Appendix

Appendix

- Math basics
 - Modular arithmetic
 - o Permutations
 - Probability
 - Linear algebra
- Networking basics
 - o Protocol stack, layers, etc.

Crypto Math Basics

Modular Arithmetic

Clock Arithmetic

- \square For integers x and n, "x mod n" is the remainder when we compute $x \div n$
 - We can also say "x modulo n"
- Examples
 - $0.7 \mod 6 = 1$
 - \circ 33 mod 5 = 3
 - $o 33 \mod 6 = 3$
 - $0.51 \mod 17 = 0$
 - $o 17 \mod 6 = 5$

Modular Addition

Notation and facts

- $0 7 \mod 6 = 1$
- $07 = 13 = 1 \mod 6$
- o ((a mod n) + (b mod n)) mod $n = (a + b) \mod n$
- o ((a mod n)(b mod n)) mod $n = ab \mod n$

Addition Examples

- $03 + 5 = 2 \mod 6$
- $02 + 4 = 0 \mod 6$
- $03 + 3 = 0 \mod 6$
- $o(7 + 12) \mod 6 = 19 \mod 6 = 1 \mod 6$
- o $(7 + 12) \mod 6 = (1 + 0) \mod 6 = 1 \mod 6$

Modular Multiplication

Multiplication Examples

- $0.3 \cdot 4 = 0 \pmod{6}$
- $0 \cdot 2 \cdot 4 = 2 \pmod{6}$
- $0.5 \cdot 5 = 1 \pmod{6}$
- \circ (7 · 4) mod 6 = 28 mod 6 = 4 mod 6
- o $(7 \cdot 4) \mod 6 = (1 \cdot 4) \mod 6 = 4 \mod 6$

Modular Inverses

- Additive inverse of x mod n, denoted
 x mod n, is the number that must be added to x to get 0 mod n
 - \circ -2 mod 6 = 4, since 2 + 4 = 0 mod 6
- \square Multiplicative inverse of x mod n, denoted x^{-1} mod n, is the number that must be multiplied by x to get 1 mod n
 - o $3^{-1} \mod 7 = 5$, since $3 \cdot 5 = 1 \mod 7$

Modular Arithmetic Quiz

- Q: What is -3 mod 6?
- □ A: 3
- Q: What is -1 mod 6?
- □ A: 5
- Q: What is 5⁻¹ mod 6?
- □ A: 5
- Q: What is 2⁻¹ mod 6?
- □ A: No number works!
- Multiplicative inverse might not exist

Relative Primality

- x and y are relatively prime if they have no common factor other than 1
- \square x^{-1} mod y exists only when x and y are relatively prime
- □ If it exists, x⁻¹ mod y is easy to compute using Euclidean Algorithm
 - We won't do the computation here

Totient Function

- - o Here, "numbers" are positive integers

Examples

- o $\varphi(4) = 2$ since 4 is relatively prime to 3 and 1
- o $\varphi(5) = 4$ since 5 is relatively prime to 1,2,3,4
- \circ $\phi(12) = 4$
- o $\varphi(p) = p-1$ if p is prime
- o $\varphi(pq) = (p-1)(q-1)$ if p and q prime

Permutations

Permutation Definition

- Let S be a set
- □ A permutation of S is an ordered list of the elements of S
 - o Each element of S appears exactly once
- \square Suppose $S = \{0,1,2,...,n-1\}$
 - o Then the number of perms is...
 - o $n(n-1)(n-2)\cdots(2)(1) = n!$

Permutation Example

- \Box Let $S = \{0,1,2,3\}$
- □ Then there are 24 perms of S
- For example,
 - o (3,1,2,0) is a perm of S
 - o(0,2,3,1) is a perm of S, etc.
- Perms are important in cryptography

Probability Basics

Discrete Probability

- □ We only require some elementary facts
- $\hfill \square$ Suppose that $S = \{0,1,2,\ldots,N-1\}$ is the set of all possible outcomes
- ightharpoonup If each outcome is equally likely, then the probability of event $E \subseteq S$ is
 - o P(E) = # elements in E / # elements in S

Probability Example

- □ For example, suppose we flip 2 coins
- \Box Then $S = \{hh, ht, th, tt\}$
 - Suppose X = "at least one tail" = {ht,th,tt}
 - Then P(X) = 3/4
- Often, it's easier to compute
 - o P(X) = 1 P(complement of X)

Complement

- Again, suppose we flip 2 coins
- \Box Let $S = \{hh, ht, th, tt\}$
 - Suppose X = "at least one tail" = {ht,th,tt}
 - o Complement of X is "no tails" = $\{hh\}$
- □ Then
 - o P(X) = 1 P(comp. of X) = 1 1/4 = 3/4
- □ We make use of this trick often!

Linear Algebra Basics

Vectors and Dot Product

- □ Let ℜ be the set of real numbers
- \square Then $v \in \Re^n$ is a vector of n elements
- □ For example

$$\mathbf{v} = [\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4] = [2, -1, 3.2, 7] \in \Re^4$$

 $\hfill \square$ The dot product of $u,v\in\mathfrak{R}^n$ is

$$\mathbf{o} \ \mathbf{u} \cdot \mathbf{v} = \mathbf{u}_1 \mathbf{v}_1 + \mathbf{u}_2 \mathbf{v}_2 + \dots + \mathbf{u}_n \mathbf{v}_n$$

Matrix

- □ A matrix is an n x m array
- \square For example, the matrix A is 2×3

$$A = \left[\begin{array}{rrr} 3 & 4 & 2 \\ 1 & 7 & 9 \end{array} \right]$$

- $lue{}$ The element in row i column j is a_{ij}
- □ We can multiply a matrix by a number

$$3A = \begin{bmatrix} 3 \cdot 3 & 3 \cdot 4 & 3 \cdot 2 \\ 3 \cdot 1 & 3 \cdot 7 & 3 \cdot 9 \end{bmatrix} = \begin{bmatrix} 9 & 12 & 6 \\ 3 & 21 & 27 \end{bmatrix}$$

Matrix Addition

We can add matrices of the same size

$$\begin{bmatrix} 3 & 2 \\ 1 & 5 \end{bmatrix} + \begin{bmatrix} -1 & 4 \\ 6 & 2 \end{bmatrix} = \begin{bmatrix} 2 & 6 \\ 7 & 7 \end{bmatrix}.$$

- We can also multiply matrices, but this is not so obvious
- □ We do not simply multiply the elements

Matrix Multiplication

- \square Suppose A is m x n and B is s x t
- □ Then C=AB is only defined if n=s, in which case C is m x t
- □ Why?
- lacksquare The element c_{ij} is the dot product of row i of A with column j of B

Matrix Multiply Example

Suppose

$$B = \left[\begin{array}{cc} -1 & 2 \\ 2 & -3 \end{array} \right]$$

$$A = \left[\begin{array}{rrr} 3 & 4 & 2 \\ 1 & 7 & 9 \end{array} \right]$$

□ Then

$$BA = C_{2\times3} = \begin{bmatrix} [-1,2] \cdot \begin{bmatrix} 3 \\ 1 \end{bmatrix} & [-1,2] \cdot \begin{bmatrix} 4 \\ 7 \end{bmatrix} & [-1,2] \cdot \begin{bmatrix} 2 \\ 9 \end{bmatrix} \\ [2,-3] \cdot \begin{bmatrix} 3 \\ 1 \end{bmatrix} & [2,-3] \cdot \begin{bmatrix} 4 \\ 7 \end{bmatrix} & [2,-3] \cdot \begin{bmatrix} 2 \\ 9 \end{bmatrix} \end{bmatrix} = \begin{bmatrix} -1 & 10 & 16 \\ 3 & -13 & -23 \end{bmatrix}$$

And AB is undefined

Matrix Multiply Useful Fact

- Consider AU = B where A is a matrix and U and B are column vectors
- \Box Then $B = u_1a_1 + u_2a_2 + ... + u_na_n$

Example:

$$\begin{bmatrix} 3 & 4 \\ 1 & 5 \end{bmatrix} \begin{bmatrix} 2 \\ 6 \end{bmatrix} = 2 \begin{bmatrix} 3 \\ 1 \end{bmatrix} + 6 \begin{bmatrix} 4 \\ 5 \end{bmatrix} = \begin{bmatrix} 30 \\ 32 \end{bmatrix}$$

Appendix

Identity Matrix

- A matrix is square if it has an equal number of rows and columns
- For square matrices, the identity matrix I is the multiplicative identity
 AI = IA = A
- □ The 3 x 3 identity matrix is

$$I = \left[egin{array}{ccc} 1 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & 1 \end{array}
ight]$$

Block Matricies

- Block matrices are matrices of matrices
- For example

$$M = \begin{bmatrix} I_{n \times n} & C_{n \times 1} \\ A_{m \times n} & B_{m \times 1} \end{bmatrix}$$
 and $V = \begin{bmatrix} U_{n \times \ell} \\ T_{1 \times \ell} \end{bmatrix}$

- We can do arithmetic with block matrices
- Block matrix multiplication works if individual matrix dimensions "match"

Block Matrix Mutliplication

- Block matrices multiplication example
- For matrices

$$M = \begin{bmatrix} I_{n \times n} & C_{n \times 1} \\ A_{m \times n} & B_{m \times 1} \end{bmatrix} \text{ and } V = \begin{bmatrix} U_{n \times \ell} \\ T_{1 \times \ell} \end{bmatrix}$$

We have

$$MV = \left[\begin{array}{c} X_{n \times \ell} \\ Y_{m \times \ell} \end{array} \right]$$

 \Box Where X = U+CT and Y = AU+BT

Linear Independence

- □ Vectors $u,v \in \Re^n$ linearly independent if au + bv = 0 implies a=b=0
- □ For example,

$$\left[\begin{array}{c}1\\-1\end{array}\right] \quad \text{and} \quad \left[\begin{array}{c}1\\2\end{array}\right]$$

Are linearly independent

Linear Independence

- □ Linear independence can be extended to more than 2 vectors
- □ If vectors are linearly independent, then none of them can be written as a linear combination of the others
 - None of the independent vectors is a sum of multiples of the other vectors

Networking Basics

Network

- Includes
 - Computers
 - o Servers
 - Routers
 - Wireless devices
 - o Etc.
- Purpose is to transmit data

Network Edge

- Network edge includes
- Hosts
 - o Computers
 - Laptops
 - o Servers
 - Cell phones
 - o Etc., etc.

Network Core

- Network core consists of
 - Interconnected mesh of routers
- Purpose is to move data from host to host

Packet Switched Network

- Telephone network is/was circuit switched
 - o For each call, a dedicated circuit established
 - Dedicated bandwidth
- Modern data networks are packet switched
 - Data is chopped up into discrete packets
 - o Packets are transmitted independently
 - No dedicated circuit is established
 - More efficient bandwidth usage
 - o But more complex than circuit switched

Network Protocols

- Study of networking focused on protocols
- Networking protocols precisely specify "communication rules"
- Details are given in RFCs
 - o RFC is essentially an Internet standard
- Stateless protocols don't remember
- Stateful protocols do remember
- Many security problems related to "state"
 - E.g., DoS is a problem with stateful protocols

Protocol Stack

- Application layer protocols
 - o HTTP, FTP, SMTP, etc.
- □ Transport layer protocols
 - o TCP, UDP
- Network layer protocols
 - o IP, routing protocols
- Link layer protocols
 - o Ethernet, PPP
- Physical layer

Layering in Action

- At source, data goes "down" the protocol stack
- Each router processes packet "up" to network layer
 - That's where routing info lives
- Router then passes packet down the protocol stack
- Destination processes up to application layer
 - That's where the data lives

Encapsulation

- X = application data at source
- As X goes down protocol stack, each layer adds header information:
 - Application layer: (H, X)
 - o Transport layer: (H, (H, X))
 - o Network layer: $(\mathbf{H}, (\mathbf{H}, (\mathbf{H}, \mathbf{X})))$
 - o Link layer: $(\mathbf{H}, (\mathbf{H}, (\mathbf{H}, (\mathbf{H}, X))))$
- Header has info required by layer
- Note that app data is on the inside

Application Layer

- Applications
 - Web browsing, email, P2P, etc.
 - Running on hosts
 - o Hosts want network to be transparent
- Application layer protocols
 - o HTTP, SMTP, IMAP, Gnutella, etc.
- □ Protocol is only one part of an application
 - o For example, HTTP only a part of web browsing

Client-Server Model

- □ Client
 - o "speaks first"
- □ Server
 - o tries to respond to request
- Hosts are clients and/or servers
- Example: Web browsing
 - You are the client (request web page)
 - Web server is the server

Peer-to-Peer Model

- Hosts act as clients and servers
- □ For example, when sharing music
 - You are client when requesting a file
 - You are a server when someone downloads a file from you
- □ In P2P, how does client find server?
 - Many different P2P models for this

HTTP Example

- HTTP --- HyperText Transfer Protocol
- Client (you) requests a web page
- Server responds to your request

Web Cookies

- □ HTTP is stateless cookies used to add state
- □ Initially, cookie sent from server to browser
- Browser manages cookie, sends it to server
- Server looks in cookie database to "remember" you

Web Cookies

- Web cookies used for...
 - Shopping carts
 - Recommendations, etc., etc.
 - o A very, very weak form of authentication
- Privacy concerns
 - Web site can learn a lot about you
 - Multiple web sites could learn even more

SMTP

- SMTP used to send email from sender to recipient's mail server
- Then use POP3, IMAP or HTTP (Web mail) to get messages from server
- As with many application protocols, SMTP commands are human readable

Appendix

Spoofed email with SMTP

User types the red lines:

```
> telnet eniac.cs.sjsu.edu 25
220 eniac.sjsu.edu
HELO ca.gov
250 Hello ca.gov, pleased to meet you
MAIL FROM: <arnold@ca.gov>
250 arnold@ca.gov... Sender ok
RCPT TO: <stamp@cs.sjsu.edu>
250 stamp@cs.sjsu.edu ... Recipient ok
DATA
354 Enter mail, end with "." on a line by itself
It is my pleasure to inform you that you
are terminated
250 Message accepted for delivery
QUIT
221 eniac.sjsu.edu closing connection
```

Application Layer

- DNS --- Domain Name Service
 - o Convert human-friendly names such as www.google.com into 32-bit IP address
 - o A distributed hierarchical database
- Only 13 "root" DNS server clusters
 - Almost a single point of failure for Internet
 - Attacks on root servers have succeeded
 - But, attacks have not lasted long enough

Transport Layer

- □ The network layer offers unreliable, "best effort" delivery of packets
- Any improved service must be provided by the hosts
- Transport layer: two protocols of interest
 - o TCP more service, more overhead
 - UDP less service, less overhead
- □ TCP and UDP runs on hosts, not routers

TCP

- □ TCP assures that packets...
 - Arrive at destination
 - Are processed in order
 - o Are not sent too fast for receiver: flow control
- □ TCP also provides...
 - o Network-wide congestion control
- □ TCP is connection-oriented
 - TCP contacts server before sending data
 - Orderly setup and take down of "connection"
 - No true connection, only a logical connection

TCP Header

- Source and destination port
- Sequence number
- □ Flags (ACK, SYN, RST, etc.)
- Usually 20 bytes (if no options)

TCP Three-Way Handshake

- SYN: synchronization requested
- □ SYN-ACK: acknowledge SYN request
- ACK: acknowledge msg 2 and send data
- □ Then TCP "connection" established
 - Connection terminated by FIN or RST

Denial of Service Attack

- The TCP 3-way handshake makes denial of service (DoS) attacks possible
- Whenever SYN packet is received, server must remember "half-open" connection
 - Remembering consumes resources
 - Too many half-open connections and server's resources will be exhausted, and then...
 - ...server can't respond to legitimate connections

UDP

- □ UDP is minimalist, "no frills" service
 - No assurance that packets arrive
 - No assurance packets are in order, etc., etc.
- Why does UDP exist?
 - More efficient (smaller header)
 - o No flow control to slow down sender
 - No congestion control to slow down sender
- Packets sent too fast, they will be dropped
 - o Either at intermediate router or at destination
 - But in some apps this is OK (audio/video)

Network Layer

- Core of network/Internet
 - o Interconnected mesh of routers
- Purpose of network layer
 - o Route packets through this mesh
- Network layer protocol is known as IP
 - o Follows a best effort approach
- □ IP runs in every host and every router
- Routers also run routing protocols
 - o Used to determine the path to send packets
 - o Routing protocols: RIP, OSPF, BGP, ...

IP Addresses

- □ IP address is 32 bits
- Every host has an IP address
- Not enough IP addresses!
 - Lots of tricks used to extend address space
- □ IP addresses given in dotted decimal notation
 - For example: 195.72.180.27
 - Each number is between 0 and 255
- Usually, host's IP address can change

Socket

- Each host has a 32 bit IP address
- □ But many processes on one host
 - o You can browse web, send email at same time
- How to distinguish processes on a host?
- Each process has a 16 bit port number
 - o Port numbers < 1024 are "well-known" ports (HTTP is port 80, POP3 is port 110, etc.)
 - o Port numbers above 1024 are dynamic (as needed)
- □ IP address and port number define a socket
 - Socket uniquely identifies process, Internet-wide

Network Address Translation

- Network Address Translation (NAT)
- Used to extend IP address space
- Use one IP address, different port numbers, for multiple hosts
 - "Translates" outside packet (based on port number) to IP for inside host

NAT-less Example

Web server

IP: 12.0.0.1

Port: 80

source 11.0.0.1:1025 destination 12.0.0.1:80

source 12.0.0.1:80 destination 11.0.0.1:1025

Alice

IP: 11.0.0.1

Port: 1025

NAT Example

server

src 11.0.0.1:4000 dest 12.0.0.1:80

src 12.0.0.1:80 dest 11.0.0.1:4000

Web

IP: 12.0.0.1

src 10.0.0.1:1025 dest 12.0.0.1:80

src 12.0.0.1:80 dest 10.0.0.1:1025

Alice

IP: 10.0.0.1

Firewall

IP: 11.0.0.1

NAT Table

4000 110.0.0.1:1025

NAT: The Last Word

- Advantage(s)?
 - Extends IP address space
 - One (or a few) IP address(es) can be shared by many users
- Disadvantage(s)?
 - Makes end-to-end security difficult
 - Might make IPSec less effective (IPSec discussed in Chapter 10)

IP Header

- □ IP header used by routers
 - Note source and destination IP addresses
- Time to live (TTL) limits number of "hops"
 - So packets can't circulate forever
- Fragmentation information (see next slide)

IP Fragmentation

- □ Each link limits maximum size of packets
- □ If packet is too big, router fragments it
- □ Re-assembly occurs at destination

IP Fragmentation

- One packet becomes multiple packets
- Packets reassembled at destination
 - o Prevents multiple fragmentation/re-assemble
- □ Fragmentation is a security issue...
 - o Fragments may obscure real purpose of packet
 - o Fragments can overlap when re-assembled
 - Must re-assemble packet to fully understand it
 - o Lots of work for firewalls, for example

IPv6

- Current version of IP is IPv4
- □ IPv6 is a "new-and-improved" version
- □ IPv6 is "bigger and better" than IPv4
 - o Bigger addresses: 128 bits
 - o Better security: IPSec
- □ How to migrate from IPv4 to IPv6?
 - Unfortunately, nobody has a good answer...
- So IPv6 has not taken hold (yet?)

Link Layer

- Link layer sends packet from one node to next
- Links can be different
 - Wired
 - Wireless
 - o Ethernet
 - o Point-to-point...

Link Layer

- On host, implemented in adapter:
 Network Interface Card (NIC)
 - o Ethernet card, wireless 802.11 card, etc.
 - o NIC is "semi-autonomous" device
- □ NIC is (mostly) out of host's control
 - o Implements both link and physical layers

Ethernet

- □ Ethernet is a multiple access protocol
- Many hosts access a shared media
 - o On a local area network, or LAN
- With multiple access, packets can "collide"
 - Data is corrupted and packets must be resent
- How to efficiently deal with collisions in distributed environment?
 - Many possibilities, but ethernet is most popular
- We won't discuss details here...

Link Layer Addressing

- □ IP addresses live at network layer
- □ Link layer also requires addresses (why?)
 - o MAC address (LAN address, physical address)
- □ MAC address
 - o 48 bits, globally unique
 - Used to forward packets over one link
- Analogy...
 - IP address is like your home address
 - o MAC address is like a social security number

ARP

- Address Resolution Protocol (ARP)
- Used by link layer given IP address, find corresponding MAC address
- □ Each host has ARP table, or ARP cache
 - Generated automatically
 - o Entries expire after some time (about 20 min)
 - ARP used to find ARP table entries

ARP

- □ ARP is stateless
- □ ARP sends request and receives ARP reply
- Replies used to fill ARP cache

ARP Cache Poisoning

- ARP is stateless, so...
- Accepts "reply", even if no request sent

Host CC-CC-CC-CC-CC is man-in-the-middle