Topics of Discussion

- Encoding and encryption
- What is base64 used for?
- Usage of base64 encoding
- The algorithm
- Drawbacks
- Alternatives

Encoding and Encryption

- People often refer to base64 (and similar methods) as a form of encryption.
- Encoding is the process of transforming information from one format into another.
 - Transfer
 - Storage
 - Formating (eg. LaTeX semantics encoding)
- Encryption is a type of encoding that obscures information to make it unreadable without special knowledge.

What is base64?

- Positional notation a quadrosexagesimal number system
- Numerals 0-9, alphabetical characters a-z and A-Z plus two special characters (all printable ASCII)
- VGhllHF1aWNrlGJyb3dulGZveCByYW4gb3ZlciB0aGUgbGF6eS Bkb2c=

Value		1//	2//	3//	4	5	6	7/	8	9	10	11	12	13	14	15
Base64	A	$//\mathbf{B}/$	/c /	D	E	F	G	H	Í	J	K	L	M	N	0	P
Value	16	17	18	19	20	/21 /	22	23	24	25	26	27	28	29	30	31
Base64	Q	R	S	T	ע	/ v /	W	X /	Y	Z	a	b	С	d	е	f
Value	32	33	34	35	36	37	38/	39	40	41	42	43	44	45	46	47
Base64	g	\mathbf{h}	i	j	k	1	m	$//\mathbf{n}/$	0	p	q	r	S	t	u	v
Value	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63
Base64	w	ж	Y	z	0	1	2	3	4	5	6	7	8	9	+	\\

What is base64 used for?

- "Binary to text" encoding.
- Primarily used in SMTP transfer protocol allows only 7-bit ASCII characters to be used.
- Base64 will encode any bit stream as a sequence of 7-bit ASCII characters (ie. Binary data to plaintext).
- Multipurpose Internet Mail Extensions
- UTF-7
- Anti-spam evasion
- Binary data embedded in XML

The Encoding Algorithm

Binary data is split into groups of 24 bits (3 bytes), then split into 6-bit chunks and converted to the corresponding ASCII characters.

Original bit stream 0110101101101010110111
6-bit chunks 011010 110110 101001 101011
Decimal 26 54 41 43

Base 64 a2pr

The Encoding Algorithm

• What if we don't have a multiple of 3 bytes in our bit stream?

Original bit stream 0110001001101100011101010101

Take first 24 bits, split into 6-bits

011000 100110 110001 110101

Decimal

24 38 49 53

Base64

Ymx1

The Encoding Algorithm

Take remaining bits

01100101

Take first 24 bits, split into 6-bits

011001 01xxxx xxxxxx xxxxxx

Fill incomplete bits with zeros

011001 010000 xxxxxx xxxxxx

Decimal

25 26

Base64, replace blank bits with '='

ZQ==

Other Notes

- 33% increase in size
- ASCII85, Quoted-printable, 8BITMIME
- Privacy-Enhanced Electronic Mail was the first place where base64 was used
- Headers usually describe if a message is encoded in base64, it is up to the client to translate