Entity(user) Authentication Protocols

2019. 4. 30

Contents

- Entity Authentication Protocols
 - by symmetric key
 - by public key
 - along with session establishment and perfect forward security
- Zero Knowledge Proofs

terms

- Entity authentication is the process of verifying an identity claimed by or for an entity
- This process has two steps:
 - Identification: presenting an identifier to the authentication system
 - Verification: presenting authentication information that corroborates the binding between the entity and the identifier

Authentication Information

- Something we know
 - Eg, password, PIN, answers to a question(prearranged or challenge)
- Something we possess
 - eg, crypt keys, electric keycards, smart cards
 - Often called token
- Something we are (static bio info)
 - Eg, Fingerprint, retina, face, palm, etc.
- Something we does (dynamic bio info)
 - Eg, voice pattern, handwriting, etc.
- For network-based user authentication, the mostly used information is something we know or possess.

Requirements

- Alice must prove her identity to Bob (one-way authentication)
 - Alice and Bob can be humans or computers
- May also require Bob to prove he's Bob (mutual authentication)
- At the same time, may also need to establish a session key
- May have other requirements, such as
 - Use only public keys
 - Use only symmetric keys
 - Use only a hash function
 - Anonymity, plausible deniability, etc.

Entity Authentication

- Authentication on a stand-alone computer is relatively simple
 - "Secure path" is the primary issue
 - Main concern is an attack on authentication software
- Authentication over a network is much more complex: also called remote entity(user) authentication
 - Attacker can passively observe messages
 - Attacker can replay messages
 - Other active attacks may be possible (insert, delete, change messages)

Simple Authentication

- Simple and may be OK for standalone system
- But insecure for networked system
 - Subject to a replay attack (next 2 slides)
 - Bob must know Alice's password

Replay Attack

- This is a replay attack
- How can we prevent a replay?

Challenge-Response

- Challenge-response method is commonly used to prevent replay attack.
- Suppose Bob wants to authenticate Alice (prove Alice identity)
 - Challenge sent from Bob to Alice
 - If only Alice can provide the correct response, Bob believe it's Alice.
 - Challenge chosen so that replay is not possible
- How to accomplish this?
 - Password is something only Alice should know...
 - For freshness, a "number used once" or nonce

Challenge-Response

- Nonce is the challenge for preventing replay, insures freshness
- Secret is an authentication information with which Bob prove Alice identity.
- What can we use for secrets?
 - Password is a typical secret.
 - Symmetric key, private key, and hash key are also secrets.

Using various secret for authentication

- Now our concerns are how secure the protocol is, not the crypto algorithm is.
- We assume that crypto algorithm is secure
- What can we use to secrets?
 - Password is a typical secret.
 - And there are many other secrets.
 - But crypto algorithm can provide much better secrets.
- Authentication by crypto algorithms
 - Symmetric key
 - private key
 - keyed hash function (HMAC)

Authentication by symmetric key

- Alice and Bob share symmetric key K_{AB}
- Key K_{AB} known only to Alice and Bob
- Authenticate by proving the knowledge of a shared symmetric key
- How to accomplish this?
 - Must not reveal key
 - Must not allow replay attack

Authentication by symmetric key

- Secure method for Bob to authenticate Alice
- Alice does not authenticate Bob (one-way authentication)
- Can we achieve mutual authentication?

1st Mutual Authentication

- What's wrong with this picture?
- "Alice" could be Cain (or anybody else)!

Mutual Authentication

- Since we have a secure one-way authentication protocol...
- The obvious thing to do is to use the protocol twice
 - Once for Bob to authenticate Alice
 - Once for Alice to authenticate Bob
- This has to work, doesn't it?

2nd Mutual Authentication

- This provides mutual authentication
- Is it secure?

Attack

3rd Mutual Authentication by sym key

- Do these "insignificant" changes help?
- Remember we learned in the security protocol design! Naming is the key in this case.

Remarks

- Our one-way authentication protocol not secure for mutual authentication
- The "looks-obvious" thing may not be secure
- Also, if assumptions or environment changes, protocol may not work
 - This is a common source of security failure

- Signing with a private key can prove it is Alice since only Alice has her private key.
- Encrypt M with Alice's public key: E_{K_{A+}}(M)
- Sign M with Alice's private key: E_{K_A}(M)
- Two sequences:
 - First sign and encrypt
 - First encrypt and sign

- Is this secure?
- Trudy can get Alice to sign anything!

First Sign and encrypt

- Is this secure?
- Seems to be OK
- Mutual authentication!

First encrypt and Sign

- Is this secure?
- Seems to be OK
 - Though anyone can see $E_{K_{A+}}(R)$ and $E_{K_{B+}}(R+1)$

Timestamps

- A timestamp T is the current time
- Timestamps can replace nonce for freshness.
- Timestamps reduce number of messages
 - Like a nonce that both sides know in advance
- Timestamps used in many security protocols (Kerberos, for example)
- But, use of timestamps implies that time is a security-critical parameter
- Clocks never exactly the same, so must allow for clock skew risk of replay
- How much clock skew is enough?

Pub Key Authen with T

First Sign and encrypt

- Is this secure?
- Seems to be OK

Another public key protocol

First encrypt and Sign

- Is this secure?
- An attacker can use Alice's public key to find $E_{K_{B+}}(T, K)$ and then use it.

Attack

- Cain obtains Alice-Bob session key K
- Cain must act within clock deviation.

Public Key Authentication

- First sign and then encrypt with nonce
 - Secure
- First encrypt and then sign with nonce
 - Secure
- First sign and encrypt with timestamp
 - Secure
- First encrypt and then sign with timestamp
 - Insecure
- Protocols can be subtle!

Authentication and establishing session key

- Session key: temporary symmetric key, used for a short time period for encryption
- Usually, a session key is required in addition to authentication
 - Limit symmetric key for a particular session
 - Limit damage if one session key compromised
- Can we authenticate and establish a shared symmetric key?

Perfect Forward Secrecy (PFS)

- In some cases, we may also require perfect forward secrecy.
- The concern...
 - Alice encrypts message with shared key K_{AB} and sends ciphertext to Bob
 - An attacker records ciphertext and later attacks Alice's (or Bob's) computer to find K_{AB}
 - Then he decrypts recorded messages
- Perfect forward secrecy (PFS):
 - An attacker cannot later decrypt recorded ciphertext even if he gets key K_{AB} or other secret(s).

Perfect Forward Secrecy and session key

- For perfect forward secrecy, Alice and Bob cannot use K_{AB} to encrypt.
- Instead, they must use a session key K_S and forget it after it's used.
- Problem: How can Alice and Bob agree on a session key K_S and insure PFS?

Session Key Protocol and PFS?

- An attacker could also record E_{KAB}(K_S)
- If Trudy gets K_{AB}, she gets K_S

Using Public Key Encryptions by Alice and Bob

- Is this secure?
- OK for key, but no mutual authentication
 - Alice can not authenticate Bob

Using Signs of Alice and Bob

• Mutual authentication but key is not secret!

First Sign and encrypt

- Is this secure?
- Seems to be OK
- Mutual authentication and session key!

First encrypt and Sign

Diffie-Hellman: Perfect Forward Secrecy

Recall Diffie-Hellman: public g and p

- But Diffie-Hellman is subject to MiM
- How to get PFS and prevent MiM?

Diffie-Hellman: Perfect Forward Secrecy

- Session key $K_S = f(g^{ab} \mod p)$
- Alice forgets a, Bob forgets b
- Ephemeral Diffie-Hellman
- Not even Alice and Bob can later recover K_S
- Other ways to do PFS?

D-H: Mutual Authen, Sess Key & PFS

- Session key(of input for session key) is K = gab mod p
- Alice forgets a and Bob forgets b
- If an attacker later gets Bob's and Alice's secrets, she cannot recover session key K

Zero Knowledge Proofs

Zero Knowledge Proof (ZKP)

- Alice wants to prove that she knows a secret without revealing any info about it
- Bob must verify that Alice knows secret
 - Even though he gains no info about the secret
- Process is probabilistic
 - Bob can verify that Alice knows the secret to an arbitrarily high probability
- An "interactive proof system"

Bob's Cave

- Alice claims to know secret phrase to open path between R and S ("open sasparilla")
- Can she convince Bob that she knows the secret without revealing phrase?

Bob's Cave

■ Bob: "Alice come out on S side"

- Alice (quietly): "Open sasparilla"
- Apse Alice does not know secret

- Without knowing secret, Alice could come out from the correct side with probability $\frac{1}{2}$
- If Bob repeats this n times, then Alice can only fool Bob with probability 1/2n

Fiat-Shamir Protocol

- Cave-based protocols are inconvenient
 - Can we achieve same effect without a cave?
- It is known that finding square roots modulo N is difficult (like factoring)
- Suppose N = pq, where p and q prime
- Alice has a secret S
- N and $v = S^2 \mod N$ are public, S is secret
- Alice must convince Bob that she knows S without revealing any information about S

Fiat-Shamir

- Public: Modulus N and v = S² mod N
- Alice selects random r
- Bob chooses $e \in \{0,1\}$
- Bob verifies that $y^2 = r^2 * S^{2e} = r^2 * (S^2)^e = x * v^e \mod N$

Fiat-Shamir: e = 1

- Public: Modulus N and v = S² mod N
- Alice selects random r
- Suppose Bob chooses e =1
- Bob must verify that $y^2 = x*v \mod N$
- Alice must know S in this case

Fiat-Shamir: e = 0

- Public: Modulus N and v = S² mod N
- Alice selects random r
- Suppose Bob chooses e = 0
- Bob must verify that $y^2 = x \mod N$
- Alice does not need to know S in this case!

Fiat-Shamir

- Public: modulus N and v = S² mod N
- Secret: Alice knows S
- Alice selects random r and commits to r by sending x
 = r² mod N to Bob
- Bob sends challenge e ∈ {0,1} to Alice
- Alice responds with y = r*Se mod N
- Bob checks that $y^2 = x*v^e \mod N$
- Does this prove response is from Alice?

Does Fiat-Shamir Work?

- The math works since
 - Public: $v = S^2$
 - Alice to Bob: x = r² and y = r*S^e
 - Bob verifies y² = x*v^e mod N
- Can Trudy convince Bob she is Alice?
 - If Trudy expects e = 0, she can send x = r² in msg 1 and y = r in msg 3 (i.e., follow protocol)
 - If Trudy expects Bob to send e = 1, she can send x = r²*v⁻¹ in msg 1 and y = r in msg 3
- If Bob chooses e ∈ {0,1} at random, Trudy can fool Bob with probability 1/2

Fiat-Shamir Facts

- Trudy can fool Bob with prob 1/2, but...
- After n iterations, the probability that Trudy can fool Bob is only 1/2n
- Just like Bob's cave!
- Bob's e ∈ {0,1} must be unpredictable
- Alice must use new r each iteration or else
 - If e = 0, Alice sends r in message 3
 - If e = 1, Alice sends r*S in message 3
 - Anyone can find S given both r and r*S

Fiat-Shamir Zero Knowledge?

- Zero knowledge means that Bob learns nothing about the secret S
 - Public: v = S² mod N
 - Bob sees r² mod N in message 1
 - Bob sees r*S mod N in message 3 (if e = 1)
 - If Bob can find r from r² mod N, he gets S
 - But that requires modular square root
 - If Bob can find modular square roots, he can get S from public v
- The protocol does not "help" Bob to find S

ZKP in the Real World

- Public keys identify users
 - No anonymity if public keys transmitted
- ZKP offers a way to authenticate without revealing identities
- ZKP supported in Microsoft's Next Generation Secure Computing Base (NGSCB)
 - ZKP is used to authenticate software "without revealing machine identifying data"
 - ZKP is not just fun and games for mathematicians!