IN2120 Information Security University of Oslo Autumn 2019

Lecture 3
Key Management and PKI

Audun Jøsang

Key Management

- The strength of cryptographic security depends on:
 - 1. The size of the keys
 - 2. The robustness of cryptographic algorithms/protocols
 - 3. The protection and management afforded to the keys
- Key management provides the foundation for the secure generation, storage, distribution, and destruction of keys.
- Key management is essential for cryptographic security.
- Poor key management may easily lead to compromise of systems where the security is based on cryptography.

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

2

Key Usage

- A single key should be used for only one purpose
 - e.g., encryption, authentication, key wrapping, random number generation, or digital signature generation
- Using the same key for two different purposes may weaken the security of one or both purposes.
- Limiting the use of a key limits the damage that could be done if the key is compromised.
- Some uses of keys interfere with each other
 - e.g. an asymmetric key pair should only be used for either encryption or digital signatures, not both.

Types of Cryptographic Keys

- Crypto keys are classified according to:
 - Whether they're public, private or symmetric
 - Their intended use
 - For asymmetric keys, also whether they're static (long life) or ephemeral (short life)
- 19 different types of cryptographic keys defined in: NIST Special Publication 800-57, Part 1, "Recommendation for Key Management"

http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-57pt1r4.pdf

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI 3 UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

Crypto Period

- ← Cryptoperiod →
- The crypto period is the time span during which a specific key is authorized for use
- The crypto period is important because it:
 - Limits the amount of information, protected by a given key, that is available for cryptanalysis.
 - Limits the amount of exposure and damage, should a single key be compromised.
 - Limits the use of a particular algorithm to its estimated effective lifetime.

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

5

Crypto Periods

- A key can be used for <u>protection</u> and/or <u>processing</u>.
- Protection:
 - Key is used to encrypt (asymmetric or symmetric)
 - Key is used to generate a digital signature (asymmetric)
- Processing:
 - Key is used to decrypt (asymmetric or symmetric)
 - Key is used to verify a digital signature (asymmetric)
- Time frame in which key usage is allowed/recommended:
 - Protection Period (Originator-Usage Period)
 - Processing Period (Recipient-Usage Period)

Crypto Periods

- The processing period can continue after the protection period.
- The crypto-period lasts from the beginning of the protection period to the end of the processing period.

Factors Affecting Crypto-Periods

−Short→

- In general, as the sensitivity of the information or the criticality of the processes increases, the crypto-period should decrease in order to limit the damage resulting from compromise.
- Short crypto-periods may be counter-productive, particularly where denial of service is the paramount concern, and there is a significant overhead and potential for error in the re-keying, key update or key derivation process.
- The crypto-period is therefore a **trade-off**

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

(

Security-strength time frame (ignoring QC)

Ref: NIST SP 800-57

Security Strength		Through 2030	2031 and Beyond
< 112	Applying	Disallowed	
	Processing	Legacy-use	
112	Applying	Acceptable	Disallowed
	Processing		Legacy use
128		Acceptable	Acceptable
192	Applying/Processing	Acceptable	Acceptable
256		Acceptable	Acceptable
UiO Autumn	9		

	T SP 800-57	Finite Field Integer Factorization Elliptic Curv Cryptography Cryptography Cryptograph		
Security Strength	Symmetric key algorithms	FFC (e.g., DSA, D-H)	IFC (e.g., RSA)	ECC (e.g., ECDSA)
≤ 80	2TDEA ²¹	L = 1024 $N = 160$	k = 1024	f= 160-223
112	3TDEA	L = 2048 $N = 224$	k = 2048	f= 224-255
128	AES-128	L = 3072 $N = 256$	k = 3072	f= 256-383
192	AES-192	L = 7680 $N = 384$	k = 7680	f= 384-511
		L = 15360		

k = 15360

f = 512 +

Key strength comparison (ignoring OC)

Quantum Computing's Impact on Crypto

- NIST (US National Institute of Standards and Technology) assumes powerful quantum computers can come in the 2020s
- Impact on public-key crypto:
 - RSA
 - Elliptic Cyree Cryptography (ECDSA)
 - Finite Field Cryptography (DSA)
 - Diffie Hellman key exchange
- Impact on symmetric key crypto:
 - AES ➤ Needs double key size (256 bit is OK)
- Impact on hash functions:
- SHA-2 and SHA-3 ➤ Needs double hash size (512 bit is OK)

Key Generation

AES-256

256

• Most sensitive of all cryptographic functions.

N = 512

- Prevent unauthorized disclosure, insertion, and deletion of keys.
- Automated devices that generate keys and initialisation vectors (IVs) should be physically protected to prevent:
 - disclosure, modification, and replacement of keys,
 - modification or replacement of IVs.
- Keys must be randomly chosen from the full range of the key space
 - e.g. 128 bit keys give a key space of 2128 different keys
 - Every key should be equally likely

When keys are not random

- Revealed by Edward Snowden 2013, NSA bribed RSA Security Inc. (prominent security company) US\$ 10 Million to implement a flawed random-number generator in their BSAFE security products.
- NSA were able to predict the random numbers and regenerate the same secret keys as those used by RSA's customers.
- With the secret keys, NSA could read all data encrypted with RSA's BSAFE security product.

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

13

Compromise of keys and keying material

- Key compromise occurs when it is known or suspected that an unauthorized entity has obtained a secret/private key.
- When a key is compromised, immediately stop using the secret/public key for <u>protection</u>, and revoke the compromised key (pair).
- A compromised key might be used for continued <u>processing</u> of protected information.
 - In this case, the entity that uses the information must be made fully aware of the risks involved.
 - Continued key usage for processing depends on the risks, and on the organization's Key Management Policy.
- The worst form of key compromise is when a key is compromised without detection.

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI 15

Key Protection

- Active keys should be
 - accessible for authorised users,
 - protected from unauthorised users
- Deactivated keys must be kept as long as there exists data protected by keys. Policy must specify:
 - Where keys shall be kept
 - How keys shall be kept securely
 - How to access keys when required

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

17

Key Protection Examples

- Symmetric ciphers
 - Never stored or transmitted 'in the clear'
 - May use hierarchy: session keys encrypted with master key
 - Master key protection:
 - · Locks and guards
 - · Tamper proof devices
 - Passwords/passphrases
 - Biometrics
- Asymmetric ciphers
 - Private keys need confidentiality protection (see above "Master Key")
 - Public keys need integrity/authenticity protection (see next section "PKI")

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

18

Key destruction

- No key material should reside in volatile memory or on permanent storage media after destruction
- · Key destruction methods, e.g.
 - Simple delete operation on computer
 - · may leave undeleted key e.g. in recycle bin or on disk sectors
 - Special delete operation on computer
 - · that leaves no residual data, e.g. by overwriting
 - Magnetic media degaussing
 - Destruction of physical device e.g. high temperature
 - Master key destruction which logically destructs subordinate keys

PKI Public-Key Infrastructure

Cryptography solves security problems in open networks, ... but creates key distribution challenges.

Public-key cryptography simplifies the key distribution, ... but requires a PKI which creates trust management challenges.

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI 19 UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

Key distribution: The challenge

- Network domain (e.g. the Internet) with *n* nodes
- Every pair of nodes must be able to communicate securely under cryptographic protection
- How many secure key **distributions** are needed?
 - Symmetric secret keys: **Confidentiality** required. n(n-1)/2 distributions, quadratic growth. Impractical in open networks.
 - Asymmetric public keys: **Authenticity** required. n(n-1)/2 distributions of pub. keys, quadratic growth Impractical in open networks

- 1 root public key distributed to n parties
- · linear growth
- ... easier, but still relatively challenging

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

23

Recapitulation: Digital signature

Public-key rings and registries don't work

Impractical for an entity (individual or system) to keep a public-key ring with the public keys of all other entities they might want to communicate with.

Also impractical to have a register on the Internet with everyone's public keys

There must be a better way: PKI!

Problem of non-authentic public keys

Assume that public keys are stored in a public register

• What is the consequence if attacker replaces Alice's public key the register?

Confidential message to Alice can not be read by Alice. but can be read by the attacker

· Broken public-key authenticity breaks security assumptions

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

PKI Public-Key Infrastructure

- Due to the spoofing problem, public keys must be digitally signed and distributed as "public-key certificates".
- The main purpose of a PKI is to ensure authenticity of public keys and simplify the key distribution.
- PKI consists of:
 - Policies (to define the rules for managing certificates)
 - Technologies (to implement the policies and generate, store and manage certificates)
 - Procedures (related to key management)
 - Trust model of public-key certificates (how the certificates are cryptographically linked to each other)

 UiO Autumn 2019
 IN2120 - L03 KeyMan & PKI
 25

IN2120 - L03 KeyMan & PKI

Example of X.509 certificate

UiO Autumn 2019

27

How to generate a digital certificate?

- 1. Assemble all the date (including entity's subject name and its public key) in a single record Rec
- 2. Hash the record
- 3. Sign the hashed record
- 4. Append the digital signature to the record

Meaning of Trust for PKI

- Trustworthy: When it is objectively secure and reliable
- **Trusted**: When we decide to depend on it
- A root certificate is trustworthy when it has been received securely from a honest + reliable CA.
- A root certificate is **trusted** when it is being used to validate other certificates.
- Ideally, only trustworthy root certificates should be trusted

34

· In reality, many untrustworthy certificates are trusted.

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

PKI trust models Strict hierarchical model

- Advantages:
 - works well in highly-structured setting such as military and government
 - unique certification path between two entities (so finding certification paths is trivial)
 - scales well to larger systems
- · Disadvantages:
 - need a trusted third party (root CA)
 - 'single point-of-failure' target
 - If any node is compromised, trust impact on all entities stemming from that node
 - Does not work well for global implementation (who is root TTP?)

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

35

Web of trust PKI model User-centric model, as in PGP

 Public keys signed by trusted people can be considered authentic too.

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

36

PKI trust models User-centric model

37

- Each user is completely responsible for deciding which public keys to trust
- Example: Pretty Good Privacy (PGP)
 - 'Web of Trust'
 - Each user may act as a CA, signing public keys that they will trust
 - Public keys can be distributed by key servers and verified by fingerprints
 - OpenPGP Public Key Server: http://pgpkeys.mit.edu:11371/

PKI trust models User-centric model

- Advantages:
 - Simple and free
 - Works well for a small number of users
 - Does not require expensive infrastructure to operate
 - User-driven grass-root operation
- Disadvantages:
 - More effort, and relies on human judgment
 - Works well with technology savvy users who are aware of the issues. Does not work well with the general public
 - Not appropriate for more sensitive and high risk areas such as finance and government

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

The Browser PKI (PKI based on the X.509 certificates)

Root CA self-signed certificates

Intermediate CA certificates

Custom server and software certificates

The browser PKI model consists of isolated strict hierarchies where the (root) CA certificates are installed as part of the web browser. New roots and trusted certificates can be imported after installation

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

39

41

Browser PKI and malicious certificates

- The browser automatically validates certificates by checking: certificate name = domain name
- Criminals buy legitimate certificates which are automatically validated by browsers
 - Legitimate certificates can be used for malicious phishing attacks, e.g. to masquerade as a bank
 - Malicious sites can have legitimate certificates !!!
- Server certificate validation is only syntactic authentication, not semantic authentication
 - Users who don't know the server domain name can a priori not know if it's a 'good' domain

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

40

Browser PKI root certificate installation

- Distribution of root certificates should happen securely out-of-band (not online)
 - But root certificate distribution is typically done by downloading browser SW
 - Is this secure?
- Users must in fact trust the browser and OS vendors who install the root certificates,
 - Example: Chrome, Mozilla Firefox and Microsoft Edge
 - Trust in the root CAs is only implicit
- · Browser vendors decide which CA root certs to install
 - This is an important consideration for security
 - How do we know that a browser only contains trustworthy certificates?

Phishing and fake certificates Hawaii Federal Credit Union

Genuine bank login

https://hcd.usersonlnet.com/asp/USERS/Common/Login/NettLogin.asp

Fake bank login

https://hawaiiusafcuhb.com/cgi-bin/mcw00.cgi?MCWSTART

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

42

Authentic and Fake Certificates

43

45

Certificate comparison 2

Genuine certificate

"Fake" certificate

44

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

Certificate comparison 3

Genuine certificate "Fake" certificate

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI

Meaningless Server Authentication Typical terminology: trusted sites secure sites I am DNB.no authentic sites Server Certificates are That's correct valid! Certificate Good, I feel The Mafia I am Mafia.com safe now Client User That's correct Server Certificate UiO Autumn 2019 IN2120 - L03 KeyMan & PKI 46

Extended validation certificates

- •
- Problem with simple certificates:
 - Can be requested by anonymous entities (nowadays even free of charge)
- EV (Extended Validation) certificates require registration of legal name of certificate owner.
- Provides increased assurance in website identity.
- However, EV certificates are only about identity, not about honesty, reliability or anything normally associate with trust.
- Even the Mafia can buy EV certificates through legal businesses that they own.

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

47

Extended validation certificates

a) "Standard" certificate

Legal name of website owner is displayed on the address bar when using Extended Validation Certificates.

b) Extended validation certifiate

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

48

Problems of EV Certificates

Domain name and owner name not always equal

If an attacker is able to register a similar business (even in a different country), most users will not recognize the difference

IN2120 - L03 KeyMan & PKI

DNSSEC PKI

- The DNS (Domain Name System) is vulnerable to e.g. cache poisoning attacks resulting in wrong IP addresses being returned.
- DNSSEC designed to provide digital signature on every DNS reply
- Based on PKI with a single root.

UiO Autumn 2019

49

IN2120 - L03 KeyMan & PKI

50

DNSSEC PKI vs. Browser PKI

- · CAs in the Browser PKI can issue certificates for arbitrary domains
- DANE: DNSSEC-based Authentication of Named Entities
 - Certificates for custom domains issued under DNSSEC PKI
 - Alternative to B-PKI, standards exist, but not widely deployed

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

51

Security fails when CAs are compromised

- CA DigiNotar hacked in 2011
- Many fake certificates (e.g. *.google.com) were created by the hackers
- If a single CA is compromised, any company on the Internet can be spoofed.
- A new method called CAA (CA Authorization) introduced in 2018 prevents a single CA compromise from being a threat to the whole Internet.

UiO Autumn 2019

IN2120 - L03 KeyMan & PKI

52

PKI Summary

- Public key cryptography needs a PKI in order to be practical
- It is complex and expensive to operate a robust PKI
- PKI services are called 'Trust Services' in EU's Digital Agenda
 - Intended as a security foundation for e-ld and e-Services in the EU
- Establishing initial trust in PKIs has a cost, because it is expensive to use secure out-of-band channels needed for distributing root certificates
- The Browser PKI is the most widely deployed PKI thanks to the distribution of root certificates with web browsers
- Security of PKI depends on the integrity of the CAs

End of lecture

UiO Autumn 2019 IN2120 - L03 KeyMan & PKI 53 | UiO Autumn 2019 IN2120 - L03 KeyMan & PKI 54