Signal Protocol

Vitaly Shmatikov

Signal Protocol

Developed by Whisper Systems

Open-source implementation

Used by Signal, Whatsapp, Facebook Messenger "Secret Conversations"

End-to-end encryption: third parties <u>and providers</u> do not have access to messages and calls

Forward secrecy: encryption keys cannot be used to go back in time to decrypt previously transmitted messages... also future secrecy

Signal Protocol

- 1. Client registers with messaging server
- 2. Two clients set up a session
- 3. Exchange messages

Client Keys

Long-term identity key pair IK

Generated when client program is installed

Medium-term signed pre-key pair SPK

- Generated when client program is installed
- Changes periodically

Ephemeral one-time pre-key pair OPK

 Selected from a list generated when client program is installed; when the list is used up, another list is generated

Client Registration

Client signs her public pre-key:

SSPK = {SPK} signed with IK

 $SSPK = {SPK}$ signed with IK_{priv}

Sends to server her pre-key bundle:

```
\{ IK_{pub} \mid\mid SPK_{pub} \mid\mid SSPK \mid\mid OPK_1 \mid\mid OPK_2 \mid\mid \dots \}
```

where OPK₁, OPK₂, ... are ephemeral one-time pre-key public keys

Session Setup

Sender obtains recipient's pre-key bundle

 $\{ IK_{pub,recip} \mid \mid SPK_{pub,recip} \mid \mid SSPK \mid \mid OPK_{recip,i} \}$

only one of the recipient's ephemeral pre-keys included

Initiator

Verifies recipient's signature on SSPK

Generates new ephemeral key pair EK_{{pub,priv},send}

Computes master secret

Delete EK_{priv,send} and all intermediate values

Session Keys

Root key: 32-byte value used to generate chain keys

Chain key: 32-byte value used to generate message keys

Message key: 80-byte key used to encrypt messages

- 32-byte key for AES-256 encryption
- 32-byte key for HMAC-SHA256 cryptographic checksum
- 16-byte initialization vector

Key Generation

- s salt (0 if omitted); x is key material
 key k = HMAC_SHA256(s, x)
- 2. info is string of characters like "WhisperGroup" T(0) = ""

. . .

$$T(i) = HMAC_SHA256(k, T(i-1) || info || i)$$

$$HDKF(s,x) = T(1) || T(2) || ...$$
 L octets

Sending Messages

Sender creates message key

$$k_m = HMAC_SHA256(k_{c,1}, 1)$$

Encrypts message using AEAD (authenticated encryption) scheme with AES-256 in CBC mode for encryption and HMAC_SHA256 for authentication, producing ciphertext C

Receiving Messages

Recipient computes master secret analogously to sender but using his private keys and sender's public key

Computes the root and chain keys

Deletes ephemeral key pair OPK_i used for this exchange

Can now exchange messages...

Changing Message Keys

For each message sent before receiving a reply, use a hash ratchet to change message key:

```
k_{m,i+1} = HMAC\_SHA256(k_{c,i}, 1)
k_{c,i+1} = HMAC\_SHA256(k_{c,i}, 2)
```

After receiving a reply, compute new chain and root keys:

```
x = HKDF(k_r, ECDH(EK_{pub,recip}, EK_{priv,send}))
```

where $EK_{pub,recip}$ is from the received message, $EK_{priv,send}$ is the private key associated with $EK_{pub,send}$ appearing in the message to which this was a reply

• First 32 octets are the new chain key, next 32 octets new root key

Basically, fresh Diffie-Hellman for every message-reply pair

Properties

"The protocol provides confidentiality, integrity, authentication, participant consistency, destination validation, forward secrecy, post-compromise security (aka future secrecy), causality preservation, message unlinkability, message repudiation, participation repudiation, and asynchronicity"

Service knows who is talking to whom

- Signal's privacy policy says that they do not keep identities longer than needed to transmit each message
- Only keeps the last time user connected to server

What else?