

Overview

- What is cryptography?
- Classic cryptosystems
 - The Caesar cipher
 - Monoalphabetic replacement cipher
 - The one-time pad
- Types of cryptosystems
 - Codes vs. ciphers
 - Symmetric-key vs. asymmetric-key (public key)

What is Cryptography?

- **Cryptology** is the art and science of making and breaking "secret codes"
- **Cryptography** is the making
- **Cryptanalysis** is the breaking
- Caesars cipher
 - Replace every 'A' in the message with a 'D'
 - Replace every 'B' in the message with a 'E'
 - Replace every 'C' in the message with a 'F', etc.

The Caesar Cipher

- Camouflage the message "ATTACK AT DAWN" by writing "DWWDFN DW GDZQ"
- "ATTACK AT DAWN" is the **plaintext**
- "DWWDFN DW GDZQ" is the **ciphertext**
- **Encryption:** plaintext \Rightarrow ciphertext
- **Decryption:** ciphertext \Rightarrow plaintext

The Key

□ Assumptions

- Algorithms are public (Kerchoff's Principle)
- Encrypt/decrypt depends on a **key**
- The only secret is the key
- For Caesars cipher, key is n , since shift forward n to encrypt, shift backward n to decrypt
 - Encryption: $C_i = (P_i + n) \bmod 26$
 - Decryption: $P_i = (C_i - n) \bmod 26$

Keyspace for a Cryptosystem

- For the Caesar cipher, any value from the set $\{1, 2, \dots, 25\}$ can be a key
- The set of usable keys is referred to as a cryptosystem's **keyspace**
- Cryptosystems with a small **keyspace** are vulnerable to a **brute-force search** for the key (exhaustive key search)

What is Cryptanalysis?

- Cryptanalysis is the science of attacking cryptosystems
 - Deduce the key and/or recover the plaintext
- Assume adversary knows the ciphertext and encryption algorithm (maybe more)

Cryptanalysis of Caesar Cipher

- Ciphertext = "GRR MGAR OY JOBOJKJ OT ZNXKK VGXZY"
- Perform decryption with each possible key:
 - Putative plaintext with key 1
FQQ LFZQ NX INANIJI NS YMWJJ UFWYX
 - Putative plaintext with key 2
EPP KEYP MW HMZMHIIH MR XLVII TEVXW
 - Putative plaintext with key 3
DOO JDZO LV GLYLGHG LQ WKUHH SDUWV

Cryptanalysis (continued)

- Decryption with each possible key (continued)
 - Putative plaintext with key 4
CNN ICWN KU FKXKFGF KP VJTGG RCTVU
 - Putative plaintext with key 5
BMM HBVM JT EJWJEFE JO UISFF QBSUT
 - Putative plaintext with key 6
ALL GAUL IS DIVIDED IN THREE PARTS
 - And so on....
- Only one of the putative plaintexts makes sense

Monoalphabetic Replacement

- Similar to the Caesar cipher but much larger keyspace
- A key is any permutation of the 26 letters
 - Example:
JQPLMZKOWHANXIEURYTGSFDVCB
- Cipher alphabet

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
J	Q	P	L	M	Z	K	O	W	H	A	N	X	I	E	U	R	Y	T	G	S	F	D	V	C	B

MR Cipher - Encryption

- Plaintext (by Thomas Jefferson):
 - "I prefer freedom with danger to slavery with ease."
- Cipher alphabet

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
J	Q	P	L	M	Z	K	O	W	H	A	N	X	I	E	U	R	Y	T	G	S	F	D	V	C	B

- Encryption: replace each plaintext letter with the corresponding cipher letter
 - Replace every "A" in the plaintext with a "J"
 - Replace every "B" in the plaintext with a "Q"
 - Replace every "C" in the plaintext with a "P", etc.

MR Cipher - Encryption (cont)

□ Plaintext:

- "I prefer freedom with danger to slavery with ease."

□ Cipher alphabet:

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
J	Q	P	L	M	Z	K	O	W	H	A	N	X	I	E	U	R	Y	T	G	S	F	D	V	C	B

□ Ciphertext:

- "W uymzmy zymmlex dwgo ljkmy ge tnjfmyc dwgo mjtm."

MR Cipher - Decryption

- Ciphertext
 - "W uymzmy zymmlex dwgo lzikmy ge tnjfmyc dwgo mjtm."
- Cipher alphabet

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
J	Q	P	L	M	Z	K	O	W	H	A	N	X	I	E	U	R	Y	T	G	S	F	D	V	C	B

- Decryption: replace each plaintext letter with the corresponding cipher letter from the cipher alphabet
- Plaintext
 - "I prefer freedom with danger to slavery with ease."

MR Cipher - Keyspace

- Key = some permutation of the 26 letters
- $26! = 403,291,461,126,605,635,584,000,000 > 2^{88}$
- Search at one trillion keys per second
 - 400 trillion seconds
 - More than 12 million years
- How to cryptanalyze this cipher?

MR Cipher – Weak Keys

- Some keys better disguise ciphertext
 - JQPLMZKOWHANXIEURYTGSFDVCB as a key gives "W uymzmy zymmlex dwgo ljikmy ge tnjfmvc dwgo mjtm."
 - ABCDEFGHIJKLMNOPQRSTUVWXYZ as a key gives "I prefer freedom with danger to slavery with ease."
 - ABCDEFGHIJKLMNOPWXZY as a key gives "I prefer freedom with danger to slaverz with ease."
- Weak keys do not disguise the ciphertext
- Weak keys not a problem if the chance of selecting one at random is small

One-Time Pads

- Provably secure encryption scheme
- Sender and receiver generate a large, truly random key letters such as
 - IPKLPSFHGQYPWKQMSVCX...
- Sender uses each key letter to encrypt one letter of plaintext
 - $C_i = (P_i + K_i) \text{ mod } 26$
- Receiver uses each key letter to decrypt one letter of ciphertext
 - $P_i = (C_i - K_i) \text{ mod } 26$

One-Time Pad - Encryption

- One time pad: IPKLPSFHGQYPWKQMSVCX...
- Plaintext: "ATTACKATDAWN"
- Ciphertext: "JJEMSDGBKRVD"

$$A(1) + I(9) \bmod 26 = J(10) \quad A(1) + F(6) \bmod 26 = G(7)$$

$$T(20) + P(16) \bmod 26 = J(10) \quad T(20) + H(8) \bmod 26 = B(2)$$

$$T(20) + K(11) \bmod 26 = E(5) \quad D(4) + G(7) \bmod 26 = K(11)$$

$$A(1) + L(12) \bmod 26 = M(13) \quad A(1) + Q(17) \bmod 26 = R(18)$$

$$C(3) + P(16) \bmod 26 = S(19) \quad W(23) + Y(25) \bmod 26 = V(22)$$

$$K(11) + S(19) \bmod 26 = D(4) \quad N(14) + P(16) \bmod 26 = D(4)$$

One-Time Pad - Decryption

- One time pad: IPKLPSFHGQYPWKQMSVCX
- Ciphertext: "JJEMSDGBKRVD"
- Plaintext:
"ATTACKATDAWN"
 $J(10) - I(9) \bmod 26 = A(1)$
 $J(10) - P(16) \bmod 26 = T(20)$
 $E(5) - K(11) \bmod 26 = T(20)$
.
.

One-Time Pad - Security

- Why is one-time pad secure?
 - Attacker doesn't know any of the one-time pad
 - The pad is random so all key letters are equally likely
 - When the attacker sees ciphertext: JJEMSDGBKRVD
 - All plaintexts are equally probable
JJEMSDGBKRVD = ATTACKATDAWN
for key IPKLPSFHGQYP
 - JJEMSDGBKRVD = ELVISISALIVE
for key EXIDZUNAYIZY
- Etc.

One-Time Pad (cont)

- Every plaintext message is equally possible
- No way for adversary to know which is correct
- A random key sequence added to nonrandom plaintext produces a random ciphertext
- All messages of correct length are equally likely

One-Time Pads - Drawbacks

- Key must be as long as the message
- Security depends on adversary never obtaining a copy of the pad
 - Pad must be distributed securely to sender and receiver
 - Pad must be destroyed immediately after use
 - Must use the system properly
 - Pad must be random (pseudo-random not good enough)
 - Cannot reuse the pad

Types of Cryptosystems

- Codebook, cipher or a combination
- Ciphers (e.g., the Caesar cipher)
 - Transform each block of plaintext into a block of ciphertext
 - A **block** is a fixed-size unit
 - Single character (or bit)
 - Multiple characters

Ciphers

- **Substitution:** Apply some function to plaintext block and key to produce a block of ciphertext which replaces the plaintext (Caesar cipher)
- **Transposition:** Shuffle the blocks into a new order that depends on plaintext block key

= "AKDT ATAWATNC"

A	T	T	A	C
K		A	T	
D	A	W	N	

= "ATTACK AT DAWN"

A	K	D
T		A
T	A	W
A	T	N
C		

Codebook

- Sender and receiver each have a **codebook** that specifies one or more **codeword** for each plaintext

Word	Codeword
AT	September
ATTACK	March
ATTACK	December
DAWN	April
DAWN	October
(null)	July
(null)	January

Codebook Encryption/Decryption

- Plaintext:
 - "ATTACK AT DAWN"
- Ciphertext:
 - "March September October" or
 - "March September April" or
 - "July December January September April July" or ...
- Codewords can be random numbers, strings of characters, or other symbols

Types of Cryptosystems

- Symmetric-key
 - Same key used for encryption and decryption
 - Typically used for bulk encryption
- Asymmetric-key (or public-key)
 - Different key used for encryption and decryption
 - Usually not used for bulk encryption

Symmetric-key Crypto

- Use of a symmetric-key cryptosystem
 - Sender and receiver agree on a secret key
 - Must be done securely
 - Messages encrypted by sender with shared key and decrypted by the receiver with same key
 - Users need to establish shared secret key beforehand

Public-Key Cryptosystems

- Standard use of a public-key cryptosystem
 - Generate a public-key/private-key pair
 - Disseminate public key, keep private key secret
 - Anyone can encrypt a message to you with your public key
 - Only you can decrypt the message using your private key
 - Users do not need to have a established shared secret beforehand

Public-Key Crypto (cont)

- Another use of a public-key cryptosystem
 - Digital signatures - like nondigital (and then some)
 - User encrypts a document with his private key
 - Anybody can **verify** the digital signature with the signer's public key
 - Only the private key can generate the signature (nonrepudiation)
 - Nothing comparable in symmetric key crypto

Public-Key Crypto (cont 2)

- For public-key cryptosystem to work
 - For every message, M ,
 $\text{Decrypt}(\text{Encrypt}(M, A_{\text{Public}}), A_{\text{Private}}) = M$
 - For every pair of users, A and B , $(A_{\text{Public}}, A_{\text{Private}})$ and $(B_{\text{Public}}, B_{\text{Private}})$ must be distinct
 - Deriving A_{private} from A_{Public} or the plaintext from the ciphertext is difficult
 - Key generation, encryption, and decryption routines must be reasonably fast

Public-Key Crypto - Problems

- Problem #1 - Man in the Middle (MiM)
 - Everybody knows A 's public key
 - So if B wants to send M to A , encrypts M with A_{Public}
 - What if an adversary, C , is able to trick B into thinking that C_{Public} is A_{Public} ?

- A and B think their messages secure, but C reads them
- Public-key cryptography depends on knowing to whom a public key belongs

Public-Key Crypto - Problems (2)

- Problem #2 - Known ciphertext (*forward search*)
 - Everybody knows A 's public key
 - If C sees $\text{Encrypt}(M, A_{\text{Public}})$ from B to A
 - C can choose a message, M'
 - $\text{Encrypt}(M', A_{\text{Public}})$
 - Compare $\text{Encrypt}(M', A_{\text{Public}})$ with $\text{Encrypt}(M, A_{\text{Public}})$
 - This is a serious problem if the number of possible plaintext messages is "too small"

Hybrid Cryptosystems

- Symmetric-key cryptosystems
 - Good for bulk data since fast, but require shared secrets
- Public-key cryptosystems
 - Do not require any shared secrets, but slow
- Hybrid cryptosystems
 - Given a message M
 - Choose a symmetric key, K , send K using public key crypto
 - Encrypt M with K

Summary

- **Cryptology** is the art and science of making and breaking “secret codes”
- **Cryptography** is the making
- **Cryptanalysis** is the breaking
- Classic cryptosystems include the **Caesar cipher**, **monoalphabetic replacement cipher**, **one-time pad** and many others

Summary (cont)

- **Symmetric-key** cryptosystems are useful for bulk data encryption but require a shared secret
- **Public-key** cryptosystems are much slower but do not require shared secrets and support digital signatures