ECE 443/518 – Computer Cyber Security Lecture 02 Cryptography

Professor Jia Wang
Department of Electrical and Computer Engineering
Illinois Institute of Technology

August 24, 2022

Outline

Cryptography

Symmetric Cryptography

Modular Arithmetic

Reading Assignment

► This lecture: UC 1

Next lecture: UC 2

Outline

Cryptography

Symmetric Cryptography

Modular Arithmetic

Cryptography

- "secret writing"
- Old and new
 - ► As early as 2000 B.C. in ancient Egypt
 - ► Turing vs. Enigma machine in World War II
 - Academic research and commercial adoption since 1970's
- Essential for computer cyber security.
 - Provide good examples for us to learn to identify threats and to design defense mechanisms in a formal (mathematical) setting.
 - Many security constructs are impossible without advances in cryptography.

Basic Model

Fig. 1.4 Communication over an insecure channel

(Paar and Pelzl)

- Recall our example of king and general.
- ► Alice and Bob
 - ► For "good" parties like the king and the general.
 - Instead of using meaningless symbols like A and B.
- ► The opponent (attacker) Oscar who is "bad".
- ► The message *x* passing through the "insecure" channel for communication.
- ▶ What do "good", "insecure", and "bad" mean?
 - ► If we need to discuss security requirements like confidentiality and integrity?

Assumptions

- "Good" parties
 - ► We trust that Alice and Bob will faithfully follow the mechanism that we will design later.
 - If they use computers, we trust the computers to faithfully follow the mechanism.
- "Insecure" channel
 - We treat the channel as a blackbox that receives messages from Alice and sends messages to Bob.
 - We leave what is allowed and what is not allowed to happen in the channel to the "bad" opponent.
- "Bad" opponent, i.e. adversary
 - Address security requirements by defining behavior of attackers.
 - Passive adversary: break confidentiality by reading messages passing through the channel – but cannot do anything else like modifying messages or inserting messages.
 - And many other types of adversaries.

Outline

Cryptography

Symmetric Cryptography

Modular Arithmetic

Symmetric Cryptography

Fig. 1.5 Symmetric-key cryptosystem

(Paar and Pelzl)

- A mechanism for confidentiality
- ▶ plaintext x, ciphertext y, and the key k
- ightharpoonup e(): encryption such that $y = e_k(x)$
- ▶ d(): decryption such that $x = d_k(y)$
- ▶ "Symmetric": both Alice and Bob know k.
 - ▶ If you feel uncomfortable with the secure channel to establish *k* between Alice and Bob, you are not alone this motivated the discovery of public-key cryptography.

Assumptions

- Adversaries know y.
- ► No "security by obscurity"
 - \blacktriangleright We should assume adversaries to know e() and d().
 - \triangleright Attackers will eventually know e() and d().
 - History showed that to break the system from there was easy.
 - No matter there is additional secret (Enigma) or not (DVD/CSS).
- Adversaries cannot know k directly.
 - ▶ But might be able to derive k from y, e(), and d().
 - Plus any other information explicitly allowed.

Problem Formulation

Given y, e(), and d(), find x and k such that:

$$y = e_k(x)$$
, and $x = d_k(y)$.

- Use mathematics to model how passive adverseries attack symmetric cryptography.
- Brute-force attack
 - ► Key space *K*: the set of all possible keys
 - For each $k \in K$, compute $x = d_k(y)$ and report k if x is meaningful.
 - What does "meaningful" mean?

Simple Symmetric Encryption: The Substitution Cipher

- For illustration purposes only.
- x consist of upper case letters and spaces.
- ▶ *k* is a mapping from upper case letters to lower case letters.
 - \blacktriangleright E.g. $A \rightarrow k$, $B \rightarrow d$, $C \rightarrow w$, ...
- \triangleright e() uses k to substitute upper case letters in x.
 - ightharpoonup E.g. for $x = ABBA \ C$ we have $y = kddk \ w$.
- \triangleright k needs to be one-to-one for d() to work properly.
- Can we apply brute-force attacks to find k and x for the ciphertext y below?
 - iq ifcc vqqr fb rdq vfllcq na rdq cfjwhwz hr bnnb hcc hwwhbsqvqbre hwq vhlq

Practical Limitation of Computational Power

- ▶ There are $26 * 25 * \cdots * 1 \approx 2^{88}$ possible keys for the passive adversary to try using brute-force attack.
 - Need a few billions years if a computer can try a key in a nanosecond.
- We claim the substitution cipher is computationally secure against brute-force attack.
 - Assume the passive adversary is computationally bounded instead of unbounded.
- Can a computationally bounded passive adversary apply another attack to break the substitution cipher?
- Is there a cipher secure against brute-force attacks for computationally unbounded passive adversaries?

Cryptanalysis

iq ifcc vqqr fb rdq vfllcq na rdq cfjwhwz hr bnnb hcc hwwhbsqvqbre hwq vhlq

- Instead of treating the substitution cipher as a blackbox, adversaries may exploit how it encrypts messages.
- Spaces are preserved so adversaries can identify words.
 - In particular those short words.
 - Any good guess of what is rdq?
- Adversaries may work with a key known only partially.
 - What is hr if adversaries can decrypt rdq?
 - ► And then hcc and hwq? And then everything?
- What if we preprocess the plaintext to remove spaces?
 - ▶ With some effort, we can still read the message.
 - Adversaries cannot decrypt by identifying short words first.
 - However, as the same upper case letter maps to the same lower case letter, the letter frequencies will match those for English.
 - E.g. E, T, A are most probable.
 - Adversaries may still obtain x without first knowing k.

Lesson Learned

- Key space need to be large enough to resist brute-force attacks for computationally bounded adversaries.
- Good ciphers should not allow to decrypt partially with partially known keys.
- Good ciphers should hide the statistical properties of the encrypted plaintext.
 - Preprocess the plaintext to remove any statistical properties will further help.
- Don't design ciphers by yourself and expect them to be good!

Other Attacks

- Implementation Attacks
 - Even if a mechanism is secure, implementations may leak *x* and *k* through a side-channel.
 - Usually associated with signals in the physical world.
- Social Engineering Attacks
 - As utimately human beings manage the secret key, adversaries may exploit our weakness to obtain the key.
 - ▶ Via violence, deception, system/software bugs etc.
- ▶ We will leave both to the later half of the semester.

Outline

Cryptography

Symmetric Cryptography

Modular Arithmetic

Retrospection

- Without computers, ancient ciphers are limited to simple rules that can be followed by human beings.
 - Usually simplified substitution ciphers.
 - ► Can be described by mathematics, especially those dealing with arithmetics, known today as elementary number theory.
- With a computer, it turned out elementary number theory plays a very important role in designing cryptosystem with surprising properties.
- Let's start with modular arithmetic.

Integer Division with Remainder

Given a (dividend) and m > 0 (divisor), there exist unique q (quotiant) and r (remainder) such that:

$$a = qm + r$$
, and $0 \le r < m$,

where a, m, q, r are all integers.

- ightharpoonup m divides a iff (if and only if) r = 0, written as m|a.
 - In such case, we also call *m* a factor, or a divisor of *a*.
 - Obviously 1|a and a|a. a is a <u>prime</u> number iff a has no other divisor.
- We use a mod m to emphasize the process to compute r from a and m.
 - ▶ We don't care about the quotiant most of the time.
 - ▶ Most programming languages use %. But be aware of the difference when *a* is negative.
 - Anyway, cryptography nowadays uses extremely large integers so we always need to rely on library functions.

Practices

- ▶ 13 mod 5
- ▶ 17 mod 5
- ► (13 * 17) mod 5
- ► ((13 mod 5) * 17) mod 5
- ► (13 * (17 mod 5)) mod 5
- ► ((13 mod 5) * (17 mod 5)) mod 5
- ▶ The last 4 equations give the same result.
 - ► There is a better way to reason with remainders without computing them everytime.

Congruence

If $a \mod m$ and $b \mod m$ is the same, we write:

$$a \equiv b \pmod{m}$$
.

- ▶ That is equivalent to m|a-b.
- In comparison to the textbook, we use the extra parenthesis around (mod m) to emphasize \equiv works like =.
 - Addition, subtraction, and multiplication just work.
 - ▶ E.g. since $13 \equiv 3 \pmod{5}$ and $17 \equiv 2 \pmod{5}$, we have

$$13*17 \equiv 3*2 \equiv 6 \equiv 1 \pmod{5}.$$

This kind of structures is called a ring.

Algebra

- ▶ What is 1/2?
 - 0.5. Not an integer.
- ▶ Or we can use algebra: 1/2 is a solution to 2x = 1.
- Now consider congruence and treat \equiv as =.
 - ▶ Does $2x \equiv 1 \pmod{5}$ have an integer solution?
 - Yes, $x \equiv 3 \pmod{5}$, infinite many integers.
- ▶ When does $ax \equiv b \pmod{m}$ have solutions?
 - Assume $a \not\equiv 0 \pmod{m}$.
 - ▶ If *m* is a prime number, then always there are solutions.
 - This is an example of finite field (a.k.a. Galois field).
 - ▶ What about $4x \equiv 1 \pmod{6}$? $4x \equiv 2 \pmod{6}$?

More on Algebra

Solve the following for the unknown integer x.

► Linear equation

$$ax \equiv b \pmod{m}$$
.

System of congruences

$$x \equiv a_1 \pmod{m_1},$$
 $x \equiv a_2 \pmod{m_2},$
 $\dots,$
 $x \equiv a_n \pmod{m_n}.$

▶ *n*-th root

$$x^n \equiv a \pmod{m}$$
.

▶ Discrete logarithm

$$a^{x} \equiv b \pmod{m}$$
.

They serve as the foundation for the current practice of public-key cryptography.

Historical Ciphers

- Message encoding
 - Upper case letters only, each as an integer between 0 and 25.
 - ▶ Plaintext and ciphertext are both strings of integers.
- Caesar Cipher, a.k.a. Shift Cipher
 - Choose an integer key k
 - \triangleright e(): substitute each plaintext letter x with $x + k \mod 26$.
 - \triangleright d(): substitute each ciphertext letter y with $y k \mod 26$.
- Affine Cipher
 - ightharpoonup Choose a pair of integers (a, b) as the key.
 - Make sure there is an integer c such that $ac \equiv 1 \pmod{26}$, e.g. a=3 and c=9.
 - ightharpoonup e(): substitute each plaintext letter x with $ax + b \mod 26$.
 - d(): substitute each ciphertext letter y with c(y-b) mod 26.
- ▶ The key space is too small to even resist brute-force attack.
 - For Caesar cipher, any $k' \equiv k \pmod{26}$ will work adversaries only need to try 26 keys.
 - ► For affine cipher, at most 25 * 26 keys.

Introductory Cryptography Readmap

▶ The midterm exam will cover most of them.