

CS5321 Network Security Week1: Crypto Basics (1)

Daisuke MASHIMA

http://www.mashima.us/daisuke/index.html 2022/23 Sem 2

Reference

Introduction to Modern Cryptography Second Edition by Jonathan Katz and Yehuda Lindell

CIA Triad

3 Principles in information security

Confidentiality Integrity - Availability Solilo di de la companio della compa Information Security availability

Secrecy, Confidentiality, Privacy, Anonymity

Often considered synonymous, but are slightly different

Secrecy

- Keep data hidden from unintended receivers
- "Alice and Bob use encrypted communication links to achieve secrecy"

Confidentiality

- Keep someone else's data secret
- "Trent encrypts all user information to keep their client's information confidential in case of a file server compromise"

Privacy

- Keep data about a person secret
- "To protect Alice's privacy, company XYZ did not disclose any personal information"

Anonymity

- Keep identity of a protocol participant secret
- "To hide her identity to the web server, Alice uses The Onion Router (TOR) to communicate"

Integrity, Authentication

Sometimes used interchangeably, but they have different connotations

Data integrity

- Ensure data is "correct" (i.e., correct syntax & unchanged)
- Prevents unauthorized or improper changes
- "Trent always verifies the integrity of his database after restoring a backup, to ensure that no incorrect records exist"

Entity authentication or identification

- Verify the identity of another protocol participant
- "Alice authenticates Bob each time they establish a secure connection"

Data authentication

- Ensure that data originates from claimed sender
- "For every message Bob sends, Alice authenticates it to ensure that it originates from Bob"

Difference between Integrity and Authentication

- Integrity is often a property of local or stored data
 - For example, we want to ensure integrity for a database stored on disk, which emphasizes that we want to prevent unauthorized changes
 - Integrity emphasizes that data has not been changed
- Authentication used in network context, where entities communicate across a network
 - Two communicating hosts want to achieve data authentication to ensure data was not changed by network
- Data authentication emphasizes that data was created by a specific sender
 - Implies integrity of data
 - Implies that identity of sender is verified

Signature, Non-repudiation

- Signature: non-repudiation of origin
 - Binds data to an identity
 - The signer cannot deny having created the signature
 - "Alice's signature provides non-repudiation, preventing her from denying receipt of the document"

Difference between Authentication and Signature

- Authentication enables the receiver to verify origin, but receiver cannot convince a third party of origin
- Signature enables the receiver to verify origin, and receiver can convince third party of origin as well
- Signature provides authentication + public verifiability

Other Properties

Authorization

Allowing another entity to perform an action

Auditability

- Enable forensic activities after intrusions
- Prevent attacker from erasing or altering logging information

Availability

- Provide access to resource despite attacks
- Denial-of-Service (DoS) attacks attempt to prevent availability

Basic Cryptographic Primitives

- Symmetric (shared-key, same-key)
 - Block cipher (pseudo-random permutation PRP)
 - Stream cipher (pseudo-random generators PRG)
 - Message authentication code (MAC)
 - Authenticated encryption
- Asymmetric (public-private key)
 - Public-key encryption
 - Digital signature
 - Diffie-Hellman key agreement
- Others (unkeyed symmetric)
 - One-way function
 - Cryptographic hash function

Symmetric Encryption Primitives

- Often called shared key crypto or secret key crypto
- Encryption key = decryption key
- Encryption: E_{κ} (plaintext) = ciphertext
- Decryption: D_{κ} (ciphertext) = plaintext
- We write {plaintext}_K for E_K(plaintext)

Stream Ciphers

ci: ciphertext

pi: plaintext

ki: key

⊕: XOR

- One-time pad
 - Use unique random keystream for each message

e.g.,
$$c_1 = k_1 \oplus p_1$$
, $c_2 = k_2 \oplus p_2$, ...

- Is this secure?
- Is this secure if we re-use keystream?

(src: http://cryptomuseum.com/crypto/otp/index.htm)

Stream Ciphers

- Stream ciphers use pseudo-random generator (PRG) to generate keystream from seed
 - Encryption: use shared key k and initialization vector IV for the seed.
 - ciphertext = plaintext \bigoplus PRG(k, IV)
 - Send IV, ciphertext
- Example: RC4, AES in CTR mode
- What could go wrong?
 - What if the system reuse the IV?
 - What if the ciphertext is modified during transmission?

Stream Cipher Vulnerabilities

- Keystream reuse attack
 - Enormous security vulnerability if same keystream used to encrypt to different messages
 - $c1 = p1 \oplus k, c2 = p2 \oplus k$

- pi: plaintext Ф: XOR
- c1 \oplus c2 = p1 \oplus p2 (which is easy to analyze, because the unknown key is removed!)
- c1 = p1 ⊕ PRG(K, IV), where IV=initialization vector, make sure IV is never used twice!

Stream Cipher Vulnerabilities

- Ciphertext modification attack
 - Alteration of ciphertext will alter corresponding values in plaintext after decryption
 - Example, encrypt a single bit: $c = p \oplus k$, for p=1, k=0, thus c=1
 - If attacker changes c to 0 during transmission, decrypted value is changed to $0! p = c \oplus k$, if c=0, then p=0.
 - To defend, need to ensure authenticity of ciphertext

Block Ciphers

- Block cipher is a pseudo-random permutation (PRP), each key defines a one-to-one mapping of input block to output block
- Encrypt each block separately
- Examples: DES, RC5, AES

key-size should be at least 128 bit

Advanced Encryption Standard: AES

- AES is successor to (US-selected) DES
- Officially adopted for US government work, but voluntarily adopted by private sector
- Winning cipher was Rijndael (pronounced Rhine-doll)
 - Belgian designers: Joan Daemen & Vincent Rijmen
- Adopted by NIST in Nov 2001
- {128, 192, 256}-bit key size
- High-speed cipher
 - Software: 28 cycles/byte
 - Intel's AES-NI: 3.5 cycles/byte

Modes of Operation

- Block cipher modes of operation
 - ECB: Electronic code book
 - CBC: Cipher block chaining
 - CFB: Cipher feedback
 - OFB: Output feedback
 - CTR: Counter mode

block cipher in a stream cipher mode

ECB: Electronic code book

- Natural approach for encryption: given a message M, split M up into blocks of size b bits (where b = input size of block cipher), M_1 , ..., M_n
 - Last block includes "padding"
- $E_K(M) = E_K(M_1) || E_K(M_2) || ... || E_K(M_n)$

||:concatenation

This approach is called Electronic Code Book mode (ECB mode)

ECB Mode

•
$$C_j = F_K(P_j) = E_K(P_j)$$

•
$$P_j = F^{-1}_K(C_j) = D_K(C_j)$$

- Advantages
 - Simple to compute
- Disadvantages
 - Same plaintext always corresponds to same ciphertext
 - Traffic analysis yields which ciphertext blocks are equal → know which plaintext blocks are equal
 - Adversary may be able to guess part of plaintext, can decrypt parts of a message if same ciphertext block occurs

Problems of ECB Mode

plaintext

ciphertext of ECB mode We want ciphertext

like this!

Desired Properties

- Semantic security: if adversary had to guess value of a single plaintext bit, can guess at best at random
 - i.e., indistinguishability in CPA sense
 - Even if we keep encrypting a 1-bit message with skewed distribution (e.g., a fire alarm message, which almost always carries the same plaintext bit), attacker cannot guess value of plaintext given ciphertext

Cipher Block Chaining (CBC)

•
$$C_j = F_K(P_j \bigoplus C_{j-1})$$

= $E_K(P_j \bigoplus C_{j-1})$

- $P_j = F^{-1}_K(C_j) \bigoplus C_{j-1}$ = $D_K(C_j) \bigoplus C_{j-1}$
- C₀ = IV called initialization vector

- Advantages
 - Semantic security
- Disadvantages
 - Cannot be parallelized

Counter Mode (CTR)

- X₁ = IV called initialization vector
- $X_j = X_1 + j 1$
- $C_j = F_K(X_j) \oplus P_j$ = $E_K(X_j) \oplus P_j$
- $P_j = F_K(X_j) \bigoplus C_j$ = $E_K(X_i) \bigoplus C_i$
- Advantages
 - Semantic security
 - Can be parallelized

How to use block ciphers matters!

- CBC/CTR modes of encryption provide semantic security when they are correctly used
- Example the wrong use of IV:
 - For CTR and CBC, reuse of IV breaks the encryption
 - For CBC, predictable IV breaks the encryption (e.g., SSL 2.0)
 - Predictable IV does not break security of CTR mode. But we need to make sure counter value (X_i) is never reused.
- Padding can be used to break CBC encryption (a.k.a. padding oracle attack)
 - If the decryption module tells whether padding is valid or not, an attacker can utilize that information for revealing the whole plain text.

Example of Risk of Predictable IV

- Let's assume the plain text space is "true" or "false" (e.g., history of a certain disease).
- Eve, an adversary who has capability to read DB entries, knows that Alice will be uploading the above plaintext to a DB.
- The DB encrypts it with CBC mode.
 - DB uses a secret key K for all users.
 - When encryption, DB uses IVA, which is IV for Alice's data
 - DB stores E(K, P XOR IV_A), where P is plaintext from Alice
- Here, Eve, knowing IVA and her own IV IVE, can construct plaintext, "true" XOR IVA XOR IVE
 - DB, using IV_E, encrypts it as E(K, ("true" XOR IV_A XOR IV_E) XOR IV_E) = E(K, ("true" XOR IV_A)
- Finally, Eve can compare the above ciphertext against Alice's DB entry to know if she answered "true" or not.

Confidentiality vs. Integrity

- What does "secure communication" entail?
 - So far, we aim to obtain secret communication (i.e., message confidentiality)
 - Yet, not all security concerns are related to confidentiality
 - In many cases, message integrity is equally (or more) important

Encryption vs. authentication

- "Encryption hides message contents and thus adversary cannot modify encrypted message in any meaningful way" T/F?
 - No! Common mistake.
 - Encryption does <u>not</u> provide authentication and thus one should <u>not</u> expect authentication from encryption

Examples:

- CTR-mode encryption
 - ciphertext bit flip => plaintext bit flip
- CBC-mode encryption
 - IV bit flip => first message block bit flip

Lack of integrity in CBC and CTR

Message Authentication Codes

- Message authentication codes (MAC) provide a "cryptographic checksum" for authentication
 - Write MAC(K, M), or MAC_K (M)
 - K is a shared symmetric key
- Use
 - A and B share symmetric key K_{AB}
 - $-A \rightarrow B: M, t=MAC(K_{AB}, M)$
- Two examples:
 - Hash-based MAC: HMAC
 - HMAC-SHA1(K, M) = SHA1((K \oplus opad) || SHA1((K \oplus ipad) || M))
 - ipad = 0x3636..36, opad = 0x5C5C..5C
 - Block-cipher based MAC: CBC-MAC
 - Use 0 as IV and the final block becomes MAC
 - Secure for message of fixed size

Authenticated Encryption

- Authenticated Encryption
 - Semantic security
 - Ciphertext integrity: An attacker cannot create a ciphertext that decrypts properly.
- Authenticated Encryption using Symmetric-key Encryption
 - Encrypt-and-MAC (a.k.a. Encrypt-and-Authenticate): SSH
 - MAC-then-Encrypt (a.k.a. Authenticate-then-Encrypt): SSL/TLS
 - Encrypt-then-MAC (a.k.a. Encrypt-then-Authenticate): IPSec

Construction of Authenticated Encryption

If the same message m is encrypted twice, same MAC is seen!
(not ensure semantic security)

CPA Security vs CCA Security

- 2 different attacker models against semantic security:
 - Chosen plaintext attack (CPA)
 - Attacker can get ciphertexts for plaintext of his choice
 - Passive attacker
 - Chosen ciphtertext attack (CCA)
 - Additionally, attacker can get plaintext of ciphertext of his choice

MAC-then-Encrypt vs Encrypt-then-MAC

- MAC-then-encrypt
 - Secure under CPA (with appropriate selection of encryption and MAC scheme)
 - MAY be insecure under CCA
- Encrypt-then-MAC
 - Proven to be secure against both (with appropriate selection of encryption and MAC scheme)
- Although we don't dive into details, interested students can take a look at the following papers:
 - https://eprint.iacr.org/2000/025.pdf
 - https://iacr.org/archive/crypto2001/21390309.pdf
- One (practical) advantage of Encrypt-then-MAC is to avoid unnecessary decryption for garbage data received.

What's next?

- Symmetric (shared-key, private-key)
 - Block cipher (pseudo-random permutation, PRP)
 - Modes of encryption
 - Message authentication code (MAC)
 - Authenticated Encryption
- Asymmetric (public-private key)
 - Diffie-Hellman key agreement
 - Public-key encryption
 - Digital signature
- Others (unkeyed symmetric)
 - Cryptographic hash function and more

QUESTIONS?