Course: Cryptography and Network Security Code: CS-34310 Branch: M.C.A - 4th Semester

Lecture – 1: Introduction

Faculty & Coordinator : Dr. J Sathish Kumar (JSK)

Department of Computer Science and Engineering

Motilal Nehru National Institute of Technology Allahabad,

Prayagraj-211004

Course Outline (To be covered in 30 lectures)

- 1. Introduction, Prime Number Generation, Shannon's Theory of Perfect Secrecy (5)
- 2. Asymmetric Key Cryptosystem and related issues (3)
- 3. Public Key Cryptography and related concepts/methodologies (4)
- 4. Cryptographic Hash Functions design and implementation issues. (4)
- 5. Digital Signatures and related issues (5)
- 6. E-Mail, IP and Web security (6)
- 7. Malicious Programs & Firewall(3)

Text Books

- 1. Modern Cryptography: Theory and Practice by W Mao
- 2. Applied cryptography by Bruce Schiener
- 3. "Cryptography: Theory & Practice" D R Stinson,
- 4. Introduction to cryptography by Johannes A Buchmann
- 5. Network Security and Cryptography by Bernard Menezes

Course Outcome(s):

After learning all the units of the course, the student can

- 1. Understand terms related to Cryptography, Attack types
- 2. Different Encryption Techniques to be used
- 3. Asymmetric key algorithm,
- 4. Public key cryptography
- 5. Mathematical foundation of cryptography,
- 6. Message integrity, message authentication and authentication protocols.
- 7. Digital Signature Mechanism
- 8. Advanced topics of Cryptography.

Program Outcome(s):

- PO1: Apply knowledge of mathematics, science and algorithm in solving complex Computer engineering problems.
- PO2: Generate solutions by programming and applying techniques to analyse and interpret data.
- PO3: Design component, or processes to meet the needs with in realistic constraints.
- PO4: Comprehend professional and ethical responsibility in computing profession.
- PO5: Express effective communication skills.
- PO6: Recognize the need for, and an ability to engage in life-long learning.
- PO7: Knowledge of contemporary issues and emerging developments in computing profession.
- PO 8: Design research problems and conduct research in computing environment.

Lets Get Started !!!!

History and Overview of Cryptography

- The Concise Oxford English Dictionary defines cryptography as "the art of writing or solving codes."
- Cryptography: The Science of creating coded messages
- Cryptanalysis: The art of breaking coded messages
- Clear text/Plaintext: The original Message
- Cipher text: The encoded message
- Key: Input to the cryptographic algorithm
- "Cryptography: Practice of the enciphering and deciphering of messages in secret code in order to render them unintelligible to all but the intended receiver

History and Overview of Cryptography

- But cryptography nowadays encompasses much more than this: it deals with
 - mechanisms for ensuring integrity,
 - techniques for exchanging secret keys,
 - protocols for authenticating users,
 - electronic auctions and elections,
 - digital cash, and more.
- Modern cryptography involves the study of mathematical techniques for securing digital information, systems, and distributed computations against adversarial attacks.

• 3500 BC: Sumerians: Cuneiform writings

• 1900 BC: Egypt: First known use of cryptography

- 500 600 BC: ATBASH Cipher
- Used by Hebrew scribes Substitution cipher (reversed alphabet)

لل سعة وداع وعد ك دورد عدوفد له کدود درسعسرم د ولدد له له

- 486 BC: Greece
- σκυτάλη skytale

- 60 50 BC: Julius Caesar substitution cipher – Shift letters by X positions:
- E.g. X = 3: A -> D, B -> E, C -> F,....
- Weakness?
 - Frequency analysis (1000 AD)

- Mono-alphabetic substitution
 - letters of the plain text alphabet are mapped on to unique letters throughout the entire message text
 - cipher can be trivially broken because
 - i. The language of the plain text is easily recognizable. (frequency distribution-unigram statistics- next slide)
 - ii. There are only s = |A| keys (e.g. for Roman alphabet, only 25 keys 1 to 25) to search exhaustively
 - Exhaustive key search is always possible <make it practically infeasible is the goal>

Frequency of single characters in English text

Medieval Cryptography

- 1587: Vigenère Cipher
- Polyalphabetic: one to many relationship
- Example

Medieval Cryptography Vigenère Cipher

Example:

Message: "What fools these mortals be"

Keyword: Puck

 plaintext:
 W
 H
 A
 T
 F
 O
 O
 L
 S
 T
 H
 E
 S
 E
 M
 O
 R
 T
 A
 L
 S
 B
 E

 key:
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 P
 U
 C
 K
 <

Example:

Message: LBCDU IQVHN JOHYO YGNCV HVG

Keyword: Puck

key: PUCKPUCKPUC KPUCK PUC

ciphertext: L B C D U I Q V H N J O H Y O Y G N C V H V G

plaintext: W HATF OOLST HESEM ORTAL SBE

- 1845: Morse Code –
- Representation by code signal
- States (on and off) composed into 5 symbols

- 1863: Friedrich Kasiski breaks Vigenere:
 - By examining repeated strings of characters in the cipher text, which could indicate the length of the secret key.
 - Find length of keyword
 - Once the length of the secret key is known, the cipher text is rewritten into a corresponding number of columns, with a column for each letter of the key.
 - Each column is then made up of plaintext that's been encrypted by one Caesar cipher.
 - Use frequency analysis to solve these

1918: ADFGVX Cipher – Used in the German army in WWI

Encrypt the plaintext "attack at 1200am" using keywords 147 regiment and privacy

a	t	t	а	С	k	a	t	1	2	0	0	a	m
DV	DG	DG	DV	FA	FX	DV	DG	AA	XA	VX	VX	DV	DD

P	R	1	٧	A	С	Y	
4	5	3	6	1	2	7	
D	٧	D	G	D	G	D	
٧	F	Α	F	X	D	٧	
D	G	Α	Α	X	Α	٧	
Х	٧	X	D	٧	D	D	

Cipher Text: "DXXV GDAD DAAX DVDX VFGV GFAD DVVD".

• 1918: ADFGVX Cipher – Used in the German army in WWI

Decrypt the ciphertext "ADDDF DDAXF XAGGF DXXAX FGXFG G" which was encrypted using keywords *monkeys* and *zebras*

By reading off each row we get the intermediate text "GXFGAX XFDFDA FXDDDX GAAXDF GG".

Z	E	В	R	Α	S
6	3	2	4	1	5
G	X	F	G	Α	X
X	F	D	F	D	Α
F	X	D	D	D	X
G	Α	Α	Χ	D	F
G	G			Ì	

The plaintext is then retrieved as "the way is clear".

- 1918: The Enigma Arthur Scherbius
- Business: confidential docs
- No codebooks
- Rotors -> multi substitution
- Wireing changes as-youtype
- German forces in WWII

Modern Cryptography: The Enigma

Enigma Encipherment Stages

- 1949: Shannon: -
- Communication Theory of Secret Systems
- Proved: One time pad unbreakable

- 1976: Diffie Hellman Key Exchange
- Public Key Crypto
 - Key exchange problem –
 - Asymmetric key algorithm E.g. RSA, MIT, 1977

Assignment #0

Watch Movie "The Imitation Game"