

Winter'18 CS 485/585

Intro to Cryptography

CS 485/585: Cryptography

- **Meetings:** T/Th 4:40 – 6:30 pm @ FAB 10
- **Instructor:** Fang Song (fang.song@pdx.edu)
- **Office Hours:** T/Th 10:30 – 11:30 am or by appointment @ FAB 120-07
- **Course webpage:**
http://www.fangsong.info/teaching/w17_4585_icrypto/
 - Check regularly for updates and announcements.
 - **Resource** page contains useful materials
- **TA:** Nate Launchbury (njl2@pdx.edu). **Office hours:** M 9:30 – 11 am

Text

- **Required:** Katz-Lindell [KL] 2nd edition

- Goldreich: Foundations of Cryptography Vol I, II

- Boneh-Shoup [BS]: grad course in applied crypto (<https://crypto.stanford.edu/~dabo/cryptobook/>)

A Graduate Course in Applied Cryptography

[Dan Boneh](#) and [Victor Shoup](#)

What is this course about?

A **CONCEPTUAL & THEORETICAL**
tour to modern cryptography

YES

- Ideas
- Formal methods to security
 - How to define, construct, reason/prove?

NO

Important, but
not our focus

- Implementations
- How to secure your systems & network?

Goal: cryptographic way of thinking

- Solid foundation for real-world security
- Appreciate the intellectual beauty
- Beneficial far beyond cryptography

Prerequisite

Comfortable with **READING & WRITING**
mathematical proofs

Did you *enjoy* CS 311, CS 350 or equiv.?

- Reasonable math background helpful
 - Basic probability theory, linear algebra, number theory, algorithm analysis ...
 - Review materials on course webpage

“Big-Oh notation, random variable, independence, matrices, eigenvalue, congruence...”

??? No idea → think again

- Programming not required

Main topics

1. Overview. (1 week)

- History, principles of modern crypto, perfect secrecy

2. Private-key (*symmetric*) crypto (4 weeks)

- Encryption, message authentication, hash functions

3. Public-key (*asymmetric*) crypto (3 weeks)

- Key-exchange, public-key encryption, digital signatures

4. Selected topics (2 weeks)

- Block-chain, zero-knowledge, fully-homomorphic encryption, quantum computing & quantum-safe crypto

Policy: grade

- 40%: 4 homework assignments
- 20%: 4 closed-book in-class quizzes
- 30%: final exam
 - You can prepare 2 double-sided letter-size notes
- 10%: participation

Policy: homework

- Turn in hard copies before lecture on due date
 - **Late** homework: penalty of 30% (<1 day), 50% (1-2 days), 80% (2 - 3 days), 100% (> 3 days)
- Your solutions must be intelligible
 - Be ready to explain your soln's verbally, and convince others & **yourself**
- **Collaboration** is encouraged!
 - Form study groups of ≤ 3 people, brainstorm etc.
(DO IT! VERY HELPFUL!)
 - Write up your solutions independently
 - Mark the names of collaborators on each problem
- Tips: start early!

Policy

Academic Integrity

- Follow the PSU Student Conduct Code
 - <http://www.pdx.edu/dos/codeofconduct>
- Any academic dishonesty will be taken seriously!
- Academic accommodations
 - Register with the Disability Resource Center (<https://www.pdx.edu/drc/>) and contact me

Today

1. History
2. Principles of modern Cryptography
3. Symmetric encryption: Perfect secrecy
4. Review: mathematical background

Cryptography is the **art of writing or solving *codes (ciphers)*.**

-- Concise Oxford English Dictionary

... for *military activity and gossip*

- Two typical scenarios of “secret writing”

The setting of private-key encryption

- Call a cipher an *encryption* scheme

- Syntax of private-key (symmetric) encryption
 - k : private-key (shared-/secret-key)
 - m : plaintext
 - c : ciphertext
 - E : encryption algorithm
 - D : decryption algorithm

Ceasar's cipher

- Example cryptoisfun

fubswlvixq

- Rule

a b c d ... y z

d e f g ... b c

$$\{a, \dots, z\} = \{0, \dots, 25\}$$

- $k = 3$ fixed

- $E(m_i) = (m_i + 3) \bmod 26$

- What if you know it's encoded by C's cipher?

Kerckhoffs' principle

*The cipher method must **NOT** be required to be secret, and it must be able to fall into the hands of the **enemy** without inconvenience.*

i.e. security rely solely on *secrecy* of the *key*

1. Easier to **keep secrecy of & change** a *short* key than *complex* enc/dec algorithms
2. More trust via public scrutiny of the crypto-scheme
3. Easier to maintain at large-scale

Only use *standardized* cryptosystems whenever possible!

Extension: shift & sub cipher

- Shift cipher $\{a, \dots, z\} = \{0, \dots, 25\}$
 - Pick $k \in \{0, \dots, 25\}$ and keep it secret
 - $E(m_i) = (m_i + k) \bmod 26$
- But, only 26 possibilities, *brute-force search!*
- Ex. decipher “dszqupjtgvo”
- Substitution cipher
 - key k defines a *permutation* on the alphabet
 - Ex. encrypt “cryptoisfun” under the following key

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
x e u a d n b k v m r o c q f s y h w g l z i j p t

- How many Possible keys? $26! \approx 2^{88}$

Attacking substitution cipher

Frequency analysis

- Cipher preserves frequency: one-to-one correspondence
- Frequency distribution in English language is publicly **known**
- Typical sentences close to average frequency distribution

GSD UVPSDH CDGSFA CLWG QFG
ED HDYLVHDA GF ED WDUHDG
D - 18, G - 14, Q - 9,
Ex. Decipher it by hand or online solver

NB: Frequency analysis can automate and improve the attack on shift cipher too

Poly-alphabetic shift cipher

- a.k.a The *Vigenère* cipher

- Key: a *string* of letters
- Encrypt:

Key:	psu psu psu psu psu psu
Plaintext:	cry pto isf una ndc ool
Ciphertext:	rjs eli xkz jfu cvw dgf

- Considered “unbreakable” for >300 years
- Attack
 - Key length known: frequency analysis on each sub-string
 - How to determine the key length? Read [KL]

Poly-alphabetic substitution cipher

- Example: Enigma machine in WWII

Alan Turing

Source: imdb

- Attack: same principle as before

Lessons from historical ciphers

- Designing secure ciphers is hard
- *Looks unbreakable* \neq *is unbreakable*
- Intelligent but mostly an *art*

Not clear about

- is a cipher secure?
- under what circumstances?
- what's “secure” even mean?

Cryptography is the *art* of writing or solving *codes (ciphers)*.

-- Concise Oxford English Dictionary

1. Much more of a **science** than *art*
 - security via mathematics
2. Much more than “*secret writing*”
 - **Public-key cryptography**, ...

Modern Cryptography involves the study of **mathematical** techniques for securing {*digital information, systems and computations*} against adversarial attacks – [KL]

Good reads on crypto history

Source: amazon.com

Today

1. History
2. Principles of modern Cryptography
3. Symmetric encryption: Perfect secrecy
4. Review: mathematical background

Principles of modern crypto

1. Formal **definitions** of security

- What is the “security” that you want to achieve exactly?
- Guide the design and properly evaluate a construction
- Know better what you need

Principles of modern crypto

2. Rigorous **proofs** of security

- The only known method to reason against (infinitely) many possible attacking strategies
- Never rely on your pure impression

Principles of modern crypto

3. Precise **assumptions**

- Unconditional security is often impossible to prove
- Be **precise**, for validating and comparing schemes

How about:

Assume “my construction satisfies the definition”

VS.

Assume “factoring 1000-bit integer cannot be done in less than 1000 steps”

- More confidence in well-studied than ad hoc assumption
- Easier to test simple-stated assumptions
- **Modularity**: replace a building block when needed

Principles of modern crypto

1. Formal **definitions** of security
2. Rigorous **proofs** of security
3. Precise **assumptions**

Recall: historical crypto is unclear about

- is a cipher secure?
- under what circumstances?
- what's “secure” even mean?

Provable security & real-world

A scheme has been proven secure

it's secure in the real world

- Is the definition right?
 - Not match what is needed
 - Not capture attackers' true abilities
- Is the assumption meaningful?

But you (the *designer/defender*), instead of *attackers*, have more in charge

- You'll know exactly where to look at and improve:
refine defs, test assumptions, ...

Formal approach is powerful

A Symbolic Analysis of Relay and Switching Circuits

By CLAUDE E. SHANNON
ENROLLED STUDENT AIEE

- Electrical circuit → Boole algebra (for logic)
 - Designing elec. circuit: art to science
- Boole algebra → Electrical circuit
 - Circuits can decide T/F: AI
 - Circuits can compute: digital computers

Most important Master's thesis in 20th century"

- Howard Gardner

Source: amazon.com

Today

1. History
2. Principles of modern Cryptography
3. Symmetric encryption: Perfect secrecy
4. Review: mathematical background

Today

1. History
2. Principles of modern Cryptography
3. Symmetric encryption: Perfect secrecy
4. Review: mathematical background

Sets

- Basic notations
 - \exists “exist”, \forall “for all”,
 - $\{0,1\}$ a bit, $\{0,1\}^k$ string of k bits
 - s.t. “such that”, iff. “if & only if”
 - \coloneqq assign or define
- (Discrete) Sets: A, B, X, Z usually capital letters
 - Union “ \cup ”, intersection “ \cap ”, subtraction “ $A \setminus B$ ”
 - $|A|$ denotes the size of A
 - \mathbb{N} : natural numbers
 - \mathbb{Z} : set of integers

Functions

- Functions $f: A \rightarrow B$
 - One-to-one (injective) $\rightarrow |A| \leq |B|$
 - Onto (surjective) $\rightarrow |A| \geq |B|$
 - One-one correspondence (bijective) $\rightarrow |A| = |B|$
 - $\log x$ base 2, $\ln x$ natural logarithm base e
- **Asymptotic notation**
 - Let $f, g: \mathbb{N} \rightarrow \mathbb{N}$ be functions. $f = O(g)$ iff. $\exists c$ constant s.t. $f(n) \leq c \cdot g(n)$ for sufficiently large n .
 - $f = o(g), f = \Omega(g), f = \omega(g)$
 - Review if necessary: Chapter 3 [Introduction to Algorithms](#), By Cormen, Leiserson, Rivest and Stein.

Probability

- (Discrete) Sample space Ω
 - set of all possible outcomes of a random experiment
- Probability distribution $p: \Omega \rightarrow \mathbb{R}$,
 - $\forall \omega \in \Omega, \Pr(\omega) := p_\omega \geq 0; \sum_{\omega \in \Omega} p_\omega = 1.$
- **Event** $E \subseteq \Omega$: a subset of the sample space
 - $\Pr(E) = \sum_{\omega \in E} p_\omega$: probability of an event occurs
 - $\bar{E} := \Omega \setminus E$ complement event, $\Pr(\bar{E}) = 1 - \Pr(E)$
- Ex. Roll a fair dice
 - $\Omega = \{1,2,3,4,5,6\}$
 - $p_\omega = \frac{1}{6}, \omega = 1, \dots, 6$; i.e., *uniform* distribution over Ω .
 - $E = \{1,3,5\}$ dice being odd, & $\Pr(E) = 1/2$

Probability cont'd

- Union bound

Let $E, F \subseteq \Omega$ be two events. Then
 $\Pr(E \cup F) \leq \Pr(E) + \Pr(F)$.

- **Conditional probability**

- Assume $\Pr(A) > 0$. $\Pr(B|A) := \Pr(A \cap B)/\Pr(A)$.

Bayes' theorem

Let $E, F \subseteq \Omega$ be two events and $\Pr(F) > 0$.

Then $\Pr(E|F) = \frac{\Pr(F|E) \cdot \Pr(E)}{\Pr(F)}$.

- **Independence**

- Events A, B are independent iff. $\Pr(B|A) = \Pr(B)$.
i.e. $\Pr(A \cap B) = \Pr(A) \cdot \Pr(B)$

Probability cont'd

- Random variable $X: \Omega \rightarrow S$
 - S usually \mathbb{R} (real num.); i.e. assign each outcome a number
 - In CS, often $S \subseteq \{0,1\}^k$, bit strings
 - “ $X = x$ ” is the event $E = \{\omega \in \Omega: X(\omega) = x\}$
 - Independent **random variables**: X, Y are indep. iff. for all possible x and y , events $X = x$ and $Y = y$ are indep.
- **Expectation**: a weighed average
 - $\mathbb{E}[X] = \sum_{x \in S} \Pr(X = x) \cdot x$
 - **Linearity**: $\mathbb{E}[X + Y] = \mathbb{E}[X] + \mathbb{E}[Y]$ (need no indep.)
- Ex. $\Omega =$ roll 4 dices indep,
 - Let $X(\omega)$ be the sum of 4 rolls; $S = \mathbb{Z}^+$
 - Ex. $\mathbb{E}[X] = 3.5 * 4 = 14$ (EX)

Algorithms

- Deterministic algorithm
 - A procedure that computes a function on an input
 - Computational models: circuit, Turing machine
- Randomized (probabilistic) algorithm
 - Unbiased random bits as auxiliary input
 - Model: Turing machine w. an extra uniformly random tape
 - Often more efficient (w. small error)
 - Ex. Quicksort with random pivot n^2 vs. $n \log n$

Will pick up more along the way:
linear algebra, number theory, group theory

...

- Useful references
 - MIT 6.042 [Mathematics for computer science](#)
 - [A Computational Introduction to Number Theory and Algebra](#) by Victor Shoup.
 - [Probability and Computing: Randomized Algorithms and Probabilistic Analysis](#), by Michael Mitzenmacher & Eli Upfal.