

CS 6530 Applied Cryptography

July-Nov 2025

Introduction to Cryptography and Data Security

31st July 2025

Dr. Manikantan Srinivasan

(Material covered is based on Chapter 1 of
[Understanding Cryptography – Second Edition](#)

Courtesy: Slides by Authors - Christof Paar and Jan Pelzl)

Contents of Chapter 1

- ◆ • **Overview on the field of cryptology**
- ◆ • Basics of symmetric cryptography
- ◆ • Cryptanalysis
- ◆ • Substitution Cipher
- ◆ • Modular arithmetic
- ◆ • Shift (or Caesar) Cipher and Affine Cipher

Modular Arithmetic

Short Introduction to Modular Arithmetic

Why do we need to study modular arithmetic?

- Extremely important for asymmetric cryptography (RSA, elliptic curves etc.)
- Some historical ciphers can be elegantly described with modular arithmetic (cf. Caesar and affine cipher later on).

Short Introduction to Modular Arithmetic

Generally speaking, most cryptosystems are based on **sets of numbers** that are

1. **discrete** (sets with integers are particularly useful)
2. **finite** (i.e., if we only compute with a finitely many numbers)

Seems too abstract? --- Let's look at a finite set with discrete numbers we are quite familiar with: a clock.

Interestingly, even though the numbers are incremented every hour we never leave the set of integers:

$$1, 2, 3, \dots 11, 12, 1, 2, 3, \dots 11, 12, 1, 2, 3, \dots$$

Short Introduction to Modular Arithmetic

- We develop now an arithmetic system which allows us to **compute** in finite sets of integers like the 12 integers we find on a clock (1,2,3, ...,12).
- It is crucial to have an operation which „keeps the numbers within limits“, i.e., after addition and multiplication they should never leave the set (i.e., never larger than 12)

Definition: Modulus Operation

Let a, r, m be integers and $m > 0$. We write

$$a \equiv r \pmod{m}$$

if $(a-r)$ is divisible by m .

- “ m ” is called the **modulus**
- “ r ” is called the **remainder**

Examples for modular reduction.

- Let $a= 12$ and $m= 9$: $12 \equiv 3 \pmod{9}$
- Let $a= 37$ and $m= 9$: $34 \equiv 7 \pmod{9}$
- Let $a= -7$ and $m= 9$: $-7 \equiv 2 \pmod{9}$

(you should check whether the condition „ m divides $(r-a)$ “ holds in each of the 3 cases)

Properties of Modular Arithmetic (1)

- **The remainder is not unique**

It is somewhat surprising that for every given modulus m and number a , there are (infinitely) many valid remainders.

Example:

- $12 \equiv 3 \pmod{9}$ → 3 is a valid remainder since 9 divides $(12-3)$
- $12 \equiv 21 \pmod{9}$ → 21 is a valid remainder since 9 divides $(12-21)$
- $12 \equiv -6 \pmod{9}$ → -6 is a valid remainder since 9 divides $(12-(-6))$

Properties of Modular Arithmetic (2)

- **Which remainder do we choose?**

By convention, we usually agree on the **smallest positive integer r** as remainder. This integer can be computed as

$$a = q \text{ quotient } m + r \text{ remainder}$$

where $0 \leq r \leq m-1$

- Example: $a=12$ and $m=9$

$$12 = 1 \times 9 + 3 \quad \rightarrow \quad r = 3$$

Remark: This is just a convention. Algorithmically we are free to choose any other valid remainder to compute our crypto functions.

Properties of Modular Arithmetic (3)

- **How do we perform modular division?**

First, note that rather than performing a division, we prefer to multiply by the inverse. Ex:

$$b / a \equiv b \times a^{-1} \text{ mod } m$$

The inverse a^{-1} of a number a is defined such that:

$$a \times a^{-1} \equiv 1 \text{ mod } m$$

Ex: What is $5 / 7 \text{ mod } 9$?

The inverse of $7 \text{ mod } 9$ is 4 since $7 \times 4 \equiv 28 \equiv 1 \text{ mod } 9$, hence:

$$5 / 7 \equiv 5 \times 4 = 20 \equiv 2 \text{ mod } 9$$

- **How is the inverse compute?**

The inverse of a number $a \text{ mod } m$ only exists if and only if:

$$\gcd(a, m) = 1$$

(note that in the example above $\gcd(5, 9) = 1$, so that the inverse of 5 exists modulo 9)

For now, the best way of computing the inverse is to use exhaustive search. In Chapter 6 of

Understanding Cryptography we will learn the powerful Euclidean Algorithm which actually computes an inverse for a given number and modulus.

Properties of Modular Arithmetic (4)

- Modular reduction can be performed at any point during a calculation

Let's look first at an example. We want to compute $3^8 \text{ mod } 7$ (note that exponentiation is extremely important in public-key cryptography).

1. Approach: Exponentiation followed by modular reduction

$$3^8 = 6561 \equiv 2 \text{ mod } 7$$

Note that we have the intermediate result 6561 even though we know that the final result can't be larger than 6.

2. Approach: Exponentiation with intermediate modular reduction

$$3^8 = 3^4 \cdot 3^4 = 81 \times 81$$

At this point we reduce the intermediate results 81 modulo 7:

$$3^8 = 81 \times 81 \equiv 4 \times 4 \text{ mod } 7$$

$$4 \times 4 = 16 \equiv 2 \text{ mod } 7$$

Note that we can perform all these multiplications without pocket calculator, whereas mentally computing $3^8 = 6561$ is a bit challenging for most of us.

General rule: For most algorithms it is advantageous to reduce intermediate results as soon as possible.

An Algebraic View on Modulo Arithmetic: The Ring Z_m (1)

We can view modular arithmetic in terms of sets and operations in the set. By doing arithmetic modulo m we obtain **the integer ring Z_m** with the following properties:

- **Closure:** We can add and multiply any two numbers and the result is always in the ring.
- Addition and multiplication are **associative**, i.e., for all $a,b,c \in Z_m$

$$a + (b + c) = (a + b) + c$$

$$a \times (b \times c) = (a \times b) \times c$$

and addition is **commutative**: $a + b = b + a$

- The **distributive law** holds: $a \times (b+c) = (a \times b) + (a \times c)$ for all $a,b,c \in Z_m$
- There is the **neutral element 0 with respect to addition**, i.e., for all $a \in Z_m$
$$a + 0 \equiv a \text{ mod } m$$
- For all $a \in Z_m$, there is always an **additive inverse element $-a$** such that
$$a + (-a) \equiv 0 \text{ mod } m$$
- There is the **neutral element 1 with respect to multiplication**, i.e., for all $a \in Z_m$
$$a \times 1 \equiv a \text{ mod } m$$
- The **multiplicative inverse a^{-1}**
$$a \times a^{-1} \equiv 1 \text{ mod } m$$

exists only for some, but not for all, elements in Z_m .

An Algebraic View on Modulo Arithmetic: The Ring \mathbb{Z}_m (2)

Roughly speaking, a ring is a structure in which we can always add, subtract and multiply, but we can only divide by certain elements (namely by those for which a multiplicative inverse exists).

- We recall from above that an element $a \in \mathbb{Z}_m$ has a multiplicative inverse only if:
$$\gcd(a, m) = 1$$

We say that a is **coprime** or **relatively prime** to m .

- Ex: We consider the ring $\mathbb{Z}_9 = \{0, 1, 2, 3, 4, 5, 6, 7, 8\}$
The elements 0, 3, and 6 do not have inverses since they are not coprime to 9.
The inverses of the other elements 1, 2, 4, 5, 7, and 8 are:

$$1^{-1} \equiv 1 \pmod{9}$$

$$2^{-1} \equiv 5 \pmod{9}$$

$$4^{-1} \equiv 7 \pmod{9}$$

$$5^{-1} \equiv 2 \pmod{9}$$

$$7^{-1} \equiv 4 \pmod{9}$$

$$8^{-1} \equiv 8 \pmod{9}$$

Shift (or Caesar) Cipher and Affine Cipher

Shift (or Caesar) Cipher (1)

- Ancient cipher, allegedly used by Julius Caesar
- Replaces each plaintext letter by another one.
- Replacement rule is very simple: Take letter that follows after k positions in the alphabet

Needs mapping from letters → numbers:

A	B	C	D	E	F	G	H	I	J	K	L	M
0	1	2	3	4	5	6	7	8	9	10	11	12
N	O	P	Q	R	S	T	U	V	W	X	Y	Z
13	14	15	16	17	18	19	20	21	22	23	24	25

|

- Example for $k = 7$

Plaintext = ATTACK = 0, 19, 19, 0, 2, 10

Ciphertext = haahr = 7, 0, 0, 7, 9, 17

Note that the letters "wrap around" at the end of the alphabet, which can be mathematically
be expressed as reduction modulo 26, e.g., $19 + 7 = 26 \equiv 0 \text{ mod } 26$

Shift (or Caesar) Cipher (2)

- Elegant mathematical description of the cipher.

Let $k, x, y \in \{0, 1, \dots, 25\}$

- Encryption: $y = e_k(x) \equiv x + k \pmod{26}$
- Decryption: $x = d_k(y) \equiv y - k \pmod{26}$

- Q: Is the shift cipher secure?
- A: No! several attacks are possible, including:
 - Exhaustive key search (key space is only 26!)
 - Letter frequency analysis, similar to attack against substitution cipher

Affine Cipher (1)

- Extension of the shift cipher: rather than just adding the key to the plaintext, we also multiply by the key
- We use for this a key consisting of two parts: $k = (a, b)$

Let $k, x, y \in \{0, 1, \dots, 25\}$

- Encryption: $y = e_k(x) \equiv ax + b \pmod{26}$
- Decryption: $x = d_k(y) \equiv a^{-1}(y - b) \pmod{26}$

- Since the inverse of a is needed for inversion, we can only use values for a for which:

$$\gcd(a, 26) = 1$$

There are 12 values for a that fulfill this condition.

- From this follows that the key space is only $12 \times 26 = 312$ (cf. Sec 1.4 in *Understanding Cryptography*)
- Again, several attacks are possible, including:
 - Exhaustive key search and letter frequency analysis, similar to the attack against the substitution cipher

Summary

What we learnt in chapter 1

- Never ever develop your own crypto algorithm unless you have a team of experienced cryptanalysts checking your design.
- Do not use unproven crypto algorithms or unproven protocols.
- Attackers always look for the weakest point of a cryptosystem. For instance, a large key space by itself is no guarantee for a cipher being secure; the cipher might still be vulnerable against analytical attacks.
- Key lengths for symmetric algorithms in order to thwart exhaustive key-search attacks:
 - 64 bit: insecure except for data with extremely short-term value
 - 128 bit: long-term security of several decades, unless quantum computers become available (quantum computers do not exist and perhaps never will)
 - 256 bit: as above, but probably secure against attacks by quantum computers.
- Modular arithmetic is a tool for expressing historical encryption schemes, such as the affine cipher, in a mathematically elegant way.

Thank you – Q&A