

CHAPTER 9 SIMPLE AUTHENTICATION PROTOCOLS

SIMPLE SECURITY PROTOCOL

AUTHENTICATION PROTOCOLS

ZERO KNOWLEDGE PROOFS

THE BEST AUTHENTICATION PROTOCOL?

PROTOCOLS

- Human protocols the rules followed in human interactions
 - Example: Asking a question in class
- Networking protocols rules followed in networked communication systems
 - Examples: HTTP, FTP, etc.
- Security protocols the (communication)
 rules followed in a security application
 - Examples: SSL, IPSec, Kerberos, etc.

PROTOCOLS

- Protocol flaws can be very subtle
- Several well-known security protocols have serious flaws
 - Including WEP, GSM and even IPSec
 - Implementation errors can occur
 - Such as IE implementation of SSL
- Not easy to get protocols right...

IDEAL SECURITY PROTOCOL

- I. Satisfies security requirements
 - Requirements must be precise
- 2. Efficient
 - Minimize computational requirement in particular, costly public key operations
 - Minimize delays/bandwidth
- 3. Not fragile
 - Must work when attacker tries to break it
 - Works even if environment changes
- 4. Easy to use and implement, flexible, etc.
- Difficult to satisfy all of these!

SIMPLE SECURITY PROTOCOLS

SECURE ENTRY TO NSA

- I. Insert badge into reader
- 2. Enter PIN
- 3. Correct PIN?

Yes? Enter

No? Get shot by security guard

ATM MACHINE PROTOCOL

- Insert ATM card
- 2. Enter PIN
- 3. Correct PIN?

Yes? Conduct your transaction(s)

No? Machine eats card

IDENTIFY FRIEND OR FOE (IFF)

- Military needs many specialized protocols
- Many cases, it could recognize friends as enemies, or

MIG IN THE MIDDLE

AUTHENTICATION PROTOCOLS

AUTHENTICATION

- Alice must prove her identity to Bob
 - Alice and Bob can be humans or computers
- May also require Bob to prove he's Bob (mutual authentication)
- May also need to establish a session key
- May have other requirements, such as
 - Use only public keys
 - Use only symmetric keys
 - Use only a hash function
 - Anonymity, plausible deniability etc., etc.

AUTHENTICATION

- Authentication on a stand-alone computer is relatively simple
 - "Secure path" is the primary issue
 - Main concern is an attack on authentication software (we discuss software attacks later)
- Authentication over a network is much more complex
 - Attacker can passively observe messages
 - Attacker can replay messages
 - Active attacks may be possible (insert, delete, change messages)

SIMPLE AUTHENTICATION

- Simple and may be OK for standalone system
- But insecure for networked system
 - Subject to a replay attack (next 2 slides)
 - Bob must know Alice's password

AUTHENTICATION ATTACK

AUTHENTICATION ATTACK

- This is a **replay** attack
- How can we prevent a replay?

SIMPLE AUTHENTICATION

I'm Alice, My password is "frank"

- More efficient...
- But same problem as previous version
 - Replay attack

BETTER AUTHENTICATION

- Better since it hides Alice's password
 - From both Bob and attackers
- But still subject to replay

CHALLENGE-RESPONSE

- To prevent replay, use challenge-response
 - Goal is to ensure freshness"
- Suppose Bob wants to authenticate Alice
 - Challenge sent from Bob to Alice
- Challenge is chosen so that
 - Replay is not possible
 - Only Alice can provide the correct response
 - Bob can verify the response

NONCE

- To ensure freshness, can employ a nonce
 - Nonce == number used once
- What to use for nonces?
 - That is, what is the challenge?
- What should Alice do with the nonce?
 - That is, how to compute the response?
- How can Bob verify the response?
- Should we rely on passwords or keys?

CHALLENGE-RESPONSE

- Nonce is the challenge
- The hash is the response
- Nonce prevents replay, ensures freshness
- Password is something Alice knows
 - Note that Bob must know Alice's password

GENERIC CHALLENGE-RESPONSE

- In practice, how to achieve this?
- Hashed pwd works
- Maybe crypto is better, Why?

Authentication: Symmetric Key

SYMMETRIC KEY NOTATION

Encrypt plaintext P with key K

$$C = E(P,K)$$

Decrypt ciphertext C with key K

$$P = D(C,K)$$

- Here, we are concerned with attacks on protocols, not attacks on crypto
- So, we assume that crypto algorithm is secure

AUTHENTICATION: SYMMETRIC KEY

- Alice and Bob share symmetric key K_{AB}
- Key K_{AB} known only to Alice and Bob
- Authenticate by proving knowledge of shared symmetric key
- How to accomplish this with the following conditions?
 - Must not reveal key
 - Must not allow replay attack
 - Must be verifiable, ...

AUTHENTICATION WITH SYM KEY

- Secure method for Bob to authenticate Alice
- Alice does not authenticate Bob
- Can we achieve mutual authentication?

MUTUAL AUTHENTICATION?

- What's wrong with this picture?
- "Alice" could be Trudy (or anybody else)!

MUTUAL AUTHENTICATION

- Since we have a secure one-way authentication protocol...
- The obvious thing to do is to use the protocol twice
 - Once for Bob to authenticate Alice
 - Once for Alice to authenticate Bob
- This has to work...

MUTUAL AUTHENTICATION

- This provides mutual authentication
- Is it secure? See the next slide...

MUTUAL AUTHENTICATION ATTACK

MUTUAL AUTHENTICATION

- Our one-way authentication protocol **not** secure for mutual authentication
 - Protocols are subtle!
 - The "obvious" thing may not be secure
- Also, if assumptions or environment changes, protocol may not work
 - This is a common source of security failure
 - For example, Internet protocols

SYM KEY MUTUAL AUTHENTICATION

- Do these "insignificant" changes help?
- Yes!

Public Key Authentication

PUBLIC KEY NOTATION

- Encrypt M with Alice's public key: {M}_{Alice}
- Sign M with Alice's private key: [M]_{Alice}
- Then
- Anybody can do public key operations
- Only Alice can use her private key (sign)

PUBLIC KEY AUTHENTICATION

- Is this secure?
- Trudy can get Alice to decrypt anything!
 - Should not use the key for encryption
 - Must have two key pairs

PUBLIC KEY AUTHENTICATION

- Is this secure?
- Trudy can get Alice to sign anything!
 - Should not use the key for sign
 - Must have two key pairs

PUBLIC KEYS

- Generally, a bad idea to use the same key pair for encryption and signing
- Instead, should have...
 - ...one key pair for encryption/decryption
 - and a different key pair for signing/verifying signatures

SESSION KEY

- Session key: temporary key, used for a short time period
- Usually, a session key is required
 - i.e. a symmetric key for a particular session
 - used for confidentiality and/or integrity
 - Limit damage if one session key compromised

SESSION KEY

- How to authenticate and establish a session key (i.e. shared symmetric key)?
 - When authentication completed, want Alice and Bob to share a session key
 - Trudy cannot break the authentication...
 - ...and Trudy cannot determine the session key

Using Encryptions of Alice and Bob

- Is this secure?
 - Alice is authenticated and session key is secure
 - Alice's "nonce", R, useless to authenticate Bob
 - The key K is acting as Bob's nonce to Alice
- No mutual authentication

next

Using Signs of Alice and Bob

- Is this secure?
 - Mutual authentication (good), but...
 - ... session key is not secret (very bad)

First Sign and encrypt

- Is this secure?
- Seems to be OK
- Mutual authentication and session key!

First encrypt and Sign

- Is this secure?
- Seems to be OK
 - Though anyone can see $\{R,K\}_{Alice}$ and $\{R+1,K\}_{Bob}$

PERFECT FORWARD SECRECY

- The concern...
 - \blacksquare Alice encrypts message with shared key K_{AB} and sends ciphertext to Bob
 - \blacksquare Trudy records ciphertext and later attacks Alice's (or Bob's) computer to find K_{AB}
 - Then Trudy decrypts recorded messages
- Perfect forward secrecy (PFS):
 - Trudy cannot later decrypt recorded ciphertext
 - Even if Trudy gets key K_{AB} or other secret(s)
- Is PFS possible?

PERFECT FORWARD SECRECY

- Suppose Alice and Bob share key K_{AB}
- For perfect forward secrecy, Alice and Bob cannot use K_{AB} to encrypt
- Instead they must use a session key K_S and forget it after it's used
- Problem: How can Alice and Bob agree on session key K_S and ensures PFS?

NAÏVE SESSION KEY PROTOCOL

- Trudy could also record $E(K_S, K_{AB})$
- If Trudy later gets K_{AB} , she can get K_{S}
 - Then Trudy can decrypt recorded messages

PERFECT FORWARD SECRECY

- Can use Diffie-Hellman for PFS
- Recall Diffie-Hellman: public g and p

- But Diffie-Hellman is subject to MiM
- How to get PFS and prevent MiM?

PERFECT FORWARD SECRECY

 $E(g^a \mod p, K_{AB})$

 $E(g^b \mod p, K_{AB})$

Alice, a

Bob, b

Inspiring Excellence

- Session key $K_S = g^{ab} \mod p$
- Alice forgets a, Bob forgets b
- So called Ephemeral Diffie-Hellman
- Not even Alice and Bob can later recover K_S
- Other ways to do PFS?

MUTUAL AUTHEN, SESS KEY & PFS

- Session key is $K = g^{ab} \mod p$
- Alice forgets a and Bob forgets b
- If Trudy later gets Bob's and Alice's secrets, she cannot recover session key K

TIMESTAMPS

- A timestamp T is the current time
- Timestamps used in many security protocols (Kerberos, for example)
- Timestamps reduce number of messages
 - Like a nonce that both sides know in advance
- But, use of timestamps implies that time is a securitycritical parameter
- Clocks never exactly the same, so must allow for clock skew — risk of replay
- How much clock skew is enough?

PUB KEY AUTHEN WITH TIMESTAMP T

- Secure mutual authentication?
- Session key?
- Seems to be OK

PUB KEY AUTHEN WITH TIMESTAMP T

- Secure authentication and session key?
- Trudy can use Alice's public key to find {T,K}_{Bob} and then...

PUB KEY AUTHEN WITH TIMESTAMP T

- Trudy obtains Alice-Bob session key K
- Note: Trudy must act within clock skew

PUBLIC KEY AUTHENTICATION

- Sign and encrypt with nonce...
 - Secure
- Encrypt and sign with nonce...
 - Secure
- Sign and encrypt with timestamp...
 - Secure
- Encrypt and sign with timestamp...
 - Insecure
- Protocols can be subtle!

ZERO KNOWLEDGE PROOF (ZKP)

ZERO KNOWLEDGE PROOF (ZKP)

- Alice wants to prove that she knows a secret without revealing any info about it
- Bob must verify that Alice knows secret
 - Even though he gains no info about the secret
- Process is probabilistic
 - Bob can verify that Alice knows the secret to an arbitrarily high probability
- An "interactive proof system"

BOB'S CAVE

- Alice claims to know secret phrase to open path between R and S ("open sasparilla")
- Can she convince Bob that she knows the secret without revealing phrase?

BOB'S CAVE

- Bob: "Alice come out on S side"
- Alice (quietly): "Open sasparilla"
- Apse Alice does not know secret

- Without knowing secret, Alice could come out from the correct side with probability ½
- If Bob repeats this n times, then Alice can only fool Bob with probability $1/2^n\,$

FIAT-SHAMIR PROTOCOL

- Cave-based protocols are inconvenient
 - Can we achieve same effect without a cave?
- It is known that finding square roots modulo N is difficult (like factoring)
- Suppose N = pq, where p and q prime
- Alice has a secret S
 - N and $v = S^2 \mod N$ are public, S is secret
- Alice must convince Bob that she knows S without revealing any information about S

FIAT-SHAMIR PROTOCOL

- N and $v = S^2 \mod N$ are public, S is secret
- Example
 - P = 7, q = 5, N = 35
 - \blacksquare S=10, S²=100
 - 100 mod 35 = 30 mod 35
 - 35 and 30: public, 10: secret

$$\sqrt{30 \mod 35} = ???$$

FIAT-SHAMIR

- **Public:** Modulus N and $v = S^2 \mod N$
- Alice selects random r
- Bob chooses $e \in \{0,1\}$
- Bob verifies that $y^2 = x * v^e \mod N$
 - Why? Because... $y^2 = r^2 \cdot S^{2e} = r^2 \cdot (S^2)^e = x \cdot v^e \mod N$

Bob

FIAT-SHAMIR: E = I

- **Public:** Modulus N and $v = S^2 \mod N$
- Alice selects random r, Bob chooses e = 1
- If $y^2 = x \cdot v \mod N$ then Bob accepts it
 - I.e., "Alice" passes this iteration of the protocol
- Note that Alice must know S in this case

FIAT-SHAMIR: E = 0

- Public: Modulus N and $v = S^2 \mod N$
- Alice selects random r, Bob chooses e = 0
- Bob must verify that $y^2 = x \mod N$
- Alice does not need to know S in this case!

FIAT-SHAMIR

- **Public:** modulus N and $v = S^2 \mod N$
- Secret: Alice knows S
- Alice selects random r and commits to r by sending $x = r^2$ mod N to Bob
- Bob sends challenge $e \in \{0,1\}$ to Alice
- Alice responds with $y = r*S^e \mod N$
- Bob checks that $y^2 = x * v^e \mod N$
 - Does this prove response is from Alice?

DOES FIAT-SHAMIR WORK?

- If everyone follows protocol, math works:
 - Public: $y = S^2 \mod N$
 - Alice to Bob: $x = r^2 \mod N$ and $y = r \cdot S^e \mod N$
 - Bob verifies: $y^2 = x \cdot v^e \mod N$
- Can Trudy convince Bob she is Alice?
 - If Trudy expects e = 0, she can send $x = r^2$ in msg 1 and y = r in msg 3 (i.e., follow protocol)
 - If Trudy expects e = 1, she can send $x = r^2*v^{-1}$ in msg I and y = r in msg 3
- If Bob chooses $e \in \{0,1\}$ at random, Trudy can only trick Bob with probability 1/2

FIAT-SHAMIR FACTS

- Trudy can trick Bob with prob 1/2, but...
 - ...after n iterations, the probability that Trudy can convince Bob that she is Alice is only $1/2^n$
 - Just like Bob's cave!
- Bob's $e \in \{0,1\}$ must be unpredictable
- Alice must use new r each iteration or else
 - If e = 0, Alice sends r in message 3
 - If e = 1, Alice sends r*S in message 3
 - Anyone can find S given both r and r*S

FIAT-SHAMIR ZERO KNOWLEDGE?

- Zero knowledge means that nobody learns anything about the secret S
 - Public: $y = S^2 \mod N$
 - Trudy sees r² mod N in message I
 - Trudy sees $r*S \mod N$ in message 3 (if e = 1)
- If Trudy can find r from r² mod N, gets S
 - But that requires modular square root
 - If Trudy could find modular square roots, she can get S from **public** v
- The protocol does not "help" to find S

ZKP IN THE REAL WORLD

- Public keys identify users
 - No anonymity if public keys transmitted
- ZKP offers a way to authenticate without revealing identities
- ZKP supported in Microsoft's Next Generation Secure Computing Base (NGSCB)
 - ZKP used to authenticate software "without revealing machine identifying data"
 - ZKP not just fun and games for mathematicians!

BEST AUTHENTICATION PROTOCOL?

- It depends on...
 - The sensitivity of the application/data
 - The delay that is tolerable
 - The cost (computation) that is tolerable
 - What crypto is supported
 - Public key, symmetric key, hash functions
 - Whether mutual authentication is required
 - Whether PFS, anonymity etc. area concern
- ...and possibly other factors