Jaap van Ginkel

Security of Systems and Networks

2 September 2024, Part 1 Intro and Traditional Crypto

This Block

- Monday and Thursday
 - Security of Systems and Networks (SSN)
 - Jaap van Ginkel (Lucas Hecht, Zhiyang Wang)
- Tuesday and Friday
 - Classical Internet systems (CIA)
 - Yuri Demchenko
- Wednesday
 - Colloquium/Extra Lab or project time

Seating and Ergonomics

- At home and in the lab (Instruction by Jaap at 13:00)
- Seating in groups

Book

- Open book exam
- Information Security: Principles and Practice, 3rd Edition
- Mark Stamp
- ISBN: 978-1119505907

Another book

- Network Security: Private
 Communication in a Public World, 2/E
- Charlie Kaufman
- Radia Perlman
- Mike Speciner
- ISBN-13: 9780130460196

SSN specific rules

- Lecture Presence 10:00-12:15 Lecture starts 10:15-12.xx
- Lab Presence 13:00-16:00
- Presence is mandatory
 - Also when you are finished or already know the material
 - Report absence beforehand
 - □ If you leave tell the teacher or TA
- All mail for SSN to

SSN.teachers@os3.nl

Labs

- Maintain your Logs!
- Work in different groups for each assignment
- Make sure you show your own input in group work
- Do not copy please...

WIKI

- https://www.os3.nl/2024-2025/courses/ssn/start
- UvA learning systems (Canvas) only for grades
- Datanose and SIS only for formal registration of courses

Your own contribution to SSN

- Ask questions
- Debate topics with each other
- If there is a SSN subject you are an expert at...
- And you have the time to prepare a presentation...
- Let me know

Guest lecturers (TBD)

Karst Koymans - Crypto math
Jan Joris Vereijken - Security by Design
Possibly lectures
Post quantum crypto algortims DJB
Cipher machines
Quantum Crypto

House rules

- Guest lectures
 - Be inquisitive/critical
 - Be polite
 - Don't use your laptop or PC
 - Presence mandatory
- Jaap
 - You can use your laptop PC for SSN related work
 - Presence mandatory

SSN Project

- Preparation for RP1
- More fun than lab exercises
- You will get graded for it...
- Work in groups of 3 (if needed 4)
- Choose a subject in week 3
- Week 1-3 Lab exercises
- Week 4-7 Work on project

Deadlines

- SSN Lab exercises feedback
- SSN Lab exercises corrections
- SSN first project idea 12 September
- SSN final project proposal 19 September
- SSN project presentations 18 October
- SSN project report 27 October
 - Extension only granted if applied week in advance
- All deadlines 23:59 UTC+1

Exam

- Open book
- Save a tree today
- No electronic aids
- Guest lectures and additional materials are part of the exam

Grading

Presence: Mandatory

Labs: Conditional to pass

■ Project report: 30 %

Project presentation: 0 %

■ Exam: 70 %

Minimum grade for exam and report 4.0

Possibly:

Peer review

Film

- Voluntary participation
- Thursday 17:00 ?
- Suggestions
 - The imitation Game/ Enigma
 - Catch me if you can
 - A Beautiful mind
 - □ Mr Robot
 - Breaking the code

Planning SSN

Crypto History

- Cryptology
- Transposition Substitution
- Frequency analysis
- Vigenère
- Enigma

Authentication

- □ AuthN/Authz
- □ SSO
- Kerberos
- □ A-Select
- □ Shibboleth
- Biometrics

Passwords

- Cracking
 - Hashcat/John
 - Distributed cracking
 - Rainbow tables
 - Hashes

Practical security

- Firewalls
- Wrappers
- Port knocking
- □ SSH SCP
- LDAP
- □ Windows/Unix/Mac

Social Engineering

□ Soft side of security

SSL/TLS

- Versions
- Ciphers
- Implementation
- □ MITM attacks

Smartcards

- Javacard
- □ GSM, RSA
- OpenPGPcard
- Guest lecture by Riscure

Email security

- □ PGP
- □ S/MIME X.509

PKI

- Public key cryptography
- □ Trust models
- Revocation
- Key management
- Dutch Diginotar Debacle

IP-SEC

- Design and modes
- □ IKE/Skip
- Practical Implementations

How knowledgeable do you consider yourself in these SSN topics?

- 1) Total Newbie
- 2) I know some of the topics
- 3) I have followed a course before
- 4) I know most of the topics in detail
- 5) I could deliver this course

Traditional Crypto

Cryptology

- Cryptography
 - Greek kryptós, "hidden", and gráphein, "to write"
- Cryptanalysis
 - Greek kryptós, "hidden", and analýein, "to loosen" or "to untie")

Crypto

- Cryptology The art and science of making and breaking "secret codes"
- Cryptography making "secret codes"
- Cryptanalysis breaking "secret codes"
- Crypto all of the above (and more)

Schematic

How to Speak Crypto

- A cipher or cryptosystem is used to encrypt the plaintext
- The result of encryption is ciphertext
- We decrypt ciphertext to recover plaintext
- A key is used to configure a cryptosystem
- A symmetric key cryptosystem uses the same key to encrypt as to decrypt
- A public key cryptosystem uses a public key to encrypt and a private key to decrypt

Crypto

- Basic assumptions
 - The system is completely known to the attacker
 - Only the key is secret
 - That is, crypto algorithms are not secret
- This is known as Kerckhoffs' Principle
- Why do we make this assumption?
 - Experience has shown that secret algorithms are weak when exposed
 - Secret algorithms never remain secret
 - Better to find weaknesses beforehand

Definitions

- A cipher or crypto system is used to encrypt a plaintext
- The result is a *ciphertext*
- A decrypt gives the plaintext
- A *Key* is the configuration of the cipher

Information Security

- Confidentiality
- Integrity
- Availability

More models

- Possession or Control
- Authenticity
- Utility
- Access Control
 - Authentication
 - Authorization

Use of Encryption

- Non-repudiation
- Anti-replay
- Proof of delivery
- Deniable Encryption

Auguste Kerckhoffs

- **1**835-1903
- Dutch Linguist and Cryptographer
- Professor at HEC Paris
- La Cryptographie Militaire
- "A cryptosystem should be secure even if everything about the system, except the key, is public knowledge"
- No Security by obscurity

Kerckhoffs ideas

- Le système doit être matériellement, sinon mathématiquement, indéchiffrable ;
- Il faut qu'il n'exige pas le secret, et qu'il puisse sans inconvénient tomber entre les mains de l'ennemi
- La clef doit pouvoir en être communiquée et retenue sans le secours de notes écrites, et être changée ou modifiée au gré des correspondants;
- Il faut qu'il soit applicable à la correspondance télégraphique ;
- Il faut qu'il soit portatif, et que son maniement ou son fonctionnement n'exige pas le concours de plusieurs personnes ;
- Enfin, il est nécessaire, vu les circonstances qui en commandent l'application, que le système soit d'un usage facile, ne demandant ni tension d'esprit, ni la connaissance d'une longue série de règles à observer.

Claude Shannon

- **1916-2001**
- Founder of Information Theory
- The enemy knows the system (Shannon's maxim)
- Confusion and diffusion
 - Confusion obscure relationship between plaintext and ciphertext
 - Diffusion spread plaintext statistics through the ciphertext
 - Proved that one-time pad is secure.

What do you see?

HENTEIDTLAEAPMRCMUAK

```
| H | E | L | P | M | |
| E | I | A | M | U |
| N | D | E | R | A | |
| T | T | A | C | K | |
```

Scytale

Substitution and Transposition

- Transposition
 - Order of the letters is changed
- Substitution
 - Letters are replaced

What do you see? gjragl Irnef bs far guvf vf tbvat gb or n sha Irne

ROT-13

ROT-13/CEASAR

- Only 26 possibilities!
- Exhaustive key search takes microseconds
- Obfuscation
- How to improve?

Ceasar's Cipher Decryption

Suppose we know a Ceasar's cipher is being used:

Plaintext abcdefghijklmnopqrstuvwxyz
Ciphertext DEFGHIJKLMNOPQRSTUVWXYZABC

- Given ciphertext: VSRQJHEREVTXDUHSDQWV
- Plaintext: spongebobsquarepants

Horacotationo evolopeo Booma 2 mcaniega a ma aizata de nalla de foraco to promiso de maso it para per activo esta Lacon esta en alla de o volo de poro na mesta meso fega se visa ca ten acta foraca de maso of ga evolopeo de mesa de maso de

Lind Dar whom Source I frag jour had. In warm wym the is insert fay no my might feel for towner, I tray you Egilish tast is yo aggabet, Ly wil only I got weithin Soul 185 Anson of Cooks as sociated bellout from for Anthonie Gabington Acknowledged & fab feribed by Babington prime Sept: 1586 in & presence of tentrarde Barker

Pigpen / Freemasons

Α	В	C
D	Е	F
G	Н	I

J.	ĸ	ᆜ.
М•	. 7	• 0
Ρ.	ġ	R

Sherlock Holmes Dancing men Cipher

Simple Substitution

- Plaintext: fourscoreandsevenyearsago
- □ Key:

Plaintext a b c d e f g h i j k l m n o p q r s t u v w x y z

Ciphertext DEFGHIJKLMNOPQRSTUVWXYZABC

□ Ciphertext:

IRXUVFRUHDQGVHYHQBHDUVDJR

Shift by 3 is "Caesar's cipher"

Least-Simple Simple Substitution

- In general, simple substitution key can be any permutation of letters
 - Need not be a shift
- For example

Plaintext

Ciphertext

a	b	С	d	e	f	9	h	i	j	k	l	m	n	0	p	q	r	S	t	u	٧	w	×	У	Z
J	I	C	A	X	S	E	У	V	D	K	W	В	Q	Т	Z	R	Н	F	M	Р	N	U	L	G	0

Monoalphabetic substitution

What do you see?

Sqzof: Qsaofrxl; e. 801–873 QR) vql q Dxlsod hgsndqzi qezoct ql q hiosglghitk, dqzitdqzoeoqf, hinloeoqf, qfr dxloe zitgkolz. Qs-Aofro vql zit yoklz gy zit Olsqdoe htkohqztzoe hiosglghitkl, qfr ol iqostr ql zit "yqzitk gy Qkqw hiosglghin".[3][4][5]

Qs-Aofro vql wgkf of Axyq qfr trxeqztr of Wquirqr.[6] It wteqdt q hkgdoftfz youxkt of zit lgxlt gy Volrgd, qfr q fxdwtk gy Qwwqlor Eqsohil qhhgofztr iod zg gctkltt zit zkqflsqzogf gy Uktta leotfzoyoe qfr hiosglghioeqs ztbzl ofzg zit Qkqwoe sqfuxqut. Ziol egfzqez vozi "zit hiosglghin gy zit qfeotfzl" (ql Itsstfolzoe hiosglghin vql gyztf ktytkktr zg wn Dxlsod leigsqkl) iqr q hkgygxfr tyytez gf iod, ql it Infzitlomtr, qrqhztr qfr hkgdgztr Itsstfolzoe qfr Htkohqztzoe hiosglghin of zit Dxlsod vgksr.[7] It lxwltjxtfzsn vkgzt ixfrktrl gy gkouofqs zktqzoltl gy iol gvf gf q kqfut gy lxwptezl kqfuofu ykgd dtzqhinloel, tzioel, sguoe qfr hlneigsgun, zg dtroeoft, hiqkdqegsgun,[8] dqzitdqzoel,

qlzkgfgdn, qlzkgsgun qfr ghzoel, qfr yxkzitk qyotsr zg dgkt hkqezoeqs zghoel soat

Substitution

- 26! more than 288 possibilities
- Exhaustive search takes ages
- So it is safe?

Al-Kindi

- أبو يوسف يعقوب ابن إسحاق الكندي
- Abū-Yūsuf Ya'qūb ibn Ishāq al-Kindī (c. 801–873 CE)

Cryptanalysis

- Impossible to search all 288 keys
- Is there a better method?
- Frequency analysis!

Frequency tables

English: ETAONIRSHLDCUPFMWYBGVKQXJZ

Dutch: ENIARDTOGLSHVRMUWJBZCPFXYQ

Esperanto: AIEONSLTRJUKMPDGCVBFZHQWXY

French: EANRSITUOLDCMPVBFGHQJZXY

German: ENIRSADTUGHOLBMCWFKVZPJQXY

Interlingua: EAILNOSTRUDCMPVGBFHXQJWYZK

Italian: EAIOLNRTSCDMPUVGZFBHQ

Latin: IEUTAMSNRODLVCPQBFGXHJKWYZ

Portuguese: EAOSIDRTNCPUMLVFGQHJXZBKWY

Spanish: EAOSRNIDLCTUMPGWBQVHFZ

Swedish: AENRTSIOMGKLDVFBCHPUYJXQWZ

Frequency analysis

- Language dependent
- Longer text required
- Frequency of letters
- Pairs of letters
- Order of letters

Cryptanalysis: Terminology

- A crypto system is secure when the only attack is an "exhaustive search"
- A crypto system is insecure when any simplification is known
- Insecure can be safer than secure...

Double Transposition

Plaintext: attackxatxdawn

Permute rows and columns

8	col 1	col 3	col 2
row 3	x	t	a
row 5	w	х	n
row 1	a	t	t
row 4	x	a	d
row 2	a	k	С

- Ciphertext: xtawxnattxadakc
- □ Key: matrix size and permutations (3,5,1,4,2) and (1,3,2)

Codebook

- Literally, a book with "codewords"
- Zimmerman Telegram encrypted with codebook

Februar 13605
fest 13732
finanzielle 13850
folgender 13918
Frieden 17142
Friedenschluss 17149

Zimmerman Telegram

4458	gemeintam
17149.	Frieden schluß.
14471	0
6706	reichlich
13850	finanziell
12224	unhactutzung
6929	end
14991	Ein verständnis
7382	hunserseits.
158 (5)7	80/3
67893	Mexico .
14218	in in
36477	Texas
56 70	0
17553	Rev.
67693	Mexico.
5870	0
5454	AR
16102	17.
15217	0N
22801	A

Zimmerman Telegram cleartext

TELEGRAM RECEIVED.

Much A Elabel Autiment

FROM 2nd from London # 5747.

"We intend to begin on the first of February unrestricted submarine warfare. We shall endeavor in spite of this to keep the United States of america neutral. In the event of this not succeeding, we make Mexico a proposal of alliance on the following basis: make war together, make peace together, generous financial support and an understanding on our part that Mexico is to reconquer the lost territory in Texas, New Mexico, and arizona. The settlement in detail is left to you. You will inform the President of the above most . secretly as soon as the outbreak of war with the United States of America is certain and add the suggestion that he should, on his own initiative, Japan to immediate adherence and at the same time mediate between Japan and ourselves. Please call the President's attention to the fact that the ruthless employment of our submarines now offers the prospect of compelling England in a few months to make peace." Signed, ZIMERNALM.

Beale

Three parts only part II is decrypted

- 115, 73, 24, 807, 37, 52, 49, 17, 31, 62, 647, 22, 7, 15, 140, 47, 29, 107, 79, 84, 56, 239, 10, 26, 811, 5, 196, 308, 85, 52, 160, 136, 59, 211, 36, 9, 46, 316, 554, 122, 106, 95, 53, 58, 2, 42, 7, 35, 122, 53, 31, 82, 77, 250, 196, 56, 96, 118, 71, 140, 287, 28, 353, 37, 1005, 65, 147, 807, 24, 3, 8, 12, 47, 43, 59, 807, 45, 316, 101, 41, 78, 154, 1005, 122, 138, 191, 16, 77, 49, 102, 57, 72, 34, 73, 85, 35, 371, 59, 196, 81, 92, 191, 106, 273, 60, 394, 620, 270, 220, 106, 388, 287, 63, 3, 6, 191, 122, 43, 234, 400, 106, 290, 314, 47, 48, 81, 96, 26, 115, 92, 158, 191, 110, 77, 85, 197, 46, 10, 113, 140, 353, 48, 120, 106, 2, 607, 61, 420, 811, 29, 125, 14, 20, 37, 105, 28, 248, 16, 159, 7, 35, 19, 301, 125, 110, 486, 287, 98, 117, 511, 62, 51, 220, 37, 113, 140, 807, 138, 540, 8, 44, 287, 388, 117, 18, 79, 344, 34, 20, 59, 511, 548, 107, 603, 220, 7, 66, 154, 41, 20, 50, 6,
- I have deposited in the county of Bedford about four miles from Bufords in an excavation or vault six feet below the surface of the ground the following articles belonging jointly to the parties whose names are given in number three herewith. The first deposit consisted of ten hundred and fourteen pounds of gold and thirty eight hundred and twelve pounds of silver deposited Nov eighteen nineteen.

Vigenère Cipher

- Poly alphabetical cipher
- Reinvented over and over

ALLECCELLEN. ET honoratifs. Sig. il S. Girolamo Rufcelli,

GIOVAN BATTISTA BELLASO.

A so 0 t T s anni, che io incomincio à dar' opera à gli fludy, et à consurfare tra perfons grands, basendo seduso in quante lima; et di quantaimportaza fia la bellifiuna profificine di feriuer fegres to per sua di quelle che univerfalmente chiamano Cifre, io con l'insellemente datami dalla natura di no baser maggior diletto che l'im-

par are, fon uennto di continuo effercitandomi intorno à tal professore; er basendone virouati molti nodi, che à perfone d'ingegno mosferasano di non dispiacere, mi occorfe in questa ultima fede sucante de ritrovarmi luogotemente generale dell'illustrist. Er Renerendist, cardinal Dur ante, nello stato di Camerino.

Frequency in Vigenère

Di-Graph table

Polyalphabetical substitution

VNRARPBHPAHWTRVFFXWVRKBQWGMERWCASOAEKQNTOSJASUGSTRVAFEFNQWEMUNRYRVENRENXZRQSGMUVEFPVQCX GYSYVWLNRVPSECYLRVKPMWAXAFXZRMKNZAFMLVRYCVGSIKFSJNXUNWSNXJHLJHRAIIJFMLLFGPLMZEKJIDYEKNVWFISEGZ CVGSIKFSJBJUBQHHXWEWUVIFPISGXZRYFVZWEWAGCGSMDYMFBMKNXUUMUNKGOIXBVWGLAFLWJEKNTJBJWFWGETWEW GBRDVNCUSGTPWEESEMFGLWQIHNVLZIFGSXZELUIENXAPWSAHUBQHHXWEWUVIFPISGXZRIAAHZBZWAYFVZWEWAGCGSX WPLFBPGTCUVXSGMGARWRHWQISEPQYMXRFWERKGIAAELGIFQIVOIDYTGEXZVKZFGZBSDNTMOPAPLATLKPLGBPGAPGAKA FPSAHYEEVHELVRYVRSGXZREYRSXGLWFEERCWNVZRVSAOWQJASXZVRLUIORWLVRYUSMFIKPMWAGWGEDRRLFISEGZVRS GXZREYRSXUISPLARZWQELBTJNRCVRYVRLUIOVPDVEEYSORPDCYLAEEZELUIENXAPEDPSECILVXABRTRVFFXWVRWNVFRHS OEAAQSGLWZELVGKSVGZRWJCGEOMAMNRVKVXQNRVNTZQMFZELUIENXAPWXESEGLWHRAIIJFMLLSXPEDVJGERANFWEOW YIQJLWEIZRWLHHARHMAHWELWAHJVODRRKGVSPMLNXABRFRIVRHTRVFFXWVRNHRAGIVFXSGIKGLWRBHBVLBJUECHGSYE EHUCXESEGLWHRAGIVFXSGIKJEKPSFGVGYPWQEKNQMAMLVSFFXSEXAAKXESEGLWPSDQASEYFGMDEIUNXWTSJVDSGMGA MFJMLUJMEXZRVJRPSKELVSFVRLUIDNXWFMFOIJAWLRMFOVGHKZGXZRGGHVLPEKRFWERKGIAAZMAMLRHKGELRWLUIJHPA AKAAXZRGSFIVRGDNVWQXZNXKBJLJEJRASFTJBXWPXWQWHRIUUYFQIJGLWSMJFXSZIFQQWAXOUMUUGGAXJVFMGIVGSJRK MYELBVQPLSAKWFVWQYUVRYPSFGVGYWGAIFPVQCXABRTRVFFXWVRONWGEMYVRSYPQEIHEIKRRLRHTLXZRIDRGLESFVGX ESFGMWEJGHRVNXABRZRPSGIJEIHEIKRRLRHZVQKRPXPVQCXGTVSCLQOIJAWLRMFQIKVKFRHLUIKNPKNWLEISZGACLWEMF NRVFYTZMLGIVVXLBIKGVWNQXBVJRZARASAHHBWKVFDRWLNRVNVVVDSGMGALWYELRVHHFDVWZRHLUIUUEUUENNVANRL BJKNPKNMFVRZRTJBTGFIVGLWRPDVTLVGUHVNRGMEZWNWSOEKVWXBVHHFDVGCRCKPLWZIKUIOBVCRHSFXZRPWNHJRW WNVUUIJBRLUIWQZWEWABRGSIVQWSGLWNPYBVAGLEFQSQILUIAEASLMFGSHBTMYEJFSXGASEIXBVWKEECPWFMFPIOUIFB TWAWKUMKPSECMDRHOVXZBYLBTWAWKYXZRCHBAWEQGFXGSMLFSHRVSGMGAWSAHGCIFOWVCEUXEYRWATRAAKAFFSFI VBRWQRWNVDLEVRGSQIDNXWEIVJEJQWFBAVRRVVWUYSKRHENWKFYJIIAYPSAGWOCLUIFNXABRSYWWPYJVXQNKWAGQNR VEIKREJPLWEWVVWUBZWEIVNFSPOVBSJVRLUISTIFPCKQYSYIUQVTTEDTSJVXZZXZRWWRZWAXKEEAFIVFYKCMUVSFFSXGL WRPDVTLVGUHVNRTSEEERXWEWHESHBWWQFQAWSNRVFXSAHSEHAMIVOCFVWLZEFLVWFISEGZRVKSISEIVGLSGXZRRKNL SQGZBWWAGMEZWFXZNXYNZWGLWZEUECHGEFNPQGMUNHNNRLNKWTSGTPWFIDRGLRHUUEUUESYSFTAAGLTRVFFXWVR KCSDLQWFWSTISHXZRRLVGSGMGAGGQIXBVMFIAAXDFAZVGZVWOVHWYCMFIVSSJVRLRVFRXKRGMEMLLQSACHESLBGGYW TNWWQSFUMKJSJXWZNZWOIWAEVBTLRHTLZSEMGHWKGEFQEJQWGEKSAMRNXABRKNRVNVWHWWQMFNZSEMWGCGSEHC PAPELVSFFWMPLSFEHCPWVSKGLWYMFHBCRVFRPGCIFFWZNRVGSJVRKCVAAKTRVFFXWVRLNYYUXSPSMEWWBRZVKZFTW RHUECHGSYEEHUCZRMFGVGQYURHFRAUNGZRELGEUXWSTEAAWLVQHYIERRLNXABRKBJSRWAAXZRWSZILVQWCIJVSVVRS CVAYFWERKGIAAWKGVWNQUVTZRVKNPKNASFWWYIUGIVNWSZIEOIJBJLUIXVRSYTGEXXBPABSXGLWRWLEISZTJBNWPXHNV LBJSRYJBTWNRMAMGAVWFISEGZQMJRGLVZWVRTRVFFXWVRHHFDVWZRHJSWTNZSEMSAXGSXZRJSFXKLRVESERFSFIVUEK UJMAGLVSFUIAFSFRSXGLWRHAGSJFSXGLWOSGXTGFXIHEFGYEPVQCXGTVSCLQ

One-Time Pad: Encryption

```
e=000 h=001 i=010 k=011 l=100 r=101 s=110 t=111
```

Encryption: Plaintext Key = Ciphertext

```
e i l h i t l e
 Plaintext: 001
 000
 010
 100 001
 010
 111
 100
 000
 000
 Key:
 111 101 110
 101 111 100
 101
 110
 000
Ciphertext:
 110 101 100 001 110 110 111 001 110
 rlhssths
```

One-Time Pad: Decryption

```
e=000 h=001 i=010 k=011 l=100 r=101 s=110 t=111
```

Decryption: Ciphertext Key = Plaintext

```
lhssths
Ciphertext:
 101
 100 001 110 110
 110
 111 001
 110
 101
 Key:
 000 101
 111 101
 110
 101 111 100
 110
 000
 Plaintext:
 000 010 100 001 010 111 100
 001
 000
 eilhitle
```

One-Time Pad

Double agent claims sender used following "key"

```
Ciphertext:
 110 101 100 001 110 110
 111 001
 "key": 101 111 000 101 111 100
 000
 101
 000
"Plaintext":
 011
 010
 100
 100 001
 010
 111
 100
 000
 illhitle
 h=001 i=010
 k=011 l=100 r=101 s=110 t=111
e = 000
```

One-Time Pad

Double agent claims sender used following "key"

```
Ciphertext:
 110 101 100 001 110 110
 111 001
 "key": 101 111 000 101 111 100
 000
 101
 000
"Plaintext":
 011
 010
 100
 010
 100 001
 111
 100
 000
 101
 illhitle
```

e=000 h=001 i=010 k=011 l=100 r=101 s=110 t=111

One-Time Pad Summary

- Provably secure...
 - Ciphertext provides no info about plaintext
 - All plaintexts are equally likely
- ...but, only when used correctly
 - Pad must be random, used only once
 - Pad is known only to sender and receiver
- Note: pad (key) is same size as message

Real-World One-Time Pad

- Project <u>VENONA</u>
 - Encrypted spy messages from U.S. to Moscow in 30's, 40's, and 50's
 - Nuclear espionage, etc.
 - Thousands of messages
- Spy carried one-time pad into U.S.
- Spy used pad to encrypt secret messages
- Repeats within the "one-time" pads made cryptanalysis possible

- Import controls
- Export controls
- Domestic Controls
- Wassenaar Arrangement
- Overview Bert Jaap Koops:

http://rechten.uvt.nl/koops/cryptolaw/

