

Introduction to Cryptography

Yu Bi

ELE594 – Special Topic on Hardware Security & Trust
University of Rhode Island

Cryptography Importance

- Crypto principles see growing usage in information protection
- A locking approach

Cryptographic algorithms protects critical infrastructure and assets!

Terminology

- **Cryptology:**

- cryptography + cryptanalysis

- **Cryptography:**

- art/science of keeping message secure

- **Cryptanalysis:**

- art/science of breaking ciphertext
 - *Enigma* in world war II
 - Read the real story – not fabrications!

Basic Cryptography Scheme

- $P = \langle p_1, p_2, \dots, p_n \rangle$ $p_i = i\text{-th char of } P$
 - $P = \text{"DO NOT TELL ANYBODY"}$ $p_1 = \text{"D"}$, $p_2 = \text{"O"}$, etc.
 - By convention, **cleartext in uppercase**
- $C = \langle c_1, c_2, \dots, c_n \rangle$ $c_i = i\text{-th char of } C$
 - $C = \text{"ep opu ufmm bozcpez"}$ $c_1 = \text{"e"}$, $c_2 = \text{"p"}$, etc.
 - By convention, **ciphertext in lowercase**

Formal Notation

- $C = E(P)$ E – encryption rule/algorithm
- $P = D(C)$ D – decryption rule/algorithm
- We need a cryptosystem, where:
 - $P = D(C) = D(E(P))$
 - i.e., able to get the original message back

Cryptography in Practice

- Sending a secure message

- Receiving a secure message

Cryptography with Keys

- $C = E(K_E, P)$
 - E = *set of encryption algorithms* / K_E selects $E_i \in E$
- $P = D(K_D, C)$
 - D = *set of decryption algorithms* / K_D selects $D_j \in D$
- Crypto algorithms and keys are like door locks a
- We need: $P = D(K_D, E(K_E, P))$

Key Classifications

- **Keyless** cryptosystems exist (e.g., Caesar's cipher)
 - Less secure
- **Symmetric** cryptosystems: $K_E = K_D$
 - Classic
 - Encipher and decipher using the same key
 - Or one key is easily derived from other
- **Asymmetric** cryptosystems: $K_E \neq K_D$
 - Public key system
 - Encipher and decipher using different keys
 - Computationally infeasible to derive one from other

Cryptanalysis

■ Cryptanalysts goals:

- Break a single msg
- Recognize patterns in encrypted msgs, to be able to break the subsequent ones
- Infer meaning w/o breaking encryption
 - Unusual volume of msgs between enemy troops may indicate a coming attack
 - Busiest node may be enemy headquarters
- Deduce the key, to facilitate breaking subsequent msgs
- Find vulnerabilities in implementation or environment of an encryption algorithm
- Find a general weakness in an encryption algorithm

Cryptanalysis

- **Information for cryptanalysts:**
 - Intercepted encrypted msgs
 - Known encryption algorithms
 - Intercepted plaintext
 - Data known or suspected to be ciphertext
 - Math or statistical tools and techniques
 - Properties of natural languages
 - Esp. adversary's natural language
 - To confuse the enemy, Americans used Navajo language in WW2
 - Properties of computer systems
- Role of ingenuity / luck
- There are *no* rules!!!

Cryptanalysis

■ Breakable encryption

- *Theoretically*, it is possible to devise unbreakable cryptosystems
- *Practical* cryptosystems almost always are breakable, given adequate time and computing power
- The trick is to make breaking a cryptosystem hard enough for the intruder

Cryptanalysis

- Example: Breakability of an encryption algorithm
Msg with just 25 characters
 - 26^{25} possible decryptions $\sim 10^{35}$ decryptions
 - Only one is the right one
 - Brute force approach to find the right one:
 - At 10^{10} (10 bln) decryption/sec $\Rightarrow 10^{35} / 10^{10} = 10^{16}$ sec = 10 bln yrs !
 - Infeasible with current technology
- Be smarter – use ingenuity
 - Could reduce 26^{25} to, say, 10^{15} decryptions to check
At 10^{10} decr./sec $\Rightarrow 10^{15} / 10^{10} = 10^5$ sec = ~ 1 day

Requirement for Crypto Protocols

- ❑ Messages should get to destination
- ❑ Only the recipient should get it
- ❑ Only the recipient should see it
- ❑ Proof of the sender's identity
- ❑ Message shouldn't be corrupted in transit
- ❑ Message should be sent/received once

[cf. D. Frincke, U. of Idaho]

- ❑ Proofs that message was sent/received (non-repudiation)

Representing Characters

- Letters (uppercase only) represented by numbers 0-25 (modulo 26).

A	B	C	D	...	X	Y	Z
0	1	2	3	...	23	24	25

- Operations on letters:

$$A + 2 = C$$

$$X + 4 = B \quad (\text{circular!})$$

...

Basic Cipher Types

- Substitution ciphers
 - Letters of P replaced with other letters by E
- Transposition (permutation) ciphers
 - *Order* of letters in P rearranged by E
- Product ciphers
 - $E = E_1 + E_2 + \dots + E_n$
 - Combine two or more ciphers to enhance the security of the cryptosystem

Caeser Cipher

- $c_i = E(p_i) = p_i + 3 \text{ mod } 26$ (26 letters in the English alphabet)
Change each letter to the third letter following it (circularly)
 $A \rightarrow D, B \rightarrow E, \dots \underline{X \rightarrow A}, Y \rightarrow B, Z \rightarrow C$
- Can represent as a permutation $\pi: \pi(i) = i+3 \text{ mod } 26$
 $\pi(0)=3, \pi(1)=4, \dots,$
 $\pi(23)=26 \text{ mod } 26=0, \pi(24)=1, \pi(25)=2$
- Key = 3, or key = 'D' (because D represents 3)

Caeser Cipher

- Example [cf. B. Endicott-Popovsky]
 - P (plaintext): HELLO WORLD
 - C (ciphertext): khoor zruog
- Caesar Cipher is a **monoalphabetic substitution cipher** (= **simple substitution cipher**)
 - One key is used
 - One letter substitutes the letter in P

Attacking Substitute Ciphers

- Exhaustive search
 - If the key space is small enough, try all possible keys until you find the right one
 - Cæsar cipher has 26 possible keys from A to Z OR: from 0 to 25
- Statistical analysis (attack)
 - Compare to so called 1-gram (unigram) model of English
 - It shows frequency of (single) characters in English
 - The longer the C, the more effective statistical analysis would be

1-grams (unigrams) in English

a	0.080	h	0.060	n	0.070	t	0.090
b	0.015	i	0.065	o	0.080	u	0.030
c	0.030	j	0.005	p	0.020	v	0.010
d	0.040	k	0.005	q	0.002	w	0.015
e	0.130	l	0.035	r	0.065	x	0.005
f	0.020	m	0.030	s	0.060	y	0.020
g	0.015					z	0.002

Statistical Analysis

- Compute frequency $f(c)$ of each letter c in ciphertext
- Example: $c = \text{'khoor zruog'}$
 - 10 characters: $3 * \text{'o}'$, $2 * \text{'r}'$, $1 * \{\text{k, h, z, u, g}\}$
 - $f(c)$:
 $f(g)=0.1 \quad f(h)=0.1 \quad f(k)=0.1 \quad f(o)=0.3 \quad f(r)=0.2$
 $f(u)=0.1 \quad f(z)=0.1 \quad f(c_i) = 0 \text{ for any other } c_i$
- Apply 1-gram model of English
 - Frequency of (single) characters in English
 - 1-grams on previous slide

Statistical Analysis

- phi $\varphi(i)$ - correlation of frequency of letters *in ciphertext* with frequency of corresponding letters *in English* —for key i
- For key i : $\varphi(i) = \sum_{0 \leq c \leq 25} f(c) * p(c - i)$
 - c representation of character (a-0, ..., z-25)
 - $f(c)$ is frequency of letter c in ciphertext C
 - $p(x)$ is frequency of character x in English
 - Intuition: sum of probabilities for words in P , if i were the key
- Example: $C = \text{'khoor zruog'}$ ($P = \text{'HELLO WORLD'}$)
 $f(c)$: $f(g)=0.1, f(h)=0.1, f(k)=0.1, f(o)=0.3, f(r)=0.2, f(u)=0.1, f(z)=0.1$
 c : $g - 6, h - 7, k - 10, o - 14, r - 17, u - 20, z - 25$
$$\begin{aligned}\varphi(i) = & 0.1p(6 - i) + 0.1p(7 - i) + 0.1p(10 - i) + \\ & + 0.3p(14 - i) + 0.2p(17 - i) + 0.1p(20 - i) + \\ & + 0.1p(25 - i)\end{aligned}$$

Statistical Analysis

- Correlation $\varphi(i)$ for $0 \leq i \leq 25$

i	$\varphi(i)$	i	$\varphi(i)$	i	$\varphi(i)$	i	$\varphi(i)$
0	0.0482	7	0.0442	13	0.0520	19	0.0315
1	0.0364	8	0.0202	14	0.0535	20	0.0302
2	0.0410	9	0.0267	15	0.0226	21	0.0517
3	0.0575	10	0.0635	16	0.0322	22	0.0380
4	0.0252	11	0.0262	17	0.0392	23	0.0370
5	0.0190	12	0.0325	18	0.0299	24	0.0316
6	0.0660					25	0.0430

Statistical Analysis

- ◆ Most probable keys (largest $\varphi(i)$ values):
 - $i = 6, \varphi(i) = 0.0660$
 - plaintext EBIIL TLOLA
 - $i = 10, \varphi(i) = 0.0635$
 - plaintext AXEEH PHKEW
 - $i = 3, \varphi(i) = 0.0575$
 - plaintext **HELLO WORLD**
 - $i = 14, \varphi(i) = 0.0535$
 - plaintext WTAAD LDGAS
- ◆ Only English phrase is for $i = 3$
 - That's the key (3 or 'D') – **code broken**

Caeser's Problem

- Conclusion: Key is too short
 - 1-char key – **monoalphabetic substitution**
 - Can be found by exhaustive search
 - Statistical frequencies not concealed well by short key
 - They look too much like ‘regular’ English letters
- Solution: Make the key longer
 - n-char key ($n \geq 2$) – **polyalphabetic substitution**
 - Makes exhaustive search much more difficult
 - Statistical frequencies concealed much better
 - Makes cryptanalysis harder

Other Substitute Ciphers

n-char key:

- Polyalphabetic substitution ciphers
- Vigenere Tableaux cipher

Polyalphabetic Substitution

- Flatten (difuse) *somewhat* the frequency distribution of letters by combining high and low distributions
- Example – 2-key substitution:

	A B C D E F G H I J K L M
Key1:	a d g j m p s v y b e h k
Key2:	n s x c h m r w b g l q v
	N O P Q R S T U V W X Y Z
Key1:	n q t w z c f i l o r u x
Key2:	a f k p u z e j o t y d i

- Question:

How Key1 and Key2 were defined?

[cf. J. Leiwo, VU, NL]

Polyalphabetic Substitution

- Example:

	A B C D E F G H I J K L M
Key1:	a d g j m p s v y b e h k
Key2:	n s x c h m r w b g l q v
	N O P Q R S T U V W X Y Z
Key1:	n q t w z c f i l o r u x
Key2:	a f k p u z e j o t y d i

- Answer:

Key1 – start with 'a', skip 2, take next,
skip 2, take next letter, ... (circular)

Key2 - start with 'n' (2nd half of alphabet), skip 4,
take next, skip 4, take next, ... (circular)

Polyalphabetic Substitution

	A B C D E F G H I J K L M
Key1:	a d g j m p s v y b e h k
Key2:	n s x c h m r w b g l q v
	N O P Q R S T U V W X Y Z
Key1:	n q t w z c f i l o r u x
Key2:	a f k p u z e j o t y d i

- Plaintext: **TOUGH STUFF**
- Ciphertext: **ffirv zfjmp**

use n (=2) keys in turn for consecutive P chars in P

- Note:
 - Different chars mapped into the same one: **T, O → f**
 - Same char mapped into different ones: **F → p, m**
 - ‘f’ most frequent in C (0.30); in English: $f(f) = 0.02 << f(e) = 0.13$

Vigenere Tableaux

	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	p
A	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	0
B	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	1	
C	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	2		
D	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	3		
E	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	4		
F	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	5		
G	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	6		
H	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	7		
I	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	8		
J	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	9		
K	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	10	
L	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	11	
M	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	12	
N	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	13	
O	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	14	
P	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	15	
Q	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	16	
R	r	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	17	
S	s	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	18	
T	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	19	
U	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	20	
V	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	21	
W	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	22	
X	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	23	
Y	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	24	
Z	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	25	

Vigenere Tableaux

- Example

Key:

EXODUS

Plaintext P:

YELLOW SUBMARINE FROM YELLOW RIVER

Extended keyword (re-applied to mimic words in P):

YELLOW SUBMARINE FROM YELLOW RIVER

EXODUS EXODUSEXO DUSE XODUSE XODUS

Ciphertext:

cbxoiowlppujmks ilgqvsofhbowyyj

Vigenere Tableaux

- Example

...

Extended keyword (re-applied to mimic words in P):

YELLOW SUBMARINE FROM YELLOW RIVER
EXODUS EXODUSEXO DUSE XODUSE XODUS

Ciphertext:

cbzoio wlppujmks ilgq vsofhb owyyj

- Answer:

c from P indexes row

c from extended key indexes column

e.g.: row Y and column e → 'c'

row E and column x → 'b'

row L and column o → 'z'

Transposition Ciphers

- Rearrange letters in plaintext to produce ciphertext
- Example 1a and 1b: **Columnar transposition**

- Plaintext: **HELLO WORLD**

- Transposition onto: (a) 3 columns:

HEL	
LOW	
ORL	
DXX	XX - padding

- Ciphertext (read column-by column):

(a) **hloodeorxlwlx**

- (b) onto 2 columns:

HE
LL
OW
OR
LD

(b) **hloolelwrd**

- What is the key?

- Number of columns: (a) **key = 3** and (b) **key = 2**

Transposition Ciphers

- Example 2: Rail-Fence Cipher
 - Plaintext: **HELLO WORLD**
 - Transposition into 2 rows (**rails**) column-by-column:
HLOOL
ELWRD
 - Ciphertext: **hloolelwrd** (Does it look familiar?)
[cf. Barbara Endicott-Popovsky, U. Washington]
 - What is the key?
 - Number of rails **key = 2**

Product Ciphers

- A.k.a. combination ciphers
 - Built of multiple blocks, each is:
 - Substitution
- or:
- Transposition
 - Example: two-block product cipher
 - $E_2(E_1(P, K_{E1}), K_{E2})$
 - Product cipher might *not* necessarily be stronger than its individual components used separately!
 - Might not be even as strong as individual components

Criteria for “Good” Ciphers

- “Good” depends on intended application
 - Substitution
 - C hides chars of P
 - If > 1 key, C dissipates high frequency chars
 - Transposition
 - C scrambles text => hides n-grams for $n > 1$
 - Product ciphers
 - Can do all of the above
 - What is more important for your app?
What facilities available to sender/receiver?
 - E.g., no supercomputer support on the battlefield

Criteria for “Good” Ciphers

- **Commercial Principles of Sound Encryption Systems**
 1. Sound mathematics
 - Proven vs. not broken so far
 2. Verified by expert analysis
 - Including outside experts
 3. Stood the test of time
 - Long-term success is not a guarantee
 - Still. Flaws in many E's discovered soon after their release
- Examples of popular commercial encryption:
 - DES / RSA / AES

DES = Data Encryption Standard

RSA = Rivest-Shamir-Adelman

AES = Advanced Encryption Standard (rel. new)

Stream and Block Ciphers

- a. Stream ciphers
- b. Problems with stream ciphers
- c. Block ciphers
- d. Pros / cons for stream and block ciphers

Stream Ciphers

- Stream cipher: 1 char from P → 1 char for C
 - Example: polyalphabetic cipher
 - P and K (repeated 'EXODUS'):
YELLOWSUBMARINEFROMYELLOWRIVER
EXODUSEXODUSEXODUSEXODUSEXODUS
 - Encryption (char after char, using Vigenère Tableaux):
(1) E(Y, E) → c (2) E(E, x) → b (3) E(l, o) → z ...
 - C: **cbzoiowlppujmksilgqvssofhbowyyj**
 - C as sent (in the right-to-left order):

Stream Ciphers

- Example: polyalphabetic cipher - cont.
 - C as received (in the right-to-left order):

- C and K for decryption:

cbzoiowlppujmksilgqvs~~o~~fhbowyyj
EXODUSEXODUSEXODUSEXODUSEXODUS

- Decryption:
 - (1) $D(c, E) \rightarrow Y$
 - (2) $D(b, X) \rightarrow E$
 - (3) $D(z, O) \rightarrow L \dots$
- Decrypted P:
YEL...

Problem with Stream Ciphers

- Problems with stream ciphers
 - Dropping a char from key K results in wrong decryption
 - Example:
 - P and K (repeated 'EXODUS') with a char in K missing:

YELLOWSUBMARINEFROMYELLOWRIVER
EODUSEXODUSEXODUSEXODUSEXODUSE

missing X in K ! (no errors in repeated K later)

- Encryption

(using VT):

$$1) E(Y, \textcolor{blue}{E}) \rightarrow \textcolor{red}{c}$$

$$2) E(\textcolor{blue}{E}, O) \rightarrow \textcolor{red}{s}$$

$$3) E(L, \textcolor{blue}{D}) \rightarrow \textcolor{red}{o}$$

- Ciphertext: **cso...**

C in the order as sent (right-to-left):

...osc

Problem with Stream Ciphers

- C as received (in the right-to-left order):

...osc
→

- C and correct K ('EXODUS') for decryption:

cso...
exo...

- Decryption (using VT, applying correct key):

- 1) D(c, E) → Y
- 2) D(s, X) → v
- 3) D(o, O) → A

...

- Decrypted P:

YVA... - Wrong!

What if message is corrupted in a noisy area?

Problem with Stream Ciphers

- The problem might be **recoverable**

- Example:

If R had more characters decoded, R might be able to **detect** that S dropped a key char, and R could **recover**

- E.g., suppose that R decoded:

YELLOW SUBMAZGTR

- R could guess, that the 2nd word should really be:

SUBMARINE

- => R would know that S dropped a char from K after sending “**SUBMA**”
 - => R could go back 4 chars, drop a char from K (“recalibrate K with C”), and get “resynchronized” with S