

Инфраструктура открытых ключей (PKI)

Антон Карпов для студентов КИТ, 6 ноября 2013 г.

Криптография

- Конфиденциальность (шифрование)
- Целостность (подпись)
- Аутентификация
- Невозможность отказа от авторства

Прикладная криптография в интернете

- Удаленное управление (SSH, RDP)
- Безопасные транзакции на веб-сайтах (HTTPS)
- Конфиденциальность переписки (PGP, S/MIME)

Криптосистема

- Отправитель
- Получатель
- Сообщение
- Алгоритм шифрования
- Ключ шифрования
- (Ключ для дешифрования)

Виды шифрования

Симметричное

- Общие ключи шифрования и дешифрования
- Типичные длины ключей 128-256 бит

Ассиметричное

- Различные ключи для шифрования и дешифрования
- Типичные длины ключей: 1024-4096 для операций в конечном поле, 256 бит для операций на эллиптической кривой

Симметричные шифры

- Начиная от древнейших времен и до наших дней
- Предполагают передачу секрета (ключа) по доверенному (защищенному) каналу

Симметричные шифры: преимущества

• Быстрые

• Простые и хорошо изученные

Симметричные шифры: проблемы

- Распределение ключей
- Безопасная передача ключей

Криптография с открытым ключом

- 1976, Diffie-Hellman. Выработка и распространение секретного ключа по недоверенному каналу.
- 1977, RSA. Обмен ключами, шифрование и цифровая подпись.
- На практике используется для передачи сессионного симметричного ключа

Diffie-Hellman

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

RSA

- 1.Выбираем простые числа р, q (1024-4096 бит)
- 2.Вычисляем n = pq
- 3.Вычисляем $\phi(n) = (q-1)(p-1)$
- 4.Выбираем е взаимно простое с ф(n)
- 5.Вычисляем d: $ed=1(mod\phi(n))$

RSA

- Пара P = (e,n) публикуется в качестве открытого ключа
- Пара S = (d,n) играет роль секретного ключа

RSA, шифрование

Шифрование на открытом ключе (e, n)

- Открытый текст М
- -Шифротекст $C = Me \mod n$

RSA, дешифрование

```
Дешифрование за закрытом ключе (d, n)
```

```
Cd mod n = (Me \mod n)d \mod n = Med \mod n
```


- Алиса генерирует закрытый ключ (privkey)
- Алиса генерирует открытый ключ (pubkey)
- Алиса отправляет открытый ключ Бобу по открытом каналу
- Боб шифрует сообщение на открытом ключе Алисы и отправляет его Алисе по открытому каналу
- Алиса расшифровывает сообщение, используя свой закрытый ключ

Криптография с открытым ключом: проблемы

• Как подтвердить подлинность открытого ключа?

Public Key Infrastructure

- Certificate Authority сущность, которой все доверяют
- Иерархическая система доверия
- СА выдает цифровые сертификаты
- Возможность делегирования (subordinate CA)

Цифровой сертификат

- Открытый ключ субъекта,
 подписанный закрытым ключом СА
- Сертификаты могут использоваться для подписи, шифрования, аутентификации клиента или сервера

Инфраструктура PKI

- Root CA
- Subordinate (intermediate) CAs
- Защищенное хранилище для ключа (HSM)
- Набор политик и регламентов
- Каталог выданных сертификатов
- Каталог отозванных сертификатов

Mesh

- Алиса генерирует закрытый ключ
- Алиса генерирует открытый ключ
- Алиса передает открытый ключ Бобу
- Боб верит Алисе и шифрует сообщения на полученном открытом ключе

PKI

- Алиса генерирует закрытый ключ
- Алиса генерирует CSR
- Алиса отправляет CSR в УЦ
- УЦ подписывает CSR своим закрытым ключом, выпуская сертификат (CER)
- Боб получает CER Алисы из публичного каталога
- Боб проверяет валидность CER и шифрует сообщения на нем

Модель доверия

Модель доверия

Webtrust program for certificate authorities

<u>http</u>

://www.webtrust.org/homepage-documents/item2 7839.

<u>aspx</u>

Baseline requirements and guidelines

https://www.cabforum.org/documents.html

Стандарт Х.509

- Разработан в 1988 году в RSA
- Стандартная структура сертификата
- Стандартные механизмы получения и отзыва
- Стандарты на проверку валидности

Структура сертификата

- Version
- Serial Number
- Algorithm ID
- Issuer
- Validity (Not Before, Not After)
- Subject
- Subject Public Key Info (Algorithm, Key)
- Extensions (Certificate Usage, etc)
- Certificate Signature Algorithm
- Certificate Signature

Стандартные форматы файла

- PEM (Base64)
- DER (binary)
- PKCS#12 (контейнер)

CRL

- Список, публикуемый СА на регулярной основе
- Имеет время жизни
- Содержит причину отзыва сертификата
- Revoked или Hold

OCSP

- Проверка статуса в реальном времени
- Недоступность?
- Нарушение приватности?

X.509 PKI: проблемы

- Нет возможности ограничить Subordinate CA в выдаче сертификатов
- Что делать при недоступности CRL или OCSP?
- Что делать при компрометации Root CA?

Что делать при компрометации Root CA?

- В мире около 1500 СА, которым доверяют популярные браузеры, от 650 организаций
- Весна 2011: взлом Comodo
- Лето 2011: взлом Diginotar
- Весна 2012: взлом Verisign
- Зима 2012: Trsutwave и сертификат для MITM

Отозвать сертификат скомпрометированного СА?

X.509 PKI: проблемы

Все потому, что РКІ превратился в бизнес. Удостоверяющие центры – торговцы воздухом

Extended Validation Certificates

Pretty Good Privacy (PGP)

- Филл Циммерман, 1991
- Web of Trust

http://malpaso.ru/gpg-keysigning-party/

Расширения РКІ

OCSP stapling

Расширения РКІ

Certificate pinning

Доверие СА, а не закрытому ключу ;-(

Альтернативы PKI

Convergence (http://convergence.io)

- Гибкость доверия (trust agility)
- Распределенная система доверия
- Проверка сертификата третьими сторонами (нотариусами)

Альтернативы PKI

TACK (http://tack.io)

- Расширение TLS
- Передача ключа в рамках TLS handshake
 - Клиент передает TLS extension "tack" в ClientHello
 - Сервер отвечает TackExtension с ключом сервера
- Подпись сертификата сервера ключом TSK
- ТАСК-ключи имеют время жизни и механизм перевыдачи
- Не защищает от МІТМ при первоначальном подключении

Альтернативы PKI

Google Key Pinning

- Расширение НТТР
- Пиннинг ключей сервера
- Backup key. Backup backup key

That's all Folks!

Домашнее задание: OpenSSL

http://www.madboa.com/geek/openssl/

Задания: http://intern.contest.yandex.ru/