

SECURE COMMUNICATIONS: PAST, PRESENT, FUTURE

Jean-Philippe Aumasson

THE SPEAKER

PhD in cryptography from EPFL & FHNW, 2009

Principal Cryptographer at Kudelski Security

Designed popular algorithms: SipHash, BLAKE2

Talked at Black Hat, DEFCON, RSA, etc.

Designed and reviewed secure com technos

<http://aumasson.jp>

<https://twitter.com/veorq>

SECURE COMMUNICATIONS

Internet-based communications, over-IP

VoIP

Real-time text + data, instant messaging-like

Asynchronous text + data, email-like

Out of scope: PSTN phone, satphones, radio coms, etc.

SECURE COMMUNICATIONS

Confidentiality of the content

- Is it securely encrypted? Who has the keys?

Privacy and anonymity of parties

- Who talks with whom? What is stored by the provider?

Authentication of parties and content

- Am I sure I talk with Alice? Were messages modified?

Assurance and confidence

- Can designers be trusted? How secure is the software?

WHY SHOULD WE CARE?

Corporate espionage, especially when traveling

Nation-state agencies surveillance and recording

Reduce need for trust in ISPs, admins, etc.

Mere desire for privacy

Past: 1980s–2012

1980-1990

Bulletin boards, email, IRC; no security

1991: PGP

Confidentiality and authenticity of files, emails

No forward secrecy, no/low anonymity

Complex and error prone

-----BEGIN PGP MESSAGE-----

Version: GnuPG/MacGPG2 v2.0.16 (Darwin)

```
hQEMA6/xAsCXZgJNAQgAmwcXEirKcYPH1JGTG6i/yrQdJ2fBmOFFqnUNcDHzz8h5
87OE1mWMSnfRbC8dR7kuDcJPelDc0fEKtOrNMgiKTGHJ5dmDw9uQsjwSpSeq2LAP
tOqxTDSbfFDXG+V0O4xhJAAab4u+fhQcDirXCdyrFETeOpZg5VsVaLj0E42vHE0R
T46JyKgv5wQHkdQ95FDkrFTxNKTIQC1cVUbnYUlgpquUcl72Bfu8INiNdBunnohO
ABH5n0uK+awPi+V6zdV1vulhaGRtcwEDiwlKspeUv8L+i39Es1NhB1d0gpPfArFv
X4uNTxUL82IWUG6ISKNf1xx0UD7GnauasjdXzbt0VtLA1QHI0zb9e76si62xxGYm
X4gyjZWem5B+l+IZszWBR8nylgJDR/wDiOb9/E2Nse/FRnxrnmI99sfJby8BG7Q
q8GID/Od8RYGBg+bc1RwBPbdscJlCeOzPtiGmdtiTYz5i+m91GKDRnd1VF744IKu
Fc2mKdUld4Kt190pVfN7zfgY2m2WQ6JqBCIUSechY+CXNxxqZz9GzxSE3xAerrqEe
wo/PQc2wirgbZq++pdMOLNE5tAc044JyOzxWuuxEcxb4QH7/OIETrWaiKjyAVyJZ
WCfpRfW/QVOnyB0EntEhyLOilhfe6s1gSK2KpVJgVhoLO5wrddyYkwMGDXuidm7X/
zO8FlwvFM/jUpfvfAO2w9gmadf0n2YThny56qluU8YKooUQyg6mNv1g9jqWYIODL
QMbDjrgLvD3ezfyC4BMqvB1MGKTRhSFTlx5+mPCPdHGBXVxmzZossYOsJ+9UfH0d
epH7zQ4PgtLDKQ58sRfhWvcSLVihvlRJkYS8UP/9Jw1OGcoZWvGMyy7xw5w6Dext
DUslpXXTeQ==
=h8Fg
```


-----END PGP MESSAGE-----

INSTANT MESSAGING SYSTEMS

ICQ, AIM, Gaim/Pidgin, MSN, Jabber, Google talk, etc.
Commercial corporate solutions

Little or no concern for security

- At best client-server encryption
- Frequent protocol and software flaws

2003: SKYPE

Initially based on a peer-to-peer network

2005 audit: standard algorithms, proprietary protocol

Acquired by MS in 2011 (...) NSA eavesdropping...

2004: OFF-THE-RECORD (OTR) PROTOCOL

End-to-end encryption, forward secrecy

Runs on top of existing messaging protocols

Trusted by Snowden to chat with journalists

Off-the-Record Communication, or, Why Not To Use PGP

Nikita Borisov
UC Berkeley

`nikitab@cs.berkeley.edu`

Ian Goldberg
Zero-Knowledge Systems

`ian@cypherpunks.ca`

Eric Brewer
UC Berkeley

`brewer@cs.berkeley.edu`

2004: SRTP

“Secure RTP”, encrypted VoIP (RFC 3711)

Specs on how to protect RTP packets

First step towards secure VoIP

The Secure Real-time Transport Protocol (SRTP)

Status of this Memo

This document specifies an Internet standards track protocol for the Internet community, and requests discussion and suggestions for improvements. Please refer to the current edition of the "Internet Official Protocol Standards" (STD 1) for the standardization state and status of this protocol. Distribution of this memo is unlimited.

2006: ZRTP

End-to-end encrypted VoIP

MitM defense: **SAS** and **key continuity**

No PKI, implicit user authentication

2009: WHATSAPP

One of the first popular **mobile messaging** apps

Initially low security, proprietary protocols...

Critical WhatsApp crypto flaw threatens user privacy, researchers warn

Messages sent over Wi-Fi and other public channels can be decrypted using known methods.

by Dan Goodin - Oct 9, 2013 10:13pm CEST

56

Present: 2012–2015

FACTORS OF CHANGE...

FACTORS OF CHANGE...

FACTORS OF CHANGE...

FACTORS OF CHANGE...

IMPACT

New secure voice/chat/email app every week

Some innovative protocols and secure apps, but also...

Opportunistic and profit-driven systems, often lower-quality

Ditto for well-intended but inexperienced developers

Better **awareness and understanding**

Efforts in terms of **UI and usability**

CRYPTOCAT

Web and mobile chat, free and open-source

Software reviewed and audited

OTR for 2-party chats, custom group protocol

A screenshot of the Cryptocat web interface. The interface is enclosed in a black rectangular frame. In the top-left corner, there is a small icon of a cat's face next to the word "CRYPTOCAT" in a blue, pixelated font. The main area of the interface contains three input fields and a button. The first field is a dark grey rectangle with the text "conversation name" in white. Below it is a dark grey rectangle with the text "nickname" in white. To the right of the "nickname" field is a light blue button with the text "connect" in white. Below these fields is a light blue rectangular box containing the text "Enter the name of a conversation to join." in a smaller, grey font.

THREEMA

Swiss, end-to-end encryption, good track record

Explicit identity verification (QR codes scan)

Not open-source, partial forward secrecy only

SILENT CIRCLE

Commercial products from PGP/ZRTP inventor

ZRTP-based VoIP

“SCIMP” messaging protocol, OTR-inspired

Blackphone device
integrating Silent Circle apps

OPEN WHISPER SYSTEMS

Free & open-source mobile apps, solid engineering

ZRTP-based voice

“Axolotl ratchet” messaging protocol, OTR-inspired

“ Use anything by Open Whisper Systems.

— Edward Snowden, Whistleblower and privacy advocate

PEERIO

Email-like messaging and file sharing, end-to-end

Browser extensions, mobile apps coming

Minimized user interaction with security parameters

MORE MESSAGING APPS

40 listed on <https://www.eff.org/secure-messaging-scorecard>

	Encrypted in transit?	Encrypted so the provider can't read it?	Can you verify contacts' identities?	Are past comms secure if your keys are stolen?	Is the code open to independent review?	Is security design properly documented?	Has there been any recent code audit?
FaceTime							
Google Hangouts/Chat "off the record"							
Hushmail							
iMessage							

Future 2016+

WHAT WILL CHANGE...

More bandwidth for audio and video content

More users of mobile devices

More platforms (watches, etc.)

EXPECT... LESS FRAGMENTATION

Most usable and beautiful apps will survive

'Design is not just what it looks like. Design is how it works.'

Steve Jobs

EXPECT... REGIONAL DIFFERENCES

Different apps will dominate different markets

Due to different usage, culture, regulations, preference for local apps, etc.

社交

微信

免费

★★★★★
269636 条评价

进行安装即表明您同意使用条款 和其他条款

安装

发行商

微信，超过四亿人使用，能够通过手机网络给好友发送语音消息、文字消息、表情、图片和视频，还可以分享照片到朋友圈。通过摇一摇、查看附近的人，你可以认识新的朋友。使用扫一扫，你可以扫描二维码。你还可以在游戏中心玩游戏，与公众号互动...

基本特性：

- 发送语音、图片、文字、表情、视频消息，与朋友聊天变得简单有趣。
- 群聊，并可以将群组保存到微信通讯录中。
- 朋友圈，与朋友分享生活的每一个瞬间。

[显示详细信息](#)

EXPECT... UNIFICATION

Voice, messaging, and video in a **single app**

Same app in mobile platforms and (mobile) browsers

EXPECT... BETTER INTEGRATION

In **corporate** and **professional** environments

Industry-specific, such as health or finance

Features for compliance, accountability, auditability

EXPECT... MORE COMMERCIAL APPS

Due to more popular demande for privacy

Usually better marketing and usability than FOSS

Tends to favor time to market over security

Secure

Cyber Dust sends fully encrypted messages

Self-Destruct

Messages delete forever & never hit a hard drive

Free

Cyber Dust is free and always will be

Screen Shot

Detection

Be notified if a screenshot is taken. Plus, no proof of who sent or received a message

Fast

Speedy service at your finger tips

Blast Messages

Send a text or photo to all of your friends at once

Media

Send as many high quality photos as you want

World Wide

Cyber Dust is available World Wide

EXPECT... MORE GROUP/SOCIAL INTEGRATION

Social network services will use stronger messaging

Secure group communications is a challenge

Facebook introduces PGP encryption for sensitive emails

Users of the social network can now opt to encrypt email notifications, password resets and other confidential information

Open Whisper Systems partners with WhatsApp to provide end-to-end encryption

moxie0 on 18 Nov 2014

At Open Whisper Systems, our goal is to make private communication simple. For the past three years, we've been developing a modern, open source, [strong encryption protocol](#) for asynchronous messaging systems, designed to make seamless end-to-end encrypted messaging possible.

EXPECT... VULNERABILITIES AND ATTACKS

On the **software, infrastructure, users**

“Bug bounty” initiatives helping bugs discovery

Increasing cost of breaking into mobile platforms...

Conclusions

ON THE TECHNICAL SIDE

We know **the theoretical recipe** of secure systems

But...

DoS/fallback attacks are effective

Operational security is also important

Metadata can leak critical information

Secure app on a compromised system is insecure

Secure coms solutions are just a **part of a system**

ON THE BUSINESS SIDE

Plenty of vendors, affordable/free mobile solutions...

But...

- Technically state-of-the-art solutions not mature as products
- Unclear security of corporate-friendly, commercial systems
- Non-interoperability limits adoption and effectiveness
- You may want/need hardware-based security

The right solution depends on your assets, threats, platform(s), size, etc.

Buy **actual security**, not a feeling of security

THANK YOU !

www.kudelskisecurity.com
cyber security unit of Kudelski Group