

Modern Session Encryption

David Wong

outline

2. STROBE 3. NOISE 4. ??? 1. KECCAK

Sponge Construction

Duplex Construction

input output input output input output duplexing duplexing init duplexing

Keyed-mode

Encryption?

Encryption

Authenticated Encryption

Sessions

outline

Strobe functions

AD

KEY

PRF

send_CLR

recv_CLR

send_ENC

recv_ENC

send_MAC

recv_MAC

RATCHET

Strobe protocol example

```
myProtocol = Strobe_init("myWebsite.com")
myProtocol.AD(sharedSecret)
buffer = myProtocol.send_ENC("GET /")
buffer += myProtocol.send_MAC(len=16)
  send the buffer
// receive a ciphertext
message = myProtocol.recv_ENC(ciphertext[:-16])
ok = myProtocol.recv_MAC(ciphertext[-16:])
if !ok {
 reset the connection
```


```
buffer = myProtocol.send_ENC(plaintext1)
buffer += myProtocol.send_MAC(len=16)
// send the buffer
buffer = myProtocol.send_ENC(plaintext2)
buffer += myProtocol.send_MAC(len=16)
// send the buffer
buffer = myProtocol.send_ENC(plaintext3)
buffer += myProtocol.send_MAC(len=16)
  send the buffer
buffer = myProtocol.send_ENC(plaintext4)
buffer += myProtocol.send_MAC(len=16)
  send the buffer
```


Strobe

- flexible framework to support a large number of protocols
- large symmetric cryptography library

Strobe as a Hash Function


```
myHash = Strobe_init("david_wong_hash")
myHash.AD("something to be hashed")
hash = myHash.PRF(outputLen=32)
```


send_AEAD

Strobe

- flexible framework to support a large number of protocols
- large symmetric cryptography library
- fits into tiny IoT devices (~300 lines of code)
- relies on strong SHA-3 standard (SHAKE-compliant)

strobe.sourceforge.io

outline

3. NOISE

TLS

- TLS is the de facto standard for securing communications
- complex specification (TLS 1.3 is 160-page long)
 - supported by other specifications (asn.1, x509, 44 mentioned RFCs ...)
- design carrying a lot of legacy decisions
- cryptographic agility and complicated state machine
- huge and scary libraries (OpenSSL is 700k LOC, 165 CVEs)
 - cumbersome configuration...
- often dangerously re-implemented (custom implementations)
 - or re-invented (proprietary protocols)

Complexity is the enemy of security

www.noiseprotocol.org

The Noise Protocol Framework

- no need for certificates or a PKI
- many handshakes to choose from (flexible)
- it's **straight forward** to implement (<1k LOC, 18kb for Arduino)
- there are already libraries that you can leverage
- minimal (or zero) configuration
- used by WhatsApp, Slack, the Bitcoin Lightning Network, ...
- if you have a good excuse not to use TLS, Noise is the answer

The crypto functions

• DH: X25519 or X448

• AEAD: Chacha20-Poly1305 or AES-GCM

• HASH: BLAKE2 or SHA-2

ephemeral key Client ephemeral key Diffie-Hellman() handshake encrypted data keys encrypted data post-handshake

Server

Diffie-Hellman()

↓
keys

→ e
← e, ee

Tokens

- e: ephemeral key
- s: static key
- ee: DH(client ephemeral key, server ephemeral key)
- es: DH(client ephemeral key, server static key)
- se: DH(client static key, server ephemeral key)
- ss: DH(client static key, server static key)
- psk: pre-shared key

Handshake Patterns

N(rs):	K (s,rs):	X(s,rs): NN():	NK(rs):	NX(rs):
← S	← S	← S	→ e		← S	\rightarrow e
• • •	\rightarrow S	• • •	← e, e	ee	• • •	←e, ee, s, es
→ e, es	• • •	\rightarrow e, es, s	S, SS		→ e, es	
	\rightarrow e, es, ss	S			←e, ee	
XN (s):	XK(s,	rs):)	XX (s, rs):	K	N (s):	KK (s, rs):
\rightarrow e	← S	\rightarrow ϵ	5	\rightarrow S		← S
←e, ee	• • •		e, ee, s, es	• • •		\rightarrow S
\rightarrow s, se	\rightarrow e, ϵ	$\Rightarrow s$	s, se	\rightarrow e		• • •
	← e, e	e e		← e,	ee, se	→ e, es, ss
	\rightarrow S, S	e				← e, ee, se

NX(rs):

 \rightarrow e

←e, ee, s, es

NX(rs):

→ e

← e, ee, s, es

Client Server

epublic

outline

www.discocrypto.com

Trust Graph of Disco

Trust Graph of biased SSL/TLS

The state of Disco

- **Disco** is a draft specification extending Noise (**experimental**)
- Noise is a stable draft (rev34)
- Strobe is alpha (v1.0.2)
- Disco and the implementations are still experimental
 - need more eyes, more interoperability testing, etc.
 - looking to formally prove handshakes with Tamarin

the **disco** is at www.discocrypto.com

I write about crypto www.cryptologie.net

follow me on twitter.com/cryptodavidw

(and I work here)

