

File and disk encryption

Milan Brož xbroz@fi.muni.cz Petr Švenda svenda@fi.muni.cz Faculty of Informatics, Masaryk University

Data storage encryption

- Lecture
 - File and disk encryption
 - Distributed storage encryption
 - Abstraction layers, hardware acceleration
 - Cryptography basic principles
 - Confidentiality and integrity protection
 - Encryption modes
 - Key management
 - Tool examples (Windows, Linux, Android)
 - Attacks and common issues
- Lab disk encryption attack examples

File and disk encryption

MOTIVATION & STORAGE LAYERS OVERVIEW

Motivation

Offline, "Data at Rest" protection

notebook, external drives, data in cloud, backups

Key removal = easy data disposal

Confidentiality protection

company policy to encrypt all mobile devices prevents data leaks (stolen device)

Integrity protection (not often yet)

Overview

(Distributed) Storage Stack

layers accessing storage through blocks (sectors) near future: non-volatile byte-addressable memory distributed => adding network layer

Full Disk Encryption (FDE)

self-encrypted drives (software) sector-level encryption

Filesystem-level encryption

general-purpose filesystem with encryption cryptographic file systems

Storage stack & encryption layers

Userspace	Application	(Application specific)
"Hardware"	Virtual file-system (directories, files,)	File-system encryption
	Specific file-system (NTFS, ext4, XFS,)	
	Volume Management (partitions, on-demand allocation, snapshots, deduplication,)	Disk encryption
	Block layer (sectors I/O)	
	Storage transport (USB, SCSI, SAS, SATA, FC,)	HW-based disk encryption (self-encrypted drives, chipset-based encryption)
	Device drivers	
	Hardware (I/O controllers, disks,)	

Clustered and distributed storage

Clustered => cooperating nodes
Distributed => storage + network

Software Defined Storage/Network (SDS, SDN)

- commodity hardware with abstracted storage/network logic
- encryption is "just" one logic function
- usually combination with classic storage (and encryption)

Distributed storage & encryption

Shared volumes (redundancy)

=> disk encryption

Clustered file-system

=> file-system encryption

Distributed Object Store

- Direct object encryption or
- Underlying storage encryption

Cloud storage & encryption

Many users with shared storage backend Compression & Deduplication & Snapshots ...

Encryption on client side (end-to-end)

- efficiency for deduplication/compression is lost
- ~ in future homomorphic encryption?

Encryption on server side

- confidentiality for clients is partially lost
- server has access to plaintext

Full Disk Encryption (FDE)

Block device – transparent disk sector level

- Disk, partition, VM disk image
- Ciphertext device / virtual plaintext device
- Atomic unit is sector (512 bytes, 4k, 64k)
- Consecutive sector number
- Sectors encrypted independently

One key decrypts the whole device

- Media (volume) key one per device
- Unlocking passphrases/keys
- Usually no integrity support (only confidentiality)

Filesystem-level Encryption

File/Directory

- Atomic unit is filesystem block
- Blocks are encrypted independently
- Generic filesystems with encryption
 - Some metadata can be kept in plaintext (name, size, ...)
- Cryptographic filesystems
 - Metadata encrypted
 - ~ stacked layer over generic filesystem

Multiple keys / multiple users

File vs. disk encryption

Full disk encryption

- + for notebook, external drives (offline protection)
- + transparent for filesystem
- + no user decision later what to encrypt
- + hibernation partition and swap encryption
- more users whole disk accessible
- key disclosure complete data leak
- usually no integrity protection

File vs. disk encryption

Filesystem based encryption

- + multiple users
- +/- user can decide what to encrypt
- + copied files keeps encryption in-place
- + more effective (only really used blocks)
- + should provide integrity protection (not always!)
- more complicated sw, usually more bugs
- unusable for swap partitions

File vs. disk encryption

Combination of disk & file encryption

Distributed storage

- Must use also network layer encryption
- Difference in network and storage encryption (replay attack resistance, integrity protection, ...)

File and disk encryption

CRYPTOGRAPHY

Cryptography algorithms primitives

Symmetric encryption

block ciphers cipher block mode hash algorithms

Key management

Random Number Generators (RNG) Key Derivation Functions (KDF) Asymmetric cryptography

Deniable encryption / Steganography

Data confidentiality & integrity

Confidentiality

Data are available only to authorized users.

Integrity

Data are consistent.

Data has not been modified by unauthorized user.

=> All modifications must be detected.

Note: replay attack (revert to old snapshot) detection cannot be provided without separate trusted store.

Data integrity / authenticated encryption

Poor man's authentication (= no authentication)

- User is able to detect unexpected change
- Very limited, cannot prevent old content replacement

Integrity – additional overhead

- Where to store integrity data?
- Encryption + separate integrity data
- Authenticated modes (combines both)

File and disk encryption

DATA ENCRYPTION MODES

Symmetric encryption (examples)

AES, Serpent, Twofish, ...

Encryption-only modes

- Storage encryption mostly CBC, XTS
- Length-preserving encryption, block tweak

Authenticated modes (encryption + integrity)

Integrity protection often on higher layer.

Storage standards IEEE 1619 and FIPS/NIST

Propagation of plaintext changes

A change in the plaintext sector should transform to randomly-looking change in the whole ciphertext sector.

Solutions:

- Ignore it © and decrease granularity of change
 => change location inside ciphertext sector
- Use wide mode (encryption block size = sector size)
 - requires at least 2x encryption loop
 - modes are patent encumbered
- Additional operations
 - Elephant diffuser in Windows Bitlocker

Cipher-Block-Chaining (CBC) mode

- Blocks cannot be encrypted in parallel
- Blocks can be decrypted in parallel
- Tweak must be non-predictable (watermarking!)

XOR-Encrypt-XOR (XEX/XTS) mode

- Encryption/decryption can be run in parallel
- Tweak can be predictable nonce sector number (offset)

CBC and **XTS** change propagation

- CBC cipher block chaining
 - ciphertext XOR with next block

- XTS / XEX (XOR encrypt XOR)
 - internally 2 keys
 - key for tweak
 - encryption key

changed byte (in plaintext)

changed block (in ciphertext)

Steganography / deniable encryption

Plausible deniability:

existence of encrypted file/disk is deniable if adversary cannot prove that it exists

Steganography

hiding data in another data object

Steganographic file-systems

Deniable disk encryption

Trivial example: TrueCrypt hidden disk

- FAT linear allocation
- Hide another disk in unallocated space

Deniable encryption problems

Side-channels

tracking activity that cannot be explained for decoy system

- Software: link to recently open documents, ...
 Suspicious parameters (FAT), disabled TRIM, ...
- Hardware: internal SSD block allocations (access to "unused" areas)

Social engineering / "rubber hose" analysis

Incompatibility with new drives (TRIM)

File and disk encryption

KEY MANAGEMENT

Key generation

Encryption key (~ Media Encryption Key – MEK)

- Used to encrypt device
 - change means complete reencryption
- Usually generated by secure RNG

Unlocking key (~ Key Encryption Key – KEK)

- Used to unlock key store, token, ...
- Independent key change (MEK remains the same)
- Usually derived from passphrase
 - PBKDF2 (Password Based Key Derivation)
 - scrypt, Argon2 (memory-hard KDFs)

Key storage

Outside of encrypted device / filesystem

- Another device, file, token, SmartCard, TPM
- On a key server (network)
- Protected by another key (KEK).

On the same disk (with encrypted data)

- metadata (header)
- brute force and dictionary attack resistance

Integration with key management tools

LDAP, Active Directory, ...

Combination of above

Key removal and recovery

Key removal (wipe of key) = data disposal

- intended (secure disk disposal)
- unintended (error) => complete lost of data

Key recovery

- Trade-off between security and user-friendly approach
- Metadata backups
- Multiple metadata copies
- Key Escrow (key backup to different system)
- Recovery key to regenerate encryption key

File and disk encryption

COMMON TOOLS

Examples of HW-based encryption

- Self-encrypting drives (SED)
 - Encryption on the same chip providing media access
- Chipset-based encryption
 - Encryption on controller chip (e.g. USB bridge)
- Hardware acceleration
 - AES-NI, accelerators, ASICs, GPUs, ...
- Secure hardware / tokens
 - HSM, TPM, SmartCards, ...

Examples of HW-based encryption

SATA disk Encryption on USB-bridge

Examples of tools – filesystem encryption

Windows EFS

Linux eCryptfs

POSIX-compliant stacked encrypted file-system

ZFS (Solaris and ports) supports GCM/CCM authenticated modes

Examples of tools – full disk encryption

Windows Bitlocker

Optionally eDrive – self-encrypting drives Combination with secure boot and TPM

TrueCrypt / VeraCrypt

Linux LUKS / dm-crypt

Linux dm-crypt / dm-verity / dm-integrity used for Android encryption / verified boot

MacOS FileVault

File and disk encryption

ATTACK EXAMPLES

Attacks always get better, they never get worse.

Against algorithm design

- Wrongly used encryption mode
- Insufficient initialization vector

To implementation

- Insufficient entropy (broken RNG)
- Weak derivation from weak passwords
- Side channels

Obtaining key or passphrase in open form

- Cold Boot
- "Black bag analysis" Malware, key-logger
- Social engineering
- "Rubber-hose cryptoanalysis"

Integrity attacks

No integrity protection

- Inserted random block
 - => undetected data corruption
- Inserted block from other part of disk
- Random error (RAM bit flip)
 - => "silent data corruption"

Weak integrity protection

Inserted previous content of (ciphertext) block
 replay attack

Example: Sony PlayStation attack

- No need to know the exact key value
- Device works as decryption service
- Make disk image
- Write your own file
- Make second image and make diff (location file)
- Insert data you want into file's place
- Start PS and ask for your file
 - Decrypted new data
 - Key is same for all blocks

Example: Disk encryption

- Some chipsets use ECB mode
- Weak key derivation (brute-force possible)
- Trivial unlocking mode (1-bit password is ok/bad)
- Weak key-escrow (backup key in EEPROM, ...)
- SED switch power attacks
- Cold boot key in memory
- Key loggers
- Weak RNG (key is not random)

. . .

TRIM / discard and encryption

- TRIM informs SSD drive about unused space
- Unused space is detectable
- Pattern recognition example
- Incompatible with deniable encryption

Laboratory – FDE attack examples

Basic understanding of some tools and hw VeraCrypt, LUKS, chip-based encryption

Scanning memory image for encryption key ColdBoot attack principle

Advanced: flawed algorithm and watermarking Revealing TrueCrypt hidden disk existence (CBC)

HW key-logger attack

Homework assignment (bonus)

- Analyse pv204_assignment.tc
 - VeraCrypt 1.19 encrypted container (compatible with TrueCrypt 7.1a)
 - The volume is protected by a 9-character long password, that begins with "pv204_XXX" where X means digit [0-9].
- Find the password and unlock the volume.
- Investigate encryption keys and header salt.
- Describe found problems (max one A4 doc).
- Please read notes in assignment archive!
- Submit before May 17, 2017 6am (full number of points).
 Every additional started day (24h) means 1.5 points penalization.