Essential Cryptography

EECS588 Computer and Network Security January 9 and 16, 2014

The Itinerant Professor

In China D.C. California D.C. somewhere not here, back Thursday

Communication

Course Web Site

https://www.eecs.umich.edu/courses/eecs588/

Email Course Staff (Alex, Zakir, Eric) eecs588@umich.edu

Course Structure

Readings (15%)

- Read classical and recent research papers in security. Come prepared to discuss in lecture.

Attack Presentation (30%)

 Implement a known attack from scratch and present (e.g. return oriented programming)

Research Project (50%)

- Investigate new attack, or defense, or analysis. Write workshop quality research paper.

Building Blocks

The security mindset, thinking like an attacker, reasoning about risk, research ethics

Symmetric ciphers, hash functions, message authentication codes, pseudorandom generators

Key exchange, public-key cryptography, key management, the SSL protocol

Software Security

Exploitable bugs: buffer overflows and other common vulnerabilities – attacks and defenses

Malware: viruses, spyware, rootkits – operation and detection

Automated security testing and tools for writing secure code

Virtualization, sandboxing, and OS-level defenses

Web Security

The browser security model

Web site attacks and defenses: cross-site scripting, SQL injection, cross-site reference forgery

Internet crime: spam, phishing, botnets – technical and nontechnical responses

Network Security

Network protocols security: TCP and DNS – attacks and defenses

Policing packets: Firewalls, VPNs, intrusion detection

Denial of service attacks and defenses

Data privacy, anonymity, censorship, surveillance

Advanced Topics

Hardware security – attacks and defenses

Trusted computing and digital rights management

Electronic voting – vulnerabilities, cryptographic voting protocols

Today's Class

Essential Cryptography, Part 1

- Hash Functions
- Message-Authentication Codes
- Generating Random Numbers
- Block Ciphers

Goals of Cryptography

- Confidentiality: only the intended recipient should be able to decrypt the cipher text
- Integrity: the recipient should be able to detect whether a message has been altered
- Authentication: how do we verify the identity of the sender?
- (Non-)repudiation: the sender should not be able to deny sending the message

The Attacker

Building a Secure Channel

Confidentiality → Symmetric Ciphers

Integrity

Message Authentication Codes (MACs)

Authentication

Public Key Cryptography

Hash Functions

 Theoretically: random mapping from any input to a set of output

Ideal Cryptographic Hash Function

1. Easy to compute H(m) for all m

2. Infeasible to compute m given H(m)

3. Infeasible to modify m without changing H(m)

4. Infeasible to find 2 messages with same hash

Hash Function Requirements

- Pre-Image Resistance
 - Given h(x), infeasible to find x
- Second- Pre-image Resistance
 - Given m_1 , find m_2 s.t. $h(m_1) = h(m_2)$
- Collision Resistance
 - Given nothing, find any $m_1 != m_2 \text{ s.t. } h(m_1) = h(m_2)$
 - Birthday Attack

Hash Functions

SHA Hash Functions

- SHA-1 standardized by NIST in 1995
 - 160-bit output and internal state
 - 512-bit block size
- SHA-2 extension published in 2001
 - 256 (or 512)-bit output and internal state
 - 512 (or 1024)-bit block size
- SHA-3 chosen by NIST in 2012
 - 256 (512)-bit output
 - Different "sponge" construction

Block Chaining

- Most hash functions uses block chaining to handle large unknown input sizes
- MD2, MD5, SHA-1, SHA-2
- Vulnerable to Length Extension Attacks

Length Extension Attacks

Given hash of secret x, trivial to find hash of $x \mid\mid p \mid\mid m$ for padding p and arbitrary m

MD5 and SHA family all vulnerable!

What does this let you do?

MD5 Hash Function

- Designed in 1992 by Ron Rivest
 - 128-bit output
 - 128-bit internal state
 - 128-bit block size
- Like most hash functions, uses block-chaining
- Weak! Do not use!

MD5 is Unsafe – Never use it!

- 1996: first flaws in 1996
- 2007: researchers demonstrated a collision
- Chaining allows chosen prefix attack
- 2008: used to fake SSL digital certificates

MD5 Collision

```
d131dd02c5e6eec4693d9a0698aff95c 2fcab5 8712467eab4004583eb8fb7f89 55ad340609f4b30283e4888325 71415a 085125e8f7cdc99fd91dbd 280373c5b d8823e3156348f5bae6dacd436c919c6 dd53e2b487da03fd02396306d248cda0 e99f33420f577ee8ce54b67080a80d1e c69821bcb6a8839396f9652b6ff72a70
```

```
d131dd02c5e6eec4693d9a0698aff95c 2fcab50712467eab4004583eb8fb7f8955ad340609f4b30283e4888325f1415a 085125e8f7cdc99fd91dbd7280373c5bd8823e3156348f5bae6dacd436c919c6 dd53e23487da03fd02396306d248cda0e99f33420f577ee8ce54b67080280d1e c69821bcb6a8839396f965ab6ff72a70
```

Both of these blocks hash to **79054025255fb1a26e4bc422aef54eb4**

Is SHA-1 Safe?

- Significant cryptanalysis since 2005
- Improved attacks show complexity of finding a collision $< 2^{51}$ (ideally security would be 2^{80})
- Attacks only get better ...

Use SHA-256

Message Authentication Codes

Prevents tampering with messages.
 Like a family of pseudorandom functions, with a key to select among them

HMAC Construction

Given a hash function H:

```
\mathsf{HMAC}(K,m) = \mathsf{H}((K \oplus \mathsf{pad1}) \mid \mathsf{H}(K \oplus \mathsf{pad2} \mid \mathsf{m})) for constants \mathsf{pad1} and \mathsf{pad2}
```


Provides nice, provable security properties

What should I use?

• Hashes: SHA-256 or SHA-3

• **HMACs:** HMAC-SHA256

Symmetric Key Encryption

One-Time Pads

Provably secure encryption...

... that fails in practice.

One-Time Pads

	P_1	P_2	P_3	P_4	
\oplus	K_1	K ₂	K ₃	K_4	
	$P_1 \oplus K_1$	$P_2 \oplus K_2$	$P_3 \oplus K_3$	$P_4 \oplus K_4$	

$P_i \oplus K_i$	P _i	K _i
0	0	0
0	1	1
1	0	1
1	1	0

DES—Data Encryption Standard

- US Government standard (1976)
- Designed by IBM Tweaked by NSA
- 56-bit *key*
- 64-bit blocks
- 16 rounds

 Key schedule function generates 16 round keys:

DES Encryption

- Feistel network
 - common block cipher construction
 - makes encryption and decryption symmetric—just reverse order of round keys
 - Each round uses the same
 Feistel function F
 (by itself a weak block cipher)

DES Feistel Function

• In each round:

- Expansion Permutation E 32 → 48 bits
- S-boxes ("substitution")replace 6-bit values
- Fixed Permutation P
 rearrange the 32 bits

DES is Unsafe — Don't Use It!

- Design has known weaknesses
- 56-bit key way too short
- EFF's "Deep Crack"
 machine can brute force
 in 56 hours using FPGAs
 (\$250k in 1998,
 far cheaper today)

3DES

• $E_{K_1, K_2, K_3}(P) = E_{K_3}(D_{K_2}(E_{K_1}(P)))$

$$P \rightarrow E \rightarrow D \rightarrow E \rightarrow C$$

- Key options:
 - Option 1: independent keys (56*3 = 168 bit key)
 - Option 2: $K_1 = K_3$ (56*2 = 112 bit key)
 - Option 3: $K_1 = K_2 = K_3$ (Backward-compatible DES)
- What happened to 2DES?

2DES: Meet-in-the-middle attack

• "2DES": $E_{K_1, K_2}(P) = E_{K_2}(E_{K_1}(P))$

- Given P and C = $E_{K_2}(E_{K_1}(P))$, find both keys
 - For all K, generate $E_K(\bar{P})$ and $D_K(C)$
 - Find a match where $D_{K_2}(C) == E_{K_1}(P)$

$$P \rightarrow E \rightarrow !!! \leftarrow C$$

AES—Advanced Encryption Standard

- Standardized by NIST in 2001 following open design competition (a.k.a. Rijndael)
- 128-, 192-, or 256-bit key
- 128-bit blocks
- 10, 12, or 14 rounds
- Not a Feistel-network construction
- Most commonly used symmetric cipher

One round of AES-128

How Safe is AES?

- Known attacks against 128-bit AES if reduced to 7 rounds (instead of 10)
- 128-bit AES very widely used, though NSA requires 192- or 256-bit keys for SECRET and TOP SECRET data

- What should you use?
 - Conservative answer: Use 256-bit AES

Block Ciphers (review)

ECB – Electronic Codebook Mode

$$C_i := E(K, P_i)$$
 for $i = 1, ..., n$

ECB – Electronic Codebook Mode

Why not ECB?

 The cipher text of an identical block is always identical... consider a bitmap image...

CBC: Cipher-Block Chaining Mode

$$C_i := E(K, P_i \oplus C_{i-1})$$
 for $i = 1, ..., n$

CBC: Cipher-Block Chaining Mode

$$C_i := E(K, P_i \oplus C_{i-1})$$
 for $i = 1, ..., n$

CBC: Cipher-Block Chaining Mode

$$C_i := E(K, P_i \oplus C_{i-1})$$
 for $i = 1, ..., n$

DO NOT REUSE INITIALIZATION VECTORS!!

CTR: Counter Mode

$$K_i := E(K, Nonce \mid \mid i)$$
 for $i = 1, ..., n$
 $C_i := P_i \oplus K_i$

- Stream cipher construction
- Plaintext never passes through E
- Don't need to pad the message
- Allows parallelization and seeking
- Never reuse same *K*+*Nonce*

Symmetric Key Encryption

Public Key Cryptography

- Symmetric key cryptographic is great... but has the fundamental problem that every sendreceiver pair must share a secret key...
- How do we allow the sender and receiver to use different keys for encryption and decryption? (Asymmetric Cryptography)

Diffie-Hellman Key Exchange

- How do we share our symmetric key in front of an eavesdropping adversary?
- "Key Exchange" developed by Whitfield Diffie and Martin Hellman in 1976
- Based on *Discrete Log Problem* which we believe is difficult ("the assumption")

Diffie-Hellman Key Exchange

- 1. Alice generates and shares g with Bob
- 2. Alice and Bob each generate a secret number, which we denote *a* and *b*
- 3. Alice generates g^a and sends it to Bob
- 4. Bob generates g^b and sends it to Alice
- 5. Alice calculates (g^b)^a and Bob calculates (g^a)^b
- 6. Alice and Bob have $(g^b)^a = g^{ab} = g^{ba} = (g^a)^b$

Some Diffie-Hellman Details

- 1. D-H works in any finite cyclic group. Assume G is predetermined and we are selecting a generator $g \in G$
- 2. We almost always just use Z_p^* (multiplicative group of integers modulo p)
- 3. We share a primitive root (g) and an odd prime (p) and perform all operations mod p.

Attacking Diffie-Hellman (MITM)

Summary of Goals

Confidentiality

Integrity

Authentication

RSA Public Key Encryption

RSA Encryption

```
p, q large random primes

n := pq modulus

t := (p-1)(q-1) ensures x^t = 1 \pmod{n}

e := [small odd value] public exponent

d := e^{-1} \mod t private exponent
```

Public key: (n, e)

Private key: (p, q, t, d)

RSA Encryption

- 1. Public Key: (n, e)
- 2. Private Key: (p, q, t, d)

- 3. Encryption: $c := m^e \mod n$
- 4. Decryption: $m := c^d \mod n$

5. $(m^e)^d = m^{ed} = m^{kt+1} = (m^t)^k m = 1^k m = m \pmod{n}$

Encryption with RSA

- 1. Public Key Encryption is much slower than symmetric key encryption
- 2. Publish public key to the world, keep private key secret
- 3. Negotiate a symmetric key over public key encryption and utilize the symmetric key for encrypting any actual data going forward

RSA for Encryption

- Publish: (n, e), Store secretly: d
- Encryption of *m*

Choose random k same size as n

 $c := k^e \mod n$

Send c, encrypt m with AES using k

Decryption

 $k := c^d \mod n$; decrypt m with AES using k

Other Public Key Algorithms

- Other public key algorithms do exist
- ElGamal (digital signature scheme based on DL)
- DSA (Digital Signature Algorithm)
- Elliptic Curve DSA (ECDSA)
- ECDSA is quickly gaining popularity

Establishing Trust

How do Alice and Bob share public keys?

- Web of Trust (e.g. PGP)
- Trust on First Use (TOFU) (e.g. SSH)
- Public Key Infrastructure (PKI) (e.g. SSL)

What is PKI?

 Organizations we trust (often known as "Certificate Authorities") generate certificates to tie a public key to an organization

 We trust that we're talking to the correct organization if we can verify their public key with a trusted authority

SSL/TLS Certificates

Subject: C=US/O=Google Inc/CN=www.google.com

Issuer: C=US/O=Google Inc/CN=Google Internet Authority

Serial Number: 01:b1:04:17:be:22:48:b4:8e:1e:8b:a0:73:c9:ac:83

Expiration Period: Jul 12 2010 - Jul 19 2012

Public Key Algorithm: rsaEncryption

Public Key: 43:1d:53:2e:09:ef:dc:50:54:0a:fb:9a:f0:fa:14:58:ad:a0:81:b0:3d 7c:be:b1:82:19:b9:7c3:8:04:e9:1e5d:b5:80:af:d4:a0:81:b0:b0:68:5b:a4:a4

:ff:b5:8a:3a:a2:29:e2:6c:7c3:8:04:e9:1e5d:b5:7c3:8:04:e9:39:23:46

Signature Algorithm: sha1WithRSAEncryption

Signature: 39:10:83:2e:09:ef:ac:50:04:0a:fb:9a:f0:fa:14:58:ad:a0:81:b0:3d 7c:be:b1:82:19:b9:7c3:8:04:e9:1e5d:b5:80:af:d4:a0:81:b0:b0:68:5b:a4:a4

:ff:b5:8a:3a:a2:29:e2:6c:7c3:8:04:e9:1e5d:b5:7c3:8:04:e9:1e:5d:b5

Signatures on Certificates

 Utilize both public key cryptography and cryptographic hash functions

 Oftentimes see a signature algorithm such as sha1WithRSAEncryption

• Encrypt_{PrivateKey}(SHA-1(certificate))

Certificate Chains

Trust everything signed by this "root" certificate

I authorize and trust this certificate; here is my signature

I authorize and trust this certificate; here is my signature

Mozilla Firefox Browser

Subject: C=US/.../OU=Equifax Secure Certificate Authority **Issuer:** C=US/.../OU=Equifax Secure Certificate Authority

Public Key:

Signature: 39:10:83:2e:09:ef:ac:50:04:0a:fb:9a:38:c9:d1

Subject: C=US/.../CN=Google Internet Authority

Issuer: C=US/.../OU=Equifax Secure Certificate Authority

Public Key:

Signature: be:b1:82:19:b9:7c:5d:28:04:e9:1e:5d:39:cd

Subject: C=US/.../O=Google Inc/CN=*.google.com

Issuer: C=US/.../CN=Google Internet Authority

Public Key:

Signature: bf:dd:e8:46:b5:a8:5d:28:04:38:4f:ea:5d:49:ca

Some Practical Advice

- HMAC: HMAC-SHA256
- Block Cipher: AES-256
- Randomness: OS Cryptographic Pseudo Random Number Generator (CPRNG)
- Public Key Encryption: RSA or ECDSA
- Implementation: OpenSSL

Case Study: SSL/TLS

 Arguably the most important (and widely used) cryptographic protocol on the Internet

 Almost all encrypted protocols (minus SSH) use SSL/TLS for transport encryption

 HTTPS, POP3, IMAP, SMTP, FTP, NNTP, XMPP (Jabber), OpenVPN, SIP (VoIP), ...

SSL vs. TLS

- SSL := Secure Sockets Layer (Netscape)
- TLS := Transport Layer Security (IETF)

Terms are used interchangeably

SSL 3.0 is predecessor to TLS 1.0

Browser TLS Support

Browser \$	Platforms \$	TLS 1.0 ¢	TLS 1.1 \$	TLS 1.2 \$
Chrome 0-22	Linux, Mac OS X, Windows (XP, Vista, 7)[a]	Yes	No	No
Chrome 22-	Linux, Mac OS X, Windows (XP, Vista, 7)[a]	Yes	Yes	No
Firefox 2-	Linux, Mac OS X, Windows (XP, Vista, 7)	Yes ^[34]	No ^[35]	No ^[36]
IE 1-7	Mac OS X, Windows (XP, Vista, 7)[b]	Yes	No	No
IE 8-	Windows 7 ^[b]	Yes	Yes	Yes
Opera 10-	Linux, Mac OS X, Microsoft Windows[c]	Yes	Yes, disabled	Yes, disabled
Safari 5-	Mac OS X, Windows (XP, Vista, 7)[d]	Yes	?	?

Where does TLS live?

Application (HTTP)

Transport (TCP)

Network (IP)

Data-Link (1gigE)

Physical (copper)

"the handshake"

Client Hello: Here's what I support and a random

Client Hello: Here's what I support and a random

Server Hello: Chosen Cipher

Certificate: Here is my "X509 Certificate"

Here's your random encrypted and/or signed

Cipher Suites

Related Research Problems

- Cryptanalysis: Ongoing work to break crypto functions... rapid progress on hash collisions
- Cryptographic function design: We badly need better hash functions... NIST competition now to replace SHA
- Attacks: Only beginning to understand implications of MD5 breaks – likely enables many major attacks