

T-79.4501

Cryptography and Data Security

Lecture 11

Bluetooth Security

Bluetooth turvallisuus

- Uhkakuvat
- Bluetooth turvallisuuden tavoitteet
- Linkkitason turvamekanismit
 - Pairing menettely
 - Autentikointi ja salausavainten luonti
 - Algoritmit

Kommunikaatioverkkojen turvallisuusuhkia

Turvaaminen Bluetoothissa

Turvallisuus päästä päähän vai linkkikerroksessa?

- Bluetooth tarjoaa linkkikerroksen turvallisuusratkaisut
- Käytännön sovellukset vaativat usein turvaamista päästä päähän
 - dial-up yhteydet palvelimelle (IPSEC)
 - sähköposti (PGP,S/MIME)
 - webbiselain sovellukset (TLS)
- Bluetooth SIG suosittelee myös korkeampien kerrosten turvaratkaisujen käyttämistä

Bluetooth avaimet (I)

Bluetooth avaimet (II)

- Alustusavain: Initialisation key
 - Johdetaan PIN-luvusta
 - Käytetään kerran linkkiavaimen muodostamiseen
- Linkkiavain: Combination key
 - Kumpikin laite osallistuu sen generointiin
 - Kahden laitteen välinen salainen avain
- Linkkiavain: Unit key
 - Muodostetaan vain toisessa laitteessa
 - Laite käyttää sitä kommunikointiin kaikkien muiden laitteiden kanssa
- Salausavain: Encryption key
 - Johdetaan käytössä olevasta linkkiavaimesta
 - Muodostetaan autentikoinnin yhteydessä
 - Pituus konfiguroitavissa (8-128 bit) ja maksimipituus usein rajoitettu HW toteutuksessa

Bluetooth Pairing - menettely Ensimmäinen autentikointi

Seuraavat autentikoinnit ja salausavaimen luonti

Pairing Procedure Generate Initialization Key

Pairing Procedure

Unit key

Pairing Procedure

Combination key

Salausavaimen K_C muodostaminen

The Algorithms E_0 —Salausalgoritmi

Bluetooth Algoritmit

E_0 —Salausalgoritmi

- Jonosalausalgoritmi
 - Nopea ja yksinkertainen HW toteutus
- Vahvistetut korrelaatio-ominaisuudet
 - Viivästetty rekistereiden takaisinkytkentä
 - Pyöritetään aluksi tyhjää 240 kertaa
- Usein toistuva alustus
 - LFSR alustetaan jokaista salattavaa data pakettia varten
- Käytetään point-to-point ja point-to-multipoint yhteyksien salaamiseen

Bluetooth Algoritmit

E_1 —Autentikointi algoritmi

- Perustuu SAFER+ algoritmiin
 - Yhteensä 17 kierrosta
 - Takaisinkytkentä, jotta algoritmista saadaan yksisuuntainen

$E_2 = \{E_{21}, E_{22}\}$ —Linkkiavainten muodostaminen

- Perustuvat myös SAFER+ algoritmiin

E_{21} (unit keys, combination keys)

- Input: RAND, BD_ADDR (48 bit)
- Output: Key (128 bit)

E_{22} (initialisation and master keys)

- Input: RAND, PIN, Length(PIN)
- Output: Key (128 bit)

Bluetooth avaimet - Yhteenveto

Bluetooth turvallisuus

- Varsin vahvat algoritmit¹
- Turvallisuus perustuu linkkiavaimen vahvuuteen
- Linkkiavain muodostetaan joko Bluetooth PINin avulla tai syöttämällä suoraan sovelluksesta
- Anonymiteetin turvaaminen on ratkaistava erikseen
- Paikantamismahdollisuus – hyöty vai turvallisuusriski?
- Antaa mahdollisuuden hyvin erilaisten turvallisuusehtojen määrittelyyn ja toteuttamiseen
- Linkkikerroksen turvamekanismit voidaan aktivoida suoraan tai sovelluksesta

¹ E_0 heikoin, noin DES:n tasoinen