Bilgi Güvenliği ve Kriptoloji

Dr. Hamdi Murat Yıldırım

Bilgisayar Teknolojisi ve Bilişim Sistemleri Bölümü Bilkent Üniversitesi

> http://hmurat.bilkent.edu.tr hmurat@bilkent.edu.tr @h_muratyildirim

Uluslararası Adli Bilişim Sempozyum 2014 31 Mayıs – 01 Haziran

Giriş: Tanımlar

- Kriptografi, haberleşmenin güvenliğini üçünçü, kötü niyetli taraflara karşı sağlamak için uygulama ve teknikleri içeren çalışmaların bütününü ifade eder.
- Kriptoloji ise kriptografi ve kriptanaliz -kriptografik algoritmalarını analizleri- ile ilgili bir bilim dalıdır.
- Bilgi güvenliği için verinin yetkisiz değiştirilmeye, kullanılmaya, ifşa edilmesine, incelenmesine, kaydedilmesine, hasar verilmesine karşı koruma yöntemleri (güvenlik hedeflerine ulaşılarak) çalışılır.
- Ağ güvenliğinde, ağ erişimli sistemlere ve kaynaklara yetkisiz erişimleri izlemek ve önlemek için uygulanan yöntemler (kriptografik algoritmaların ağ protokollerinde kullanımı vb.) incelenir.

Günümüzde kriptografik sistemler

Bugün, kriptografi çok geniş uygulama alanlarına dahil olarak günlük hayatın önemli bir parçası olmuştur:

•sim kartlar,

cep telefonları,

·uzaktan kumandalar,

online bankacılık,

online alışveriş,

•uydu alıcıları, vs.

Güvenli Olmaya Kanal Üzerinden Haberleşme

P: Açık Metin

P': Açık Metin Değişmiş hali

Giriş: Tanımlar

Güvenlik hedeflerine

- Gizlilik (mahremiyet) -confidentiality-,
- bütünlük -integrity-,
- süreklilik -availability,
- kimlik denetimi (doğrulama) -authentication-,
- inkar edilememezlik -non-repudiation-,
- izlenebilirlik -accountability-

ulaşılmasına sağlayan kriptografik algoritmalar, <u>güvenlik</u> <u>protokollerin bileşenleri</u> olarak haberleşmenin mahruz kalabileceği kötü niyetli etkileri önlemek için kullanılırlar.

Bilgi Güvenliği Hedefleri

- Gizlilik: bilgiye erişim yetkisine sahiplerin erişim sağlamak
- Bütünlük: bilginin değiştirilme veya yok edilmeye karşı korunması (bilgini kaynağını doğrulayarak vb.)
- Süreklilik: Zamanında ve güvenilir şekilde bilgi kullanımının sağlanması
- Kimlik denetimi: kulllanıcıların iddia ettikleri kullanıcılar olduğunun ve bir sisteme erişen verinin güvenilir kaynaktan geldiğinin kontrolü.
- İnkar edilememezlik: oluşturulan kanıtlar yardımıyla veri gönderen veya alanın veri aktarımı veya alımı yaptığını inkar etmesini engellemek.
- İzlenebilirlik: bir güvenlik ihlali yapıldığında sorumlusunu ortaya çıkarmak için kullanıcı işlemlerinin takibinin yapılmasının sağlanması
 İnkar edilememezliği, caydırmayı, ihlal tespitini ve önlenmesini destekler-

Güvenli Olmaya Kanal Üzerinden Haberleşme

P: Açık Metin

P': Açık Metin Değişmiş hali

Güvenlik ihlallerine örnekler

 Örnek 1: Kullanıcı A, e-posta mesajı ekinde açığa çıkması / başka birinin eline geçmesi istenmeyen bir dosyayı kullanıcı B ye gönderir. Bu dosyayı okuma yetkisi olmayan Kullanıcı C, e-posta iletimini izleyebilir ve dosyanın transferi sırasında tarafların haberi olmadan bir kopyasını alabilir (Gizlilik ihlali) -Pasif Saldırı -

Gizlilik İhlali

Haberleşme kanalını dinleyen saldırgan gönderici ile alıcı arasındaki mesaj trafiğini dinleyebilir ve elde ettiği mesajları okuyarak bu haberleşmenin gizliliğini bozar. Bu tehdit dinleme tehdidi olarak bilinir.

Alıcı

Güvenlik ihlallerine örnekler

Örnek 2: Kullanıcı C, örnek 1 de yapılanların yerine e-posta iletimine müdahale edebilir ve bu dosyayı başka bir dosya ile değiştirip, sanki mesaj Kullanıcı A dan geliyormuşcasına tekrar Kullanıcı B ye gönderebilir (Bütünlük ihlali, mesajın sahibi veya mesajı/dosyayı oluşturanın kontrol edilmemesi durumu) -Aktif atak: araya girme ve tekrar gönderme

Bütünlük İhlali

Haberleşmeye müdahale edip göndericinin mesajlarını değiştiren saldırgan, alıcıya giden mesajı istediği şekle sokabilir. Bu tehdit mesajın bütünlüğünü bozan değiştirme tehdididir.

Gönderici

Güvenlik ihlallerine örnekler

 Örnek 3: Kullanıcı C nin, Kullanıcı A yerine (Kullanıcı A böylesine bir mesajı Kullanıcı B ye göndermemektedir), Kullanıcı B ye e-posta mesaj göndermesi (Kimlik denetimi ihlali, mesajın sahibi veya mesajı/dosyayı oluşturanın kontrol edilmemesi durumu) – Aktif Saldırı: başkasını taklit etme

Kimlik Doğrulama İhlali

Saldırgan, alıcıya göndericinin kimliğini taklit ederek bir mesaj gönderebilir. Bu durumda eğer alıcı güvenilir bir kimlik doğrulaması yapmıyorsa yanlış mesajlarla kandırılabilir.

Güvenlik ihlallerine örnekler

 Örnek 4: Müşteri B nin, çağrı merkezi üzerinden müşteri temsilcisi G ye bir talimat vermesi ve G nin bu talimatı yerine getirmesi. Fakat Müşteri B nin bu talimatı verdiğini inkar etmesi (İnkar edilememezlik ihlali, talimatı verenin inkar etmemesini için kanıtın oluşturulmaması)

Güvenlik ihlallerine örnekler

 Örnek 5: Müşteri B nin, çağrı merkezi üzerinden müşteri temsilcisi G ye bir talimat vermesi ve G nin bu talimatı yerine getirmemesi. G nin bu talimatı aldığını inkar etmesi (İnkar edilememezlik ihlali, talimatı alanın, aldığını inkar etmemesini için kanıtın oluşturulmaması)

İnkar Edememezlik İhlali

Mesajı gönderen veya alan tarafın bu işi yaptığını inkar etmesi söz konusu olabilir. Bu kötü niyetli girişimi boşa çıkaracak mekanizmalara ihtiyaç vardır.

Güvenlik ihlallerine örnekler

Ornek 6: Yönetici D, çalışanı E yi işten çıkarır ve E nin firma sistemlerine ulaşma yetkisinin kaldırılma emrini içeren e-posta mesajını gönderir fakat bunun yerine ulaşması E tarafı bir süreliğine engeller. Bu süre boyunca çalışan E nin erişim yetkisinin olduğu firma kaynaklarına zarar verir ve bu zarar sonrası, yönetici D nin e-posta mesajının yerine ulaşmasına izin verir (Süreklilik ihlali) Aktif saldırı

Örnekler: Kitap "Cryptography and Network Security" 5. baskı, Yazar: W. Stallings

Slayt 10,12,14, 17 ve 18 şekilleri: http://www.kamusm.gov.tr/dosyalar/kitaplar/aaa/

Süreklilik İhlali

Saldırgan, haberleşen iki taraf arasındaki hattı veya haberleşme araçlarını kullanılmaz hale getirerek haberleşmenin sürekliliğini engellemeye çalışır.

Güvenlik Hedeflerine Ulaşmanı Yolu: Kriptografi

- Gizlilik hedefi: Simetrik şifreleme (büyük dosyalar) ve Asimetrik Şifreleme (küçük mesajlar)
- Bütünlük hedefi: Mesaj Kimlik doğrulama (MAC) algoritmaları, Özet fonksiyonları
- İnkar edilememezlik hedefi: Dijital imza ve X.509 sertifikaları (dolayısıyla Asimetrik şifreleme, özet fonksiyonları ve Açık anahtarlı Altyapısı)
 - Kimlik Denetimi hedefi: Mesaj Kimlik doğrulama (MAC) algoritmaları, Özet fonksiyonları ve dijital imza
 - Süreklilik hedefi: Erişim ve Yetkilendirme kontrolü, dolaylı yoldan: Mesaj Kimlik doğrulama (MAC) algoritmaları, Özet fonksiyonları ve dijital imza
 - İzlenebilirlik hedefi: İnkar edilememezlik kanıtı için, dijital imza

Güvenlik hedeflerinin gözeten Standart: OpenPGP

- Pretty Good Privacy (PGP): veri şifreleme ve deşifreleme yazılımı.
- Haberleşme için veri gizliliği ve kimlik denetimi sağlar.
- PGP dosya, e-posta, klasör ve disk bölümlerinin dijital imzalama, şifreleme ve deşifrelemesinde kullanılır.
- 1991 de Phil Zimmermann tarafından yaratıldı.
- PGP ve benzerleri OpenPGP standartını (RFC 4880) izler.
- OpenPGP nin özgür gerçekleştirilmesi: GNU PG
- Tavsiye: güvenlik hedeflerinin nasıl gerçekleştirildiğini görmek için PGP işlemlerini incelemek

PGP Servisleri

- Kimlik Denetimi (Authentication)
- Gizlilik (Confidentiality)
- Sıkıştırma (Compression)
- E-posta uyumluluğu (E-mail compatibility)
- Parçalama ve birleştirme
 (Segmentation and Reassembly)

Kullanıcı sadece ilk iki işlemi gözlemler.

PGP: Kimlik Doğrulama basamakları

Dijital imza oluşturmakla aynıdır:

Gönderen

- Mesaj M yi yaratır.
- Özet fonksiyonu H ile mesajın özetini H(M) oluşturur
- H(M), Göndericinin Kapalı anahtarı (GK) ile şifrelenir ve imza oluşur.
- Mesaj M nin sonuna bu imza eklenir.

23

Kimlik Denetim Aşamaları

Stallings kitabından

```
M = Mesaj
H = Özet fonksiyonu
|| = birleştirme
Z = sıkıştırma
Z<sup>-1</sup> = Sıkıştırılmışı
açmak
```

 $EP = asymmetric şifreleme DP = asymmetric şifreleme KR_a = A nın kapalı anahtarı <math>KU_a = A nın açık anahtarı$

PGP: Gizlilik

Gönderen

- Mesajı ve mesaja özgü gizli simetrik şifreleme anahtarını (session key) oluşturur.
- Mesajı blok şifreleme (EC) algoritmalarından biri ile şifreler.
- Gizli anahtarı, Alıcının açık anahtarı ile şifreler -anahtar paylaşımı-
- Şifrelenen mesaj ve gizli anahtar iletilir.

25

PGP: Gizlilik

Alıcı

 Gizli anahtarı, açık anahtarı ile deşifreleme yaparak kurtarır.

Gizli anahtar ile şifreli mesajı deşifreler.

EC = simetrik şifreleme DC = simetrik deşifreleme K_s = oturum gizli anahtarı

Stallings kitabından ...

Figure 19.1 PGP Cryptographic Functions

Stallings kitabından ...

Kaynak Tavsiyesi

 Sistem tasarımda güvenlik hedeflerini düşünürken ortak dil için RFC 2828 (Internet Güvenliği Terimler Sözlüğü)

http://www.ietf.org/rfc/rfc2828.txt

- Akademik Bilişim, Kriptoloji Kurs Notları
- TÜBİTAK UEKAE, Temel Kavramlar
- TÜBİTAK UEKAE, Açık Anahtar Altyapısı Eğitim Kitabı
- Cryptology, Encyclopædia Britannica
- Bilgi Güvenliği (İngilizce, Wikipedia)
- https://wiki.internet2.edu/confluence/display/2014infosecurityguide/Cryptography
- NIST, Information Security Guide For Government Executives

Sınıflandırma

Güvenli Olmaya Kanal Üzerinden Haberleşme

P: Açık Metin

P': Açık Metin Değişmiş hali

Simetrik Şifreleme

K: Gizli Anahtar I $C=E_K(P)=E(K,P); E: Sifreleme$

C: Kapalı (Şifrelenmiş) Metin I $P=D_K(C)=D(K,C)$; D: Deşifreleme

Simetrik Şifreleme

Algoritmaların beş bileşeni:

- \mathcal{P} : sonlu sayıda açık metin içeren küme.
- C: sonlu sayıda kapalı metin içeren küme.
- \mathcal{K} : sonlu sayıda anahtar içeren küme.
- $\mathcal{E}\colon$ sonlu sayıda $\mathcal{P}\to\mathcal{C}$ şifreleme fonksiyonlarının kümesi
- \mathcal{D} : sonlu sayıda $\mathcal{C} \to \mathcal{P}$ deşifreleme fonksiyonlarının kümesi
- Her anahtar $K \in \mathcal{K}$ bir $E_K \in \mathcal{E}$ ve $D_K \in \mathcal{D}$ belirler.

Tanım: Her bir $K \in \mathcal{K}$ için, n-bit **blok şifre** $E : \mathcal{P} \times \mathcal{K} \to \mathcal{C}$.

$$E(P,K) = E_K(P) = C$$
 tersi alınabilir bir fonksiyon (Burada $P \in \mathcal{P}$ ve $E_K : \mathcal{P} \to \mathcal{C}$).

 E_K nın tersi, deşifreleme fonksiyonu $D_K : \mathcal{C} \to \mathcal{P}$, her bir $C \in \mathcal{C}$ için $D(C,K) = D_K(C) = P$ şeklinde tanımlanır.

Verilen her K anahtarı için,

$$D_K(E_K(P)) = P$$
 her açık metin $P \in \mathcal{P}$ ve

$$E_K(D_K(C)) = C$$
 her kapalı metin $C \in \mathcal{C}$ için.

Blok şifre sistemi/algoritma, n-bit açık metin bloğunu n-bit kapalı metin bloğuna taşır. Burada n, bloğun uzunluğudur.

Bu algoritma (fonksiyon), k-bit vektörler anahtar uzayı K dan seçilen gizli anahtar K ile parametrize edilir.

GENEL VARSAYIM: Gizli anahtar rastgele seçilir.

 \mathcal{P} ve \mathcal{C} kümelerinin her birinin eleman sayısı 2^n . Toplamda $\mathcal{P} \to \mathcal{C}$ ye $|\mathcal{C}|^{|\mathcal{P}|} = 2^{n2^n}$ fonksiyon vardır. Fakat 1-1 fonksiyon sayısı 2^n !.

Her bir gizli anahtar $K \in \mathcal{K}$, bu bütün 1-1 fonksiyonların $|\mathcal{K}| = 2^k$ tane arasından birini seçmek için kullanılır.

Simetrik (Gizli) Anahtarlı

Blok Şifreler

►Aynı anahtarı kullanarak her farklı girdi bloğu için farklı bir çıktı oluşturulmaktadır.

Blok Şifreler

➤ Blok şifreler, açık metni eşit uzunluktaki bloklara ayırıp, her bir bloğu bir fonksiyon yardımı ile tek tek şifreleyerek şifreli metni oluşturur.

Kriptoloji Eğitimi

- Modern blok şifre sistemlerinin nasıl inşa edildiğini ve güvenlik özelliklerini anlamak için klasik şifre sistemleri ve analizleri çalışmak gerekir.
- Kitaplar:
 - Kriptografiye Giriş Notları, ODTÜ Uygulamalı Matematik Enstitüsü
 - Kitap: Şifrelerin Matematiği: Kriptografi
 - Kitap: Cryptography, An Introduction: Third Edition
 - Kitap: Cryptography: Theory and Practice, Third Edition
 - Kitap: Handbook of Applied Cryptography
 - **Kitap** "Cryptography and Network Security" 5. baskı, Yazar: W. Stallings

Eğitim Yazılımları: Cryptool Projesi Cryptool1, Cryptool2, Jcryptool

Daha fazlası: Seminer:"Kriptoloji Egitimi icin Yazılımlar ve Projeler"

Y. Lisans ve Doktora seviyesinde Eğitim için:
 ODTÜ Uygulamalı Matematik Enstitüsü Kriptografi Programı

Klasik Kriptografik Sistemler

- ➤ Sezar Şifresi (M.Ö. 100-44)
- •Harflerin alfabede K = 3 konum sonrasındaki karşılığı ile değiştirir
- $\cdot C = P + K \pmod{26}$
- •MERHABA → PHUKDED
- •Kriptanalizi istatistiksel analizle kolayca yapılmaktadır

a b c d e f g h i j k l m n o p q r s t u v w x y z

D E F G H I J K L M N O P Q R S T U V W X Y Z A B C

Klasik Kriptografik Sistemler

- Enigma 1923 (Arthur Scherbius, 1878-1929)
- •Dönen silindir ile açık metnin her harfi yeni bir permütasyonla şifrelenir.
- •2.Dünya Savaşında 200.000'den fazla sayıda Enigma makinesi üretilmiştir.
- •Kriptanalizine Polonyalılar önderlik etmiştir
- •Daha sonra, İngiltere'de yaklaşık 7000 kişinin çabaları sonucu, Enigma ile şifrelenen metinler çözülmüştür.
- Çözülmesi savaşın bitmesinde önemli rol oynamıştır

Örnek Temel/Klasik Blok Şifre

E:
$$\{0,1\}^k \times \{0,1\}^n \rightarrow \{0,1\}^n$$

- >k = 2-bit ve n = 3-bit diyelim,
- $(2^n)! = 8! = 40320$ olası permütasyon'dan sadece $2^k = 2^2 = 4$ tanesi kullanılıyor
- ➤Bu blok şifrenin dönüşümleri aşağıdaki gibi olsun :

$$k=00, p_0=(4,6,1,8,5,7,3,2)$$

$$k=01, p_1=(5,2,7,1,8,6,4,3)$$

$$k=10$$
, $p_2=(8,6,2,1,3,4,5,7)$

$$k=11, p_3=(3,8,6,2,4,7,5,1)$$

Örnek Temel/Klasik Blok Şifre

	Adres	Açık metin	Şifremetin
ŞİFRELEME	1	001	100
E: $\{0,1\}^2 \times \{0,1\}^3 \rightarrow \{0,1\}^3$	2	010	110
$k=00, p_0=(4,6,1,8,5,7,3,2)$	3	011	001
12345678	4	100	000
12345678	5	101	101
X=011'i şifreleyelim.	6	110	111
X'in adresi 3	7	111	011
$Y=E_k(X)=E_k(3)=001$	7	111	011
	8	000	010

Örnek Temel/Klasik Blok Şifre

	Adres	Şifremetin	Açık metin
	1	001	011
ŞİFRE ÇÖZME	2	010	000
$p_0' = \begin{pmatrix} 12345678 \\ 38715264 \end{pmatrix}$	3	011	111
12345678	4	100	001
12345678	5	101	101
Y=001' i çözelim	6	110	010
Y'nin adresi 1.	7	111	110
$E_{k}^{-1}(Y)=E_{k}^{-1}(1)=011=X.$	8	000	100

Blok Şifreler – Standartlaştırma

•Amerikan Milli Standartlar Bürosu (NBS) bilgi güvenliğini sağlamak için bir şifreleme algoritması geliştirmek amacıyla 1973'de proje başlattı.

•1974'te IBM tarafından finansal uygulamalar için geliştirmiş bir şifreleme ailesi (LUCIFER) duyuruldu.

•NBS tarafından geliştirildi ve 1977'de NBS ilk standart Data Encryption Standard (DES)"i Federal Information Processing Standard (FIPS 46) olarak duyurdu.

DES Döngüsü

DES Güvenliği

- DES gizli anahtarı 56-bit
- Kaba kuvvet saldırısına (brute force attack) karşı dayanıksız

```
D(K-aday,C) = anlamlı açık metin mi?
D: deşifreleme, C: kapalı/şifreli metin
```

Ortalama *K-aday* 2^55 DES gizli anahtarlarını deneme yolu ile şifrelenmiş bir metni deşifre ederek kullanılan gizli anahtarı (anlamlı bir açık metin veren) bulunma çalışması

- 1998 yılında Electronic Frontier Foundation (EFF), 250,000
 Dolar maliyet ile
- 2006 yılında yapılan COPACOBANA (Paralel çalışan 120 FPGA) ile bu işlemi ortalamada dokuz günde yapmak mümkün oldu.

DES Güvenliği

- Şifre sisteminin "Hesaplamaya karşı güvenli" (computationally secure) olması demek
 - bu sistemi kırmak maliyetinin şifrelenen verinin değerini aşması veya
 - bu sistemi kırmak için harcanan zamanın şifrelenen verinin değerli kullanım ömrünü aşmasını
- DES (56-bit anahtarlı) "hesaplamaya karşı güvenli" değil çünkü anahtar uzunluğu kısa.
- Bu yüzden modern simetrik şifre algoritmaları 128- den 256-bit anahtarlar kullanırlar.

Anahtar Uzunlukları

- Kriptografik protokollerde bir takım kriptografik algoritmalar beraber kullanılmaktadır.
- Kaba-kuvvet saldırılarına dayanıklık için günümüz hesaplama yetenekleri düşünülerek

bazı standartlar, organizasyonların ve projelerin anahtar uzunlukları için tavsiyede bulunurlar:

"Algorithms, Key Sizes and Parameters Report2013 recommendations", ENISA

European Network of Excellence in Cryptology II (AB projesi) Tavsiyeleri

NIST

Level	Protection	Symmetric	Asymmetric	Discrete Key	Logarithm Group	Elliptic Curve	Hash
1	Attacks in "real-time" by individuals Only acceptable for authentication tag size	32	-	-	-	-	-
2	Very short-term protection against small organizations Should not be used for confidentiality in new systems	64	816	128	816	128	128
3	Short-term protection against medium organizations, medium-term protection against small organizations	72	1008	144	1008	144	144
4	Very short-term protection against agencies, long-term protection against small organizations Smallest general-purpose level, 2-key 3DES restricted to 2 ⁴⁰ plaintext/ciphertexts, protection from 2014 to 2015	80	1248	160	1248	160	160
5	Legacy standard level 2-key 3DES restricted to 10 ⁶ plaintext/ciphertexts, protection from 2014 to 2020	96	1776	192	1776	192	192
6	Medium-term protection 3-key 3DES, protection from 2014 to 2030	112	2432	224	2432	224	224
7	Long-term protection Generic application-independent recommendation, protection from 2014 to 2040	128	3248	256	3248	256	256
8	"Foreseeable future" Good protection against quantum computers, unless Shor's algorithm applies	256	15424	512	15424	512	512

06/01/14

Date	Minimum of Strength	Symmetric Algorithms	Asymmetric		crete arithm Group	Elliptic Curve	Hash (A)	Hash (B)
2010 (Legacy)	80	2TDEA*	1024	160	1024	160	SHA-1** SHA-224 SHA-256 SHA-384 SHA-512	SHA-1 SHA-224 SHA-256 SHA-384 SHA-512
2011 - 2030	112	3TDEA	2048	224	2048	224	SHA-224 SHA-256 SHA-384 SHA-512	SHA-1 SHA-224 SHA-256 SHA-384 SHA-512
> 2030	128	AES-128	3072	256	3072	256	SHA-256 SHA-384 SHA-512	SHA-1 SHA-224 SHA-256 SHA-384 SHA-512
>> 2030	192	AES-192	7680	384	7680	384	SHA-384 SHA-512	SHA-224 SHA-256 SHA-384 SHA-512
>>> 2030	256	AES-256	15360	512	15360	512	SHA-512	SHA-256 SHA-384 SHA-512

06/01/14 52

Parola Güvenliği

- Parolalar oluşturulurken özet algoritmaları kullanılıyor.
- Parola için tavsiye edilen uzunluk en az 16 karakter. Her bir karakter 8-bit. Toplamda en az 128-bit. Karakterler için harfler, sayılar, semboller rastgele seçilmeli.
- Cryptool parola üreteçi (Eğitim amaçlı)
- Parolaları test yazılımları

John the Ripper

ophcrack

Benzerleri..

Bilgi Şifreleme Standardı(3DES)

Şifreli Metin

3DES anahtar uzunluğu 56*2=112-bit veya 56*3=168-bit

Blok Şifreler – Standartlaştırma

Gelişmiş Şifreleme Standardı

AES (Advanced Encryption Standard)

NIST 1997'de yarışma açar

Rijndael Algoritması (Joan Daemen, Vincent Rijmen), 2001 yılında 5 finalist algoritma arasından DES'in yerine standart olarak atanmıştır.

■DES'in zayıf yönlerinden hareketle bilinen tüm ataklară karşı önlemler alınmış, kolayca anlaşılabilir yapıda olup birçok ortamda çalışabilecek düzeydedir.

AES (Advanced Encryption Standard)

- Üç tane AES blok şifre sistemi: AES-128, AES-192 and AES-256
- Her bir AES blok şifre sistemi 128-bit blok uzunluğu ve 128,
 192 ve 256 bit anahtar uzunluklarına sahiptir.
- DES şifre sisteminin tersine, AES sistemleri kriptografi akademik topluluk tarafından incelendi.
- AES-128 blok şifre sistemi animasyonunu:

Video http://www.youtube.com/watch?v=mlzxpkdXP58

Flash

Blok Şifreler - Çalışma

Modlari

Orjinal resim

Açık metinde aynı olan bloklar aynı anahtar kullanılarak şifrelendiğinde aynı şifreli metni verir.

➤İstatistiksel olarak açık metin hakkında bilgi veren bu durumu ortadan kaldırmak için çeşitli çalışma modları önerilmiştir.

Kapalı Metin Zincirleme Modu CBC (Cipher-Block Chaining)

Karşılık Modu CTR (Counter)

Orjinal resim

- Daha fazlası için
 - http://en.wikipedia.org/wiki/Block_cipher_modes_of_operation
 - http://en.wikipedia.org/wiki/ISO/IEC_10116
- Blok şifre sistemleri diğer kriptografik algoritmaları tasarlamak için kullanabiliriz:
 Özet fonksiyonları, Akan Şifre sistemleri, MAC algoritmaları vb.

AES için NIST nin tavsiye ettiği modlar :

- Kimlik Denetimli Şifreleme,
- Kimlik Denetimi,
- Şifreleme için.

Disk Şifreleme için özel modlar mevcut:

Tweakable narrow-block encryption modes (LRW, XEX ve XTS) ve de Güvenli şekilde disk sektörlerini şifrelemek için CMC ve EME modları

Simetrik (Gizli) Anahtarlı

Akan Şifreler

- Akan Şifreler işlevini açık metnin her bir karakterini zamanla değişen bir fonksiyona sokarak yerine getirir.
- FGirdi olarak alınan bir anahtar (K) ve başlangıç vektörü (IV) ile üreteç mümkün olduğu kadar uzun periyotlu ve rastgele gözüken anahtar dizilerini ($z_1, z_2, z_3...$) üretir ve elde ettiği anahtarı açık metinle şifreleme fonksiyonuna (h) sokarak şifreli metni elde eder.

Akan Şifreler - Çeşitleri

Kullan-At (One Time Pad)

- ➤1917'de Gilbert Vernam ve Major Joseph Mauborgne tarafından bulunmuştur.
- ➤1948'de Shannon, eğer anahtar rastlantısal ve bir kereliğine kullanılırsa bu şifrenin kırılamadığını kanıtladı
- Açık metin, sahip olduğu uzunluğa eşit ve rastgele oluşturulan bir anahtar ile şifreli metine dönüştürülür.
- Mükemmel gizlilik sağlar ama anahtar uzunluğu açık metin ile aynı uzunlukta olduğundan pratik değildir.

Ornek Kullan-At Şifreleme

ŞİFRELEME

Anahtar	K = 010011010001 (rastgele ve tek kullanımlık)
---------	--

Açık metin

P = 101010111010

<u>.</u>	0	1
0	0	1
1	1	0

ŞİFRE ÇÖZME

Şifreli metin

C = 111001101011

Anahtar

K = 010011010001

 $(2^{12} \text{ olası anahtar})$

Açık metin

P = 101010111010

Akan Şifreler - Çeşitleri

A5/1 (GSM)

A5/1 hava kanalı üzerinden ses şifrelemesinde kullanılan bir şifreleme algoritmasıdır

Akan Şifreler - Çeşitleri

EO (Bluetooth')

Akan Şifrelerin Gelişimi

- Son 5 yıl içerisinde büyük bir gelişim gösterdi
- •Donanım için uygun ve hızlı algoritmalar mevcut
- Standart ve açık çözümler konusunda eksikler var
- •ECRYPT'in 2004'te açtığı yarışma eStream:

34 aday algoritma'dan Eylül 2008 itibariyle 7 tanesi kullanılabilir olarak seçildi ancak bunların standart olmaları için henüz erken olduğu belirtilmektedir.

Mesaj Kimlik Doğrulama Kodu (MAC)

Mesaj Kimlik Doğrulama Kodu (Message Authentication Code (MAC)) algoritması, bir gizli anahtar kullanır ve verilen mesaj için küçük bir veri oluşturur. Bu veri, mesajın sonuna eklenir.

Varsayım: A ve B kullanıcıları ortak ve gizli anahtar K_{AB} üzerinde anlaşsınlar.

 $MAC_M = F(K_{AB}, M)$

Mesaj Kimlik Doğrulama Kodu (MAC)

Figure 3.1 Message Authentication Using a Message Authentication Code (MAC)

Mesaj Kimlik Doğrulama Kodu (MAC)

 Mesaj Kimlik Doğrulama Kodu sayesinde mesajı alan, mesajın değiştirilmediğine ikna olur.

 Mesajı alan, mesajın beklenen kişiden geldiğine de ikna olur (yerine geçme / taklit etme saldırısına önlem)

06/01/14

Mesaj Kimlik Doğrulama Kodu (MAC)

- Blok Şifre Sistemleri kullanılarak MAC algoritmaları oluşturulmaktadır.
- MAC algoritmasının tersi yoktur.
- Bir çeşit girdi mesajına ve ayrıca gizli anahtara özgü özeti çıktı olarak verir.
- Alternatifi, kriptografik özet fonksiyonlarıdır.

06/01/14

Tek yollu Özet Fonksiyonu

- •Özet Fonksiyonu Hash function değişken uzunlukta bir mesajı girdi olarak alıp, çıktı olarak sabit uzunlukta H(M) (parmak izi, özet) yi üretir.
- MAC algoritmaları gibi gizli bir anahtar girdilerden biri olmaz
- Mesajın parmak izi, mesaj ile birlikte kimlik (mesajın kaynağını) doğrulama için gönderilir

Özet Fonksiyonlar

Özet Fonksiyonlar

h: $\{0,1\}^* \rightarrow \{0,1\}^n$

- h fonksiyonu, herhangi bir uzunluktaki açık metni alıp sabit uzunlukta bir çıktı verir.
- Büyük bir tanım kümesinden sabit görüntü kümesine çoktan-bire eşlemedir.

h: Açık Metin → Özet

*Bu nedenle aynı özete sahip metinler bulunabilir.

Temel Özellikleri:

Sıkıştırma Hesaplama kolaylığı

Özet Fonksiyonlar - Güvenlik Kriterleri

➤Bir açık metnin özet fonksiyon değeri o metnin parmak izi veya DNA'sı gibi olmalıdır.

Kriptografik Özet Fonksiyonu

- Bu sunu dosyasında "özet fonksiyonu" ile "kriptografik özet fonksiyonu" kastedilmektedir.
- "İdeal bir kriptografik özet fonksiyonu şu dört özelliği sağlamalıdır:
- + Herhangi bir mesaj için özet hesaplamak kolay olmalıdır.
- + Bir özete karşılık gelecek mesajı oluşturmak (hesaplama karşı imkansız) zor olmalıdır.
- + Özeti değişmeyecek şekilde mesajı değiştirmek (hesaplama karşı imkansız) zor olmalıdır.
- + Aynı özete sahip iki farklı mesaj bulmak zor olmalıdır." Kriptografik özet fonksiyonun sağlaması gereken özellikler fazlası için:

http://tr.wikipedia.org/wiki/Kriptografik_%C3%B6zet_fonksiyonu http://en.wikipedia.org/wiki/Cryptographic_hash_function (İngilizce)

"Kriptografik özet fonksiyonları, bilgi güvenliği konuları olan sayısal imza, mesaj doğrulama kodu ve diğer doğrulama yöntemlerinde yaygın olarak kullanılmaktadır. "

Kriptografik Özet Fonksiyonu

Çakışma Saldırısı (Collision attack)

özet(m1) = özet(m2) durumunu sağlayan İki farklı mesaj m1 and m2 bulunmasıdır.

Bu durumda, bu tür bir özet fonksiyonu güvenirliği kaybeder.

MD5 için bu tür mesajlar bulunmuştur. Yani bu saldıraya karşı MD5 dayanıklı değildir

(http://en.wikipedia.org/wiki/MD5)

Bakınız:

http://en.wikipedia.org/wiki/MD5#Collision_vulnerabilities

Tek yollu Özet Fonksiyonu

Mesajın kaynağını, kimliği doğrulanır

79

Tek yollu Özet Fonksiyonu

Özet fonksiyonları ile Açık Anahtarlı Şifrelemenin birlikte kullanımı Sonuç: Mesajın kaynağını doğruma

SHA (Secure Hash Algorithm)

 1993'te Amerikan Ulusal Güvenlik Kurumu (NSA) tasarladı ve Ulusal Teknoloji ve Standartlar Enstitüsü (NIST) yayımlandı (SHA-0)

• 1995'te SHA-0 SHA-1 olarak yeniden tasarlandı

SHA-1 Özet Fonksiyonu

- •SHA-1 birçok güvenlik uygulama ve protokollerinde yaygın olarak kullanılmaktadır:
- •Güvenli olduğu düşünülüyordu fakat 2005 SHA-1 de bir güvenlik açığı bulundu. SHA-1 yapısında matematiksel bir zayıflık olma ihtimaline karşılık daha güvenli bir özet fonksiyonu arayışına girilmeye başlandı.
- Her ne kadar SHA-2 özet fonksiyonları için bir saldırı rapor edilmediyse de, SHA-2 fonksiyonları SHA-1 e algoritmik olarak benzemektedir.

SHA-3

SHA-3 Seçimi:

Yeni özet fonksiyon standardı, SHA-3, seçmek için düzenlenen açık yarışmanın (2008-2012 aralığı) ilk turu için 51 aday özet fonksiyonu vardı.

Yarışmanın 3. turunda NIST kriptografi ile uğraşan kitleden önemli geribildirim ve kendi değerlendirmelerine dayanarak 5 tane SHA-3 finalistini seçti: -

BLAKE, Grøstl, JH, Keccak, ve Skein

Detaylar:

http://en.wikipedia.org/wiki/NIST_hash_function_competition http://csrc.nist.gov/groups/ST/hash/sha-3/index.html

Keccak, SHA-3 yarışmasının galibi (Ekim 2012).

SHA-3 detayları, FIPS 180-3 standardında yer alacak.

HMAC

- •HMAC, bir çeşit MAC fonksiyonudur ve kriptografik bir özet fonksiyonu (gizli anahtar kullanmaz) kullanılarak tasarlanır.
- Yazılımda hızlı çalışır
- Gizli anahtar kullanımı gereklidir.
- Tasarım ilkeleri RFC 2104 de listelenmiştir.
- Ipsec te kullanılır
- Aynı anda hem bütünlük hem de kimlik doğrulama için kullanılır

Kriptografik olarak Güvenli sözde rasgele sayı üreteçi (pseudorandom number generator -PRNG-)

- Bir çeşit PRNG
- Kullanım alanları:
 - anahtar üretimi
 - protokollerde kullanılan rasgele sayı
 - Tek kullanımlık şerit (one time pad)
 - bazı protokollerde tuz eklemede
- Üretilen dizilere istatiksel testler uygulanmalı

Asimetrik Kriptografi (Açık Anahtar Kriptografisi)

- ►1976 yılında Diffie ve Hellman
- ➤Gizliliğin yanı sıra, kimlik doğrulama ve inkar edememe
- ➤Simetrik Kriptografi'deki anahtar dağıtımı sorununa çözüm
- ➤Gizli ve açık, iki çeşit anahtar mevcut
- >Açık anahtarlar herkes tarafından bilinir.
- ➤ Gizli anahtarlar kişiye özeldir.

Asimetrik Kriptografi

Açık Anahtar Şifreleme Uygulamaları

Şifreleme / Deşifreleme (Encryption/Decryption) – mesaj alıcının açık anahtarı ile şifrelenir

Dijital İmza (Digital signature) – gönderici, mesajını (genelde mesaj özetini) kapalı anahtarı ile şifreler

Anahtar Değişimi (Key Exchange) – Simetrik şifreleme algoritmasının gizli anahtarını, ik taraf paylaşır. Basitçe, taraflardan biri bu anahtarı belirler ve alıcının açık anahtarı ile şifreler ve alıcıya iletir.

Açık Anahtarlı (Asimetrik) Veri Şifreleme

GA: **G**önderen <u>**A**çık anahtarı</u>

GK: **G**önderen <u>Kapalı anahtarı</u>

AA: Alıcının Açık anahtarı

AK: Alıcının <u>Kapalı anahtarı</u>

Açık Anahtarlı Şifreleme

Gönderen kolayca, açık anahtarlı şifreleme için anahtar ikilisini yaratabilir:

Açık anahtar (public key) GA; Kapalı anahtar (private key) GK

Alıcı da benzer şekilde açık anahtar ikilisini yaratır:

Açık anahtar (public key) AA; Kapalı anahtar (private key) AK

Gönderen, izleyen mesaj M için açık anahtar şifrelemeyi, **Alıcı** nın açık anahtarı ile yapar: $C = E_{AA}(P)$ ve C yi **Alıcı** ya gönderir.

Alıcı ise gizli anahtarını ve deşifreleme algoritmasını kullanarak C den, $G\ddot{o}nderenin$ ilettiği P mesajını (veya dosyasını) elde eder:

$$D_{AK}(C) = D_{AK}[E_{AA}(P)] = P$$

Açık Anahtarlı Şifreleme Gereksinimleri

$$C = E_{AA}(P)$$

Kötü niyetli veya erişim yetkisi olmayan için: açık anahtar **AA** dan kapalı anahtar **AK** elde etmesi hesaplama açısından mümkün olmamalı.

Açık anahtar AA ve kapalı metin C yi kullanarak orjinal metin P elde etmek hesaplama açısından mümkün olmamalı.

 Açık anahtar ve kapalı anahtar arasında matematiksel bir bağ mevcuttur. Birisi şifreleme için kullanılır ise bir diğeri deşifreleme için kullanır:

$$P = D_{AK}[E_{AA}(P)] = E_{AA}[D_{AK}(P)]$$

Asimetrik Şifreleme ile Verinin Kaynağını -Kimliğini-Denetleme

Gönderen (G) Anahtarları (GA, GK) Alıcı (A) Anahtarları (*AA*, *AK*)

GA: Gönderen Açık anahtarı

GK: Gönderen <u>Kapalı anahtarı</u>

AA: **A**lıcının **A**çık anahtarı

AK: **A**lıcının <u>Kapalı anahtarı</u>

Diffie-Hellman Anahtar Değişimi

Diffie-Hellman Anahtar Değişimi

- •Gizli anahtarlı sistemlerde şifreleme ve şifre çözme için ortak bir anahtar gerekmektedir.
- Diffie-Hellman anahtar değişimi bu anahtarı oluşturmak için kullanılmaktadır
- •Sonlu cisimler üzerinde veya eliptik eğri aritmetiğinde bu anahtar değişiminin uygulaması yapılabilmektedir.

Barıs, cantanın içine belgelerini

Ayrık Logaritma Problemi

```
>Z_p *= \{1, 2, ..., p-1\}
```

 Z_p^* 'de **g** ve **y** verilmiş ve $g^x = y$ (mod p) ise **x** kaçtır?

 $x = log_q y$ bulunması zor bir problemdir.

```
Örnek: Z_{17}'de g=3 ve y=11,

3^x = 11 \pmod{17} => x = ?
```

```
3 \mod 17 = 3
3^2 \mod 17 = 9
3^3 \mod 17 = 10
3^4 \mod 17 = 13
3^5 \mod 17 = 5
3^6 \mod 17 = 15
3^7 \mod 17 = 11
3^8 \mod 17 = 16
3^9 \mod 17 = 14
3^{10} \mod 17 = 8
3^{11} \mod 17 = 7
3^{12} \mod 17 = 4
3^{13} \mod 17 = 12
3^{14} \mod 17 = 2
3^{15} \mod 17 = 6
3^{16} \mod 17 = 1
3^{17} \mod 17 = 3
```

Diffie-Hellman Anahtar Değişimi

 $K = A^b \mod p = (g^a \mod p)^b \mod p = g^{ab} \mod p = (g^b \mod p)^a \mod p = B^a \mod p$

RSA Algoritması

➤1977 - Ron Rivest, Adi Shamir ve Leonard Adleman

Çarpanlara ayırmanın zorluğunu temel alır

➤Şifreleme ve elektronik imza uygulamalarında kullanılmaktadır.

RSA Algoritması

- Çarpanlara ayırma problemi nedir ?
- ➤ Verilen N sayısını bölen asal sayıları bulmak
- ►187'in asal çarpanları nelerdir?
- ▶12524224246730422698081804002962677144908939996961 633338104994162295371867324032252932820702035478088 806772257620720696601299194344613764092266067110703 775459945356598594258251300949290798217344667521645 463459276100019171025163859012394863073232630792295 249446485750541517740232249989121858230784235194221 9477?

RSA'da Anahtar Oluşturma

➤Ayşe iki asal sayı p ve q'yu seçer.

Örnek p=17 ve q=11

 $> N = p \times q'$ yu elde eder.

$$N = 17 \times 11 = 187$$

 $\triangleright \varphi(N) = (q-1)x(p-1)'i$ hesaplar.

$$\varphi(N) = 16 * 10 = 160$$

 \succ 1 < e < ϕ (N) ve obeb(e, ϕ (N))=1 olan bir e seçer.

$$e = 7 \text{ diyelim};$$

1< e=7 < 160 ve obeb(7,160)=1

RSA'da Anahtar Oluşturma

 $\geq 1 < d < \phi(N)$ ve e x d = 1 (mod $\phi(N)$) olan d'yi bulur

$$7 \times d = 1 \pmod{160} => d = 23$$

➢ Böylece Ayşe gizli p, q ve d anahtarlarını, açık N ve e anahtarlarını oluşturmuş olur.

Gizli Anahtarlar: p = 17 q = 11 d = 23

Açık Anahtarlar: N = 187 e = 7

RSA Güvenilirliği

- Deneme-yanılma saldırısını (Brute force attack): tüm olası anahtarları deneyerek bulmaya– dayanıklık için büyük e and d seçilebilir
- Bununla beraber ne kadar büyük anahtar kullanılır ise açık şifreleme algoritması o kadar yavaşlayacak
- Büyük n tam sayısı için büyük iki asal sayı çarpanını (Standartların tavsiyede ettiği şekilde, saldırılara kuvvetli asalların seçildiğini varsayarsak) bulmak adına çarpanlarına ayırma metodu zor bir problemdir.
- 1994 yılında 428 bit RSA n çarpanlarına ayrıldı. Ödül: \$100
- 2010 yılı başlarında 768 bit uzunluğunda n tam sayısı (232 ondalık basamaklı), "Number Field Sieve" algoritması ile çarpanlarına ayrılmıştır (http://eprint.iacr.org/2010/006.pdf).
- RSA anahtarının uzunluğu genelde 1024–2048 bit. Bazı uzmanlar, 1024-bit anahtarların yakın zamanda kırılabileceğini düşünüyorlar.
- Standartlar, n tam sayısının en az 2048 bit olmasını tavsiye ediyor.

Eliptik Eğri Kriptografi

- •Eliptik Eğri Kriptografi (Elliptic Curve Cryptography (ECC)) tabanlı şifreleme algoritmaları, RSA yerine tercih edilmeye başlandı.
- Dr. Scott Vanstone (Matematik ve Bilgisayar Bilimleri Profesörü ve Certicom şirketi kurucularından), ECC için açık anahtarlı kriptografinin gelecek nesli (özellikle kablosuz iletişim) olarak bahsediyor. Certicom firmasının ECC üzerine algoritmalar konusunda birçok patenti mevcuttur.

Kaynak:

http://www.sciencedirect.com/science/article/pii/S016740 4803005078

Eliptik Eğri Kriptografi -Kullanım Yararları-

• Eliptik Eğri Kriptografi tabanlı şifreleme algoritmaları, DSA ve RSA parametrelerine nazaran daha küçük parametreler kullanırlar ve eşdeğer güvenlik seviyesini sağlarlar (Bakınız: "On the Security of 1024-bit RSA and 160-bit Elliptic Curve Cryptography":

http://lacal.epfl.ch/files/content/sites/lacal/files/papers/ecdl2.pdf

Eğer izleyen kaynaklardan bir veya birkaçı sınırlı ise Eliptik Eğri Kriptografi kullanın faydası olacaktır:

- İşlemci Gücü
- Veri depolama alanı
- Band genişliği
- Güç Tüketimi

Eliptik Eğri Kriptografi is özellikle sınırlı çevre birimlerine sahip akıllı kart, mobil cihazlar, el bilgisayarları ve diğer benzeri sistemler için tercih edilebilir.

Eliptik Eğri Kriptografi

Standartlar: ANS X9F1 | CRYPTREC | IEEE P1363 | NESSIE |NSA Suite B

• Netscape Security Services (NSS), yazılım kütüphanesi kümesi olup, birçok platform bağımsız istemci-server uygulamalarını desteklemektedir. NSS içinde desteği bulunanlar: SSL v2 and v3, TLS, PKCS #5, PKCS #7, PKCS #11, PKCS #12, S/MIME, X.509 v3 sertifikaları ve diğer güvenlik ile ilgili standartlar.

Eliptik Eğri Kriptografi

 Open SSL and NSS (sürüm 3.8) Eliptik Eğri Kriptografi algoritmalarını desteklemektedir.

Mozilla web tarayıcı Eliptik Eğri Kriptografi
 algoritmalarını SSL sayesinde desteklemektedir.

E-posta imzalama/doğrulama için ECDSA kullanılabilir
 (Digital Signature Algorithm (DSA), Eliptik Eğri Kriptografi sürümü)

Asimetrik Sistemlerin Karşılaştırılması

	Şifreleme	İmzalama	Anahtar Paylaşımı
RSA	Evet	Evet	Evet
Diffie-Hellman	Hayır	Hayır	Evet
DSA	Hayır	Evet	Hayır
Eliptik Eğriler	Evet	Evet	Evet

Açık Anahtarlı Şifreleme ile Simetrik Şifreleme Anahtarı Paylaşımı

- Simetrik Şifreleme için, gizli anahtar (secret key) mutlaka haberleşecek iki kişi arasında güvenli bir şekilde paylaşılmalıdır (örneğin Ayşe and Bülent arasında).
- Bir yaklaşım "Diffie-Hellman anahtar değişimi algoritmasını" kullanmak. Yaygın kullanılıyor fakat basit halinde kullanımı kimlik doğrulama olmadığı için kullanılmalıdır.
- Diğer bir güçlü yaklaşım açık anahtar sertifikaları (alıcının açık anahtarı edinmenin yolu) kullanmaktır:
- Bülent, Ayşe ile güvenli haberleşmede bulunmak ister. Bunun için Bülent izleyen yolları takip eder:
 - 1) Mesaj M yi hazırlar
 - 2) Bu mesajı belirlediği gizli anahtar K (belki bir kere kullanmak üzere) ile simetrik bir şifreleme sistemi ile şifreler (AES-192 gibi): $E_K(M)=C$
 - 3) Ek olarak gizli anahtar K yı, Ayşe'nin açık anahtarı PU_a ile bir açık anahtar şifreleme algoritması ile şifreler: $E_{PUa}(K)=K'$ 4) Bülent K' ve C yi Ayşe'ye gönderir.

 $D_{R}(C)=M$ $D_{R}(K')=D_{R}(K')=D_{R}(K)=K$ elde eder ve ayrıca M yi $he saplar:_{107}$

Kriptografik Algoritmaların Hatalı Kullanımına Örnek

 İlgili makale başlığı "An Empirical Study of Cryptographic Misuse in Android Applications"

www.cs.ucsb.edu/~chris/research/doc/ccs13_cryptolint.pdf

Google Play otomatik kontrol eden bir analiz aracı geliştirerek
 11,748 uygulamadan 10,327 nin kriptografik UPA -API-"
 kullandığını ve %88 nin en az bir hata yaptığını görmüşler.

- İhlal edilen bazı kurallar

- Kural 1: Şifreleme için ECB mod şifrelemesinde kullanma
- Kural 2: Rastgele seçilmemiş başlangıç vektörünü (IV) CBC ckullanma
- Kural 3: Sabit gizli anahtarlar kullanma

Kriptografik Algoritmaları Gerçekleştirme

- Algoritmaları ve bunları kullanan güvenlik protokollerini gerçekleştirirken yazılım geliştirenler hatalar yapıyorlar:
 - örneğin: openssl Heartbleed açığı

Apple SSL/TLS hata (bug) Kriptografik Standartlar ve geliştirilen araçlarda arka kapılar olabilir

- Algoritma ve parametreleri öneren projeler/yarışmalar mevcut:
- Algoritmalar kriptanaliz literatürü inceleyerek standartların/proje önerilerinin ilerisinde olmakta yarar var. Örneğin:

http://safecurves.cr.yp.to/

SafeCurves: choosing safe curves for elliptic-curve cryptography

Introduction

Curve parameters:

Fields

Equations

Base points

Prime proofs

ECDLP security:

Rho

Transfers

Discriminants

Rigidity

ECC security:

Ladders

Twists

Completeness

Indistinguishability

More information:

References Verification

Introduction

There are several different standards covering selection of curves for use in elliptic-curve cryptography (ECC):

- ANSI X9.62 (1999).
- IEEE P1363 (2000).
- SEC 2 (2000).
- NIST FIPS 186-2 (2000).
- ANSI X9.63 (2001).
- Brainpool (2005).
- NSA Suite B (2005).
- ANSSI FRP256V1 (2011).

Each of these standards tries to ensure that the **elliptic-curve discrete-logarithm problem** (ECDLP) is difficult. ECDLP is the problem of finding an ECC user's secret key, given the user's public key.

Unfortunately, there is a gap between ECDLP difficulty and ECC security. None of these standards do a good job of ensuring ECC security. There are many attacks that break real-world ECC without solving ECDLP. The core problem is that if you implement the standard curves, chances are you're doing wrong:

- Your implementation produces incorrect results for some rare curve points.
- · Your implementation leaks secret data when the input isn't a curve point.
- Your implementation leaks secret data through branch timing.
- · Your implementation leaks secret data through cache timing.

These problems are exploitable by real attackers, taking advantage of the gaps between ECDLP and real-world ECC:

Kriptografik Algoritma ve Parametreleri seçim önerileri sunan Projeler

- 4 yıllık AB projesi ECRYPT (European Network of Excellence in Cryptology) 2004-2008
 - bilgi güvenliği, özellikle kriptoloji
 - digital gizli damgalama (watermarking)
- ECRYPT-II 1 Ağustos 2008 31 Ocak 2013

Sanal lablar

- Simetrik teknikler (SymLab), özel ilgi alanları:
 - Özet fonksiyonlar
 - Hafif siklet (Lightweight) kriptografi
- Çoklu parti ve asimetrik algoritmalar (MAYA)
- Güvenli Secure and etkili gerçekleştirmeler (VAMPIRE)

Kriptografik Algoritma ve Parametreleri seçim önerileri sunan Projeler

 Tamamlanan AB projesi NESSIE (New European Schemes for Signatures, Integrity, and Encryption) -2004-

Amaç: Açık çağrı, güçlü kriptografik algoritmaları analiz etmek ve seçmek ve AES blok şifre sisteminin seçiminin son aşamasını desteklemek.

Seçilen algoritmaların son raporu

- Japonya'ın kurduğu CRYPTREC (Cryptography Research and Evaluation Committees) -Kriptografi Araştırma ve Değerlendirme komiteleri
 - Tavsiye edilen algoritma listesi

Kriptografi Standartları

- ETSI TS 102 176-1 V2.0.0 Electronic Signatures and Infrastructures (ESI); Algorithms and Parameters for Secure Electronic Signatures; Part 1: Hash functions and asymmetric algorithmsuu
- IEEE P1363 (2000 ve 2004): "Standard Specifications for Public-Key Cryptography".
- ANSI X9.62, Public Key Cryptography for the Financial Services Industry, The Elliptic Curve Digital Signature Algorithm (ECDSA), 2005.
- FIPS PUB 140-1-2-3, Security Requirements for Cryptographic Modules (prepared by National Institute of Standards and Technology: NIST, US federal agency
- IETF RFC 3647: Internet X.509 PKI Certification Plan (prepared by the Internet Society)
- PKCS #1: RSA Cryptography Standard
- PKCS #3: Diffie-Hellman Key Agreement Standard
- PKCS #5: Password-Based Cryptography Standard
- PKCS #7: Cryptographic Message Syntax Standard
- PKCS #10: Certification Request Syntax Standard
- PKCS #11: Cryptographic Token Interface Standard
- 06/01 PKCS #12: Personal Information Exchange Syntax Standard
 - PKCS #13: Elliptic Curve Cryptography Standard

Bitirirken

 Bilgi güvenliği ile ilgili haberlerin artması sayesinde kriptografiye olan merak ve farkındalık gittikçe artmaktadır:

Akademik Bilişim 2014 öncesi Kriptografi kursuna katılım, 125 kişi (lisans/y.lisans öğrencileri, kamu kurum, firmadan) civarı

- Bilgisayar Mühendisliği, Bilişim Sistemleri vb.
 Bölümlerde bilgi güvenliği kavramları ve kriptolojinin temelleri işleyen zorunlu bir ders, ders programında yer almalıdır.
- Bilişim sistemlerini tasarlarken mutlaka bilgi güvenliği hedefleri dikkate alınmalıdır.

Bitirirken

• Kriptografi ile uğraşmak isteyenlerin bilmesi gereken 52 şey:

http://www.cs.bris.ac.uk/Research/CryptographySecurity/knowledge.html

 Kriptografik algoritmaları anlatmak ve nerede ne şekilde kullanılacağının temellerini anlatmak kolay fakat bu algoritmaları tasarlamak ve analizini yapmak zor iş

(+Bulmaca Çözme merakı+Matematik+İstatistik+Bilgisayar Bilimleri+Mühendislik)

- http://www.cryptool.org/en/cryptool1-en Türkçeleştirme destek verilebilir. Çalışmayı başlattım fakat yarım kaldı.
- Ders kitabı yazılabilir...

Teşekkürler...