基于 AVISPA 工具进行 NSPK 协议分析

一、AVISPA 工具介绍

AVISPA 分析工具的结构图如图 1 所示。HLPSL 是一种丰富的、模块化的、基于角色的形式语言,提供了一套包括控制流模式、数据结构、可选择入侵者模式、复杂的安全目标以及不同的密码初始值和代数性质的说明。这些特性能够使 HLPSL 很好的描述现代的、工业化规模的协议。而且,HLPSL 不仅支持基于时间片段的逻辑行为的公开语义,还支持基于重写的中间形式化语言 IF。

HLPSL2IF 自动将 HLPSL 语言翻译成 IF 语言,并将它们依次反馈给测试后端。AVISPA 使用了 4 种后端分析工具来解决安全协议的确认问题:

- (1) OFMC(On-the-fly Model-Checker): 基于 IF 语言需求驱使的描述,通过探测系统的变迁,OFMC 能够完成协议的篡改和有限制的确认。OFMC 支持密码操作的代数性质的规范,以及各种协议模型。
- (2) CL-AtSe (Constraint-Logic-based Attack Searcher): CL-AtSe 通过强大的简化探测 法和冗余排除技术来执行协议。它建立在模型化的方式上,并且是对密码操作的代数性质的延伸。CL-AtSe 支持输入缺陷探测和处理消息串联。
- (3) SATMC (SAT-based Model-Checker): SATMC 建立在通过 IF 语言描述的,有限域上变迁关系的编码的公式,初始状态和状态集合的说明代表了整个协议的安全特性。此公式将反馈给 SAT 状态推导机,并且建立的任何一个模型都将转化为一个攻击事件。
- (4) TA4SP(Tree Automata based on Automatic Approximations for the Analysis of Security Protocols): TA4SP 通过树形语言和重写机制估计入侵者的知识。根据不同的保密特性,TA4SP 能够判断一个协议是否有缺陷,或者是几个会合的对话后是否安全。

图 1 AVISPA 工具结构

二、AVISPA 工具安装

AVISPA 工具在 AVISPA 官方网站上可以下载,运行在 Linux 操作系统环境下。首先,下载并安装 AVISPA v1.1 版本(本文使用 AVISPA1.0 版本为例),解压安装包到对应目

录; 其次, 需要设置工具集的环境变量, 将

AVISPA PACKAGE 关联到安装包的绝对路径;最后将

avispa 脚本语言设置在命令行解释器的执行目录中。例如:

用户想安装 AVISPA 工具集在/opt 路径下,命令如下[5]:

cd /opt

tar -xzf /home/xyz/avispa-package-X.Y Linux-i686.tgz

export AVISPA PACKAGE=/opt/avispa-X.Y

export PATH=\$PATH:\$AVISPA_PACKAGE

- 三、XEmacs 模式的使用
 - (1) XEmacs 工具的安装。

AVISPA 提供和 XEmacs 工具的用户友好接口(XEmacs 工具是 Linux 操作系统下的一种编辑器),它们之间支持用户和 AVISPA 工具集之间的简单交互。首先,Linux 操作系统需要安装 XEmacs 编辑器;其次,需要对 AVISPA 进行设置,使其支持 XEmacs 模式,命令如下:

cd /opt/others

tar -xzvf avispa-mode.tgz

cd temporary-avispa

make install

(2) XEmacs 工具按钮。

AVISPA XEmacs 模式提供了一套完整而直观的编译环境对安全协议进行说明和分析。 最常用的分析出发点是通过 hlpsl 文件开始。在 AVISPA 模式下,当 XEmacs 工具自动侦测 出后缀名为".hlpsl"的文件时,会在 XEmacs 工具栏上出现对应的 AVISPA 按钮。

AVISPA 按钮的大致功能如下:

AVISPA: 提供选项、模式的定制和改变后端分析工具等功能;

<<和>>: 提供在同一个协议不同的分析文件(例如".if",".atk"等)之间进行导航;

Process file: 导入编译器对中间文件进行编译和分析,得出结论;

Update: 当一个工具被 XEmacs 异步导入时,一旦此工具被中断,此按钮将刷新当前的缓存区。

NSPK 协议分析

(1) NSPK 协议简介

非对称密码体制 NSPK 协议,协议双方身份认证部分为:

1) $A - B: \{N:, A\}K$

A 首先生成临时值 M,加上自己的身份,用 B 的公开密钥 KB 加密后发送给 B。 2)B—A: $\{N$:, $N6\}K$.

B 生成临时值 N6,加上 A 的临时值 Nn,用 A 的公开密钥 KA 加密后发送给 A。

3)A-B: $\{M\}K_{\circ}$

A 向 B 发送经过 KB 加密的 Nj. 整个协议采用公开密钥系统, K4, K8 分别是 A 和 B 的公开密钥. N 口, N6 是 A 和 B 发布的具有新鲜性的临时值(nonce)。

(2) NSPK 分析实验

使用 AVISPA 协议分析工具对安全协议进行分析的一般性过程如下:首先,将安全协

议编码为某种形式化描述语言;然后,根据协议目标和安全属性,给出不同的消息成分的类型;最后,根据分析工作的结果判断协议是否安全,是否达到了预期目标。

(1)分析安全协议,并根据 HLPSL 语法,将协议进行建模,编辑成后缀名为".hlpsl"的文件,具体语法见《安全协议形式化分析的研究和实现》;

```
如下为 NSPK 协议的 hlpsl 实现:
```

```
role alice (A, B: agent,
 Ka, Kb: public key,
 SND, RCV: channel (dy))
played_by A def=
  local State: nat,
 Na, Nb: text
  init State := 0
  transition
 0. State = 0 \land RCV(start) = |>
 State':= 2 \land Na' := new() \land SND(\{Na'.A\}_Kb)
 \land secret(Na',na,{A,B})
 ∧ witness(A,B,bob alice na,Na')
 2. State = 2 \land RCV(\{Na.Nb'\} \ Ka) = |>
 State':= 4 \land SND(\{Nb'\} \ Kb)

∧ request(A,B,alice_bob_nb,Nb')

end role
role bob(A, B: agent,
 Ka, Kb: public key,
 SND, RCV: channel (dy))
played by B def=
  local State: nat,
 Na, Nb: text
  init State := 1
  transition
 1. State = 1 \land RCV(\{Na'.A\}\_Kb) = |>
 State':= 3 \land Nb' := new() \land SND(\{Na'.Nb'\} \ Ka)
 \land secret(Nb',nb,{A,B})

∧ witness(B,A,alice bob nb,Nb')

 3. State = 3 \land RCV(\{Nb\} \mid Kb) = |>
 State':= 5 \land \text{request}(B,A,\text{bob\_alice\_na},\text{Na})
end role
role session(A, B: agent, Ka, Kb: public key) def=
  local SA, RA, SB, RB: channel (dy)
  composition
 alice(A,B,Ka,Kb,SA,RA)
 \land bob (A,B,Ka,Kb,SB,RB)
```

end role

```
role environment() def=
 const a, b
 : agent,
 ka, kb, ki
 : public_key,
 na, nb,
 alice bob nb,
 bob alice na: protocol id
 intruder knowledge = {a, b, ka, kb, ki, inv(ki)}
 composition
 session(a,b,ka,kb)
 \land session(a,i,ka,ki)
 \land session(i,b,ki,kb)
 end role
 goal
 secrecy_of na, nb
 authentication on alice bob nb
 authentication on bob alice na
 end goal
 (2) 在终端中执行分析命令: ./avispa /tmp/NSPK.hlpsl --output=/opt -ofmc, 软件将输
入的 NSPK.hlpsl 文件转化为 NSPK.if 文件,并将其作为分析器的输入语言,其语法格式如
下:
 %% IF specification of contrib/avispa-library/NSPK.hlpsl
 section signature:
 state_bob: agent * agent * public_key * public_key * nat * text * set(agent) * nat ->
fact
 state_alice: agent * agent * public_key * public_key * nat * text * set(agent) * nat ->
fact
 section types:
 nb, alice bob nb, bob alice na, na: protocol id
 Na, Nb, Dummy_Nb, Dummy_Na, dummy_nonce: text
 set 78, set 77, set 76, set 74, set 70, set 62: set
 5, 3, 1, State, 10, 6, 4, SID, 2, Dummy_State, 0, SID2, SID1: nat
 Set 38, Dummy Set 38, Set 18, Dummy Set 18, ASGoal: set(agent)
 start, MGoal: message
 Ka, Kb, ka, kb, ki: public_key
 A, B, A2Goal, A1Goal, i, a, b: agent
```

```
section inits:
initial state init1 :=
 iknows(start).
iknows(a).
iknows(b).
 iknows(ka).
 iknows(kb).
 iknows(ki).
 iknows(inv(ki)).
iknows(i).
state alice(a,b,ka,kb,0,dummy nonce,dummy nonce,set 62,3).
state bob(b,a,ka,kb,1,dummy nonce,dummy nonce,set 70,4).
state_alice(a,i,ka,ki,0,dummy_nonce,dummy_nonce,set_74,6).
 state_bob(b,i,ki,kb,1,dummy_nonce,dummy_nonce,set_78,10)
section rules:
step step_0 (A,B,Ka,Kb,Dummy_Na,Nb,Dummy_Set_18,SID,Na) :=
state_alice(A,B,Ka,Kb,0,Dummy_Na,Nb,Dummy_Set_18,SID).
 iknows(start)
=[exists Na]=>
state alice(A,B,Ka,Kb,2,Na,Nb,Dummy Set 18,SID).
iknows(crypt(Kb,pair(Na,A))).
secret(Na,na,Dummy Set 18).
witness(A,B,bob_alice_na,Na).
 contains(A,Dummy Set 18).
contains(B,Dummy Set 18)
step step_1 (A,B,Ka,Kb,Na,Dummy_Nb,Set_18,SID,Nb) :=
state alice(A,B,Ka,Kb,2,Na,Dummy Nb,Set 18,SID).
iknows(crypt(Ka,pair(Na,Nb)))
state_alice(A,B,Ka,Kb,4,Na,Nb,Set_18,SID).
 iknows(crypt(Kb,Nb)).
request(A,B,alice bob nb,Nb,SID)
step step 2 (B,A,Ka,Kb,Dummy Na,Dummy Nb,Dummy Set 38,SID,Na,Nb) :=
state_bob(B,A,Ka,Kb,1,Dummy_Na,Dummy_Nb,Dummy_Set_38,SID).
iknows(crypt(Kb,pair(Na,A)))
=[exists Nb]=>
 state bob(B,A,Ka,Kb,3,Na,Nb,Dummy Set 38,SID).
 iknows(crypt(Ka,pair(Na,Nb))).
```

```
secret(Nb,nb,Dummy Set 38).
 witness(B,A,alice bob nb,Nb).
 contains(A,Dummy Set 38).
 contains(B,Dummy Set 38)
step step 3 (B,A,Ka,Kb,Na,Nb,Set 38,SID) :=
 state bob(B,A,Ka,Kb,3,Na,Nb,Set 38,SID).
 iknows(crypt(Kb,Nb))
 state_bob(B,A,Ka,Kb,5,Na,Nb,Set 38,SID).
 request(B,A,bob_alice_na,Na,SID)
section properties:
property secrecy_of_na (MGoal,ASGoal) :=
 [] ((secret(MGoal,na,ASGoal) \(\triangle\) iknows(MGoal))
 => contains(i,ASGoal))
property secrecy_of_nb (MGoal,ASGoal) :=
 [] ((secret(MGoal,nb,ASGoal) \(\triangle\) iknows(MGoal))
 => contains(i,ASGoal))
property authentication on alice bob nb (A1Goal,A2Goal,MGoal,SID,SID1,SID2) :=
 [] (((request(A1Goal,A2Goal,alice bob nb,MGoal,SID)
 \wedge \sim \text{equal}(A2\text{Goal},i)
 => witness(A2Goal,A1Goal,alice_bob_nb,MGoal))
 \(\lambda\) ((request(A1Goal,A2Goal,alice bob nb,MGoal,SID1)
 \(\lambda\) request(A1Goal,A2Goal,alice bob nb,MGoal,SID2)
 \land \sim \text{equal}(A2\text{Goal},i))
 => equal(SID1,SID2)))
property authentication on bob alice na (A1Goal,A2Goal,MGoal,SID,SID1,SID2) :=
 [] (((request(A1Goal,A2Goal,bob_alice_na,MGoal,SID)
 \land \sim \text{equal}(A2\text{Goal},i))
 => witness(A2Goal,A1Goal,bob_alice_na,MGoal))
 \(\tau(\text{(request(A1Goal,A2Goal,bob alice na,MGoal,SID1)}\)
 \(\rangle\) request(A1Goal,A2Goal,bob alice na,MGoal,SID2)
 \wedge \sim \text{equal}(A2\text{Goal},i)
 => equal(SID1,SID2)))
section attack states:
```

```
attack state secrecy of na (MGoal, ASGoal) :=
 iknows(MGoal).
 secret(MGoal,na,ASGoal) &
not(contains(i, ASGoal))
attack state secrecy of nb (MGoal, ASGoal) :=
 iknows(MGoal).
secret(MGoal,nb,ASGoal) &
not(contains(i, ASGoal))
attack state authentication on alice bob nb (A1Goal, A2Goal, MGoal, SID) :=
request(A1Goal,A2Goal,alice bob nb,MGoal,SID) &
not(witness(A2Goal,A1Goal,alice bob nb,MGoal)) &
not(equal(A2Goal,i))
attack_state replay_protection_on_alice_bob_nb (A2Goal,A1Goal,MGoal,SID1,SID2) :=
request(A1Goal,A2Goal,alice bob nb,MGoal,SID1).
request(A1Goal,A2Goal,alice bob nb,MGoal,SID2) &
not(equal(SID1,SID2)) &
not(equal(A2Goal,i))
attack state authentication on bob alice na (A1Goal, A2Goal, MGoal, SID) :=
request(A1Goal,A2Goal,bob alice na,MGoal,SID) &
not(witness(A2Goal,A1Goal,bob alice na,MGoal)) &
not(equal(A2Goal,i))
attack state replay protection on bob alice na (A2Goal,A1Goal,MGoal,SID1,SID2) :=
request(A1Goal,A2Goal,bob alice na,MGoal,SID1).
request(A1Goal,A2Goal,bob_alice_na,MGoal,SID2) &
not(equal(SID1,SID2)) &
not(equal(A2Goal,i))
(3) 分四种方式对 NSPK 协议进行分析,操作命令如下:
./avispa contrib/avispa-library/NSPK.hlpsl --output=/opt --ofmc
./avispa contrib/avispa-library/NSPK.hlpsl --output=/opt --cl-atse
./avispa contrib/avispa-library/NSPK.hlpsl --output=/opt --satmc --solver=sim
./avispa contrib/avispa-library/NSPK.hlpsl --output=/opt --ta4sp
软件经过分析,会给出分析结果:
1) OFMC 模式
分析结果如下:
% OFMC
% Version of 2006/02/13
SUMMARY
  UNSAFE
DETAILS
  ATTACK FOUND
```

```
PROTOCOL
  /opt/NSPK.if
GOAL
  secrecy of nb
BACKEND
  OFMC
COMMENTS
STATISTICS
  parseTime: 0.00s
  searchTime: 0.02s
  visitedNodes: 10 nodes
  depth: 2 plies
ATTACK TRACE
i \rightarrow (a,6): start
(a,6) \rightarrow i: \{Na(1).a\}_{ki}
i \rightarrow (b,3): {Na(1).a} kb
(b,3) \rightarrow i: \{Na(1).Nb(2)\}  ka
i \rightarrow (a,6): {Na(1).Nb(2)} ka
(a,6) \rightarrow i: \{Nb(2)\}\ ki
i \rightarrow (i,17): Nb(2)
i \rightarrow (i,17): Nb(2)
% Reached State:
%
% secret(Nb(2),nb,set 70)
% witness(b,a,alice_bob_nb,Nb(2))
% contains(a,set 70)
% contains(b,set 70)
% secret(Na(1),na,set 74)
% witness(a,i,bob_alice_na,Na(1))
% contains(a,set 74)
% contains(i,set 74)
% state_bob(b,i,ki,kb,1,dummy_nonce,dummy_nonce,set_78,10)
% state alice(a,i,ka,ki,4,Na(1),Nb(2),set 74,6)
% state_bob(b,a,ka,kb,3,Na(1),Nb(2),set_70,3)
% state alice(a,b,ka,kb,0,dummy nonce,dummy nonce,set 62,3)
% request(a,i,alice bob nb,Nb(2),6)
```

看到如上的针对 NSPK 协议进行的攻击,发现攻击过程的参与者有三个:主体 A、主体 B 和攻击者 C,其中 A 作为 NS 公钥协议的初始者,C 作为响应者并假冒 A 和 B 进行通信 和欺骗,从而实现对 NS 公钥协议的攻击。整个协议采用公开密钥系统,ABCEEE、、分别是 A、B和 C 的公开密钥,ABNN、是 A 和 B 发布的具有新鲜性的随机数(也称临时值,nonce)。攻击过程为:首先主体 A 向 C 发送包含 AN 和自己身份的消息 1,并用 C 的公钥

CE 加密消息 1; C 收到消息并马上对消息进行解密,而后假冒 A 向 B 发送 AN 和 A 身份(让 B 误认为是和 A 进行通信)的消息 1',并用 B 的公钥 BE 进行加密; B 接到消息,并向假冒 A 的 C 发送用 A 的公钥加密的消息 ABNN、;而后 C 接到消息 2'并立即向 A 发送;对协议 攻击最后一步,A 向 C 发送 A、B 之间用于通信的共享秘密 BN。这样 C 就能得到 A 和 B 之间的共享秘密 BN,从而实现以后对 A 和 B 通信内容的监听。了解完上述攻击的详细过程,我们不难发现根据上述攻击可以使 B 不能确认最后一条消息是否来自 A。这是由于 A 从未详细地声明她欲与 B 对话,因此 B 不能得到任何保证 A 知道 B 是她的对等实体。

2) cl-atse 模式 分析结果如下: SUMMARY UNSAFE

DETAILS

ATTACK_FOUND

TYPED_MODEL

PROTOCOL /opt/NSPK.if

GOAL

Secrecy attack on (n5(Nb))

BACKEND CL-AtSe

STATISTICS

Analysed: 9 states
Reachable: 8 states
Translation: 0.00 seconds
Computation: 0.00 seconds

ATTACK TRACE

i -> (a,6): start
 (a,6) -> i: {n9(Na).a}_ki
 & Secret(n9(Na),set_74); Add a to set_74; Add i to set_74;
 i -> (a,3): start
 (a,3) -> i: {n1(Na).a}_kb
 & Secret(n1(Na),set_62); Witness(a,b,bob_alice_na,n1(Na));
 & Add a to set_62; Add b to set_62;

 $i \rightarrow (b,4)$: $\{n9(Na).a\}_kb$

```
(b,4) -> i: {n9(Na).n5(Nb)}_ka
  & Secret(n5(Nb),set_70); Witness(b,a,alice_bob_nb,n5(Nb));
  & Add a to set_70; Add b to set_70;
```

 $i \rightarrow (a,6): \{n9(Na).n5(Nb)\}_ka$

 $(a,6) \rightarrow i: \{n5(Nb)\}_ki$

3) satmc 模式

分析结果如下:

SUMMARY

UNSAFE

DETAILS

ATTACK_FOUND
BOUNDED_NUMBER_OF_SESSIONS
BOUNDED_SEARCH_DEPTH
BOUNDED_MESSAGE_DEPTH

PROTOCOL

NSPK.if

GOAL

secrecy_of_nb(nb0(b,4),set_70)

BACKEND

SATMC

COMMENTS

STATISTICS

attackFound	true	boolean
upperBoundReached	false	boolean
graphLeveledOff	no	boolean
satSolver	sim	solver
maxStepsNumber	30	steps
stepsNumber	5	steps
atomsNumber	379	atoms
clausesNumber	993	clauses
encodingTime	0.09	seconds
solvingTime	0.0	seconds
if2sateCompilationTime	0.04	seconds

ATTACK TRACE

i -> (a,6) : start

(a,6) -> i : $\{na0(a,6).a\}_ki$

i -> (b,4) : {na0(a,6).a}_kb

(a,6) -> i : $\{nb0(b,4)\}_ki$

4) ta4sp 模式

分析结果如下:

SUMMARY

INCONCLUSIVE

DETAILS

OVER_APPROXIMATION UNBOUNDED_NUMBER_OF_SESSIONS TYPED_MODEL

PROTOCOL

/opt/NSPK.if.ta4sp

GOAL

SECRECY - Property with identitier: nb

BACKEND

TA4SP

COMMENTS

Use an under-approximation in order to show a potential attack The intruder might know some critical information

STATISTICS

Translation: 0.01 seconds Computation 0.68 seconds

ATTACK TRACE

No Trace can be provided with the current version.

四、总结

本文对 NSPK 协议进行验证分析,在 HLPSL 建模及 if 语法转换的基础上,使用 AVISPA 工具对其进行了安全分析,检测出了协议存在的漏洞,得到其攻击的序列。