Network Security: Lab#2

Objectives

- To learn to use message digests
 - MD5
- To learn to use secure hash functions
 - SHA-1, SHA-2
- To learn to use one of the public-key cryptography standards
 - -RSA
- To learn to use digital signatures

Libraries Used in this Lab

- OpenSSL: an open source implementation of SSL and TLS protocols
 - Widely used on various platforms
 - UNIX-like: Linux, Solaris, Mac OS X, BSD
 - Windows
 - Cryptographic algorithms supported
 - MD5, SHA-1, SHA-2
 - RSA
 - (Installation skipped: the same as in Lab#1)

- OpenSSL command-line tool
 - MD5: openssl md5 <file>
 - SHA: (-224, -256, -384, -512)
 - SHA: openssl sha <file>
 - SHA-1: openssl dgst -sha1 <file>

- Alternative commands
 - MD5: openssl dgst -md5 <file>
 - SHA:
 - SHA: openssl dgst -sha <file>
 - SHA-1: openssl dgst -sha1 <file>

Experiment Scenario - Encryption

- Prepare a file to be encrypted, say "original.txt"
- First, we encrypt the file into encrypted file "enc.txt" (using receiver's public key)
- Then, we decrypt it and get another file "dec.txt" (using receiver's private key)
- Finally, we check if the decrypted file is the same as the original file

Another Scenario – Digital Signature

- Prepare a file to be signed, say "original.txt"
- First, we encrypt the file into encrypted file "sig.txt" (using sender's private key)
- Then, we decrypt it and get another file "des.txt" (using sender's public key)
- Finally, we verify if the decrypted file is the same as the original file

Yet Another Scenario – both

- Prepare a file to be signed and encrypted, say "original.txt"
- First, we encrypt the file into encrypted file "sign.txt" (using sender's private key)
- Then, we encrypt the file into encrypted file "enc.txt" (using receiver's public key)
- Third, we decrypt it and get another file "dec.txt" (using receiver's private key)
- Four, we decrypt it and get another file "des.txt" (using sender's public key)
- Finally, we verify if the decrypted file is the same as the original file

Limitations of the Tool

- File size: cannot be larger than 64 bytes
 - It depends on the key size (default: 512 bits)
 - We can set a larger key size
 - E.g. for generating private key of 1024 bits:
 - openssl genrsa -out key.s 1024
 - Still a serious limitation

Real Application Scenario

- For each person, a pair of keys is first generated
- To send a large file, it can be encrypted in two possible ways
 - The file must be first divided into pieces and encrypted by RSA
 - The file can also be encrypted by a session key using AES, in which the session key is encrypted by RSA
- The decryption process is also followed by a merge of decrypted pieces or by session key

- OpenSSL command-line tool for RSA
 - Notation:
 - <sk>: secret key
 - <pk>: public key
 - Key management:
 - Private key generation: openssl genrsa -out <sk>
 - To output public key: openssl rsa -in <sk> -pubout -out <pk>
 - Encryption/decryption:
 - Encrypt with public key:
 openssl rsautl -encrypt -pubin -inkey <pk> -in <f1> -out <f2>
 - Decrypt with private key:
 openssl rsautl -decrypt -inkey <sk> -in <f2> -out <f3>

- Alternative commands for RSA: (using pkeyutl)
 - Encryption/decryption:
 - Encrypt with public key:
 openssl pkeyutl -encrypt -pubin -inkey <pk> -in
 <f1> -out <f2>
 - Decrypt with private key:
 openssl pkeyutl -decrypt -inkey <sk> -in <f2> -out
 <f3>

OpenSSL command-line tool for Digital Signature

– Notation:

- <ori>: original file
- <sig>: signature file

– Digital signature:

- Sign: openssl rsautl -sign -inkey <sk> -in <ori> -out <sig>
- Verify: openssl rsautl -verify -pubin -inkey <pk> -in <sig>

- Alternative commands:

- Sign: openssl pkeyutl -sign -inkey <sk> -in <ori> -out <sig>
- Verify: openssl pkeyutl -verify -inkey <sk> -sigfile <sig> -in
 <ori>
- Recover: openssl pkeyutl -verifyrecover -pubin -inkey <pk> -in <sig>

OpenSSL Libraries for Message Digests

- OpenSSL crypto library
 - MD5: 128-bit
 - #include <openssl/md5.h>
 - Initialize a MD5_CTX structure: MD5_Init()
 - MD5_Update()
 - MD5_Final()
 - Computes the message digest: MD5()

OpenSSL Libraries for Secure Hash Functions

- SHA1: 160-bit
 - #include <openssl/sha.h>
 - Initialize a SHA_CTX structure: SHA1_Init()
 - SHA1_Update()
 - SHA1_Final()
 - Computes the message digest: SHA1()
- EVP: high-level interface to cryptographic functions
 - #include <openssl/evp.h>
 - EVP_Digest...() functions: message digests

OpenSSL Libraries for Public-Key Cryptography

- RSA:
 - #include <openssl/rsa.h>
 - #include <openssl/engine.h>
 - RSA structure
 - RSA_...() functions
- EVP: high-level interface to cryptographic functions
 - #include <openssl/evp.h>
 - EVP_Seal...(), EVP_Open...(): public key encryption/decryption
 - EVP_PKEY...() functions: asymmetric algorithms

OpenSSL Libraries for Digital Signature

- EVP: high-level interface to cryptographic functions
 - #include <openssl/evp.h>
 - EVP_Sign...(), EVP_Verify...(): digital signature

Summary

- Key generation
- Encrypting a file (using public-key cryptography)
- Decrypting a file (using public-key cryptography)
- Signing a file
- Verifying a file
- Generating and verifying message digests