

A Brief Introduction To Cryptography

Before We Get Started ...

- ♦ See for more information:
 - Kevin Mitnick's The Art of Deception
 - Bruce Schneier's Applied Cryptography:
 Protocols, Algorithms, and Source Code in C
 - (Many of the examples I use later are loosely based on that book)
 - Both can be downloaded from Internet

Terminology

an "unhidden" message

transform a message to hide its meaning

Plaintext, Cleartext

Cryptographers study this process

Encryption Method

Ciphertext

an encrypted message

Ciphertext

recovering meaning from ciphertext

Decryption Method

Cryptanalysts study this process

Plaintext, Cleartext

Usual Mathematical Symbols

P Plaintext

C Ciphertext

E Encryption function

D Decryption function

E(P) = C encrypting plaintext yields ciphertext

D(C) = P decrypting ciphertext yields plaintext

D(E(P)) = P decrypting encrypted plaintext yields plaintext

Restricted Algorithm

The security of a restricted algorithm requires keeping the algorithm secret.

Encryption algorithm:

Multiply the plaintext number by 2

Decryption algorithm:

Divide the ciphertext number by 2

plaintext = SECRET = 19 5 3 18 5 20 ciphertext = 38 10 6 36 10 40

Key-Based Algorithm

The security of key-based algorithms is based on the secrecy of the the key(s)

Encryption algorithm:

Multiply the plaintext number by 2 and add key.

Decryption algorithm:

Subtract key and divide the ciphertext number by 2.

Attacks

- Types of attacks
 - ciphertext only
 - attackers only have some cipertexts in his hand
 - known plaintext
 - attackers can find some plaintext/cipertext pairs
 - chosen plaintext
 - attackers can generate ciphertext for any plaintext he selected
- ♦ Real attacks generally don't break cryptography!
 - Don't pick the lock, tunnel into the vault
 - Ex. Brute Dictionary-based password guessing Attack

Cryptography Algorithms

Major Types of Algorithms

- ♦ Secret-Key (Symmetric) Cryptography
- ◆ Public Key (Asymmetric) Cryptography
- ◆ Digital Signatures & Hash Algorithms

Secret-Key (Symmetric) Cryptography Encrypted message Encryption. Decryption. (ciphertext) 0 Alice Bob **⊕** key Message Message (plaintext) (plaintext)

Concepts

- ♦ a private key cipher is composed of two algorithms
 - encryption algorithm E
 - decryption algorithm D
- ♦ the same key K is used for encryption & decryption
- ♦ K has to be distributed beforehand

Secret-Key (Symmetric) Cryptography: Uses 对称秘钥,替换算法

- ◆ Prevent eavesdropping
 - Must be secure channel for key exchange
- ♦ Secure storage
 - I have to remember my key
- ♦ Authentication
 - Challenge/response
 - Be careful
- ♦ Integrity Check
 - Checksum on the message; Encrypt the checksum

Classic ciphers

- substitution ciphers
- ♦ transposition (permutation) ciphers
- product ciphers
 - using both
 - substitution, and
 - transposition

加密算法是打鸡蛋。可能要打很多次。

Substitution Cipher

 Modern substitution ciphers take in N bits and substitute N bits using lookup table: called S-Boxes

Transposition cipher

替换算法 X-Boxs **?? P-Boxs

> modern Transposition ciphers take in N bits and permute using lookup table : called P-Boxes

Block Cipher 块密码,输入长度是固定的。方块大小固定。

 Divide input bit stream into n-bit sections, encrypt only that section, no dependency/history between sections

 In a good block cipher, each output bit is a function of all n input bits and all k key bits

Example: Data Encryption Standard (DES)

- ♦ Background
 - 1972, NIST (National Institute of Standards & Technology) initiates the process (Open Policy, compared with Close Policy of Chinese government)
 - 1974, Tuchman and Meyers (IBM) invented Luciffer Cipher
 - 1976, NIST announce DES, estimated 2283 years to crack DES
- ◆ Encodes plaintext in 64-bit chunks using a 64-bit key (56 bits + 8 bits parity)
- ◆ Decryption in DES it's symmetric! Use KA again as input and then the same keys except in reverse order

Example: DES (2)

16轮编码

为了对称,一定是2的倍数。 64个bi t中每个bi t都有相同的概率会变换。 秘钥的任意一个bi t翻转也将影响密文的任意一个bi t。

Fig. 7-5. The data encryption standard. (a) General outline. (b) Detail of one iteration.

Example: DES (3)

Cracking DES

- ◆ DES has excellent anti-crack performance. Secure for about 25 years.
 - estimated 2283 years
- Cracked in 1997

秘钥不够长- Key is only 56bits, 2 exp 56 72,057,584,037,927,936

计算机能力变强 Computing capability is increasing exponentially

- 并行破解技术 Parallel attack exhaustively search key space
 - 1997: Team leaded by Roche Verse using 70000 PCs connected with Internet, 96 days
 - 1998: EFF (Electronic Frontier Foundation) using a specially designed machine (\$250,000), 3 days
 - 1999: Using supercomputer, only 22 hours.

Beyond DES, other Block Ciphers

用三次DES算法。

同一算法嵌套使用时,破解的难度随秘钥的增加逐渐趋缓。

- Triple-DES: put the output of DES back as input into DES again with a different key, loop again: 3*56 = 168 bit key
- Advanced Encryption Standard (AES)
 - Initiated by NIST in 1997
 - Requirements:
 - shall be designed so that the key length may be increased as needed.
 - block size n = 128 bits, key size k = 128, 192, 256 bits
 - Candidates: MARS, twofish, RC6, Serpent, Rijndael
 - Winner! (Rijndael)

Beyond Block Ciphers, ECB for block ciphers of a long digital sequence

- If an attacker thinks block C_2 corresponds to \$ amount, then substitute another C_k (ciphertext only attacks)
- Attacker can also build a codebook of $\langle C_k, guessed P_k \rangle$ pairs (chosen plaintext attacks). Replay Attacks?

链式块密码

Beyond Block Ciphers, CBC

- Inhibits replay attacks and codebook building: identical input plaintext $P_i = P_k$ won't result in same output code due to memory-based chaining
- IV = Initialization Vector use only once

- Rather than divide bit stream into discrete blocks, as block ciphers do, XOR each bit of your plaintext continuous stream with a bit from a pseudo-random sequence
- At receiver, use same symmetric key, XOR again to extract plaintext

Beyond Block Ciphers, Stream Cipher

Major Types of Algorithms

- ♦ Secret-Key (Symmetric) Cryptography
- ◆ Public Key (Asymmetric) Cryptography
- ◆ Digital Signatures & Hash Algorithms

公开秘钥的密码体制,非对称的。

Public Key (Asymmetric) Cryptography

- ♦ Why public key cryptography?
- ◆ General principles of public key cryptography
- ♦ The RSA public key cryptosystem
- ♦ Why RSA is secure?

Problems with private key ciphers

- ♦ In order for Alice & Bob to be able to communicate securely using a private key cipher, such as DES, they have to have a shared key in the first place.
 - Question:What if they have never met before?
- ◆ Alice needs to keep 100 different keys if she wishes to communicate with 100 different people

Question?

◆ Consider a group of *n* people, each wishing to communicate securely with all other members in the group, by using a private key cipher, say DES.

- How many different secret keys does each member of the group have to keep?
- What's the total number of different secret keys that have to be kept by all members of the group?

Motivation of Diffie & Hellman

- ♦ Is it possible for Alice & Bob, who have no shared secret key, to communicate securely?
- ♦ This led to the SINGLE MOST IMPORTANT discovery in the history of secure communications:

W. Diffie & M. Hellman: *New Directions in Cryptography*, IEEE Transactions on Information Theory, Vol. IT-22, No.6, Nov. 1976, pp.644-654.

Public Key (Asymmetric) Cryptography

- ♦ Why public key cryptography?
- ◆ General principles of public key cryptography
- ◆ The RSA public key cryptosystem
- ♦ Why RSA is secure?

Public Key Cryptosystem

Major Differences with Private Key Ciphers

- ♦ The public encryption key is different from the secret decryption key.
- ◆ Infeasible for an attacker to find out the secret decryption key from the public encryption key.

 理论上可以解决,从计算上很难的问题
- ♦ no need for Alice & Bob to distribute a shared secret key beforehand! 事先不需要分发密钥
- only one pair of public and secret keys is required for each user! No matter how many communication counterparties

Public Key (Asymmetric) Cryptography

- ♦ Why public key cryptography?
- ◆ General principles of public key cryptography
- ◆ The RSA public key cryptosystem
- ♦ Why RSA is secure?

Realising Public Key Ciphers

- ◆ The most famous system that implements Diffie & Hellman's ideas on public key ciphers is due to
 - Ronald Rivest
 - Adi <u>S</u>hamir
 - Leonard <u>A</u>dleman
- ♦ This concrete public key cryptosystem is called RSA.

质数和合数

Prime & Composite

- ♦ Prime and composite numbers
 - a prime number is an integer that can divided only by 1 and itself
 - E.g. 2, 3, 5, 7, 11, 13, 101, 103,
 - all other integers are composite
 - E.g. 4, 6, 8, 9, 10, 12, 523743960876432, 800164386535

Modular operations

• "remainder"

$$-13 = 3 \pmod{5}, \quad 1 = 1 \pmod{7}$$

$$-20 = 0 \pmod{5}$$
, $32 = 4 \pmod{7}$

◆ modular exponentiation

$$-2^2 = 1 \pmod{3}$$
, $3^2 = 0 \pmod{3}$

$$-2^2 = 4 \pmod{5}$$
, $10^2 = 8 \pmod{92}$

$$-4^6 = 6 \pmod{10}, \quad 3^{11} = 7 \pmod{10}$$

RSA Public Key Cryptosystem

Public Key Directory (Yellow/White Pages)

public key:

Bob

RSA(1)

♦ Bob:

- -chooses 2 large primes (each at least 100 digits): p, q multiplies p and q: n = p*q
- finds out two numbers e & d such that $e * d = 1 \pmod{(p-1)(q-1)}$
- public key (published in the phone book)
 - 2 numbers:(*e*, *n*)
 - encryption algorithm: modular exponentiation
- secret key: d

RSA (2)

- ◆ Alice has a message *m* to be sent to Bob:
 - finds out Bob's public encryption key(e, n)
 - calculates

$$c = m^e \pmod{n}$$

- sends the ciphertext c to Bob

RSA (3)

♦ Bob:

- receives the ciphertext c from Alice
- uses his matching secret decryption key *d* to calculate

$$m = c^d \pmod{n}$$

RSA --- 1st small example (1)

♦ Bob:

- -chooses 2 primes: p=5, q=11multiplies p and q: n=p*q=55
- finds out two numbers e=3 & d=27 which satisfy

$$3 * 27 = 1 \pmod{40}$$

- Bob's public key
 - 2 numbers:(3, 55)
 - encryption algorithm: modular exponentiation
- secret key: 27

RSA --- 1st small example (2)

- ♦ Alice has a message m=13 to be sent to Bob:
 - finds out Bob's public encryption key (3, 55)
 - calculates

$$c = m^{e} \pmod{n}$$

= $13^{3} \pmod{55}$
= $2197 \pmod{55}$
= 52

- sends the ciphertext c=52 to Bob

RSA --- 1st small example (3)

♦ Bob:

- -receives the ciphertext c=52 from Alice
- uses his matching secret decryption key 27 to calculate

$$m = 52^{27} \pmod{55}$$

= 13 (Alice's message)

RSA --- 2nd small example (1)

♦ Bob:

- -chooses 2 primes: p=101, q=113multiplies p and q: n=p*q=11413
- finds out two numbers e=3533 & d=6597 which satisfy

- Bob's public key
 - 2 numbers:(3533, 11413)
 - encryption alg: modular exponentiation
- secret key: 6597

RSA --- 2nd small example (2)

- ♦ Alice has a message m=9726 to be sent to Bob:
 - finds out Bob's public encryption key (3533, 11413)
 - calculates

$$c = m^{e} \pmod{n}$$

= $9726^{3533} \pmod{11413}$
= 5761

– sends the ciphertext c=5761 to Bob

RSA --- 2nd small example (3)

♦ Bob:

- -receives the ciphertext c=5761 from Alice
- uses his matching secret decryption key 6597 to calculate

指数取余可以在计算机中加速 不需要把指数算出来

```
m = c^{d} \pmod{n}
= 5761<sup>6597</sup> (mod 11413)
= 9726 (Alice's message)
```


Remarks on RSA

- ◆ The message m has to be an integer between in the range [1, n].
- ◆ To encrypt long messages we can use a hybrid cryptosystem (see later).

Public Key (Asymmetric) Cryptography

- ♦ Why public key cryptography?
- ◆ General principles of public key cryptography
- ◆ The RSA public key cryptosystem
- ♦ Why RSA is secure?

♦ Attack Scenario:

- Marvin wants to read Alice's private message
 (m) intended to be read only by Bob.
- However, Alice used RSA to encrypt m using Bob's public key (e, n), into the ciphertext $c = m^e \pmod{n}$.
- Marvin is a determined attacker and managed to intercept the ciphertext c on its way from Alice's to Bob's computer.
- Marvin also looked up Bob's public key (e,n) to help him in his attack.

- ◆ Marvin now has (c,e,n) and wants to find out m.
- ♦ How can Marvin proceed to find m?
 - Approach 1: If Marvin could also find out Bob's secret key d, he could decrypt c into m in the same way as Bob does.
 - Suppose Bob guards his secret key d very well, what can Marvin do then?
 - Approach 2: Marvin knows that $c = m^e \pmod{n}$. He knows that m is a number between 0 and n-1. So he could use exhaustive search through all n possible messages m.
 - But if n is large this takes a long time!

- Marvin's Attack options (cont):
 - Approach 3: Marvin can try to compute Bob's secret key d from (e,n) and then use Approach 1.
 - Remember that $e * d = 1 \pmod{(p-1)(q-1)}$
 - Marvin found in a 'Number Theory' book a very fast algorithm called *EUCLID* to solve the following problem: Given two numbers (r,s), the algorithm outputs a number x such that

 $r * x = 1 \pmod{s}$.

• Exercise: Explain how Marvin can use algorithm *EUCLID* to find Bob's secret key d very quickly from (e,n) once he manages to 'factorize' n = p*q into the prime factors p and q.

- ◆ Approach 3 is the most efficient known method Marvin can use to attack RSA!
- ♦ The time taken for Marvin to execute the attack in Approach 3 is essentially the time to factorize n=p*q into the prime factors p and q.
- ◆ Therefore, we say that RSA is *based on* the *factorization problem*:

While it is easy to multiply large primes together, it is computationally infeasible to factorize or split a large composite into its prime factors!

Why RSA is Secure (Optional)

- ◆ The current state of the art in factorization:
 - Largest RSA number factored so far:
 155 decimal digits, as at August 1999
 - It took several months of computing time on many computers around the world
 - Exercise: How long was the binary representation of the above number (bit length)?
 (hint: log₂(10) = 3.32 approximately)
 - The length of n in an RSA key should therefore be sufficiently longer than 155 decimal digits to be secure against attackers with access to many fast computers.

Why RSA is Secure (Optional)

- How many digits should n have to be secure?
- Approximate Factoring Time: For the fastest known factoring algorithm ('Number Field Sieve'):
 - If it takes time to factorize number of length |n| digits (or bits),
 - Then it takes time to factorize a number of length k * |n| digits $M(k) \times T$ vhere (with |n| in bits):
- Assu $M(k) \approx 2^{1.923|n|^{1/3}|k^{1/3}(\log_2(k|n|/1.44))^{2/3} (\log_2(|n|/1.44))^{2/3}}$ f length 155 decimal digits, it would take:
 - $M(2)*T = 2^{22}$ days = 20,000 years to factor n of length |n| = 2*155 = 310 digits
 - M(3)*T = 2^{39} days = 2 billion (!!) years to factor n of length |n| = 3*155 = 465 digits...

Why RSA is Secure (Optional)

- ◆ Therefore, when both p and q in RSA are of at least 155 digits, the product n=p*q is 310 digits.
- ♦ Then no one can factorize n in less time than a few thousand years, not even Marvin!!
- ◆ Thus the *only* person who can extract the plaintext m from the ciphertext c is Bob, as only he knows the secret decryption key d!

Marvin's New Attack Idea (Optional)

- Instead of just eavesdropping, Marvin can try a more active attack!
- Outline of the New Attack:
 - Marvin generates an RSA key pair
 - Public key = $Kpub_* = (N_*, e_*)$
 - Secret key = Ksec_* = d_*
 - Marvin sends the following email to Alice,
 pretending to be Bob:
 - Hi Alice,
 - Please use my new public key from now on to encrypt messages to me. My new public key is Kpub *.
 - Yours sincerely, Bob.
 - Marvin decrypts any messages Alice sends to Bob (encrypted with Kpub_*), using Ksec_*.

Preventing Marvin's Active Attack (Optional)

- ♦ The active attack works because:
 - Alice was tricked by Marvin into encrypting a message intended for Bob using a "fake" public key which is NOT Bob's public key (in fact it was Marvin's).
- ◆ To prevent the attack:
 - Before Alice encrypts a message for Bob, she must make sure she has Bob's CORRECT public key (and not a fake one).
 - Alice needs a way of testing the truth of any "Bob's key message" informing Alice of Bob's Public Key.
 - No one besides Bob should be able to produce such a message so that it will pass Alice's Test.

Preventing Marvin's Active Attack (Optional)

- ◆ This is a setting where Alice and Bob have a message integrity security requirement!
 - Ie. Alice and Bob want to prevent fabrication and/or modification of a "Bob's key message" (a message informing Alice of Bob's public key) by unautorised parties (like Marvin).
- ◆ The main cryptographic tool used to achieve message integrity is "Digital Signatures".
- ◆ In a later lecture (after we have covered "Digital Signatures"), we will come back to this topic and see how Digital Signatures can be used to prevent Marvin's Attack!

Private key ciphers

- ♦ Good points
 - in-expensive to use
 - fast
 - low cost VLSI chips available
- ♦ bad points
 - -key distribution is a problem

Public key ciphers

- ♦ good points
 - -key distribution is NOT a problem
- ♦ bad points
 - -relatively expensive to use
 - -relatively slow
 - VLSI chips not available or relatively high cost

Combining 2 type of ciphers

- ♦ In practice, we
 - use a public key cipher (such as RSA) to distribute keys
 - use a private key cipher (such as DES) to encrypt and decrypt messages

甲用RSA算法加密对称密钥,对称密钥加密文件,发给乙。 乙用RSA解密对称密钥,再用对称密钥解密文件。

Major Types of Algorithms

- ♦ Secret-Key (Symmetric) Cryptography
- ◆ Public Key (Asymmetric) Cryptography
- ◆ Digital Signatures & Hash Algorithms

The need of digital signature

数字签名

- ♦ social & business activities and their associated documents are becoming digital
 - digital conferences
 - digital contract signing
 - digital cash payments,
- ♦ hand-written signatures are not applicable to digital data

伪造比较难,也不能抵赖。

Digital Signature (based on RSA) **Public Key Directory (Yellow Pages) Bob:** (e, n) **Plain Text Plain Text** Accept if equal Network) $m^d \mod n$ t =se mod n **Signature Signature** Secret Key d **Cathy** Public Key (e, n) Bob

RSA signature --- an eg (1)

♦ Bob:

- -chooses 2 primes: p=5, q=11multiplies p and q: n=p*q=55
- finds out two numbers e=3 & d=27 which satisfy

$$3 * 27 = 1 \pmod{40}$$

- -Bob's public key
 - 2 numbers:(3, 55)
 - encryption alg: modular exponentiation
- secret key: 27

RSA signature --- an eg (2)

- ♦ Bob has a document m=19 to sign:
 - uses his secret key d=27 to calculate the digital signature of m=19:

$$s = m^{d} \pmod{n}$$

$$= 19^{27} \pmod{55}$$

$$= 24$$

-appends 24 to 19. Now (m, s) = (19, 24) indicates that the doc is 19, and Bob's signature on the doc is 24.

RSA signature --- an eg (3)

- ♦ Cathy, a verifier:
 - -receives a pair (m,s)=(19, 24)
 - -looks up the phone book and finds out Bob's public key (e, n)=(3, 55)

-calculates
$$t = s^e \pmod{n}$$

= $24^3 \pmod{55}$
= 19

- checks whether t=m
- confirms that (19,24) is a genuinely signed document of Bob if t=m.

How about long documents?

- ◆ In the previous example, a document has to be an integer in [0,...,n]
- ♦ to sign a very long document, we need a so called one-way hash algorithm
- ♦ instead of signing directly on a doc, we hash the doc first, and sign the hashed data which is normally short.

引出单向哈希函数 在数字签名时,不直接在电子合同明文上签名。 先通过单向哈希函数将明文变小,小到n。

One-Way Hash Algorithm

- ♦ A one-way hash algorithm hashes an input document into a condensed short output (say of 100 bits)
 - Denoting a one-way hash algorithm by H(.), we have:
 - Input: m a binary string of any length
 - Output: H(m) a binary string of L bits, called the "hash of m under H".
 - The output length parameter L is fixed for a given one-way hash function H,
 - eg
 - The one-way hash function "MD5" has L = 128
 bits
 - The one-way hash function "SHA-1" hash L = 160 bits

One-Way Hash Algorithm

A document (of any length)

A condensed short output, say of 100 bits

A good one-way hash algorithm H needs to have these properties: 满足三个特性。

- 1. Easy to Evaluate: 正向计算速度快。
 - given any document m, the hashed value h = H(m) can be computed quickly.
- ▶ 2. Hard to Reverse: 反向计算难,几乎不可能。
 - There is no feasible algorithm to "reverse" a hashed value,
 - I.e. given any hashed value h, it is computationally infeasible to find any document m such that H(m) = h.
- ♦ NOTE: An algorithm is called 'One-Way' if it has BOTH properties 1 and 2.
- ◆ 3. Hard to find Collisions: 很难重复,撞库。
 - There is no feasible algorithm to find two or more input documents which are hashed into the same condensed
- 但是有心去找准确的 I.e it is computationally infeasible to find any two documents m_1 , m_2 such that $H(m_1) = H(m_2)$.

根据抽屉原理, 0-n个抽屉,每个 抽屉一定对应多 个明文。

不同明文对应同一hash ,output, 重复的存在时,

The One-way Property

Finding collision is infeasible

(same condensed output)

Good one-way hashing algorithms

- ◆ MD5 (R. Rivest, 1992)
- ♦ SHS (secure hashing standard, USA, 1992, modified in 1995)
- ◆ HAVAL (Y. Zheng, 1992)

Digital Signature (for long doc)

Why Digital Signature?

- ◆ Unforgeable
 - takes 1 billion years to forge!
- ♦ Un-deniable by the signatory
- ♦ Universally verifiable
- ◆ Differs from doc to doc
- ◆ Easily implementable by
 - software or
 - hardware or
 - software + hardware

Important digital signatures

- ♦ RSA
 - strongly supported by industries
 - a de facto industrial standard
- ◆ Schnorr digital signature
 - derived from ElGamal digital signature
 - based on infeasibility of discrete logarithm
- ◆ DSS (digital signature standard, USA)
 - derived from ElGamal digital signature
 - based on infeasibility of discrete logarithm
 - strongly pushed forward by US government
- ◆ Signature schemes using elliptic curves

Cracking MD5

- ♦ Year 2005
- ♦ Three female researchers, Xiaoyun wang, Yiqun Lisa Yin, and Hongbo Yu, Professor of Shandong University of Technology's mathematics department
- ◆ Find Collision of MD5
- ♦ Reduced the amount of time needed to find two documents with the same signature by a factor of more than 2000.
 - Based on this, Time to crack SHA-1 from 2⁶⁹ to 2⁶³.
 - Y2013, Marc Stevens, reduced to 2⁶¹
 - Y2016, Marc Stevens, reduced to 2^{57.5}. 100GPU for a year
 - Y2017.2.23, Google announced the collision of SHA-1