Cryptographic protocols

Or how to use maths to keep secrets Vanessa Teague, August 2018 vjteague@unimelb.edu.au

Short bio

- I did my bachelor's degree here at UniMelb (in maths and CS)
- I did my PhD at Stanford Uni in California
- I am interested in using cryptography for large complicated computations in which you don't trust all the participants
- My favourite research application is electronic elections
 - In which there's a fair argument for not trusting anyone
- I'm also interested in online privacy, record linkage, and open data

Chapter 1: Public Key cryptography

Or how to send secret messages to people you haven't met

What's cryptography?

- Sending messages that are secret from everyone but the intended recipient
- The sender has to "hide" the message for sending, so nobody else can understand it
 - This is called **encrypting**
- The receiver has to "un-hide" and recover the message
 - This is called decrypting
- Public key cryptography is one of the greatest ideas in computer science ever

Before public-key cryptography

- There was secret-key cryptography
- Both the sender and the receiver had to agree on the secret key in advance
 - They had to "meet" somehow
- Encrypting and decrypting used the same key
 - These are still used, e.g. AES

Sender

Receiver

What's public-key cryptography?

- The receiver generates two keys:
 - a public key e (for encrypting), and
 - a private key d (for decrypting)
- She publicises the public key e
 - People use this for encrypting messages
- She keeps the private key d secret
 - She uses this for decrypting messages

Picture of public-key cryptography

that this key goes with this padlock.

Example: RSA (for the mathematically inclined)

- The receiver thinks of two large prime numbers p,q
 - About 300 digits long
 - She multiplies them together to get N=pq
 - She generates the public key e (almost any e will do)
 - She publicises (N, e). This is her full public key.
- To encrypt message m, compute
 - me mod N
 - (This means take the remainder when me is divided by N)
- The receiver can decrypt because she knows p and q
 - Take my word for this for now it's not supposed to be obvious
 - Nobody else can factorise N the computation takes too long

Example: RSA (for the even more mathematically inclined)

- The receiver thinks of two large prime numbers p,q
 - About 300 digits long
 - She multiplies them together to get N=pq
 - She generates the public key e (almost any e will do as long as it's coprime to (p-1)(q-1))
 - She publicises (N, e). This is her full public key.
- To encrypt message m,
 - Pad m with a carefully chosen random string r
 - Compute (m || r)e mod N
 - (This means take the remainder when $(m || r)^e$ is divided by N)
- The receiver can decrypt because she knows p and q
 - Take my word for this for now it's not supposed to be obvious
 - But if you look up the Wikipedia RSA page at See http://en.wikipedia.org/wiki/RSA_(algorithm)
 - and the Euler-Fermat Theorem, you'll be able to figure it out.
 - Nobody else can factorise N. The computation takes too long
 - Strictly speaking, breaking RSA has never been shown to be as difficult as factorising N, but nobody has found a faster way to do it either

- Q: How long does e need to be?
 - A: Not very long, because padding m with random junk ensures that m^e mod N is always many times larger than N. Choosing $e = 1 + 2^{16} = 65,537$ is popular because it makes m^e easy to compute quickly. There are subtle reasons why very small e is insecure.
 - If you're really interested, see http://crypto.stanford.edu/~dabo/abstracts/RSAattacksurvey.html

What is that good for?

- Exchanging a secret key for secret-key cryptography
 - The sender
 - generates a secret key,
 - encrypts a message with the secret key,
 - encrypts the secret key with the receiver's public key, and
 - sends the encrypted message and the encrypted key.
 - The receiver
 - Uses her private key to decrypt the secret key
 - Uses the secret key to decrypt the message
- This is (almost but not quite) how SSL/TLS works, when you get a comforting little lock at the bottom of your screen before you send your credit card number
- Exercise: draw a picture of this protocol, using boxes, padlocks and keys

What else is that good for?

- Lots of people sending to the same receiver
- e.g. in electronic voting, everyone sends their vote to the Electoral Commission
 - Encrypted with the Commission's public key

OK, great, now everything is perfectly secure, right?

- 1. Only if the RSA parameters are properly generated (with strong randomness) to prevent forgery
- 2. A signature is only as good as your confidence you've got the right public key
 - So how do you find the right public key?

Chapter 2: Certificates

Or how to identify the public key of the person you want to communicate with

Certificate

- A certificate is just a special kind of signed message, in which
 - The message says "XYZ is the public key of So-and-so"
 - With some other data, e.g. a date.
 - The signer is supposed to be someone (whose public key) you already know
 - A typical web browser has lots of certificate authorities' public keys installed when it ships.
- Sometimes they're used in chains
 - When you know the beginning, and what to check the public key of the end
- You can check them yourself
 - E.g. using the "examine certificate" option in Windows,
 - Or by using "openssl verify" on nutmeg/dimefox

Chapter 3: Things can go wrong on the Internet (a very short intro)

Cloudbleed

From The Register:

/* generated code. p =
pointer, pe = end of buffer */
if (++p == pe) goto
_test_eof;

What happens is that elsewhere p becomes greater than pe, thus it avoids the length check, allowing the buffer to overflow with extra information.

DATA CENTRE

SOFTWARE

CECUDITY

TRANSFORMATION

DEVODE

RUSINESS

PERSONAL 1

Security

Cloudbleed: Big web brands 'leaked crypto keys, personal secrets' thanks to Cloudflare bug

Heartbleed-style classic buffer overrun blunder

24 Feb 2017 at 01:47, lain Thomson

Updated Big-name websites potentially leaked people's private session tokens and personal information into strangers' browsers, due to a Cloudflare bug uncovered by Google researchers.

As we'll see, a single character - '>' rather than '=' - in Cloudflare's software source code sparked the security blunder.

WA Internet voting

Chapter 4: Internet voting

Or how to use maths to save democracy

What's wrong with this picture?

Answers from the class

Security Requirements

- Verifiability, so that no-one can manipulate the output
 - Only eligible voters vote
 - At most once
 - Voters should get evidence that their vote was
 - Cast as they intended
 - Counted as cast
 - Everyone gets evidence votes were properly tallied
- Privacy, so coercers can't manipulate the inputs
 - Even if the voter tries to prove how they voted (receipt-freeness)
- Achieving both is hard, especially for remote voting
- I don't know how to solve the problem completely, and neither does anybody else

Factoring RSA Export keys (FREAK)

- First some history:
 - In ancient times (around the 1990s) the US government restricted the export of strong crypto, in particular of RSA using more than 512 bit keys.
 - Web servers and clients within the US could use strong RSA parameters;
 - Software made outside the US was (obviously) not bound by the restriction, but
 - Software produced in the US but exported outside was restricted to this "Export grade" crypto
 - So lots of servers (and clients) maintained the option to use "export grade" crypto, just in case they had to communicate with a restricted computer
 - Unfortunately, many still do (or did until very recently)
 - Many servers used the same 512-bit key over and over again.
 - 512-bit "export grade" RSA now costs about \$100 to break running overnight on Amazon's EC2 cloud. (https://www.cis.upenn.edu/~nadiah/projects/faas/)

FREAK – intercepting SSL/TLS key establishment

NSW 2015 Internet voting security

- The iVote internet voting system was trusted in the NSW 2015 state election for the return of 280,000 electronic ballots
- During the election period, Alex Halderman and I found a serious security hole that left votes open to manipulation and privacy breach using the FREAK attack
- We notified the Australian CERT, who notified the NSW Electoral Commission, who fixed it, but by then 66,000 votes had been cast
- The final margin of the last seat in the NSW Legislative Council was 3177 votes