COMx501: Computer Security and Forensics

Achim D. Brucker

a.brucker@sheffield.ac.uk https://www.brucker.ch/

Software Assurance & Security Research

Department of Computer Science, The University of Sheffield, Sheffield, UK Science. The University
https://logicalhacking.com/

March 21, 2018

```
Intent i = ((CordovaActivity) this.cordova.getActivity()).getIntent();
String extraName = args.getString(0);
 if (i.hasExtra(extraName)) {
 callbackContext.sendPluginResult(new PluginResult(PluginResult.Status(S., 1,985trugtors)earseen))
 callbackContext.sendPluginResult(new PluginResult(PluginResult, PluginResult, PluginResult, PluginResult, Status, 1999(9));
 return true:
 } else {
 return false:
```


COMx501: Computer Security and Forensics Part 8a: Formal Analysis of Security Protocols

Achim D. Brucker

a.brucker@sheffield.ac.uk https://www.brucker.ch/

Software Assurance & Security Research

Department of Computer Science, The University of Sheffield, Sheffield, UK

https://logicalhacking.com/

March 6, 2018

Actions:

 $\{* Logica \}_{com}$

$$A \rightarrow B: \{NA,A\}(pk(B))$$

$$B \rightarrow A: \{NA, NB\}(pk(A))$$

$$A \rightarrow B: \{NB\}(b_K(B))$$

Goals:

Outline

- 1 Introduction
- 2 Alice & Bob: Syntax
- 3 Roles: Syntax
- 4 The Dolev-Yao-Style Intruder
- 5 Appendix

What we have seen so far

Designing correct security protocols is difficult!

- A language is formal when it has a well-defined syntax and semantics. Additionally there is often a deductive system for determining the truth of statements.
 - Examples: propositional logic, first-order logic.
- A model (or construction) is formal when it is specified in a formal language.
- Standard protocol notation is not formal.
- We will see today how to formalize such notations.

Goal: formally model protocols and their properties and provide a mathematically sound means for reasoning about these models

Basis: suitable abstraction of protocols

Analysis: with formal methods based on mathematics and logic

Outline

- 1 Introduction
- 2 Alice & Bob: Syntax
- 3 Roles: Syntax
- 4 The Dolev-Yao-Style Intruder
- 5 Appendix

Protocol: NSPK

Types:

Agent: A. B:

Number: N_A , N_B :

Function: pk;

Knowledge:

A: A, B, pk, inv(pk(A));

B: B, pk, inv(pk(B));

Actions.

 $A \longrightarrow B: \{N_A, A\}_{pk(B)}$

 $B \longrightarrow A : \{N_A, N_B\}_{pk(A)}$

 $A \longrightarrow B : \{N_B\}_{pk(B)}$

Goals:

 $A \bullet \rightarrow \bullet B : N_A$

 $B \bullet \rightarrow \bullet A : N_R$

- Protocol: Name of the protocol
- Types: Types of all identifiers (we might not consider them in the analysis)
- Knowledge: Initial knowledge of each role
- Actions: The exchanged messages
- Goals:

The goals that we want to achieve:

 $A \bullet \rightarrow \bullet B : N_A$

 $A \bullet \rightarrow B: N_A$ $A \rightarrow \bullet B : N_A$

secure transmission of nonce N_A from A to B authentic transmission of nonce N_A from A to B confidential transmission of nonce N_A from A to B

Finally, a plain text notation for tools

```
Protocol · NSPK
Types:
 Agent A.B:
 Number NA, NB;
 Function pk:
Knowledge:
 A: A, B, pk, inv(pk(A));
 B: B, pk, inv(pk(B));
Actions:
 A \rightarrow B: \{NA,A\}(pk(B))
 B \rightarrow A: \{NA, NB\}(pk(A))
 A \rightarrow B: \{NB\}(pk(B))
Goals:
 Δ *->* B · NΔ
 B *->* A: NB
```

- Protocol: Name of the protocol
 - Types:
 Types of all identifiers
 (we might not consider them in the analysis)
- Knowledge: Initial knowledge of each role
- Actions: The exchanged messages
- Goals:

The goals that we want to achieve:


```
A \bullet \to \bullet B: N_A secure transmission of nonce N_A from A to B
A \bullet \to B: N_A authentic transmission of nonce N_A from A to B
confidential transmission of nonce N_A from A to B
```

Finally, a plain text notation for tools

Towards a (Formal) Meaning of AnB Specifications (1/2)

Idea:

Split a message sequence chart into single roles (aka chords, symbolic strands, role scripts):

Towards a (Formal) Meaning of AnB Specifications (1/2)

Idea:

Split a message sequence chart into single roles (aka chords, symbolic strands, role scripts):

© 2018 Logical Hacking.com. Student (COMx501 - 2017/18) Page 209 of 452

Note: Non-trivial for some protocols:

Where sk(A, B) is a shared key of A and B, K is fresh

Towards a (Formal) Meaning of AnB Specifications (2/2)

Note: Non-trivial for some protocols:

Where sk(A, B) is a shared key of A and B, K is fresh

Outline

- 1 Introduction
- 2 Alice & Bob: Syntax
- 3 Roles: Syntax
- 4 The Dolev-Yao-Style Intrude
- 5 Appendix

Graphical:

Textual:

$$\mathsf{snd}\big(\{N_A,A\}_{\mathsf{pk}(B)}\big)\cdot\mathsf{rcv}\big(\{N_A,N_B\}_{\mathsf{pk}(A)}\big)\cdot\mathsf{snd}\big(\{N_B\}_{\mathsf{pk}(B)}\big)$$

- Fruit = snd(Term) | rcv(Term) | sig(SID, Term)
- Roles = Event*
- Protocols = Rolename → Role
- Role scripts
 - A protocol is described by a role script for each role name
 - Role names are variables of type agent
 - Signal (sig) events are used for property specification and verification

Outline

- 1 Introduction
- 2 Alice & Bob: Syntax
- 3 Roles: Syntax
- 4 The Dolev-Yao-Style Intruder
- 5 Appendix

Danny Doley & Andrew C. Yao

On the Security of Public Key Protocols (IEEE Trans. Inf. Th., 1983)

Consider a public key system in which for every user X

- ightharpoonup there is a public encryption function E_{Y}
 - every user can apply this function
- ightharpoonup and a private decryption function D_{\times}
 - only X can apply this function
- These functions have the property that $E_X D_X = D_X E_X = 1$
- The Dolev-Yao intruder:
 - Controls the network (read, intercept, send)
 - Is also a user, called Z
 - Can apply E_X for any X
 - Can apply D_7

HER TRANSACTIONS ON PROTESSATION THEORY, VOIL, 19-29, NO. 2, MARCH 1983 IEEE Trans. Inform. Theory, vol. 17-22, pp. 410-421, July 1976.

- Diamer Honorphus Syaves. New York: Academic, 1981.
- Discont Howardon System. Nov York Assistant, 1881.

 O Dark and J. Killers, "Handrish planter at shower seen.

 There, see, if J. M. york, "Handrish planter at shower seen.

 There, see, if J. M. york, "I have a regard planter assistant as a shower of property and the plant." He was reduced to the plant. The seen and the planter assistant as employed assistant depress," IEEE Trues Johnson, Theory, vii. I T. M. york, "I have a reduced planter assistant ass

On the Security of Public Key Protocols

DANNY DOLEY AND ANDREW C. VAO. MINDER. 1888.

dispute-Bounds the use of public key exercition to provide secure return communication has received considerable attention. Neck middle key crystem are usually effective against passive exceedingpers, who merely ten the lines and try to decider the recorner. It has been pointed out. however, that an improperty designed protocol could be referrable to as active substear, one who may impersonate another over or after the recognition of protective can be discovered procisely. Alternative and descriptive nations that can be used to determine protocol security to those models are

I. INTRODUCTION

THE USE of public key encryption [1], [11] to provide ments on E., D., are: arouse network communication has received considerable attention (2), (7), (8), (10), Such public key systems are usually very effective against a "easilye" exvended epernamely, one who merely ups the communication line and tries to decipher the intercepted message. However, as Thus everyone can send X a message $E_i(M)$, X will be pointed out in Nontham and Schroeder (8), an improperly designed protocol could be vulnerable to an "active" saboteur, one who may impersonate another user and may available to them. alter or replay the message. As a protocol might be compromised in a complex way, informal arguments that assert ting a secret plaintest M between two users. To give an the security for a pecoccol are prone to orners. It is thus idea of the way a substour may break a system, we desirable to have a formal model in which the security

Names represed to y S, 1961, 1962, 1

issues can be discussed precisely. The models we introduce will enable us to study the security problem for families of protocols, with very few assumptions on the behavior of

We briefly recall the essence of public key encryption (see [1], [1]) for more information). In a public key system, every user X has an encryption function E, and a decryption function D., both are mappings from (0, 1)* (the set of all finite binary sequences) into (0, 1)*. A secure public directory contains all the (X, E_i) pairs, while the decryption function D. is known only to user X. The main require-

1) E.D. = D.E. = 1, and

 knowing E. (M) and the public directory does not reveal anything about the value M.

able to decode it by forming D (E (M)) = M. but nobody other than X will be able to find M even if $E_n(M)$ is We will be interested mainly in protocols for transmit

consider a few examples. A message sent between norties in the network consists of these fields: the sender's mame the Managing received July 15, 1981; revised Agenct S. 1982. This work ... receiver's name, and the text. The text is the outcomed mark sender's name, text, receiver's name. Example 1: Consider the following protocol for sending a plaintest M between A and B:

> a) A sends B the message (A, E_s(M), B). b) B answers A with the message (B, E_d(M), A).

0018-9448-/83-/0300-0198501-00 01983 IEEE

Signature Σ : set of function symbols for cryptographic and non-cryptographic operations, for instance:

Symbol	Arity	Meaning	Public
i	0	name of the intruder	yes
$inv(\cdot)$	1	private-key of a given public-key	no
$\{\cdot\}$.	2	asymmetric encryption	yes
{ ⋅ }.	2	symmetric encryption	yes
$\langle \cdot, \cdot \rangle$	2	pairing / concatenation	yes
$\exp(\cdot, \cdot)$	2	exponentiation module fixed prime p	yes
$\cdot \oplus \cdot$	2	bitwise exclusive or	yes
$f(\cdot)$	1	user-defined function symbol f	user-defined

 $\Sigma_P \subseteq \Sigma$ to denote the public functions: every agent (including the intruder) can apply the function to known messages

Message Term Algebra (2/4)

Let $\Sigma_0 \subseteq \Sigma$ be a countable set of constants

convention: constants start with a lower-case letter, e.g., alice, na17, k2, ...

Let $\mathcal V$ be a countable set of variables with $\mathcal V \cap \Sigma = \varnothing$

convention: variables start with a upper-case letter, e.g., A, NA, K, ...

Definition (Set of Message Terms)

The set $\mathcal{T}_{\Sigma}(\mathcal{V})$ of all message terms is the least set such that

- $\mathcal{V} \subseteq \mathcal{T}_{\Sigma}(\mathcal{V})$
- If $t_1, ..., t_n \in \mathcal{T}_{\Sigma}(\mathcal{V})$ and $f \in \Sigma$ and f has arity n, then also $f(t_1, ..., t_n) \in \mathcal{T}_{\Sigma}(\mathcal{V})$

For $V = \emptyset$, we write \mathcal{T}_{Σ} , the set of all ground message terms.

Message Term Algebra (3/4)

Definition (Σ -Algebra)

For a signature Σ , a Σ -Algebra \mathcal{A} consists of a universe A and interprets every symbol $f \in \Sigma$ of arity n as a function $f^{\mathcal{A}}: A^n \to A$.

We extend this interpretation to terms as follows:

$$v^{A} = v$$
 for $v \in \mathcal{V}$
$$(f(t_1, \dots, t_n)^{A} = f^{A}(t_1^{A}, \dots, t_n^{A})$$

We write $t_1 \approx_{\mathcal{A}} t_2$ for $t_1^{\mathcal{A}} = t_n^{\mathcal{A}}$, and simply $t_1 \approx t_2$ when \mathcal{A} is clear.

Example: $A = \{0,1\}^{2048}, \{\cdot\}^{A} = \text{description-of-AES}, \dots$

Message Term Algebra (4/4)

The most simple and most widely used interpretation is the free message term algebra.

Definition (Free Message Term Algebra)

In the free message term algebra, $A = \mathcal{T}_{\Sigma}(\mathcal{V})$ and

$$f^{\mathcal{A}}(t_1,\ldots,t_n)=f(t_1,\ldots,t_n)$$

In the free algebra

- We interpret every term by itself
- $t_1 \approx t_2$ iff $t_1 = t_2$
- $a \approx b$ for any distinct constants a and b
- If $m_1 \not\approx m_2$ then also $h(m_1) \not\approx h(m_2)$ (Thus, hash functions are collision free)
- Dec_x(Enc_x(M)) $\not\approx$ M for any functions Dec and Enc ...
- \Rightarrow exp(exp(g, X), Y) $\not\approx$ exp(exp(g, Y), X)

Algebraic Properties

Definition

A set of equations E induces a congruence relation \approx_E on terms and thus the equivalence class $[t]_E$ of a term E. The quotient algebra $\mathcal{T}_{\Sigma}(\mathcal{V})_{/\approx_E}$ interprets each term by its equivalence class.

Example

$$\{\{M\}_K\}_{\mathsf{inv}(K)} \approx M \qquad \qquad \mathsf{inv}(\mathsf{inv}(K)) \approx K \\ \{\{M\}_K\}_K \approx M \qquad \qquad \mathsf{exp}(\mathsf{exp}(B,X),Y) \approx \mathsf{exp}(\mathsf{exp}(B,Y),X)$$

- Two terms are semantically equal iff that is a consequence of E
- For the above example equations:
 - $a \approx b$ for any distinct constants q and b
 - **1** If $m_1 \not\approx m_2$ then also $h(m_1) \not\approx h(m_2)$
 - $\{\{M\}_{\mathsf{inv}(K)}\}_K \approx M$

Definition (Substitution)

A substitution $\sigma = [x_1 \mapsto t_1, ..., x_n \mapsto t_n]$ is the following function from \mathcal{V} to $\mathcal{T}_{\Sigma}(\mathcal{V})$:

$$\sigma(x) = \begin{cases} t_1 & \text{if } x = x_i \\ x & \text{otherwise} \end{cases}$$

where $\{x_1, ..., x_n\}$ is called the domain dom (σ) of σ .

We use postfix notation (writing $x\sigma$ instead of $\sigma(x)$) and extend σ to a homomorphism over $\mathcal{T}_{\Sigma}(\mathcal{V})$:

$$f(t_1, \dots, t_n)\sigma = f(t_1\sigma, \dots, t_n\sigma)$$

Example

For $\sigma = [x \mapsto f(y), y \mapsto z]$ we have $g(z, y, f(x))\sigma = g(z, z, f(f(y)))$

Definition

We denote with $\sigma\tau$ the composition of substitutions σ and τ , i.e., $\tau \circ \sigma$. The substitution σ is more general than the substitution τ on the set of variables V, written $\sigma \leq^V \tau$, iff there is a substitution ρ such that for all $x \in V$ holds $x\sigma\rho = x\tau$. For $V = \mathcal{V}$, we simply write $\sigma \leq \tau$.

Example

Let

$$\sigma_2 = [x \mapsto f(c)],$$

$$\sigma_3 = [x \mapsto f(c), y \mapsto c],$$

$$\rho = [y \mapsto c]$$

then we have

$$\sigma_1 \leq^{\{x\}} \sigma_2 \text{ since } x\sigma_1 \rho = x\sigma_2$$

•
$$\sigma_1 \nleq \sigma_2$$
: for any ρ such that $\sigma_1 \leq \sigma_2$ we have that $y\rho = c$, thus $y\sigma_1\rho \neq y\sigma_2$

$$\sigma_1 \leq \sigma_3$$
 since $\sigma_1 \rho = \sigma_3$

$$\sigma_2 \leq \sigma_3$$
 since $\sigma_2 \rho = \sigma_3$

Definition (Unification)

Given a set $\{(s_1, t_1), \dots, (s_n, t_n)\}$ of pairs of terms. A unifier σ for this unification problem is a substitution such that

$$s_1\sigma \approx t_1\sigma$$
 and \cdots and $s_n\sigma \approx t_n\sigma$

Matching is a variant of unification where

$$s_1\sigma \approx t_1$$
 and \cdots and $s_n\sigma \approx t_n$

(Special case of unification if the t_i are ground)

Example

- $\{ (f(x,c), f(g(y), y)) \} \text{ has the unifier } [x \mapsto g(c), y \mapsto c]$
- $\{(f(x,c),g(y))\}$ has no unifier—in the free algebra

Definition (Unification Algorithm)

Input: A unification problem U and a substitution σ , initially empty

Output: A substitution or failure

If $U = \emptyset$ then return σ . Otherwise pick any pair (s, t) in U and

- if s = t, remove this pair and continue
- \vdash if *s* is a variable
 - if $s \in vars(t)$: return with failure
 - ightharpoonup otherwise: remove the pair from U and continue with $\sigma[s \mapsto t]$
- if t is a variable: analogous to previous case
- otherwise, i.e., $s = f(s_1, ..., s_n)$ and $t = g(t_1, ..., t_m)$:
 - f if f = g (and thus n = m): replace in U the pair (s, t) with the pairs $\{(s_1, t_1), \dots, (s_n, t_n)\}$ and continue
 - if $f \neq g$: return with failure

Unification in the Free Algebra

Definition (Unification Algorithm)

Input: A unification problem U and a substitution σ , initially empty

Output: A substitution or failure

:

Theorem

- If the algorithm returns failure then, the unification problem has no unifier (in the free algebra)
- If the algorithm returns a substitution σ, then σ is the most general unifier (in the free algebra), i.e., for all unifiers τ it holds that σ ≤ τ

Unification in Other Algebras

- When considering other algebras, unifiability is in general undecidable, e.g. associativity and distributivity
- Similarly, matchability and ground equality of terms are in general undecidable, e.g. encoding computational logic
- Even when decidable, there is in general no unique most general unifier, e.g., $\{\exp(X,Y), \exp(X',c)\}\dots$
- Some unification problems are decidable but *infinitary*: in general, there is an infinite set of most general unifiers, e.g. associativity

Definition (Dolev-Yao Closure)

Given a set of terms M, we define $\mathcal{DY}(M)$ as the least closure of M under the following rules:

$$\frac{1}{m \in \mathcal{DY}(M)} \text{ Axiom } (m \in M) \qquad \frac{s \in \mathcal{DY}(M)}{t \in \mathcal{DY}(M)} \text{ Algebra } (s \approx t)$$

$$\frac{t_1 \in \mathcal{DY}(M) \quad \cdots \quad t_n \in \mathcal{DY}(M)}{f(t_1, \dots, f_n) \in \mathcal{DY}(M)} \text{ Composition } (f \in \Sigma_p) \qquad \frac{\langle m_1, m_2 \rangle \in \mathcal{DY}(M)}{m_i \in \mathcal{DY}(M)} \text{ Proj}_i$$

$$\frac{\{m\}_k \in \mathcal{DY}(M) \quad k \in \mathcal{DY}(M)}{m \in \mathcal{DY}(M)} \text{ DecSym}$$

$$\frac{\{m\}_k \in \mathcal{DY}(M) \quad \text{inv}(k) \in \mathcal{DY}(M)}{m \in \mathcal{DY}(M)} \text{ OpenSig}$$

Example

Let
$$M = \{x, \{|b, \exp(g, y)|\}_k, k, m\}$$
, can we prove

$$\{|m|\}_{\exp(\exp(g,x),y)} \stackrel{?}{\in} \mathcal{DY}(M)$$

Proof:
$$\frac{\{|b, \exp(g,y)|\}_k \in \mathcal{DY}(M) \quad k \in \mathcal{DY}(M)}{\frac{\langle b, \exp(g,y) \rangle \in \mathcal{DY}(M)}{\exp(g,y) \in \mathcal{DY}(M)}} \xrightarrow{\text{DecAsym}} \frac{\langle b, \exp(g,y) \rangle \in \mathcal{DY}(M)}{\exp(\exp(g,y),x) \in \mathcal{DY}(M)} \xrightarrow{\text{Comp.}} \frac{\exp(\exp(g,y),x) \in \mathcal{DY}(M)}{\exp(\exp(g,x),y) \in \mathcal{DY}(M)} \xrightarrow{\text{Rig.}} \frac{m \in \mathcal{DY}(M)}{\{|m|\}_{\exp(\exp(g,x),y)} \in \mathcal{DY}(M)} \xrightarrow{\text{Comp.}} \frac{(m)$$

Example

Let $M = \{x, \{|b, \exp(g, y)|\}_k, k, m\}$, can we prove

$$\{|m|\}_{\exp(\exp(g,x),y)} \stackrel{?}{\in} \mathcal{DY}(M)$$

Proof (using notation from Huth&Ryan/COM2003/364):

1	$\{ b, \exp(g, y) \}_k \in \mathcal{DY}(M)$	premise
2	$k \in \mathcal{DY}(M)$	premise
3	$X \in \mathcal{DY}(M)$	premise
4	$m \in \mathcal{DY}(M)$	premise
5	$\langle b, \exp(g, y) \rangle \in \mathcal{DY}(M)$	DecAsym 1,2
6	$\exp(g,y) \in \mathcal{DY}(M)$	Proj ₂
7	$\exp(\exp(g,y),x) \in \mathcal{D}\mathcal{Y}(M)$	Composition 6,3
8	$\exp(\exp(g,x),y) \in \mathcal{DY}(M)$	Alg. Prop.
9	$\{ m \}_{\exp(\exp(q,x),v)} \in \mathcal{DY}(M)$	Composition 8,4

Implicit Destructor Rules (no destruction operation)

$$\frac{\langle m_1, m_2 \rangle \in \mathcal{DY}(M)}{m_i \in \mathcal{DY}(M)} \operatorname{Proj}_i \qquad \frac{\{ |m| \}_k \in \mathcal{DY}(M) \quad k \in \mathcal{DY}(M)}{m \in \mathcal{DY}(M)} \operatorname{DecSym}$$

$$\frac{\{ m \}_k \in \mathcal{DY}(M) \quad \operatorname{inv}(k) \in \mathcal{DY}(M)}{m \in \mathcal{DY}(M)} \operatorname{DecAsym} \qquad \frac{\{ m \}_{\operatorname{inv}(k)} \in \mathcal{DY}(M)}{m \in \mathcal{DY}(M)} \operatorname{OpenSig}$$

versus

Explicit Destructors with algebraic properties

$$\pi_1(\langle m_1, m_2 \rangle) \approx m_1 \qquad \{\{m\}_k\}_{\mathsf{inv}(k)} \approx m \qquad \mathsf{open}(\{m\}_{\mathsf{inv}(k)}) \approx m$$

$$\pi_2(\langle m_1, m_2 \rangle) \approx m_2 \qquad \{\{m\}_k\}_k \approx m$$

- Implicit destructor rules are redundant with these properties
- Explicit has strictly more derivable messages
- Considerably more difficult to handle

What We Learned Today

- Security protocols are difficult to design
- Formal methods help to define protocols and security goals precisely
- Formal methods helps

Note:

- Today's lecture was a "deep dive", not all details are equally relevant for the exam
- In the exam you should be able to
 - work with the (graphical and textual) AnB notation

(slides 207 - 209)

work with the core of the Dolev-Yao Intruder

(slides 221 and 228)

be able to prove simple properties

(slides 229, 230)

- solve problems similar to the ones discussed in the homework (and mock exam)
- We will practice this in the first lab using OFMC

Thank you for your attention! Any questions or remarks?

Contact:

Dr. Achim D. Brucker Department of Computer Science University of Sheffield

Regent Court
211 Portobello St.
Sheffield S1 4DP. UK

□ a.brucker@sheffield.ac.uk
 □ @adbrucker
 □ https://do.lipkodip.com/i

in https://de.linkedin.com/in/adbrucker/
https://www.brucker.ch/

™ https://logicalhacking.com/blog/

Bibliography I

Achim D. Brucker and Sebastian A. Mödersheim.

Integrating automated and interactive protocol verification.

In Pierpaolo Degano and Joshua Guttman, editors, *Workshop on Formal Aspects in Security and Trust (FAST 2009)* number 5983 in Lecture Notes in Computer Science, pages 248–262. Springer-Verlag, 2009.

An extended version of this paper is available as IBM Research Technical Report, RZ3750

D. Dolev and A. C. Yao.

On the security of public key protocols.

Symposium on Foundations of Computer Science, 0:350-357, 1981

Michael Huth and Mark Ryan.

Logic in Computer Science: Modelling and Reasoning About Systems.

Cambridge University Press, New York, NY, USA, 2004

COMx501: Computer Security and Forensics

Part 8b: Formal Analysis of Security Protocols

Achim D. Brucker

a.brucker@sheffield.ac.uk https://www.brucker.ch/

Software Assurance & Security Research

Department of Computer Science, The University of Sheffield, Sheffield, UK https://logicalhacking.com/

March 12, 2018 (This part is not relevant for the exam or guizzes)

Actions:

$$A \rightarrow B: \{NA,A\}(pk(B))$$

$$B \rightarrow A: \{NA, NB\}(pk(A))$$

$$A \rightarrow B: \{NB\}(b_K(B))$$

Goals:

Outline

- 6 Role Semantics
- 7 Towards a Tool for Analyzing Security Protocols
- 8 Conclusion
- 9 Appendix

Free Variables

Those variables of a chord are called free for which the first occurrence is not in a receive event:

Definition

$$f_{v}(protocol, role) = \{role\} \cup f'_{v_{\{role\}}}(protocol(role))$$

$$f'_{v_{M}}(role) = \begin{cases} f'_{v_{M \cup vars(m)}}(role') & \text{if } role = rcv(m) \cdot role' \\ (vars(m) \setminus M) \cup f'_{v_{M \cup vars(m)}}(role') & \text{if } role = snd(m) \cdot role' \text{ or } role = sig(sig, m) \cdot role' \\ \varnothing & \text{if } role = [] \end{cases}$$

Example (NSPK)

$$f_{v}(NSPK,A) = \{A,B,N_{A}\}$$
$$f_{v}(NSPK,B) = \{B,N_{B}\}$$

Role-based Protocol Specs (aka cords, strands, scripts, etc.)

- To execute a role, we first instantiate all free variables:
 - The name of the agent playing the role
 - The name of other agents that are free in the role
 - ♣ All the freshly generated values in the role
- This yields a closed role description, i.e., one without free variables
- The remaining bound variables are placeholders for parts of messages that are going to be received and for which the value is not yet determined

© 2018 LogicalHacking.com. Student (COMx501 - 2017/18) Page 238 of 452

Definition (State)

- State = Trace × IntruderKnowledge × Threads
- Trace = (TID × Event)*
- IntruderKnowledge = P(Term)
- Threads = TID → Role

where the trace and the intruder knowledge are ground and the threads are closed

The TID are Thread IDs for each honest agent playing a role

Initial State

- We start with an initial state (\prod, IK_0, th_0) where
 - ▶ IK₀ is the initial intruder knowledge and
 - th₀ are the threads of honest agents
- \vdash IK_0 and th_0 are parameters of the verification problem
- Many analysis methods work only for the case that dom(th_0) is finite
- For infinitely many threads, we need an appropriate finite representation
- For a given protocol P, all initial threads instantiate a role in P:
 - For each $tid \in dom(th_0)$, $th_0(tid) = P(R)\sigma$ for some role R and such that $P(R)\sigma$ is closed.
 - 🖢 Usually, σ substitutès all variables except role names with fresh constants (disjoint in all threads)
 - ightharpoonup We denote with role(tid) the protocol role R that is instantiated
 - ightharpoonup and with player(tid) we denote the player $R\sigma$ of that role

Initial State: Example

Example (An initial state that is sufficient to find the attack against NSPK

$$\begin{split} tr_0 &= [\,] \\ lK_0 &= \{a,b,i,\mathsf{pk}(a),\mathsf{pk}(b),\mathsf{pk}(i),\mathsf{inv}(\mathsf{pk}(i))\} \\ th_0(0) &= NSPK(A)[A \mapsto a,B \mapsto i,N_A \mapsto na_0] \\ th_0(1) &= NSPK(B)[A \mapsto B,N_B \mapsto nb_0]\operatorname{rcv}\left(\{N_A,A\}_{\mathsf{pk}(b)}\right) \cdot \operatorname{snd}\left(\{N_A,nb_1\}_{\mathsf{pk}(A)}\right) \cdot \operatorname{rcv}\left(\{nb_1\}_{\mathsf{pk}(b)}\right) \end{split}$$

Note bound variables here

Rules

$$\frac{th(tid) = \operatorname{snd}(t) \cdot tl}{(tr, lK, th) \to \left(tr \cdot (tid, \operatorname{snd}(t)), lK \cup \{t\}, th[tid \mapsto tl]\right)} \operatorname{snd}$$

$$\frac{th(tid) = \operatorname{rcv}(t) \cdot tl \quad \operatorname{dom}(\sigma) = var(t) \quad t\sigma \in \mathcal{DY}(lK))}{(tr, lK, th) \to (tr \cdot (tid, \operatorname{rcv}(t\sigma)), lK, th[tid \mapsto tl\sigma])} \operatorname{rcv}$$

$$\frac{th(tid) = \operatorname{sig}(\operatorname{sig}, t) \cdot tl}{(tr, lK, th) \to (tr \cdot (tid, \operatorname{sig}(\operatorname{sig}, t)), lK, th[tid \mapsto tl])} \operatorname{sig}$$

Operational Semantics: Example

Example (NSPK Attack)

Trace	th(O)	<i>th</i> (1)
$(0,\operatorname{snd}(\{na_0,i\}_{\operatorname{pk}(i)}))$	$\operatorname{snd}(\{na_0,i\}_{\operatorname{pk}(i)})$	$rcvig(\{N_A,A\}_{pk(b)}ig)$
$(1, \operatorname{rcv}(\{na_0, a\}_{\operatorname{pk}(b)}))$	$\operatorname{rcv}ig(\{na_0,N_B\}_{\operatorname{pk}(a)}ig)$	$\operatorname{snd}ig(\{N_A,nb_1\}_{\operatorname{pk}(A)}ig)$
$(1, \operatorname{snd}(\{na_0, nb_1\}_{\operatorname{pk}(a)}))$	$\operatorname{snd}ig(\{N_B\}_{\operatorname{pk}(i)}ig)$	$\operatorname{rcv}ig(\{nb_1\}_{\operatorname{pk}(b)}ig)$
$(O,rcv\big(\{na_O,nb_1\}_{pk(a)}\big))$		
$(0, \operatorname{snd}(\{nb_1\}_{\operatorname{pk}(i)}))$		
$(1,\operatorname{rcv}(\{nb_1\}_{\operatorname{pk}(b)}))$		

Attack!

© 2018 Logical Hacking.com. Student (COMx501 - 2017/18) Page 243 of 452

Outline

- 6 Role Semantics
- 7 Towards a Tool for Analyzing Security Protocols
- 8 Conclusion
- 9 Appendix

Our Goal: An Automated Verification Tool

We would like to have a program V with

- Input:
 - some description of a program (protocol) P
 - ightharpoonup some description of a functional specification (security goals) S
- Output: "Yes" if P satisfies S, and "No" otherwise
- Bonus: n the No case, give a counter-example, i.e. an input on which *P* violates the specification

Sadly:

Theorem (Rice)

Let S be any non-empty, proper subset of the computable functions. Then the verification problem for S (the set of programs P that compute a function in S) is undecidable.

Our Goal: An Automated Verification Tool (Pragmatics)

There are many reasons for making the state space infinite, e.g.,

- Messages: The intruder can compose arbitrarily complex messages, i, h(i), h(h(i)), ...
- Sessions: No bound on the number of executions of the protocol. (In our model: infinitely many threads in the initial state).
- Nonces: In an unbounded number of sessions, honest agents create an infinite number of fresh nonces.

For building a useful tool, we

- may bound (a subset) of the sets to make the state space finite
- are satisfied with a tool that finds problems (semi-decision-procedure)

Today: many formal analysis tools for security protocols exist, e.g,

- OFMC, ProVerif, SATMC, ...
- Inductive protocol analysis, e.g., using Isabelle/HOL (also in combination with OFMC)
- **)**

```
Protocol · NSPK
 > ofmc nspk.AnB
Types:
 INPIIT:
 Agent A.B:
 nspk.AnB
 Number NA, NB;
 SUMMARY:
 ATTACK FOUND
 Function pk:
 GOAL:
 secrecy
Knowledge:
 BACKEND .
 A: A, B, pk, inv(pk(A));
 Open-Source Fixedpoint Model-Checker version 2014
 B: B. pk, inv(pk(B));
 STATISTICS.
Actions:
 A \rightarrow B: \{NA,A\}(pk(B))
 ATTACK TRACE:
 B \rightarrow A: \{NA, NB\}(pk(A))
 (x502,1) \rightarrow i: \{NA(1),x502\}_{(pk(i))}
 A \rightarrow B: \{NB\}(pk(B))
 i \rightarrow (x25,1): \{NA(1), x502\}_{(pk(x25))}
 (x25.1) \rightarrow i: \{NA(1), NB(2)\} (pk(x502))
 i \rightarrow (x502,1): \{NA(1),NB(2)\}_{(pk(x502))}
Goals:
 (x502,1) \rightarrow i: {NB(2)}_{(pk(i))}
 A *->* B: NA
 i -> (i,17): NB(2)
 B *->* A: NB
 i -> (i,17): NB(2)
```

Outline

- 6 Role Semantics
- 7 Towards a Tool for Analyzing Security Protocols
- 8 Conclusion
- 9 Appendix

What We Learned Today

- Security protocols are difficult to design
- Formal methods help to define protocols and security goals precisely
- Formal methods helps

Note:

- Today's lecture was a "deep dive", not all details are equally relevant for the exam
- In the exam you should be able to
 - work with the (graphical and textual) AnB notation

(slides 207 - 209)

work with the core of the Dolev-Yao Intruder

(slides 221 and 228)

be able to prove simple properties

(slides 229, 230)

- solve problems similar to the ones discussed in the homework (and mock exam)
- We will practice this in the first lab using OFMC

Focus of the lecture until today:

security systems and how to build them correctly

Focus of the next weeks:

how to build secure systems or how to build systems securely

or in other words: let's address the following problem

UK Code is Least Secure, Report Finds

https://www.infosecurity-magazine.com/news/uk-code-is-least-secure-report/

Steve Evans

Freelance journalist, copywriter and editorial consultant

Follow @Evans_Steve

The UK ranks bottom of the league for the security of its code, according to a new report.

The research from software analytics firm Cast

Trend Micro™ XGen™ endpoint security

with high-fidelity machine learning and behavioural analysis.

Learn more

Thank you for your attention! Any questions or remarks?

Contact:

Dr. Achim D. Brucker Department of Computer Science University of Sheffield

Regent Court
211 Portobello St.
Sheffield S1 4DP. UK

■ a.brucker@sheffield.ac.uk

adbrucker
 https://do.linkadin.com

in https://de.linkedin.com/in/adbrucker/

https://www.brucker.ch/
https://logicalhacking.com/blog/

Bibliography I

Achim D. Brucker and Sebastian A. Mödersheim.

Integrating automated and interactive protocol verification.

In Pierpaolo Degano and Joshua Guttman, editors, *Workshop on Formal Aspects in Security and Trust (FAST 2009)* number 5983 in Lecture Notes in Computer Science, pages 248–262. Springer-Verlag, 2009.

An extended version of this paper is available as IBM Research Technical Report, RZ3750

D. Dolev and A. C. Yao.

On the security of public key protocols.

Symposium on Foundations of Computer Science, 0:350–357, 1981

Michael Huth and Mark Ryan.

Logic in Computer Science: Modelling and Reasoning About Systems.

Cambridge University Press, New York, NY, USA, 2004

Document Classification and License Information

- © 2018 LogicalHacking.com, A.D. Brucker.
 - This presentation is classified as Student (COMx501 2017/18):

 Except where otherwise noted, this presentation is classified "Student (COMx501 2017/18)" and only available to students of the University of Sheffield that are registered to the module "COMx501: Computer Security and Forensics" in the academic year 2017/2018. Disclosure to third parties only after a confidentiality agreement has been signed.

© 2018 LogicalHacking.com. Student (COMx501 - 2017/18) Page 452 of 452