

Crypto-World 9/99

Informační sešit GCUCMP

Připravil : Mgr.Pavel Vondruška,
člen IACR, GCUCMP

Uzávěrka 7.9.99
(25 e-mail výtisků)

Všechny uvedené informace jsou převzaty z volně dostupných prověřených zdrojů (internet, noviny). Oficiální informační sešit je primárně určený pro členy "Kryptologické sekce Jednoty matematicko-fyzikální" (GCUCMP). Pokud má někdo zájem o tyto informace, stačí se zaregistrovat e-mailem na adrese hruby@gcucmp.cz (subject : Crypto-World). Informační sešit je bezplatně rozesílán v elektronické podobě e-mailem.

Případné chyby a nepřesnosti jsou dílem P.Vondrušky a GCUCMP za ně nemá odbornou ani jinou zodpovědnost.

OBSAH :	Str.
A. Nový šifrový standard AES	1-2
B. O novém bezpečnostním problému v produktech Microsoftu	3-5
C. HPUX a UNIX Crypt Algoritmus	5
D. Letem "šifrovým" světem	5-7
E. e-mailové spojení (aktuální přehled)	7

A. Nový šifrový standard AES

AES (Advanced Encryption Standard) – algoritmus, který má nahradit dosavadní standard DES. Jaký je vlastně aktuální stav ve vyhledávání nového šifrového standardu?

Historie :

1997 – americká vláda (přesněji NIST) vypisuje „soutěž“ na vytvoření nového komerčního standardu pro symetrické šifrování

1998 , červen – uzávěrka pro podání návrhu, celkem bylo předloženo 15 kandidátů (CAST-256, CRYPTON, DEAL, DFC, E2, FROG, HPC, LOKI97, MAGENTA, MARS, RC6, RIJNDAEL, SAFER+, SERPENT, TWOFISH) , NIST rozhodne vyhodnotit tyto návrhy a přijmout do dalšího kola jen 5 kandidátů

1998, srpen – první konference , kde se hodnotí podané návrhy (Californie, USA)

1999, duben – druhá konference (Řím, Itálie), rozhodnuto, že konec př ípomínek k jednotlivým algoritmům bude v červnu 1999

1999, srpen – NIST ohlašuje výběr následujících kandidátů:

- 1) **Mars** – vytvoř eno rozsáhlým tý mem odborníků IBM (reprezentován Nevenko Zunicem)
- 2) **Rijndael** - př ípravil vynikající tým belgických kryptologů (Vincent Rijmen, Joan Daemen)
- 3) **RC6** – od RSA Data Security (Burt Kaliski, podílel se i slavný Ron Rivest)
- 4) **Serpent** – navržený trojicí velice známých kryptologů - Ross Andersonem, Eli Bihamem, Lars Knudsenem
- 5) **Twofish** – návrh firmy Counterpane System (prezident firmy Bruce Schneier)

(Pozn. s většinou uvedených kryptologů - jste se mohli osobně setkat v Praze letos v květnu na konferenci Eurocrypt' 99 . Barevnou fotku všech účastníků konference si lze u mne zdarma vyzvednout).

NIST publikovalo velice rozsáhlou zprávu (52 stran), ve které zdůvodňuje výběr těchto kandidátů, a proč nebyly př íjaty ostatní algoritmy. Tato zpráva je k dispozici na adrese :

<http://csrc.nist.gov/encryption/aes/round2/round2.htm#NIST>

Dalším krokem bude výběr ze zbý vajících kandidátů.

Dohodnutý časový harmonogram:

- 1) Na „7-th Fast Software Encryption workshop“ v dubnu roku 2000 budou komentovány vlastnosti uvedených kandidátů.
- 2) Př ípomínky bude dále možné na NIST př edkládat do 15.května roku 2000 a potom NIST ohlásí, který z algoritmů se stál jediným kandidátem na nový komerční standard.
- 3) AES dále bude podroben formálnímu vládnímu schvalovacímu procesu a výsledky budou zpracovány ve FIPS (Federal Information Processing Standard).
- 4) Pokud vše proběhne úspěšně, tak v lé tě roku 2001 bude ohláš en nový standard šifrového algoritmu pro všechny komerční mezinárodní aplikace.

Př ípomeňme závěrem, že vybraný standard má být velice flexibilní, lehce implementovatelný, má pracovat s 32-bitovým mikroprocesorem, 64-bitovým procesorem, ale i 8-bitovým (v tzv. režimu smart card). AES má být 128-bitová bloková šifra, musí podporovat klíče délky 128, 192 a 256 bitů. Výběr takového algoritmu, který je určen pro všechny typy aplikací a nasazení (klasický software pro PC, terminály pro elektronickou komerci, čipové karty) není opravdu lehký. Autoř i tvrdí , že nově vzniklý standard by snad mohl být standardem pro celé 21-století !

Pokud chcete zaslat nějaké komentář e nebo př ípomínky k výběru kandidátů , př ípadně ukázat jejich slabost (!), lze je odeslat do NIST dokonce pomocí e-mailu. Př esné instrukce najdete na :

<http://www.nist.gov/aes>

B. O nové m bezpečnostním problé mu v produktech Microsoftu

1. Historie

Na konferenci CRYPTO v létě roku 1998 oznámil britský kryptolog Nicko van Someran, že při analýze zdrojového kódu Windows - bezpečnostního driveru ADVAPI.DLL, který kontroluje povolení bezpečnostních funkcí včetně Microsoft Cryptographic API (MS-CAPI), objevil, že driver obsahuje dva různé klíče. Jeden slouží Microsoftu ke kontrole (podpisu) použití kryptologických funkcí a ve svém důsledku ke kontrole U.S. exportu silných kryptologických funkcí. Existenci druhého klíče nedokázal objasnit.

Na letošní konferenci CRYPTO '99 v Santa Barbaře oznámil kanadský matematik Andrew Fernandez, že při analýze service Packu 5.0 pro Windows NT 4.0 získal pomocí odšifrování pomocných debugging informací v souboru [CProvVerifyImage@8](#) interní označení obou dvou výše jmenovaných klíčů. Jeden z klíčů se jmenuje `_KEY` a druhý `_NSAKEY`. Tato skutečnost vyvolala na internetu debatu a spekulace o tom, že Microsoft umožnil NSA pomocí zadních vrátěk vstup k právě choulostivému modulu, který slouží k šifrování. Spekulace vycházely především z názvu pro druhý klíč a z nedávno odhalené aféry, kdy známý výrobce šifrových zařízení Crypto AG ve svých výrobcích zadní vrátka pro NSA měl. Microsoft proto 3.9.1999 reagoval oficiální tiskovou zprávou, ve které vysvětluje, že se jedná pouze o záložní klíč, a protože slouží ke kontrole exportu silné kryptografie, která podléhá kontrole vlády, byl "vhodně" nazván `_NSAKEY`.

2. Odhalení názvu druhého klíče

Uvedený postup provedl Andrew Fernandez z firmy Cryptonym a je popsán například v dokumentu uloženém na (<http://www.cryptonym.com/hottopics/msft-nsa.html>)

Před zavedením CSP	v	ADVAPI32.DLL
adresa 0x77DF5530	->	A9 F1 CB 3F DB 97 F5
adresa 0x77DF55D0	->	90 C6 5F 68 6B 9B D4

Po dešifrování pomocí algoritmu RC4		dostaneme
A2 17 9C 98 CA	=>	R S A 1 ... 00 01 00 01 ... (+veřejný klíč)
A0 15 9E 9A CB	=>	R S A 1 ... 00 01 00 01 ... (+veřejný klíč)

Service Pack 5 pro NT4.0		v debugging symbolech v modulu ProvVerifyImage@8"
Adresa 0x77DF5530	<-	mají data označení "_KEY"
Adresa 0x77DF55D0	<-	mají data označení "_NSAKEY"

3. Bezpečnostní problém v systému Windows

Bez ohledu na to, co existence druhého klíče s "podezřelým" názvem znamená, je nutné se podívat, jaké jsou možné důsledky tohoto faktu.

Existence dvou klíčů je prokázána v následujících verzích Win95 SR2, Win98, Win98gold, WinNT4 (všechny verze) a Win2000 (sestavení 2072, RC1). Ve Win2000 byly nalezeny dokonce tři klíče, k tomuto faktu zatím nebylo vydáno žádné oficiální prohlášení.

K čemu vlastně slouží klíč v systému Windows? Microsoft CryptoApi povolí ISVs (Independent Software Vendors) dynamické natažení CSPs (Cryptographic Service Providers) po ověření, že je digitálně podepsán klíčem Microsoft. Pokud CSPs není podepsán nelze použít šifrové rozhraní. Toto bylo zavedeno v souvislosti s kontrolou exportu kryptografie z USA. Jestliže někdo chce nahradit CSPs vlastním rozhraním nebo rozhraním s delšími-silnějšími klíči, musí být toto rozhraní podepsáno digitálním podpisem Microsoftu a to jej udělí jen, je-li použití povoleno v souladu s restrikcemi americké vlády. Pokusy, které v posledních dnech byly provedeny, ukázaly, že CSPs nemusí být podepsán prvním klíčem (označení KEY), ale k povolení načtení do paměti stačí podpis _NSAKEY. Dále se prokázalo, že ve stejný klíč _NSAKEY lze nahradit jiným ve stejný m klíčem, a pokud je soukromým klíčem podepsán modul CSPs, lze jej provozovat.

4. Popis bezpečnostního útoku

Útok 1 (neúspěšný):

Použit vlastní CSP podepsané soukromým klíčem.

Přepsat "_KEY" vlastním odpovídajícím ve stejný m klíčem...

... Windows přestanou pracovat, neboť nemohou ověřit vlastní bezpečnostní podsystém

Útok 2 (úspěšný !):

Použit vlastní CSP podepsané soukromým klíčem.

Přepsat "_NSAKEY" vlastním odpovídajícím ve stejný m klíčem...

... Windows pracují dále, neboť k ověření bezpečnostního subsystému je k dispozici _KEY (klíč Microsoftu)

CSP pracuje, protože Windows se pokusily jej verifikovat užitím "_KEY" a protože byly neúspěšné, pokusily se je verifikovat pomocí "_NSAKEY" (obsahuje již náš ve stejný m klíč).

Výsledek:

Windows CryptoAPI systém je funkční

klíč _NSAKEY je odstraněn

uživatel může použít CSP, bez podpisu klíčem _KEY (Microsoftu) nebo vlastníkem klíče _NSAKEY (Microsoft / NSA ?)

Že uvedený útok je reálný potvrzuje již zveřejněný program na serveru firmy Cryptonym, který si lze pro demonstrační použití dokonce stáhnout. Program je určen pro Windows NT 4.0.

5. Závěr

Vzhledem k uvedenému útoku plyne, že:

- Microsoft ztratil možnost kontrolovat použití silné kryptografie ve svých produktech. Přesněji - uživatel může použít vlastní CryptoApi bez podpisu firmou Microsoft a tedy bez ohledu na exportní omezení a jeho kontrolu americkou vládou.
- Potenciálně je možné ve vašem počítači nahradit _NSAKEY jiným klíčem a nahradit CryptoApi jiným CryptoApi, podepsaným výše zmíněným vnuceným klíčem. Toto nové CryptoApi může mimo předchozích funkcí vykonávat i jiné nedokumentované úkoly, které mohou sloužit útočníkovi k získání cenných informací o datech na vašem počítači

Literatura:

1. Tiskové prohlášení firmy Microsoft 3.9.99
www.microsoft.com/presspass/press/1999/sept99/rsapr.htm
2. The New York Times, September 4, 1999 , John Markoff, A Mysterious Component Roils Microsoft <http://www.nytimes.com/library/tech/99/09/biztech/articles/04soft.html>
3. The New York Times, September 4, 1999 , Peter Wayner, Why a Small Software Label Raised Eyebrows , <http://www.nytimes.com/library/tech/99/09/cyber/articles/04soft-side.html>
4. Duncan Campbell, NSA Builds Security Access Into Windows
5. A. Fernandez, Microsoft, the nSA, and You
<http://www.cryptonym.com/hottopics/msft-nsa.html>
6. R. Cooper, Is the NSA in Microsoft - Who killed JFK?
<http://ntbugtraq.ntadvice.com/default.asp?sid=1pid=47&aid=52>
7. S. Kettmann, J. Glave, MS Denies Windows "Spy Key"
<http://www.wired.com/news/news/technology/story/21577.html>

A další ...

C. HPUX a UNIX Crypt Algoritmus

HPUX je šifrový algoritmus implementovaný v operačním systému Solaris a Crypt je šifrový algoritmus implementovaný v operačním systému UNIX. Ve skutečnosti se jedná o stejné algoritmy. V manuálech k těmto operačním systémům můžeme najít úplně rozdílné hodnocení těchto systémů !

V manuálu Solaris 2.6 Crypt můžeme číst : „ crypt je implementací jedno-rotorového zašifrování založené na bázi německého přístroje Enigma, ale s 256-elementy rotoru. Metody útoku na takovýto algoritmus jsou obecně známy, crypt poskytuje jen minimální bezpečnost.“

V manuálu HPUX 10.20 můžeme číst : „ crypt je implementací jedno-rotorového zašifrování založené na bázi německého přístroje Enigma, ale s 256-elementy rotoru. Metody útoku na takovýto algoritmus jsou známy , práce, které je třeba vzít do úvahy s těmito útoky, jsou však velmi rozsáhlé.“

Čteme-li manuál HPUX dále , najdeme vyjádření , že crypt chrání adekvátním způsobem vaše soubory. Je smutné , když šifrový algoritmus, který umí „breaknout“ (rozluštit) každý student kryptografie za domácí úkol, je doporučen dodavatelem operačního systému k ochraně dat!

<http://www.counterpane.com>

D. Letem "šifrovým" světem

1) Na adrese

<http://www.ntsecurity.net/forums/2cents/news.asp?IDF=118&TB=news>

je uvedeno tvrzení, že šifrový algoritmus EFS (Encrypting File System) vestavěný do Microsoft Windows 2000 byl „rozbit“. Microsoft ve své odpovědi tvrdí, že systém samotný nebyl „rozbit“, ale bylo využito toho, že uživatelé systém špatně používají (jedná se o možnost využití EFS recovery key) ...

<http://www.microsoft.com/security/bulletins/win2kefs.asp>

2) Objevila se nová verze známého viru Melissa. K šíření využívá slabiny Microsoft Outlook. Vir ničí operační systém Windows. Na internetu najdeme jízlivé komentáře, které dodávají, že práce, kterou Melissa provádí je "chytrá a aktuální".

<http://www.computerworld.com/home/print.nsf/all/990719B50A>

3) V Kalifornii byla přijata nová verze zákona o digitálním podpisu. Digitální podpis je nyní uznáván jako podpis, který lze právně použít k podpisu obchodních kontraktů.

<http://www.computerworld.com/home/news.nsf/all/9907294dig>

4) Útok "hrubou silou" (totální zkoušky klíčů) na soubor zašifrovaný pomocí programu ZIP je samozřejmě možný (odmyslíme-li otázku strojového času) a jednoduchý (na internetu je spousta programů, které lze úspěšně použít. Na níže uvedené adrese se však objevila novinka, která využívá možnosti útoku ze znalosti otevřeného textu (known-plaintext attack). Velice zajímavé je, že k útoku stačí znalost 13-ti bytů! Zájemci mohou navštívit adresu:

<http://www.unix-ag.uni-kl.de/~conrad/krypto/pkcrack.html> a pokud vlastníte 30 ecash (digitálních peněz) můžete si stáhnout verzi pro UNIX nebo DOS.

5) Po úspěšném útoku hackerů na poštovní server Microsoftu koncem minulého měsíce se řada lidí ohlíží po jiném "bezpečném" poštovním serveru. Vzhledem k tomu, že hackeři stáhli úplný seznam všech uživatelů včetně hesel a vzhledem k tomu, že pro zapomenutlivé je na Hotmailu přímě vestavěná možnost jak heslo (při znalosti jistých údajů o majiteli účtu) získat, rozhodl jsem se tuto adresu vyškrtnout ze seznamu mnou používaných adres. Současně doporučuji používat pro důvěrnou poštu následující server: "Hushmail".

Hushmail je typu serveru Hotmail, ale používá šifrování. Pro komunikaci je implementován protokol SSL (z prohlížeče) na server a následně šifrování zpráv pomocí kvalitního programu Blowfish. RSA v SSL používá klíč délky 1024 bitů! Zdrojový kód lze také získat a stáhnout z níže uvedeného serveru (poslední verze je 1.04) a vytvořit si vlastní silnou krypto-aplikaci (nepodléhá vývozním restrikcím!).

<http://www.wired.com/news/news/email/explodeinfobeat/technology/story/19804.html>

Hushmail homepage: <http://www.hushmail.com/>

Technická podpora: https://www.hushmail.com/tech_description.htm

Zdrojový kód: <http://www.cypherpunks.ai/~hush/>

6) Francie změnila svoji politiku restrikcí na poli šifrování. Ministerský předseda Lionel Jospin oznámil, že Francie obrací svoji dlouhotrvající tradiční domácí restriktivní politiku směrem k volnému používání silných šifer až do délky klíče 128 bitů. Do té doby Francie umožňovala na domácím poli používat volně jen šifry do 40 bitů klíče. Jedná se pravděpodobně o rozhodnutí, které bylo provedeno na základě informací o existenci a využívání špionážního systému ECHELON.

<http://jva.com/jospin-coup.htm>

7) Na základě zprávy odborného orgánu EP (Evropského parlamentu) STOA, která byla publikována v dubnu 1999 (zpráva se krátce nazývá "Interception Capabilities 2000", nebo jen IC2000, http://www.iptvreports.mcmail.com/stoa_cover.htm), byla přehodnocena německá vládní politika v oblasti kryptologie a ochrany dat. Německá vláda přijala zásadní dokument o principech šifrové politiky "Eckpunkte der deutschen Kryptopolitik", který je svým obsahem ve světě zcela ojedinělý (<http://www.bmwi.de/presse/1999/0602.html>). Tento dokument zásadně mění vládní postoj k silné kryptografii. Některé základní informace lze nalézt např. v V.Klíma: "Velký bratr všechno slyší", CHIP 8/99 nebo mohou předit svůj pracovní příklad kompletního vládního prohlášení.

8) Švédsko. Podle časopisu Datateknik (10/99, <http://www.datateknik.se>) švédské ministerstvo studuje zprávu STOA IC2000 a švédská vláda pověřila tajnou polici SAPO, aby vyšetřila průmyslovou špionáž, která je vedena proti švédským národním a průmyslovým zájmům. Zahrnuje to systém ECHELON a dohodu UKUSA.

Snad již reakcí na výsledky tohoto šetření je liberalizace švédského exportu šifrovaných zařízení (z 23.7.1999) a obecně povolení exportu silné kryptologie s klíči do 128 bitů (mimo vyjmenované státy).

http://www.ud.se/pressinf/pressmed/1999/juni/990623_5.htm

9) CGHQ britský ekvivalent NSA se bude stěhovat. Nová budova má plánovanou kapacitu pro 4500 lidí (v originále for 4,500 eavesdroppers and code-breakers) a bude dokončena v roce 2002. V areálu bude místo pro 1750 služebních aut a náklady jsou stanoveny na 300 miliónů liber šterlinků.

<http://www.guardianunlimited.co.uk/Archive/Article/0,4273,3862710,00.html>

10) INVEX Computer Brno' 99 se již tradičně uskuteční v týdnu od 4.10 do 8.10.1999. Ve stánku DSM se konají každý den od 13.00 hod. do 16.00 hod. neformální odborná setkání, která budou koncipována jako odborné přednášky zástupců jednotlivých firem. Mottem setkání je slogan "O informační bezpečnosti - netradičně". Na akci je nutné se předem registrovat u DSM.

E. e-mailové spojení (aktuální přehled)

hruby@gcucmp.cz (Union of Czech Mathematicians and Physicists)

- oficiální adresa kryptologické sekce JČMF (Group of Cryptology ...)
- jako člen výboru této sekce poštu na této adrese pravidelně zpracovávám
- vzhledem k velkému objemu pošty je vhodné do subjectu umístit jméno Vondruška
- odesílat a přijímat lze libovolný počet příloh
- upřednostňuji pro přenos většího objemu dat

pavel.vondruska@post.cz

- hlavní osobní stránka, o příchodu e-mailu jsem informován na mobil
- k e-mailu lze přiložit jen jedna příloha !
- někdy je tato adresa přetížena
- odeslat lze jen jedna příloha, jsou problémy s některými typy příloh (obsah je konvertován do textu e-mailu) např. *.rtf.
- ozkoušeny a vhodné jsou přílohy *.doc a *.zip

pavel.vondruska@hotmail.com ZRUŠENA !!! (obsah do konce listopadu vybírán)

pavel.vondruska@sms.paegas.cz

- slouží k přímému odeslání e-mailu na můj mobilní telefon
- nelze přiložit přílohu
- celková délka textu je omezena cca 160 znaky
- zobrazí se adresa e-mailu odesílatele, subject, a zpráva

Pozn. Všechny výše uvedené články jsou k dispozici v elektronické formě.