

Cryptography 101

For Java™ Developers

@MichelSchudel

CRAFTSMEN
SOFTWARE ENGINEERS

Introduction

Belastingdienst

SOFTWARE ENGINEERS

www.craftsmen.nl

michel@craftsmen.nl

bol.com

Zcash

+0.03%

\$331.5

Ripple

-0.25%

\$0.25

Bitcoin

+1.71%

\$10,100

Ethereum

+14.91%

\$

0.015%

Basic understanding of
cryptographic concepts and
how they're done in

Cryptography (or cryptology; from Greek κρυπτός, kryptos, "hidden, secret"; and γράφ, gráph, "writing", or -λογία, -logia, respectively) is the practice and study of hiding information.

https://en.wikipedia.org/wiki/Outline_of_cryptography

What does cryptography solve?

Confidentiality

Integrity

Authenticity

Key components of cryptography

Data

Algorithm

Key

Contemporary cryptography

Symmetric encryption

Asymmetric encryption

Hashing

JCA
(Java Cryptography Architecture)

JCE
(Java Cryptography Extension)

How to plug in a security provider

```
Security.addProvider(new BouncyCastleProvider());  
(extends java.security.Provider)
```

Or register it in
java.security
file

```
#  
# List of providers and their preference orders (see above):  
#  
security.provider.1=sun.security.provider.Sun  
security.provider.2=sun.security.rsa.SunRsaSign  
security.provider.3=org.bouncycastle.jce.provider.BouncyCastleProvider
```

- **JDK8 and previous:**
 - Update jre/lib/security/java.security
 - Place specific provider JAR in lib/ext
- **JDK9 and onwards:**
 - Update conf/security/java.security
 - Place specific provider JAR on *classpath*

JCA / JCE API Summary

Interface / class	Function
Security	Provider configuration
KeyGenerator	Generates symmetric keys
Key	Represents key material
Cipher	Encryption algorithm
SecretKeyFactory	Converts symmetric key material to SecretKey abstraction
KeyPairGenerator	Generates public / private keys
KeyPair	Public / private keypair
KeyFactory	Converts public / private material to Key abstraction
KeyStore	Storing mechanism for keys and certificates
MessageDigest	Hashing
HMAC	Combines hashing and encryption

Today we're going to cover:

1. Hashing
2. Symmetric encryption
3. Asymmetric encryption
4. Digital signatures
5. Certificates

Hashing

Hashing

Input

Digest

One-way

Deterministic

Fixed size

Pseudo
Random

Hashing Algorithms

MD-5 (hash size 128 bits)

SHA-1 (hash size 160 bits)

SHA-256 (hash size 256 bits)

[https://www.computerworld.com/article/3173616/the-sha1-
hash-function-is-now-completely-unsafe.html](https://www.computerworld.com/article/3173616/the-sha1-hash-function-is-now-completely-unsafe.html)

Collisions

$\text{data1} \neq \text{data2} \rightarrow \text{Hash}(\text{data1}) \neq \text{Hash}(\text{data2})$

Current BitCoin hashrate: 300 quadrillion SHA-256 hashes per second
(300×10^{15})

Collision attack: calculate 2^{128} hashes

Time needed at Bitcoin's current rate: 3.6×10^{13} years

Age of the universe: 13.7×10^9 years

Hashing in


```
static  
getInstance("SHA-256")
```


DEMO

Application: password hashing

Application: bitcoin block mining

Block mining

Hash of a block should start with 0000....

1. Hashing ✓
2. Symmetric encryption 🔎
3. Asymmetric encryption
4. Digital signatures
5. Certificates

Symmetric encryption

Symmetric encryption

Symmetric encryption

Algorithms

- DES (Data Encryption Standard)
 - block size 64 bits
 - key size 56 bits
- AES (Advanced Encryption Standard)
 - block size 128 bits
 - key size 128/ 192 / 256 bits

Symmetric encryption in

Key size restrictions

“Illegal key size...” (calling init with keysize 192)

Limit on key sizes outside USA

- Install “unlimited strength jurisdiction policy files”
- `/jre/lib/security/local_policy.jar, export_policy.jar`

Java 8u152 includes unlimited strength jars

Java 8u162 and up have unlimited strength by default

DEMO

AES Encryption (with ECB)

Electronic CopyBook Encryption (ECB)

Cipher Block Chaining

Symmetric encryption with IV in Java

DEMO

AES Encryption with CBC

Application: Encrypt a Wallet (or zip file)

Key exchange

Martin
Hellman

Whitfield
Diffie

1. Hashing ✓
2. Symmetric encryption ✓
3. Asymmetric encryption 🔎
4. Digital signatures
5. Certificates

Asymmetric keys (public key cryptography)

Bob

Public key algorithms

- *Diffie-Hellman key agreement protocol*
- RSA (Rivest-Shamir-Adleman) – key size 1024, 2048, 3072
- ECC (Elliptic Curve Cryptography) – keysize 128

Asymmetric cryptography in


```
static  
getInstance ("RSA")
```

KeyPairGenerator

generateKeyPair

KeyPair

```
init(keyPair.getPublic())
```

Cipher

doFinal

```
static  
getInstance ("RSA")
```

My message

My message

4fg67d34lk4lk

doFinal

Cipher

```
init(keyPair.getPrivate())
```

DEMO

RSA Encryption

Don't use Asymmetric encryption to encrypt large blocks of data

RSA in particular is slow

...but you CAN use it for...

- Agreeing on symmetric keys (Diffie-Hellman)
- Encrypting / Decrypting symmetric keys
- Encrypting hashes, or *message digests* (Digital Signature)

1. Hashing ✓
2. Symmetric encryption ✓
3. Asymmetric encryption ✓
4. Digital signatures 🔎
5. Certificates

Digital signatures

Confidentiality

Integrity

Authenticity

Digital signatures

HMAC - keyed-hash message authentication code

HMAC in Java

Digital signature using Asymmetric encryption

Digital signatures in


```
static  
getInstance ("RSA")
```

KeyPairGenerator

generateKeyPair

KeyPair

```
init(keyPair.getPrivate())  
static  
getInstance ("RSA")
```

Signature

sign

My message

4fg67d34lk4lk

verify

Signature

```
init(keyPair.getPublic())
```


update

DEMO

Digital signature

Application: Signing crypto transactions

1. Hashing ✓
2. Symmetric encryption ✓
3. Asymmetric encryption ✓
4. Digital signatures ✓
5. Certificates 🔎

Confidentiality

Integrity

Authenticity

I , Certificate Authority **DigiCert**, hereby state that:

Michel Schudel

Craftsmen

Utrecht

Netherlands

Is who he/she claims to be, and that his/her *public key* is:

34a78b94858fd6c34a87f38c3a53cb85

digital signature of DigiCert

4843933df567dc

What is in a certificate signing request?

- **Common Name (CN)**: The fully qualified domain name (FE *.mydomain.com)
- **Organization** (FE myCompany)
- **Organizational Unit** (FE IT)
- **City** (FE “Oslo”)
- **State /Country/ Region** (“Norway”)
- **Email address**
- **Public key**

-----BEGIN NEW CERTIFICATE REQUEST-----

MIIC3TCCAcUCAQAwADElMAkGA1UEBhMCTkwxCzAJBgNVBAgTAk5MMRMwEQYDVQQH

...

-----END NEW CERTIFICATE REQUEST-----

I , Certificate Authority **DigiCert**, hereby state
that:

Michel Schudel

Is who he/she claims to be, *public key* is:

34a78b94858fd6c34a87f38c3a53cb85

digital signature of DigiCert: 4843933df567dc

Signed by

I , Certificate Authority **MasterCert**, hereby
state that:

DigiCert

Is who he/she claims to be, *public key* is:

8969cd4385acd3efg69483d6c3

digital signature of DigiCert: 836cb84cacb34

Signed by

Root CA

I , Certificate Authority **MasterCert**, hereby state
that:

MasterCert

Is who he/she claims to be, *public key* is:

56cd4b6f86a48d5810c384a12

digital signature of MasterCert : c5e473d1a8774

Self-Signed Certificate

DigiNotar

Storing key and certificate material

JCA Keystore


```
Keystore keyStore = keyStore.getInstance("JKS");  
keyStore.load(inputStream, keystorepassword);  
Key key = keyStore.getKey(alias, keypassword);  
Certificate certificate = keyStore.getCertificate(alias);
```

*.JKS
*.JCEKS
*.PKCS12

Keytool.exe

- **Generate keypair**

```
keytool -genkey -keyalg RSA -alias selfsigned -keystore keystore.jks -  
storepass password -validity 360 -keysize 2048
```

- **List contents**

```
keytool -list -keystore keystore.jks -storepass password
```

- **Generate certificate request**

```
keytool -certreq -alias selfsigned -keystore keystore.jks -storepass  
password
```

- **Export certificate**

- ```
keytool -exportcert -keystore keystore.jks -storepass password -alias
selfsigned > out.cer
```


1. Hashing ✓
2. Symmetric encryption ✓
3. Asymmetric encryption ✓
4. Digital signatures ✓
5. Certificates ✓

# ALL TOGETHER


# HTTPS


Basic understanding of  
cryptographic concepts and  
how they're done in


FEEDBACK


<https://github.com/MichelSchudel/crypto-demo>

[www.craftsmen.nl](http://www.craftsmen.nl)

[michel@craftsmen.nl](mailto:michel@craftsmen.nl)

 @MichelSchudel


**CRAFTSMEn**  
SOFTWARE ENGINEERS

# Demo slides

(in case you didn't see the demos)

# Obtain a key

```
KeyGenerator generator = KeyGenerator.getInstance("AES", "BC");
generator.init(192);
Key key = generator.generateKey();
```

# Init the algorithm with the key

```
Cipher cipher = Cipher.getInstance("AES/ECB/NoPadding", "BC");
cipher.init(Cipher.ENCRYPT_MODE, key);
```

# Encrypt the data

```
byte[] encryptedOutput = cipher.doFinal("Hello, devoxx!!!".getBytes());

CE 41 54 A4 0F E0 2B 0C 7F C7 4B 2F 6E B5 B4 7A CE 41 54 A4 0F E0
2B 0C 7F C7 4B 2F 6E B5 B4 7A CE 41 54 A4 0F E0 2B 0C 7F C7 4B 2F 6E B5 B4 7A
```

# Decrypting

```
cipher.init(Cipher.DECRYPT_MODE, key);
cipher.doFinal(CE 41 54 A4 OF E0 2B 0C 7F C7 4B 2F 6E B5 B4 7A CE 4
2B 0C 7F C7 4B 2F 6E B5 B4 7A CE 41 54 A4 OF E0 2B 0C 7F C7 4B 2F 6E B5 B4
hello, devoxx
```

# Obtain a key

```
KeyPairGenerator kpg = KeyPairGenerator.getInstance("RSA");
kpg.initialize(2048);
KeyPair kp = kpg.generateKeyPair();
Key pub = kp.getPublic();
Key pvt = kp.getPrivate();
```

# Encryption

```
Cipher cipher = Cipher.getInstance("RSA");
cipher.init(Cipher.ENCRYPT_MODE, privateKey);
return cipher.doFinal(message.getBytes());
```

# Creating a digital signature of a payload

```
Signature dsa = Signature.getInstance("SHA256withRSA");
dsa.initSign(keyPair.getPrivate());
dsa.update("Hi devoxx!!!!".getBytes());
byte[] signature = dsa.sign();
```

# Verifying a signature

```
Signature dsa = Signature.getInstance("SHA256withRSA ");
dsa.initVerify(kp.getPublic());
dsa.update("Hi devoxx!!!!".getBytes());
boolean signatureIsOk = dsa.verify(signature);
```

# Symmetric signing (HMAC)

```
KeyGenerator generator = KeyGenerator.getInstance("HMACSha256");
Key key = generator.generateKey();

// create signature
Mac mac = Mac.getInstance("HMACSha256");
mac.init(key);
byte[] input = "Hello, world!".getBytes();
byte[] signature = mac.doFinal(input);

// validation of signature
byte[] recievedInput = "Hello, world! ".getBytes();
byte[] newSignature = mac.doFinal(recievedInput);

// now compare newly generated signature with received signature
assertEquals(new String(signature), new String(newSignature));
```

## Obtain a hash function

```
MessageDigest digester = MessageDigest.getInstance("SHA-256");
```

## Put some data in the function

```
digester.update("Hi there".getBytes());
```

## Digest the data

```
digester.digest();
```

68 B1 28 2B 91 DE 2C 05 4C 36 62 9C B8 DD 44 7F 12 F0 96 D3 E3 C5 87 97 8D C2 24 84 44 63 34 83