

Criptografia Aplicada Criptografia e Segurança da Informação

Cifra One-Time-Pad

• Já estudamos o facto da cifra OneTimePad (Vernam) oferecer garantias de confidencialidade!

 $C_i = T_i \oplus K_i$

MAS:

 $K_i = T_i \oplus C_i$

 $C^1 = T^1 \oplus K_i \quad e \quad C^2 = T^2 \oplus K_i \quad determina \quad que \quad T^1 \oplus T^2 = C^1 \oplus C^2$

Problemas da cifra OTP

- Sequência de chave deve ser verdadeiramente aleatória e de comprimento igual à mensagem.
- Chaves nunca devem ser reutilizadas. Um ataque com texto limpo conhecido é trivial. Mesmo dispondo só dos criptogramas podemos retirar muita informação útil sobre o texto limpo.
- Não promove a difusão da informação no criptograma. Se dispusermos de informação sobre a estrutura de uma mensagem podemos "trocar" os bits pretendidos.

A

Cifras sequenciais

 A ideia base consiste em "aproximar" a cifra OneTimePad por intermédio de um gerador de chaves (que produz uma sequência de chave a partir de uma chave de comprimento fixo).

- Processam o texto limpo "símbolo a símbolo" (bit a bit, carácter a carácter, digito a digito...).
- Tendem a ser muito eficientes e facilmente implementáveis em hardware.
- O processo de geração da sequência de chave tem de ser reprodutível pode por isso ser visto como uma máquina de estados finita. Como consequência directa temos que a sequência tem necessariamente de ser cíclica. Diz-se que o período é o comprimento da sequência antes de se começar a repetir.

Critérios para o desenho de Cifras Sequenciais

- Período deve ser tão grande quanto possível (sempre maior do que a mensagem a transmitir).
- Sequência de chave deve ser:
 - pseudo-aleatória: propriedades estatísticas análogas a uma sequência "verdadeiramente" aleatória.
 - imprevisível: dado um segmento inicial não deve ser possível prever a sua continuação.
- Outras características:
 - Sincronismo (síncronas ou auto-sincronizáveis).
 - Propagação de erros.
 - ...

Cifras Auto-Sincronizáveis

(i) Encryption

 Cada bit da chave é calculado a partir dos últimos n bits do criptograma (e da chave, naturalmente).

Figure 6.3: General model of a self-synchronizing stream cipher.

(ii) Decryption

- Introduz-se um prefixo de n bits aleatórios no texto limpo para permitir sincronização da recepção.
- Ao fim de n bits a decifragem sincroniza (após erro de transmissão; omissão/inserção de bits no criptograma).
- **Problema:** vulnerável a ataques por repetição (o intruso pode reenviar uma porção do criptograma).

Mecanismo de Auto-Sincronização

K,	Chave gerada	I	0	0	0	0	I	I	I	I	0	I	I	I	I	0	0	0		
•	Mensagem	-1	-1	-1	0	0	I	I	I	0	I	0	0	0	I	0	1	0		
(00)	Criptograma	0	-1	I	0	0	0	0	0	I	I	- 1	I	I	0	0	I	0		

$$K_i = (K_{i-1} \oplus S_1) \oplus (K_{i-2} \oplus S_2)$$

$$S_1 = 1; S_2 = 0$$

(II)	Criptograma	0	-1	-1	0	0	-1	0	0	- 1	-1	-1	I	I	0	0	- 1	0
	Chave gerada	-1	-1	0	0	0	-1	0	0	-1	0	-1	-1	-1	-1	0	0	0
	Mensagem	-1	0	-1	0	0	0	0	0	0	1	0	0	0	-1	0	-1	0

↑ | **→**

Cifras Síncronas

 A sequência de chave é independente do texto limpo/criptograma.

Figure 6.1: General model of a synchronous stream cipher.

- A perca/inserção de bits no criptograma determinam a "perca de sincronismo". Ao decifrar, toda a mensagem a partir desse ponto é corrompida.
- Erros (alterações de bits) só alteram a posição correspondente da mensagem original.
- A chave (parâmetro de segurança) pode afectar:
 - A função f que determina o próximo estado $Output\ Feedbak\ Mode.$
 - A função g de saída Counter Mode.
 - Ambas...

Sequências Pseudo-Aleatórias

- Critérios de Golomb
 - 1. A diferença no número de 1s e de 0s deve ser tão pequeno quanto possível.
 - Quando particionamos a sequência em sub-sequências de símbolos repetidos (runs), devemos encontrar um número de runs de comprimento l dado por $r(l)=2^{-l}*r$ (se $2^{-l}*r>1$), onde r é o número de runs.
 - A auto-correlação deve ser um valor constante para qualquer desvio diferente de 0 (mod p).

$$C_p(\tau) = \frac{1}{p} \sum_{i=1}^p x_i x_{i+\tau}$$

A

Teoria das Máquinas de Estados Finitos

- O problema de construção de sistemas para produção de sequências pseudo-aleatórias dispõe já de um conjunto de resultados importante...
- Os Linear Feedback Shift Registers (LFSR)
 constituem uma das principais abordagens ao
 problema, com um manancial importante de
 resultados associados.

- Dispositivo "síncrono" (controlado por um "relógio") onde os bits são deslocados (produzindo um bit de saída) e o bit e entrada é determinado por uma função linear.
- A um LFSR podemos associar um polinómio (mod 2) onde os coeficientes não nulos correspondem aos bits utilizados no *feedback*.
 - E.g. $x^{32}+x^7+x^5+x^3+x^2+x+1$

Alguns resultados sobre LFSRs

- Um LFSR dispõe de período máximo (2ⁿ-1) se e só se o polinómio que lhe é associado for primitivo. Além disso, a sequência resultante satisfaz os critérios de Golomb.
- ...mas isso não determina que sejam geradores de chaves satisfatórios...
 - são apenas necessários 2*n bits da sequência para reconstruir o LFSR que lhes deu origem...
- Necessitamos então de "esconder" a estrutura matemática forte que lhes está subjacente.

1

Combinação de LFSRs

- Solução típica consiste em agregar diferentes LFSRs de uma forma que obscureça a sua estrutura.
 - Uma função para a combinação de diferentes LFSRs.

Figure 6.8: A nonlinear combination generator. f is a nonlinear combining function.

 Função deve ser, de preferência, não linear para dificultar ataques por correlação (onde se extrai informação da saída para derivar informação de cada LFSR)

Combinação de LFSRs (cont.)

• Utilização de LFSRs para regular a cadência de outros.

Flaure 6.12: The alternating step generator

• Utilização de LFSRs para filtrar a saída de outros.

Figure 6.13: The shrinking generator.

Multiplexers; Flip-Flops; etc.; etc.

A5 (A5/1;A5/2)

- Cifra utilizada no Standard Europeu GSM de comunicações móveis.
- Utiliza três LFSRs (de 19, 22 e 23 bits).
- Já quebrado... (2⁴⁰, 32Gb)
- Vulgarmente reconhecido como um "bom desenho" mas *propositadamente* fraco em termos de segurança (registos pequenos e polinómios esparsos)

A

RC4

- Cifra desenvolvida por *Ron Rivest* (RSA Labs).
- Originalmente "trade secret" mas, por engenharia reversa, foi descoberto o algoritmo e divulgado por um *post* anónimo na *newsnet*.
- Vocacionado para ser executado em Software com operações ao nível do byte.
- Admite chaves de comprimento variável (até 2048 bit).
- Opera em Output Feedback Mode.
- Cerca de 10 vezes mais rápido do que o DES.
- Vulnerabilidades:
- Estatisticamente *biased*, i.e. é possível distinguir sequência gerada de uma aleatória (com aprox. I Gb)
- Não prevê utilização de IV (nonce/salt).
- Revela informação da chave quando IV é concatenado com chave (WEP).

- Key-Scheduling Algorithm (KSA)
 - Inicializa uma permutação de bytes (S) a partir da chave.

```
for i from 0 to 255
 S[i] := i
endfor
 j := 0
for i from 0 to 255
 j := (j + S[i] + key[i mod keylength]) mod 256
 swap(S[i],S[j])
endfor
```

- Pseudo-Random Generation Algorithm (PRGA)
 - Utiliza um índice sequencial (i) e um indirecto (j). Nova substituição resulta de uma troca dos conteúdos nessas posições.

```
i := 0
j := 0
while GeneratingOutput:
 i := (i + 1) mod 256
 j := (j + S[i]) mod 256
 swap(S[i],S[j])
 output S[(S[i] + S[j]) mod 256]
endwhile
```


eSTREAM project

- Call promovida pelo rede Europeia ECrypt com o objectivo de propor novas cifras sequenciais para aplicação geral (http://www.ecrypt.eu.org/stream).
- Diferentes *Profiles* para acomodar requisitos diferentes:
 - Profile I cifras implementadas em Software com grande débito.
 - Profile II cifras implementadas em Hardware com recursos limitados.
 - Profile IA e IIA variantes dos *profiles* anteriores com requisitos de autenticação.
- Actualmente na Fase 3 (última).
- Data prevista para relatório final: Maio 2008.

Referências

- Stream Ciphers M. J. Robshaw, RSA Labs TR-701, 1995.
- Applied Cryptography *Bruce Schneier*.
- Basic Methods of Cryptography *Jan C. A. van der Lubbe*, Cambridge Press, 1997.