

Lecture 1

Applied Cryptography (Part 1)

ENGG5105/CSCI5470 Computer and Network Security
Spring 2014
Patrick P. C. Lee

Roadmap

- Introduction to Security
- Introduction to Cryptography
- Symmetric key cryptography
- Hash and message authentication

Introduction to Security

- A computer system or network application is said to be **secure** if it behaves normally even some bad guys try to **attack** it and make it misbehave.
- Definition of **attack** (RFC 2828)
 - An assault on system security that derives from an intelligent threat, i.e., an intelligent act that is a deliberate attempt (especially in the sense of a method or technique) to evade security services and violate the security property of a system.

Passive Attack

Active Attack

Threat Model

- A **threat model** defines the scope and assumptions of security that we consider
 - i.e., the problem formulation
- Two ways to define a threat model:
 - Attacker's perspective:
 - What does an attacker tries to do?
 - What are the assumptions?
 - Defender's perspective:
 - What are the security properties we want to achieve?

Security Properties

- *What are the security properties we want (from a defender's perspective)?*
- **Confidentiality:** the protection of data from unauthorized disclosure by passive attacks. Sometimes called **privacy**.
- **Authentication:** to assure that the message is from the source that it claims to be from.

Security Properties

- **Integrity**: content of message is unaltered.
- **Availability**: a system and a system resource remain accessible and usable upon demand.
- **Non-repudiation**: a sender cannot falsely deny that he sent a message
 - Note its difference from authentication

Roadmap

- Introduction to Security
- Introduction to Cryptography
- Symmetric key cryptography
- Hash and message authentication

What is Cryptography?

- Information of data may be attacked:
 - **Eavesdropping**: sniffing and recording of data transmitted over a channel
 - Passive attack
 - **Modification, insertion, or deletion** of messages or message content
 - Active attack
- **Cryptography** is the ability to send information between participants, in a mangled format, that prevents others from reading it.
 - Address the issue of **information security**.

What is Cryptography?

- A message in its original form is called **plaintext** or **cleartext**. The mangled information is called **ciphertext**. The process of producing ciphertext from plaintext is called **encryption**. The reverse of encryption is called **decryption**.
- Parties involved (to help our discussion):
 - **Alice, Bob, Carol, Dave**: good guys who communicate securely
 - **Trudy and Eve**: bad guys who disrupt

What is Cryptography?

- A **cryptosystem** is a system that is built on cryptographic algorithms.
- Cryptosystems generally involve encryption/decryption algorithms and secret values called **keys**.
- Without the knowledge of keys, it is **computationally infeasible** to recover protected information.
 - Computational difficulty

What is Cryptography?

- A cryptosystem should remain secure as long as the keys are kept secret, even through algorithm details are published
- A typical cryptosystem:

Attacks on Cryptography

- An attacker can try every possible key to recover the plaintext, i.e., via **brute force**.
- The goal of **cryptanalysis** is to recover keys based on cryptographic characteristics.
- Three types of attacks:
 - **Ciphertext only**: only ciphertext is known to attackers.
 - **Known plaintext**: some <plaintext, ciphertext> pairs are known to attackers
 - **Chosen plaintext**: Some selected plaintext and the corresponding ciphertext are known to attackers

Cryptographic Primitives

- Cryptographic primitives are specific cryptographic functions that form the basic building blocks of a cryptosystem.
- Examples:
 - Symmetric key cryptography
 - Public key cryptography
 - Hash functions
 - Digital signatures
 - Certificates

Cryptographic Primitives

- When we build a cryptosystem, leverage existing cryptographic primitives whenever possible.
- Our focus in this course is to **apply** existing cryptographic primitives into a cryptosystem.
 - In other words, how to have them interact with each other such that the cryptosystem remains secure.

Roadmap

- Introduction to Security
- Introduction to Cryptography
- Symmetric key cryptography
- Hash and message authentication

Symmetric Key Cryptography

- **symmetric key** crypto: Bob and Alice share same (symmetric) key: K
 - Also known as secret key crypto
- For now, assume Bob and Alice have secret and reliable ways to agree on key.

Generic Block Encryption

- Symmetric key cryptography is mainly built on **block ciphers**:
 - Algorithm takes a fixed-length block of plaintext and a fixed-length key, and generates a block of ciphertext with the same length as the input.
 - E.g., DES uses 64-bit blocks and a 56-bit key
- Another type is called stream ciphers, which encrypt one byte at a time.

Generic Block Encryption

- Definitely, key length can't be too short.
But block length is also a matter.
- Block length consideration:
 - Too small: easy to reconstruct all mappings
(e.g., chosen-plaintext attack, try all plaintext blocks)
 - Too big: performance degradation
 - 64-bit / 128-bit may be reasonable.

Generic Block Encryption

- Input and output blocks must form **one-to-one mappings**:
 - E.g., block length = 3 bits. One mapping structure:

<u>input</u>	<u>output</u>
000	110
001	111
010	101
011	100

<u>input</u>	<u>output</u>
100	011
101	010
110	000
111	001

- How many mapping structures are there if n-bit blocks are used?

Generic Block Encryption

- Specifying the whole mapping structure is exhaustive.
- Symmetric key crypto. is to take a reasonable-length key and generate a mapping structure that **looks random**
- How many mapping structures can be specified if a k-bit key is used?

Generic Block Encryption

- Typical operations of symmetric key crypto
 - **Substitution**: specify mapping of an m-bit input to an m-bit output (assuming m is small)
 - **Permutation**: specify mapping of an input bit position to an output bit position (special case of substitution)
 - In each **round**, run substitution and permutation. Repeat many rounds.

Example of Block Encryption

Kaufman et al. (2002), Page 62.

Data Encryption Standard (DES)

- adopted in 1977 by NBS (now NIST)
- encrypts 64-bit data using 56-bit key
- has widespread use
- with controversial security
- Why 56 bits, not 64 bits?
 - 8 bits are for parity checking of keys (is parity useful?)
 - 56 bits less secure

DES Overview

Avalanche Effect

- **Avalanche effect**: change of **one** input or key bit results in changing **many** output bits
 - A key desirable property of encryption algo
- In DES, for one round, change of one bit makes approx half of output bits change
- DES exhibits strong avalanche

Is DES Perfect?

➤ Problems of DES

- Key size and block size are too short
 - A feasible DES cracker was available in 1998
- Efficient in hardware. Slow in software
 - A variant called Triple-DES is too slow although more secure

Advanced Encryption Standard (AES)

- new (Nov. 2001) symmetric-key NIST standard, replacing DES
- always processes data in 128 bit blocks regardless of the key size
- 128, 192, or 256 bit keys
- brute force decryption (try each key) takes 149 trillion years for AES
 - taking 1 sec on DES

AES

➤ Design goals of AES

- resistant against known attacks
- speed and code compactness on many CPUs
 - Can be efficiently implemented on 8-bit and 32-bit CPUs
- design simplicity

➤ Now widely used

AES

➤ Overview: Encryption process in AES

Encrypting Large Messages

- Let block size = 64 bits.
- How do you encrypt a message larger than 64 bits?
- Modes of operations:
 - Electronic Code Block (ECB)
 - Cipher Block Chaining (CBC)
 - Output Feedback Mode (OFB) – not discussed
 - Counter Mode (CTR)

Electronic Code Block (ECB)

- Break a message into 64-bit blocks (padding the last one to a full block).
Encrypt each block with a secret key.

Electronic Code Block

- If two plaintext blocks are identical, the output ciphertext blocks are also identical
 - Reveal the pattern of information
- Can rearrange blocks to affect the protocol
 - E.g., know two blocks that store salaries \$50K and \$100K. Can reorder the two blocks and change the salaries of employees

Cipher Block Chaining (CBC)

- Make ciphertext blocks different even they are from the same plaintext blocks
- CBC has encryption of current block depend on result of previous block
- Provide **initialization vector (IV)** to encrypt first block
 - IV need not be secret
- Change IV over each session

Counter Mode (CTR)

- In CBC, what happen if a ciphertext block is dropped, or garbled?
- Counter mode:
 - $c(i) = E(\text{key}, \text{IV} + \text{block number}, m(i))$
 - Advantage: can decrypt an arbitrary block
 - Disadvantage: Same ciphertext block if key and IV are the same

Roadmap

- Introduction to Security
- Introduction to Cryptography
- Symmetric key cryptography
- Hash and message authentication

Hashes

- Take arbitrary message to generate fixed-size output **hash** (or **digest**) $h = H(m)$
- Implementation of hash function is public
- Uses of hashes:
 - Sign hash instead of messages
 - Store digests of files for integrity checks (e.g., viruses may modify files)
 - Irreversible password hash database

Hashes

Cryptographic Hash

➤ Requirements of a cryptographic hash:

- **One-way property:** Given a hash value h , computationally infeasible to find x s.t. $h = H(x)$
- **Collision resistance property:** Computationally infeasible to find any pair (x, y) s.t. $H(x) = H(y)$

Attacks on Hash Functions

- Attacks via brute force or cryptanalysis
- Attack on one-way:
 - find x such that $H(x)$ equals a given value
- Attack on collision resistance:
 - find x and y such that $H(x) = H(y)$
- Which attack is easier to launch?

Birthday Attack

- Birthday paradox: in a group of people N , probability of two sharing same birthday > 0.5 if $N \geq 23$
- Birthday attack:
 - given user prepared to sign a valid message x using k -bit hash
 - opponent generates $2^{k/2}$ variations x' of legitimate message x , all with essentially the same meaning, and saves them
 - opponent generates $2^{k/2}$ variations y' of a desired fraudulent message y
 - two sets of messages are compared to find pair with same hash (probability > 0.5 by birthday paradox)
 - have user sign the valid message, then substitute the forgery which will have a valid signature
- Conclusion: need large enough k

Hash Algorithms

➤ MD5 (RFC 1321)

- computes 128-bit message digest
- In 2005, collision attack is feasibly launched (using a laptop running with a few hours)

Secure Hash Algorithm

- SHA originally designed by NIST & NSA in 1993, and was revised in 1995 as SHA-1
- SHA-1
 - US standard for use with DSA signature scheme
 - produces 160-bit hash values
 - Unlike MD5, SHA-1 is not defined if input message length $> 2^{64}$ bits (but enough in practice)
- recent 2005 results on security of SHA-1 have raised concerns on its use in future applications

Revised SHA

- adds 3 additional versions of SHA
 - SHA-256, SHA-384, SHA-512
- designed for compatibility with increased security provided by the AES cipher
- structure & detail is similar to SHA-1
- hence analysis should be similar
- but security levels are rather higher

Message Authentication

- message authentication is concerned with:
 - protecting the integrity of a message
 - validating identity of originator
 - non-repudiation of origin
 - No denial of message transmission by origin
- then three alternative functions used:
 - hash function – but can't guarantee identity
 - message encryption
 - message authentication code (MAC)

Message Encryption

- use encryption for authentication
- if symmetric encryption is used then:
 - receiver know sender must have created it and content can't be altered
- Drawback: not efficient

(a) Symmetric encryption: confidentiality and authentication

Message Authentication Code (MAC)

- generated by an algorithm that creates a small fixed-sized block
 - depending on both message and some key
 - like encryption though need not be reversible
- appended to message as a **signature**
- receiver performs same computation on message and checks it matches the MAC
- provides assurance that message is unaltered and comes from sender

MAC

- a small fixed-sized block of data
 - generated from message + secret key
 - $\text{MAC} = \text{C}(K, M)$
 - $\text{C}(\cdot)$ is some MAC function, may not be hash function
 - appended to message when sent

Keyed Hash Functions as MAC

- But no reason of not using hash function for MAC
- Advantages of using hash functions:
 - because hash functions are generally faster
 - crypto hash function code is widely available
- hash includes a key along with message
- original proposal:
$$\text{KeyedHash} = \text{Hash}(\text{Key} \mid \text{Message})$$
 - some weaknesses were found with this
- eventually led to development of HMAC

HMAC (Hash-Based MAC)

- specified as Internet standard RFC2104
- HMAC algorithm:
 - Concatenates secret to front of message
 - Hashes concatenated message
 - Concatenates the secret to front of digest
 - Hashes the combination again

HMAC

- uses hash function on the message:

$$\text{HMAC}_K(M) = \text{Hash}[(K^+ \text{ XOR } \text{opad}) \parallel \text{Hash}[(K^+ \text{ XOR } \text{ipad}) \parallel M]]$$

- where K^+ is the key padded out to size
 - **opad, ipad** are specified padding constants
- overhead is just 3 more hash calculations than the message needs alone
 - i.e., 3 more blocks to hash (2 keys and inner hash)
 - any hash function can be used
 - e.g., MD5, SHA-1

HMAC

- proved security of HMAC relates to that of the underlying hash algorithm
- attacking HMAC requires either:
 - brute force attack on key used
 - birthday attack (but since keyed would need to observe a very large number of messages)
- choose hash function used based on speed versus security constraints

Pseudorandom Number Generator (PRNG)

- Essential elements of any pseudorandom number generator (PRNG) are a **seed value** and a **deterministic algorithm** for generating a stream of pseudorandom bits
- PRNG can be based on
 - Encryption algorithm
 - Hash function
 - MAC

Hash-Based PRNG

➤ Steps:

- Take seed V
- Repeatedly add 1
- Hash V
- Use n -bits of hash

➤ Secure if good
hash is used

(a) PRNG using cryptographic hash function

MAC-based PRNG

➤ Steps:

- Use a key K and seed V
- Input based on last hash

(b) PRNG using HMAC

Summary and References

➤ Summary:

- Introduction to security
 - Security defined by **security properties**
- Introduction to cryptography
 - Cryptographic primitives
- Symmetric key cryptography
- Hash functions and message digests

➤ References:

- Kaufman et al., Ch. 1-5
- Stallings, Ch. 1, 2, 3, 5, 11, 12
- Kurose & Ross, Ch. 8