Cryptographic Protocols 1

Luke Anderson

luke@lukeanderson.com.au

5th May 2017

University Of Sydney

Overview

1. Crypto-Bulletin

- 2. Problem with Diffie-Hellman
- 2.1 Session Hijacking
- 2.2 Encrypted Key Exchange (EKE)
- 2.3 Definitions
- 3. Needham-Schroeder Protocol
- 4. Public Key Management
- 4.1 Certificate Authorities
- 4.2 Trust Models

CRYPTO-BULLETIN

Crypto-Bulletin

Massive Google Docs phishing attack hits Gmail users

```
https://www.itnews.com.au/news/massive-google-docs-phishing-attack-hits-gmail-users-460436
```

Watch out IT admins: you're a hacker's new target

https:

//www.itnews.com.au/news/watch-out-it-admins-youre-a-hackers-new-target-459590

Blind Trust in Email Could Cost You Your Home

https:

PROBLEM WITH DIFFIE-

HELLMAN

Man-in-the-Middle

Suppose Alice and Bob are performing Diffie–Hellman key exchange, but a third party (Eve) actually owns the channel, and can intercept traffic.

- \bigcirc Shared secret for Alice/Eve is $q^{\alpha x} \mod p$.
- \bigcirc Shared secret for Eve/Bob is $g^{bx} \mod p$.
- O Eve owns the channel and neither Alice nor Bob know!

Man-in-the-Middle

Example:

Eve owns the channel!

Session Hijacking

Eve owns the channel!

EKE — Encrypted Key Exchange

- \bigcirc The shared secret is g^{ab} mod p.
- A (possibly low entropy) shared key k is used to form the high entropy shared secret.
- Prevents eavesdropping, and active attacks on DH.
- Maintains forward secrecy.
- O What is the obvious problem?

EKE — Encrypted Key Exchange

- \bigcirc The shared secret is $g^{ab} \mod p$.
- A (possibly low entropy) shared key k is used to form the high entropy shared secret.
- O Prevents eavesdropping, and active attacks on DH.
- Maintains forward secrecy.
- What is the obvious problem?

Public key crypto would be great, but we need a way of obtaining Bob's public key without contacting him...

Definitions

A protocol is said to have *perfect forward secrecy* if disclosure of long-term keys does not compromise past (short term) sessions.

- Ephemeral keys (such as are generated during Diffie-Hellman) give this automatically.
- Encrypting everything directly with an RSA public key does not have forward secrecy.

A protocol is vulnerable to a *known-key attack* if disclosure of past session keys allows an attacker to compromise future session keys (including actively impersonating).

NEEDHAM-SCHROEDER

PROTOCOL

Needham-Schroeder Protocol

The Needham–Schroeder protocol facilitates key exchange using a trusted third party (TPP).

Alice and Bob want to set up a session key for communication. All parties share a key with Trent, the TPP.

- 1. Alice sends Trent a request to talk to Bob: (A, B, r_A) , where r_A is a nonce.
- 2. Trent sends Alice a session key, and a ticket to give to Bob: $E_{k_{AT}}(r_A, B, k_{AB}, E_{k_{BT}}(k_{AB}, A))$.
- 3. Alice sends Bob the ticket: $(E_{k_{BT}}(k_{AB}, A), E_{k_{AB}}(s_A))$.
- 4. Bob challenges Alice: $E_{k_{AB}}(s_A-1,r_B)$, where r_B is a nonce.
- 5. Alice responds to Bob's challenge: $E_{k_{AB}}(r_B-1)$.

Needham-Schroeder Protocol

The Needham–Schroeder protocol facilitates key exchange using a trusted third party (TPP).

Alice and Bob want to set up a session key for communication. All parties share a key with Trent, the TPP.

- Alice sends Trent a request to talk to Bob: (A, B, r_A), where r_A is a nonce.
- 2. Trent sends Alice a session key, and a ticket to give to Bob: $E_{k_{AT}}(r_A, B, k_{AB}, E_{k_{BT}}(k_{AB}, A))$.
- 3. Alice sends Bob the ticket: $(E_{k_{BT}}(k_{AB},A),E_{k_{AB}}(s_A))$.
- 4. Bob challenges Alice: $E_{k_{AB}}(s_A 1, r_B)$, where r_B is a nonce.
- 5. Alice responds to Bob's challenge: $E_{k_{AB}}(r_B-1)$.

What if Eve gets a hold of k_{AT} somehow?

Needham-Schroeder Protocol

Problem: Bob has no guarantee that k_{AB} is fresh. Old session keys are valuable, as they do not expire.

- 1. Suppose Eve manages to get k_{AT} .
- 2. She can now read all of Alice's messages and impersonate her to everyone else.
- 3. Alice needs to revoke her key, but the only person that can make this have an effect is Trent.
- 4. Key revocation is a major problem.

Needham-Schroeder's problem is that it assumes all users of the system are good guys, and the goal is to keep the bad guys from getting in — the "eggshell" model.

Kerberos

Kerberos is a protocol which builds on the Needham–Schroeder protocol, and allows nodes within an insecure network to prove identity to each other.

Extra reading: Designing an Authentication System: a Dialogue in Four Scenes.

PUBLIC KEY MANAGEMENT

Public Key Management using Certification Authorities

A public key certificate binds a public key to its owner:

- 1. Alice sends her public key to the CA (Trent).
- 2. The CA produces a certificate for Alice.
- 3. Alice sends her public key and certificate to Bob.
- 4. Bob verifies the certificate using Alice's public key.
- 5. Bob sends encrypted messages to Alice using the key.

Certificate = $sign_{CA}[X.500: name, org, address, pubkey, expires, ...]$

- Everyone must be able to verify the CA's public key, so it is shipped with OS's, browsers, etc.
- The CA is a trusted party: it has the ability to issue signatures to whomever.

Public Key Certificate Generation

- 1. Alice generates a public/private keypair.
- 2. Alice sends the public key to the CA.
- 3. The CA challenges Alice to see if she knows the private key.
- 4. The CA generates a certificate and sends it to Alice.

Important Note:

- 1. The CA never learns Alice's private key.
- 2. Important for forward secrecy.
- 3. A compromise of the CA can still lead to people pretending to be Alice.

Certificate Revocation

Alice's certificate may need to be revoked.

- Her private key is stolen or otherwise compromised.
- She changes jobs (or trustworthiness).

This is a major problem with the CA system.

- May require daily certification-validation information (slow, cumbersome).
- Use expiration date field.
- Use of a certificate revocation list (CRL) which is circulated (like bad credit cards.)

Trust Models

Symmetric Keys

- TTP must be online (used every session).
- TTP is a juicy target (knows passwords).
- No forward Secrecy.

Asymmetric Keys

- TTP is offline (only used in generation).
- TTP only knows public keys.
- TTP has forward secrecy.
- Not as fast (e..g SSL/TLS, PGP, ...)

