

Security applications with Java Card

SAR 2003, Nancy

Julien SIMON

j.simon@oberthurcs.com

Outline

- 1. Introduction
- 2. Java Card overview
- 3. WAP security
- 4. IP security
- 5. 802.11 security
- 6. Q&A

Introduction

Oberthur Card Systems

- No. 1 supplier of MasterCard and Visa payment cards worldwide.
- No. 3 supplier of 2G/3G cards worldwide.
- First to apply Java technology to the SIM card (1998).
- Please refer to <u>www.oberthurcs.com</u> for more information.

Speaker

- 3 years at OCS R&D.
- Mobile Communications Development Manager.
- In a previous life, lots of time spent in TCP/IP and kernel code (Mach / Chorus / *nix) : hence, a strong interest in computer (in)security...

Java Card overview

Architecture

Language, VM, API

Java Card

- Software standard initiated by Sun Microsystems in October 1996.
- JC is now maintained by the Java Card Forum.
- JC defines an environment allowing Java applications to to run on a microprocessor smartcard: Java Card Runtime Environment (JCRE):
- Java Card is nice because :
 - ♦ It allows faster and easier development than native code.
 - ♦ It has all the benefits of OOD / OOP.
 - ♦ It is portable at source and binary level.
 - ♦ It allows applications to be loaded after the smartcard has been issued.
- A well-designed Java Card is a very safe foundation :
 - ♦ Common Criteria EAL 4+ evaluation obtained by OCS in 2002.
 - ♦ State-of-the art cryptography, protected against SPA/DPA/DFA attacks.

Java Card Runtime Environment

- The JCRE includes :
 - ♦ The Java Card Virtual Machine,
 - ♦ The Java Card API,
 - ♦ A basic application installer.
- It's implemented in ROM by the smartcard issuer.
- Its behavior is defined by the Java Card Runtime Environment Specification.
- Versions :
 - ♦2.1 (May 2000).
 - ♦2.2 (May 2002).

Java Card architecture

Language

- JC supports most features of the Java language :
 - Packages,
 - ♦ Dynamic object creation (new),
 - ♦ Virtual methods, Inheritance, Interfaces,
 - Exceptions,
 - Etc.
- The following types are not supported
 - ♦ char,
 - ♦ long, float and double,
 - ♦ Multi-dimensional arrays.
- The int type is optional.

Java Card Virtual Machine

- The JCVM has a classic architecture :
 - ♦ It runs bytecode on an operand stack.
 - ♦ JC bytecode is a subset of Java bytecode
 - ♦ E.g. no int related bytecode : iload, istore, etc.
- Compared to the JVM, the JCVM is very simplified:
 - ♦ No on-demand class loading : all required classes must present on the card.
 - ♦ No threads, etc.
- The JVCM also has specific features (transactions, inter-applet communication).
- The behavior of the JCVM is defined by the Java Card Virtual Machine Specification.

Java Card 2.1 API

- The JC 2.1 API includes four packages, defined by the Java Card 2.1 Application Programming Interfaces Specification.
- java.lang : minimal Java classes.
- javacard.framework : smartcard-related classes
 - ♦ Communication with the terminal, PIN handling, etc.
- javacard.security & javacardx.crypto : security classes.
 - ♦ Keys : DES, 3DES, RSA et DSA.
 - ♦ Crypto objects: KeyPair, MessageDigest, Cipher and Signature.
- Java Card 2.2 adds Java Card RMI, AES, ECC, garbage collection, etc.

Java Card references

Java Card

- ♦ Specs & JCDK : http://java.sun.com/javacard/
- ♦ Java Card Forum : http://www.javacardforum.org/
- « Java Card Technology For Smart Cards » , Addison-Wesley, 2000.

Cryptography

- ♦RSA Labs : http://www.rsalabs.com/
- « Cryptographie appliquée » (2ème édition), Bruce Schneier.
- « Handbook of Applied Cryptography » http://www.cacr.math.uwaterloo.ca/hac/

WAP security

WAP overview

Wireless Identity Module (WIM)

Smartcard WAP browsers

Wireless Application Protocol

- WAP 1.0 was released in 1998 and evolved into 1.3.
- WAP 1.x doesn't support standard Internet protocols and languages: a WAP gateway is required.

WAE: Application Environment

WSP: Session Protocol

WTP: Transaction Protocol

WTLS: Transaction Layer Security

WDP: Datagram Protocol

HTTP: Hyper Text Transfer Protocol

SSL: Secure Sockets Layer

TCP: Transmission Control Protocol

IP: Internet Protocol

The key to an open world

WAP architecture

ME = Mobile Equipment

HTTP = Hyper Text Transfer Protocol

WSP = Wireless Session Protocol

WTP = Wireless Transaction Protocol

WML = Wireless Markup Language
HTML = Hyper Text Markup Language
CGI = Common Gateway Interface

Wireless Identity Module

- WAP communication is secured by the Wireless Transaction Layer Protocol (WTLS), which is "equivalent" to SSL.
- WTLS relies on the Wireless Identity Module (WIM) to perform secure operations, such as:
 - **♦ Verification primitives (PIN operations).**
 - ♦ Data Access primitives (Key/certificate storage in PKCS #15 files)
 - ♦ Cryptography primitives: Compute Digital Signature, Verify Signature, Hash, Decipher and various key primitives used to setup a WTLS session (Diffie-Hellman, etc).
- The WAP browser also needs the WIM to perform the signText operation (application-level signature).
- The WIM can be implemented as a Java Card applet.

WAP (in)security

There is no end-to-end security, because of the WTLS/SSL gateway. This is the infamous "WAP gap" problem.

WAP 2.0 solves this by using standard Internet protocols (TLS).

End-to-end security

Data is protected by the application, i.e. the bytecode is encrypted/decrypted by the WAP browser running on the (U)SIM card.

WAP with a smartcard browser

Plug-in architecture

- The core browser can be extended using plug-ins.
- A plug-in is a normal SIM Toolkit applet.
 - It extends the WIB by adding new features :
 - Data storage,
 - Cryptography: the WAP gap must be closed!
 - ♦ It may be installed at personalization time.
 - ♦ Plug-ins are usually small enough to be installed OTA.
- Applet communication is possible with Java Card :
 - ♦ A plug-in registers to the WIB using a Shareable interface.
 - ♦ When the WIB receives the Plug-In command, it invokes the plug-in using another Shareable interface.

PKI plug-ins

- A smartcard browser usually supports several Public Key Infrastructure (PKI) plug-ins.
- Decryption : Asymmetric Decryption (AD)
- Digital signature (text): PKCS#1 (P1)
- Digital signature with time stamp (text): PKCS#7 (P7)
- Digital signature and non-repudiation (data) : Fingerprint (FP)

A Band Of Browsers

- SmartTrust Wireless Internet Browser (WIB)
- SIM Alliance S@T browser.
- 3GPP USAT Interpreter :
 - ♦ 21.112 & 31.11{2,3,4} Release 5 & 6 : architecture, protocol, core browser.
 - ♦ 31.113 Release 6 : plug-ins.
- These browsers all support the WML standard (or at least a large subset of it) as well as proprietary extensions (S@TML, SmartTrust WML, etc). This is similar to the Netscape/IE situation.

WAP references

- USAT Interpreter http://www.3GPP.org/
- SIM Alliance http://www.SIMAlliance.org
- SmartTrust http://www.SmartTrust.com

- PKCS http://www.RSALabs.com
- WAP http://www.OpenMobileAlliance.com/
- World Wide Web Consortium http://www.w3.org/

IP Security

IP in mobile networks

Internet Key Exchange

Diffie-Hellman with Java Card

IP in mobile networks

IPsec and smartcards

Internet Key Exchange

IKE defines two phases:

- 1. Creation of a secure channel between the IKE peers.
 - a. Negotiation of the IKE Security Association : encryption algorithm, hash function, authentication method (pre-shared keys, RSA), Diffie-Hellman group.
 - b. Generation of shared secrets with a Diffie-Hellman exchange.
 - c. Mutual authentication and establishment of the secure IKE channel.
- 2. Creation of the IPsec security association.
 - a. Using the secure IKE channel, negotiation of the IPsec Security Association : SPI, IPsec transform.
 - b. Generation of the required keys either by deriving the Phase 1 secret, or by performing another Diffie-Hellman exchange.

Diffie-Hellman for mathematicians

- Diffie-Hellman (1976) is a widespread protocol for shared secret establishment.
- P and α are two public numbers : α <P, P prime.

Shared secrets are derived from $(\alpha^{ab} \mod P) \mod P$

Diffie-Hellman for the layman

- DH may be implemented primitives from public key systems based on exponentiation (RSA, DSA) or elliptic curves (ECDSA).
- DH is vulnerable to the man-in-the-middle attack, so each peer should use a certificate to authenticate the other peer.

Diffie-Hellman with Java Card

- JC 2.1 supports RSA, so DH can be implemented.
- JC 2.2 introduces javacard.security.KeyAgreement, which is the base class for key agreement algorithms like DH.
 - ♦At this point, the KeyAgreement API only supports ECC keys.
 - ♦ Main operation : generation of a shared secret using the caller's Private Key and public data received from the peer.
 - public abstract short generateSecret(
 byte[] publicData, short publicOffset, short publicLength,
 byte[] secret, byte[] secretOffset)

IPsec references

- RFC 2401 Security Architecture For The Internet Protocol.
- RFC 2402 IP Authentication Header.
- RFC 2406 IP Encapsulating Security Payload.
- RFC 2407 The Internet IP Security Domain of Interpretation for ISAKMP.
- RFC 2408 Internet Security Association and Key Management Protocol.
- RFC 2409 The Internet Key Exchange.
- RFC 2631 Diffie-Hellman Key Agreement Method.

Wi-Fi

802.11 weaknesses

Improvements to 802.11 security

Implementing 802.11 security on a (U)SIM smartcard

802.11 (in)security

- 802.11 security has been cracked.
- A new protocol is introduced to support client authentication and distribution of session keys: the Extensible Authentication Protocol (EAP).
- EAP is a generic transport protocol for a large number of authentication and key distribution methods.
- EAP can be integrated into PPP [RFC2284] or 802.2 [802.1X].

Improving 802.11 security

- Wi-Fi Protected Access (WPA) is a short-term solution (available now).
 - **♦** Authentication: 802.1X provides transport for EAP over LANs (EAPoL).
 - ♦ Encryption: the Temporal Key Integrity Protocol (TKIP) is based on RC-4 and uses 128-bit keys which are recycled every 10,000 packets.
- 802.11i will be the long-term standard.
 - Authentication: 802.11i will maintain compatibility with WPA and building on 802.1x.
 - ♦ Encryption: 802.11i will introduce new authentication and confidentiality protocols based on the Advanced Encryption Standard (AES):
 - Counter CBC Mode Protocol (CCMP).
 - · Wireless Robust Authenticated Protocol (WRAP).

802.11i security

How safe are the keys? How good is the crypto?

Better 802.11 security

EAP methods

- EAP is a generic protocol: it relies on a variety of methods for authentication and key generation.
- The following methods could be implemented on a smartcard to provide mutual authentication and key generation:
- 1. EAP-TLS [RFC2716]: Transaction Layer Security [RFC2246].
- 2. EAP-SIM (IETF draft): 2G authentication algorithms.
- 3. EAP-AKA (IETF draft): 3G authentication algorithms.
- EAP-SIM and EAP-AKA will be part of 3GPP {2,3}3.234
 Release 6.

EAP commands

- Four packet types: Request, Response, Success, Failure.
- Request (authenticator → peer)
 - a. Identity: query the identity of the peer.
 - **b.** Notification : send a displayable message to the peer (password expiration, etc).
 - c. TLS / SIM / AKA : set the authentication method and data.
- Response (peer → authenticator)
 - a. Identity: send a peer identity to the authenticator.
 - b. Notification: acknowledge message.
 - c. TLS / SIM / AKA : send authentication value.
 - d. NAK: decline authentication method and propose another one.
- Success (authenticator → peer): authentication has succeeded.
- Failure (authenticator → peer): authentication has failed.

EAP & 3GPP

A wireless client may also use a 3GPP authentication server to Intranet / Internet connect to Internet services [23.234]. **3GPP Network EAPoL** 3GPP AAA EAPoL | WLAN Access Network Server UE (with or without an intermediate network) **Packet** Data GW AAA = Authentication, Authorization and Accounting GW = Gateway3GPP PS PS = Packet-Switched services UE = User Equipment WLAN = Wireless Local Access Network

EAP Java Card API

- This API is being designed by the Java Card Forum and the WLAN Smart Card Consortium.
- It allows Java Card developers to build applications that allow smart cards to be used as EAP authentication tokens.
- It has been built in the context of WLAN end-user authentication, which relies on the EAP protocol.
- In particular, this API has been built in the context of the APDU protocol defined in draft-urien-eap-smartcard-01.txt, titled EAP Support in Smart Cards.
- It is an extension of the Java Card 2.2 API and relies on Java Card RMI.
- All necessary cryptographic algorithms are supported by Java Card 2.2.

EAP Java Card API (1)

EAPApplet

The **EAPApplet** object is a basic applet that handles EAP requests through a JCRMI service.

The EAPBasicService object implements the EAP protocol and is registers to JCRMI through the EAPService interface.

The Authenticator object performs the authentication itself: it is tied to an identity, a credential and an authentication method.

JCRE

EAP on ISO7816

EAP Java Card API (2)

Wi-Fi references (1)

- Wi-Fi Alliance http://www.weca.net
- IEEE 802.x http://www.ieee802.org
- IEEE 802.11 ISO/IEC 8802-11: (1999) IEEE Standards for Information
 Technology Telecommunications and Information Exchange between Systems Local and Metropolitan Area Network Specific Requirements Part 11: Wireless
 LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications.
- IEEE 802.1x IEEE Standards for Local and Metropolitan Area Networks: Port-Based Network Access Control.
- IEEE 802.11i Draft Supplement to Standard for Telecommunications and Information Exchange Between Systems - LAN/MAN Specific Requirements -Part 11: Wireless Medium Access Control (MAC) and physical layer (PHY) specifications - Specification for Enhanced Security (Draft 3.0, November 2002).
- 3GPP http://www.3gpp.org
- 3GPP TS 23.234 v1.8.0 3GPP system to WLAN Interworking; System Description (Release 6)

Wi-Fi references (2)

- IETF http://www.ietf.org
- RFC 1661 The Point-to-Point Protocol.
- RFC 1994 PPP Challenge Handshake Authentication Protocol (CHAP)
- RFC 2138 Remote Authentication Dial In User Service (RADIUS)
- RFC 2246 The TLS protocol, version 1.0
- RFC 2284 PPP Extensible Authentication Protocol.
- RFC 2716 PPP EAP TLS Authentication Protocol.
- draft-ietf-eap-rfc2284bis-03.txt Extensible Authentication Protocol (EAP)
- draft-aboba-pppext-key-problem-06.txt EAP Keying Framework
- draft-urien-eap-smartcard-01.txt EAP support in smartcards
- draft-haverinen-pppext-eap-sim-10.txt EAP SIM Authentication
- draft-arkko-pppext-eap-aka-09.txt EAP AKA Authentication
- draft-ietf-aaa-diameter-17.txt DIAMETER Base Protocol

Conclusion

- Java Card is a <u>safe</u> foundation for many network security applications.
- And don't forget E-commerce / identification applications...
- As Java Card moves closer to the Java mainstream, new opportunities will arise (DRM, etc).

Q&A

- Thank you very much for inviting me and for attending this presentation.
- If you have any questions, I'll do my best to answer them.

Feel free to get in touch!