

Key Management

Chapter 11


Overview

- Key exchange
 - Session vs. interchange keys
 - Classical, public key methods
 - Key generation
- Cryptographic key infrastructure
 - Certificates
- Key storage
 - Key escrow
 - Key revocation

COMPUTER SECURITY [ART and SQIENCE]

Notation

- $X \rightarrow Y : \{Z \mid | W\} k_{X,Y}$
 - X sends Y the message produced by concatenating Z and W enciphered by key $k_{X,Y}$, which is shared by users X and Y
- $A \to T : \{Z\} k_A \mid |\{W\} k_{A,T}|$
 - A sends T a message consisting of the concatenation of Z enciphered using k_A , A's key, and W enciphered using $k_{A,T}$, the key shared by A and T
- r_1 , r_2 nonces (nonrepeating random numbers)


Session, Interchange Keys

- Alice wants to send a message m to Bob
 - Assume public key encryption
 - Alice generates a random cryptographic key k_s and uses it to encipher m
 - To be used for this message only
 - Called a session key
 - She enciphers k_s with Bob;s public key k_B
 - k_B enciphers all session keys Alice uses to communicate with Bob
 - Called an interchange key
 - Alice sends $\{m\} k_s \{k_s\} k_B$


Benefits

- Limits amount of traffic enciphered with single key
 - Standard practice, to decrease the amount of traffic an attacker can obtain
- Prevents some attacks
 - Example: Alice will send Bob message that is either "BUY" or "SELL". Eve computes possible ciphertexts { "BUY" } k_B and { "SELL" } k_B . Eve intercepts enciphered message, compares, and gets plaintext at once


Key Exchange Algorithms

- Goal: Alice, Bob get shared key
 - Key cannot be sent in clear
 - Attacker can listen in
 - Key can be sent enciphered, or derived from exchanged data plus data not known to an eavesdropper
 - Alice, Bob may trust third party
 - All cryptosystems, protocols publicly known
 - Only secret data is the keys, ancillary information known only to Alice and Bob needed to derive keys
 - Anything transmitted is assumed known to attacker


Symmetric Key Exchange

- Bootstrap problem: how do Alice, Bob begin?
 - Alice can't send it to Bob in the clear!
- Assume trusted third party, Cathy
 - Alice and Cathy share secret key k_A
 - Bob and Cathy share secret key k_B
- Use this to exchange shared key k_s


Simple Protocol


Alice
$$\leftarrow$$
 $\{k_s\}k_A \mid \mid \{k_s\}k_B$ Cathy

Alice
$$\frac{\{k_s\}k_B}{}$$
 Bob


Problems

- How does Bob know he is talking to Alice?
 - Replay attack: Eve records message from Alice to Bob, later replays it; Bob may think he's talking to Alice, but he isn't
 - Session key reuse: Eve replays message from Alice to Bob, so Bob re-uses session key
- Protocols must provide authentication and defense against replay


Needham-Schroeder


Argument: Alice talking to Bob

- Second message
 - Enciphered using key only she, Cathy knows
 - So Cathy enciphered it
 - Response to first message
 - As r_1 in it matches r_1 in first message
- Third message
 - Alice knows only Bob can read it
 - As only Bob can derive session key from message
 - Any messages enciphered with that key are from Bob


Argument: Bob talking to Alice

- Third message
 - Enciphered using key only he, Cathy know
 - So Cathy enciphered it
 - Names Alice, session key
 - Cathy provided session key, says Alice is other party
- Fourth message
 - Uses session key to determine if it is replay from Eve
 - If not, Alice will respond correctly in fifth message
 - If so, Eve can't decipher r_2 and so can't respond, or responds incorrectly


Denning-Sacco Modification

- Assumption: all keys are secret
- Question: suppose Eve can obtain session key. How does that affect protocol?
 - In what follows, Eve knows k_s


Problem and Solution

- In protocol above, Eve impersonates Alice
- Problem: replay in third step
 - First in previous slide
- Solution: use time stamp T to detect replay
- Weakness: if clocks not synchronized, may either reject valid messages or accept replays
 - Parties with either slow or fast clocks vulnerable to replay
 - Resetting clock does not eliminate vulnerability


Needham-Schroeder with Denning-Sacco Modification


Otway-Rees Protocol

- Corrects problem
 - That is, Eve replaying the third message in the protocol
- Does not use timestamps
 - Not vulnerable to the problems that Denning-Sacco modification has
- Uses integer *n* to associate all messages with particular exchange


The Protocol


Argument: Alice talking to Bob

- Fourth message
 - If *n* matches first message, Alice knows it is part of this protocol exchange
 - Cathy generated k_s because only she, Alice know k_A
 - Enciphered part belongs to exchange as r_1 matches r_1 in encrypted part of first message


Argument: Bob talking to Alice

- Third message
 - If *n* matches second message, Bob knows it is part of this protocol exchange
 - Cathy generated k_s because only she, Bob know k_B
 - Enciphered part belongs to exchange as r_2 matches r_2 in encrypted part of second message


Replay Attack

- Eve acquires old k_s , message in third step
 - $n \mid | \{r_1 \mid | k_s\} k_A \mid | \{r_2 \mid | k_s\} k_B$
- Eve forwards appropriate part to Alice
 - Alice has no ongoing key exchange with Bob: n matches nothing, so is rejected
 - Alice has ongoing key exchange with Bob: n does not match, so is again rejected
 - If replay is for the current key exchange, and Eve sent the relevant part before Bob did, Eve could simply listen to traffic; no replay involved


Bellare-Rogaway Protocol

- Note that authentication, symmetric key exchange are really different problems
 - So they focus only on symmetric key exchange
- In what follows, $h_{\rm Alice}$ and $h_{\rm Bob}$ are keyed hash functions using Alice's and Bob's secret keys, respectively


The Protocol


Argument: Alice, Bob, and Cathy

- Bob knows the nonce r_2
- When he receives the message from Cathy, he uses his secret key $k_{\rm Bob}$ to compute $h_{\rm Bob}$ (Alice || Bob || r_2 || { $k_{session}$ } $k_{\rm Bob}$)
 - Note $\{k_{session}\}k_{Bob}$ is first part of message, so Bob need not decipher it
- Compare result with what he received from Cathy
- If equal, decipher $\{k_{session}\}k_{Bob}$ to get the session key


Argument: Eve is Stymied

Eve intercepts message in steps 3 and 4

- To get session key, Eve needs Alice's and Bob's secret keys
 - By assumption, she does not
- Eve has a previously used session key, recorded corresponding message from steps 3 and 4, and replays it
- Case 1: new protocol exchange has begun
 - Nonces r_1 , r_2 are different than r_1 , r_2 in replayed message, so Alice, Bob reject message
- Case 2: new protocol exchange has not begum
 - As Eve is sending message for step 3 and 4, and Alice and Bob never did steps 1 and 2, they discard the replayed message


Kerberos

- Authentication system
 - Based on Needham-Schroeder with Denning-Sacco modification
 - Central server plays role of trusted third party ("Cathy")
- Ticket
 - Issuer vouches for identity of requester of service
- Authenticator
 - Identifies sender


Idea

- User *u* authenticates to Kerberos server
 - Obtains ticket $T_{u,TGS}$ for ticket granting service (TGS)
- User u wants to use service s:
 - User sends authenticator A_u , ticket $T_{u,TGS}$ to TGS asking for ticket for service
 - TGS sends ticket $T_{u,s}$ to user
 - User sends A_u , $T_{u,s}$ to server as request to use s
- Details follow


Ticket

- Credential saying issuer has identified ticket requester
- Example ticket issued to user *u* for service *s*

$$T_{u,s} = s \mid \mid \{ u \mid \mid u' \text{s address} \mid \mid \text{valid time} \mid \mid k_{u,s} \} k_s$$

where:

- $k_{u,s}$ is session key for user and service
- Valid time is interval for which ticket valid
- u's address may be IP address or something else
 - Note: more fields, but not relevant here


Authenticator

- Credential containing identity of sender of ticket
 - Used to confirm sender is entity to which ticket was issued
- Example: authenticator user u generates for service s $A_{u,s} = \{ u \mid | \text{ generation time } | | k_t \} k_{u,s}$

where:

- k_t is alternate session key
- Generation time is when authenticator generated
 - Note: more fields, not relevant here


Protocol

user	user TGS	AS
AS	$\{k_{u,TGS}\}k_u\mid T_{u,TGS}$	user
user	service A _{u,TGS} T _{u,TGS}	TGS
user	$user \mid \mid \{k_{u,s}\} k_{u,TGS} \mid \mid T_{u,s}$	TGS
user	$A_{u,s} \mid \mid T_{u,s}$	service
user	$\{t+1\}k_{u,s}$	service


Analysis

- First two steps get user ticket to use TGS
 - User *u* can obtain session key only if *u* knows key shared with AS
- Next four steps show how u gets and uses ticket for service s
 - Service s validates request by checking sender (using $A_{u,s}$) is same as entity ticket issued to
 - Step 6 optional; used when *u* requests confirmation


Problems

- Relies on synchronized clocks
 - If not synchronized and old tickets, authenticators not cached, replay is possible
- Tickets have some fixed fields
 - Dictionary attacks possible
 - Kerberos 4 session keys weak (had much less than 56 bits of randomness);
 researchers at Purdue found them from tickets in minutes


Public Key Key Exchange

- Here interchange keys known
 - e_A , e_B Alice and Bob's public keys known to all
 - d_A , d_B Alice and Bob's private keys known only to owner
- Simple protocol
 - k_s is desired session key

Alice
$$\underbrace{\{k_s\}e_B}$$
 Bob


Problem and Solution

- Vulnerable to forgery or replay
 - Because e_B known to anyone, Bob has no assurance that Alice sent message
- Simple fix uses Alice's private key
 - k_s is desired session key

Alice
$$\frac{\{\{k_s\}d_A\}e_B}{}$$
 Bob


Notes

- Can include message enciphered with k_s
- Assumes Bob has Alice's public key, and vice versa
 - If not, each must get it from public server
 - If keys not bound to identity of owner, attacker Eve can launch a man-in-the-middle attack (next slide; Cathy is public server providing public keys)
 - Solution to this (binding identity to keys) discussed later as public key infrastructure (PKI)


Man-in-the-Middle Attack


Diffie-Hellman

- Compute a common, shared key
 - Called a symmetric key exchange protocol
- Based on discrete logarithm problem
 - Given integers n, g and prime number p, compute k such that $n = g^k \mod p$
 - Solutions known for small p
 - Solutions computationally infeasible as p grows large


Algorithm

- Constants: prime p, integer $g \neq 0$, 1, p-1
 - Known to all participants
- Alice chooses private key k_{Alice} , computes public key $K_{Alice} = g^{k_{Alice}} \mod p$
- Bob chooses private key k_{Bob} , computes public key $K_{Bob} = g^{k_{Bob}} \mod p$
- To communicate with Bob, Anne computes $K_{Alice,Bob} = K_{Bob}^{k_{Alice}} \mod p$
- To communicate with Anne, Bob computes $K_{\text{Bob,Alice}} = K_{\text{Alice}}^{k_{\text{Bob}}} \mod p$
- It can be shown $K_{Alice,Bob} = K_{Bob,Alice}$


Example

- Assume p = 121001 and g = 6981
- Alice chooses $k_{Alice} = 526784$
 - Then $K_{Alice} = 6981^{26874} \mod 121001 = 22258$
- Bob chooses $k_{Bob} = 5596$
 - Then $K_{\text{Bob}} = 6981^{5596} \mod 121001 = 112706$
- Shared key:
 - $K_{\text{Bob}}^{k_{\text{Alice}}} \mod p = 112706^{26874} \mod 121001 = 78618$
 - $K_{Alice}^{k_{Bob}} \mod p = 22258^{5596} \mod 121001 = 78618$


Example (Elliptic Curve Version)

- Alice, Bob agree to use the curve $y^2 = x^3 + 4x + 14 \mod 2503$ and the point P = (1002, 493); curve has n = 2428 integer points
- Alice chooses $k_{Alice} = 1379$
 - Then $K_{Alice} = k_{Alice} P \mod p = 1379(1002,493) \mod 2503 = (1041,1659)$
- Bob chooses $k_{\text{Bob}} = 2011$
 - Then $K_{Bob} = k_{Bob} P \mod p = 2011(1002,493) \mod 2503 = (629,548)$
- Shared key:
 - $K_{\text{Bob}} k_{\text{Alice}} \mod p = 2011(1041,1659) \mod 2503 = (2075,2458)$
 - $K_{Alice} k_{Bob} \mod p = 1379(629,548) \mod 2503 = (2075,2458)$


Key Generation

- Goal: generate keys that are difficult to guess
- Problem statement: given a set of k potential keys, choose one randomly
 - Equivalent to selecting a random number between 0 and k-1 inclusive
- Why is this hard: generating random numbers
 - Actually, numbers are usually pseudorandom, that is, generated by an algorithm


What is "Random"?

- Sequence of cryptographically random numbers: a sequence of numbers n_1 , n_2 , ... such that for any integer k > 0, an observer cannot predict n_k even if all of n_1 , ..., n_{k-1} are known
- Best: physical source of randomness
 - Random pulses
 - Electromagnetic phenomena
 - Characteristics of computing environment such as disk latency
 - Ambient background noise


What is "Pseudorandom"?

- Sequence of cryptographically pseudorandom numbers: sequence of numbers intended to simulate a sequence of cryptographically random numbers but generated by an algorithm
- Very difficult to do this well
 - Linear congruential generators $[x_k = (ax_{k-1} + b) \mod n]$ broken
 - Polynomial congruential generators $[x_k = (a_j x_{k-1}^j + ... + a_1 x_{k-1} a_0) \mod n]$ broken too
 - Here, "broken" means next number in sequence can be determined


Best Pseudorandom Numbers

- Strong mixing function: function of 2 or more inputs with each bit of output depending on some nonlinear function of all input bits
 - Examples: AES, SHA-512, SHA-3
 - Use on UNIX-based systems:

```
(date; ps gaux) | sha512
```

where "ps gaux" lists all information about all processes on system


Biometrics

- Physical variations cause slight differences in successive biometric readings and so is good source of randomness
 - This causes randomness in the least significant bits of the data
- Biometrics for generating keys tied to individuals
 - Requires: adversary unlikely to determine them, but must be regenerated consistently
- Represent data as bit string (feature descriptor)
 - Transform it in some way
 - Generate cryptographic key from this
 - Add some randomness so if key compromised, a new and different one can be created


Cryptographic Key Infrastructure

- Goal: bind identity to key
- Symmetric: not possible as all keys are shared
 - Use protocols to agree on a shared key (see earlier)
- Public key: bind identity to public key
 - Crucial as people will use key to communicate with principal whose identity is bound to key
 - Erroneous binding means no secrecy between principals
 - Assume principal identified by an acceptable name


Certificates

- Create token (message) containing
 - Identity of principal (here, Alice)
 - Corresponding public key e_{Alice}
 - Timestamp (when issued)
 - Other information (perhaps identity of signer)

signed by trusted authority (here, Cathy)

$$C_{\text{Alice}} = \{e_{\text{Alice}} \mid | \text{Alice} \mid | T \} d_{\text{Cathy}}$$


Use

- Bob gets Alice's certificate
 - If he knows Cathy's public key, he can decipher the certificate
 - When was certificate issued?
 - Is the principal Alice?
 - Now Bob has Alice's public key
- Problem: Bob needs Cathy's public key to validate certificate
 - Problem pushed "up" a level
 - Two approaches: Merkle's tree, signature chains


Merkle's Tree Scheme

- Keep certificates in a file
 - Changing any certificate changes the file
 - Use crypto hash functions to detect this
- Define hashes recursively
 - *h* is hash function
 - C_i is certificate i
- Hash of file (h(1,4) in example) known to all


Validation


- To validate C_1 :
 - Compute *h*(1, 1)
 - Obtain h(2, 2)
 - Compute *h*(1, 2)
 - Obtain h(3, 4)
 - Compute *h*(1,4)
 - Compare to known h(1, 4)
- Need to know hashes of children of nodes on path that are not computed
- In drawing at left:
 - Circle contains what is to be validated
 - Ovals are what are to be obtained
 - Curved rectangles are what are to be computed


Details

- $f: D \times D \rightarrow D$ maps bit strings to bit strings
- $h: N \times N \rightarrow D$ maps integers to bit strings

 - if i ≥ j, h(i, j) = f(C_i, C_j)
 if i < j, h(i, j) = f(h(i, \((i+j)/2 \)), h(\((i+j)/2 \) +1, j))


Problem

- File must be available for validation
 - Otherwise, can't recompute hash at root of tree
 - Intermediate hashes would do
- Not practical in most circumstances
 - If any public key changed, validation fails unless tree is updated
 - This includes compromised certificates as well as legitimate public key changes
 - If copies of tree are widely distributed, a change to one must be reflected by all


Certificate Signature Chains

- Create certificate
 - Generate hash of certificate
 - Encipher hash with issuer's private key
- Validate
 - Obtain issuer's public key
 - Decipher enciphered hash
 - Recompute hash from certificate and compare
- Problem: getting issuer's public key


X.509 Chains

- Some certificate components in X.509v3:
 - Version
 - Serial number
 - Signature algorithm identifier: hash algorithm
 - Issuer's name; uniquely identifies issuer
 - Interval of validity
 - Subject's name; uniquely identifies subject
 - Subject's public key
 - Signature: enciphered hash


X.509 Certificate Validation

- Obtain issuer's public key
 - The one for the particular signature algorithm
- Decipher signature
 - Gives hash of certificate
- Recompute hash from certificate and compare
 - If they differ, there's a problem
- Check interval of validity
 - This confirms that certificate is current


Issuers

- Certification Authority (CA): entity that issues certificates
 - Multiple issuers pose validation problem
 - Alice's CA is Cathy; Bob's CA is Don; how can Alice validate Bob's certificate?
 - Have Cathy and Don cross-certify by issuing certificates for each other


Validation and Cross-Certifying

- Notation: X<<Y>> means X issues certificate for Y
- Certificates:
 - Cathy<<Alice>>
 - Dan<<Bob>
 - Cathy<<Dan>>
 - Dan<<Cathy>>
- Alice validates Bob's certificate
 - Alice obtains Cathy<<Dan>>
 - Alice uses (known) public key of Cathy to validate Cathy<<Dan>>
 - Alice uses Cathy<<Dan>> to validate Dan<<Bob>>


PGP Chains

- OpenPGP certificates structured into packets
 - One public key packet
 - Zero or more signature packets
- Public key packet:
 - Version (3 or 4; 3 compatible with all versions of PGP, 4 not compatible with older versions of PGP)
 - Creation time
 - Validity period (present in version 3 only)
 - Public key algorithm, associated parameters
 - Public key


OpenPGP Signature Packet

- Version 3 signature packet
 - Version (3)
 - Signature type (level of trust)
 - Creation time (when next fields hashed)
 - Signer's key identifier (identifies key to encipher hash)
 - Public key algorithm (used to encipher hash)
 - Hash algorithm
 - Part of signed hash (used for quick check)
 - Signature (enciphered hash)
- Version 4 packet more complex


Signing


- Single certificate may have multiple signatures
- Notion of "trust" embedded in each signature
 - Range from "untrusted" to "ultimate trust"
 - Signer defines meaning of trust level (no standards!)
- All version 4 keys signed by the subject of the certificate
 - Called "self-signing"
 - Version 3 certificates can be too


Validating Certificates

- Alice needs to validate Bob's OpenPGP cert
 - Does not know Fred, Giselle, or Ellen
- Alice gets Giselle's cert
 - Knows Henry slightly, but his signature is at "casual" level of trust
- Alice gets Ellen's cert
 - Knows Jack, so uses his cert to validate Ellen's, then hers to validate Bob's

Arrows show signatures
Self signatures not shown


Public Key Infrastructures (PKIs)

- An infrastructure that manages public keys and certificate authorities
 - This includes registration authorities and other entities involved in creating and issuing certificates


Internet X.509 PKI

- End entity certificate: a certificate issued to entities not authorized to issue certificates
- Certificate authority certificate: a certificate issued to a CA
 - Self-issued: issuer, subject are the same entity
 - Self-signed: self-issued certificate in which public key in certificate can be used to validate that certificate's digital signature
- Trust anchor: CA that begins a certificate signature chain
- Cross-certificate: certificate for one CA issued by another CA
- Registration authority: entity delegated the registration task by a CA
 - CA trusts RA to properly identify, authenticate, validate entity


Certificate Extensions

- Critical: mandatory accept or reject, depending on content
 - If application can't recognize or process it, certificate rejected
- Non-critical: can be ignored if unrecognized
- All conforming CAs must support the following:
 - Authority key identifier: identifies public key used to validate certificate's digital signature
 - Must not be marked critical
 - Subject key identifier: same value of authority key field, but if subject is CA, this must be present
 - Must not be marked critical


CA Certificate Extension Support

- All conforming CAs must support the following:
 - Key usage: describes purposes for which public key can be used
 - If certificate used to validate digital signatures on certificates, must be present
 - Should be marked critical
 - Basic constraints: identifies whether subject is CA if the certificate can be used to validate another certificate's digital signature, number of intermediate certificates that may follow this one in a chain and that are not self-signed
 - Must be critical if certificate used to validate digital signatures of certificates
 - May be critical or non-critical otherwise
 - Certificate policies: describes policy under which certificate is issued and what
 it can be used for
 - Should be marked critical


CA Certificate Extensions

- Authority key identifier eliminates need to try different keys of issuing
 CA to determine whether certificate valid
 - In earlier versions of Internet PKI, this also indicated applicable policy
 - Key usage, certificate policy extensions now do this explicitly
- Key usage makes clear what public key is to be used for
 - Before, assumed valid for any purpose, or embedded in issuer's policy
- Basic constraints limits length of certificate chain beginning here
 - Doesn't include self-signed certificates


- Conforming applications that process certificates must recognize:
 - Key usage, certificate policies, basic constraints extensions
 - Subject alternative name: another name for subject; must be verified by CA or RA
 - Must be critical
 - Name constraints: constrains names in subject, subject alternative name of non-self-signed certificates following it in certificate chain
 - *Policy constraints*: controls when policy for chain containing this certificate must be explicit or when policy of issuer need not be same as that of subject
 - Must be critical


- Conforming applications that process certificates must recognize:
 - Extended key usage: issuer uses this to specify uses of public key beyond those in the key usage extension
 - Inhibit anyPolicy: wildcard (anyPolicy) matches policies only if it occurs in intermediate self-signed certificate in certificate chain
 - Must be critical
- Subject alternative name allows multiple subject names in certificate
 - Previous versions allowed only one subject name per certificate
- Extended key usage allows public key to be used in ways not identified in key usage


PKI Problems

Basis for any PKI is trust

- Trust that the binding of identity to public key is correct
 - Degree of confidence depends on CA or RA
- Trust that appropriate CA issued the certificate
 - Also that issuance policies are understood
 - Also that implementation of signing, and PKI mechanisms,
- Certificate does not embody authorization
 - Identity may, but that is external to PKI
- Trust that no 2 certificates will have same public (and hence private) key


Storing Keys

- Multi-user or networked systems: attackers may defeat access control mechanisms
 - Encipher file containing key
 - Attacker can monitor keystrokes to decipher files
 - Key will be resident in memory that attacker may be able to read
 - Use physical devices like "smart card"
 - Key never enters system
 - Card can be stolen, so have 2 devices combine bits to make single key


Key Escrow

- Key escrow system allows authorized third party to recover key
 - Useful when keys belong to roles, such as system operator, rather than individuals
 - Business: recovery of backup keys
 - Law enforcement: recovery of keys that authorized parties require access to
- Goal: provide this without weakening cryptosystem
- Very controversial


Desirable Properties

- Escrow system should not depend on encipherment algorithm
- Privacy protection mechanisms must work from end to end and be part of user interface
- Requirements must map to key exchange protocol
- System supporting key escrow must require all parties to authenticate themselves
- If message to be observable for limited time, key escrow system must ensure keys valid for that period of time only


Components

- User security component
 - Does the encipherment, decipherment
 - Supports the key escrow component
- Key escrow component
 - Manages storage, use of data recovery keys
- Data recovery component
 - Does key recovery


Example: ESS, Clipper Chip

- Escrow Encryption Standard
 - Set of interlocking components
 - Designed to balance need for law enforcement access to enciphered traffic with citizens' right to privacy
- Clipper chip prepares per-message escrow information
 - Each chip numbered uniquely by UID
 - Special facility programs chip
- Key Escrow Decrypt Processor (KEDP)
 - Available to agencies authorized to read messages


User Security Component

- Unique device key k_{unique}
- Non-unique family key k_{family}
- Cipher is Skipjack
 - Classical cipher: 80 bit key, 64 bit input, output blocks
- Generates Law Enforcement Access Field (LEAF) of 128 bits:
 - { UID $| | \{ k_{session} \} k_{unique} | | hash \} k_{family}$
 - hash: 16 bit authenticator from session key and initialization vector


Programming User Components

- Done in a secure facility
- Two escrow agencies needed
 - Agents from each present
 - Each supplies a random seed and key number
 - Family key components combined to get k_{family}
 - Key numbers combined to make key component enciphering key k_{comp}
 - Random seeds mixed with other data to produce sequence of unique keys $k_{\it unique}$
- Each chip imprinted with UID, k_{unique} , k_{family}


The Escrow Components

- During initialization of user security component, process creates k_{u1} and k_{u2} where $k_{unique} = k_{u1} \oplus k_{u2}$
 - First escrow agency gets $\{k_{u1}\}k_{comp}$
 - Second escrow agency gets $\{k_{u2}\} k_{comp}$


Obtaining Access

- Alice obtains legal authorization to read message
- She runs message LEAF through KEDP
 - LEAF is { UID $| | \{ k_{session} \} k_{unique} | | hash \} k_{family}$
- KEDP uses (known) k_{family} to validate LEAF, obtain sending device's UID
- Authorization, LEAF taken to escrow agencies


Agencies' Role

- Each validates authorization
- Each supplies $\{k_{ui}\}k_{comp}$, corresponding key number
- KEDP takes these and LEAF:
 - Key numbers produce k_{comp}
 - k_{comp} produces k_{u1} and k_{u2}
 - k_{u1} and k_{u2} produce k_{unique}
 - k_{unique} and LEAF produce $k_{session}$


Problems

- hash too short; LEAF 128 bits, so given a hash:
 - 2¹¹² LEAFs show this as a valid hash
 - 1 has actual session key, UID
 - Easy to generate a LEAF with a valid hash but meaningless session key and UID
 - Turns out deployed devices would prevent this attack
- Scheme does not meet temporal requirement
 - As k_{unique} fixed for each unit, once message is read, any future messages can be read


Yaksha Security System

- Key escrow system meeting all 5 criteria
- Based on RSA, central server
 - Central server (Yaksha server) generates session key
- Each user has 2 private keys
 - Alice's modulus n_A , public key e_A
 - First private key d_{AA} known only to Alice
 - Second private key d_{AY} known only to Yaksha central server
 - $d_{AA} d_{AY} \mod \phi(n_A) = d_A$


Alice and Bob

- Alice wants to send message to Bob
 - Alice asks Yaksha server for session key
 - Yaksha server generates $k_{session}$
 - Yaksha server sends Alice the key as:

$$C_A = (k_{session})^{d_{AY}e_A} \mod n_A$$

Alice computes

$$(C_A)^{dAA} \mod n_A = k_{session}$$


Analysis

- Authority can read only one message per escrowed key
 - Meets requirement 5 (temporal one), because "time" interpreted as "session"
- Independent of message enciphering key
 - Meets requirement 1
 - Interchange algorithm, keys fixed
- Others met by supporting infrastructure


Alternate Approaches

- Tie to time
 - Session key not given as escrow key, but related key is
 - To derive session key, must solve instance of discrete log problem
- Tie to probability
 - Oblivious transfer: message received with specified probability
 - Idea: translucent cryptography allows fraction f of messages to be read by third party
 - Not key escrow, but similar in spirit


Identity-Based Encryption

- Party has a publicly known identifier as public key
- Trusted third party uses (or provides) a secret to use with public key to derive private key
 - Trusted third party can derive private key as it knows secret, public key
 - Others cannot as they do not know secret
 - Can be used as escrow system, with third party as escrow agent


Identity-Based Encryption

- Properties public key cryptosystems must meet (Shamir):
 - Private keys can be easily computed from public key and secret s
 - Computationally infeasible to compute private key from public key without knowing s
- Shamir showed RSA cannot satisfy both conditions simultaneously
- Boneh and Franklin's method meets these conditions
 - Can be augmented to provide "global escrow" keys to decrypt any ciphertext encrypted using public keys of their system


Key Revocation

- Certificates invalidated before expiration
 - Usually due to compromised key
 - May be due to change in circumstance (e.g., someone leaving company)
- Problems
 - Entity revoking certificate authorized to do so
 - Revocation information circulates to everyone fast enough
 - Network delays, infrastructure problems may delay information


CRLs

- Certificate revocation list lists certificates that are revoked
- X.509: only certificate issuer can revoke certificate
 - Added to CRL
- PGP: signers can revoke signatures; owners can revoke certificates, or allow others to do so
 - Revocation message placed in PGP packet and signed
 - Flag marks it as revocation message


Key Points

- Key management critical to effective use of cryptosystems
 - Different levels of keys (session vs. interchange)
- Keys need infrastructure to identify holders, allow revoking
 - Key escrowing complicates infrastructure