

身份认证

刘亚维

认证协议

- 安全可靠的通信除需进行消息认证外,还需建立一些规范 的协议对数据来源的可靠性、通信实体的真实性加以认证, 以防止欺骗、伪装等攻击,一般分为三个层次;
 - 数据完整性认证
 - ○数据源认证:使得通信业务与具体实体捆绑认证,数据由哪个实体而来
 - 实体认证:发起通信或访问的实体是否具有合法身份和相应权限
- 这些认证常常一起进行,也有肘单独进行
- 实体认证(身份认证)包括身份证实和身份识别:

身份证实

- 你是否是你宣称的你
- 验证方首先知道要验证的身份是谁,进一步证实来访或与之通信的人是否具有该身份
 - ○一般用于A和B确定通信时所用,通常的网络认证协议都是身份证实
- 具体技术:输入个人信息,经公式或算法运算所得结果 与卡中或数据库中存储信息经公式运算所得结果比较

身份识别

- 我是否知道你是谁
- 验证方不知道来访人是否为合法身份,没有比较确定的目标,只要满足某个条件就可判定身份的特点。验证者一般为权威机构
 - ○一般在实体认证中需要, 比如判断来访者是否是在逃犯,是否为 密码开启者,是否为本公司员工。通常用指纹、虹膜技术
- 具体技术:输入个人信息,经过处理提取模版信息,试 着在存储数据库中找出一个与之匹配的模版而后得出结 论

- ○A和B是网络的两个用户,他们想通过网络先建立安全的 共享密钥再进行保密通信。A(B)如何确信自己正在和B(A) 通信而不是和C通信呢?
- ○这种通信方式为双向通信,此时的认证称为相互认证
- ○类似地,对于单向通信来说,认证称为单向认证

相互认证

- A, B双方在建立共享密钥时需要考虑保密性和实时性。
- 保密性:会话密钥应以密文传送,因此双方应事先共享密钥或者使用公钥
- ●实射性:防止重放
 - ○序列号方法
 - ○射戳
 - ○询问-应答

序列号方法

- 对交换的每一条消息加上序列号,序列号 正确才被接收
- 要求每个用户分别记录与其他每一用户交 互的序列号,增加用户负担,因而很少使 用

时戳法

- ●A收到消息中包含射戳,且A看来这一时戳 充分接近自己的当前时刻,A才认为收到的 消息是新的并接收
- ●要求各方时间同步

询问一应答

●用户A向B发出一个一次性随机数作为询问,如果收到B发来的应答消息也包含一正确的一次性随机数,A就认为消息是新的并接受之。

各种方法的比较

- ●射戳法不适用于面向连接的应用过程
 - ○要求不同的处理器之间时间同步,所用的协议必须是容错的以处理网络错误
 - ○协议中任何一方时钟出现错误失去同步,则敌手 攻击的可能性增加
 - ○网络中存在延迟,不能期待保持精确同步,必须 允许误差范围

各种方法的比较

- ●询问-应答不适合于无连接的应用过程
 - ○在传输前需要经过询问-应答这一额外的握手过程,与无连接应用过程的本质特性不符。
 - ○无连接应用最好使用安全时间服务器提供同步

基于对称加密的远程用户认证

Needham-Schroeder协议

Needham—Schroeder改进协议

如果发方肘钟超前B方肘钟,可能 导致等待重放攻击

⊿t₁: 本地时钟与KDC时 钟误差估计值

△t₂: 网络延迟时间

Needham—Schroeder改进协议(2)

Needham—Schroeder改进协议(2)

有效期内可不通过KDC直接认证

单向认证

- ●不需要双方同时在线 (电子邮件)
- ●邮件接收者希望认证邮件的来源以防假冒
- 分为单钥加密方法和公钥加密方法

单钥加密

不要求B同时在线,保证只有B能解读消息, 提供对A的认证。不能 防止重放攻击。

Kerberos

- ·雅典娜计划的一部分(MIT)。
- 可信的第三方认证方案。
- 假定主机是不可信的
- · 要求每个client (对每次业务请求)证明其身份.
- ●不要求用户每次业务请求都输入密码!
- ●密码设计基于Needham Schroeder协议

Kerberos 设计

用户必须在工作站会话开始的时候验证自己(登录会话).

密码永远不在网络中朋文传输(或在存储器中存储)

Kerberos设计 (续)

• 每个业务有一个口令.

•知道所有口令的唯一实体是认证服务器.

and session key. Results are encrypted using key derived from user's password. once per Kerberos user logon session Authentication request ticket-Server (AS) 1. User logs on to workstation and requests service on host. request service-Ticketgranting ticket granting Server (TGS) ticket + session key -once per type of service 4. TGS decrypts ticket and 3. Workstation prompts authenticator, verifies request, user for password and then creates ticket for requested uses password to decrypt server. incoming message, then sends ticket and authenticator that contains user's name, network address, and provide server time to TGS. 6. Server verifies that once per service session ticket and authenticator 5. Workstation sends match, then grants access ticket and authenticator to service. If mutual to server. authentication is required, server returns an authenticator.

AS verifies user's access right in database, creates ticket-granting ticket

票据 (Tickets)

- · 每个业务请求需要一个 ticket.
- 一个只能用于单个用户访问单个服务器.
- Tickets 由 "Ticket Granting Server" (TGS)
 分发,TGS有所有的加密密钥.
- Tickets 对clients是无意义的, clients只是用 他们接入服务器。

票据(Tickets)(续)

- TCS用服务器的加密密钥加密每个ticket
- ·加密的tickets可在网上安全传输,只有服务器可以解密.
- · 每一 ticket有有限的生存期 (几个小时).

Ticket 内容

- · Client名 (用户登陆名)
- Server 名
- · Client 主机网络地址
- Client/Server会话密钥,用于加密 client和server间的请求和响应
- Ticket 生存期
- 产生肘戳

认证符(Authenticators)

- · 认证符证明client身份.
- 包括
 - Client 用户名.
 - OClient 网络地址.
 - 射戳.
- · 认证符以 session key加密.

问题

· 为了从 TGS获得ticket, client 必须已经有TG ticket和一个会话密钥与TGS通信!

认证服务器(AS)

- · Client向AS发送明文请求以获得一个ticket用于和TGS通信。
- 请求:
 - ○登录名
 - TGS名称

由于这个请求只包括公开的名字,不需要加密。

认证服务器(AS)

- · AS找到与登陆名和TGS名对应的密钥.
- A5生成一个ticket:
 - login name
 - *TGS* name
 - Client网络地址
 - TGS会话密钥
- · AS以TGS秘密密钥加密此ticket.

AS响应

- · AS同时产生一个随机会话密钥供client和 TGS使用.
- 会话密钥和加密的ticket 以用户的秘密密钥加密。钥加密。以TGS密钥加密。

TGS session key

Ticket:

Iogin name
TGS name
net address
TGS session key

以用户密钥加密

访问 TGS

- · Client以用户口令作为秘密密钥解密消息.
- · Client这时获得了会话密钥和与 TGS 通信的 ticket.
- Client看不到ticket内部的内容,因为client不知道 TGS的秘密密钥.

访问服务器

- · 当client想开始使用服务,client必须首先 获得一个ticket.
- · Client构造一个请求发送给TGS:

TGS 响应

- · TGS用其秘密密钥解密ticket获得TGS会话密钥.
- TGS用会话密钥解密信任状.
- TGS检查验证登陆名, client地址和 TGS server名都正确.
- · TGS验证信任状是最新的.

TGS 响应

- 产生一个ticket使client用于请求的server.
 Ticket用server密钥加密.
- 产生一个会话密钥
- ·以TGS会话密钥加密整个消息发回给client.

用户访问服务器

- · Client以TGS会话密钥解密TGS响应.
- Client现在获得了与服务器通信的会话密钥和ticket.
- · client 用与和访问 TGS一样格式的数据访问服务器。

Kerberos 总结

- · 每业务请求需要一个 ticket.
- Tickets 来源于TGS (除了访问TGS的ticket).
- ·工作站不能解密用服务器密钥加密的tickets.
- 每个 ticket有个相应的session key.
- Tickets 不能重用.

Kerberos 总结(续)

- · Tickets有有限的生命期.
- *信任状只能使用一次.
- 信任状失效的更快!
- 服务器维护一个信任状列表

协议内容

- $C \rightarrow AS: ID_C ||ID_{tgs}||TS_1|$
- $\begin{array}{c} \mathsf{AS} \to \mathsf{C} : \\ \mathsf{E}_{\mathsf{KC}}[\mathsf{K}_{\mathsf{c},\mathsf{tgs}} \| \mathsf{ID}_{\mathsf{tgs}} \| \mathsf{TS}_2 \| \mathsf{Lifetime}_2 \| \mathsf{Ticket}_{\mathsf{tgs}}] \end{array}$
- \bigcirc Ticket_{tgs} = $E_{Ktgs}[K_{c,tgs}||ID_{c}||AD_{c}||ID_{tgs}||TS_{2}||Lifetime_{2}]$

■ 第二阶段 票据授予服务交换

- C → TGS: ID_V||Ticket_{tas}||Authenticator_c
- \bigcirc TGS \rightarrow C: $E_{Kc,tgs}[K_{c,v} \parallel ID_v \parallel TS_4 \parallel Ticket_v]$
- O Authenticator_c = $E_{Kc,tgs}[ID_c||AD_c||TS_3]$.

第三阶段 客户与服务器身份验证交换

- C → V: Ticket_v||Authenticator_c
- V → C: $E_{Kc,v}[TS_5+1]$ (for mutual authentication)

Authenticator_c = $E_{Kc,v}[ID_c||AD_c||TS_5]$

Kerberos区域和多区域的Kerberos

Windows系统 AD or SAM 己注册用户 (存放注册的用户 (保存注册用 共享口令 口令散列数据表) 户名及口令) 客户端 主域控制器 Winlogon: 请求登录--► 输入用户名、口令 取用户口令散列 的安全 口令被散列 产生8字 发送质询 节的质询 用用户口令散列 对质询进行散列 用口令散列对 -返回质询散列--▶ 证 质询进行散列 比对两个 质询散列 比对结果相同, 登录成 功; 否则登录失败 完成认证 •认证登录结束

公钥加密体制

公钥加密体制

公钥加密单向认证

A的证书

对发送消息提供保密性

$$E_{PK_B}[K_s] \| E_{K_s}[M]$$

对发送消息提供认证性

$$A = \begin{bmatrix} M \parallel E_{SK_A}[H(M)] \parallel E_{SK_{AS}}[T \parallel ID_A \parallel PK_A] \\ B \end{bmatrix}$$

对发送消息提供保密和认证性

$$E_{PK_{R}}[M \parallel E_{SK_{A}}[H(M)]]E_{SK_{AS}}[T \parallel ID_{A} \parallel PK_{A}]$$

X.509认证交换协议

- ●OSI目录检索服务标准X.500首先公布于 1988年
- ●该标准中包括了一部分陈述认证的标准,即ISO/IEC 9594-8或ITU-T X.509建议。
- ●1993年和1995年分别对X.509建议作了微小修改。

X.509认证交换协议

- ●X.509基于公开密钥加密和数字签名。
 - ○这个标准没有专门指定使用的加密算法,但推荐 使用RSA。
 - ○数字签名则假定要求使用散列函数,同样,标准 没有专门指定使用的散列算法。
 - ■1988的建议书包括一个推荐散列算法的描述,这个算法已被证明是不安全的,1993年的推荐书中已经去掉了这个算法。

X.509认证交换协议

- X.509方案的核心是与每个用户联系的公开密钥证书。
 - ○这些用户证书采取由某些可信证书权威机构(CA) 创建,由CA或用户放在目录中。
 - ○目录服务器本身不负责公开密钥的生成或证书函数, 它仅提供一个易于访问的位置以使用户获得证书。

X.509证书格式

- 版本1、2、3
- 序列号
 - 在CA内部唯一
- 签名算法标识符
 - 用来签名证书的算法以及一些相关的参数。由于这个信息与在证书 尾部签名字段的内容重复,因此这个字段几乎没有作用。
- 签发人名字
 - O CA的名字
- 有效时间
 - 起始和终止肘间
- 主体名
 - 这张证书提及的用户名。也就是这张证书证实了持有相应私人密钥主体的公开密钥。

X.509证书格式(续)

- 个体的公钥信息
 - 算法
 - 参数
 - 密钥
- 签发人唯一标识符

个体唯一标识符

扩展域

○ 第3版中加入

签名

第2版中

加入,

甚少用

到

○包括证书的其他所有字段; 它包含用CA私有密钥加密 的其他字段的散列码。这个 字段还包括签名算法标识符。

X.509证书示意图

X.509证书的符号定义

这个标准使用下面的符号定义一个证书:
 CA<<A>>=CA{V, SN, AI, CA, T_A, A, A_P}
 其中
 Y<<X>> =由证书权威机构Y颁发的用户X的证书
 Y {I} =Y对I的签名。它由I加上一个加密的散列
 码组成。

- CA用它的私有密钥对证书签名。
 - ○如果一个用户知道对应公开密钥,那么这个用户可以验证 由CA签名的证书是有效的。

获得一个用户证书

- 延书可以放在一个目录内。而无需目录提供特殊的保护措施。
 - ○因为证书是不可伪造的
 - ○如果所有用户都预订了一个CA的证书,那么 这是对那个CA的共同信任,所有用户的证书 能被放在所有用户都能访问的目录内。
 - ○用户可以直接将他或她的证书传递给其他的 用户。

- ○如果用户数目巨大,让所有用户问向一个CA预订可能是不现实的。
- ○当用户多了,有许多CA可能更切合实际
- ○每个CA可以安全地向一小部分用户提供它的公 开密钥。

- ●假定A已经从证书权威机构X₁处获得一证书, B从证书权威机构X₂获得一证书。
 - 〇如果A无法安全地获得 X_2 的公开密钥,那么 X_2 颁发给B的证书对A是没有用的;A可以阅读B的证书但不能验证签名。
- ●如何使A安全可信的获得B的公开密钥?
 - ○两个CA能够安全地交换各自的公开密钥

- ●如果两个CA能够安全地交换各自的公开密钥,下面的过程可以使A获得B的公开密钥:
 - 1A从目录获得X1签名的X2的证书。
 - 1.因为A能安全地知道X₁的公开密钥,A从它的证书中能获得X₂的公开密钥,并通过证书中X₁的签名来证实它。
 - 2.然后A能回到目录中得到由X>签名的B的证书。
 - 1.因为现在A已经拥有一个可信的X₂的公开密钥备份,因此A能验证这个签名并安全地获得B的公开密钥。

- A使用一个证书链获得了B的公开密钥。这个链用X.509的符号可表示如下
 X₁<<X₂>>X₂<>>
- ●用同样的方式,B使用相反的链可获得A的 公开密钥:

 $X_2 < X_1 > X_1 < < A > >$

证书链并不局限于两个CA的情况下,可以用任意 长度的CA来产生一个链。在这种情况下,链中的 每对CA必须已经相互创建了证书。

●X.509建议CA组织成层次结构。

A如何获得B的证书上?

证书的注销

- 由于各种原因,证书需要被注销
 - ○比如,私钥泄漏、密钥更换、用户变化
- 注销的方法
 - CA维护一个CRL(Certificate Revocation List)
- 当用户收到报文中的证书时,必须确定证书是否已被取消。
 - ○用户每次收到一个证书时可以检查目录;
 - ○为了避免相关目录检查带来的时延(和可能的开销),用户可能会保持一个证书和表的高速缓存或者被撤消的证书。

PKI的用途

机密性

只有指定的接收者才能访问信息。

数据完整性 交易中的信息不可篡改。

技术上的不可抵赖性 交易中一方事后不能抵赖。

议证

通信中一方可以确定和谁在通信。

PKI 还可用于

授权

用户可以有效的访问拥有权限的受控资源。

访问控制

用户可以方便的控制需要进行控制的资源

PKI包含什么?

一个PKI是一系列安全业务的集合, 采用公钥密码和X.509数字证书, 应用于分布式计算系统。

PKI包含什么?

- •密钥对:公开和秘密密钥
- ·X.509数字证书
- CA (Certificate Authority)
- •RA (Register Authority)
- ·公共目录服务 (PKI)
- ·相关CA间的信任关系
- •一组PKI政策: 注销,维护,更新等等.
- •PKI 应用
- ·集成PKI的目录服务 (企业)

专用还是通用PKI

- •目前许多消息和群组产品提供自己的PKI,专用PKI支持专门应用。
- •也需要通用PKI支持多种应用,管理多个应用产生的密钥集中管理证书政策,与企业目录更紧密的集成,降低管理的复杂性。

密钥对交换

问题:

- 1. 接收者如何确定的知道发送者的公开密钥 (用于验证数字签名)
- 2. 发送者如何确定的知道接收者的公开密钥 (用于加密消息)

数字证书

解决方案: 数字证书.

数字证书将一个人或其他实体的身份和公开密钥绑定,以确保密钥确实属于该用户或实体。

数字证书

包含下列信息的数据结构:

- 所有者公钥
- 用户或实体的身份
- 发布者身份
- 由第三方信任机构签名 (Certificate Authority)
- 有限的有效期.
- X.509 定义该结构 (ITU, IETF PKIX standards). 现在为 v3.

数字证书分类

注册过程需要个人当面认定, 高强度的密码模块和 访问控制

典型应用: 敏感的公司间邮件或 EDI

4. 高级 需要个人当面以及详细调查 最强的计算安全控制

数字证书

Certificate Authority (CA) 对给定的安全域产生和发布证书。

控制政策,相对其他用户具有绝对的权威.

数字证书 **Certificate Authority** Local Area Network Wide Area Network Local Area Local Area Network Network Registration Principal/ Authority Applicant Repository

任何支持超出单个安全域的PKI必须考虑:

如何建立对 CA本身的信任??

问: 谁是CA的可信第三方? 谁签发它的数字证书? (分层) 它和谁共享信任? (交叉证书)

三种主要的 CA信任模型:

- 1. 交叉认证
- 2. 证书链
- 3. hub/桥 CA

1. 交叉认证:

A. 证书信任列表

CTLs 是信任的证书或 CA的列表.

Web 浏览器可以在client端存储 CTLs ,或在中心目录或信任server上存储。管理员可指定信任CA的集合.

在验证证书有效性的同时,client检查发布证书的CA是否在证书列表中。

- 1. 交叉认证:
 - B. 双侧交叉认证 CAs 通过公证彼此的公钥彼此交叉认证。

2. 证书链:

3. Hub/桥 CA

3. Hub/标CA

- · Hub/桥 CA 为成员提供中心化的信任管理/和政策映射.
- 建立确信级别和维护政策.
- · Hub CA 会检查成员 CA 的政策以保证一致性和完整性。
- 处理交叉认证任务和维护目录仓库.

CA信任模型 **Hybrid** Community of -Bi-lateral Interest cross-certification CA with trading partner Hub CA Cross-certification into a public hierarchy CA CA CA

PKI 政策

"证书政策":

"A named set of rules that indicates the applicability of a certificate to a particular community and/or class of application with common security requirements."

-- RFC 2527

可指定证书应用的限制

也用于授权 CAs:

秘密密钥管理

- 当前最常用的密钥存储. (Microsoft "Wallet", Entrust "Profile")
- PKI client 使用软件存储机制在客户PC的硬盘上加密用户的credentials/私钥. 用户通常使用口令。.

秘密密钥管理

2. **Smart Cards**:

- 私钥的理想存储机制.
- 存储私钥,证书,其他 credentials,通常以 PIN保护.
- 便携!

秘密密钥管理

- 访问秘密信息,用户登录进入目录.
- · 应用为本地应用从目录下载秘密签名和加密密钥。
- 提供位置无关性.
- 管理员可以集中管理安全信息和政策。

授权和访问控制

PKI, 密钥对管理, 数字证书均是用于认证....

但是数字证书也可用于第二个目的--授权:

授权

用户可以有效的访问其拥有合法权限的资源

访问控制

用户/管理员可以容易地对其负责的资料进行访问控制。.

授权和访问控制

集成 PKI的授权基础设施使用一些和PKI一样的构件, 主要有:

X.509 数字证书 LDAP 目录

- 但是应当认为是一个不同的基础设施.
- · 在证书的一个域中提供一个指向动态目录 (通常是 LDAP)的指针, 其中包括授权的属性, 使得证书是相对 静态的.

身份证明技术

传统的身份证明:

一般是通过检验"物"的有效性来确认持该物的的身份。徽章、工作证、信用卡、驾驶执照、身份证、护照等,卡上含有个人照片(易于换成指纹、视网膜图样、牙齿的X适用的射像等)。

信息系统常用方式:

用户名和口令

交互式证明

两方参与

示证者P(Prover),知道某一秘密,使V相信自己掌握这一秘密;

验证者V(Verifier),验证P掌握秘密;每轮V向P发出一询问,P向V做应答。V检查P是否每一轮都能正确应答。

交互证明与数学证明的区别

- ■数学证明的证明者可自己独立的完成证明
- 交互证明由P产生证明, V验证证明的有效性来实现, 双方之间要有通信
- 交互系统应满足
 - ○完备性:如果P知道某一秘密,V将接收P的证明
 - ○正确性:如果P能以一定的概率使V相信P的证明,则P知道相应的秘密

Fiat-Shamir身份识别方案

参数:

选定一个随机模 $m=p\times q$ 。产生随机数 ν ,且使 $s^2=\nu$,即 ν 为模m的平方剩余。 m和 ν 是 公开的,s作为P的秘密

Fiat-Shamir身份识别方案

- (1) P取随机数r(< m), 计算 $x= r^2 \mod m$, 送给V;
- (2) V将一随机bit b送给P;
- (4) 若b=0,则V证实 $x=r^2 \mod m$,从而证明P知道,若b=1,则V证实 $xv=y^2 \mod m$,从而证明P知道。

这是一次证明,p和V可将此协议重复t次,直到V相信p知道5为止。

Fiat-Shamir身份识别方案

- 完备性

○如果P和V遵守协议,且P知道s,则应答rs是应是模m下xv的平方根,V接收P的证明,所以协议是完备的。

■ 正确性

- \bigcirc P不知道s, 他也可取r, 送 $x=r^2$ mod m%V, V送b%P。P可将r送出,当b=0时则V可通过检验而受骗,当b=1时,则V可发现P不知s, B受骗概率为1/2,但连续t次受骗的概率将仅为 2^{-t}
- V无法知道P的秘密,因为V没有机会产生(0,1)以外的信息,P 送给V的消息中仅为P知道V的平方根这一事实。

零知识证明

最小泄露证明和零知识证明:

以一种有效的数学方法,使V可以检验每一步成立,最终确信P知道其秘密,而又能保证不泄露P所知道的信息。

零知识证明的基本协议

设P知道咒语,可 打开C和D之间的秘 密门,不知道者 都将走向死胡同中。

零知识证明的基本协议

- (1) V站在A点;
- (2) P进入洞中任一点C或D;
- (3) 当P进洞之后, V走到B点;
- (4) V叫P: (a)从左边出来,或(b)从右边出来;
- (5) P按要求实现(以咒语,即解数学难题帮助);
- (6) P和V重复执行(1)~(5)共n次。

若P不知咒语,则在B点,只有50%的机会猜中V的要求,协议执行n次,则只有2-n的机会完全猜中,若n=16,则若每次均通过B的检验,B受骗机会仅为1/65536

零知识证明的基本协议

哈米尔顿回路

图论中有一个著名问题,对有几个顶点的全连通图 G,若有一条通路可通过且仅通过各顶点一次,则称其为哈米尔顿回路。Blum [1986] 最早将其用于零知识证明。当几大时,要想找到一条Hamilton回路,用计算机做也要好多年,它是一种单向函数问题。若A知道一条回路,如何使B相信他知道,且不告诉他具体回路?

- (1) A将G进行随机置换,对其顶点进行移动,并改变其标号得到一个新的有限图H。因 $G\cong H$ 故G上的Hamilton回路与H上的Hamilton回路一一对应。已知G上的Hamilton回路易于找出H上的相应回路;
- (2)A将H的复本给B;
- (3) B向A提出下述问题之一: (a) 出示证明 G和 H同构, (b) 出示 H上的 Hamilton 回路;
- (4) A执行下述任务之一: (a) 证明 G和H同构,但不出示H 上的Hamilton回路, (b) 出示H上的Hamilton回路但不证 明 G和H同构;
- (5) A和B重复执行 (1)~(4)共n次。

