Cryptography and Network Security Chapter 2

Sixth Edition by William Stallings

DR. Hayam MOUSA

Lecture slides by Lawrie Brown

Chapter 2 – Classical Encryption Techniques

- "I am fairly familiar with all the forms of secret writings, and am myself the author of a trifling monograph upon the subject, in which I analyze one hundred and sixty separate ciphers," said Holmes..
 - —The Adventure of the Dancing Men, Sir Arthur Conan Doyle

Symmetric Encryption

- Or conventional / private-key / single-key
- Sender and recipient share a common key
- All classical encryption algorithms are privatekey
- was only type prior to invention of public-key in 1970's
- And by far most widely used

Some Basic Terminology

- plaintext original message
- ciphertext coded message
- cipher algorithm for transforming plaintext to ciphertext
- key info used in cipher known only to sender/receiver
- encipher (encrypt) converting plaintext to ciphertext
- decipher (decrypt) recovering ciphertext from plaintext
- cryptography study of encryption principles/methods
- **cryptanalysis** (**codebreaking**) study of principles/ methods of deciphering ciphertext *without* knowing key
- cryptology field of both cryptography and cryptanalysis

Symmetric Cipher Model

Requirements

- Two requirements for secure use of symmetric encryption:
 - A strong encryption algorithm
 - A secret key known only to sender / receiver
- Mathematically have:

```
Y = E(K, X)

X = D(K, Y)
```

- Assume encryption algorithm is known
- Implies a secure channel to distribute key

Cryptography

- Can characterize cryptographic system by:
 - Type of encryption operations used
 - substitution
 - transposition
 - product
 - number of keys used
 - single-key or private
 - two-key or public
 - way in which plaintext is processed
 - block
 - stream

Cryptanalysis

- Objective to recover key not just message
- General approaches:
 - cryptanalytic attack
 - brute-force attack
- If either succeed all key use compromised

Cryptanalytic Attacks

> ciphertext only

 only know algorithm & ciphertext, is statistical, know or can identify plaintext

> known plaintext

• know/suspect plaintext & ciphertext

> chosen plaintext

select plaintext and obtain ciphertext

> chosen ciphertext

select ciphertext and obtain plaintext

> chosen text

select plaintext or ciphertext to en/decrypt

More Definitions

> Unconditional security

 no matter how much computer power or time is available, the cipher cannot be broken since the ciphertext provides insufficient information to uniquely determine the corresponding plaintext

> Computational security

 given limited computing resources (eg time needed for calculations is greater than age of universe), the cipher cannot be broken

Brute Force Search

- always possible to simply try every key
- most basic attack, proportional to key size
- assume either know / recognise plaintext

Key Size (bits)	Number of Alternative Keys		required at 1 cryption/μs	Time required at 10 ⁶ decryptions/μs
32	$2^{32} = 4.3 \times 10^9$	2 ³¹ μs	= 35.8 minutes	2.15 milliseconds
56	$2^{56} = 7.2 \times 10^{16}$	2 ⁵⁵ μs	= 1142 years	10.01 hours
128	$2^{128} = 3.4 \times 10^{38}$	2 ¹²⁷ μs	$= 5.4 \times 10^{24} \text{ years}$	5.4×10^{18} years
168	$2^{168} = 3.7 \times 10^{50}$	2 ¹⁶⁷ μs	$= 5.9 \times 10^{36} \text{ years}$	5.9×10^{30} years
26 characters (permutation)	$26! = 4 \times 10^{26}$	$2 \times 10^{26} \mu s$	$= 6.4 \times 10^{12} \text{ years}$	6.4×10^6 years

Classical Substitution Ciphers

- Where letters of plaintext are replaced by other letters or by numbers or symbols
- Or if plaintext is viewed as a sequence of bits, then substitution involves replacing plaintext bit patterns with ciphertext bit patterns

Caesar Cipher

- Earliest known substitution cipher
- By Julius Caesar
- First attested use in military affairs
- Replaces each letter by 3rd letter on
- example:

meet me after the toga party
PHHW PH DIWHU WKH WRJD SDUWB

Caesar Cipher

Can define transformation as:

```
abcdefghijklmnopqrstuvwxyz
DEFGHIJKLMNOPQRSTUVWXYZABC
```

Mathematically give each letter a number

```
abcdefghij k l m n o p q r s t u v w x y z 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
```

• then have Caesar cipher as:

$$c = E(k, p) = (p + k) \mod (26)$$

$$p = D(k, c) = (c - k) \mod (26)$$

Cryptanalysis of Caesar Cipher

- > only have 26 possible ciphers
 - A maps to A,B,..Z
- > could simply try each in turn
- > a brute force search
- > given ciphertext, just try all shifts of letters
- do need to recognize when have plaintext
- ➤ eg. break ciphertext "GCUA VQ DTGCM"

Monoalphabetic Cipher

- Rather than just shifting the alphabet
- Could shuffle (jumble) the letters arbitrarily
- Each plaintext letter maps to a different random ciphertext letter
- Hence key is 26 letters long

Plain: abcdefghijklmnopqrstuvwxyz

Cipher: DKVQFIBJWPESCXHTMYAUOLRGZN

Plaintext: ifwewishtoreplaceletters

Ciphertext: WIRFRWAJUHYFTSDVFSFUUFYA

Monoalphabetic Cipher Security

- Now have a total of $26! = 4 \times 10^{26}$ keys
- With so many keys, might think is secure
- but would be !!!WRONG!!!
- Problem is language characteristics

Language Redundancy and Cryptanalysis

- > human languages are redundant
- eg "th Ird s m shphrd shll nt wnt"
- > letters are not equally commonly used
- > in English E is by far the most common letter
 - followed by T,R,N,I,O,A,S
- > other letters like Z,J,K,Q,X are fairly rare
- have tables of single, double & triple letter frequencies for various languages

English Letter Frequencies

Use in Cryptanalysis

- key concept monoalphabetic substitution ciphers do not change relative letter frequencies
- discovered by Arabian scientists in 9th century
- calculate letter frequencies for ciphertext
- compare counts/plots against known values
- if caesar cipher look for common peaks/troughs
 - peaks at: A-E-I triple, NO pair, RST triple
 - troughs at: JK, X-Z
- for monoalphabetic must identify each letter
 - tables of common double/triple letters help

Example Cryptanalysis

• given ciphertext:

UZQSOVUOHXMOPVGPOZPEVSGZWSZOPFPESXUDBMETSXAIZ VUEPHZHMDZSHZOWSFPAPPDTSVPQUZWYMXUZUHSX EPYEPOPDZSZUFPOMBZWPFUPZHMDJUDTMOHMO

- count relative letter frequencies (see text)
- guess P & Z are e and t
- guess ZW is th and hence ZWP is the
- proceeding with trial and error finally get:

it was disclosed yesterday that several informal but direct contacts have been made with political representatives of the viet cong in moscow

Playfair Cipher

- ➤ Not even the large number of keys in a monoalphabetic cipher provides security
- One approach to improving security was to encrypt multiple letters
- The **Playfair Cipher** is an example
- Invented by Charles Wheatstone in 1854, but named after his friend Baron Playfair

Playfair Key Matrix

- > a 5X5 matrix of letters based on a keyword
- > Fill in letters of keyword (sans duplicates)
- Fill rest of matrix with other letters
- riangleright eg. using the keyword MONARCHY

M	0	N	A	R
C	Н	Y	В	D
E	F	G	I/J	K
L	Р	Q	S	Т
U	٧	W	X	Z

Encrypting and Decrypting

- plaintext is encrypted two letters at a time
 - 1. if a pair is a repeated letter, insert filler like 'X'
 - 2. if both letters fall in the same row, replace each with letter to right (wrapping back to start from end)
 - 3. if both letters fall in the same column, replace each with the letter below it (wrapping to top from bottom)
 - 4. otherwise each letter is replaced by the letter in the same row and in the column of the other letter of the pair

Security of Playfair Cipher

- > security much improved over monoalphabetic
- \triangleright since have 26 x 26 = 676 digrams
- would need a 676 entry frequency table to analyse (verses 26 for a monoalphabetic)
- > and correspondingly more ciphertext
- was widely used for many years
 - eg. by US & British military in WW1
- > it can be broken, given a few hundred letters
- > since still has much of plaintext structure

Polyalphabetic Ciphers

- > polyalphabetic substitution ciphers
- > improve security using multiple cipher alphabets
- > make cryptanalysis harder with more alphabets to guess and flatter frequency distribution
- > use a key to select which alphabet is used for each letter of the message
- use each alphabet in turn
- repeat from start after end of key is reached

Vigenère Cipher

- simplest polyalphabetic substitution cipher
- effectively multiple caesar ciphers
- key is multiple letters long K = k₁ k₂ ... k_d
- ith letter specifies ith alphabet to use
- use each alphabet in turn
- repeat from start after d letters in message
- decryption simply works in reverse

Example of Vigenère Cipher

- > write the plaintext out
- > write the keyword repeated above it
- > use each key letter as a caesar cipher key
- > encrypt the corresponding plaintext letter
- > eg using keyword deceptive

key: deceptivedeceptive

plaintext: wearediscoveredsaveyourself

ciphertext:ZICVTWQNGRZGVTWAVZHCQYGLMGJ

Example of Vigenère Cipher

$$C = C_0, C_1, C_2, \dots, C_{n-1} = E(K, P) = E[(k_0, k_1, k_2, \dots, k_{m-1}), (p_0, p_1, p_2, \dots, p_{n-1})]$$

$$= (p_0 + k_0) \mod 26, (p_1 + k_1) \mod 26, \dots, (p_{m-1} + k_{m-1}) \mod 26,$$

$$(p_m + k_0) \mod 26, (p_{m+1} + k_1) \mod 26, \dots, (p_{2m-1} + k_{m-1}) \mod 26, \dots$$

$$C_i = (p_i + k_{i \mod m}) \mod 26$$

$$p_i = (C_i - k_{i \mod m}) \mod 26$$

key	3	4	2	4	15	19	8	21	4	3	4	2	4	15
plaintext	22	4	0	17	4	3	8	18	2	14	21	4	17	4
ciphertext	25	8	2	21	19	22	16	13	6	17	25	6	21	19

key	19	8	21	4	3	4	2	4	15	19	8	21	4
plaintext	3	18	0	21	4	24	14	20	17	18	4	11	5
ciphertext	22	0	21	25	7	2	16	24	6	11	12	6	9

Aids

- simple aids can assist with en/decryption
- a Saint-Cyr Slide is a simple manual aid
 - a slide with repeated alphabet
 - line up plaintext 'A' with key letter, eg 'C'
 - then read off any mapping for key letter
- can bend round into a cipher disk
- or expand into a Vigenère Tableau

Security of Vigenère Ciphers

- have multiple ciphertext letters for each plaintext letter
- hence letter frequencies are obscured
- but not totally lost
- start with letter frequencies
 - see if look monoalphabetic or not
- if not, then need to determine number of alphabets, since then can attach each

Kasiski Method

- Method developed by Babbage / Kasiski
- Repetitions in ciphertext give clues to period
- So find same plaintext an exact period apart
- Which results in the same ciphertext
- Of course, could also be random fluke
- E.g. repeated "VTW" in previous example
- suggests size of 3 or 9
- Then attack each Monoalphabetic cipher individually using same techniques as before

Autokey Cipher

- Ideally want a key as long as the message
- Vigenère proposed the autokey cipher
- With keyword is prefixed to message as key
- knowing keyword can recover the first few letters
- Use these in turn on the rest of the message
- But still have frequency characteristics to attack
- eg. given key deceptive

key: deceptivewearediscoveredsav

plaintext: wearediscoveredsaveyourself

ciphertext:ZICVTWQNGKZEIIGASXSTSLVVWLA

Vernam Cipher

- ➤ Ultimate defense is to use a key as long as the plaintext
- ➤ With no statistical relationship to it
- ➤ Invented by AT&T engineer Gilbert Vernam in 1918
- Originally proposed using a very long but eventually repeating key

$$c_i = p_i \oplus k_i$$
 $p_i = c_i \oplus k_i$

 $p_i = i$ th binary digit of plaintext $k_i = i$ th binary digit of key $c_i = i$ th binary digit of ciphertext $\oplus =$ exclusive-or (XOR) operation

One-Time Pad

- If a truly random key as long as the message is used, the cipher will be secure
- Called a One-Time pad
- Is unbreakable since ciphertext bears no statistical relationship to the plaintext
- Since for any plaintext & any ciphertext there exists a key mapping one to other
- Can only use the key once though
- Problems in generation & safe distribution of key

ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUERFPLUYTS

We now show two different decryptions using two different keys:

ciphertext: ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUERFPLUYTS

key: pxlmvmsydofuyrvzwc tnlebnecvgdupahfzzlmnyih

plaintext: mr mustard with the candlestick in the hall

ciphertext: ANKYODKYUREPFJBYOJDSPLREYIUNOFDOIUERFPLUYTS

key: pftgpmiydgaxgoufhklllmhsqdqogtewbqfgyovuhwt

plaintext: miss scarlet with the knife in the library

In theory, we need look no further for a cipher. The one-time pad offers complete security but, in practice, has two fundamental difficulties:

- There is the practical problem of making large quantities of random keys. Any
 heavily used system might require millions of random characters on a regular
 basis. Supplying truly random characters in this volume is a significant task.
- 2. Even more daunting is the problem of key distribution and protection. For every message to be sent, a key of equal length is needed by both sender and receiver. Thus, a mammoth key distribution problem exists.

Transposition Ciphers

- now consider classical transposition or permutation ciphers
- these hide the message by rearranging the letter order
- > without altering the actual letters used
- recognise these since have the same frequency distribution as the original text

Rail Fence cipher

- Write message letters out diagonally over a number of rows
- Then read off cipher row by row
- eg. write message out as:

```
m e m a t r h t g p r y e t e f e t e o a a t
```

giving ciphertext

MEMATRHTGPRYETEFETEOAAT

Row Transposition Ciphers

- > Is a more complex transposition
- ➤ Write letters of message out in rows over a specified number of columns
- ➤ Then reorder the columns according to some key before reading off the rows

Key: 4312567

Column Out 3 4 2 1 5 6 7

```
 Key:
 4 3 1 2 5 6 7

 Plaintext:
 a t t a c k p

 o s t p o n e

 d u n t i l t

 w o a m x y z
```

Ciphertext: TTNAAPTMTSUOAODWCOIXKNLYPETZ

Product Ciphers

- Ciphers using substitutions or transpositions are not secure because of language characteristics
- Hence consider using several ciphers in succession to make harder, but:
 - two substitutions make a more complex substitution
 - two transpositions make more complex transposition
 - but a substitution followed by a transposition makes a new much harder cipher
- This is bridge from classical to modern ciphers

Rotor Machines

- before modern ciphers, rotor machines were most common complex ciphers in use
- widely used in WW2
 - German Enigma, Allied Hagelin, Japanese Purple
- Implemented a very complex, varying substitution cipher
- used a series of cylinders, each giving one substitution, which rotated and changed after each letter was encrypted
- with 3 cylinders have 26³=17576 alphabets

Hagelin Rotor Machine

Rotor Machine Principles

Steganography

- An alternative to encryption
- Hides existence of message
 - using only a subset of letters/words in a longer message marked in some way
 - using invisible ink
 - hiding in LSB in graphic image or sound file
- Has drawbacks
 - high overhead to hide relatively few info bits
- Advantage is can obscure encryption use

Summary

- have considered:
 - classical cipher techniques and terminology
 - monoalphabetic substitution ciphers
 - cryptanalysis using letter frequencies
 - Playfair cipher
 - polyalphabetic ciphers
 - transposition ciphers
 - product ciphers and rotor machines
 - stenography