

CRYPTOLOGY WITH CRYPTOOL v 1.4.21

Introduction to Cryptography und Cryptanalysis

Scope, Technology and Future of CrypTool

Prof. Bernhard Esslinger and CrypTool-Team, 2008

www.cryptool.com
www.cryptool.de
www.cryptool.org
www.cryptool.pl
www.iec.csic.es/cryptool

Content (I)

I. CrypTool and Cryptology – Overview

- 1. <u>Definition and relevance of cryptology</u>
- 2. The CrypTool project
- 3. Examples of classical encryption methods
- 4. Insights from cryptography development

II. CrypTool Features

- 1. Overview
- 2. Interaction examples
- 3. Challenges for developers

III. Examples

- 1. Encryption with RSA / Prime number test / Hybrid encryption and digital certificates / SSL
- 2. Digital signature visualised
- 3. Attack on RSA encryption (modul N too short)
- 4. Analysis of encryption in PSION 5
- 5. Weak DES keys
- **6.** Locating key material ("NSA Key")
- 7. Attack on digital signature through hash collision search
- 8. Authentication in a client-server environment
- 9. Demonstration of a side channel attack (on hybrid encryption protocol)

Content (II)

III. Examples

- 10. RSA attack using lattice reduction
- 11. Random analysis with 3-D visualisation
- 12. Secret Sharing using the Chinese Remainder Theorem (CRT) and Shamir
- **13.** Implementation of CRT in astronomy (solving linear modular equation systems)
- 14. Visualisation of symmetric encryption methods using ANIMAL
- **15.** Visualisation of AES
- **16.** Visualisation of Enigma encryption
- 17. Generation of a message authentication code (MAC)
- **18.** Hash demonstration
- 19. Learning tool for number theory and asymmetric encryption
- **20.** Point addition on elliptic curves
- 21. Password quality mete (PQM) and password entropy
- 22. Brute-force analysis
- 23. CrypTool online help

IV. Project / Outlook / Contact

Content

I. CrypTool and Cryptology –Overview

II. CrypTool Features

III. Examples

IV. Project / Outlook / Contact

Definition Cryptology and Cryptography

Cryptology (from the Greek kryptós, "hidden," and lógos, "word") is the science of secure (generally secret) communications. This security obtains from legitimate users, the transmitter and the receiver, being able to transform information into a cipher by virtue of a key -- i.e., a piece of information known only to them. Although the cipher is inscrutable and often unforgeable to anyone without this secret key, the authorized receiver can either decrypt the cipher to recover the hidden information or verify that it was sent in all likelihood by someone possessing the key.

Cryptography was concerned initially with providing secrecy for written messages. Its principles apply equally well, however, to securing data flow between computers or to encrypting television signals. ... Today the modern (mathematical) science of cryptology contains not only mechanisms for encryption but also for integrity, electronic signatures, random numbers, secure key exchange, secure containers, electronic voting and electronic money, and has achieved to render a broad range of applications in modern life.

Source: Britannica (www.britannica.com)

A similar definition can be found on Wikipedia: http://en.wikipedia.org/wiki/Cryptology

Relevance of Cryptography

Examples for Cryptography Usage

- Phone cards, cell phones, remote controls
- Cash machines, money transfer between banks
- Electronic cash, online banking, secure eMail
- Satellite TV, Pay TV
- Immobiliser systems in cars
- Digital Rights Management (DRM)

- Cryptography is no longer limited to agents, diplomats or the military.
 Cryptography is a modern, mathematically characterised science.
- Breakthrough for cryptography started with the broad use of the Internet
- For companies and governments it is important that systems are secure and

... users (clients, employees) have a certain understanding and awareness for IT security!

Cryptography – Objectives

Confidentiality

 Information can practically not be made available or disclosed to unauthorized individuals, entities or processes.

Authentication

 Authentication ensures that users are identified and those identities are appropriately verified.

Integrity

 Integrity ensures that data has not been altered or destroyed in an unauthorized manner.

Non-Repudiation

 The principle that, afterwards, it can be proven that the participants of a transaction did really authorize the transaction and that they have no means to deny their participation.

The CrypTool Project

- Origin in awareness program of a bank (in-firm training)
 - → Awareness for employees
- Developed in co-operation with universities (improving education)
 - → Media didactic approach and standard oriented
 - 1998 Project start effort more than 17 man-years since then
 - 2000 CrypTool available as **freeware**
 - 2002 CrypTool on Citizen-CD-ROM from BSI (German Information Security Agency)
 - 2003 CrypTool becomes **Open-Source** Hosting by University of Darmstadt (Prof. Eckert)
 - 2007 CrypTool available in German, English, Polish und Spanish
 - 2008 .NET version and Java version Hosted by University of Duisburg (Prof. Weis)

Awards

(TTT Förderpreis) TeleTrusT

2004

(IT Security Award NRW) NRW

2004 RSA Europe (Finalist of European Information Security Award 2004)

"Selected Landmark" in initiative "Germany – Land of Ideas" 2008

Developers 365 Landmarks in the Land of Ideas 2008

- Developed by people from companies and universities in different countries
 - Additional project members or usable sources are always appreciated (currently there are around 30 people working on CrypTool world wide).

Examples of Early Cryptography (1)

Ancient encryption methods

- Tattoo on a slave's head concealed by re-grown hair
- Atbash (around 600 B.C.)
 - Hebrew secret language, reversed alphabet
- Scytale from Sparta (500 B.C.)
 - Described by Greek historian/author Plutarch (45 125 B.C.)
 - Two cylinders (wooden rod) with identical diameter
 - Transposition (plaintext characters are re-sorted)

Examples of Early Cryptography (2)

Symmetric Caesar encryption

- Caesar encryption (Julius Caesar, 100 44 B.C.)
- Simple substitution cipher

Presentation with CrypTool via the following menus:

- Animation: "Indiv. Procedures" \ "Visualization of algorithms" \ "Caesar"
- Implementation: "Crypt/Decrypt" \ "Symmetric (classic)" \ "Caesar / Rot-13"

Examples of Early Cryptography (3)

Symmetric Vigenère encryption

- Vigenère-Encryption (Blaise de Vigenère, 1523-1596)
- Encryption with a key word using a key table
- Example:

Keyword: CHIFFRE

Encrypting: VIGENERE becomes XPOJSVVG

- The plaintext character (V) is replaced by the character in the corresponding row and in the column of the first key word character (c). The next plaintext character (I) is replaced by the character in the corresponding row and in the column of the next key word character (h), and so on.
- If all characters of the key word have been used, then the next key word character is the first key character.
- Attack (via Kasiski test): Plaintext combinations with an identical cipher text combination can occur. The distance of these patterns can be used to determine the length of the keyword. An additional frequency analysis can then be used to determine the key.

Examples of Early Cryptography (4)

Other symmetric encryption methods

- Homophone Substitution
- Playfair (invented 1854 by Sir Charles Wheatstone, 1802-1875)
 - Published by Baron Lyon Playfair
 - Substitution of one character pair
 by another one based on a square-based
 alphabet array
- Transfer of book pages
 - Adaptation of the One-Time Pad (OTP)
- Turning grille (Fleissner)
- Permutation encryption
 - "Double Dice" (double column transposition)
 (Transposition / very effective)

Cryptography in Modern Times

Cryptography developments in the last 100 years till 1970

Classic methods

- are still in use today.
 (since, not everything can be done by a computer...)
- and their principals of transposition and substitution are inputs for the design of modern algorithms: combination of simple operation (a type of multiple encryption, a so called cascades of ciphers), on bit level, block cipher, rounds.

Encryption becomes

- more sophisticated,
- mechanised or computerised and
- remains symmetric.

2003[10] 06 - 2003[10]11 MO DABBABBE

Robert Syrett

Examples of the First Half of the 20th Century

Mechanical encryption machines (rotor machines)

Enigma Encryption (Arthur Scherbius, 1878-1929)

- More than 200000 machines have been used in WW2
- The rotating cylinder set causes, that every character of the text becomes encrypted with a new permutation.
- Broken by massive effort of cryptography experts (around 7000 persons in UK) with decryption machines, captured original Enigmas and by intercepting daily status reports (e.g. weather reports).
- Consequences of this successful crypto analysis: "In general the successful crypto analysis of the engima encryption has been a strategic advantage, that has played a significant role in winning the war. Some historians assume that the break of the enigma code has shortened the war by several months or even a year."

(translated from http://de.wikipedia.org/wiki/Enigma_%28Machine%29 - March 6, 2006)

Cryptography - Important Insights (1)

Kerckhoffs principle (1883)

 Separation of algorithm (method) and key e.g. Caesar encryption:

Algorithm: "Shift alphabet by a certain number of positions to the left"

Key: The "certain number of positions" (Caesar for example)

• Kerckhoffs principle: The secret lies within the key and not within the algorithm or "No security through obscurity"

One-Time Pad – Shannon / Vernam

• Demonstrably theoretically secure, but not usable in reality (only red phone)

Shannons concepts: Confusion and Diffusion

- Relation between M, C and K has to be as complex as possible (M=message, C=cipher, K=key)
- Every cipher text character should depend on as many plaintext characters and as many character of encryption key
- "Avalanche effect"(small modification, big impact)
- Trapdoor function (one-way function)
 - Fast in one direction, not in the opposite direction (without secret information)
 - Having the secret the opposite direction works (access to the trapdoor)

Examples for a Breach of the Kerckhoffs Principle

Secret lies within the key and not within the algorithm

Cell phone encryption penetrated (December 1999)

"Israeli researchers discovered design flaws that allow the descrambling of supposedly private conversations carried by hundreds of millions of wireless phones. Alex Biryukov and Adi Shamir describe in a paper to be published this week how a PC with 128 MB RAM and large hard drives can penetrate the security of a phone call or data transmission in less than one second. The flawed algorithm appears in digital GSM phones made by companies such as Motorola, Ericsson, and Siemens, and used by well over 100 million customers in Europe and the United States." [...]

"Previously the GSM encryption algorithms have come under fire for **being developed** in secret away from public scrutiny -- but most experts say high security can only come from published code. Moran said "it wasn't the attitude at the time to publish algorithms" when the A5 ciphers was developed in 1989, but current ones being created will be published for peer review."

[http://wired.lycos.com/news/politics/0,1283,32900,00.html]

Sample of a One-Time Pad Adaptation

Clothes hanger of a Stasi agent with a secret one-time pad (taken from: *Spiegel Spezial 1/1990*)

Key Distribution Problem

Key distribution for symmetric encryption methods

If **2 persons** communicate with each other using symmetric encryption, they **need one common secret key**.

If n persons communicate with each other, then they need $S_n = n * (n-1) / 2$ keys.

This means

n = 100 persons require

 $S_{100} = 4.950$ keys; and

n = 1.000 persons require

 $S_{1000} = 499.500$ keys.

⇒ factor 10 more persons, factor 100 more keys

Cryptography - Important Insights (2)

Solving the key distribution problem through asymmetric cryptography

Asymmetric cryptography

- For centuries it was believed that: Sender and receiver need same secret.
- New: Every member needs a key pair (Solution of the key distribution problem)

Asymmetric encryption

- "Everyone can lock a padlock or can drop a letter in a mail box."
- MIT, 1977: Leonard Adleman, Ron Rivest, Adi Shamir (well known as RSA)
- GCHQ Cheltenham, 1973: James Ellis, Clifford Cocks (admitted in public December 1997)

Key distribution

- Stanford, 1976: Whitfield Diffie, Martin Hellman, Ralph Merkle (Diffie-Hellman key exchange)
- GCHQ Cheltenham, 1975: Malcolm Williamson

Security in open networks (such as the internet) would be extremely expensive and complex without asymmetric cryptography!

Encryption and Decryption

Symmetric und asymmetric encryption

a) Symmetric Encryption:

b) Asymmetric Encryption:

Cryptography - Important Insights (3)

Increasing relevance of mathematics and information technology

- Modern cryptography is based on mathematics
 - Still new symmetric encryption methods such as AES (better performance and shorter key length compared to the asymmetric methods purely based on mathematical problems).
- The security of encryption methods heavily depends on the current status of mathematics and information technology (IT)
 - Computation complexity (meaning processing effort in relation to key length, storage demand and data complexity)
 - → see RSA: Bernstein, TWIRL device, RSA-160, RSA-200 (CrypTool script, chapter 4.11.3)
 - Very high activity in current research:
 Factorisation, non-parallelizable algorithm (because of quantum computing), better understanding of protocol weaknesses and random generators, ...).
- Serious mistake: "Real mathematics has no effects on the war."
 (G.H. Hardy, 1940)
- Vendors discover security as an essential purchase criterion.

Demonstration in CrypTool

- Statistic Analysis
- Encrypting twice is not always better:

Caesar: C + D = G(3 + 4 = 7)

Vigenère: - CAT + DOG = FOZ[(2,0,19)+(3,14,6)=(5,14,25)]

- "Hund" + "Katze" = "RUGCLENWGYXDATRNHNMH")

- Vernam (OTP)
- AES (output key, brute-force analysis)

Content

CrypTool and Cryptology –
 Overview

II. CrypTool Features?

III. Examples

IV. Project / Outlook / Contact

CrypTool Features

eLearning

1. What is CrypTool?

- Freeware program with graphical user interface
- Cryptographic methods can be applied and analysed
- Comprehensive online help (understandable without deeper cryptography knowledge)
- Contains nearly all state-of-the-art cryptography functions
- Easy entry into modern and classical cryptography
- Not a "hacker tool"

2. Why CrypTool?

- Origin in awareness initiative of a financial institute
- Developed in close cooperation with universities
- Improvement of university education and in-firm training

3. Target group

- Core group: Students of computer science, business computing and mathematics
- But also for: computer users, application developers, employees
- Prerequisite: PC knowledge
- Preferable: Interest in mathematics and/or programming

Content of the Program Package

German, English, Polish and Spanish

CrypTool program

- All functions integrated in a single program with consistent graphical interface
- Runs on Win32
- Cryptography libraries from Secude and OpenSSL
- Long integer arithmetic from Miracl and GMP, Lattice base reduction via NTL (Shoup)

AES-Tool

Standalone program for AES encryption (and creation of self extracting files)

Educational game

"Number Shark" encourages the understanding of factors and prime numbers.

Comprehensive Online Help (HTML-Help)

- Context-sensitive help available via F1 for all program functions (including menus)
- Detailed use cases for a lot of program functions (tutorial)

Script (.pdf file) with background information

- Encryption methods Prime factorisation Digital signature
- Elliptic curves Public-key certification Basic number theory Crypto 2020

Two short stories related to cryptography by Dr. C. Elsner

- "The Dialogue of the Sisters" (a RSA variant as key element)
- "The Chinese Labyrinth" (Numbers theory tasks for Marco Polo)

Learning tool for number theory

Features (1)

Cryptography

Classical cryptography

- Caesar (and ROT-13)
- Monoalphabetic substitution (and Atbash)
- Vigenère
- Hill
- Homophone substitution
- Playfair
- ADFGVX
- Byte Addition
- XOR
- Vernam
- Permutation / Transposition
- Solitaire

Several options to easily understand the cryptography methods

- Selectable alphabet
- Options: handling of blanks, etc.

Cryptanalysis

Attack on classical methods

- Cipher text only
 - Caesar
 - Vigenère
 - Addition
 - XOR
 - Substitution
 - Playfair
- Known-plaintext
 - Hill
- Manually (supported)
 - Mono alphabetical substitution
 - Playfair, ADFGVX, Solitaire

Supported analysis methods

- Entropy, floating frequency
- Histogram, n-gram analysis
- Autocorrelation
- Periodicity
- Random analysis
- Base64 / UU-Encode

Features (2)

Cryptography

Modern symmetric encryption

- IDEA, RC2, RC4, RC6, DES, 3DES, DESX
- AES candidates of the last selection round (Serpent, Twofish, ...)
- AES (=Rijndael)
- DESL, DESXL

Asymmetric encryption

- RSA with X.509 certificates
- RSA demonstration
 - Understanding of examples
 - Alphabet and block length selectable

Hybrid encryption (RSA + AES)

Interactive data flow diagram

Cryptanalysis

Brute-force attack on symmetric algorithm

- For all algorithms
- Assumptions:
 - Entropy of plaintext is small or key is partly known or plaintext alphabet is known

Attack on RSA encryption

- Factorisation of RSA module
- Lattice-based attacks

Attack on hybrid encryption

- Attack on RSA or
- Attack on AES (side-channel attack)

Features (3)

Cryptography

Digital signature

- RSA with X.509 certificates
 - Signature as data flow diagram
- DSA with X.509 certificates
- Elliptic Curve DSA, Nyberg-Rueppel

Hash functions

- MD2, MD4, MD5
- SHA, SHA-1, SHA-2, RIPEMD-160

Random generators

- Secude
- x² mod n
- Linear congruence generator (LCG)
- Inverse congruence generator (ICG)

Cryptanalysis

Attack on RSA signature

- Factorisation of the RSA module
- Feasible up to 250 bits or 75 decimal places (on standard desktop PCs)

Attack on hash functions / digital signature

 Generate hash collisions for ASCII based text (birthday paradox) (up to 40 bit in around 5 min)

Analysis of random data

- FIPS-PUB-140-1 test battery
- Periodicity, Vitany, entropy
- Floating frequency, histogram
- n-gram analysis, autocorrelation
- ZIP compression test

Features (4)

Animation / Demos

- Caesar, Vigenère, Nihilist, DES (all with ANIMAL)
- Enigma (Flash)
- Rijdael/AES (Flash)
- Hybrid encryption and decryption (AES-RSA and AES-ECC)
- Generation and verification of digital signatures
- Diffie-Hellman key exchange
- Secret sharing (with CRT or Shamir)
- Challenge-response method (authentication)
- Side-channel attack
- Graphical 3D presentation of (random) data streams
- Sensitivity of hash functions regarding plaintext modifications
- Number theory and RSA crypto system

Features (5)

Additional functions

- Homophone and permutation encryption (Double Column Transposition)
- PKCS #12 import and export for PSEs (Personal Security Environment)
- Generate hashes of large files, without loading them
- Flexible brute-force attacks on any modern symmetric algorithm
- ECC demonstration (as Java application)
- Password Quality Meter (PQM) and password entropy
- And a lot more ...

Language Structure Analysis

Language analysis options available in CrypTool

Number of characters, n-gram, entropy

See menu "Analysis" \ "Tools for Analysis" \ ...

Demonstration of Interactivity (1)

Vigenère analysis

The result of the Vigenère analysis can be manually reworked (changing the key length):

- 1. Encrypt starting example with **TESTETE**
 - "Crypt/Decrypt" \ "Symmetric (classic)" \ "Vigenère"
 - Enter TESTETE ⇒ "Encrypt"

Analysis of the encryption results:

- "Analysis" \ "Symmetric Encryption (classic)" \ "Ciphertext only" \ "Vigenère"
- Derived key length 7, Derived key TESTETE

2. Encrypt starting example with **TEST**

- "Crypt/Decrypt" \ "Symmetric (classic)" \ "Vigenère"

Analysis of the encryption results:

- "Analysis" \ "Symmetric Encryption (classic)" \ "Ciphertext only" \ "Vigenère"
- Derived key length 8 not correct **%**
- Key length automatically set to 4 (can also be adjusted manually)
- Derived key TEST

Demonstration of Interactivity (2)

Automated factorisation

Factorisation of a compound number with factorisation algorithms

- Menu: "Indiv. Procedures" \ "RSA Cryptosystem" \ "Factorisation of a Number"
- Some methods are executed in parallel (multi-threaded)
- Methods have specific advantages and disadvantages (e.g. some methods can only determine small factors)

Factorisation example 1:

Factorisation example 2:

75-digit decimal number

Concepts for a User-Friendly Interface

1. Context sensitive help (F1)

- F1 on a selected menu entry shows information about the algorithm/method.
- F1 in a dialog box explains the usage of the dialog.
- These assistances and the contents of the super ordinate menus are cross linked in the online help.

2. Paste of keys in key-input dialog

- CTRL-V can be used to paste contents from the clipboard.
- Used keys can be taken out of cipher text windows via an icon in the icon bar. A corresponding icon in the key-input dialog can be used to paste the key into the key field. A CrypTool-internal memory which is available for every method is used (helpful for large "specific" keys e.g. homophone encryption).

Challenges for Developers (Examples)

1. Many functions running in parallel

Factorisation runs with multi-threaded algorithms

2. High performance

Locate hash collisions (birthday paradox) or perform brute-force analysis

3. Consider memory limits

Floyd algorithm (mappings to locate hash collisions) or factorisation with quadratic sieve

4. Time measurement and estimates

Display of elapsed time while using brute-force

5. Reusability / Integration

- Forms for prime number generation
- RSA cryptosystem (switches the view after successful attack from public key user to private key owner)
- 6. Partly automate the consistency of functions, GUI and online help (including different languages)

Content

- CrypTool and Cryptology –
 Overview
- II. CrypTool Features

III. Examples

IV. Project / Outlook / Contact

CrypTool Examples

Overview of examples

- 1. Encryption with RSA / Prime number tests / Hybrid encryption and digital certificates / SSL
- 2. Digital signature visualised
- 3. Attack on RSA encryption (modul N too short)
- 4. Analysis of encryption in PSION 5
- 5. Weak DES keys
- 6. Locating key material ("NSA key")
- 7. Attack on digital signature through hash collision search
- 8. Authentication in a client-server environment
- 9. Demonstration of a side-channel attack (on hybrid encryption protocol)
- 10. Attack on RSA using lattice reduction
- 11. Random analysis with 3-D visualisation
- 12. Secret Sharing using the Chinese Remainder Theorem (CRT) and Shamir
- 13. Implementation of CRT in astronomy (solving linear modular equation systems)
- 14. Visualisation of symmetric encryption methods using ANIMAL
- 15. Visualisation of AES
- 16. <u>Visualisation of Enigma encryption</u>
- 17. Generation of a message authentication code (MAC)
- 18. Hash demonstration
- 19. <u>Learning tool for number theory and asymmetric encryption</u>
- 20. <u>Point addition on elliptic curves</u>
- 21. Password quality meter (PQM) and password entropy
- 22. Brute-force analysis
- 23. <u>CrypTool online help</u>

Encryption with RSA (in reality mostly hybrid encryption)

- Basis for e.g. SSL protocol (access to protected web sites)
- Asymmetric encryption using RSA
 - Every user has a key pair one public and one private key
 - Sender encrypts with public key of the recipient
 - Recipient decrypts with his private key
- Implemented usually in a combination with symmetric methods (transfer of the symmetric key through RSA asymmetric encryption/decryption)

Encryption using RSA - Mathematical background / algorithm

- Public key: (n, e)
- Private key: (d)

where:

- p, q large, randomly chosen prime numbers with n = p*q;
- d is calculated under the constraints $gcd[\phi(n),e] = 1$; $e^*d \equiv 1 \mod \phi(n)$.
- Encryption and decryption operation: (me)^d ≡ m mod n
 - n is the module, which length in bits is referred to as RSA key length.
 - gcd = greatest common divisor.
 - $\varphi(n)$ is the Euler phi function.

Procedure:

- Transformation of message in binary representation
- Encrypt message $m = m_1,...,m_k$ block wise, with for all m_j : $0 \le m_i < n$; maximum block size r, so that: $2^r \le n$ $(2^r-1 < n)$

Prime number tests – For RSA huge primes are needed

- Fast probabilistic tests
- Deterministic tests

The prime number test methods can test much faster whether a big number is prime, than the known factorization methods can divide a number of a similar size in its prime factors.

For the AKS test the GMP library (GNU Multiple Precision Arithmetic Library) was integrated into CrypTool.

Menu: "Indiv. Procedure" \ "RSA Cryptosystem" \ "Prime Number Test "

Hybrid encryption and digital certificates

- Hybrid encryption Combination of asymmetric and symmetric encryption
 - 1. Generation of a random symmetric key (session key)
 - 2. Session key is transferred protected by asymmetric key
 - 3. Message is transferred protected by session key
- Problem: Man-in-the-middle attacks does the public key of the recipient really belong to the recipient?
- **Solution: Digital certificates** A central instance (e.g. Telesec, VeriSign, Deutsche Bank PKI), that is being trusted by all users, ensures the authenticity of the certificate and the contained public key (similar to a passport issued by the state).
- Hybrid encryption based on digital certificates is the foundation for all secured electronic communication:
 - Internet Shopping and Online Banking
 - Secure eMail

Secured online connection using SSL and certificates

Certificate Viewer: "meine. deutsche-bank. de' General Details This certificate has been verified for the following uses: SSL Client Certificate SSL Server Certificate Issued To Common Name (CN) meine.deutsche-bank.de Deutsche Bank AG Organization (O) Organizational Unit (OU) <Not Part Of Certificate> 3C:16:FE:D8:E8:58:7D:56:48:4B:EB:F4:11:F6:71:A5 Serial Number **Issued By** Common Name (CN) VeriSign Class 3 Extended Validation SSL SGC CA Organization (O) VeriSign, Inc. Organizational Unit (OU) VeriSign Trust Network **Validity** Issued On 18.09.2007 Expires On 18.09.2008 Fingerprints SHA1 Fingerprint C6:86:DE:47:3B:3D:E6:FA:AD:D6:2A:1C:EF:50:7B:D3:2A:E0:23:48 51:1A:AE:C8:87:34:BA:E7:07:71:E9:88:42:D1:B4:5F MD5 Fingerprint Close

This means, that the connection is authenticated (at least at one side) and that the transferred data is strongly encrypted.

SSL-secured (128 Bit)

Attributes or fields of a certificate

General attributes / fields

- Issuer (e.g. VeriSign)
- Requestor
- Validity period
- Serial number
- Certificate type / Version (X.509v3)
- Signature algorithm
- Public key (and method)

Public Key

Establishing a secure SSL connection (server authentication)

Establishing a secure SSL connection (server authentication)

General

- The example shows the typical SSL connection establishment in order to transfer sensitive data over the internet (e.g. online shopping).
- During SSL connection establishment only the server is authenticated using the digital certificate (authentication of the user usually occurs through user name and password after the SSL connection has been established).
- SSL also offers the option for client authentication based on digital certificates.

Comments to the SSL connection establishment

- ad (1): SSL Initiation during this phase the characteristics of the session key (e.g. bit size)
 as well as the symmetric encryption algorithm (e.g. 3DES, AES) are negotiated.
- ad (2): In case of a multi-level certificate hierarchy the required intermediate certificates are being passed to the client, too.
- ad (3): In this phase the root certificates installed in the browser's certificate store are used to validate the server certificate.
- ad (5): The session key is based on the negotiated characteristics (see 1).

Digital signature visualised

Digital signature

- Increasingly important
 - equivalence with manual signature (digital signature law)
 - increasingly used by industry,
 - government and consumers
- Few people know how it works exactly

Visualisation in CrypTool

- Interactive data flow diagram
- Similar to the visualisation of hybrid encryption

Menu: "Digital Signatures/PKI" \

"Signature Demonstration (Signature Generation)"

Digital signature visualised: a) Preparation

Digital signature visualised: b) Cryptography

Digital signature visualised: c) Result

Attack on RSA encryption with short RSA modulus

Example from Song Y. Yan, Number Theory for Computing, Springer, 2000

- Public key
 - RSA modulus N = 63978486879527143858831415041 (95 bit, 29 decimal digits)
 - public exponent e = 17579
- Ciphertext (block length = 8):

 $C_1 = 45411667895024938209259253423,$

 $C_2 = 16597091621432020076311552201,$

 $C_3 = 46468979279750354732637631044$,

 $C_4 = 32870167545903741339819671379$

The text shall be deciphered!

Solution using CrypTool (more detailed in online help examples section)

- Enter public parameters into "RSA cryptosystem" (menu: "Indiv. Procedures")
- Button "Factorise the RSA modulus" yields the two prime factors pq = N
- Based on that information the private exponent $d=e^{-1} \mod (p-1)(q-1)$ is determined
- Decrypt the cipher text with d: $M_i = C_i^d \mod N$

The attack with CrypTool works for RSA moduli up to 250 bit.

Then you could digitally sign for someone else!

The ciphertext is not necessary for the actual cryptanalysis (locating the private key)!

Short RSA modulus: enter public RSA parameters

Menu: "Indiv. Procedures" \ "RSA Cryptosystem" \ "RSA Demonstration ..."

Short RSA modulus: factorise RSA modulus

Short RSA modulus: determine private key d

Short RSA modulus: adjust options

Short RSA modulus: decrypt cipher text

Analysis of encryption used in the PSION 5

Practical application of cryptanalysis:

Attack on the encryption option in the PSION 5 PDA word processing application

Starting point: an encrypted file on the PSION

Requirements

- Encrypted English or German text
- Depending on method and key length, 100 bytes up to several kB of text

Procedure

- Pre-analysis
 - entropy
 - floating entropy
 - compression test

probably classical encryption algorithm

- Auto-correlation
- Try out automatic analysis with classical methods

PSION 5 PDA – determine entropy, compression test

PSION 5 PDA – determine auto-correlation

* The encrypted file is available with CrypTool (see CrypTool\examples\psion-enc.hex)

PSION 5 PDA – automatic analysis

Automatic analysis using

Vigenère: no success

XOR: no success

binary addition

 CrypTool calculates the key length using auto-correlation: 32 bytes

 The user can choose which character is expected to occur most frequently: "e" = 0x65 (ASCII code)

 Analysis calculates the most likely key (based on the assumptions about distribution)

Result: good, but not perfect

PSION 5 PDA – results of automatic analysis

Results of automatic analysis with assumption "binary addition":

- Result is good, but not perfect: 24 out of 32 key bytes correct.
- The key length 32 was correctly determined.

- The password entered was not 32 bytes long.
 - → PSION Word derives the actual key from the password.
- Manual post-processing produces the encrypted text (not shown).

PSION 5 PDA – determining the remaining key bytes

Copy key to clipboard during automatic analysis In automatic analysis hex dump,

- Determine incorrect byte positions, e.g. 0xAA at position 3
- Guess and write down corresponding correct bytes: "e" = 0x65

In encrypted initial file hex dump,

- Determine initial bytes from the calculated byte positions: 0x99
- Calculate correct key bytes with CALC.EXE: 0x99 0x65 = 0x34

Key from the clipboard

- Correct 12865B341498872C393E43741396A45670235E111E907AB7C0841...
- Decrypt encrypted initial document using binary addition
- Bytes at position 3, 3+32, 3+2*32, ... are now correct

Weak DES key

Locate key material

The function "Floating frequency" is suitable for locating key material and encrypted areas in files.

Background:

- Key data is "more random" than text or program code
- Can be recognized as peaks in the "floating frequency"
- Example: the "NSA key" in advapi32.dll (Windows NT)

Comparison on floating frequency with other files

Attack on digital signature

Attack:

Find two messages with the same hash value!

Menu: "Analysis" \ "Hash" \ "Attack on the Hash Value of the Digital Signature"

Attack on digital signature - idea (I)

Attack on the digital signature of an ASCII text based on hash collision search.

Idea:

- ASCII texts can be modified by changing/inserting non-printable characters, without changing the visible content
- Modify two texts in parallel until a hash collision is found
- Exploit the birthday paradox (birthday attack)
- Generic attack applicable to all hash functions
- Can be run in parallel on many machines (not implemented)
- Implemented in CrypTool as part of the bachelor thesis "Methods and Tools for Attacks on Digital Signatures" (German), 2003.

Concepts:

- Mappings
- Modified Floyd algorithm (constant memory consumption)

Attack on digital signature – idea (II)

- **1. Modification**: starting from a message M create N different messages $M_1, ..., M_N$ with the same "content" as M.
- **2. Search:** find modified messages M_i^H and M_i^S with the same hash value.
- **3. Attack:** the signatures of those two documents M_i^H and M_i^S are the same.

We know from the birthday paradox that for hash values of bit length n:

• search collision between M^H and M_1^S , ..., M_N^S :

 $N \approx 2^n$

• search collision between M_1^H , ..., M_N^H and M_1^S , ..., M_N^S :

 $N \approx 2^{n/2}$

Estimated number of generated messages in order to find a hash collision.

Locate Hash Collisions (1)

Mapping via text modifications

Locate Hash Collisions (2)

Floyd Algorithm: meet within the cycle

Locate Hash Collisions (3)

Step into cycle (Extension of Floyd): find entry point

Birthday Paradox Attack on Digital Signature

*The Floyd algorithm is implemented in CrypTool, but the visualization of the algorithm is not yet implemented.

An example for a "good" Mapping (nearly all nodes are green). In this graph almost all nodes belong to a big tree, which leads into the cycle with an even hash value and where the entry point predecessor within the cycle is odd. That means that the attacker finds a useful collision for nearly all starting points.

Examples (7)

Attack on digital signature: attack

Menu: "Analysis" \ "Hash" \ "Attack on the Hash Value of the Digital Signature"

Examples (7)

Attack on digital signature: results

The first 32 bits of the hash values are identical.

Experimental results

- 72 Bit partial collision (equality of the first 72 hash value bits) were found in a couple of days on a single PC.
- Signatures using hash values of up to 128 bit can be attacked today using massive parallel search!
- Use hash values of at least 160 bit length.

In addition to the interactive handling:

Automated offline feature in CrypTool: Execute and log the results for entire sets of parameter configurations. Available through command line execution of CrypTool.

Examples (8)

Authentication in a client-server environment

- Interactive demo for different authentication methods.
- Defined opportunities of the attacker.
- You can play the role of an attacker.
- Learning effect:
 Only mutual
 authentication is secure.

Menu: "Indiv. Procedures" \ "Protocols" \ "Network Authentication"

Examples (9)

Demonstration of a side-channel attack (on a hybrid encryption protocol)

Menu: "Analysis" \ "Asymmetric Encryption" \ "Side-Channel Attack on Textbook-RSA"

Examples (9)

Idea for this side channel attack

Ulrich Kühn "Side-channel attacks on textbook RSA and ElGamal encryption", 2003

Prerequisites:

- RSA encryption: $C = M^e \pmod{N}$ and decryption: $M = C^d \pmod{N}$.
- 128-Bit session keys (in M) are "word book encoded" (null padding).
- The server knows the secret key d and
 - uses after decryption the 128 least significant bits only (no validation of zero padding bits) (that means the server does not recognize if there is something other than zero).
 - Prompts an error message, if the encryption attempt results in a wrong session key (decrypted text can not be interpreted by the server). In all other cases there will be no message.

Idea for attack: Approximation for Z out of the equation $N = M * Z per M = \lfloor |N/Z| \rfloor$

All bit positions for Z are successively calculated: For every step one gets 1 further bit. The attacker modifies C to C' (see below). If a bit overflow occurs while calculating M' on the server (recipient), the server sends an error message. Based on this information the attacker gets a bit for Z.

Examples (10)

Mathematics: Attacks on RSA using lattice reduction

Shows how the parameters of the RSA method have to be chosen, so that the algorithm resists the lattice reduction attacks described in current literature.

3 variants

- 1. The secret exponent d is too small in comparison to N.
- 2. One of the factors of N is partially known.
- 3. A part of the plaintext is known.
- These assumptions are realistic

Menu: "Analysis" \ "Asymmetric Encryption" \ "Lattice Based Attacks on RSA" \ ...

Examples (11)

Random analysis with 3-D visualisation

3-D visualisation for random analysis

Example 1

- Open an arbitrary file (e.g. report in Word or PowerPoint presentation)
- It is recommended to select a file with at least 100 kB
- 3-D analysis using menu: "Analysis" \ "Analyse Randomness" \ "3-D Visualization"
- Result: structures are easily recognisable

Example 2

- Generation of random numbers: "Indiv. Procedures" \ "Tools" \ "Generate Random Numbers"
- It is recommended to generate at least 100.000 random bytes
- 3-D analysis using menu: "Analysis" \ "Analyse Randomness" \ "3-D Visualization"
- Result: uniform distribution (no structures are recognisable)

Examples (12)

Secret sharing with CRT – implementation of the Chinese remainder theorem (CRT)

Secret sharing example (1):

- Problem:
 - 5 people get a single key
 - To gain access at least 3 of the 5 people have to be present
- Menu: "Indiv. Procedures" \ "Chinese Remainder Theorem Applications" \ "Secret Sharing by CRT"
- "Options" allows to configure more details of the method.

"Calc. steps" shows all steps to generate the key.

Examples (12)

Shamir secret sharing

Secret sharing example (2)

- Problem
 - A secret value should be split for n people.
 - t out of n people are required to restore the secret value K.
 - (t, n) threshold scheme
- Menu: "Indiv. Procedures" \ "Secret Sharing Demonstration (Shamir)"
 - 1. Enter the secret K, number of persons n and threshold t
 - 2. Generate polynom
 - 3. Use parameters
- Using "Reconstruction" the secret can be restored

Examples (13)

Implementation of CRT to solve linear modular equation systems

Scenario in astronomy

- How long does it take until a given number of planets (with different rotation times) to become aligned?
- The result is a linear modular equation system, that can be solved with the Chinese remainder theorem (CRT).
- In this demo you can enter up to 9 equations and compute a solution using the CRT.

Examples (14)

Visualisation of symmetric encryption methods using ANIMAL (1)

Animated visualisation of several symmetric algorithms

- Caesar
- Vigenère
- Nihilist
- DES

CrypTool

- Menu: "Indiv. Procedures" \ "Visualization of algorithms" \ ...
- Interactive animation control using integrated control center window.

Animation controls (next, forward, pause, etc.)

Direct selection of an animation step

Examples (14)

Visualisation of symmetric encryption methods using ANIMAL (2)

Visualization of DES encryption

After the permutation of the input block using the initialisation vector IV the key K is being permuted with PC1 and PC2.

The core function f of DES, which links the right half of the block R_{i-1} with the partial key K_i .

Examples (15)

Visualisation of AES (Rijndael cipher)

Rijndael Animation (the Rijndael cipher was the winner of the AES submission)

Visualisation shows animation of the round-based encryption process (using fixed data)

Rijndael Inspector

Encryption process for testing (using your own data)

Menu: "Indiv. Procedures" \ "Visualisation of Algorithms" \ "AES" \ "Rijndael Animation" or "Rijndael Inspector"

Examples (16)

Visualisation of the Enigma encryption

Examples (17)

Generation of a message authentication code (MAC)

Message Authentication Code (MAC)

- Ensures integrity of a message
- Authentication of the message
- Basis: a common key

Generation of a MAC in CrypTool

- Choose a hash function
- 2. Select MAC variant
- Enter a key (depending on MAC variant also two keys)
- 4. Generation of the MAC (automatic)

Menu: "Indiv. Procedures" \ "Hash" \ "Generation of MACs"

Examples (18)

Hash demonstration

Sensitivity of hash functions to plaintext modifications

- 1. Select a hash function
- 2. Modification of characters in plaintext

Example:

Entering a blank after "CrypTool" in the example text results in a 50.6 % change of the bits of the generated hash value.

A good hash function should react sensitive to even the smallest change within the plaintext – "Avalanche effect" (small change, big impact).

Menu: "Indiv. Procedures" \ "Hash" \ "Hash Demonstration"

Examples (19)

Learning tool for number theory

 Number theory supported by graphical elements and tools to try-out

Topics:

- 1. Integers
- 2. Residue classes
- 3. Prime generation
- 4. Public-key cryptography
- 5. Factorization
- 6. Discrete logarithms

Menu: "Indiv. Procedures" \ "Number Theory - Interactive" \ "Learning tool for number theory"

Examples (20)

Point addition on elliptic curves

- Visualisation of point addition on elliptic curves
- Foundation of elliptic curve cryptography (ECC)

Example 1

- Mark point P on the curve
- Mark point Q on the curve
- Press button "P+Q": The straight line through P and Q intersects the curve in point -R
- Mirroring on the X-axis results in point R

Example 2

- Mark point P on the curve
- Press button "2*P": The tangent of point P intersects the curve in point -R
- Mirroring on the X-axis results in point R

Point addition on elliptic curves over the real number space R Choose the number space C Discrete group over Fp This program allows you to generate various elliptic curves and to carry out point additions As number spaces you can use the real numbers or groups over the prime numbers ranging from 3 to 97. The curve parameters a and b can be changed through the scrollbars. The straight line through the points P and Q intersects the curve at the point -R. The mirroring at the x-axis is the point R. R is the result of the addition of P and Q. P= (-3,27/3,56) Q= (0,00/3,87) $v^2 = x^3 - 10.00x + 15.00$ P + Q Delete points Delete points Change curve parameters Log file of calculations

Menu: "Indiv. Procedures" \ "Number Theory - Interactive" \ "Point Addition on Elliptic Curves"

Examples (21)

Password Quality Meter (PQM) 1

Functions

- Measuring the quality of passwords
- Compare with PQMs in other applications: KeePass, Mozilla und PGP
- Experimental measuring through CrypTool algorithm
- Example: Input of a password (while showing the password)

Password: **1234**

Password: X40bTRds&11w_dks

Menu: "Indiv. Procedures" "Tools" \ "Password Quality Meter"

Menu: "Indiv. Procedures" \ "Tools" \ "Password Entropy"

Examples (21)

Password Quality Meter (PQM) 2

Findings of the Password Quality Meter

- Password quality depends primarily on the length of the password.
- A higher quality of the password can be achieved by using different types of characters: upper/lower case, numbers and special characters (password space)
- Password entropy as indicator of the randomness of password characters of the password space (higher password entropy results in improved password quality)
- Passwords should not exist in a dictionary (remark: a dictionary check is not yet implemented in CrypTool).

Quality of a password from an attacker's perspective

- Attack on a password (if any number of attempts are possible):
 - 1. Classical dictionary attack
 - 2. Dictionary attack with variants (e.g. 4-digit number combinations: Summer2007)
 - **3. Brute-force attack** by testing all combinations (with additional parameters such as limitations on the types of character sets)
 - A good password should be choosen so that attack 1. and 2. do not compromise the password. Regarding brute-force attacks the length of the password (at least 8 characters) as well as the used character sets are important.

Examples (22)

Brute-force analysis 1

Brute-force analysis

Optimised brute-force analysis under the assumption that the key is partly known.

Example – Analysis with DES (ECB)

Attempt to find the remainder of the key in order to decrypt an encrypted text (Assumption: the plaintext is a block of 8 ASCII characters)

68ac78dd40bbefd*

0123456789ab****

98765432106****

0000000000*****

000000000000****

abacadaba*****

ddddddddd*****

Encrypted text (Hex)

66b9354452d29eb5

1f0dd05d8ed51583

bcf9ebd1979ead6a

8cf42d40e004a1d4

0ed33fed7f46c585

d6d8641bc4fb2478

a2e66d852e175f5c

Examples (22)

Brute-force analysis 2

- 1. Input of encrypted text
- 2. Use brute-force analysis
- 3. Input partly known key
- 4. Start brute-force analysis

5. Analysis of the results: Low entropy as evidence of a possible decryption. However, because a very short plaintext has been used in this example, the correct result does not have the lowest entropy.

Examples (23)

CrypTool online help 1

Menu: "Help" \ "Starting Page"

Examples (23)

CrypTool online help 2

Content

- CrypTool and Cryptology –
 Overview
- II. CrypTool Features
- III. Examples
- IV. Project / Outlook / Contact

Future CrypTool Development (1)

Planned after release 1.4.21 (see readme file)

CT = CrypTool CT2 = CrypTool 2.0

JCT = JCrypTool

CT 1.x Mass pattern search

JCT Visualisation of interoperability of S/MIME and OpenPGP formats

JCT Tri-partite key agreements

JCT Analysis of entropy

JCT Statistical analysis of block ciphers

CT2 Comprehensive visualisation on the topic of prime numbers

CT2 Demonstration of Bleichenbacher's RSA signature forgery

CT2 Demonstration of virtual credit card numbers (approach against credit card abuse)

CT2 WEP encryption and WEP analysis

CT2 Graphical design oriented mode for beginners plus expert mode

CT2/JCT Creation of a command line version for batch processing

CT2/JCT Modern pure plugin architecture with loading of plugins

All Further parameterization / Increasing the flexibility of present algorithms

CT2/JCT Visualisation of the SSL protocol

CT2/JCT Demonstration of visual cryptography

CT2/JCT Integration of crypto library crypto++ from Wei Dai

Future CrypTool Development (2)

In Progress (see readme file)

- 1. JCT: Port and redesign of CrypTool in Java / SWT / Eclipse 3.4 / RPC
 - see: http://jcryptool.sourceforge.net
 - Milestone 2 available for users and developers from August 2008
- 2. CT2: Port and redesign of the C++ version with C# / WPF / VS2008 / .NET 3.5
 - direct successor of current releases: allows visual programming, ...
 - Beta 1 available for users and developers from July 2008
- 3. C2L: Direct port of the C++ version to Linux with Qt4
 - see: http://www.cryptoolinux.net

CrypTool 2 (CT2)

JCrypTool (JCT)

CrypTool as a Framework

Proposal

- Re-use the comprehensive set of algorithms, included libraries and interface elements as foundation
- Free of charge training in Frankfurt, how to start with CrypTool development
- Advantage: Your own code does not "disappear", but will be maintained

Current development environment: Microsoft Visual Studio C++, Perl, Subversion Source-Code Management

- Until CrypTool 1.3.05: Visual C++ 6.0 only (was available with books for free)
- Until CrypTool 1.4.21: Visual C++ .net (= VC++ 7.1)(= Visual Studio 2003)
- Description for developers: see readme-source.txt
- Download: Sources and binaries of releases.
 To get sources of current betas, please see subversion repository.

Future development environments

- For versions after 1.4.2x:
 - CT2 C# version: .NET with Visual Studio 2008 Express Edition (free), WPF und Perl
 - Java Java version: Eclipse 3.4, RCP, SWT (free)
 - C2L C++ version for Linux with Qt 4.x, GCC 4.x and Perl

CrypTool – Request for Contribution

Every contribution to the project is highly appreciated

- Feedback, criticism, suggestions and ideas
- Integration of additional algorithms, protocols, analysis (consistency and completeness)
- Development assistance (programming, layout, translation, test)
 - For the current C/C++ project
 - For the new projects
 - C# project: "CrypTool 2.0"
 - Java project: "JCrypTool"
 - Especially University faculties using CrypTool for educational purposes are invited to contribute to the further development of CrypTool.
- Significant contributions can be referenced by name (in help, readme, about dialog and on the CrypTool web site).
- Currently CrypTool is being downloaded more than 3000 times a month (with 1/3 for the English version).

CrypTool - Summary

- THE eLearning program for cryptology
- For 10 years a successful open source project
- More than 150.000 downloads
- International utilisation in schools, universities as well as companies and government agencies
- Extensive online help and documentation
- Available for free and multi-language support

Contact

Prof. Bernhard Esslinger

University of Siegen Faculty 5, Economics and Business Computing

Deutsche Bank AG
Director, IT Security Manager

esslinger@fb5.uni-siegen.de

www.cryptool.com
www.cryptool.de
www.cryptool.org
www.cryptool.pl
www.iec.csic.es/cryptool

additional contacts: See readme within the CrypTool folder

Additional Literature

as introduction to cryptology

- Simon Singh, "The Codebook", 1999, Doubleday
- Klaus Schmeh, "Codeknacker gegen Codemacher. Die faszinierende Geschichte der Verschlüsselung",
 2nd edition, 2007, W3L [German]
- Udo Ulfkotte, "Wirtschaftsspionage", 2001, Goldmann [German]
- Johannes Buchmann, "Introduction to Cryptography", 2nd edition, 2004, Springer
- Claudia Eckert, "IT-Sicherheit", 3rd edition, 2004, Oldenbourg [German]
- A. Beutelspacher / J. Schwenk / K.-D. Wolfenstetter, "Moderne Verfahren der Kryptographie", 5th edition, 2004, Vieweg [German]
- [HAC] Menezes, van Oorschot, Vanstone, "Handbook of Applied Cryptography", 1996, CRC Press
- van Oorschot, Wiener, "Parallel Collision Search with Application to Hash Functions and Discrete Logarithms", 1994, ACM
- Additional cryptography literature see also the links at the CrypTool web page and the literature in the CrypTool online help (e.g. by Wätjen, Salomaa, Brands, Schneier, Shoup, Stamp/Low, ...)
- Importance of cryptography in the broader context of IT security and risk management
 - See e.g. Kenneth C. Laudon / Jane P. Laudon / Detlef Schoder, "Wirtschaftsinformatik", 2005, Pearson, chapter
 14 [German]

See Wikipedia (http://en.wikipedia.org/wiki/Risk_management)

www.cryptool.org

/ .com / .de / .pl

www.cryptoportal.org

