Datasäkerhetsmetoder föreläsning 7 Nyckelhantering

Jan-Åke Larsson

Cryptography

- A security *tool*, not a general solution
- Cryptography usually converts a communication security problem into a key management problem
- So now you must take care of the key security problem, which becomes a problem of computer security

Key management

The problem is to

- generate
- distribute
- store
- use
- revoke

the key in a secure way

Key generation

- The key size decides how many different keys you can have, the search space for exhaustive key search
- If keys are not chosen at random, the attacker can first try more likely keys
- If all bit combinations are not used, security is given by the number of possible keys, not the size in bits
- If keys are generated from a known random seed, the size of that seed decides the security

Key length

Key length

Table 7.1: Minimum symmetric key-size in bits for various attackers

Attacker	Budget	Hardware	Min security	(1996)
"Hacker"	0	PC	53	45
	< \$400	PC(s)/FPGA	58	50
	0	"Malware"	73	
Small organization	\$10k	PC(s)/FPGA	64	55
Medium organization	\$300k	FPGA/ASIC	68	60
Large organization	\$10M	FPGA/ASIC	78	70
Intelligence agency	\$300M	ASIC	84	75

From "ECRYPT II Yearly Report on Algorithms and Keysizes (2009-2010)"

Key length

Table 7.1: Minimum symmetric key-size in bits for various attackers

Attacker	Budget	Hardware	Min security	(1996)
"Hacker"	0	PC	58	45
	< \$400	PC(s)/FPGA	63	50
	0	"Malware"	77	
Small organization	\$10k	PC(s)/FPGA	69	55
Medium organization	\$300k	FPGA/ASIC	69	60
Large organization	\$10M	FPGA/ASIC	78	70
Intelligence agency	\$300M	ASIC	84	75

From "ECRYPT II Yearly Report on Algorithms and Keysizes (2011-2012)"

Key establishment and authentication

- Once upon a time, protocols establishing a session key was called authentication protocols
- This is no longer the case
- Kerberos (to the left) is known mainly as an authentication protocol
- The end result is an authorization ticket that contains a "session key"

Key Management

- The first key in a new connection or association is always delivered via a courier
- Once you have a key, you can use that to send new keys
- If Alice shares a key with Trent and Trent shares a key with Bob, then Alice and Bob can exchange a key via Trent (provided they both trust Trent)

 If Alice shares a key with Trent and Trent shares a key with Bob, then Alice and Bob can exchange a key via Trent (provided they both trust Trent)

Trent
Key distribution center K_{AT}, K_{BT}

Alice, K_{AT}

Bob, K_{BT}

• If Alice shares a key with Trent and Trent shares a key with Bob, then Alice and Bob can exchange a key via Trent (provided they both trust Trent)

 If Alice shares a key with Trent and Trent shares a key with Bob, then Alice and Bob can exchange a key via Trent (provided they both trust Trent)

Key distribution center, key server

If Alice shares a key with Trent and Trent shares a key with Bob, then
Alice and Bob can receive a key from Trent (provided they both trust
Trent)

Key distribution center, key server

If Alice shares a key with Trent and Trent shares a key with Bob, then
Alice and Bob can receive a key from Trent (provided they both trust
Trent)

• If Alice shares a key with Trent and Trent shares a key with Bob, then Alice and Bob can exchange a key via Trent (provided they both trust Trent)

Key distribution center, replay attacks

 But perhaps Eve has broken a previously used key, and intercepts Alice's request

Key distribution center, replay attacks

- But perhaps Eve has broken a previously used key, and intercepts Alice's request
- Then she can fool Bob into communicating with her

Alice and Trent add time stamps to prohibit the attack

Alice and Trent add time stamps to prohibit the attack

- Alice and Trent add time stamps to prohibit the attack
- But now, Eve can pretend to be Bob and make a request to Trent

- Alice and Trent add time stamps to prohibit the attack
- But now, Eve can pretend to be Bob and make a request to Trent, who will forward the key to Alice

- Another variation is to use nonces to prohibit the replay attack
- If Eve ever breaks one session key, she can get Bob to reuse it

Trent
Key distribution center K_{AT}, K_{BT}

Trent K_C , K_G

Grant K_G, K_S

Cliff K_C

Serge K_S

Grant K_G, K_S

- 1. Cliff sends Trent $ID_C||ID_G|$
- 2. Trent responds width $E_{K_C}(K_{CG})||TGT$ where $TGT = ID_G||E_{K_G}(ID_C)||t_1||K_{GC})$

Serge *K_S*

1. Cliff sends Trent $ID_C||ID_G|$

- 2. Trent responds width $E_{K_C}(K_{CG})||TGT$ where $TGT = ID_G||E_{K_G}(ID_C||t_1||K_{GC})$
- 3. Cliff sends Grant $E_{K_{CG}}(ID_C||t_2)||TGT$

Serge K_S

Grant K_G, K_S

- 1. Cliff sends Trent $ID_C||ID_G|$
- 2. Trent responds width $E_{K_C}(K_{CG})||TGT$ where $TGT = |ID_G||E_{K_G}(ID_C||t_1||K_{GC})$
- 3. Cliff sends Grant $E_{K_{CG}}(ID_C||t_2)||TGT$
- 4. Grant responds with $E_{K_{CG}}(K_{CS})||ST$ where $ST = E_{K_S}(ID_C||t_3||t_{\text{expir.}}||K_{CS})$

1. Cliff sends Trent $ID_C||ID_G|$

- 2. Trent responds width $E_{K_C}(K_{CG})||TGT$ where $TGT = ID_G||E_{K_G}(ID_C||t_1||K_{GC})$
- 3. Cliff sends Grant $E_{K_{CG}}(ID_C||t_2)||TGT$
- 4. Grant responds with $E_{K_{CG}}(K_{CS})||ST$ where $ST = E_{K_S}(ID_C||t_3||t_{\text{expir.}}||K_{CS})$
- 5. Cliff sends Serge $E_{K_{CS}}(ID_C||t_4)$ and can then use Serge's services

Kerberos realms

Controlled invocation in distributed systems

Revocation in Kerberos

Kerberos, more comments

Public key distribution, Diffie-Hellmann

- Diffie-Hellman key exchange is a way to share key
- Alice and Bob create secrets a and b
- They send $\alpha^a \mod p$ and $\alpha^b \mod p$ to each other

Public key distribution, Diffie-Hellmann

- Diffie-Hellman key exchange is a way to share key
- Alice and Bob create secrets a and b
- They send $\alpha^a \mod p$ and $\alpha^b \mod p$ to each other
- Both calculate $K_{AB} = (\alpha^a)^b = (\alpha^b)^a \mod p$

Public key distribution, Diffie-Hellmann

- Diffie-Hellman key exchange is a way to share key
- However, Eve can do an "intruder-in-the-middle"

Public key distribution, Station-To-Station (STS) protocol

If Alice shares a key with Trent and Trent shares a key with Bob, then
Alice and Bob can use Trent to verify that they exchange key with the
right person

Alice,
$$a$$
, K_{AT} Bob, b , K_{BT}

$$\alpha^{b}$$
, $E_{K_{AB}}(sig_{B}(\alpha^{a}, \alpha^{b}))$

Public key distribution, Station-To-Station (STS) protocol

If Alice shares a key with Trent and Trent shares a key with Bob, then
Alice and Bob can use Trent to verify that they exchange key with the
right person

Public key distribution, Station-To-Station (STS) protocol

If Alice shares a key with Trent and Trent shares a key with Bob, then
Alice and Bob can use Trent to verify that they exchange key with the
right person

Public key distribution

• Public key distribution uses a Public Key Infrastructure (PKI)

Trent Certification Authority s_T , $\{e_i\}$

Alice, v_T , d_A

Bob, v_T , d_B

Public key distribution, using Certification Authorities

- Public key distribution uses a Public Key Infrastructure (PKI)
- Alice sends a request to a Certification Authority (CA) who responds with a certificate, ensuring that Alice uses the correct key to communicate with Bob

Public key distribution, using X.509 certificates

- The CAs often are commercial companies, that are assumed to be trustworthy
- Many arrange to have the root certificate packaged with IE, Mozilla, Opera,...
- They issue certificates for a fee
- They often use Registration Authorities (RA) as sub-CA for efficiency reasons
- This creates a "certificate chain"

The content of a X.509 certificate

Version (v3) Serial Number Algorithm ID Issuer Validity Period Subject Name Subject Public Key Info (Algorithm, Public Key) Issuer Unique Identifier (optional) Subject Unique Identifier (optional) Extensions (optional) Certificate Signature Algorithm Certificate Signature

Revocation

- Certificate Revocation Lists distributed at regular intervals is the proposed solution in X.509
- On-line checks are better, but can be expensive
- Short-lived certificates are an alternative, but needs frequent certificate changes
- And the CAs themselves are not the best examples of trustworthy organizations

Public key distribution, X.509 (PKIX) certificates in your browser

Public key distribution, using web of trust

- No central CA
- Users sign each other's public key (hashes)
- This creates a "web of trust"

Public key distribution, using web of trust (PGP and GPG)

- No central CA
- Users sign each other's public key (hashes)
- This creates a "web of trust"
- Each user keeps a keyring with the keys (s)he has signed
- The secret key is stored on a secret keyring, on h{er,is} computer
- The public key(s) and their signatures are uploaded to key servers

Public key distribution, a web-of-trust path

- This is a client-server handshake procedure to establish key
- The server (but not the client) is authenticated (by its certificate)

ClientHello: highest TLS protocol version, random number, suggested public key systems + symmetric key systems + hash functions + compression algorithms

ClientHello: highest TLS protocol version, random number, suggested public key systems + symmetric key systems + hash functions + compression algorithms

ServerHello, Certificate, ServerHelloDone: chosen protocol version, a (different) random number, system choices, public key

ClientHello: highest TLS protocol version, random number, suggested public key systems + symmetric key systems + hash functions + compression algorithms

ServerHello, Certificate, ServerHelloDone: chosen protocol version, a (different) random number, system choices, public key

ClientKeyExchange: PreMasterSecret, encrypted with the server's public key

ClientHello: highest TLS protocol version, random number, suggested public key systems + symmetric key systems + hash functions + compression algorithms

ServerHello, Certificate, ServerHelloDone: chosen protocol version, a (different) random number, system choices, public key

ClientKeyExchange: PreMasterSecret, encrypted with the server's public key

(Master secret): creation of master secret using a pseudorandom function, with the PreMasterSecret as seed

(Session keys): session keys are created using the master secret, different keys for the two directions of communication

ClientHello: highest TLS protocol version, random number, suggested public key systems + symmetric key systems + hash functions + compression algorithms

ServerHello, Certificate, ServerHelloDone: chosen protocol version, a (different) random number, system choices, public key

ClientKeyExchange: PreMasterSecret, encrypted with the server's public key

(Master secret): creation of master secret using a pseudorandom function, with the PreMasterSecret as seed

(Session keys): session keys are created using the master secret, different keys for the two directions of communication

ChangeCipherSpec, Finished authenticated and encrypted, containing a MAC for the previous handshake messages

- SSL 1.0 (no public release), 2.0 (1995), 3.0 (1996), originally by Netscape
- TLS 1.0 (1999), TLS 1.1 (2006), TLS 1.2 (2008), and some later changes
- Current problem: TLS 1.0 is fallback if either end does not support higher versions

Key management

The problem is to

- generate
- distribute
- store
- use
- revoke

the key in a secure way

