Deriving Keys for use with Microsoft Point-to-Point Encryption (MPPE)

Status of this Memo

This memo provides information for the Internet community. It does not specify an Internet standard of any kind. Distribution of this memo is unlimited.

Copyright Notice

Copyright (C) The Internet Society (2001). All Rights Reserved.

Abstract

The Point-to-Point Protocol (PPP) provides a standard method for transporting multi-protocol datagrams over point-to-point links.

The PPP Compression Control Protocol provides a method to negotiate and utilize compression protocols over PPP encapsulated links.

Microsoft Point to Point Encryption (MPPE) is a means of representing PPP packets in an encrypted form. MPPE uses the RSA RC4 algorithm to provide data confidentiality. The length of the session key to be used for initializing encryption tables can be negotiated. MPPE currently supports 40-bit, 56-bit and 128-bit session keys. MPPE session keys are changed frequently; the exact frequency depends upon the options negotiated, but may be every packet. MPPE is negotiated within option 18 in the Compression Control Protocol.

This document describes the method used to derive initial MPPE session keys from a variety of credential types. It is expected that this memo will be updated whenever Microsoft defines a new key derivation method for MPPE, since its primary purpose is to provide an open, easily accessible reference for third-parties wishing to interoperate with Microsoft products.

MPPE itself (including the protocol used to negotiate its use, the details of the encryption method used and the algorithm used to change session keys during a session) is described in RFC 3078.
1. Specification of Requirements

In this document, the key words "MAY", "MUST, "MUST NOT", "optional", "recommended", "SHOULD", and "SHOULD NOT" are to be interpreted as described in [6].

2. Deriving Session Keys from MS-CHAP Credentials

The Microsoft Challenge-Handshake Authentication Protocol (MS-CHAP-1) [2] is a Microsoft-proprietary PPP [1] authentication protocol, providing the functionality to which LAN-based users are accustomed while integrating the encryption and hashing algorithms used on Windows networks.
The following sections detail the methods used to derive initial session keys (40-, 56- and 128-bit) from MS-CHAP-1 credentials.

Implementation Note

The initial session key in both directions is derived from the credentials of the peer that initiated the call and the challenge used (if any) is the challenge from the first authentication. This is true for both unilateral and bilateral authentication, as well as for each link in a multilink bundle. In the multi-chassis multilink case, implementations are responsible for ensuring that the correct keys are generated on all participating machines.

2.1. Generating 40-bit Session Keys

MPPE uses a derivative of the peer’s LAN Manager password as the 40-bit session key used for initializing the RC4 encryption tables.

The first step is to obfuscate the peer’s password using the LmPasswordHash() function (described in [2]). The first 8 octets of the result are used as the basis for the session key generated in the following way:

```c
/*
 * PasswordHash is the basis for the session key
 * SessionKey is a copy of PasswordHash and is the generative session key
 * 8 is the length (in octets) of the key to be generated.
 */
Get_Key(PasswordHash, SessionKey, 8)

/*
 * The effective length of the key is reduced to 40 bits by
 * replacing the first three bytes as follows:
 */
SessionKey[0] = 0xd1 ;
SessionKey[1] = 0x26 ;
SessionKey[2] = 0x9e ;
```

2.2. Generating 56-bit Session Keys

MPPE uses a derivative of the peer’s LAN Manager password as the 56-bit session key used for initializing the RC4 encryption tables.

The first step is to obfuscate the peer’s password using the LmPasswordHash() function (described in [2]). The first 8 octets of the result are used as the basis for the session key generated in the following way:
Get_Key(PasswordHash, SessionKey, 8)

Get_Start_Key(Challenge, NtPasswordHashHash, InitialSessionKey)

Get_Key(InitialSessionKey, CurrentSessionKey, 16)
2.4. Key Derivation Functions

The following procedures are used to derive the session key.

```c
/*
* Pads used in key derivation
*/

SHApad1[40] =
{0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00};

SHApad2[40] =
{0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2,
 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2,
 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2};

/*
* SHAInit(), SHAUpdate() and SHAFinal() functions are an
* implementation of Secure Hash Algorithm (SHA-1) [7]. These are
* available in public domain or can be licensed from
* RSA Data Security, Inc.
* 1) InitialSessionKey is 8 octets long for 56- and 40-bit
 session keys, 16 octets long for 128 bit session keys.
* 2) CurrentSessionKey is same as InitialSessionKey when this
 routine is called for the first time for the session.
*/

Get_Key(
  IN InitialSessionKey,
  IN/OUT CurrentSessionKey
  IN LengthOfDesiredKey )
{
  SHAInit(Context)
  SHAUpdate(Context, InitialSessionKey, LengthOfDesiredKey)
  SHAUpdate(Context, SHAPad1, 40)
  SHAUpdate(Context, CurrentSessionKey, LengthOfDesiredKey)
  SHAUpdate(Context, SHAPad2, 40)
  SHAFinal(Context, Digest)
  memcpy(CurrentSessionKey, Digest, LengthOfDesiredKey)
}

Get_Start_Key(
  IN Challenge,
}
IN NtPasswordHashHash,
OUT InitialSessionKey)
{
 SHAInit(Context)
 SHAUpdate(Context, NtPasswordHashHash, 16)
 SHAUpdate(Context, NtPasswordHashHash, 16)
 SHAUpdate(Context, Challenge, 8)
 SHAFinal(Context, Digest)
 memcpy(InitialSessionKey, Digest, 16)
}

2.5. Sample Key Derivations

The following sections illustrate 40-, 56- and 128-bit key derivations. All intermediate values are in hexadecimal.

2.5.1. Sample 40-bit Key Derivation

Initial Values
Password = "clientPass"

Step 1: LmPasswordHash(Password, PasswordHash)
PasswordHash = 76 a1 52 93 60 96 d7 83 0e 23 90 22 74 04 af d2

Step 2: Copy PasswordHash to SessionKey
SessionKey = 76 a1 52 93 60 96 d7 83 0e 23 90 22 74 04 af d2

Step 3: GetKey(PasswordHash, SessionKey, 8)
SessionKey = d8 08 01 53 8c ec 4a 08

Step 4: Reduce the effective key length to 40 bits
SessionKey = d1 26 9e 53 8c ec 4a 08

2.5.2. Sample 56-bit Key Derivation

Initial Values
Password = "clientPass"

Step 1: LmPasswordHash(Password, PasswordHash)
PasswordHash = 76 a1 52 93 60 96 d7 83 0e 23 90 22 74 04 af d2

Step 2: Copy PasswordHash to SessionKey
SessionKey = 76 a1 52 93 60 96 d7 83 0e 23 90 22 74 04 af d2

Step 3: GetKey(PasswordHash, SessionKey, 8)
SessionKey = d8 08 01 53 8c ec 4a 08

Step 4: Reduce the effective key length to 40 bits
SessionKey = d1 26 9e 53 8c ec 4a 08
Step 4: Reduce the effective key length to 56 bits
SessionKey = d1 08 01 53 8c ec 4a 08

2.5.3. Sample 128-bit Key Derivation

Initial Values
Password = "clientPass"
Challenge = 10 2d b5 df 08 5d 30 41

Step 1: NtPasswordHash(Password, PasswordHash)
PasswordHash = 44 eb ba 8d 53 12 b8 d6 11 47 44 11 f5 69 89 ae

Step 2: PasswordHashHash = MD4(PasswordHash)
PasswordHashHash = 41 c0 0c 58 4b d2 d9 1c 40 17 a2 a1 2f a5 9f 3f

Step 3: GetStartKey(Challenge, PasswordHashHash, InitialSessionKey)
InitialSessionKey = a8 94 78 50 cf c0 ac ca d1 78 9f b6 2d dc dd b0

Step 4: Copy InitialSessionKey to CurrentSessionKey
CurrentSessionKey = a8 94 78 50 cf c0 ac c1 d1 78 9f b6 2d dc dd b0

Step 5: GetKey(InitialSessionKey, CurrentSessionKey, 16)
CurrentSessionKey = 59 d1 59 bc 09 f7 6f 1d a2 a8 6a 28 ff ec 0b 1e

3. Deriving Session Keys from MS-CHAP-2 Credentials

Version 2 of the Microsoft Challenge-Handshake Authentication Protocol (MS-CHAP-2) is a Microsoft-proprietary PPP authentication protocol, providing the functionality to which LAN-based users are accustomed while integrating the encryption and hashing algorithms used on Windows networks.

The following sections detail the methods used to derive initial session keys from MS-CHAP-2 credentials. 40-, 56- and 128-bit keys are all derived using the same algorithm from the authenticating peer's Windows NT password. The only difference is in the length of the keys and their effective strength: 40- and 56-bit keys are 8 octets in length, while 128-bit keys are 16 octets long. Separate keys are derived for the send and receive directions of the session.

Implementation Note

The initial session keys in both directions are derived from the credentials of the peer that initiated the call and the challenges used are those from the first authentication. This is true as well for each link in a multilink bundle. In the multi-chassis multilink case, implementations are responsible for ensuring that the correct keys are generated on all participating machines.
3.1. Generating 40-bit Session Keys

When used in conjunction with MS-CHAP-2 authentication, the initial
MPPE session keys are derived from the peer’s Windows NT password.

The first step is to obfuscate the peer’s password using
NtPasswordHash() function as described in [8].

\[ \text{NtPasswordHash(Password, PasswordHash)} \]

The first 16 octets of the result are then hashed again using the MD4
algorithm.

\[ \text{PasswordHashHash = md4(PasswordHash)} \]

The first 16 octets of this second hash are used together with the
NT-Response field from the MS-CHAP-2 Response packet [8] as the
basis for the master session key:

\[ \text{GetMasterKey(PasswordHashHash, NtResponse, MasterKey)} \]

Once the master key has been generated, it is used to derive two 40-
bit session keys, one for sending and one for receiving:

\[ \text{GetAsymmetricStartKey(MasterKey, MasterSendKey, 8, TRUE, TRUE)} \]
\[ \text{GetAsymmetricStartKey(MasterKey, MasterReceiveKey, 8, FALSE, TRUE)} \]

The master session keys are never used to encrypt or decrypt data;
they are only used in the derivation of transient session keys. The
initial transient session keys are obtained by calling the function
GetNewKeyFromSHA() (described in [3]):

\[ \text{GetNewKeyFromSHA(MasterSendKey, MasterSendKey, 8, SendSessionKey)} \]
\[ \text{GetNewKeyFromSHA(MasterReceiveKey, MasterReceiveKey, 8, ReceiveSessionKey)} \]

Next, the effective strength of both keys is reduced by setting the
first three octets to known constants:

\[ \text{SendSessionKey[0] = ReceiveSessionKey[0] = 0xd1} \]
\[ \text{SendSessionKey[1] = ReceiveSessionKey[1] = 0x26} \]
\[ \text{SendSessionKey[2] = ReceiveSessionKey[2] = 0x9e} \]

Finally, the RC4 tables are initialized using the new session keys:

\[ \text{rc4_key(SendRC4key, 8, SendSessionKey)} \]
\[ \text{rc4_key(ReceiveRC4key, 8, ReceiveSessionKey)} \]
3.2. Generating 56-bit Session Keys

When used in conjunction with MS-CHAP-2 authentication, the initial MPPE session keys are derived from the peer’s Windows NT password.

The first step is to obfuscate the peer’s password using NtPasswordHash() function as described in [8].

\[
\text{NtPasswordHash(Password, PasswordHash)}
\]

The first 16 octets of the result are then hashed again using the MD4 algorithm.

\[
\text{PasswordHashHash = md4(PasswordHash)}
\]

The first 16 octets of this second hash are used together with the NT-Response field from the MS-CHAP-2 Response packet [8] as the basis for the master session key:

\[
\text{GetMasterKey(PasswordHashHash, NtResponse, MasterKey)}
\]

Once the master key has been generated, it is used to derive two 56-bit session keys, one for sending and one for receiving:

\[
\begin{align*}
\text{GetAsymmetricStartKey} & \left( \text{MasterKey}, \text{MasterSendKey}, 8, \text{TRUE}, \text{TRUE} \right) \\
\text{GetAsymmetricStartKey} & \left( \text{MasterKey}, \text{MasterReceiveKey}, 8, \text{FALSE}, \text{TRUE} \right)
\end{align*}
\]

The master session keys are never used to encrypt or decrypt data; they are only used in the derivation of transient session keys. The initial transient session keys are obtained by calling the function GetNewKeyFromSHA() (described in [3]):

\[
\begin{align*}
\text{GetNewKeyFromSHA} & \left( \text{MasterSendKey}, \text{MasterSendKey}, 8, \text{SendSessionKey} \right) \\
\text{GetNewKeyFromSHA} & \left( \text{MasterReceiveKey}, \text{MasterReceiveKey}, 8, \text{ReceiveSessionKey} \right)
\end{align*}
\]

Next, the effective strength of both keys is reduced by setting the first octet to a known constant:

\[
\text{SendSessionKey}[0] = \text{ReceiveSessionKey}[0] = 0xd1
\]

Finally, the RC4 tables are initialized using the new session keys:

\[
\begin{align*}
\text{rc4_key} & \left( \text{SendRC4key}, 8, \text{SendSessionKey} \right) \\
\text{rc4_key} & \left( \text{ReceiveRC4key}, 8, \text{ReceiveSessionKey} \right)
\end{align*}
\]
3.3. Generating 128-bit Session Keys

When used in conjunction with MS-CHAP-2 authentication, the initial MPPE session keys are derived from the peer’s Windows NT password.

The first step is to obfuscate the peer’s password using NtPasswordHash() function as described in [8].

\[
\text{NtPasswordHash(Password, PasswordHash)}
\]

The first 16 octets of the result are then hashed again using the MD4 algorithm.

\[
\text{PasswordHashHash} = \text{md4(PasswordHash)}
\]

The first 16 octets of this second hash are used together with the NT-Response field from the MS-CHAP-2 Response packet [8] as the basis for the master session key:

\[
\text{GetMasterKey(PasswordHashHash, NtResponse, MasterKey)}
\]

Once the master key has been generated, it is used to derive two 128-bit master session keys, one for sending and one for receiving:

\[
\begin{align*}
\text{GetAsymmetricStartKey(MasterKey, MasterSendKey, 16, TRUE, TRUE)} \\
\text{GetAsymmetricStartKey(MasterKey, MasterReceiveKey, 16, FALSE, TRUE)}
\end{align*}
\]

The master session keys are never used to encrypt or decrypt data; they are only used in the derivation of transient session keys. The initial transient session keys are obtained by calling the function GetNewKeyFromSHA() (described in [3]):

\[
\begin{align*}
\text{GetNewKeyFromSHA(MasterSendKey, MasterSendKey, 16, SendSessionKey)} \\
\text{GetNewKeyFromSHA(MasterReceiveKey, MasterReceiveKey, 16, ReceiveSessionKey)}
\end{align*}
\]

Finally, the RC4 tables are initialized using the new session keys:

\[
\begin{align*}
\text{rc4_key(SendRC4key, 16, SendSessionKey)} \\
\text{rc4_key(ReceiveRC4key, 16, ReceiveSessionKey)}
\end{align*}
\]
3.4. Key Derivation Functions

The following procedures are used to derive the session key.

/*
 * Pads used in key derivation
 */

SHSpad1[40] =
{0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
  0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
  0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
  0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00};

SHSpad2[40] =
{0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2,
  0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2,
  0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2,
  0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2, 0xf2};

/*
 * "Magic" constants used in key derivations
 */

Magic1[27] =
{0x54, 0x68, 0x69, 0x73, 0x20, 0x69, 0x73, 0x20, 0x74,
  0x68, 0x65, 0x20, 0x4d, 0x50, 0x50, 0x45, 0x20, 0x4d,
  0x61, 0x73, 0x74, 0x65, 0x72, 0x20, 0x4b, 0x65, 0x79};

Magic2[84] =
{0x4f, 0x6e, 0x20, 0x74, 0x68, 0x65, 0x20, 0x63, 0x6c, 0x69,
  0x6e, 0x74, 0x20, 0x73, 0x69, 0x64, 0x65, 0x2c, 0x20,
  0x74, 0x68, 0x65, 0x20, 0x72, 0x65, 0x79, 0x3b, 0x20,
  0x6f, 0x6e, 0x20, 0x74, 0x65, 0x72, 0x76, 0x65, 0x2c,
  0x20, 0x74, 0x65, 0x20, 0x6b, 0x65, 0x79, 0x79};

Magic3[84] =
{0x4f, 0x6e, 0x20, 0x74, 0x68, 0x65, 0x20, 0x63, 0x6c, 0x69,
  0x6e, 0x74, 0x20, 0x73, 0x69, 0x64, 0x65, 0x2c, 0x20,
  0x74, 0x68, 0x65, 0x20, 0x72, 0x65, 0x79, 0x3b, 0x20,
  0x6f, 0x6e, 0x20, 0x74, 0x65, 0x72, 0x76, 0x65, 0x2c,
  0x20, 0x74, 0x65, 0x20, 0x6b, 0x65, 0x79, 0x79, 0x79};
GetMasterKey(
IN  16-octet  PasswordHashHash,
IN  24-octet  NTResponse,
OUT 16-octet  MasterKey )
{
  20-octet Digest
  ZeroMemory(Digest, sizeof(Digest));

  /*
 * SHSInit(), SHSUpdate() and SHSFinal()
 * are an implementation of the Secure Hash Standard [7].
 */
  SHSInit(Context);
  SHSUpdate(Context, PasswordHashHash, 16);
  SHSUpdate(Context, NTResponse, 24);
  SHSUpdate(Context, Magic1, 27);
  SHSFinal(Context, Digest);

  MoveMemory(MasterKey, Digest, 16);
}

VOID
GetAsymetricStartKey(
IN 16-octet MasterKey,
OUT  8-to-16 octet SessionKey,
IN INTEGER SessionKeyLength,
IN BOOLEAN IsSend,
IN BOOLEAN IsServer )
{
  20-octet Digest;

  ZeroMemory(Digest, 20);

  if (IsSend) {
 if (IsServer) {
 s = Magic3
 } else {
 s = Magic2
 }
  } else {
 if (IsServer) {
s = Magic2
} else {
 s = Magic3
}

/*
 * SHSInit(), SHSUpdate() and SHSFinal()
 * are an implementation of the Secure Hash Standard [7].
 */

SHSInit(Context);
SHSUpdate(Context, MasterKey, 16);
SHSUpdate(Context, SHSpad1, 40);
SHSUpdate(Context, s, 84);
SHSUpdate(Context, SHSpad2, 40);
SHSFinal(Context, Digest);

MoveMemory(SessionKey, Digest, SessionKeyLength);

3.5. Sample Key Derivations

The following sections illustrate 40-, 56- and 128-bit key derivations. All intermediate values are in hexadecimal.

3.5.1. Sample 40-bit Key Derivation

Initial Values
UserName = "User"
 = 55 73 65 72
Password = "clientPass"
 = 63 00 6C 00 69 00 6E 00 74 00 50 00 73 00 73 00
AuthenticatorChallenge = 5B 5D 7C 7D 7B 3F 2F 3E 3C 2C
PeerChallenge = 21 40 23 24 25 5E 26 2A 28 29 5F 2B 3A 33 7C 7E
Challenge = D0 2E 43 86 BC E9 12 26
NT-Response =
 82 30 9E CD 8D 70 8B 5E A0 8F AA 39 81 CD 83 54 42 33
 11 4A 3D 85 D6 DF

Step 1: NtPasswordHash(Password, PasswordHash)
 PasswordHash = 44 EB BA 8D 53 12 B8 D6 11 47 44 11 F5 69 89 AE
Step 2: PasswordHashHash = MD4(PasswordHash)
 PasswordHash = 41 C0 0C 58 4B D2 D9 1C 40 17 A2 A1 2F A5 9F 3F

Step 3: Derive the master key (GetMasterKey())
 MasterKey = FD EC E3 71 7A 8C 83 B3 88 E5 27 AE 3C DD 31

Step 4: Derive the master send session key (GetAsymmetricStartKey())
 SendStartKey40 = 8B 7C DC 14 9B 99 3A 1B

Step 5: Derive the initial send session key (GetNewKeyFromSHA())
 SendSessionKey40 = D1 26 9E C4 9F A6 2E 3E

Sample Encrypted Message
 rc4(SendSessionKey40, "test message") = 92 91 37 91 7E 58 03 D6 68 D7 58 98

3.5.2. Sample 56-bit Key Derivation

Initial Values
 UserName = "User"
 = 55 73 65 72
 Password = "clientPass"
 = 63 00 6C 00 69 00 65 00 6E 00 74 00 50 00 61 00 73 00 73 00
 AuthenticatorChallenge = 5B 5D 7C 7D 7B 3F 2F 3E 3C 2C 60 21 32 26 26 28
 PeerChallenge = 21 40 23 24 25 5E 26 2A 28 29 5F 2B 3A 33 7C 7E
 Challenge = D0 2E 43 86 BC E9 12 26
 NT-Response = 82 30 9E CD 8D 70 8B 5E A0 8F AA 39 81 CD 83 54 42 33 11 4A 3D 85 D6 DF

Step 1: NtPasswordHash(Password, PasswordHash)
 PasswordHash = 4A EB BA 8D 53 12 B8 D6 11 47 44 11 F5 69 89 AE

Step 2: PasswordHashHash = MD4(PasswordHash)
 PasswordHash = 41 C0 0C 58 4B D2 D9 1C 40 17 A2 A1 2F A5 9F 3F

Step 3: Derive the master key (GetMasterKey())
 MasterKey = FD EC E3 71 7A 8C 83 B3 88 E5 27 AE 3C DD 31

Step 4: Derive the master send session key (GetAsymmetricStartKey())
 SendStartKey56 = 8B 7C DC 14 9B 99 3A 1B
Step 5: Derive the initial send session key (GetNewKeyFromSHA())

SendSessionKey56 = D1 5C 00 C4 9F A6 2E 3E

Sample Encrypted Message

rc4(SendSessionKey40, "test message") = 3F 10 68 33 FA 44 8D A8 42 BC 57 58

3.5.3. Sample 128-bit Key Derivation

Initial Values

UserName = "User"
  = 55 73 65 72

Password = "clientPass"
  = 63 00 6C 00 69 00 65 00 6E 00 74 00 50 00 61 00 73 00 73 00

AuthenticatorChallenge = 5B 5D 7C 7D 7B 3F 2F 3E 3C 2C 60 21 32 26 26 28

PeerChallenge = 21 40 23 24 25 5E 26 2A 28 29 5F 2B 3A 33 7C 7E

Challenge = D0 2E 43 86 BC E9 12 26

NT-Response =
82 30 9E CD 8D 70 8B 5E A0 8F AA 39 81 CD 83 54 42 33
11 4A 3D 85 D6 DF

Step 1: NtPasswordHash(Password, PasswordHash)

PasswordHash = 44 EB BA 8D 53 12 B8 D6 11 47 44 11 F5 69 89 AE

Step 2: PasswordHashHash = MD4(PasswordHash)

PasswordHashHash = 41 C0 0C 58 4B D2 D9 1C 40 17 A2 A1 2F A5 9F 3F

Step 2: Derive the master key (GetMasterKey())

MasterKey = FD EC E3 71 7A 8C 83 8C B3 88 E5 27 AE 3C DD 31

Step 3: Derive the send master session key (GetAsymmetricStartKey())

SendStartKey128 = 8B 7C DC 14 9B 99 3A 1B A1 18 CB 15 3F 56 DC CB

Step 4: Derive the initial send session key (GetNewKeyFromSHA())

SendSessionKey128 = 40 5C B2 24 7A 79 56 E6 E2 11 00 7A E2 7B 22 D4

Sample Encrypted Message

rc4(SendSessionKey128, "test message") = 81 84 83 17 DF 68 84 62 72 FB 5A BE
4. Deriving MPPE Session Keys from TLS Session Keys

The Extensible Authentication Protocol (EAP) [10] is a PPP extension that provides support for additional authentication methods within PPP. Transport Level Security (TLS) [11] provides for mutual authentication, integrity-protected ciphersuite negotiation and key exchange between two endpoints. EAP-TLS [12] is an EAP authentication type which allows the use of TLS within the PPP authentication framework. The following sections describe the methods used to derive initial session keys from TLS session keys. 56-, 40- and 128-bit keys are derived using the same algorithm. The only difference is in the length of the keys and their effective strength: 56- and 40-bit keys are 8 octets in length, while 128-bit keys are 16 octets long. Separate keys are derived for the send and receive directions of the session.

4.1. Generating 40-bit Session Keys

When MPPE is used in conjunction with EAP-TLS authentication, the TLS master secret is used as the master session key.

The algorithm used to derive asymmetrical master session keys from the TLS master secret is described in [12]. The master session keys are never used to encrypt or decrypt data; they are only used in the derivation of transient session keys.

Implementation Note

If the asymmetrical master keys are less than 8 octets in length, they MUST be padded on the left with zeroes before being used to derive the initial transient session keys. Conversely, if the asymmetrical master keys are more than 8 octets in length, they must be truncated to 8 octets before being used to derive the initial transient session keys.

The initial transient session keys are obtained by calling the function GetNewKeyFromSHA() (described in [3]):

GetNewKeyFromSHA(MasterSendKey, MasterSendKey, 8, SendSessionKey)
GetNewKeyFromSHA(MasterReceiveKey, MasterReceiveKey, 8, ReceiveSessionKey)

Next, the effective strength of both keys is reduced by setting the first three octets to known constants:

SendSessionKey[0] = ReceiveSessionKey[0] = 0xD1
SendSessionKey[1] = ReceiveSessionKey[1] = 0x26
SendSessionKey[2] = ReceiveSessionKey[2] = 0x9E
Finally, the RC4 tables are initialized using the new session keys:

```c
rc4_key(SendRC4key, 8, SendSessionKey)
rc4_key(ReceiveRC4key, 8, ReceiveSessionKey)
```

### 4.2. Generating 56-bit Session Keys

When MPPE is used in conjunction with EAP-TLS authentication, the TLS master secret is used as the master session key.

The algorithm used to derive asymmetrical master session keys from the TLS master secret is described in [12]. The master session keys are never used to encrypt or decrypt data; they are only used in the derivation of transient session keys.

**Implementation Note**

If the asymmetrical master keys are less than 8 octets in length, they MUST be padded on the left with zeroes before being used to derive the initial transient session keys. Conversely, if the asymmetrical master keys are more than 8 octets in length, they must be truncated to 8 octets before being used to derive the initial transient session keys.

The initial transient session keys are obtained by calling the function `GetNewKeyFromSHA()` (described in [3]):

```c
GetNewKeyFromSHA(MasterSendKey, MasterSendKey, 8, SendSessionKey)
GetNewKeyFromSHA(MasterReceiveKey, MasterReceiveKey, 8, ReceiveSessionKey)
```

Next, the effective strength of both keys is reduced by setting the initial octet to a known constant:

```c
SendSessionKey[0] = ReceiveSessionKey[0] = 0xD1
```

Finally, the RC4 tables are initialized using the new session keys:

```c
rc4_key(SendRC4key, 8, SendSessionKey)
rc4_key(ReceiveRC4key, 8, ReceiveSessionKey)
```

### 4.3. Generating 128-bit Session Keys

When MPPE is used in conjunction with EAP-TLS authentication, the TLS master secret is used as the master session key.
The algorithm used to derive asymmetrical master session keys from
the TLS master secret is described in [12]. Note that the send key
on one side is the receive key on the other.

The master session keys are never used to encrypt or decrypt data;
they are only used in the derivation of transient session keys.

Implementation Note

If the asymmetrical master keys are less than 16 octets in length,
they MUST be padded on the left with zeroes before being used to
derive the initial transient session keys. Conversely, if the
asymmetrical master keys are more than 16 octets in length, they
must be truncated to 16 octets before being used to derive the
initial transient session keys.

The initial transient session keys are obtained by calling the
function GetNewKeyFromSHA() (described in [3]):

GetNewKeyFromSHA(MasterSendKey, MasterSendKey, 16, SendSessionKey)
GetNewKeyFromSHA(MasterReceiveKey, MasterReceiveKey, 16,
ReceiveSessionKey)

Finally, the RC4 tables are initialized using the new session keys:

rc4_key(SendRC4key, 16, SendSessionKey)
rc4_key(ReceiveRC4key, 16, ReceiveSessionKey)

5. Security Considerations

5.1. MS-CHAP Credentials

Because of the way in which 40-bit keys are derived from MS-CHAP-1
credentials, the initial 40-bit session key will be identical in all
sessions established under the same peer credentials. For this
reason, and because RC4 with a 40-bit key length is believed to be a
relatively weak cipher, peers SHOULD NOT use 40-bit keys derived from
the LAN Manager password hash (as described above) if it can be
avoided.

Since the MPPE session keys are derived from user passwords (in the
MS-CHAP-1 and MS-CHAP-2 cases), care should be taken to ensure the
selection of strong passwords and passwords should be changed
frequently.
5.2. EAP-TLS Credentials

The strength of the session keys is dependent upon the security of the TLS protocol.

The EAP server may be on a separate machine from the PPP authenticator; if this is the case, adequate care must be taken in the transmission of the EAP-TLS master keys to the authenticator.

6. References


[4] RC4 is a proprietary encryption algorithm available under license from RSA Data Security Inc. For licensing information, contact:

RSA Data Security, Inc.
100 Marine Parkway
Redwood City, CA 94065-1031


7. Acknowledgements

Anthony Bell, Richard B. Ward, Terence Spies and Thomas Dimitri, all of Microsoft Corporation, significantly contributed to the design and development of MPPE.

Additional thanks to Robert Friend, Joe Davies, Jody Terrill, Archie Cobbs, Mark Deuser, Vijay Baliga, Brad Robel-Forrest and Jeff Haag for useful feedback.

The technical portions of this memo were completed while the author was employed by Microsoft Corporation.

8. Author’s Address

Questions about this memo can also be directed to:

Glen Zorn
cisco Systems
500 108th Avenue N.E.
Suite 500
Bellevue, Washington 98004
USA

Phone: +1 425 438 8218
FAX: +1 425 438 1848
EMail: gwz@cisco.com
9. Full Copyright Statement

Copyright (C) The Internet Society (2001). All Rights Reserved.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to the Internet Society or other Internet organizations, except as needed for the purpose of developing Internet standards in which case the procedures for copyrights defined in the Internet Standards process must be followed, or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by the Internet Society or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and THE INTERNET SOCIETY AND THE INTERNET ENGINEERING TASK FORCE DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Acknowledgement

Funding for the RFC Editor function is currently provided by the Internet Society.