

95-702 Distributed Systems

Security: Four Important Cryptographic Protocols

The enemy

Cryptographic Protocols

Definition: A protocol is a series of steps, involving two or more parties, designed to accomplish a task¹.

Examples: Interacting with a waiter at dinner, Voting, HTTP, TCP, UDP.

Definition: A cryptographic protocol is a protocol that uses cryptography¹.

Examples: Bitcoin, SSL, HTTPS, Kerberos, Project 2.

1. From "Applied Crypotography" by Schneier

Some Attacks and an Assumption

- Eavesdropping or listening in.
- Masquerading or pretending to be someone you are not.
- Tampering by a man in the middle.
- Replaying of old messages.
- Denial of service.
- Today's big assumption: "I'm OK, you're OK, the network is the problem!".

Cast of Characters

Alice First participant

Bob Second participant

Trent A trusted third party

Carol Participant in three-party protocols

Eve Eavesdropper

Mallory Malicious attacker

Sara A trusted server

Cryptography Notation

$K_{\scriptscriptstyle A}$	Alice's key that she keeps secret.
κ_A	Times s key that she keeps seeret.
K_B	Bob's key that he keeps secret.
K_{AB}	Secret key shared between Alice and Bob
K_{Apriv}	Alice's private key (known only to Alice in asymmetric key crypto)
K_{Apub}	Alice's public key (published by Alice for all to read)
$\{M\}K$	Message M encrypted with key K
$[M]_{\mathrm{K}}$	Message M signed with key K

Two Major Categories of Encryption Algorithms

Symmetric key encryption. Also called secret key crypto.

Alice sends $\{M\}K_{ab}$ and Bob can read it. Bob knows K_{ab} .

Asymmetric key encryption. Also called public key crypto.

Alice sends $\{M\}K_{Bpub}$ and Bob can read it. Bob knows K_{Bpriv} .

Public key encryption is typically 100 to 1000 times slower than secret key encryption.

Quiz

If public key crypto is so slow, why is it used?

Answer: To encrypt a symmetric key. And to provide long term signatures.

Management

Scenario 1 (Like WWII & TEA)

Communication with a shared secret key.

Alice and Bob share K_{AB} . Alice computes $E(K_{AB}, M_i)$ for each message i. She sends these to Bob. Bob uses $D(K_{AB}, \{M_i\}, K_{AB})$ and reads each M_i .

How do Bob and Alice communicate the key K_{AB} ? How does Bob know that $\{M_i\}$ K_{AB} isn't a replay of an old message?

Scenario 2 (Like Kerberos)

Alice wishes to access a service provided by Bob.

Alice asks Sarah for a ticket to talk to Bob. Sarah knows Alice's password so she can compute K_A . Sarah send to Alice $\{\{Ticket\}K_B, K_{AB}\}K_A$. A challenge!

Alice knows her password and is able to compute K_A .

Note that the password is never placed on the network.

Alice is able to compute $\{Ticket\}K_B$ and K_{AB} . How?

Alice sends a read request to Bob. She sends

{Ticket}K_B,Alice,Read. Another challenge!

Bob uses K_B to read the content of the Ticket.

The Ticket is K_{AB} , Alice. Bob and Alice then use this session key to communicate.

Old tickets may be replayed by Mallory. Suppose Mallory has captured an old session $keyK_{AB}$.

Does not scale well : Sarah must know K_A , $K_{B \dots}$. Sarah is a single point of failure.

Scenario 3 (Authentication)

Alice wishes to convince Bob that she sent the message M.

She computes a digest of M, Digest(M).

If the Digest method is a good one, it is very difficult to find another message M' so that Digest(M) == Digest(M').

Alice makes the following available to the intended users:

 $M,{Digest(M)}K_{Apriv}$.

Bob obtains the signed document, extracts M and computes Digest(M).

Bob decrypts $\{Digest(M)\}K_{Apriv}$ using K_{Apub} and compares the result with his calculated Digest(M). If they match, the signature is valid.

Can Alice claim that she did not sign the message? What if she claims she released her $K_{\rm Apriv}$? Still useful if Bob and Alice trust each other.

Scenario 4 (Like SSL)

Bob and Alice wish to establish a shared secret K_{AB} .

Alice retrieves Bob's public key.

This key comes in a certificate. So, Bob's public key has been signed by a trusted third party, Trent.

Alice verifies that Trent signed the public key K_{Bpub} .

Alice generates K_{AB} and encrypts it with K_{Bpub} .

Bob has many public keys and so Alice sends a key name along as well.

Alice sends key name, $\{K_{AB}\}K_{Bpub}$.

Bob uses the key name to select the correct private key and computes $\{\{K_{AB}\}K_{Bpub}\}$ $K_{Bpriv} = K_{AB}$.

The man in the middle attack may be used when Alice first retrieves what she thinks is Bob's public key. Mallory may supply his own public key (also signed by Trent).

The Needham-Schroeder Secret-Key Authentication Protocol (Scenario 2 with more detail)

Header	Message	Notes
1. A->S:	A, B, N_A	A requests S to supply a key for communication with B.
2. S->A:	$\{N_A, B, K_{AB}, $ $\{K_{AB}, A\}_{KB}\}_{KA}$	S returns a message encrypted in A's secret key, containing a newly generated key K_{AB} and a 'ticket' encrypted in B's secret key. The nonce N_A demonstrates that the message was sent in response to the preceding one. A believes that S sent the message because only S knows A's secret key.
3. A->B:	$\{K_{AB},A\}_{KB}$	A sends the 'ticket' to B.
4. B->A:	$\{N_B\}_{KAB}$	B decrypts the ticket and uses the new key K_{AB} to encrypt another nonce N_B .
5. A->B:	$\{N_B - 1\}_{KAB}$	A demonstrates to B that it was the sender of the previous message by returning an agreed transformation of N_R .

System Architecture of Kerberos

95-702 Distributed Systems Master of Information System

Management

SSL Overview (Scenario 4 with more detail)

- Developed by Netscape Communications
- <u>Authenticates</u> servers (and optionally clients)
- Establishes a secret key (Diffie-Hellman or RSA)
- Data is *encrypted* with the exchanged key
- Clients do not need to provide a certificate but may be required to by the server
- Client authentication is typically done in the application layer
- Servers must provide a certificate
- Normally uses RSA
- *Data integrity* provided by Message Authentication Codes

Message Authentication Codes (MACs)

SSL Protocol Stack

TLS Handshake Protocol

Management

TLS Handshake Configuration Options

Component	Description	Example
Key exchange method	the method to be used for exchange of a session key	RSA with public-key certificates
Cipher for data transfer	the block or stream cipher to b used for data	eIDEA
Message digest function	for creating message authentication codes (MACs)	SHA

Combining Protocols

Quiz:

Can we combine SSL and Kerberos?

Log on to Blackboard.

Writing a simple SSL Client

- All SSL clients must have a truststore
- If a client is to be verified by the server then the client needs a keystore as well as a truststore
- The truststore
 - holds trusted certificates (signed public keys of CA's)
 - is in the same format as a keystore
 - is an instance of Java's KeyStore class
 - is used by the client to verify the certificate sent by the server
 - may be shared with others

Creating a Truststore

- (1) Use keytool –genkey to create an RSA key pair
- (2) Use keytool –export to generate a self-signed RSA certificate (holding no private key)
- (3) Use keytool –import to place the certificate into a truststore

(1) Use keytool - genkey to create an RSA key pair

D:\McCarthy\www\95-804\examples\keystoreexamples> keytool -genkey -alias mjm -keyalg RSA -keystore mjmkeystore

Enter keystore password: sesame

What is your first and last name?

[Unknown]: Michael McCarthy

What is the name of your organizational unit?

[Unknown]: Heinz School

What is the name of your organization?

[Unknown]: CMU

What is the name of your City or Locality?

[Unknown]: Pittsburgh

What is the name of your State or Province?

[Unknown]: PA

What is the two-letter country code for this unit?

[Unknown]: US

Is CN=Michael McCarthy, OU=Heinz School, O=CMU, L=Pittsburgh, ST=PA, C=US correct?

[no]: yes

Enter key password for <mjm>

(RETURN if same as keystore password): <RT>

D:\McCarthy\www\95-804\examples\keystoreexamples>dir /w Volume in drive D has no label.

Volume Serial Number is 486D-D392

Directory of D:\McCarthy\www\95-804\examples\keystoreexamples

[.] mjmkeystore

(2) Use keytool –export to generate a self-signed RSA certificate (holding no private key)

D:\McCarthy\www\95-804\examples\keystoreexamples> keytool -export -alias mjm -keystore mjmkeystore -file mjm.cer Enter keystore password: sesame Certificate stored in file <mjm.cer>

D:\McCarthy\www\95-804\examples\keystoreexamples>dir /w Volume in drive D has no label.
Volume Serial Number is 486D-D392

Directory of D:\McCarthy\www\95-804\examples\keystoreexamples

[.] mjm.cer mjmkeystore

(3) Use keytool –import to place the certificate into a truststore

D:\McCarthy\www\95-804\examples\keystoreexamples> keytool -import -alias mjm -keystore mjm.truststore -file mjm.cer

Enter keystore password: sesame

Owner:

CN=Michael McCarthy, OU=Heinz School, O=CMU, L=Pittsburgh, ST=PA, C=US

Issuer:

CN=Michael McCarthy, OU=Heinz School, O=CMU, L=Pittsburgh, ST=PA, C=US

Serial number: 3e60f3ce

Valid from:

Sat Mar 01 12:54:22 EST 2003 until: Fri May 30 13:54:22 EDT 2003

Certificate fingerprints:

MD5:

80:F4:73:23:4C:B4:32:4C:5F:E0:8A:B1:4D:1E:A3:0D

SHA1:

19:06:31:54:72:ED:B8:D5:B3:CF:38:07:66:B5:78:1A:34:16:56:07

Trust this certificate? [no]: yes

Certificate was added to keystore

D:\McCarthy\www\95-804\examples\keystoreexamples>dir /w Volume in drive D has no label.

Volume Serial Number is 486D-D392

Directory of D:\McCarthy\www\95-804\examples\keystoreexamples

mjmkeystore will be placed in the server's directory SSL will send the associated certificate to the client

mjm.truststore will be placed in the client's directory

File Organization

D:\McCarthy\www\95-804\examples\keystoreexamples>tree /f Directory PATH listing

Volume serial number is 0012FC94 486D:D392

D:..

clientcode
mjm.truststore
Client.java

servercode
mjmkeystore
Server.java

Client.java

```
import java.io.*;
import javax.net.ssl.*;
import java.net.*;
import javax.net.*;
public class Client {
  public static void main(String args[]) {
 int port = 6502;
 try {
 // tell the system who we trust
 System.setProperty("javax.net.ssl.trustStore","mjm.truststore")
 31
 Master of Information System
 Management
```

```
// get an SSLSocketFactory
SocketFactory sf = SSLSocketFactory.getDefault();
// an SSLSocket "is a" Socket
Socket s = sf.createSocket("localhost",6502);
PrintWriter out = new PrintWriter(s.getOutputStream());
BufferedReader in = new
 BufferedReader(
 new InputStreamReader(
 s.getInputStream()));
out.write("Hello server\n");
out.flush();
String answer = in.readLine();
System.out.println(answer);
```


```
out.close();
  in.close();
}
catch(Exception e) {
 System.out.println("Exception thrown " + e);
}
}
```


Server.java

```
// Server side SSL
import java.io.*;
import java.net.*;
import javax.net.*;
import javax.net.ssl.*;
import java.security.*;
public class Server {
  // hold the name of the keystore containing public and private keys
  static String keyStore = "mjmkeystore";
  // password of the keystore (same as the alias)
  statio char key Storie Pass | Systems esame".toCharArray();
 34
 Management
```

```
public static void main(String args[]) {
 int port = 6502;
 SSLServerSocket server;
 try {
 // get the keystore into memory
 KeyStore ks = KeyStore.getInstance("JKS");
 ks.load(new FileInputStream(keyStore), keyStorePass);
 // initialize the key manager factory with the keystore data
 KeyManagerFactory kmf =
 KeyManagerFactory.getInstance("SunX509");
 kmf.init(ks,keyStorePass);
```


```
// initialize the SSLContext engine
// may throw NoSuchProvider or NoSuchAlgorithm exception
// TLS - Transport Layer Security most generic
SSLContext sslContext = SSLContext.getInstance("TLS");
// Inititialize context with given KeyManagers, TrustManagers,
// SecureRandom defaults taken if null
sslContext.init(kmf.getKeyManagers(), null, null);
// Get ServerSocketFactory from the context object
ServerSocketFactory ssf = sslContext.getServerSocketFactory();
```


```
// Now like programming with normal server sockets
ServerSocket serverSocket = ssf.createServerSocket(port);
System.out.println("Accepting secure connections");
Socket client = serverSocket.accept();
System.out.println("Got connection");
BufferedWriter out = new BufferedWriter(
 new OutputStreamWriter(
 client.getOutputStream()));
BufferedReader in = new BufferedReader(
 new InputStreamReader(
 client.getInputStream()));
```


```
String msg = in.readLine();
 System.out.println("Got message " + msg);
 out.write("Hello client\n");
 out.flush();
 in.close();
 out.close();
catch(Exception e) {
 System.out.println("Exception thrown " + e);
```


On the server

D:\McCarthy\www\95-804\examples\keystoreexamples\servercode> java Server

Accepting secure connections

Got connection

Got message Hello server

On the client

D:\McCarthy\www\95-804\examples\keystoreexamples\clientcode> java Client Hello client

Configuring a Web Application to Use SSL

The web server needs a certificate so that the client can identify the server.

The certificate may be signed by a Certificate Authority or it may be self-signed.

The web server needs a private key as well.

D:\McCarthy\www\95-804\examples\SSLAndTomcat> keytool -genkey -keyalg RSA -alias tomcat -keystore .keystore

Enter keystore password: sesame

What is your first and last name?

[Unknown]: localhost

What is the name of your organizational unit?

[Unknown]: Heinz School

What is the name of your organization?

[Unknown]: CMU

What is the name of your City or Locality?

[Unknown]: Pgh.

What is the name of your State or Province?

[Unknown]: PA

95-702 Distributed Systems
Master of Information System
Management

Generate public and

private keys for

Tomcat

The keystore file is called .keystore

What is the two-letter country code for this unit? [Unknown]: US Is CN=localhost, OU=Heinz School, O=CMU, L=Pgh., ST=PA, C=US correct?

[no]: yes

Enter key password for <tomcat>
(RETURN if same as keystore password):<RT>

D:\McCarthy\www\95-804\examples\SSLAndTomcat>

Use admin tool to tell Tomcat about SSL

- (1) Startup Tomcat
- (2) Run the admin server with http://localhost:8080/admin
- (3) Log in with your user name and password
- (4) Select Service (Java Web Service Developer Pack)
- (5) Select Create New Connector from the drop down list in the right pane Tell Tomcat
- (6) In the type field enter HTTPS
- (7) In the port field enter 8443
- (8) Enter complete path to your .keystore file
- (9) Enter keystore password
- (10) Select SAVE and then Commit Changes

about .keystore

Testing

Shutdown Tomcat.

Visit Tomcat from a browser.

Use https://localhost:8443/

You can also visit your other installed web apps through https.

