

The McGraw·Hill Companies

Chapter 29

Cryptography and Network Security

OBJECTIVES:

- ☐ To introduce security goals and to discuss the types of attacks that threaten these goals.
- ☐ To introduce traditional ciphers as symmetric-key ciphers to create the background for understanding modern symmetric-key ciphers.
- ☐ To introduce the elements of modern block ciphers and show an example of a modern block cipher in which these elements are used.
- ☐ To discuss the general idea behind asymmetric-key ciphers and introduce one common cipher in this category.
- ☐ To discuss message integrity and show how to use a cryptographic hash function to create a message digest.

OBJECTIVES (continued):

- ☐ To introduce the idea of message authentication and show how a message digest combined with a secret can authenticate the sender.
- ☐ To show how the idea of digital signatures can be used to authenticate a message using a pair of private-public keys.
- ☐ To introduce the idea of entity authentication and show some simple schemes using either a secret key or a pair of private-public keys.
- □ To show how secret keys in symmetric-key cryptography and how public keys in asymmetric-key cryptography can be distributed and managed using KDCs or certificate authorities (CAs).

Chapter Outline

<i>29.1</i>	Introduction
29.2	Traditional Ciphers
29.3	Modern Ciphers
29.4	Asymmetric-Key Ciphers
29.5	Message Integrity
29.6	Message Authentication
29.7	Digital Signature
29.8	Entity Authentication
29.9	Key Management

29-1 INTRODUCTION

We are living in the information age. We need to keep information about every aspect of our lives. In other words, information is an asset that has a value like any other asset. As an asset, information needs to be secured from attacks. To be secured, information needs to be hidden from unauthorized access (confidentiality), protected from unauthorized change (integrity), and available to an authorized entity when it is needed (availability).

Topics Discussed in the Section

- **✓ Security Goals**
- **✓** Attacks
- **✓** Services
- **✓ Techniques**

Figure 29.1 Taxonomy of attacks with relation to security goals

29-2 TRADITIONAL CIPHERS

We now look at the first goal of security, confidentiality. Confidentiality can be achieved using ciphers. Traditional ciphers are called symmetric-key ciphers (or secret-key ciphers) because the same key is used for encryption and decryption and the key can be used for bidirectional communication. Figure 29.2 shows the general idea behind a symmetric-key cipher.

Topics Discussed in the Section

- ✓ Key
- **✓ Substitution Ciphers**
- **✓ Transposition Ciphers**
- **✓ Stream and Block Ciphers**

Figure 29.2 General idea of traditional cipher

Note

A substitution cipher replaces one symbol with another.

Figure 29.3 Symmetric-key: locking and unlocking with the same key

Note

A substitution cipher replaces one symbol with another.

Note

In additive cipher, the plaintext, ciphertext, and key are integers in modulo 26.

Example 29.1

Use the additive cipher with key = 15 to encrypt the message "hello".

Solution

We apply the encryption algorithm to the plaintext, character by character. The result is "WTAAD". Note that the cipher is monoalphabetic because two instances of the same plaintext character (Is) are encrypted as the same character (A).

Plaintext: $h \rightarrow 07$	Encryption: $(07 + 15) \mod 26$	Ciphertext: $22 \rightarrow W$
Plaintext: $e \rightarrow 04$	Encryption: $(04 + 15) \mod 26$	Ciphertext: $19 \rightarrow T$
Plaintext: $1 \rightarrow 11$	Encryption: $(11 + 15) \mod 26$	Ciphertext: $00 \rightarrow A$
Plaintext: $1 \rightarrow 11$	Encryption: $(11 + 15) \mod 26$	Ciphertext: $00 \rightarrow A$
Plaintext: $o \rightarrow 14$	Encryption: $(14 + 15) \mod 26$	Ciphertext: $03 \rightarrow D$

Example 29.2

Use the additive cipher with key = 15 to decrypt the message "WTAAD".

Solution

We apply the decryption algorithm to the plaintext character by character. The result is "hello". Note that the operation is in modulo 26, which means that we need to add 26 to a negative result (for example -15 becomes 11).

Ciphertext: $W \rightarrow 22$	Decryption: $(22-15) \mod 26$	Plaintext: $07 \rightarrow h$
Ciphertext: T \rightarrow 19	Decryption: $(19-15) \mod 26$	Plaintext: $04 \rightarrow e$
Ciphertext: A \rightarrow 00	Decryption: $(00-15) \mod 26$	Plaintext: $11 \rightarrow 1$
Ciphertext: A \rightarrow 00	Decryption: $(00-15) \mod 26$	Plaintext: $11 \rightarrow 1$
Ciphertext: D \rightarrow 03	Decryption: $(03 - 15) \mod 26$	Plaintext: $14 \rightarrow 0$

Example 29.3

We can use the key in Figure 29.5 to encrypt the message

this message is easy to encrypt but hard to find the key

The ciphertext is

ICFVQRVVNEFVRNVSIYRGAHSLIOJICNHTIYBFGTICRXRS

Note

A transposition cipher reorders symbols.

Figure 29.6 Transposition cipher

29-3 MODERN CIPHERS

The traditional symmetric-key ciphers that we have studied so far are character-oriented ciphers. With the advent of the computer, we need bit-oriented ciphers. This is because the information to be encrypted is not just text; it can also consist of numbers, graphics, audio, and video data. It is convenient to convert these types of data into a stream of bits, to encrypt the stream, and then to send the encrypted stream. A modern block cipher can be either a block cipher or a stream cipher.

Topics Discussed in the Section

- **✓ Modern Block Ciphers**
- **✓ Data Encryption Standard (DES)**
- **✓ Modern Stream Ciphers**

Figure 29.7 A modern block cipher

Figure 29.8 Components of a modern block cipher

Figure 29.9 General structure of DES

Figure 29.11 Key generation

Example 29.4

We choose a random plaintext block, a random key, and a computer program to determine what the ciphertext block would be (all in hexadecimal):

Plaintext: **123456ABCD132536**

Key: AABB09182736CCDD

CipherText: C0B7A8D05F3A829C

Example 29.5

To check the effectiveness of DES, when a single bit is changed in the input, let us use two different plaintexts with only one single bit difference. The two ciphertexts are completely different without even changing the key:

Plaintext:

0000000000000000

Plaintext:

00000000000000001

Key:

22234512987ABB23

Key:

22234512987ABB23

Ciphertext:

4789FD476E82A5F1

Ciphertext:

0A4ED5C15A63FEA3

Although the two plaintext blocks differ only in the rightmost bit, the ciphertext blocks differ in 29 bits.

29-4 ASYMMETRIC-KEY CIPHERS

In previous sections we discussed symmetric-key ciphers. In this chapter, we start the discussion of asymmetric-key ciphers. Symmetric-key and asymmetric-key ciphers will exist in parallel and continue to serve the community. We actually believe that they are complements of each other; the advantages of one can compensate for the disadvantages of the other.

Topics Discussed in the Section

- **✓ Keys**
- **✓** General Idea
- **✓ RSA Cryptosystem**
- **✓** Applications

Note

Symmetric-key cryptography is based on sharing secrecy; asymmetric-key cryptography is based on personal secrecy.

Note

In symmetric-key cryptography, symbols are permuted or substituted; in asymmetric-key cryptography, numbers are manipulated.

Asymmetric-key ciphers are sometimes called public-key ciphers.

Insecure channel

Giphertext

Plaintext

Ciphertext

Plaintext

Example 29.6

For the sake of demonstration, let Bob choose 7 and 11 as p and q and calculate $n=7\times 11=77$. The value of $\phi(n)=(7-1)(11-1)$, or 60. If he *chooses* e to be 13, then d is 37. Note that $e\times d$ mod 60=1. Now imagine that Alice wants to send the plaintext 5 to Bob. She uses the public exponent 13 to encrypt 5. This system is not safe because p and q are small.

Plaintext: 5

 $C = 5^{13} = 26 \mod 77$

Ciphertext: 26

Ciphertext: 26

 $P = 26^{37} = 5 \mod 77$

Plaintext: 5

Example 29.7

Here is a more realistic example calculated with a computer. We choose a 512-bit p and q, calculate n and $\phi(n)$, We then choose e and calculate d. Finally, we show the results of encryption and decryption. The integer p is a 159-digit number.

p =

961303453135835045741915812806154279093098455949962158225831508796 479404550564706384912571601803475031209866660649242019180878066742 1096063354219926661209

The integer q is a 160-digit number.

q =

120601919572314469182767942044508960015559250546370339360617983217 314821484837646592153894532091752252732268301071206956046025138871 45524969000359660045617

Example 29.7 Continued

The modulus $n = p \times q$. It has 309 digits.

n =

 $115935041739676149688925098646158875237714573754541447754855261376\\147885408326350817276878815968325168468849300625485764111250162414\\552339182927162507656772727460097082714127730434960500556347274566\\628060099924037102991424472292215772798531727033839381334692684137\\327622000966676671831831088373420823444370953$

 $\phi(n) = (p-1)(q-1)$ has 309 digits.

 $\phi(n) =$

 $115935041739676149688925098646158875237714573754541447754855261376\\147885408326350817276878815968325168468849300625485764111250162414\\552339182927162507656751054233608492916752034482627988117554787657\\013923444405716989581728196098226361075467211864612171359107358640\\614008885170265377277264467341066243857664128$

Example 29.7 Continued

Bob chooses e = 35535 (the ideal is 65537). He then finds d.

<i>e</i> =	35535
d =	580083028600377639360936612896779175946690620896509621804228661113 805938528223587317062869100300217108590443384021707298690876006115 306202524959884448047568240966247081485817130463240644077704833134 010850947385295645071936774061197326557424237217617674620776371642 0760033708533328853214470885955136670294831

Alice wants to send the message "THIS IS A TEST", which can be changed to a numeric value using the 00—26 encoding scheme (26 is the space character).

P = 1907081826081826002619041819

Example 29.7 Continued

The ciphertext calculated by Alice is $C = P^e$, which is

C =

 $475309123646226827206365550610545180942371796070491716523239243054\\ 452960613199328566617843418359114151197411252005682979794571736036\\ 101278218847892741566090480023507190715277185914975188465888632101\\ 148354103361657898467968386763733765777465625079280521148141844048\\ 14184430812773059004692874248559166462108656$

Bob can recover the plaintext from the ciphertext using $P = C^d$, which is

P =

1907081826081826002619041819

The recovered plaintext is "THIS IS A TEST" after decoding.

29-5 MESSAGE INTEGRITY

The cryptography systems that we have studied so far provide secrecy, or confidentiality, but not integrity. However, there are occasions where we may not even need secrecy but instead must have integrity. For example, Alice may write a will to distribute her estate upon her death. The will does not need to be encrypted. After her death, anyone can examine the will. The integrity of the will, however, needs to be preserved. Alice does not want the contents of the will to be changed.

Topics Discussed in the Section

- **✓ Message and Message Digest**
- **✓** Hash Functions

The message digest needs to be safe from change.

29-6 MESSAGE AUTHENTICATION

A digest can be used to check the integrity of a message: that the message has not been changed. To ensure the integrity of the message and the data origin authentication— that Alice is the originator of the message, not somebody else—we need to include a secret held by Alice (that Eve does not possess) in the process; we need to create a message authentication code (MAC). Figure 29.17 shows the idea.

Topics Discussed in the Section

- **✓ MAC**
- **✓ HMAC**

Figure 29.17 Message authentication code

A MAC provides message integrity and message authentication using a combination of a hash function and a secret key.

29-7 DIGITAL SIGNATURE

Another way to provide message integrity and message authentication (and some more security services as we see shortly) is a digital signature. A MAC uses a secret key to protect the digest; a digital signature uses a pair of private-public keys.

Topics Discussed in the Section

- **✓** Comparison
- **✓ Process**
- **✓** Signing the Digest
- **✓** Services
- **✓ RSA Digital Signature Scheme**
- **✓** Digital Signature Standard (DSS)

4

Note

A digital signature uses a pair of privatepublic keys.

Figure 29.18 Digital signature process

A digital signature needs a public-key system.

The signer signs with her private key:

The signer signs with her private key; the verifier verifies with the signer's public key.

A cryptosystem uses the private and public keys of the receiver: a digital signature uses the private and public keys of the sender.

Figure 29.19 Signing the digest

Figure 29.20 Using a trusted center for non-repudiation

Figure 29.21 The RSA signature one the message digest

M: Message S: Signature D: Digest

29-8 ENTITY AUTHENTICATION

Entity authentication is a technique designed to let one party prove the identity of another party. An entity can be a person, a process, a client, or a server. The entity whose identity needs to be proven is called the claimant; the party that tries to prove the identity of the claimant is called the verifier.

Topics Discussed in the Section

- **✓ Entity versus Message Authentication**
- **✓ Verification Categories**
- **✓** Passwords
- **✓** Challenge-Response

In challenge-response authentication, the claimant proves that she knows a secret without sending it to the verifier.

Figure 29.22 Unidirectional symmetric-key authentication

Figure 29.23 Unidirectional asymmetric-key authentication

Figure 29.24 Digital signature, unidirectional authentication

29-9 KEY MANAGEMENT

We discussed symmetric-key and asymmetric-key cryptography in the previous sections. However, we have not yet discussed how secret keys in symmetric-key cryptography, and public keys in asymmetric-key cryptography, are distributed and maintained. This section touches on these two issues.

Topics Discussed in the Section

- **✓ Symmetric-Key Distribution**
- **✓** Symmetric-Key Agreement
- **✓ Public-Key Distribution**

Figure 29.25 Multiple KDC's

A session symmetric key between two parties is used only once.

Figure 29.26 Creating a session key using KDC

K_A Encrypted with Alice-KDC secret key

Session key between Alice and Bob

K_B Encrypted with Bob-KDC secret key

The symmetric (shared) key in the Diffie-Hellman method is $K = g^{xy}$ mod p.

Example 29.8

Let us give a trivial example to make the procedure clear. Our example uses small numbers, but note that in a real situation, the numbers are very large. Assume that g = 7 and p = 23. The steps are as follows:

- 1. Alice chooses x = 3 and calculates $R^1 = 7^3 \mod 23 = 21$.
- 2. Alice sends the number 21 to Bob.
- 3. Bob chooses y = 6 and calculates $R_2 = 7^6 \mod 23 = 4$.
- 4. Bob sends the number 4 to Alice.
- 5. Alice calculates the symmetric key $K = 4^3 \mod 23 = 18$. Bob calculates the symmetric key $K = 21^6 \mod 23 = 18$.

The value of K is the same for both Alice and Bob; $g^{xy} \mod p = 7^{18} \mod 35 = 18$.

In public-key cryptography, everyone has access to everyone's public key; public keys are available to the public.

