Fundamentals of Information & Network Security ECE 471/571

Lecture #30,31: Cryptographic Authentication Protocols

Instructor: Ming Li

Dept of Electrical and Computer Engineering
University of Arizona

Security Protocol

- An agreement between communication parties about the process and the format of security bootstrap, authentication, key establishment, encryption/hashing algorithm and parameter negotiation, etc.
- Typically include
 - Authentication handshake
 - Session key negotiation, algorithm/parameter negotiation
 - Data encryption and/or integrity protection
- You do not need to design your own crypto algorithms, but you may need to design a security protocol.

Cryptographic Authentication

- Bob sends Alice a random number.
- Alice uses its cryptographic key to perform a cryptographic operation on the number.
- Alice sends the cryptographic result to Bob.
- Bob verifies the result.

Challenge-response process

Challenge/response: A bad idea

- Alice sends name and password in clear (across network) to Bob
- Bob verifies name and password and communication proceeds

Challenge-Response

Why is this better than a password over a network?

Challenge-Response Authentication

- User and system share a secret key
- Challenge: system presents user with some string
- Response: user computes response based on secret key and challenge
 - Secrecy: difficult to recover key from response
 - One-way hashing or symmetric encryption work well
 - Freshness: if challenge is fresh and unpredictable, attacker on the network cannot replay an old response
 - For example, use a fresh random number for each challenge
- Good for systems with pre-installed secret keys

Passwords as Cryptographic Keys

- Secret Key
 - Hash a password to get a DES key
- Public Key
 - Use a password as the seed for a random number generator to create a private/public key pair
 - Use a password to encrypt a private key

Eavesdropping and Server Database Reading

- Public key cryptography is secure against both eavesdropping and server database reading.
- Password or secret key cryptography is resilient to either one but not both (why?)

Security Bootstrap

Shared secret

- Password (for human users)
- Pre-shared key (between firewalls)
- Ticket by KDC (among a large number of participates)

Public key

- Manually configured
- Encrypted by a password (for human users)
- Certificate by the client's private key
- Certificate by CA

One-way Authentication by Shared Secret (Protocol 1)

Let K be the shared secret.

Protocol 11-1. Bob authenticates Alice based on a shared secret K_{Alice-Bob}

- f(K,R) is Ek{R} or hash(K,R)
- One way authentication only: Bob authenticates Alice.
 - off-line password-guessing attack
 - Database reading

Let K be the shared secret.

Protocol 11-2. Bob authenticates Alice based on a shared secret key $K_{Alice-Bob}$

- Issues: same as Protocol 1
- If R is a recognizable number, then it does mutual authentication.
- Make R recognizable but with limited lifetime. For instance, timestamp.
 It however requires clock synchronization.

Let K be the shared secret.

Protocol 11-3. Bob authenticates Alice based on synchronized clocks and a shared secret $K_{Alice-Bob}$

Advantage:

- It can be easily added into an existing protocol.
- It saves two messages.
- Bob is stateless *.

• Issues:

- replay attack (single server, multiple server),
- reset-clock attack

• Let K be the shared secret, f(K,R) is hash(K,R)

Protocol 11-1. Bob authenticates Alice based on a shared secret K_{Alice-Bob}

Protocol 11-4. Bob authenticates Alice based on hashing a high-resolution time and a shared secret $K_{Alice-Bob}$

One-Way Authentication by Public Key (Protocol 5 and 6)

Alice has her private key. Bob has Alice's public key.

Protocol 11-5. Bob authenticates Alice based on her public key signature

- Protocol 6:
 - Bob->Alice: {R}_{Alice}
 - Alice->Bob: R
- Attacks exploiting same-key different-uses
- Offline password-guessing attack.

Mutual Authentication by Secret Key (protocol 7)

Protocol 11-7. Mutual authentication based on a shared secret $K_{Alice-Bob}$

□ Issues: inefficient

Protocol 11-8. Optimized mutual authentication based on a shared secret $K_{Alice-Bob}$

- Issues: reflection attack, password guessing
- Rule: Alice and Bob should not do exactly the same thing (use different keys, different challenges).
 - For example, Bob's key might be Key_AB+1, or K_AB xor F0F0F0F0...
 - Different challenges: Initiator challenge be odd number, responder's challenge be even number, Alice's response uses R1+1, etc.

Reflection Attack

- Trudy opens 1st session to Bob
- Trudy opens 2nd session to Bob/Alice in order to get information needed to complete 1st session.

Protocol 11-11. Less optimized mutual authentication based on a shared secret K_{Alice-Bob}

- Less vulnerable to password guessing. The attack has to eavesdrop.
- Rule: The initiator should be the first to prove its identity (the assumption is that the initiator is more likely the bad guy).

Mutual Authentication by Public Key (Protocol 12)

 Alice (Bob) know her (his) own private key and the other party's public key.

Protocol 11-12. Mutual authentication with public keys

- Variant
 - Alice → Bob: I'm Alice, R2
 - Bob → Alice: [R2]_{Bob}, R1
 - Alice → Bob: [R1]_{Alice}

Mutual Authentication by Timestamps (Protocol 13)

Protocol 11-13. Mutual authentication based on synchronized clocks and a shared secret K_{Alice-Bob}

• Issue: reflection attack, clock synchronization

By Shared Secret Keys

Alice and Bob has a shared secret K.

Protocol 11-14. Authentication with shared secret

- After authentication, R.
- A good session key
 - Different for each session
 - Unguessable by an eavesdropper
- How about
 - K xor R, {K}_K, {R+1}_K?
 - $\{K+R\}_{K'}$ $\{R\}_{R+K}$
 - hash(K|R),

By two-way public keys

- Alice and Bob know their own private keys and know other's public keys.
- Alice picks a random K, sends to Bob {K}_{Bob}
 - Issue: Trudy can do that too.
- Alice picks a number K, sends to Bob [{K}_{Bob}]_{Alice}
 - Issue: if Trudy overruns Bob, be able to decrypt recorded conversation.
- Alice sends Bob $[\{K_1\}_{Bob}]_{Alice}$ and Bob sends Alice $[\{K_2\}_{Alice}]_{Bob}$, $K=K_1$ xor K_2 .
- Diffie-Hellman key establishment
 - Forward secrecy: even if Trudy overruns both Alice and Bob, she won't be able to decrypted old (recorded) conversation.

By one-way public key

- Only Bob has public/private key pair.
- Alice picks K, sends Bob {K}_{Bob}
 - No forward secrecy when Bob is overran.
- Diffie-Hellman exchange.