

Active attacks

- Involve some modification of the data stream or the creation of a false stream.
- Four categories:
 - a) Masquerade:- One entity pretends to be a different entity.
 - b) Replay:- Passive capture of a transaction and subsequent replay.
 - c) Modification:- Some portion of a message is altered on its way.
 - d) Denial of service:- Prevents access to resources.

Security Services

- Confidentiality (privacy)
- Authentication (who created or sent the data)
- Integrity (has not been altered)
- Non-repudiation (parties cannot later deny)
- Access control (prevent misuse of resources)
- Availability (permanence, non-erasure)
 - Denial of Service Attacks
 - Virus that deletes files

Encryption

- Most important concept behind network security is *encryption*.
- Two forms of encryption:
 - 1. Private (or Symmetric)
 - Single key shared by sender and receiver.
 - 2. Public-key (or Asymmetric)
 - Separate keys for sender and receiver.

Authentication

- Techniques to uniquely identify the sender of a message.
- Various approaches:
 - Encryption techniques
 - Cryptographic hash functions
 - Digital signature \rightarrow a combination of various cryptographic primitives.

Introduction

- Private or Symmetric Key Cryptography
 - A common secret value K (called key) is shared between sender and receiver.
 - Sender encrypts a message *P* (called *plaintext*) using *K* to generate a *ciphertext C*.
 - **❖** C = EA (P, K)
 - Receiver decrypts the ciphertext C using K to get back the plaintext P.
 - **❖** P = DA (C, K)

Point to Note

- Security of the scheme
 - Should depend only on the secrecy of the key.
 - Should not depend on the secrecy of the algorithm.
- Assumptions that we make:
 - Algorithms for encryption/decryption are known to the public.
 - Keys used for encryption/decryption are kept secret.

5

Some Points to Observe

- Key distribution problem of secret key systems:
 - Establish key before communication.
 - Need n(n-1)/2 keys with n different parties.
- Overall, very large number of keys are required.
 - Difficult to maintain secrecy.

Classical Private-Key Encryption Techniques

- Broadly falls under two categories:
 - 1. Substitution ciphers
 - Each letter or group of letters of the plaintext are replaced by some other letter or group of letters, to obtain the ciphertext.
 - 2. Transposition ciphers
 - Letters of the plaintext are permuted in some form.

7

A Simple Example

<u>Caesar Cipher</u> (a substitution cipher):

- Earliest known substitution cipher.
- Replace each letter of the alphabet with the letter three places after that alphabet.
- Alphabets are assumed to be wrapped around (Z is followed by A, etc.).
- P: HAPPY NEW YEAR
- C: KDSSB QHZ BHDU

- We can generalize the idea by replacing each letter by the kth following letter.
 - "k" becomes the secret key.
- If we assign a number to each letter (A=1, B=2, etc), then

$$C = E(P) = (P + k - 1) \% 26 + 1$$

$$P = D(C) = (C - k + 25) \% 26 + 1$$

- Drawback:
 - Brute force attack is easy
 - Number of possibilities are rather small (i.e. 25)

9

Mono-alphabetic Cipher:

- · Allow any arbitrary substitution.
- There can be 26! or 4 x 10²⁶ possible keys.
- A typical key may be: (ZAQWSXCDERFVBGTYHNMJUIKLOP)
 - "A" replaced by "Z", "B" replaced by "A", "C" replaced by "Q", and so on.
- Drawbacks:
 - We can make guesses by observing the relative frequency of letters, digrams, and trigrams in the text.
 - Easy to break in general.

Transposition Ciphers

- Many techniques have been proposed under this category.
- A simple scheme:
 - Write out the plaintext in a rectangle, row by row, and read the message column by column, by permuting the order of the columns.
 - Order of the column becomes the *key*.

11

P: welcome to the nptel course on ethical hacking

Key:	4	3	1	2	5	6	7
	w	е	1	С	0	m	е
	-	t	0	-	t	h	е
	-	n	р	t	е	1	-
	C	0	u	r	s	е	-
	0	n	-	е	t	h	i
	C	a	1	-	h	a	C
	k	i	n	a	_	_	_

C: lopu-ln c-tre-g etnonai w--cock otesth- mhlehaee--ic-

Transposition Cipher ... Drawbacks

- The ciphertext has the same letter frequency as the original plaintext.
- Guessing the number of columns and some probable words in the plaintext holds the key.

13

Practical Ciphers

- They are much more complicated.
 - Require computers to perform encryption and decryption.
 - Almost impossible to carry out by hand.
 - Can encrypt any kind of data, not necessarily only text.

Stream Ciphers vs. Block Ciphers

- A stream cipher encrypts the plaintext bit by bit (in streams).
- A block cipher encrypts n-bit blocks at a time.
 - For example, a 256-bit cipher encrypts 256-bit blocks at a time.
 - Shorter blocks have to be suitably padded.

Practical Private-Key Algorithms

- a) Data Encryption Standard (DES)
 - · Block size is 64 bits.
 - Key is 56 bits.
- b) IDEA
 - Block size is 64 bits.
 - Key size is 128 bits.
- c) Advanced Encryption Standard (AES)
 - Also known as Rijndael cryptosystem.
 - Block size is 128 bits.
 - Key size can be 128, 192, or 256 bits.

Data Encryption Standard (DES)

- The most widely used encryption scheme at one time.
 - Also known as the Data Encryption Algorithm (DEA).
 - It is a block cipher.
- Some of the features:
 - The plaintext is 64-bits in length.
 - The key is 56-bits in length.
 - Longer plaintexts are processed in 64-bit blocks.

DES

• The overall processing at each iteration:

$$\begin{array}{c}
L_i = R_{i-1} \\
R_i = L_{i-1} \oplus F(R_{i-1}, K_i)
\end{array}$$
 Fiestel Structure

- Concerns about:
 - The algorithm and the key length (56-bits).
 - Longer key lengths are essential for critical applications.

Triple DES

 Use three keys and three executions of the DES algorithm (encrypt-decrypt encrypt).

$$C = E_{K3} [D_{K2} [E_{K1} [P]]]$$

C = ciphertext

P = Plaintext

 $E_{K}[X]$ = encryption of X using key K

 $D_{K}[Y]$ = decryption of Y using key K

• Effective key length is 168 bits.

Need for a new standard

- DES had been in use for a long time.
 - A replacement for DES was needed.
 - · Theoretical attacks can break it.
- Can use Triple-DES but slow with small blocks.
- US NIST issued call for ciphers in 1997.
 - 15 candidates accepted in June 1998.
 - 5 were short-listed in August 1999.
- Rijndael was selected as the Advanced Encryption Standard in October 2000.

9

The AES Cryptosystem

- In the Rijndael proposal, the block length and the key length can be independently specified to be 128, 192, or 256 bits.
- The AES standard limits the block length to 128 bits.
 - Key length can be 128, 192, or 256 bits.
- Easy to implement, both in hardware and software.
- · Resistant against all known attacks.

Public Key Cryptography Uses two keys for every simplex logical communication link. a) Public key b) Private key The use of two keys has profound consequences in the areas of Confidentiality Key distribution Authentication

Applications

- Three categories:
 - a) Encryption/decryption:
 - The sender encrypts a message with the recipient's public key.
 - b) Digital signature / authentication:
 - The sender signs a message with its private key.
 - c) Key exchange:
 - Two sides cooperate to exhange a session key.

Requirements

- Computationally easy for a party B to generate a key pair
 - a) Public key KU_B
 - b) Private key KR_B
- Easy for sender to generate ciphertext:

$$C = E(M, KU_B)$$

• Easy for the receiver to decrypt ciphertext using private key:

$$M = D(C, KR_B) = D(E(M, KU_B), KR_B)$$

9

- Computationally infeasible to determine KR_B knowing KU_B.
- Computationally infeasible to recover message M, knowing KU_B and ciphertext C.
- Either of the two keys can be used for encryption, with the other used for decryption:

$$M = D (E (M, KU_B), KR_B) = D (E (M, KR_B), KU_B)$$

The RSA Public Key Algorithm

- RSA Algorithm
 - Developed by Ron Rivest, Adi Shamir and Len Adleman at MIT, in 1977.
 - A block cipher.
 - The most widely implemented.

11

RSA: Key Generation

- 1. Select p,q
- p and q both prime
- 2. Calculate $n = p \times q$
- 3. Calculate
- $\Phi(n) = (p-1)(q-1)$
- 4. Select integer *e*
- $gcd(\Phi(n),e)=1; 1< e < \Phi(n)$
- 5. Calculate *d*
- $d = e^{-1} \mod \Phi(n)$
- 6. Public Key
- $KU = \{e,n\}$
- 7. Private key
- $KR = \{d,n\}$

 $\phi(n)$ is the number of positive numbers less than n and relatively prime to n (called **Euler totient**).

RSA: Encryption

RSA: Decryption

• Plaintext: M < n

• Ciphertext: C = Me (mod n)

• Ciphertext:

• Plaintext: M = C^d (mod n)

13

Example

- Select two prime numbers, p=7 and q=17.
- Calculate $n = pq = 7 \times 17 = 119$.
- Calculate $\phi(n) = (p-1)(q-1) = 96$.
- Select e such that e is relatively prime to $\phi(n)=96$, and less than $\phi(n)$.
 - In this case, e=5.
- Determine d such that de = 1 (mod 96) and d<96.
 - d=77, because 77×5 = 385 = 4×96+1.

Public key KU = {5,119}

Private key KR = {77,119}

• Encryption process:

- Say, plaintext M = 19.
- Ciphertext $C = 19^5 \pmod{119}$
 - = 2476099 (mod 119) = 66
- Decryption process:
 - $M = 66^{77} \pmod{119} = 19$.

15

The Security of RSA

- RSA is secure since
 - We use large number of bits in *e* and *d*.
 - The problem of factoring n into two prime factors is computationally very difficult.
 - **!** Knowing p and q will allow us to know $\Phi(n)$.
 - ❖ This will help an intruder to know the values of *e* and *d*.
 - Key sizes in the range of 1024 to 2048 bits seems safe.

Points to Note

- The RSA algorithm in conjunction with some private key algorithm (like AES) can be used for secure data transfer over insecure channel.
 - Private key K transmitted using public key algorithms (i.e. RSA).
 - K is used for encryption using private key algorithm.
- Prime factorization problem is solvable in polynomial time using quantum computers.
 - Resulted in research on post-quantum cryptographic algorithms.
 - Resistant against quantum attacks.

Diffie-Hellman Key Exchange

- Proposed in 1976.
- Allows group of users to agree on secret key over insecure channel.
- Cannot be used to encrypt and decrypt messages.
- Depends for its effectiveness on the difficulty of computing discrete logarithms.

D-H Algorithm

- A and B want to agree on secret key.
 - a) A and B agree on two large numbers n and g, such that 1<g<n.
 - **b)** A choose random **x**, computes $X = g^x \mod n$, and sends X to **B**.
 - c) B chooses random y, computes $Y = g^y \mod n$, and sends Y to A.
 - d) A computes $k_1 = Y^x \mod n$.
 - e) B computes $k_2 = X^y \mod n$.
- Note: $k_1 = k_2 = g^{yx} \mod n$.

D-H Algorithm (contd.)

- Requires no prior communication between A and B.
- Security depends on difficulty of computing x, given $X = g^x \mod n$.
- Choices for **g** and **n** are critical.
 - Both *n* and *(n-1)/2* should be prime.
 - The value of *n* should be large.
- Susceptible to intruder-in-the-middle (man-in-the-middle) attack.
 - Active intruder.

A Comparison • Symmetric encryption/decryption is much faster than asymmetric encryption/decryption: **RSA: kilobits/second** **DES: megabits/second** **DES is about 100 times faster than RSA* • Key size: **a) RSA: selected by user **b) DES: 56 bits *c) AES: 128, 192 or 256 bits

Message Authentication

Various Approaches

- a) Authentication using conventional encryption.
 - Only the sender and receiver should share a key.
- b) Message authentication without message encryption.
 - An authentication tag is generated and appended to each message.
- c) Message authentication code.
 - Calculate the MAC as a function of the message and the key: MAC = F (K, M)

Commonly Used Schemes

- The MD family
 - MD2, MD4 and MD5 (128-bit hash).
- The SHA family
 - SHA-1 (160-bit), SHA-256 (256-bit), SHA-384 (384-bit) and SHA-512 (512-bit).
- RIPEMD-128 (128-bit), RIPEMD-160 (160-bit).

