

Cryptography

- Is
 - A tremendous tool
 - The basis for many security mechanisms
- Is not
 - The solution to all security problems
 - Reliable unless implemented properly
 - Reliable unless used properly
 - Something you should try to invent or implement yourself

Auguste Kerckhoffs

A cryptosystem should be secure even if everything about the system, except the secret key, is public knowledge.

baptised as **Jean-Guillaume-Hubert-Victor-François- Alexandre-Auguste Kerckhoffs von Nieuwenhof**

Goal 1:secure communication

Step 1: Session setup to exchange key

Step 2: encrypt data

Goal 2: Protected files

Analogous to secure communication:

Alice today sends a message to Alice tomorrow

Symmetric Cryptography

Assumes parties already share a secret key

Building block: sym. encryption

E, D: cipher k: secret key (e.g. 128 bits)

m, c: plaintext, ciphertext n: nonce (aka IV)

Encryption algorithm is publicly known

Never use a proprietary cipher

Use Cases

Single use key: (one time key)

- Key is only used to encrypt one message
 - encrypted email: new key generated for every email
- No need for nonce (set to 0)

Multi use key: (many time key)

- Key used to encrypt multiple messages
 - SSL: same key used to encrypt many packets
- Need either unique nonce or random nonce

First example: One Time Pad

(single use key)

- Shannon '49:
 - OTP is "secure" against ciphertext-only attacks

Stream ciphers (single use key)

Problem: OTP key is as long the message

Solution: Pseudo random key -- stream ciphers

Stream ciphers: RC4 (126 MB/sec), Salsa20/12 (643 MB/sec)

Dangers in using stream ciphers

One time key!! "Two time pad" is insecure:

$$\begin{cases} C_1 \leftarrow m_1 \oplus PRG(k) \\ C_2 \leftarrow m_2 \oplus PRG(k) \end{cases}$$

Eavesdropper does:

$$C_1 \oplus C_2 \rightarrow m_1 \oplus m_2$$

Enough redundant information in English that:

$$m_1 \oplus m_2 \rightarrow m_1, m_2$$

Block ciphers: crypto work horse

Canonical examples:

- 1. 3DES: n = 64 bits, k = 168 bits
- 2. AES: n=128 bits, k=128, 192, 256 bits

IV handled as part of PT block

Building a block cipher

Input: (m, k)

Repeat simple "mixing" operation several times

• DES: Repeat 16 times:

$$\begin{cases} m_{L} \leftarrow m_{R} \\ m_{R} \leftarrow m_{L} \oplus F(k, m_{R}) \end{cases}$$

AES-128: Mixing step repeated 10 times

Difficult to design: must resist subtle attacks

differential attacks, linear attacks, brute-force, ...

Block Ciphers Built by Iteration

R(k,m): round function for DES (n=16), for AES (n=10)

Incorrect use of block ciphers

Electronic Code Book (ECB):

Problem:

• if
$$m_1=m_2$$
 then $c_1=c_2$

Н

In pictures

An example plaintext

Encrypted with AES in ECB mode

Correct use of block ciphers I: CBC mode

E a secure PRP.

Cipher Block Chaining with random IV:

ciphertext

Q: how to do decryption?

Use cases: how to choose an IV

Single use key: no IV needed (IV=0)

Multi use key: (CPA Security)

Best: use a fresh <u>random</u> IV for every message

Can use <u>unique</u> IV (e.g counter)

but then first step in CBC <u>must be</u> $IV' \leftarrow E(k_1, IV)$ benefit: may save transmitting IV with ciphertext

CBC with Unique IVs

unique IV means: (k,IV) pair is used for only one message may be predictable so use $E(k_1,\cdot)$ as PRF

In pictures

An example plaintext

Encrypted with AES in CBC mode

Correct use of block ciphers II: CTR mode

Counter mode with a random IV: (parallel encryption)

Why are these modes secure? not today.

Performance:

Crypto++ 5.6.0 [Wei Dai]

Intel Core 2 (on Windows Vista)

<u>Cipher</u>	Block/key size	Speed (MB/sec)
RC4		126
Salsa20/12		643
3DES	64/168	10
AES/GCM	128/128	102

Data integrity

Message Integrity: MACs

- Goal: message integrity. No confidentiality.
 - ex: Protecting public binaries on disk.

note: non-keyed checksum (CRC) is an insecure MAC !!

Secure MACs

- Attacker information: chosen message attack
 - for $m_1, m_2, ..., m_q$ attacker is given $t_i \leftarrow S(k, m_i)$
 - Attacker's goal: existential forgery.
 - produce some <u>new</u> valid message/tag pair (m,t).

```
(m,t) \notin \{ (m_1,t_1), ..., (m_q,t_q) \}
```

- A secure PRF gives a secure MAC:
 - S(k,m) = F(k,m)
 - V(k,m,t): `yes' if t = F(k,m) and `no' otherwise.

Construction 1: ECBC

Construction 2: HMAC (Hash-MAC)

Most widely used MAC on the Internet.

H: hash function.

example: SHA-256; output is 256 bits

Building a MAC out of a hash function:

Standardized method: HMAC S(k, m) = H(k \oplus opad || H(k \oplus ipad || m))

SHA-256: Merkle-Damgard

h(t, m[i]): compression function

Thm 1: if h is collision resistant then so is H

"Thm 2": if h is a PRF then HMAC is a PRF

Construction 3: PMAC – parallel MAC

ECBC and HMAC are sequential. PMAC:

• Why are these MAC constructions secure?
... not today – take CS255

- Why the last encryption step in ECBC?
 - CBC (aka Raw-CBC) is not a secure MAC:
 - Given tag on a message m, attacker can deduce tag for some other message m'
 - How: good crypto exercise ...

Authenticated Encryption: Encryption + MAC

Combining MAC and ENC (CCA)

Encryption key K_F $MAC \text{ key} = K_T$

Option 1: MAC-then-Encrypt (SSL)

 $MAC(M,K_T)$

Enc K_F

Msg M

Msg M

Option 2: Encrypt-then-MAC (IPsec)

Enc K_F

 $MAC(C, K_{I})$

Secure on general grounds

Msg M

MAC

Option 3: Encrypt-and-MAC (SSH)

Enc K_F

 $MAC(M, K_T)$

Msg M

OCB

offset codebook mode

More efficient authenticated encryption

Rogaway, ...

Public-key Cryptography

Public key encryption: (Gen, E, D)

Applications

Non-interactive applications: (e.g. Email)

- Bob sends email to Alice encrypted using pk_{alice}
- ♦ Note: Bob needs pk_{alice} (public key management)

Applications

Encryption in non-interactive settings:

Encrypted File Systems

Applications

Encryption in non-interactive settings:

Key escrow: data recovery without Bob's key

Trapdoor functions (TDF)

<u>Def</u>: a trapdoor func. $X \rightarrow Y$ is a triple of efficient algs. (G, F, F⁻¹)

- G(): randomized alg. outputs key pair (pk, sk)
- \bullet F(pk,): det. alg. that defines a func. $X \rightarrow Y$
- ♦ $F^{-1}(sk, \cdot)$: defines a func. $Y \rightarrow X$ that inverts $F(pk, \cdot)$

Security: F(pk, ·) is one-way without sk

Public-key encryption from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- ◆ (E_s, D_s): symm. auth. encryption with keys in K
- \bullet H: X \rightarrow K a hash function

We construct a pub-key enc. system (G, E, D):

Key generation G: same as G for TDF

Public-key encryption from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- ◆ (E_s, D_s): symm. auth. encryption with keys in K
- \bullet H: X \rightarrow K a hash function

E(pk, m): $x \stackrel{\mathbb{R}}{\leftarrow} X$, $y \leftarrow F(pk, x)$ $k \leftarrow H(x)$, $c \leftarrow E_s(k, m)$ output (y, c)

$$\begin{array}{c} \textbf{D(sk,(y,c))}:\\ & x \leftarrow F^{-1}(sk,y),\\ & k \leftarrow H(x), \quad m \leftarrow D_s(k,c)\\ & \text{output} \quad m \end{array}$$

In pictures:

$$F(pk, x) \qquad \qquad E_s(H(x), m)$$
 header body

Security Theorem:

If (G, F, F⁻¹) is a secure TDF,

 $(E_{s'} D_{s})$ provides auth. enc.

and $\mathbf{H}: X \to K$ is a "random oracle" then $(\mathbf{G}, \mathbf{E}, \mathbf{D})$ is CCA^{ro} secure.

Digital Signatures

- Public-key encryption
 - Alice publishes encryption key
 - Anyone can send encrypted message
 - Only Alice can decrypt messages with this key
- Digital signature scheme
 - Alice publishes key for verifying signatures
 - Anyone can check a message signed by Alice
 - Only Alice can send signed messages

Digital Signatures from TDPs

- (G, F, F⁻¹): secure TDP $X \rightarrow X$
- \bullet H: M \rightarrow X a hash function

Sign(sk, m \in X): output sig = F⁻¹(sk, H(m))

```
Verify( pk, m, sig):

output

1 if H(m) = F(pk, sig)


0 otherwise
```

Security: existential unforgeability under a chosen message attack in the random oracle model

Public-Key Infrastructure (PKI)

- Anyone can send Bob a secret message
 - Provided they know Bob's public key
- How do we know a key belongs to Bob?
 - If imposter substitutes another key, can read Bob's mail
- One solution: PKI
 - Trusted root Certificate Authority (e.g. Symantec)
 - Everyone must know the verification key of root CA
 - Check your browser; there are hundreds!!
 - Root authority signs intermediate CA
 - Results in a certificate chain

Back to SSL/TLS

Limitations of cryptography

- Most security problems are not crypto problems
 - This is good: cryptography works!
 - This is bad
 - People make other mistakes; crypto doesn't solve them
- Misuse of cryptography is fatal for security
 - WEP ineffective, highly embarrassing for industry
 - Occasional unexpected attacks on systems subjected to serious review

A CRYPTO NERD'S IMAGINATION:

HIS LAPTOP'S ENCRYPTED. LET'S BUILD A MILLION-DOLLAR CLUSTER TO CRACK IT.

> NO GOOD! IT'S 4096-BIT RSA!

BLAST! OUR EVIL PLAN IS FOILED! >

WHAT WOULD

