E-mail Security: PGP and S/MIME

Outline

PGP

- services
- message format
- key management
- trust management

S/MIME

- services
- message formats
- key management

What is PGP?

- PGP Pretty Good Privacy
- general purpose application to protect (encrypt and/or sign) files
- can be used to protect e-mail messages
- can be used by corporations as well as individuals
- based on strong cryptographic algorithms (IDEA, RSA, SHA-1)
- available free of charge at http://www.pgpi.org
- first version developed by Phil Zimmermann
- PGP is now on an Internet standards track (RFC 3156)

PGP services

messages


- authentication
- confidentiality
- compression
- e-mail compatibility
- segmentation and reassembly

key management

- generation, distribution, and revocation of public/private keys
- generation and transport of session keys and IVs


Message authentication

- based on digital signatures
- supported algorithms: RSA/SHA and DSS/SHA


Message confidentiality

- symmetric key encryption in CFB mode with a random session key and IV
- session key and IV is encrypted with the public key of the receiver
- supported algorithms:
 - symmetric: CAST, IDEA, 3DES
 - asymmetric: RSA, ElGamal


Compression

- applied after the signature
 - enough to store clear message and signature for later verification
 - it would be possible to dynamically compress messages before signature verification, but ...
 - then all PGP implementations should use the same compression algorithm
 - however, different PGP versions use slightly different compression algorithms
- applied before encryption
 - compression reduces redundancy → makes cryptanalysis harder
- supported algorithm: ZIP


E-mail compatibility

- encrypted messages and signatures may contain arbitrary octets
- most e-mail systems support only ASCII characters
- PGP converts an arbitrary binary stream into a stream of printable ASCII characters
- radix 64 conversion: 3 8-bit blocks → 4 6-bit blocks


6-bit value	character encoding	6-bit value	character encoding
0	А	52	0
 25	 Z	61	9
26 	a 	62 63	+ /
51	Z	(pad)	=

Combining services


PGP message format


Key IDs

- a user may have several public key private key pairs
 - which private key to use to decrypt the session key?
 - which public key to use to verify a signature?
- transmitting the whole public key would be wasteful
- associating a random ID to a public key would result in management burden
- PGP key ID: least significant 64 bits of the public key
 - unique within a user with very high probability

Random number generation

true random numbers


- used to generate public key private key pairs
- provide the initial seed for the pseudo-random number generator (PRNG)
- provide additional input during pseudo-random number generation
- pseudo-random numbers
 - used to generate session keys and IVs

True random numbers


- PGP maintains a 256-byte buffer of random bits
- each time PGP expects a keystroke from the user, it records
 - the time when it starts waiting (32 bits)
 - the time when the key was pressed (32 bits)
 - the value of the key stroke (8 bits)
- the recorded information is used to generate a key
- the generated key is used to encrypt the current value of the random-bit buffer

Pseudo-random numbers

based on the ANSI X9.17 PRNG standard


Pseudo-random numbers


■ CAST-128 is used instead of 3DES with key *rkey*

Pseudo-random numbers

- dtbuf[0..3] = current time, dtbuf[4..7] = 0
- pre-wash
 - take the hash of the message
 - this has already been generated if the message is being signed
 - otherwise the first 4K of the message is hashed
 - use the result as a key, use a null IV, and encrypt (rkey, rseed)_{previous} in CFB mode
 - if (rkey, rseed)_{previous} is empty, it is filled up with true random bits
 - set (rkey, rseed)_{current} to the result of the encryption
- post-wash
 - generate 24 more bytes as before but without XORing in true random bytes
 - encrypt the result in CFB mode using K and IV
 - set (rkey, rseed)_{previous} to the result of the encryption

Private-key ring

- used to store the public key private key pairs owned by a given user
- essentially a table, where each row contains the following entries:
 - timestamp
 - key ID (indexed)
 - public key
 - encrypted private key
 - user ID (indexed)


Public-key ring

- used to store public keys of other users
- a table, where each row contains the following entries:
 - timestamp
 - key ID (indexed)
 - public key
 - user ID (indexed)
 - owner trust
 - signature(s)
 - signature trust(s)
 - key legitimacy

Trust management

owner trust

- assigned by the user
- possible values:
 - unknown user
 - usually not trusted to sign
 - usually trusted to sign
 - always trusted to sign
 - ultimately trusted (own key, present in private key ring)

signature trust


- assigned by the PGP system
- if the corresponding public key is already in the public-key ring, then its owner trust entry is copied into signature trust
- otherwise, signature trust is set to unknown user


Trust management

key legitimacy

- computed by the PGP system
- if at least one signature trust is ultimate, then the key legitimacy is 1 (complete)
- otherwise, a weighted sum of the signature trust values is computed
 - always trusted signatures has a weight of 1/X
 - usually trusted signatures has a weight of 1/Y
 - X, Y are user-configurable parameters
- example: X=2, Y=4
 - 1 ultimately trusted, or
 - 2 always trusted, or
 - 1 always trusted and 2 usually trusted, or
 - 4 usually trusted signatures are needed to obtain full legitimacy

Example – key legitimacy


- always trusted
- ultimately trusted (you)
- signature
- legitimate

Public-key revocation

- why to revoke a public key?
 - suspected to be compromised (private key got known by someone)
 - re-keying
- the owner issues a revocation certificate ...
 - has a similar format to normal public-key certificates
 - contains the public key to be revoked
 - signed with the corresponding private key
- and disseminates it as widely and quickly as possible
- if a key is compromised:
 - e.g., Bob knows the private key of Alice
 - Bob can issue a revocation certificate to revoke the public key of Alice
 - even better for Alice

What is S/MIME?

- Secure / Multipurpose Internet Mail Extension
- a security enhancement to MIME
- provides similar services to PGP
- based on technology from RSA Security
- industry standard for commercial and organizational use
- RFC 2630, 2632, 2633

RFC 822

- defines a format for text messages to be sent using e-mail
- Internet standard
- structure of RFC 822 compliant messages
 - header lines (e.g., from: ..., to: ..., cc: ...)
 - blank line
 - body (the text to be sent)
- example

```
Date: Tue, 16 Jan 1998 10:37:17 (EST)
From: "Levente Buttyan" <buttyan@hit.bme.hu>
Subject: Test
To: afriend@otherhost.bme.hu
Blablabla
```

Problems with RFC 822 and SMTP

- executable files must be converted into ASCII
 - various schemes exist (e.g., Unix UUencode)
 - a standard is needed
- text data that includes special characters (e.g., Hungarian text)
- some servers
 - reject messages over a certain size
 - delete, add, or reorder CR and LF characters
 - truncate or wrap lines longer than 76 characters
 - remove trailing white space (tabs and spaces)
 - pad lines in a message to the same length
 - convert tab characters into multiple spaces

MIME

- defines new message header fields
- defines a number of content formats (standardizing representation of multimedia contents)
- defines transfer encodings that protects the content from alteration by the mail system

MIME - New header fields

- MIME-Version
- Content-Type
 - describes the data contained in the body
 - receiving agent can pick an appropriate method to represent the content
- Content-Transfer-Encoding
 - indicates the type of the transformation that has been used to represent the body of the message
- Content-ID
- Content-Description
 - description of the object in the body of the message
 - useful when content is not readable (e.g., audio data)

MIME – Content types and subtypes

- text/plain, text/enriched
- image/jpeg, image/gif
- video/mpeg
- audio/basic
- application/postscript, application/octet-stream
- multipart/mixed, multipart/parallel, multipart/alternative, multipart/digest (each part is message/rfc822)
- message/rfc822, message/partial, message/external-body

MIME – Transfer encodings

- 7bit
 - short lines of ASCII characters
- 8bit
 - short lines of non-ASCII characters
- binary
 - non-ASCII characters
 - lines are not necessarily short
- quoted-printable
 - non-ASCII characters are converted into hexa numbers (e.g., =EF)
- base64 (radix 64)
 - 3 8-bit blocks into 4 6-bit blocks
- x-token
 - non-standard encoding

MIME – Example

MIME-Version: 1.0

From: Nathaniel Borenstein <nsb@nsb.fv.com>

To: Ned Freed <ned@innosoft.com>

Date: Fri, 07 Oct 1994 16:15:05 -0700 (PDT)

Subject: A multipart example

Content-Type: multipart/mixed; boundary=unique-boundary-1

This is the preamble area of a multipart message. Mail readers that understand multipart format should ignore this preamble. If you are reading this text, you might want to consider changing to a mail reader that understands how to properly display multipart messages.

--unique-boundary-1

Content-type: text/plain; charset=US-ASCII

... Some text ...

--unique-boundary-1

Content-Type: multipart/parallel; boundary=unique-boundary-2

--unique-boundary-2 Content-Type: audio/basic

Content-Transfer-Encoding: base64

- ... base64-encoded 8000 Hz single-channel mu-law-format audio data goes here ...
- --unique-boundary-2 Content-Type: image/jpeg

Content-Transfer-Encoding: base64

- ... base64-encoded image data goes here ...
- --unique-boundary-2--

MIME – Example cont'd

--unique-boundary-1

Content-type: text/enriched

This is <bold><italic>enriched.</italic></bold><smaller>as defined in RFC 1896</smaller> Isn't it <bigger><bigger></bigger></bigger>

--unique-boundary-1

Content-Type: message/rfc822

From: (mailbox in US-ASCII) To: (address in US-ASCII) Subject: (subject in US-ASCII)

Content-Type: Text/plain; charset=ISO-8859-1 Content-Transfer-Encoding: Quoted-printable

... Additional text in ISO-8859-1 goes here ...

--unique-boundary-1--

S/MIME services

- enveloped data (application/pkcs7-mime; smime-type = enveloped-data)
 - standard digital envelop
- signed data (application/pkcs7-mime; smime-type = signed-data)
 - standard digital signature ("hash and sign")
 - content + signature is encoded using base64 encoding
- clear-signed data (multipart/signed)
 - standard digital signature
 - only the signature is encoded using base64
 - recipient without S/MIME capability can read the message but cannot verify the signature
- signed and enveloped data
 - signed and encrypted entities may be nested in any order

Cryptographic algorithms

- message digest
 - must: SHA-1
 - should (receiver): MD5 (backward compatibility)
- digital signature
 - must: DSS
 - should: RSA
- asymmetric-key encryption
 - must: ElGamal
 - should: RSA
- symmetric-key encryption
 - sender:
 - should: 3DES, RC2/40
 - receiver:
 - must: 3DES
 - should: RC2/40

Securing a MIME entity

- MIME entity is prepared according to the normal rules for MIME message preparation
- prepared MIME entity is processed by S/MIME to produce a PKCS object
- the PKCS object is treated as message content and wrapped in MIME

PKCS7 "signed data"

Version

(Set of) Digest Algorithms

Content Info

Set of certificates

Set of CRLs

Signer Info

Content type

Content

Version

Signer ID (issuer and ser. no.)

Digest Algorithm

Authenticated Attributes

Digest Encryption Alg.

Encrypted digest (signature)

PKCS7 "enveloped data"

Version

Originator Info

Recipient Info

Encrypted Content Info

Version


Recipient ID (issuer and s.no.)

Key Encryption Algorithm


Content type

Content Encryption Alg.


Enveloped data – Example

Content-Type: application/pkcs7-mime; smime-type=enveloped-data; name=smime.p7m

Content-Transfer-Encoding: base64

Content-Disposition: attachment; filename=smime.p7m

rfvbnj756tbBghyHhHUujhJhjH77n8HHGT9HG4VQpfyF467GhIGfHfYT6 7n8HHGghyHhHUujhJh4VQpfyF467GhIGfHfYGTrfvbnjT6jH7756tbB9H f8HHGTrfvhJhjH776tbB9HG4VQbnj7567GhIGfHfYT6ghyHhHUujpfyF4 0GhIGfHfQbnj756YT64V

Clear-signed data – Example

Content-Type: multipart/signed; protocol="application/pkcs7-signature"; micalg=sha1; boundary=boundary42

--boundary42

Content-Type: text/plain

This is a clear-signed message.

--boundary42

Content-Type: application/pkcs7-signature; name=smime.p7s

Content-Transfer-Encoding: base64

Content-Disposition: attachment; filename=smime.p7s

ghyHhHUujhJhjH77n8HHGTrfvbnj756tbB9HG4VQpfyF467GhlGfHfYT6 4VQpfyF467GhlGfHfYT6jH77n8HHGghyHhHUujhJh756tbB9HGTrfvbnj n8HHGTrfvhJhjH776tbB9HG4VQbnj7567GhlGfHfYT6ghyHhHUujpfyF4 7GhlGfHfYT64VQbnj756

--boundary42--

Key management

- S/MIME certificates are X.509 conformant
- key management scheme is between strict certification hierarchy and PGP's web of trust
 - certificates are signed by certification authorities (CA)
 - key authentication is based on chain of certificates
 - users/managers are responsible to configure their clients with a list of trusted root keys

