

Class 2: Cryptography

Cryptocurrency Café

cs4501 Spring 2015

David Evans

University of Virginia

Goal for Today

- Notion of **ownership** of non-physical good
- Conceptual understanding of **key terms** and **principles** in cryptography
 - Cryptosystem
 - Attacks
 - Asymmetry
- Underlying foundation of bitcoin

Comments about “Magic of Mining”

The
Economist

World politics Business & finance Economics Science & technology Culture

Bitcoin

The magic of mining

Minting the digital currency has become a big, ruthlessly competitive business

Jan 10th 2015 | BODEN, SWEDEN | From the print edition

 Timekeeper

Deep down in the bitcoin mine

A HUGE aircraft hangar in Boden, in northern Sweden, big enough to hold a dozen helicopters, is now packed with computers—45,000 of them, each with a whirring fan to stop it overheating. The machines (pictured) work ceaselessly, trying to solve fiendishly difficult mathematical puzzles. The solutions are, in themselves, unimportant. Yet by

[comments](#) [related](#) [other discussions \(1\)](#)
[dave1629 \(55\)](#) | [preferences](#)

[Bitcoin: The magic of mining](#) ([economist.com](#))

submitted 5 days ago by [_chmod755_](#)

48 comments share save hide give gold report

all 48 comments - sorted by: [best](#) ▾

[reddiquette](#)
[formatting help](#)
[save](#)

[-] [mshadel](#) 26 points 5 days ago

"The machines work ceaselessly, trying to solve fiendishly difficult mathematical puzzles."

Pet peeve of mine. Hashing is more like playing the lottery. It's not a puzzle at all, it's just extremely unlikely that an individual ticket will be a winner. Mining operations are just buying LOTS of tickets.

[permalink](#) [save](#) [report](#) [give gold](#) [reply](#)

[-] [thieflar](#) 5 points 5 days ago

It's a pet peeve of mine, as well, since it sort of implies that some math whiz could come through and figure out a new approach that makes the problem a lot easier and makes them some sort of superminer.

It's guess-and-check, not advanced calculus or anything. The problem itself (computing SHA-256 hashes) is not particularly difficult, just time consuming and highly automatable.

But alas, such nuances are too complicated for general audiences

this post was submitted on 08 Jan 2015

150 points (93% upvoted)

shortlink: <http://redd.it/2rr916>

[Submit a new link](#)

[Submit a new text post](#)

Bitcoin

[unsubscribe](#) 148,350 readers

1,398 users here now

Bitcoin is *the currency of the Internet*: a distributed, worldwide, decentralized digital money. Unlike traditional currencies such as dollars, bitcoins are issued and managed without any central authority whatsoever: there is no government, company, or bank charge of Bitcoin. As such, it is more resistant to wild inflation and corrupt banks. With Bitcoin, you can *be your own bank*.

If you are new to Bitcoin, check out [We Use](#)

r/bitcoin

[comments](#) [related](#) [other discussions \(1\)](#)dave1629 (55) | [✉](#) | [preferences](#)

150

[Bitcoin: The magic of mining](#) ([economist.com](#))

submitted 5 days ago by [_chmod755_](#)[48 comments](#) [share](#) [save](#) [hide](#) [give gold](#) [report](#)all 48 comments - sorted by: [best](#) ▾[save](#)[reddiquette](#)[formatting help](#)[\[–\] mshadel](#) 26 points 5 days ago

"The machines work ceaselessly, trying to solve fiendishly difficult

Pet peeve of mine. Hashing is more like playing the lottery. It's not that an individual ticket will be a winner. Mining operations are ju

[permalink](#) [save](#) [report](#) [give gold](#) [reply](#)[\[–\] thieflar](#) 5 points 5 days ago

It's a pet peeve of mine, as well, since it sort of implies that some out a new approach that makes the problem a lot easier and

It's guess-and-check, not advanced calculus or anything. The problem itself (computing SHA-256 hashes) is not particularly difficult, just time consuming and highly automatable.

But alas, such nuances are too complicated for general audiences

startrek

[subscribe](#)

85,965 readers

~93 users here now

Bitcoin

[unsubscribe](#)

148,350 readers

1,398 users here now

Bitcoin is the *currency of the Internet*: a distributed, worldwide, decentralized digital money. Unlike traditional currencies such as dollars, bitcoins are issued and managed without any central authority whatsoever: there is no government, company, or bank in charge of Bitcoin. As such, it is more resistant to wild inflation and corrupt banks. With Bitcoin, you can be your own bank.

If you are new to Bitcoin, check out [We Use](#)

[subscribe](#) 229,755 Bothans

326 dying to bring us information

Bitcoin: The magic of mining (economist.com)

submitted 5 days ago by [_chmod755_](#)

[48 comments](#) [share](#) [save](#) [hide](#) [give gold](#) [report](#)

all 48 comments - sorted by: [best](#) ▼

[save](#)

[reddiquette](#)

[formatting help](#)

[-] [mshadel](#) 27 points 5 days ago

"The machines work ceaselessly, trying to solve fiendishly difficult mathematical puzzles."

Pet peeve of mine. Hashing is more like playing the lottery. It's not a puzzle at all, it's just extremely unlikely that an individual ticket will be a winner. Mining operations are just buying LOTS of tickets.

[permalink](#) [save](#) [report](#) [give gold](#) [reply](#)

[-] [thieflar](#) 6 points 5 days ago

It's a pet peeve of mine, as well, since it sort of implies that some math whiz could come through and figure out a new approach that makes the problem a lot easier and makes them some sort of superminer.

It's guess-and-check, not advanced calculus or anything. The problem itself (computing SHA-256 hashes) is not particularly difficult, just time consuming and highly automatable.

But alas, such nuances are too complicated for general audiences.

Selected Contributed Comments

“The enigmatic Mr Nakamoto designed the system to keep everybody honest.”
(Tara Raj, Jake Rosenberg)

“A more fundamental worry is that digital-currency mining, like other sorts of mining, has environmental costs: all that number-crunching uses a lot of electricity, and not all of it comes from renewable sources...”
(Samuel Abbate, Elizabeth Kukla)

“Bitcoins have three useful qualities in a currency: they are hard to earn, limited in supply and easy to verify.
(Jake Shankman, Kevin Hoffman)

“He even worries that a hostile government might seize control of the bitcoin system.”
(Richard Serpe)

universally recognized
Submitting google forms is a silly way to have a discussion! We'll have a course discussion forum set up by next week...

Bitcoin Core - Wallet

Overview Send Receive Transactions

Wallet (out of sync)

Available: 0.00 BTC

Pending: 0.00 BTC

Total: 0.00 BTC

Recent transactions (out of sync)

Downloading entire blockchain (~20GB)...takes several days...

Synchronizing with network...

Catching up...
Processed 217024 blocks of transaction history.
Last received block was generated 1 year and 51 weeks ago.
Transactions after this will not yet be visible.

Recap

Currency is a *medium of exchange*

At a minimum, must be:

 transferable – can be exchanged

scarce – limited supply

Can we make something scarce and transferable with just bits?

How can someone *own*
something made of bits?

How can
someone *own*
anything easily
reproduced?

Mechanized printing
Gutenberg movable type press: ~1450

Worshipful Company of Stationers and Newspaper Makers ("Stationer's Company")

London 1403

Royal Charter 1557

Monopoly on printing

Responsibility to censor

Statute of Anne, 1710

“An Act for the Encouragement
of Learning, by Vesting the
Copies of Printed Books in the
Authors or Purchasers of
Copies, during the Times
therein mentioned...”

Author has exclusive 14-year right to
copy work (living author can extend
for another 14 years)

US Copyright Law

1790: 14 years (+ 14)

1831: 28 years (+ 14)

1976: life of author + 50
(75 for “corporate”)

1998: life of author + 70
(120 for “corporate”)

Created 1928

How can someone *own*
something made of bits
without an army helping?

Cryptography

What is cryptology?

Greek: $\kappa\rhoυπτ'ος$ = “kryptos” = hidden (secret)

Cryptography – secret writing

Cryptanalysis – analyzing (breaking) secrets

 Cryptanalysis is what an attacker does

Decryption is what the intended receiver does

Cryptosystems – systems that use secrets

Cryptology – science of secrets

Cryptology is a branch of *mathematics*: about abstract numbers and functions.

Security is an engineering goal: it involves *mathematics*, but is mostly about *real implementations* and *people*.

Introductions

Active Attacker

Message Cryptosystem

Two functions: $E(m: \text{byte}[]) \rightarrow \text{byte}[]$
and $D(c: \text{byte}[]) \rightarrow \text{byte}[]$

Correctness property: for all possible messages m , $D(E(m)) = m$

Security property: given $c \leftarrow E(m)$, it is “hard” to learn *anything interesting* about m .

Shafi Goldwasser and **Silvio Micali**
2013 Turing Award Winners
(for doing this in the 1980s)

It is possible to state the security property precisely (and prove a cryptosystem satisfies it given hardness assumptions).

Message Cryptosystem

Two functions: $E(m: \text{byte}[]) \rightarrow \text{byte}[]$
and $D(c: \text{byte}[]) \rightarrow \text{byte}[]$

Correctness property: for all possible messages m , $D(E(m)) = m$

Security property: given $c \leftarrow E(m)$, it is “hard” to learn *anything interesting* about m .

Kerckhoff's Principle

JOURNAL

DES

SCIENCES MILITAIRES.

Janvier 1883.

LA CRYPTOGRAPHIE MILITAIRE.

mechanism n^ol secret

2° Il faut qu'il n'exige pas le secret, et qu'il puisse sans incon-
vénient tomber entre les mains de l'ennemi ;

A. Notions historiques.

La Cryptographie ou l'Art de chiffrer est une science vieille
comme le monde ; confondue à son origine avec la télégraphie

enemy

Auguste Kerckhoffs

“The enemy knows the system being used.”

Claude Shannon,
*Communication Theory
of Secrecy Systems*
(1949)

Claude Shannon
1916-2001

(Keyed) Symmetric Cryptosystem

Only secret is the key, not the E and D functions that now take key as input

Asymmetric crypto:
different keys for E and D , so you can reveal E without revealing D .

Jefferson's Wheel Cipher

Jefferson's Wheel Cipher

26 wheels arranged in a **secret order** on a spindle, each wheel has **randomly-permuted alphabet** around rim

Encrypt: turn wheels to display plaintext, then pick a **"random"** row as ciphertext

Decrypt: arrange wheels in same (secret) order, line up ciphertext, look for plaintext

A portrait painting of Thomas Jefferson, an American Founding Father and the third President of the United States. He is shown from the chest up, wearing a dark green velvet jacket over a white cravat and a white high-collared shirt. His hair is powdered and powdered white.

Should it
be “TJ’s
Principle”?

Thomas Jefferson (1790s)

A black and white engraving of Auguste Kerckhoffs, a Belgian cryptologist. He is shown from the chest up, wearing a dark suit jacket over a white high-collared shirt. He has a full, bushy white beard and mustache.

Auguste Kerckhoffs (1883)

on the periphery of each, and between the black lines, put all the letters of the alphabet, not in their established order, but jumbled, & without order, so that no two shall be alike. now string them in their numerical order on an iron axis, one end of which has a head, and the other a nut and screw; the use of which is to hold them firm in any given position when you choose it.

Jefferson's description of wheel cipher (1802)

Key Space

Key space: $K = \text{set of possible keys}$

Key is **order of wheels on spindle**:

$$|K| = 26 \times 25 \times \dots \times 1 > 10^{26}$$

Key is **jumbling of letters on wheels**:

$$|K| = (26 \times 25 \times \dots \times 1)^{26} > 10^{691}$$

Brute Force Attack

Try all possible keys in some order,
until you find one that works.

```
def brute_force(ciphertext):
 for guess in all_possible_keys(N):
 plaintext = decrypt(key, ciphertext)
 if plausible_message(plaintext): ?
 return plaintext
```

What is necessary for brute force attack to succeed?

(Im)Practicality of Brute Force Attacks

Minimum energy needed to flip one bit

(Landauer limit) $\approx kT \ln 2 \approx 2.8$ zepto-Joules

$k \approx 1.4 \times 10^{-23}$ J/K (Boltzmann's constant)

T = temperature (Kelvin) (300K)

Bit Flips	Energy	WolframAlpha Description
2^{56} (DES)	2×10^{-3} J	“acoustic energy in a whisper”
2^{80} (“low security”)	3×10^3 J	“metabolic energy of one gram of sugar”
26! (Jefferson+Kerkchoffs)	1×10^6 J	“energy of one gram of gasoline”
2^{128} (AES minimum)	9×10^{17} J	“twice energy consumption of Norway in 1998”
2^{256} (AES maximum)	3×10^{56} J	“1/120 th mass energy equivalent of galaxy’s visible mass”

Bit Flips	Energy	WolframAlpha Description
2^{56} (DES)	$2 \times 10^{-3} \text{ J}$	“acoustic energy in a whisper”
2^{80} (“low security”)	$2 \times 10^3 \text{ J}$	“metabolic energy of one gram of fat”
(Jefferson)		
2^{128}		“enough energy to power a small town of 100,000 people for a day”
2^{256} (AES maximum)	$3 \times 10^{56} \text{ J}$	“1/120 th mass energy equivalent of galaxy’s visible mass”

This is the best (unrealistic) possible case for a **brute force attack**: don't need to do anything other than represent key and physically most efficient bit flips.

Bit Flips	Energy	WolframAlpha Description
2^{56} (DES)	$2 \times 10^{-3} \text{ J}$	“acoustic energy in a whisper”
2^{80} (“Jefferson line”)		But, assumes better than brute force attacks are not possible. All of these ciphers have weaknesses , and are much less secure than maximum security possible for that size key.
2^{128} (AES)		
2^{256} (AES maximum)	$3 \times 10^{56} \text{ J}$	“1/120 th mass energy equivalent of galaxy’s visible mass”

Can we use symmetric cryptosystems to *own* bits?

Asymmetric Cryptography

小心碰头
MIND YOUR HEAD

Asymmetry Required

Messages: send Alice a message that only Alice can read

Signatures: verify Alice signed a message, but not impersonate Alice

Need a way to show you own something without giving it away!

Asymmetric Cryptosystem

Correctness: $D(E(m)) = m$

Security: given $E(m)$ and E , cannot learn anything interesting about m or D

Asymmetric Cryptosystem (with Kerckhoffs' Principle)

Security: given $E_{KR_A}(m)$, E , KU_A , and D , cannot learn anything interesting about m or KR_A .

Providing Asymmetry

Need a function f that is:

Easy to compute:

given x , easy to compute $f(x)$

Hard to invert:

given $f(x)$, hard to compute x

Has a trap-door:

given $f(x)$ and t ,

easy to compute x

No function (publicly) known with these properties until 1977...

Len Adleman

Adi Shamir

Ron Rivest

RSA Cryptosystem

$$E_e(M) = M^e \text{ mod } n$$

$$D_d(C) = C^d \text{ mod } n$$

Bitcoin uses elliptic curves instead of RSA (next week).

$$n = pq \quad p, q \text{ are prime}$$

d is *relatively prime* to $(p - 1)(q - 1)$

$$ed \equiv 1 \pmod{(p - 1)(q - 1)}$$

Correctness of RSA

$$E_{\textcolor{green}{e}}(M) = M^{\textcolor{green}{e}} \bmod n$$

$$D_{\textcolor{red}{d}}(C) = C^{\textcolor{red}{d}} \bmod n$$

Correctness of RSA

$$E_e(M) = M^e \bmod n$$

$$D_d(C) = C^d \bmod n$$

$$\begin{aligned} D_d(E_e(M)) &= (M^e \bmod n)^d \bmod n \\ &= M^{ed} \bmod n \\ &= M \end{aligned}$$

This step depends on choosing e and d to have this property: uses Fermat's little theorem and Euler's Totient theorem

Bonus: Works in Both Orders

$$E_{\textcolor{green}{e}}(M) = M^{\textcolor{green}{e}} \bmod n$$

$$D_{\textcolor{red}{d}}(C) = C^{\textcolor{red}{d}} \bmod n$$

$$\begin{aligned} E_{\textcolor{green}{e}}(D_{\textcolor{red}{d}}(M)) &= (M^{\textcolor{green}{d}} \bmod n)^{\textcolor{red}{e}} \bmod n \\ &= M^{\textcolor{red}{de}} \bmod n \\ &= M \end{aligned}$$

Providing Asymmetry

Need a function f that is:

Easy to compute:

given x , easy to compute $f(x)$

Hard to invert:

given $f(x)$, hard to compute x

Has a trap-door:

given $f(x)$ and t ,

easy to compute x

Does RSA satisfy these?

Using Asymmetric Crypto: Confidentiality

~10000x slower than AES! Only use when asymmetry is needed.

Using Asymmetric Crypto: Signatures?

Using Asymmetric Crypto: Signatures

A close-up photograph of a large pile of physical gold-colored Bitcoin coins. The coins are stacked haphazardly, filling the frame. Each coin features the iconic Bitcoin symbol in the center, surrounded by the text "1 BITCOIN" at the top and bottom, and "VIRES IN NUMERIS" in the middle. The year "2013" is visible on the left side of each coin.

Can we make
money yet?

Owning a Coin

Getting Rich!

Charge

- Achieving **scarcity** is a hard problem!
- No class Monday (Martin Luther King Day)
- See notes for readings
- Project 1 will be posted in a few days