정보보호와 시스템보안

암호에 대한 이해 전은아

목차

- 1. 암호의 발전사
- 2. 대칭 암호화 방식
- 3. 비대칭 암호화 방식
- 4. 해시

학습목표

- 고전 암호를 통해 암호의 원리를 이해한다.
- 대칭 암호화를 이해한다.
- 비대칭 암호화를 이해한다.
- 비대칭 암호화의 원리와 기능을 이해한다.
- 해시 알고리즘의 원리를 이해한다.

■ 암호와 관련된 기본 용어

- 암호문(Cipher Text) : 비밀을 유지하기 위해 당사자끼리만 알 수 있도록 꾸민 약속 기호
- 평문(Plain Text) : 암호와 반대되는 말, 누구나 알 수 있게 쓴 일반적인 글
- 암호화(Encryption) :평문을 암호문으로 바꾸는 것
- 복호화(Decryption) : 암호문을 평문으로 바꾸는 것
- 암호화 알고리즘(Encryption Algorithm): 암호화를 수행하거나, 복호화를 수행할 때 양쪽이 서로 알고 있어야할 수단
- 암호화키(Encryption Key) : 약속한 규칙

[그림1] 암호화와 복호화

■ 최초의 암호

- BC 480년 : 스파르타에서 추방되어 페르시아에 살던 데마라토스가 페르시아의 침략 계획 소식을 나무판에 조각 하여 적은 후 밀납을 발라 스파르타에 보낸 것
- 스테가노그래피(Steganography) : 실제로 전달하고자 하는 정보 자체를 숨기는 것
 - '덮다'는 뜻의 그리스어'스테가노스(Steganos)'와 '쓰다'라는 뜻의 그라페인 (grapein)이 합쳐진 말

■ 전치법

- 단순히 메시지에 있는 문자의 위치를 바꾸는 방법
- BC 400년 : 스파르타 사람이 군사용으로 사용하던 암호화 방식도 전치법
- 일정 굵기의 봉에 종이를 두르고, 여기에 전달하고자 하는 문장을 쓴 뒤 종이를 풀어 다른 부대에 전달함. (이때 봉의 굵기를 함께 알려줌) 종이를 전달받은 부대는 이를 같은 굵기의 봉에 두른 후에 암호문을 읽음.
 - 종이를 봉에 두르는 것이 암호화 알고리즘, 봉의 굵기가 암호화 키

[그림2] 스파르타의 봉 암호화

- 대체법(Substitution)은 해당 글자를 다른 글자로 대체하여 암호화하는 방법
- 단일 치환
 - 알파벳 한 글자를 다른 하나의 글자로 대체하는 방식으로 암호화를 수행
 - 시저 암호 : BC 50년에 로마 시대의 줄리어스 시저(Julius Caesar)가 군사적인 목적으로 대체법을 사용 알파벳 26글자를 3자 또는 4자씩 오른쪽으로 이동시킨 뒤 해당되는 글자로 변환시켜 암호화

а	b	O	а	Ф	f	g	h	i	j	k	_	E	n	0	р	q	r	S	t	٦	٧	W	Х	у	Z
X	У	Z	а	b	O	d	е	f	g	h	i	j	k	ı	т	n	0	а	q	r	S	t	u	٧	w

[그림3] 알파벳을 3자씩 오른쪽으로 이동시킨 결과

- EHFDUHIXO IRU DVVDVVLQDWRU
 - → BE CAREFUL FOR ASSASSINATOR(암살자를 주의하라)

[그림4] 줄리어스 시저

- 단일치환
 - **모노 알파베틱 암호**: 알파벳 26자를 각각 다른 알파벳에 대응시키는데, 규칙 없이 임의의 문자에 임의의 알파벳을 대칭시켜 암호화함.
 - 이렇게 만들어진 암호문은 26!(26×25×24...×2×1~4×1026)가지의 경우의 수를 가짐.
 - 간단한 키워드나 키프레이즈(Keyphrase)를 이용해 해당 알고리즘으로 대칭표를 만들기도 함.
 - 모노 알파베틱 예: ASSASSINATOR라는 키워드의 대칭표
 - 키워드에서 중복된 알파벳을 제거하면 ASINTOR. 이 단어를 앞에 놓고(●), ASINTOR의 마지막 알파벳 R부터 Z까지를 뒤에 적는데 앞에 나온 알파벳은 제외(❷). 다시 A부터 시작해 중복된 알파벳을 제외해 끝까지 적음(❸).

[그림5] ASSASSINATOR 알파벳 대칭표

- 단일 치환 암호법은 키워드를 몰라도 복호화가 가능
- 9세기 : 알 킨디라는 아랍의 학자가 기술한 책에 그 복호화 방법이 기록되어 있는데 빈도 분석법(Frequency Analysis)을 이용함.
 - 빈도 분석법은 알파벳의 26자가 문장에 통계적으로 비슷한 빈도 수를 가진다는 점에서 착안한 것

■ 대체법

- 단일치환
 - 모노 알파베틱 암호
 - 1995년에 출간된 옥스퍼드 영어 사전에서 각 알파벳의 빈도수를 통계낸 것을 살펴보자.

[그림6] 옥스퍼드 영어 사전(9판)의 알파벳별 빈도 수

• 암호문에서 가장 많이 쓰인 알파벳이 T이고, 그 다음이 S, K, G라면 다음과 같은 대칭표가 만들어짐.

Е	Α	R	_	0	:
Т	S	K	G		

[그림7] 알파벳 빈도수별 대칭표

- 다중치환
 - 한 글자가 암호화키와의 맵핑에 따라 여러 가지 다른 문자로 대체되어 암호화되는 방식
 - 비즈네르 암호화: 26×26의 알파벳 대칭표를 이용해서 암호화하고자 하는 평문과 암호화키의 맵핑을 이용하여 암호화와 복호화를 수행하는 방식

	а	b	С	d	е	f	g	h	i	j	k	1	m	n	0	р	q	r	s	t	u	V	w	х	у	Z
а	Α	В	С	D	Ε	F	G	Н	ı	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z
b	В	С	D	Е	F	G	Н	Ι	J	K	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α
С	С	D	Е	F	G	Н	ı	J	Κ	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В
d	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С
е	Е	F	G	Н	Ι	J	K	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D
f	F	G	Н	Ι	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е
g	G	Н	1	J	K	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F
h	Н	Ι	J	K	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е	F	G
i	Ι	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н
j	J	Κ	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	1
k	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	А	В	С	D	Е	F	G	Н	1	J
1	L	М	Ν	0	Р	Q	R	S	Т	U	V	W	Χ	Υ	Z	А	В	С	D	Е	F	G	Н	1	J	K
m	М	Ν	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L
n	Ν	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Ζ	Α	В	С	D	Е	F	G	Н	1	J	K	L	М
0	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	М	Ν
р	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	Ν	0
q	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	Ν	0	Р
r	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е	F	G	Н	_	J	K	L	М	N	0	Р	Q
s	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Ε	F	G	Н	1	J	Κ	L	М	Ν	0	Р	Q	R
t	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	Ν	0	Р	Q	R	S
u	U	٧	W	Х	Υ	Z	А	В	С	D	Е	F	G	Н	Ι	J	Κ	L	М	Ν	0	Р	Q	R	S	Т
٧	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	Ν	0	Р	Q	R	S	Т	U
w	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	Τ	J	K	L	М	N	0	Р	Q	R	S	Т	U	V
×	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	М	Ν	0	Р	Q	R	S	Т	U	٧	W
У	Υ	Z	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х
z	Z	Α	В	С	D	Е	F	G	Н	_	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ

■ 대체법

- 비즈네르 암호화
 - 비즈네르 암호화의 예 : 평문은 wish to be free from myself이고, 암호화키는 secret is beautiful

W	i	S	h	t	0	b	е	f	r	е	е	f	r	0	m	m	у	S	е		f
s	е	С	r	е	t	i	S	b	е	а	u	t	i	f	u	_	S	е	С	r	е
0	М	U	Υ	Χ	Н	J	W	G	٧	Ε	Υ	Υ	Z	Т	G	Χ	Q	W	G	С	J

[그림10] 비즈네르 암호화 예

• 비즈네르 복호화 과정 : 암호화키의 첫 번째 문자 s를 비즈네르 표의 가로 축으로 하여 O를 찾은 뒤, 세로 축 w를 찾는 방식

S	е	С	r	е	t	i	S	b	е	а	u	t	i	f	u	Ι	S	е	С	r	е
0	М	U	Υ	Χ	Н	J	W	G	٧	Е	Υ	Υ	Z	Т	G	X	Q	W	G	С	J
W	i	S	h	t	0	b	е	f	r	е	е	f	r	0	m	Э	у	S	Ф	I	f

[그림10] 비즈네르 암호화 예

- 비즈네르 암호화 방식은 17~18세기에 널리 보급되어 사용되었음.
- 19세기에 찰스 배비지가 빈도 분석법을 이용해 규칙성을 찾는 방법으로 복호화 방법을 만듦.

- 다중치환
 - 플레이페어 암호
 - 1854년 찰스 휘트스톤(Charles Wheatstone)이 개발
 - 라이언 플레이페어(Lyon Playfair)를 통해 널리 알려지게 됨.
 - 그의 이름을 따서 플레이페어 암호(Playfair cipher)라고 불림.
 - 1차 세계대전 당시 영국 육군에서 야전 표준 시스템으로 사용
 - 2차 세계대전에는 미 육군 및 기타 연합군에 의해 사용

[그림12] 찰스 휘트스톤(좌)과 라이언 플레이페어(우)

- 플레이페어 암호화는 2개로 이뤄진 문자 쌍을 다른 문자 쌍으로 대체하는 암호화 방법
 - 보통 정사각형 암호판 안에 영어 알파벳을 배열한 것으로 대체하여 만듦.
 - 암호화키(ASSASSINATOR)에서 중복 문자를 제거한 문자(ASINTOR)를 5×5 정사각형에 순서대로 배열하고, 나머지 알파벳을 차례대로 배열하면 암호판이 완성
 - 이때 5×5 암호판의 칸이 알파벳 개수(26)보다 한칸 모자라므로 I와 J 혹은 Q와 Z를 같은 칸에 넣음.

А	S	-	N	Т
0	R	В	С	D
Е	F	G	Н	J
K	L	М	Р	Q/Z
U	V	W	X	Υ

[그림13] 플레이페어 암호화 테이블

- 플레이페어 암호
 - 플레이페어 방식으로 암호화하려면 먼저 주어진 평문을 2개씩 묶은 문자 쌍으로 만들어야 함.
 - 띄어쓰기는 무시하고 2개의 문자 쌍을 한 칸씩 차례대로 나열
 - 이때 SS와 같이 한 쌍의 문자가 같거나 마지막에 하나 남은 문자에는 X를 추가하여 문자 쌍으로 만듦.

BE	CA	RE	FU	Ŀ	OR	AS	SA	SX	SI	NA	ТО	RX

[그림14] 플레이페어 방식으로 암호문 만들기

- 평문을 대체함으로써 암호문으로 만들어보자.
 - 암호화하려는 두 문자가 서로 다른 행과 다른 열에 존재할 경우(BE), 암호 문자는 B와 E의 행과 열이 만나는 곳에 위치한 G(B의 같은 열)와 O(E의 같은 열)이다.

А	S	I	N	Т
0	R	В	С	D
Е	F	G	Н	J
K	L	М	Р	Q/Z
U	V	W	Х	Υ

- 플레이페어 암호
 - ❷ LF와 같이 두 문자가 같은 열에 있다면 대체되는 암호문은 각각 아래쪽에 있는 문자이다.
 - 문자 L은 V, 문자 F는 L에 대체되며 맨 아래쪽 문자일 경우에는 같은 열 맨 위의 문자로 대체됨.

А	S	I	N	Т
0	R	В	С	D
Е	F	G	Н	J
К	L	М	Р	Q/Z
U	V	W	Х	Υ

- ❸ OR과 같이 두 문자가 같은 행에 있다면 대체되는 암호문은 각각 오른쪽에 있는 문자이다.
 - 문자 O는 R, 문자 R은 B에 대체되고 맨 오른쪽 문자일 경우에는 같은 행 맨 왼쪽 문자로 대체됨.

А	S	I	N	Т
0	R	В	С	D
Е	F	G	Н	J
К	L	М	Р	Q/Z
U	V	W	Х	Υ

- 플레이페어 방식
 - 0, ②, ❸의 규칙에 따라 각 문자열을 암호화한 결과

BE	CA	RE	FU	LF	OR	AS	SA	SX	SI	NA	ТО	RX
GO	NO	FO	VE	VL	RB	SI	IS	VN	IN	TS	DA	VC

[그림15] 플레이페어 방식의 암호화 결과

- 암호화한 플레이페어 암호화를 복호하하는 방법
 - 암호화할 때 사용한 암호판을 이용하여 ●, ●, 규칙의 반대(위쪽, 왼쪽)의 문자로 대체하면 됨.

■ 암호학적 강도를 높일 때는 혼돈(Confusion)과 확산(Diffusion)을 이용

■ 혼돈 : 암호문의 통계적 성질과 평문의 통계적 성질의 관계를 난해하게 만드는 성질

■ 확산 : 각각의 평문 비트와 키 비트가 암호문의 모든 비트에 영향을 주는 성질

DES (Data Encryption Standard) 알고리즘

- 1972년 미 상무부의 NBS(National Bureau of Standards, 후에 NIST가 된다)에서 보안 문제가 대두됨에 따라 정보보호를 목적으로 공모한 암호 알고리즘.
- IBM의 바터 투흐만(Water Tuchman)과 칼 마이어(Carl Meyer)가 개발
- 1977년 1월 NIST에 의해 암호화 표준으로 결정
- 64비트의 블록 암호화 알고리즘이며, 56비트 크기의 암호화 키로 암호화됨.
- 생성 가능한 암호화 키는 최대 **256(약 7200조)**가지
- 암호화는 다음 두 가지 기본 변환을 통해 이루어짐.
 - 하나의 블록인 64비트를 L1(32비트)과 R1(32비트)으로 나눔.
 - ② R1을 암호화 키로 생성한 S-Box로 f 함수를 만들어 치환 작업을 한 후 이 값을 L1과 XOR한 다음 L2와 R2의 위치를 바꿈.

■ DES 알고리즘

- 암호화 과정 한 단계를 라운드(Round)라 표현
- 혼돈이 이 과정에서 이루어짐.
- DES는 이러한 과정을 하나의 블록에 대해 알고리즘을 16번 수행하므로 16라운드 알고리즘
- 복호화는 암호화의 반대로 수행

■ DES 알고리즘

■ S-Box에 넣기 전에 일종의 확장 과정을 거침.

[그림18] DES 암호화 알고리즘의 확장 과정

■ S-Box 에서 매칭 111000은 맨 앞 비트 1과 마지막 비트 0을 합쳐 10(2)이 되고, 가운데 블록은 1100(12) 이 됨. 따라서 111000은 위의 S-Box에서 가로 12, 세로 2가 만나는 3(0011)이 됨. 결국 1011 1100 0111의 가운데 있는 1100은 3(0011)으로 암호화됨.

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
C	14	4	13	1	2	15	11	8	3	10	6	12	5	9	0	7
1	0	15	7	4	14	2	13	1	10	6	12	11	9	5	3	8
2	4	1	14	8	13	6	2	11	15	12	9	7	3	10	5	0
3	15	12	8	2	4	9	1	7	5	11	3	14	10	0	6	13

[그림19] DES의 S-BOXㅋ

- DES는 DC(Differential Cryptoanalysis), LC(Linear Cryptoanalysis), DES challenge 등의 공격으로 1999년에 4개월 동안 분산 환경에서 병렬 처리로 복호화하는 데 성공
- 1998년에는 전용 칩을 이용하여 56시간 만에, 1999년에는 전용 칩과 10만 대의 PC를 이용하여 22시간 만에 복호화하는 데 성공
- 1998년 11월 이후부터는 미 정부에서 사용을 중단

■ 트리플 DES 알고리즘

- DES의 복호화가 가능해짐에 따라 AES가 나오기 전까지 임시로 사용한 암호화 알고리즘
- 암호화 및 복호화 과정에서 2개의 암호화키를 이용

[그림20] 트리플 DES 암호화 및 복호화 과정

■ AES 알고리즘

- NIST는 1997년 암호화 알고리즘을 다시 공모.
 - 공모 조건은 앞으로 30년 정도 사용할 수 있는 안정성, 128비트 암호화 블록, 다양한 키의 길이.
- 1997년 9월부터 1998년 4월까지 알고리즘 공모를 받았으며 12개국에서 총 15개의 알고리즘이 제안됨.
 - 1998년 8월까지 1차 예선 평가가 이루어져 구현상의 문제점을 검증
 - 1999년 3월까지 효율성 평가를 거쳐 미국의 MARS, RC6, Twofish, 벨기에의 Rijndael, 영국/이스라엘/덴마크의 합작인 Serpent가 결선 알고리즘으로 선정.
- 결선에서는 공개적으로 암호학적 안전성 분석을 하였는데 리즈멘(Rijmen)과 대먼(Daemen)의 Rijndael 알고리 즉이 2000년 10월 최종 AES(Advanced Encryption Standard)로 선정.

■ SEED 알고리즘

■ 전자상거래, 금융, 무선통신 등에서 전송되는 개인정보와 같은 중요한 정보를 보호하기 위해, 1999년 2월 한국 인터넷진흥원과 국내 암호전문가들이 순수 국내기술로 개발한 128비트 블록의 암호 알고리즘

■ ARIA 알고리즘

- 전자정부 구현 등으로 다양한 환경에 적합한 암호화 알고리즘이 필요함에 따라 국가보안기술 연구소(NSRI) 주도로 학계, 국가정보원 등의 암호전문가들이 힘을 모아 개발한 국가 암호화 알고리즘
- ARIA 알고리즘은 경량 환경 및 하드웨어에서의 효율성 향상을 위해 개발된 128비트 블록 암호 알고리즘
- 2004년에 국가표준기본법에 의거하고 지식경제부에 의해 국가표준(KS)으로 지정

■ 기타 대칭형 알고리즘

IDEA

- 1990년 : ETH(Eidgenossische Technische Hochschule)의 라이(Lai)와 매시(Massey)가 제안한 PES(Proposed Encryption Standard)가 발표됨.
- 1991년 : 이를 개선해 IPES(Improved PES)라는 이름으로 다시 발표됨.
- 1992년 : IDEA(International Data Encryption Standard)로 이름이 바뀜.
- IDEA는 128비트의 키를 사용해 64비트의 평문을 8라운드를 거쳐 64비트의 암호문을 생성
- 모든 연산이 16비트 단위로 이루어지도록 하여 16비트 프로세서에서 구현이 용이
- 주로 키 교환에 쓰임.

RC5

- 1994년 미국 RSA 연구소의 리베스트(Rivest)가 개발한 입출력, 키, 라운드 수가 가변인 블록 알고리즘
- RC5(Ron's Code 5)는 32/64/128비트의 키를 가짐.
- 속도는 DES의 10배

Skipjack

- 미 국가안보국(NSA)에서 개발한 Clipper 칩에 내장되는 블록 알고리즘
- 알고리즘의 형태와 구조를 비밀로 유지하다가 1998년에 공개됨
- 소프트웨어로 구현되는 것을 막고자 Fortezza Card에 칩 형태로 구현됨.
- 전화기와 같이 음성을 암호화하는 데 주로 사용
- 64비트의 입출력, 80비트의 키, 총 32라운드를 가짐.

■ 등장 배경

- 대칭 암호화 방식으로는 <mark>암호화 키 교환의</mark> 문제를 해결할 수 없었음.
- 이를 위해 비대칭 암호화 방식이 연구됨.

■ 비대칭 암호화 방식의 발견

- 1974년부터 암호 전달 문제를 연구하기 시작
- 1975년 디피는 비대칭키라 부르는 개념을 집에서 콜라를 가지러 아래층으로 내려가던 중에 떠올림.

[그림21] 위트필드 디피(좌)와 마틴 헬만(우)

비대칭 암호화 방식의 발견

- 공개된 정보가 3이라 가정
- 같은 키를 공유하기 위해 철수는 자신이 정한 숫자 5를 사용해 3⁵인 243이라는 수를 영희에게 보냄.
- 영희도 자신의 숫자를 7로 정하고, 3⁷인 2,178을 철수에게 보냄.
- 철수와 영희는 상대에게 받은 수에 자신의 수를 제곱승.
- 둘은 자신이 정한 5와 7 숫자를 상대방에게 전달하지 않고서도 50,031,545,098,999,707 이라는 같은 키를 공유하게 됨.

[그림22] 키 공유에 관한 기본 아이디어

■ RSA 알고리즘

■ MIT의 로널드 리베스트(Ronald Rivest), 아디 샤미르(Adi Shamir), 레오나르도 애들먼(Leonard Adleman)이 고안

[그림23] 리베스토, 샤미르, 애들먼(과거 모습(좌) 현재 모습(우))

- RSA 암호는 소수(素數)를 이용
 - RSA 암호의 아이디어는 중요 정보를 두 개의 소수로 표현한 후, 두 소수의 곱을 힌트와 함께 전송해 암호로 사용하는 것
 - RSA 알고리즘에서는 모든 사람이 고유한N값을 갖게 됨. (N은 두 소수의 곱)
 - 만약 영희가 자신의 N을 p=17,159와 q=10,247의 곱인 N=17,159*10,247=175,828,273으로 정함.
 - 영희가 자신의 N값을 모든 사람들에게 공개하면 이 때의 N 값은 영희의 공개키가 됨.
 - 영희에게 메시지를 보내고 싶은 사람은 N 값을 찾아 어떤 알고리즘을 통해 암호화를 한 후 영희에게 보냄.
 - 여기에서 p와 a는 영희의 사설키

■ RSA 알고리즘

■ 리베스트, 샤미르, 애들먼은 1977년 8월에 미국의 과학잡지인 사이언티픽 아메리칸(Scientific American)에 129 자리인 N의 소인수 p와 q를 찾아보라는 퀴즈를 냄.

N=114,381,625,757,888,867,669,235,779,976,146,612,010,218,296,721,242,362,562,561,842,935,706,935,245,73 3,897,830,597,123,563,958,705,058,989,075,147,599,290,026,879,543,541

■ 잡지에 실린 지 17년 만인 1994년 4월 26일에 600명의 지원자로 이루어진 팀이 p와 q 값을 발견

p=3,490,529,510,847,650,949,147,849,619,903,898,133,417,764,638,493,387,843,990,820,577 q=32,769,132,993,266,709,549,961,988,190,834,461,413,177,642,967,992,942,539,798,288,533

■ 현재 사용되는 250자리 RSA 암호는 복호화하는 데 우주의 나이만큼 소요됨.

■ 비대칭 암호화의 구조

■ 각 개인이 공개키(Public Key)와 개인키(Private Key)를 소유하는 구조

[그림24] 각자 소유하고 있는 공개키와 개인키

- 비대칭 암호화 알고리즘에서는 언제나 한 쌍의 개인키와 공개키에 의해 암호화와 복호화가 이루어짐.
 - 철수의 개인키로 암호화된 메시지는 철수의 개인키로 복호화되지 않고, 오직 철수의 공개키로 복호화됨.
 - 반대로 철수의 공개키로 암호화를 먼저 수행할 수도 있으며, 이런 경우 복호화는 철수의 개인키로만 가능

[그림25] 개인키와 공개키의 관계 1

[그림26] 개인키와 공개키의 관계 2

비대칭 암호화의 기능

- 기밀성
 - 비대칭 암호화 알고리즘의 가장 기본적인 기능은 기밀성(Confidentiality)
 - 철수는 전화번호부에서 전화번호를 찾듯이 영희의 공개키(Public Key)를 구함
 - 이 공개키를 이용해 편지를 암호화해서 보내면 영희는 자신이 가진 사설키(Private Key)를 이용해 철수의 편지를 복호화하여 읽을 수 있음.

[그림27] 기밀성 확보를 위해 공개키를 이용해 암호화하기

■ 비대칭 암호화의 기능

- 부인 방지
 - 철수는 영희에게 편지를 보낼 때 자신의 개인키로 편지를 암호화하여 전송.
 - 철수의 개인키로 암호화된 편지는 철수의 공개키로만 열 수 있으므로 영희는 그 편지가 철수가 쓴 것임을 확신할 수 있음.

[그림28] 부인 방지 기능 확보를 위해 개인키를 이용해 암호화하기

■ 해시의 정의

- 하나의 문자열을, 이를 상징하는 더 짧은 길이의 값이나 키로 변환하는 것
- 정보의 위변조를 확인하기 위한 방법 : 무결성

■ 해시의 특징

- 세 평문은 길이가 다르지만 해시 결과는 32개의 문자로 길이가 모두 같음.
- 또한 둘째와 세째 평문은 단어 하나만 다를 뿐인데 해시 결과가 완전히 다름.
- 이와 같은 결과는 해시값을 통해 해시되기 전의 값을 추측하는 것이 불가능하게 하는 해시의 특성 때문임.

[그림29] 각 평문에 대한 MD5 해시값

■ 해시의 특징

- MD5
 - 32개의 16진수로 이루어졌음.
 - 1632 = 340,282,366,920,938,463,463,374,607,431,768,211,456 개의 결과값이 존재
 - 이 수는 충분히 커 보이지만 무한은 아님.
 - 따라서 다른 데이터를 입력해도 해시 결과값이 같을 수 있음.
 - 이를 충돌(Collision)이라 함.
 - 충돌이 자주 일어나는 해시는 좋은 해시가 아님.

■ 해시의 역할

- 해시를 통해 0010이라는 라벨 값을 부여받아 해당 철수의 데이터로 직접 접근이 가능.
- 이렇게 구현된 데이터베이스 탐색 로직은 모든 참조값에 대해 데이터 반환
- 시간이 균일하고 순차 탐색보다 속도가 훨씬 빠름.

[그림30] 데이터베이스에서의 해시값을 통한 값의 참조

- 보안에서는 해시를 무결성 확인을 위한 알고리즘으로 사용
 - 무결성 :오직 허가된 사람들에게만 정보가 개방되고, 그들에 의해서만 수정될 수 있음을 보장한다는 의미

■ 해시의 종류

■ MD 알고리즘

- MD(Message Digest function 95) 알고리즘에는 MD2, MD4, MD5 이렇게 세 가지가 있음.
- RSA를 개발한 미국 MIT의 로널드 리베스트 교수가 공개키 기반 구조를 만들기 위해 RSA와 함께 개발
- 1989년에 만들어진 MD2는 8비트 컴퓨터에 최적화되어 있고, MD4(1990년 개발)와 MD5(1991년 개발)는 32 비트 컴퓨터에 최적화되어 있음.
- MD5 알고리즘은 MD4의 확장판으로, MD4보다 속도가 빠르지는 않지만 데이터 보안성에 있어 더 많은 확신을 제공

■ SHA 알고리즘

- SHA(Secure Hash Algorithm) 알고리즘은 미국 NSA에 의해 만들어짐.
- 160비트의 값을 생성하는 해시 함수로, MD4가 발전한 형태
- MD5보다 조금 느리지만 좀더 안전한 것으로 알려져 있음.
- SHA에 입력하는 데이터는 512비트 크기의 블록
- SHA 알고리즘은 크게 SHA-1과 SHA-2로 나눌 수 있음(SHA-256, 384, 512는 SHA-2에 속한다).

[표1] SHA 알고리즘의 종류와 특징

알고리즘	메시지 문자 크기	블록 크기	해시 결과값 길이	해시 강도
SHA-1	< 246	512비트	160비트	0.625
SHA-256	< 246	512비트	256비트	1
SHA-384	< 212	1024비트	384비트	1.5
SHA-512	< 212	1024비트	512비트	2

정보보호와 시스템보안

전자상거래보안 전은아

목차

- 1. 전자상거래에 대한 이해
- 2. 공개키 기반 구조
- 3. 전자서명과 전자봉투
- 4. 전자결재
- 5. 암호화 통신
- 6. 컨텐츠 보안

학습목표

- 전자상거래의 보안 요구 사항을 이해한다.
- 공개키 기반기술의 원리를 이해한다.
- 공인인증서에 대해 알아본다.
- 전자상거래에서 이용되는 암호화와 해시 기술을 이해한다.
- PGP를 이용하여 암호화된 메일을 살펴본다.
- IPSEC와 SSL에 대해 알아본다.

01 전자상거래에 대한 이해

■ 전자상거래의 시작

- 1979년 : 마이클 알드리치(Michael Aldrich)는 전화선을 이용해 통신하도록 개조된 TV로 최초의 온라인 쇼핑을 가능하게 함.
- 비디오텍스는 1970년대부터 1980년 중반까지 주로 온라인 홈뱅킹에 사용됨.
- 1981년 : 비디오텍스를 이용하여 씨티뱅크(Citibank), 체이스 맨하탄 (Chase Manhattan), 케미컬(Chemical), 메뉴팩쳐러스 하노버(Manufacturers Hanover)가 뉴욕에서 서비스를 제공하기 시작
- 1994년 : 본격적인 전자상거래의 시작
 - 처음으로 피자헛(Pizza Hut)이 웹 페이지를 통해 주문을 받음.

[그림 1] 비디오텍스

- 최초의 인터넷을 통한 온라인 서비스를 제공하는 은행(스탠다드 연방 신용 연합, Stanford Federal Credit Union)이 문을 열었으며 코드 네임 모질라(Mozilla)로 넷스케이프(Netscape) 1.0이 만들어짐.
- 넷스케이프는 SSL 암호화를 통해 안전한 거래를 제공했다.
- 1995년 : 월 스트리트의 컴퓨터 시스템 전문가였던 제프 베조스(Jeff Bezos)가 인터넷 가상 상점인 아마존 (Amazon)을 설립

[그림 3] 제프 베조스

[그림 4] 1994년 아마존 사이트

01 전자상거래에 대한 이해

■ 전자상거래의 보안 요건

[표 1] 전자상거래의 보안 공격 유형

공격 유형	설명		
인증에 대한 공격	네트워크를 통해 접근한 사용자가 적절하지 못한 인증을 통해 다른 사용자로 위장하는 것예) 최근 가짜 은행 사이트를 만들어 은행 사용자에 대한 공인인증서 정보를 획득하여 악용하는 사례 등		
송·수신 부인 공격	네트워크를 통해 수행한 인증 및 거래 내역에 대해 부인하는 것 예) 계좌이체 및 신용카드 지불을 받고도 받지 않았다고 부인하거나, 소매점으로부터 상품을 받은 후 받지 않았다고 부인하는 사례 등		
기밀성에 대한 공격	네트워크를 통해 전달되는 인증 정보 및 주요 거래 정보가 유출되는 것 예) 전자 결제 시 카드 번호 정보가 유출되어 부정 사용되는 사례 등		
무결성에 대한 공격	네트워크의 도중에 거래 정보 등이 변조되는 것 예) 온라인 계좌이체 등을 이용한 전자 결제 시 수신 계좌나 금액 등을 변조하는 사례 등		

■ 전자상거래가 성공하기 위한 조건

- 전자상거래에서는 원격의 거래 상대를 신뢰하기 어려우므로 네트워크상에서 상대방 및 자신에 대한 신분 확인 수단이 필요
- 전자상거래에서는 거래 사실(거래 내역)의 공증을 보장할 수 있는 신뢰할 만한 제3자의 중재가 필요
- 전자상거래에서는 전자지불 방식(과정)의 안정성을 보장하기 위한 방법이 확보되어야 함.

■ 공개키 기반 구조의 개념

■ 공개키 기반 구조(PKI, Public Key Infrastructure)는 메시지의 암호화 및 전자서명을 제공하는 복합적인 보안 시스템 환경

[그림 5] 동사무소에서 신분 확인을 위해 신분증 제시

- 공개키 기반 구조는 '인터넷에서 신분증을 검증해주는 관청'이라고 생각할 수 있음.
 - 가장 가까운 관청이 동사무소고, 그 동사무소들 위에 구청이 있고, 구청 위에 시청이 있고, 맨 위에 정부가 있는 것과 같음.
- 공개키 기반 구조하에 있는 사람은 어디에 가서도 자신의 인터넷상 신분을 CA(인증기관 : Certification Authority)와 공인인증서를 통해 증명할 수 있음.
 - CA가 일종의 동사무소고, 공인인증서가 주민등록증과 같은 신분증

■ 공개키 기반 구조의 개념

- 공개키 기반 구조가 되기 위해서는 인증 정보를 일원화하여 호환성을 갖추고 있어야 하고 개인이 이를 쉽게 접근할 수 있어야 함.
 - 이를 위해 앞서 이야기한 동사무소, 구청, 시청, 정부와 같은 트리형 구조가 필요

[그림 6] 공인인증서 운영을 위한 계층 구조

■ 공개키 기반 구조의 개념

- PAA(Policy Approval Authorities, 정책승인기관)
 - 공인인증서에 대한 정책을 결정하고 하위 기관의 정책을 승인하는 기관
 - 우리나라는 미래창조과학부가 담당
- PCA(Policy Certification Authorities, 정책인증기관)
 - RootCA를 발급하고 기본 정책을 수립하는 기관
 - 우리나라의 KISA(Korea Information Security Agency, 한국정보보호진흥원)가 여기에 해당
 - RootCA는 모든 인증서의 기초가 되는 인증서를 보유하고 있음.
 - 인증서에 포함된 공개키에 대응되는 개인키로 생성한 자체 서명 인증서를 사용
- CA(Certification Authority, 인증기관)
 - PCA의 하위 기관으로 인증서 발급과 취소 등의 실질적인 업무를 하는 기관
 - yessign(금융결제원), NCA(한국 전산원) 등이 이에 속하며, 상호 간 신뢰함.
- RA(Registration Authority, 등록기관)
 - 사용자의 신분을 확인하고 CA 간 인터페이스를 제공하는 기관

■ 공개키 기반 구조의 개념

- 네트워크 구조 모델은 인증기관이 상호인증(crosscertification)을 통해 연결되어 있는 모델
- 상호인증이란 두 인증기관이 상대방의 공개키를 서로 인증해주는 인증서를 발급하여 사용하는 것
 - 이때 인증서를 상호인증서(cross-certificate)라 함.
- 일반적으로는 계층 구조와 네트워크 구조를 혼합해 사용

[그림 7] 국가와 기관 간 상호인증 구조

■ 공인인증서에 대한 이해

- 공개키와 그것의 소유자를 연결시켜주는 전자문서
- 펠더(Kohnfelder)가 1978년에 처음 제안
- 공인인증서는 신뢰할 수 있는 인증기관(CA)이 전자서명하여 생성
- 오늘날 사용되는 대부분의 인증서는X.509 버전 3 표준을 따름.
 - 이 표준 이외에도 SPKI(Simple Public Key Infrasturcture) 인증서, PGP(Pretty Good Privacy) 인증서가 있음.
- 공인인증서는 인증서를 발급한 CA 이름을 기준으로 저장

[그림 8] 인증서가 설치된 디렉터리

■ 공인인증서에 대한 이해

■ 인증서가 가지는 정보

[그림 9] 인증서 내용 열람

■ 인증서의 기본 영역

- 버전: 인증서의 형식 구분(우리가 사용하는 대부분의 공인인증서는 버전3)
- ② 일련번호: 인증서를 발급한 인증기관 내의 인증서 일련번호
- 3 서명 알고리즘: 인증서를 발급할 때 사용한 알고리즘
- ₫ 발급자 : 인증서를 발급한 인증기관의 DN(Distinguish Name)
- ⑤ 유효 기간(시작, 끝): 인증서를 사용할 수 있는 기간(시작일과 만료일을 기록하며 초 단위까지 표기됨).
- 6 주체: 인증서 소유자의 DN
- ☞ 공개키 : 인증서의 모든 영역을 해시해서 인증기관의 개인키로 서명한 값

■ 공인인증서에 대한 이해

- 인증서의 확장 영역
 - 기관 키 식별자 : 인증서를 확인할 때 사용할 인증기관 공개키의 유일 식별자
 - ② 주체 키 식별자 : 인증서 소유자의 공개키에 대한 유일 식별자
 - ③ 주체 대체 이름: 인증서 사용자의 이름 혹은 또 다른 별개의 이름에 대한 부가 정보로 사용자 ID, E-mail, IP 주소, DNS 이름 등을 표시(버전3에서는 x.500DN 이외에 하나의 대체 이름을 가질 수 있음)
 - 4 CRL 배포 지점: 인증서의 폐기 여부를 확인하기 위한 인증서 폐기 목록(CRL)이 있는 위치
 - 5 기관 정보 액세스
 - ⑤ 키 사용 용도 : 인증서에 포함된 공개키의 용도를 나타냄
 - 🕡 인증서 정책
 - ❸ 손도장 알고리즘
 - ② 손도장

■ 인증서의 특성

- 누구나 사용자의 인증서를 획득하고, 공개키를 획득할 수 있음.
- 인증기관 이외에는 인증서를 수정/발급할 수 없음.
- 같은 인증 구조 내의 사용자는 상호인증서 신뢰가 가능

■ 공인인증서에 대한 이해

- 인증서의 폐기
 - 폐기된 인증서의 사용에 따른 피해를 줄임.
 - 폐기된 인증서의 사용에 따른 피해를 줄이기 위해 인증기관은 폐기된 인증서 목록을 주기적으로 발급.
 - 이를 인증서 폐기 목록(CRL, Certification Revocation List)이라 함. (X.509 표준에 정의되어 있음)
 - 이 목록도 인증서처럼 임의로 조작하거나 만들 수 없어야 함. 따라서 인증서처럼 인증기관이 전자서명을 하여 발급
 - 인증서 폐기 목록은 보통 폐기된 인증서에 관한 정보만 유지
 - 이와 같은 접근 방법을 나쁜 목록(bad-list) 방법이라 함.
 - 반대로 좋은 목록(good-list) 방법도 있음.
 - 좋은 목록에서는 이 목록에 포함된 인증서만 사용
 - 나쁜 목록에서는 이 목록에 포함되지 않은 인증서만 사용해야 함.

■ 전자서명

- 서명이란 서명한 사람의 신분을 집약적으로 증명하는 도구로 전자서명도 이와 비슷
- 우리나라의 전자서명법의 정의: 전자서명이란 서명자가 해당 전자문서에 서명하였음을 나타내기 위해 전자문서에 첨부되거나 논리적으로 결합된 전자적 형태의 정보를 말한다.
- 계약을 할 때 사용하는 인감도장은 동사무소 등과 같은 공공기관에 등록하여 공증을 받은 것으로, 계약서 등의 날인에 사용.

[그림 10] 인감도장을 사용한 계약서 날인

• 전자서명이 인감도장이 되고, 두 사람의 전자서명은 공인 인증기관에 등록되고 검증되어 사용.

[그림 11] 전자서명을 사용한 인증

■ 전자서명

- 전자서명의 원리
 - 전자서명에서는 원본의 해시값을 구한 뒤, 그 해시값에 부인방지 기능을 부여하기 위해 공개키 방법을 사용
 - 철수가 영희에게 편지를 보낼 때, 편지의 해시값을 구한 후 그 해시값을 자신의 사설키로 암호화하여 보냄.

[그림 12] 전자서명의 생성

■ 전자서명

- 전자서명의 원리
 - 영희는 철수의 공개키를 이용해 암호화된 해시값을 복호화하고, 원본 문서를 해시한 값과 비교
 - 복호화한 해시값과 전달된 편지에서 구한 해시값이 일치하면 전달된 편지가 철수로부터 온 것이 맞고, 위조되지 않
 았음을 확신할 수 있음.

[그림 13] 전자서명을 이용한 전송 문서 확인

■ 전자서명

- 전자서명이 제공하는 기능
 - 위조 불가(Unforgeable): 서명자만이 서명문을 생성할 수 있음.
 - 인증(Authentication): 서명문의 서명자를 확인
 - 재사용 불가(Not Reusable) : 서명문의 해시값을 전자서명에 이용하므로 한 번 생성된 서명을 다른 문서의 서
 - 명으로 사용할 수 없음.
 - 변경 불가(Unalterable): 서명된 문서는 내용을 변경할 수 없기 때문에 데이터가 변조되지 않았음을 보장하는 무결성을 만족
 - 부인 방지(Non Repudiation) : 서명자가 나중에 서명한 사실을 부인할 수 없음.
- 전자서명에 관련해 미국에는 1994년에 만들어진 DSS(Digital Signature Standard)가 있고, 이는 DSA(Digital Signature Algorithm)를 사용함.
 - DSA는 슈노어(Schnorr)와 엘가말(ElGamal)의 알고리즘을 기반으로 함.
 - 서명 생성이나 암호키 생성에서는 SHA.1을 이용하고 있음.
- 우리나라에서는 1996년에 개발된 KCDSA(Korean Certifice-based Digital Signature Algorithm)가 있음.
 - 현재 우리나라의 전자서명법에 따르면, 전자서명은 인터넷을 통해 전자문서를 교환할 때 일반 문서에서 쓰이는 인감도장과 법적으로 똑같은 효력을 지님.

■ 전자봉투

- 전달하고자 하는 메시지를 암호화하여 한 사람을 통해서 보내고, 암호화 키는 다른 사람에게 가져가게 하는 것
 을 암호학적으로 구현한 것.
- 철수는 전자봉투를 사용하기 위해 우선 전자서명을 생성하고 전자서명과 원문, 그리고 자신의 공개키가 들어있는 인증서를 비밀키(DES 알고리즘 등에 사용되는 대칭키)를 사용하여 암호화함.
- 전자서명 세트와 인증서를 암호화한 비밀키를 영희의 공개키로 암호화
 - 이것이 전자봉투가 됨.
- 철수는 최종적으로 비밀키로 암호화한 결과와 비밀키가 암호화된 전자봉투를 영희에게 보냄.

■ 전자봉투

- 전달받은 영희는 우선 전자봉투를 자신의 사설키로 복호화하여 비밀키를 획득
- 비밀키를 이용하여 전자서명과 평문, 철수의 인증서를 복호화(해독)
- 복호화한 인증서에서 철수의 공개키를 얻어 전자서명을 복호화한 후 이를 원문 해시 결과와 비교

[그림 15] 전자봉투의 복호화

• 전자봉투는 기밀성, 무결성, 부인 방지를 모두 지원함.

SET

■ SET(Secure Electronic Protocol) : 1996년 비자(Visa)와 마스터(Master) 카드 회사의 합의에 의해 만들어진 프로토콜

SET의 구성

[그림 16] SET의 구성

- 카드 사용자 : 신용카드를 소지한 사람으로SET에 이용되는 인증서를 소유
- ② 상점 : 인터넷 쇼핑몰을 운영하며 SET를 이용 하여 상품을 판매
- ③ 지불 게이트웨이(PG: Payment Gateway) : 기 존의 신용카드 지불 방식으로 은행과 거래 내 역을 주고받음.
- ◆ 신용카드 회사(Issuer): 사용자에게 신용카드 를 발급하고, CA를 운영하여 사용자에게 인증 서를 발급
- ⑤ 은행(Acquirer): 상점의 계좌가 있으며 지불 게이트웨이를 운영함. CA를 운영하며 상점에 인증서를 발급
- ◎ 인증기관 : SET에 참여하는 모든 구성원의 정 당성을 보장하는 루트(Root) CA

SET

■ SET의 지불 과정

[그림 17] 이중 서명의 기본 동작

- 이중 서명의 생성
 - 카드 사용자가 구매정보와 지불정보를 각각 해시
 - 두 해시값을 합한 뒤 다시 해시
 - 최종 해시값을 카드 사용자의 사설키로 암호화(서명)
- 이중 서명의 목적
 - 상점이 카드 사용자의 계좌번호 같은 지불정보를 모르게 함.
 - 상점에 대금을 지불하는 은행이 카드 사용자가 상점에서 산 물건이 무엇인지 모르면서 상점이 요구한 결제 대금이 정확한지 확인할 수 있게 하는 데 있음.

SET

- SET의 지불 과정
 - 비밀키(대칭키) 생성
 - 비밀키를 사용해 지불정보를 암호화하고, 비밀키는 은행이 운영하는 지불 게이트웨이의 공개키로 암호화.

[그림 18] 비밀키의 생성

• 결제를 위한 데이터 전송

[그림 19] 결제를 위해 카드 사용자가 상점에 전송하는 데이터

SET

- SET의 지불 과정
 - 카드 사용자로부터 구매정보 확인
 - 상점은 카드 사용자가 신청한 물건에 대한 구매정보의 해시를 구하고(●), 카드 사용자가 보내온 한 쌍의 해시값을 새로 구한 해시로 대치시킨 뒤(❷), 새로운 이중 해시를 구함(❸). 그 후 카드 사용자의 사설키로 암호화된 해시값을 복호화하여(④) 이를 새로 구한 이중 해시값과 비교(⑤)
 - 그런 다음 카드 사용자가 보내온 구매정보가 그 카드 사용자의 것인지 또는 구매정보가 변조되지 않았는지 확인

[그림 20] 이중 해시값을 이용한 구매정보 확인

SET

- SET의 지불 과정
 - 상점은 지불 게이트웨이로 지불 정보 전송

[그림 21] 상점이 지불 게이트웨이로 보내는 데이터

SET

- SET의 지불 과정
 - 지불 정보 확인
 - 지불 게이트웨이는 자신의 사설키로 비밀키를 복호화하여 지불정보를 확인
 - 상점이 한 것처럼 받은 지불정보를 해시한 값으로 한 쌍의 해시값을 대치하여 이중 해시값을 비교하고, 지불정보의 변조 여부를 확인한 뒤 상점에 대금을 지불.

[그림 22] 지불정보의 확인

스마트카드

■ 접촉식 카드

- 접촉식 스마트카드 리더기와 스마트카드의 접촉부(CHIP) 사이의 물리적 접촉에 의해 작동하는 스마트카드
- 접촉식 카드는 접점의 잦은 접촉으로 인해 전기적 충격이나 손상이 생길 우려가 있음.
- 보안이 중요한 많은 DATA를 처리하는 거래 인증, 전자서명 등의 응용에 적합

[그림 24] 접촉식 카드의 구조

■ 비접촉식 카드

- 구리선을 이용하여 무선 주파수 파장을 전력으로 전환하는 방식으로 구동시켜 스마트카드 리더기와 통신하는 카드
- 처리 시간에 제한을 받는 교통, 유통 등에 적합

[그림 25] 비접촉식 카드의 구조

스마트카드

- 하이브리드 카드
 - 하나의 카드 안에 접촉식 카드와 비접촉식 카드가 별도로 존재하는 하이브리드(Hybrid) 형식의 카드
 - 하드웨어와 소프트웨어 역시 별도로 존재

[그림 26] 하이브리드 카드의 구조

■ 콤비 카드

• 접촉식 카드와 비접촉식 카드가 공유할 수 있는 부분을 상호 공유하는 스마트카드

[그림 27] 콤비 카드의 구조

■ 스마트 카드

- SIM 카드
 - 가입자 식별 모듈(Subscriber Identification Module)을 구현한 IC 카드
 - GSM 단말기의 필수 요소
 - 3세대 이동통신 단말기에서는 USIM(Universal Subscriber Identity Module, 범용 사용자 식별 모듈)으로 표준이 확장됨.
 - 4세대 이동통신인 LTE에서도 일부 수정되어 사용되고 있음.

[그림 28] USIM

■ 전자우편의 암호화

- PGP[pretty good privacy]
 - 필 치머만(Phil Zimmermann)이 독자적으로 개발
 - PGP를 사용하는 사람들끼리의 신뢰 관계를 통해 인증
 - 철수가 영희, 민수와 PGP를 통해 서로 신뢰하는 관계라면, 영희와 민수도 철수를 통해 서로를 신뢰하게 됨.
 - 이는 공인인증서에서 살펴본 상호인증서를 통한 네트워크 구조와 유사.
 - PGP는 이런 상호인증을 통해 많은 인터넷 사용자가 서로를 인증하여 그물망과 같은
 인증구조를 가지게 됨.

[그림 33] 필 치머만

[그림 34] PGP 상호인증 예

[그림 35] 인터넷에서의 PGP 상호인증

■ 전자우편의 암호화

- S/MIME[Security Services for MIME, Security Services for Multipurpose Internet Mail Extension]
 - S/MIME(Secure MIME)은 인증서 서비스를 통하여 암호화되는 메일 서비스를 제공
 - S/MIME 관련 프로그램을 설치하면 대부분 자동으로 이루어짐.
 - S/MIME은 아직까지 널리 쓰이지 않으나 회사에서 그룹웨어를 사용할 때 이와 매우 비슷한 형태의 암호화 메일을 제공하는 경우가 많음.

[그림 36] S/MIME의 동작

■ 전자우편의 암호화

- PEM [privacy enhanced mail]
 - IETF(Internet Engineering Task Force)에서 채택
 - 높은 보안성을 가지고 있음.
 - 하지만 구현의 복잡성 등의 이유로 널리 쓰이지는 않음.

■ 네트워크 암호화

[그림 37] OSI 계층별 암호화 프로토콜

네트워크 암호화

- 데이터 링크 계층의 암호화 프로토콜
 - PPTP [point-to-point tunneling protocol]
 - 마이크로소프트가 제안한 VPN 프로토콜로, PPP(Point-to-Point Protocol)에 기초.
 - PPP는 두 대의 컴퓨터가 직렬 인터페이스를 이용하여 통신할 때 사용
 - » 특히 전화선을 통해 서버에 연결하는 PC에서 자주 사용됨.
 - L2TP [layer 2 tunneling protocol]
 - 시스코가 제안한 L2F(Layer 2 Forwarding)와 PPTP가 결합된 프로토콜
 - PPTP와 L2TP는 모두 PPP 트래픽을 암호화
 - » IP, IPX,NetBEUI, AppleTalk 등의 다양한 상위 로컬 네트워크 프로토콜을 사용할 수 있음.
 - 둘다 사용자 인증(PAP, CHAP, MS-CHAP,EAP)이나 데이터 암호화/압축(CCP, ECP) 등의 보안 기능을 PPP에서 제공하는 것을 사용.

[표 2] PPTP와 L2TP 프로토콜의 비교

	РРТР	L2TP
네트워크	통신하기 위해 양단의 네트워크가 IP를 기반으로 해야 한다.	프레임 릴레이(Frame Realy), ATM 등에서도 사용할 수 있다.
터널링	두 시스템 사이에 하나의 터널만 지원한다.	여러 개의 터널을 허용하여 QoS(Quality of Service)에 따라 서로 다른 터널을 이용할 수 있다.
압축 및 인증	해당 기능 없다.	헤더 압축 및 터널에 대한 인증 기능을 제공한다.

■ 네트워크 암호화

- 네트워크 계층의 암호화 프로토콜
 - IPSec [IP security protocol]
 - 3계층의 암호화 프로토콜
 - IP 스푸핑이나 스니핑 공격에 대한 대응 방안이 될 수 있음.
 - 주요 기능은 AH (Authentication Header)를 이용한 인증, ESP(Encapsulation Security Payload)를 이용한 기밀성,
 IKE(Internet Key Exchange)를 이용한 비밀키 교환임.

[표 3] IPSec 프로토콜의 기능

기능	특징
AH(Authentication Header)	•전송 도중에 데이터가 변조되었는지 확인할 수 있도록 데이터의 무결성을 검사한다. • 데이터를 스니핑한 뒤 해당 데이터를 다시 보내는 재생 공격(Replay Attack)을 막을 수 있다.
ESP(Encapsulating Security Payload)	•메시지의 암호화를 제공한다. • ESP에서 사용하는 암호화 알고리즘으로는 DESCBC, 3DES, RC5, IDEA, 3IDEA, CAST, blowfish가 있다.
IKE(Internet Key Exchange)	• ISAKMP(Internet Security Association and Key Management Protocol), SKEME, Oakley 알고리즘의 조합으로, 두 컴퓨터 간의 보안 연결(SA: Seucrity Association)을 설정한다. • IPSec에서는 IKE를 이용하여 연결이 성공하면 8시간 동안 SA를 유지하므로, 8시간이 넘으면 SA를 다시 설정해야 한다.

네트워크 암호화

- 전송 계층의 암호화 프로토콜
 - SSL [Secure Sockets Layer]
 - 네스케이프가 개발
 - 40비트와 128비트의 키를 가진 암호화 통신을 할 수 있게 해줌.
 - L2TP나 IPSec보다 상위 수준에서 암호화 통신기능을 제공
 - » 보통 4계층(전송 계층)과 5계층(세션 계층) 사이의 프로토콜이라 함.
 - SSL의 기능은 크게 서버 인증, 클라이언트 인증, 암호화 세션임.
 - 암호화된 통신은 40비트와 128비트의 암호화 세션을 형성
 - » 국내의 많은 사이트가 아직 40비트 암호화를 제공하는 모듈을 사용
 - 서버 인증은 클라이언트가 자신이 신뢰할만한 서버에 접속을 시도하고 있는지를 확인하는 클라이언트가 공개키 기술을 이용하여 서버의 인증 서가 신뢰된 CA에서발행된 것인지를 확인
 - 서버는 클라이언트의 인증서를 확인하여 클라언트가 서버에 접속할 자격이 있는지를 확인할 수 있음.

[그림 38] OSI에서의 SSL의 동작 위치

06 컨텐츠 보안

스테가노그래피

■ 워터마크와 비슷하지만 '저작권 보호'보다는 '정보를 은밀하게 전달'하기 위한 목적이 더 큼.

■ 워터마크

- 편지지의 제작사를 표시하기 위해 편지지에 투명무늬를 희미하게 프린트한 것을 워터마크라고 부른데서 유래
 - 종이로 출력해 판매되는 IT 관련 문서의 페이지 전체에 옅은 색으로 소유권을 가진 회사의 로고를 표시한 것이 이에 해당.
 - 영상이나 오디오 파일에도 이런 데이터를 삽입
- 워터마크는 저작물의 사용자가 알아볼 수 있게 표시되기도 하지만 해당 저작물이 조작되지 않도록 인지할 수 없는 방식으로 표시되기도 함.

Q & A