

Network Security and Cryptography

By Adam Reagan
CIS 504 – Data Communications
The College of Saint Rose, Albany NY
Spring 2008

A Need For Security

- Growing computer use implies a need for automated tools for protecting files and other information
- The use of networks and communications facilities for carrying data between users and computers is also growing
- Network security measures are needed to protect data during transmission

TCP/IP Communications Security

- Traffic is typically secured by using **SSL** or **VPN**
- **Secure Sockets Layer**
 - Older and more widely used protocol
 - Communicating applications have to be written to use SSL
 - Applications do SSL processing
 - Flexible
- **Virtual Private Networks**
 - Security is implemented at the IP or Data Link Layer

Aspects of Security

- Attack
- Mechanism
- Service

Security Attack

- ➊ Any action that compromises the security of information
- ➋ Two examples:
 - **Passive** - Attempt to learn or make use of information from the system but does not affect system resources
 - ➊ Monitor transmission to obtain message contents or traffic analysis
 - ➋ Eavesdropping
 - ➌ Difficult to detect because there is no alteration of data
 - **Active** - Attempt to alter system resources or affect their operation
 - ➊ Modification of messages in transit
 - ➋ Denial of service

Other Types of Attacks

Interruption

- An asset of the system is destroyed or becomes unavailable
- Attack on **availability**
- Examples:
 - Destruction of a piece of hardware (i.e. hard disk)
 - Cutting of a communication line
 - Disabling a file management system

Interception

- An unauthorized person, program, or computer gains access to an asset
- Attack on **confidentiality**
- Examples
 - Wiretapping to capture data in a network

Modification

- An asset is intercepted AND tampered
- Attack on **integrity**
- Examples:
 - Changing values in a data file
 - Altering a program to change performance
 - Altering content of messages in transit

Fabrication

- An unauthorized party inserts counterfeit objects into a system
- Attack on **authenticity**
- Example
 - Addition of records to a data file

Security Mechanism

- Designed to detect, prevent, or recover from a security attack
- Most security mechanisms make use of **cryptographic techniques**
- Encryption or encryption-like transformations of information are the most common means of providing security
- More to come...

Security Service

- Enhances the security of data processing systems and the information transfers of an organization
- Intended to counter security attacks
- Make use of one or more security mechanisms to provide the service

Examples of Services

● Confidentiality

- Information in a computer system and transmitted information are accessible only for reading by authorized parties

● Authentication

- Origin of a message or file is correctly identified, with assurance that the identity is not false

● Integrity

- Only authorized parties are able to modify computer system assets and transmitted information

● Availability

- Requires that computer system assets be available to authorized parties upon request

Conventional Encryption

- Encryption scheme consists of 5 main features:
 - **Plaintext** – Original message
 - **Encryption Algorithm** – Used to convert plaintext into ciphertext
 - **Key** – Information used to determine the functional output of algorithm
 - Security depends on secrecy of the key, not secrecy of the algorithm
 - **Ciphertext** – Coded message
 - **Decryption Algorithm** – Used to recover plaintext from ciphertext

Conventional Encryption Techniques

- **Symmetric, or Single-Key** encryption
- Only one key is used to encrypt and decrypt messages
- Therefore, sender and receiver share the common key
- The key is kept private from everyone else

Single-Key Encryption Schematic

Substitution Ciphers

- Plaintext is replaced by different letters, numbers, or symbols
- If plaintext is viewed as a sequence of bits, then substitution involves replacing plaintext bit patterns with ciphertext bit patterns

Caesar Cipher

- Earliest known substitution cipher
- Developed by Julius Caesar for military purposes
- Replace each letter by the letter which is 3 positions ahead of it
- Example:
 - Plaintext = MEET ME AFTER THE TOGA PARTY
 - Ciphertext = PHHW PH DIWHU WKH WRJD SDUWB

Transposition Cipher

- Permutation ciphers
- Hide the message by rearranging the letter order WITHOUT altering the actual letters used
- More recognizable because frequency distribution is the same as the original text

Rail Fence Cipher

- Write letters out diagonally over a number of rows
- Then read off cipher row by row
- Example:

M	E	M	A	T	R	H	T	G	P	R	Y
E	T	E	F	E	T	E	O	A	A	T	

- Ciphertext =
MEMATRHTGPRYETEFETEOAAT

Data Encryption Standard (DES)

- Selected as an official Federal Information Processing Standard (FIPS) for the U.S. in 1976
- Block cipher (as opposed to a Stream cipher, where plaintext is processed on bit or byte at a time)
 - Plaintext is processed in 64-bit blocks
- The algorithm used is called the Data Encryption Algorithm (DEA)
 - Transforms 64-bit input in a series of steps into a 64-bit output
 - The same steps are used to decrypt messages
 - Sender and receiver share the same key (Symmetric)
- Now considered to be insecure
 - Key size is 56 bits, considered to be too small

TDES and AES

● TDES

- Triple DES – Use algorithm 3 times
- 3 different keys (56-bits each)
- 168 bits total (192 if parity bits are included)
- Superceded by AES

● AES

- Advanced Encryption Standard
- Fixed block size of 128 bits
- Key size can be 128, 192, or 256 bits

Public-Key Cryptography

- **Asymmetric Cryptography**
- Two keys are used for encryption and decryption of messages
 - One is public, the other private
 - Keys are related mathematically, but the private key cannot be practically derived from the public key
 - A message encrypted with the public key can only be decrypted by using the private key

Number Theory

● Prime Numbers

- Basic building blocks of numbers
- An integer $p > 1$ is prime if its only divisors are ± 1 and $\pm p$
- Occur at random intervals along the number line

Number Theory

● Relatively Prime Numbers

- Two integers are relatively prime if their only common factor is 1
- If a and b are integers
 - a and b are relatively prime if $\text{gcd}(a, b) = 1$
 - gcd = greatest common divisor
- Example:
 - 8 and 15 are relatively prime because the divisors of 8 are 1, 2, 4, and 8. The divisors of 15 are 1, 3, 5, and 15. Therefore, 1 is the greatest common divisor

Euler Totient Function

- $\Phi(n)$
- Returns the number of positive integers that are relatively prime to n
- For a prime number p
 - $\Phi(p) = p - 1$
 - Since all numbers less than p are relatively prime to p

The RSA Algorithm

- Published by Ron Rivest, Adi Shamir, and Len Adleman in 1978
- Best known and widely used public-key scheme
- Block cipher in which plaintext and ciphertext are integers between 0 and $n - 1$ for some n

RSA Key Generation

- ➊ 1) Select two prime numbers: p, q
 - Private, chosen
- ➋ 2) Calculate $n = pq$
 - Public, calculated
- ➌ 3) Calculate $\Phi(n) = (p-1)(q-1)$
- ➍ 4) Select an integer e such that:
 - $\gcd(\Phi(n), e) = 1$ and $1 < e < \Phi(n)$
 - Public, chosen
- ➎ 5) Calculate d where $d = e^{-1} \bmod \Phi(n)$
 - $ed = 1 \bmod \Phi(n)$
 - Private, calculated
- ➏ The keys generated are denoted:
 - $KU = \{e, n\}$ (Public Key)
 - $KR = \{d, n\}$ (Private Key)

RSA Encryption/Decryption

- To encrypt a message M the sender:
 - Obtains **public key** of recipient $KU=\{e,n\}$
 - Computes: $C = M^e \text{ mod } n$
 - Where $0 \leq M < n$
- To decrypt the ciphertext C the owner:
 - Uses their private key $KR=\{d,n\}$
 - Computes: $M = C^d \text{ mod } n$

An Example

- ➊ 1) Let $p = 7$ and $q = 17$
- ➋ 2) $n = pq = 7 \times 17 = 119$
- ➌ 3) $\Phi(n) = (p-1)(q-1) = 6 \times 16 = 96$
- ➍ 4) Let $e = 5$
 - $\gcd(\Phi(n), e) = \gcd(96, 5) = 1$
 - $1 < 5 < 96$
- ➎ 5) $d = e^{-1} \bmod \Phi(n)$
 - Therefore, $de = 1 \bmod 96$
 - $d = 77$
 - ➏ $77 \times 5 = 385 = 4 \times 96 + 1$

Example - Key Generation

- The two resulting keys are as follows:
 - Public Key: $KU = \{e, n\} = \{5, 119\}$
 - Private Key: $KR = \{d, n\} = \{77, 119\}$

Example - Encryption

- To encrypt a message M , where $M = 19$:
 - $C = M^e \text{ mod } n$
 - $19^5 \text{ mod } 119 = 2476099 \text{ mod } 119$
 - $2476099 / 119 = 20807$ with a remainder of 66
 - Therefore, $C = 66$

Example - Decryption

- $M = C^d \bmod n$
- $66^{77} \bmod 119 = (1.27 \times 10^{140}) \bmod 119$
- $(1.27 \times 10^{140}) / 119 = (1.06 \times 10^{138})$ with a remainder of 19
- Therefore, $M = 19$

Summary

- Valuable information is constantly being exchanged between users
- A means to protect this information during transmission is critical
- Methods of security that were developed years ago are still being used (DES, RSA)
- The need for more complex encryption/decryption methods may be needed as advances in technology continue to flourish

Resources

- http://en.wikipedia.org/wiki/Data_Encryption_Standard
- <http://en.wikipedia.org/wiki/RSA>
- <http://www.redbooks.ibm.com/abstracts/sg246168.html>
- Stallings, William. Cryptography and Internet Security: Principles and Practice, 2e. Upper Saddle River, NJ: Prentice-Hall, 1999
- Stallings, William. Network Security Essentials: Applications and Standards, 3e.