Computers and Society Applications of Encryption

Chris Brooks

Department of Computer Science
University of San Francisco

3-0: Public Key Infrastructure

- 6 For real-world applications, a complex web of software systems is required to ensure security.
- This is referred to as a Public Key Infrastructure (PKI).
- Focus shifts from provable protocol properties to system design.
- One of the primary functions of a PKI is the establishment of trust between users with no prior history.
- 6 A certificate authority can provide this, serving as a trusted third party.

3-1: Certificate Authority

- 6 A certificate authority has a number of functions within a PKI
 - Authentication
 - Key generation
 - Key revocation
- 6 Many commercial entities serve as CAs

3-2: Certificate Authorities

- 6 A Certificate Authority will wrap a userŠs public key in a certificate.
 - X.509 is most common standard.
- Contains the user'Šs identity and public key.
- Signed with the CASs private key.
- 6 Risk is shifted:
 - Previously: could unknown user A be compromised?
 - Now: could the CA be compromised?

3-3: Trust Models

- 6 Hierarchical
 - One root CA
 - Considered able to "vouch for" itself.
 - Scalable and fast
- Tradeoff: More levels of hierarchy requires more work to design and maintain, but provides increased reliability/redundancy.

3-4: Trust Models

- Oistributed (Web of Trust)
 - No root CA
 - Users are able to authenticate each other
 - Same approach as P2P software
- 6 Highly redundant, but not very efficient.
- 6 Awkward fit for e-commerce.

3-5: Applications of Encryption

- 6 How can we apply encryption to different sorts of protocols?
 - Message-oriented
 - Transaction-oriented
 - Session-oriented
- Steganography
- Oigital Watermarking

3-6: Message-oriented protocols

- Each message is independent
- Forwared and stored in intermediate connections
 - Email is an example
- 6 Requirements
 - Origin authentication, data integrity, data confidentiality, non-repudiation of origin
 - Might also want confirmation

3-7: **MIME**

- MIME (Multipurpose Internet Mail Extensions) is a set of specs for encoding heterogeneous data types within a single message.
- Text, images, applications, etc.
- 6 Allows heterogeneous applications, platforms, networks to encode, decode and transmit rich data types.
- Oefines header format, data types, encoding.
- Messages are encoded using base64 encodes non-text with text characters.
- No security, though

3-8: **S/MIME**

- 6 S/MIME: extensions to add public-key encryption to MIME.
- Defines a MIME content type:
 - Application/x-pkcs7-mime
 - Unprotected data is enveloped
 - This encompasses encryption, signing, and both.
 - Signatures: standard public-key signing.
 - Encryption:
 - Symmetric-key encryption of data
 - Added to a data structure that is encrypted with a private key

3-9: S/MIME Example

- 6 I wish to sign the email "letŠs meet on Friday"
- 6 Document is converted to canonical form
 - CR/LF fixed, registered charset used. (for text)
- Occument is hashed and signed with my private key.
- 6 Body and signature formatted using ASN.1
 - Standard that specifies representation of arbitrary data types
 - Result is encoded as base64 and given the MIME type application/x-pkcs7-mime

3-10: S/MIME Example

- 6 What if I also want to encrypt my message?
- 6 Canonicalize message
- 6 Encrypt with a random symmetric key
- 6 Encrypt the symmetric key with recipientŠs public key
- 6 Encode both encrypted key and message with ASN, then base64
- 6 Result is given the MIME type application/x-pkcs7-mime

3-11: **S/MIME**

- One problem: A non-S/MIME compatible mailer cannot read a message that is signed but not encrypted.
- 6 Alternate structure:
 - Uses multipart/signed MIME type
 - Both plaintext and signed document are included.

3-12: Transaction-oriented protocols

- 6 In a transaction, multiple messages must be sent
- 6 Request, reply, confirmation, authorization
- Security must ensure that messages are sent in the proper order and that the sequence of messages is secure.

3-13: **SET**

- SET (Secure Electronic Transaction) is a protocol being developed by Visa and Mastercard
- Uses a public-key system to ensure secure payment.
- Provides confidentiality, data integrity, authentication of cardholder and merchant
- Establishes a hierarchical public-key infrastructure
- 6 Public keys are used to exchange symmetric keys.

3-14: SET overview

- 6 Cardholder negotiates an order with the merchant.
- 6 Merchant authorizes the transaction with the acquirer
 - A financial institution that acts as a clearinghouse for bank card transactions.
- 6 Acquirer may communicate with issuer.
 - Institution that issued your credit card.
 - This communication will happen over a private channel.
 - May not take place at the time of transaction.

3-15: Dual Signatures

- SET prevents information leakage through the use of dual signatures.
- 6 I want to buy a car and need the bank to transfer the funds.
- 6 I donŠt want the dealer to see my bank balance
- 6 I donŠt want the bank to see the terms of the deal.
- 6 I only want the money to be transferred if my offer is accepted by the car dealer.

3-16: Dual Signatures

- I generate a message digest for each message and sign them.
- I then concatenate the digests and sign that.
- I send each party their message, plus the concatenated version.
- If the dealer accepts my offer, she sends the digest of the offer to the bank.
- 6 Bank can concatenate this digest with the digest of the authorization I sent them to verify authenticity.

3-17: Session-oriented protocols

- 6 A session is a protocol for the ongoing exchange of messages between two agents.
 - TCP is a session-oriented protocol
- Messages are considered to be part of a larger communication
 - Reliability, in-order delivery, timeliness important
- Initial handshake used to establish a security context.

- 6 Sits on top of TCP
- 6 Provides secure communication over TCP sockets.
 - SSH, scp, https all use SSH.
- 6 Provides authentication of both server and client, data integrity, and confidentiality.

- SSL consists of two sub-protocols:
- SSL Handshake Protocol
 - Negotiates encryption scheme
 - Transmit certificates
 - Establish symmetric session keys
- 6 SSL Record Protocol
 - Compresses and encrypts data
 - Numbers packets
 - Generates checksum
 - Provides data length (for padding)

3-20: Steganography

- Steganography is the science of embedding a secret message within another message.
- Secret is carried innocuously within a harmless-looking wrapper.
 - Useful when an encrypted message might draw suspicion.
- One use of steganography is the embedding of watermarks

3-21: Watermarks

- Traditionally, a watermark has been used to verify the authenticity of a document.
 - Difficult to reproduce.
 - Tampering will destroy watermark.
- 6 DriverŠs Licenses, diplomas, official letterhead.
- More recently, used to track or prevent redistribution
 - ▲ TV logos

3-22: Digital Watermarks

- 6 Three purposes:
 - Ensure authenticity of digital goods
 - Should be difficult to copy watermark.
 - Prevent unauthorized use/ensure copyright
 - Prevent copying
 - Should be difficult to remove watermark.

3-23: Digital Watermarks

- Adding the watermark to the image itself prevents removal by changing the format. (e.g. GIF->JPEG)
- 6 Research challenge: How to construct a watermark that is resistant to manipulation of the document
 - Cropping, editing, rotation, scaling, D/A/D conversion, noise addition, etc.

3-24: Authentication

- 6 Proof of authenticity can be embedded into a digital good.
- 6 Author generates a watermark, signs it, and embeds it.
- 6 Commercial services might assign an ID
- 6 Presence of watermark is advertised.
- User can verify, creator, date created, etc.

3-25: Copy Protection

- Watermarking can be used to prevent illicit copies from being made.
- 6 Requires hardware support.
- 6 CD -> DAT: Audio watermark included a flag; allowed one copy (for personal use).
 - Difficulty: manufacturer compliance.
- OVD: Proposed schemes allow manufacturer to specify copy protection
 - No copies, one copy, many copies.
 - Again, the problem is that manufacturers must comply

3-26: Usage tracking

- 6 Content Providers can also use a watermark to track usage.
- 6 Help find and track unauthorized usage, ensure copyright.
- Each copy of an image has a unique identifier
 - Referred to as a fingerprint
 - Buyer, timestamp, etc.
- Images also have a watermark embedded
- Provides notification of copyright

3-27: Usage Tracking

- Finding the user who originally posted/gave away the image is called the traitor tracing problem.
- Similar: who allowed their smartcard to be used to build a pirate decoder?
- Web spiders can be used to crawl sites, download images, check for watermarks and extract the corresponding fingerprints.
- 6 Legal issues are unresolved
- 6 Am I responsible for all loss that results from giving away copyrighted material?

3-28: Example: Replacing bits

- 6 Image, sound, and video are resistant to changes in the low-order bits.
 - This is what makes compression possible.
- 6 In a 24-bit AIFF, the lowest bits can be treated as noise.
- We can replace those low-order bits with bits that encode a message.
- This could be a string, another image, or anything else that can be represented digitally.

3-29: Wrinkles

- Simply changing all the lower-order bits is very brittle.
 - Attackers need only flip a few bits to remove a watermark.
 - Depends on keeping the hiding mechanism secret.
- 6 A key can be used to specify which blocks contain the watermark.
- 6 The watermark may be redundantly embedded.

3-30: Wrinkles

- Manipulating low-order bits is easy to understand, but not very secure.
- 6 Easy to detect and defeat.
 - e.g. uncompress and recompress, crop, shear.
- 6 This is called a bit-plane or least-significant-bit watermark.

3-31: Wrinkles

- More secure watermarks can be generated by transforming the image and changing bits in the transformed space.
- 6 Luminance, quantization in images
- 6 Choose random pairs and vary contrast
- Frequency, harmonics in sounds
 - Fourier transform
- This falls into the realm of signal processing ÂŰ beyond our scope!

3-32: Attacks

- 6 Add jitter
 - Moves the location of blocks containing a message.
- 6 Mosaic
 - Single image is chopped into several subimages.
 - Defeats spiders.
- 6 Addition of watermarks
 - It is possible in some schemes for an attacker to embed his own watermark and mark it appear to be the original.
 - Timestamping by a trusted third party can solve this.

3-33: Larger Issues in Watermarking

- The assumption underlying watermarking is that information providers can prevent copying and earn profits by selling their work directly.
- 6 ItŠs not clear that this assumption is reasonable.
- 6 History is full of examples of these schemes being circumvented.
- What are alternative ways for information producers to get paid?