Security: Integrity, Authentication, Non-repudiation

CS 352, Lecture 20

http://www.cs.rutgers.edu/~sn624/352-S19

Srinivas Narayana

(heavily adapted from slides by Prof. Badri Nath and the textbook authors)

Today

- Last two lectures: cryptography for confidentiality
- Today: Message digests (integrity)
- Digital signatures (non-repudiation, integrity)
- Certificate authorities (authentication)
- Using these techniques to secure a specific application (email)

Message Digests

Integrity: Did my message get across without tampering?

Message digests

Can we ensure that a receiver can detect message tampering?

Idea: fixed-length, easy- to-compute digital "fingerprint" of a message

 apply hash function H to m, get fixed size message digest, H(m).

Cryptographic hash function properties:

- Easy to calculate
- Produces fixed-size msg digest (fingerprint)
- Hard to reverse: given msg digest x,
 - computationally infeasible to find m such that x = H(m)
 - Or another m' such that H(m) = H(m')

Internet checksum: a poor crypto hash function

Internet checksum has some properties of hash function:

- produces fixed length digest (16-bit sum) of message
- Is easy to compute

But given message with given hash value, it is easy to find another message with same hash value:

<u>message</u>	ASCII format	<u>message</u>	ASCII format
I O U 1	49 4F 55 31	I O U <u>9</u>	49 4F 55 <u>39</u>
00.9	30 30 2E 39	00. <u>1</u>	30 30 2E <u>31</u>
9 B O B	39 42 D2 42	9 B O B	39 42 D2 42
	B2 C1 D2 AC	different messages	B2 C1 D2 AC
		but identical checksums!	

Hash function algorithms

- MD5 hash function widely used (RFC 1321)
 - computes 128-bit message digest in 4-step process.
 - arbitrary 128-bit string x, appears difficult to construct msg m whose MD5 hash is equal to x
- SHA-1 is also used
 - US standard [NIST, FIPS PUB 180-1]
 - 160-bit message digest

Basic idea of crypto hash function

- Use a message as key and transform a constant string of length N repeatedly into another string of length N which is the digest
- Simple example: XOR the constant string with the message bytes
- In practice, use a set of Boolean operations

Message Authentication Code (MAC)

- Authenticates sender
- Verifies message integrity
- No encryption!
- Also called "keyed hash"
- Notation: MD_m = H(s II m); send m II MD_m

HMAC

- popular MAC standard
- addresses some subtle security flaws
- operation:
 - concatenates secret to front of message.
 - hashes concatenated message
 - concatenates secret to front of digest
 - hashes combination again

Digital Signatures

Non-repudiation and integrity

Digital signatures

cryptographic technique analogous to handwritten signatures:

- sender (Bob) digitally signs document, establishing he is document owner/creator.
- *verifiable, nonforgeable:* recipient (Alice) can prove to someone that Bob, and no one else (including Alice), must have signed document

Digital signatures

simple digital signature for message m:

• Bob signs m by encrypting with his private key K_B , creating "signed" message, K_B (m)

Digital signatures

- suppose Alice receives msg m, with signature: m, K_B(m)
- Alice verifies m signed by Bob by applying Bob's public key K_B^+ to K_B^- (m) then checks K_B^+ (K_B^- (m)) = m.
- If $K_B^+(K_B^-(m)) = m$, whoever signed m must have used Bob's private key.

Alice thus verifies that:

- Bob signed m
- no one else signed m
- Bob signed m and not m'

non-repudiation:

✓ Alice can take m, and signature K_B(m) to court and prove that Bob signed m

One problem: we need to encrypt (large) messages using public key crypto!

Digital signature = encrypted message digest

Bob sends digitally signed message:

Alice verifies signature, integrity of digitally signed message:

Authentication & Key Certification

Hello... is it me you're looking for?

Recall: Implement authentication using crypto

- Use a nonce to prevent replay attacks
- Communicate using a shared secret K

Authentication

Previous proposal requires shared symmetric key

• Can we authenticate using public key techniques? Sure! use nonce and public key cryptography

Security hole: if you ask for public keys!

man (or woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)

Security hole: if you ask for public keys!

man (or woman) in the middle attack: Trudy poses as Alice (to Bob) and as Bob (to Alice)

difficult to detect:

- Bob receives everything that Alice sends, and vice versa. (e.g., so Bob, Alice can meet one week later and recall conversation!)
- problem is that Trudy receives all (plaintext) messages as well!

Key certification: Motivation

- Is there a way to ensure we can reliably know the public key of a communicating entity?
- Trust someone else (namely: a centralized authority) to check this for us
- On the Internet, trust is transitive:
 - We trust X (Ex: Alice trusts a certification authority)
 - X trusts Y (Ex: CA attests to Bob's public key)
 - Hence, we can trust Y (Ex: Alice can trust Bob's public key)

Certification authorities

- certification authority (CA): binds public key to particular entity, E.
- E (person, router) registers its public key with CA.
 - E provides "proof of identity" to CA.
 - CA creates certificate binding E to its public key.
 - certificate containing E's public key digitally signed by CA –
 CA says "this is E's public key"

Certification authorities

- when Alice wants Bob's public key:
 - gets Bob's certificate (from Bob or elsewhere).
 - apply CA's public key to Bob's certificate, get Bob's public key

PGP: E-mail Security

An application of security principles to application-layer security

Secure e-mail

Alice wants to send confidential e-mail, m, to Bob.

Alice:

- generates random symmetric private key, K_S
- encrypts message with K_S (for efficiency)
- also encrypts K_S with Bob's public key
- sends both K_S(m) and K_B(K_S) to Bob

Secure e-mail

Alice wants to send confidential e-mail, m, to Bob.

Bob:

- uses his private key to decrypt and recover
 K_S
- uses K_S to decrypt K_S(m) to recover m

Secure e-mail (continued)

Alice wants to provide sender authentication and message integrity

- Alice digitally signs message
- sends both message (in the clear) and digital signature

Secure e-mail (continued)

Alice wants to provide confidentiality, sender authentication, and message integrity.

Alice uses three keys: her private key, Bob's public key, newly created symmetric key

PGP: Pretty Good Privacy

- Security implemented at the application level
 - Allows all of the communication modes described earlier

- Uses a "web of trust" for key exchange
- Key signing: any party X can "sign" that they trust the public key of Y using their private keys
- Propagate trust: If Z trusts X, Z can now trust Y