

ATTACKING BONEH *ET AL.* (WORK IN PROGRESS)

Peter Nordholt

Claudio Orlandi

Aarhus University, Denmark

RUMP SESSION ASIACRYPT 2012

Identification

- Known identification schemes are vulnerable to so called "*rubber hose*" attacks
- This is a knowledge extractor!

New era for crypto?

□ Neuroscience tells us that your brain knows things you don't!

□ How to ride a bike...

□ How to play Guitar Hero...

□ ...

□ **Embed information in your motory skills!**
But where??

Legs?

- Bike: Not very effective for identification
(but participants lost weight!)

Fingers?

□ Guitar Hero

(test subjects did not want to stop identifying)

Full-Body Memory!

The Boneh Crypto Challenge

- How to make sure that this system is secure to rubber hose attack?

”The BONEH Crypto Challenge”

Rules of the challenge

- You can order a challenge on our homepage (shipping fees might apply)
 - 4 kind of challenges:
 - easy,
 - medium,
 - hard,
 - Impossible
- **Goal: "extract" password from the challenge**

Challenges – Easy (~ 40 bits security)

(...or other cryptographers
of equivalent weight class...)

Challenges – Medium (~ 80 bits security)

Challenges – Hard (~ 160 bits security)

Challenge – Impossible ($\sim\infty$ bits security)

THANK YOU!

- Disclaimer 1: No cryptographers (including Dan Boneh) were harmed in the making of this presentation!
- Disclaimer 2: we are not responsible if you get hurt while trying to extract Chuck Norris' password!