Cryptography

Lecture 2

Byte-wise shift cipher

- Work with an alphabet of bytes rather than (English, lowercase) letters
 - Works natively for arbitrary data!

- Use XOR instead of modular addition
 - Essential properties still hold

Hexadecimal (base 16)

Hex	Bits ("nibble")	Decimal
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7

Hex	Bits ("nibble")	Decimal				
8	1000	8				
9	1001	9 10 11				
Α	1010					
В	1011					
С	1100	12				
D	1101	13				
Е	1110	14				
F	1111	15				

Hexadecimal (base 16)

• 0x10

- -0x10 = 16*1 + 0 = 16
- -0x10 = 00010000

0xAF

- -0xAF = 16*A + F = 16*10 + 15 = 175
- -0xAF = 101011111

ASCII

- Characters (often) represented in ASCII
 - 1 byte/char = 2 hex digits/char

Hex	Dec	Char		Hex	Dec	Char	Hex	Dec	Char	Нех	Dec	Char
0x00	0	NULL	null	0x20	32	Space	0x40	64	9	0x60	96	
0x01	1	SOH	Start of heading	0x21	33	1	0x41	65	A	0x61	97	a
0x02	2	STX	Start of text	0x22	34		0x42	66	В	0x62	98	b
0x03	3	ETX	End of text	0x23	35	#	0x43	67	C	0x63	99	C
0x04	4	EOT	End of transmission	0x24	36	\$	0x44	68	D	0x64	100	d
0x05	5	ENQ	Enquiry	0x25	37	8	0x45	69	E	0x65	101	е
0x06	6	ACK	Acknowledge	0x26	38	&	0x46	70	F	0x66	102	f
0×07	7	BELL	Bell	0x27	39	1	0x47	71	G	0x67	103	g
0x08	8	BS	Backspace	0x28	40	(0x48	72	H	0x68	104	h
0x09	9	TAB	Horizontal tab	0x29	41)	0x49	73	I	0x69	105	i
0x0A	10	LF	New line	0x2A	42	*	0x4A	74	J	0x6A	106	j
0x0B	11	VT	Vertical tab	0x2B	43	+	0x4B	75	K	0x6B	107	k
0x0C	12	FF	Form Feed	0x2C	44	,	0x4C	76	L	0x6C	108	1
0x0D	13	CR	Carriage return	0x2D	45	_	0x4D	77	M	0x6D	109	m
0x0E	14	so	Shift out	0x2E	46		0x4E	78	N	0x6E	110	n
0x0F	15	SI	Shift in	0x2F	47	/	0x4F	79	0	0x6F	111	0
0x10	16	DLE	Data link escape	0x30	48	0	0x50	80	P	0x70	112	p
0x11	17	DC1	Device control 1	0x31	49	1	0x51	81	Q	0x71	113	q
0x12	18	DC2	Device control 2	0x32	50	2	0x52	82	R	0x72	114	r
0x13	19	DC3	Device control 3	0x33	51	3	0x53	83	S	0x73	115	S
0x14	20	DC4	Device control 4	0x34	52	4	0x54	84	\mathbf{T}	0x74	116	t
0x15	21	NAK	Negative ack	0x35	53	5	0x55	85	U	0x75	117	u
0x16	22	SYN	Synchronous idle	0x36	54	6	0x56	86	V	0x76	118	V
0x17	23	ETB	End transmission block	0x37	55	7	0x57	87	W	0x77	119	W
0x18	24	CAN	Cancel	0x38	56	8	0x58	88	X	0x78	120	x
0x19	25	EM	End of medium	0x39	57	9	0x59	89	Y	0x79	121	У
0x1A	26	SUB	Substitute	0x3A	58	:	0x5A	90	\mathbf{z}	0x7A	122	Z
0x1B	27	FSC	Escape	0x3B	59	;	0x5B	91	[0x7B	123	{
0x1C	28	FS	File separator	0x3C	60	<	0x5C	92	1	0x7C	124	
0x1D	29	GS	Group separator	0x3D	61	=	0x5D	93]	0x7D	125	}
0x1E	30	RS	Record separator	0x3E	62	>	0x5E	94	^	0x7E	126	0~11
0x1F	31	US	Unit separator	0x3F	63	?	0x5F	95	_	0x7F	127	DEL

Source: http://benborowiec.com/2011/07/23/better-ascii-table/

ASCII

- '1' = 0x31 = 00110001
- F' = 0x46 = 01000110

- Note that writing 0x00 to a file is different from writing "0x00" to a file
 - -0x00 = 0000 0000 (1 byte)
 - "0x00" = 0x30 78 30 30 = 0011 0000 0111 1000... (4 bytes)

Useful observations

- Only 128 valid ASCII chars (128 bytes invalid)
- 0x20-0x7E printable
- 0x41-0x7a includes upper/lowercase letters
 - Uppercase letters begin with 0x4 or 0x5
 - Lowercase letters begin with 0x6 or 0x7

Byte-wise shift cipher

- $\mathcal{M} = \{\text{strings of bytes}\}\$
- Gen: choose uniform byte $k \in \mathcal{K} = \{0, ..., 255\}$
- $Enc_k(m_1...m_t)$: output $c_1...c_t$, where $c_i := m_i \oplus k$
- $Dec_k(c_1...c_t)$: output $m_1...m_t$, where $m_i := c_i \oplus k$

Verify that correctness holds...

Code for byte-wise shift cipher

```
// read key from key.txt (hex) and message from ptext.txt (ASCII);
// output ciphertext to ctext.txt (hex)
#include <stdio.h>
main(){
 FILE *keyfile, *pfile, *cfile;
 int i;
 unsigned char key;
 char ch;
 keyfile = fopen("key.txt", "r"), pfile = fopen("ptext.txt", "r"), cfile = fopen("ctext.txt", "w");
 if (fscanf(keyfile, "%2hhX", &key)==EOF) printf("Error reading key.\n");
 for (i=0; ; i++){
  if (fscanf(pfile, "%c", &ch)==EOF) break;
  fprintf(cfile, "%02X", ch^key);
 fclose(keyfile), fclose(pfile), fclose(cfile);
```

Is this cipher secure?

- No -- only 256 possible keys!
 - Given a ciphertext, try decrypting with every possible key
 - If ciphertext is long enough, only one plaintext will "make sense"
- Can further optimize
 - First nibble of plaintext likely 0x4, 0x5, 0x6, 0x7
 (assuming letters only)
 - Can reduce exhaustive search to 26 keys (how?)

Sufficient key space principle

- The key space must be large enough to make exhaustive-search attacks impractical
 - How large do you think that is?

- Note: this makes some assumptions...
 - English-language plaintext
 - Ciphertext sufficiently long so only one valid plaintext

The Vigenère cipher

- The key is now a *string*, not just a character
- To encrypt, shift each character in the plaintext by the amount dictated by the next character of the key
 - Wrap around in the key as needed
- Decryption just reverses the process

tellhimaboutme cafecafeca veqpjiredozxoe

The Vigenère cipher

- Size of key space?
 - If keys are 14-character strings over the English alphabet, then key space has size $26^{14} \approx 2^{66}$
 - If variable length keys, even more...
 - Brute-force search infeasible

- Is the Vigenère cipher secure?
- (Believed secure for many years...)

Attacking the Vigenère cipher

- (Assume a 14-character key)
- Observation: every 14th character is "encrypted" using the same shift
- Looki (almost) iredozxoeualpcmsdjqu

 iqndnossoscdcusoakjqmxpqr

 hyycjqoqqodhjcciowieii

 encrypted with the shift cipher
 - Though a direct brute-force attack doesn't work...
 - Why not?

Using plaintext letter frequencies

Attacking the Vigenère cipher

- Look at every 14th character of the ciphertext, starting with the first
 - Call this a "stream"
- Let α be the most common character appearing in this stream
- Most likely, this character corresponds to the most common plaintext character ('e')
 - Guess that the first character of the key is α 'e'
- Repeat for all other positions
- This is somewhat haphazard...

A better attack

- Let p_i ($0 \le i \le 25$) denote the frequency of the i^{th} English letter in general text
 - One can compute that $\Sigma_i p_i^2 \approx 0.065$
- Let q_i denote the observed frequency of the ith letter in a given stream of the ciphertext
- If the shift for a stream is j, expect q_{i+j} = p_i for all i
 - − So expect Σ_i p_i q_{i+j} ≈ 0.065
- Test for every value of j to find the right one
 - Repeat for each stream

Finding the key length

- When using the correct key length, the ciphertext frequencies {q_i} of a stream will be shifted versions of the {p_i}
 - So $\Sigma q_i^2 = \Sigma p_i^2 \approx 0.065$
- When using an incorrect key length, expect (heuristically) that the {q_i} are equal
 - So $\Sigma q_i^2 = \Sigma (1/26)^2 = 1/26 = 0.038$
- In fact, good enough to find the key length N that maximizes Σ q_i^2
 - Can check with other streams...

Byte-wise Vigenère cipher

- The key is a string of bytes
- The plaintext is a string of bytes
- To encrypt, XOR each character in the plaintext with the next character of the key
 - Wrap around in the key as needed
- Decryption just reverses the process

Example

- Say plaintext is "Hello!" and key is 0xA1 2F
- "Hello!" = 0x48 65 6C 6C 6F 21
- XOR with 0xA1 2F A1 2F A1 2F
- 0x48 ⊕ 0xA1
 - $-0100\ 1000 \oplus 1010\ 0001 = 1110\ 1001 = 0xE9$

Ciphertext: 0xE9 4A CD 43 CE 0E

Attacking the (variant) Vigenère cipher

- Two steps:
 - Determine the key length
 - Determine each byte of the key

Same principles as before...

Determining the key length

- Let p_i (for 0 ≤ i ≤ 255) be the frequency of byte i in general English text
 - I.e., $p_i = 0$ for i < 32 or i > 127
 - I.e., p_{97} = frequency of 'a'
 - The distribution is far from uniform
- If the key length is N, then every Nth character of the plaintext is encrypted using the same "shift"
 - If we take every Nth character and calculate frequencies, we should get the p_i's in permuted order
 - If we take every Mth character (M not a multiple of N) and calculate frequencies, we should get something close to uniform

Determining the key length

- How to distinguish these two?
- For some candidate key length, tabulate q_0 , ..., q_{255} and compute Σ q_i^2
 - − If close to uniform, $\Sigma q_i^2 \approx 256 \cdot (1/256)^2 = 1/256$
 - If a permutation of p_i , then $\sum q_i^2 \approx \sum p_i^2$
 - Could compute $\sum p_i^2$ (but somewhat difficult)
 - Key point: will be much larger than 1/256
- Compute Σq_i^2 for each possible key length, and look for maximum value
 - Correct key length should yield a large value for every stream

Determining the ith byte of the key

- Assume the key length N is known
- Look at every Nth character of the ciphertext, starting with the ith character
 - Call this the ith ciphertext "stream"
 - Note that all bytes in this stream were generated by XORing plaintext with the same byte of the key
- Try decrypting the stream using every possible byte value B
 - Get a candidate plaintext stream for each value

Determining the ith byte of the key

- Could use {p_i} as before, but not easy to find
- When the guess B is correct:
 - All bytes in the plaintext stream will be between 32 and 127
 - Frequencies of lowercase letters (as a fraction of all lowercase letters) should be close to known Englishletter frequencies
 - Tabulate observed letter frequencies q'_0 , ..., q'_{25} (as fraction of all lowercase letters)
 - Should find $\Sigma q_i' p_i' \approx \Sigma p_i'^2 \approx 0.065$, where p_i' corresponds to English-letter frequencies
 - In practice, take B that maximizes Σ q'_i p'_i, subject to caveat above (and possibly others)

Attack time?

- Say the key length is between 1 and L
- Determining the key length: ≈ 256 L
- Determining all bytes of the key: < 256² L

Brute-force key search: ≈ 256^L

The attack in practice

Attack is more reliable as the ciphertext length grows larger

 Attack still works for short(er) ciphertexts, but more "tweaking" and manual involvement can be needed

First programming assignment

 Decrypt ciphertext (provided online) that was generated using the Vigenère cipher

So far...

 "Heuristic" constructions; construct, break, repeat, ...

 Can we prove that some encryption scheme is secure?

• First need to *define* what we mean by "secure" in the first place...

Historically...

- Cryptography was an art
 - Heuristic design and analysis

- This isn't very satisfying
 - How do we know when a scheme is secure?

Modern cryptography

 In the late '70s and early '80s, cryptography began to develop into more of a science

Based on three principles that underpin most crypto work today

Core principles of modern crypto

- Formal definitions
 - Precise, mathematical model and definition of what security means
- Assumptions
 - Clearly stated and unambiguous
- Proofs of security
 - Move away from design-break-patch