 S \to M_i : HN_j, G_j, E_j \ (j \neq i)
 (other users' decommitments)
 : C_j \stackrel{?}{=} H(HN_j||G_j||E_j) (j \neq i) (verify)
10. M_{i}
Word Phrase Comparison of Integrity of Commitments
 : WordPhrase( [H(HN_*, G_*, E_*)]_{24}) (screen)
11. M_i
 U_i \xrightarrow{UI} M_i: Select Matching 3-Word Phrase
12. M_i \rightarrow S
 : if "no match" or wrong phrase selected:
 Send Hm'_i, Nw_i, Abort protocol.
 : else if "match" & correct phrase selected:
13. M_i \rightarrow S
 Send Hm_i, Hw_i
14. S \rightarrow M_i : Hm_i, Hw_i (j \neq i)
 : HN_j \stackrel{?}{=} H(H(Hm_j)||Hw_j) (j \neq i) (verify)
15. M_i
 Abort if any verification failed
```


SafeSlinger Protocol

Secret Sharing Round

Group DH Key Establishment

: Computation of group DH tree 16. M_i

K =Private key of root node (see Section 3.2)

Distribution and Verification of Data Decryption Key

 $17. M_i \to S \qquad : \{Nm_i\}_K$ $S \to M_i \qquad : \{Nm_j\}_K \ (j \neq i)$

: Decryption of Nm_j $(j \neq i)$ 18. M_i

 $Hm_j \stackrel{?}{=} H(Nm_j)$ $(j \neq i)$ (verify)

Decryption of Data and Contact Import

: Decryption of \tilde{E}_i with Nm_i $(j \neq i) \rightarrow D_i$ 19. M_i

20. $U_i \xrightarrow{UI} M_i$: Save user data D_j $(j \neq i)$

Probability Analysis for MitM

- Phrases comparison converts the safe attack to the daring attack
- Analyze MitM attack success probability based on user behavior
 - All users are lazy: randomly pick one phrase to continue
 - $(1/3)^n$ when the group has n members
 - Unlikely to happen because decoy phrases makes the protocol aborts in high probability
 - Some users turns to be "partial diligent"

Partial Diligent Cases (1/2)

At least one word match (upper bound)

$$P_1 \le P(A \cap B \ne \emptyset) = 1 - \frac{\binom{254}{2} \cdot \binom{255}{1}}{\binom{256}{2} \cdot \binom{256}{1}} \cong 1.94\%.$$

The first word exactly matches

$$P_2 \le P(A_1 = B_1) = 1 - \frac{\binom{255}{1}}{\binom{256}{1}} \cong 0.391\%$$

Partial Diligent Cases (2/2)

The first and second words match

$$P_3 \le P((A_1 = B_1) \& (A_2 = B_2)) = P_2 * (1/256) = 1.525878e-5$$

■ Whole phrase matches (diligent user) $P_4 \le P((A_1 = B_1) \& (A_2 = B_2) \& (A_3 = B_3)) = P_3 * (1/255)$ = 5.98383885e-8

Comparison: SafeSlinger v.s. Bump

	SafeSlinger	Bump
Scalability (# users)	2-10	2
Exchange Method	Local/Remote	Physical
Privacy	Only IP address	IP Address, Location, Accelerometer information
Security	High	Low
Device Requirement	Internet	Internet, Accelerometer
Additional feature	Built-in secure messaging	Fun to use