

Formal Analysis of V2X Revocation Protocols

Jorden Whitefield, Liqun Chen, Frank Kargl, Andrew Paverd, Steve Schneider, *Helen Treharne* and Stephan Wesemeyer

University of Surrey, UK
Ulm University, Germany
Aalto University, Finland

STM 2017, Oslo, Norway

Outline

- Security challenges of Intelligent Transportation Systems
- Revocation in Vehicle-to-Anything (V2X) communication
- Formal Verification of REWIRE Protocols: PLAIN and R-TOKEN

O-TOKEN: Addressing the issues found

Intelligent Transport Systems (ITS)

What are they?

ITS's are the combination of transport and ICT Systems to enable safer, coordinated, environmentally friendly, and smarter transportation networks.

ITS's use Pseudonyms (short-lived certificates) for authenticated message exchange. Pseudonyms change frequently to protect privacy of vehicles.

Standards

- ➤ ISO15408-2
- > ETSI 102-941 and;
- > IEEE WAVE

Overview of V2X Security

Trust
Architecture
Attestation
Assurance

Privacy
Anonymity
Pseudonymity
Unlinkability
Unobservability

Authentication

Authorisation

Revocation

Software
Safety / Run time
Verification
Assurance

Pseudonyms in V2X

Pseudonyms can enable:

How do you remove a rogue vehicle?

- 1. Using Pseudonym Certificate Revocation Lists (does not scale)
 - 2. Prevent vehicle from broadcasting network messages, by deleting its issued pseudonyms

How do you remove a rogue vehicle?

- 1. Using Pseudonym Certificate Revocation Lists (does not scale)
 - 2. Prevent vehicle from broadcasting network messages, by deleting its issued pseudonyms

Pseudonym Lifecycle

Existing REWIRE Protocols

By D. Förster, H. Löhr, J. Zibuschka, F. Kargl at TRUST 2015

- Use of Trusted Components (TC) to support revocation
- TC = no Certificate Revocation Lists
- Two schemes identified in paper
 - PLAIN: Uses pseudonyms to sign "confirm revocation" messages
 - R-TOKEN: Link token scheme. Uses Long-term key pair for "confirm revocation" message signing

Formal Analysis of REWIRE Protocols

Goals

- Authentication: Completion of the protocol confirms the intended vehicle has been revoked
- Functional Correctness: revocation happens even in presence of a change of pseudonym
- Analysis performed using the TAMARIN Prover
 - Symbolic protocol analysis
 - Behavior defined as Multiset Rewrite rules
 - Properties expressed on traces using logic

Summary of Results

- PLAIN: is not functionally correct
 - Revocation can only occur when there is no change of pseudonym
- R-TOKEN: has an authentication flaw
 - Revocation confirmation cannot be verified by the RA
- O-Token:

Improvement to the REWIRE protocols that ensures correct revocation

PLAIN

PLAIN

R-TOKEN

- Creates pseudo-linkability between pseudonyms
- Vehicles in this scheme have long term key-pair PKvj / SKvj
- Introduces extra field 'R-TOKEN' in pseudonyms

$$\sigma_{Ps_i(V_j)} := \{ | V_j || PK_{V_j} || r | \}_{SK_{V_j}}$$

Pseudonym now consists of a key-pair and R-TOKEN.

R-TOKEN

OBSCURE-TOKEN (O-TOKEN)

- New key-pair "O keys" SKo / PKo
- O-TOKEN is an encryption of SKO under vehicle long-term symmetric key:

$$\phi_{Ps_i(V_j)} := \{ | SK_{O_{Ps_i(V_j)}} | \}_{LTK_{V_j}}$$

Pseudonyms contain O-Token and Pko

O-TOKEN

Future research directions

