

Lecture five **Cryptography**

© Dr. M. Mahfuzul Islam

Professor, Dept. of CSE, BUET

Cryptography

Encryption

Decryption

Objectives of Cryptography

Integrity

- An unbroken wax seal on an envelop ensures integrity.
- The unique unbroken seal ensures no one has read the contents.

Authentication

- An ATM Personal Information Number (PIN) is required for authentication.
- The PIN is a shared secret between a bank account holder and the financial institution.

Confidentiality

- Julius Caesar would send encrypted messages to his generals in the battlefield.
- Even if intercepted, his enemies usually could not read, let alone decipher, the messages.

Transposition Ciphers

The clear text message would be encoded using a key of 3.

2

Use a rail fence cipher and a key of 3.

The clear text message would appear as follows.

Substitution Ciphers: Caesar Cipher

The clear text message would be encoded using a key of 3.

Shift the top scroll over by three characters (key of 3), an A becomes D, B becomes E, and so on.

The clear text message would be encrypted as follows using a key of 3.

Cipher Wheel

The clear text message would be encoded using a key of 3.

Shifting the inner wheel by 3, then the A becomes D, B becomes E, and so on.

The clear text message would appear as follows using a key of 3.

Vigenère Table

	a	b	С	d	е	f	g	h	i	j	k	1	m	n	0	р	q	r	s	t	u	v	w	x	У	z
A	a	b	С	d	е	f	g	h	i	j	k	1	m	n	0	р	q	r	s	t	u	v	W	Х	У	Z
В	b	С	d	е	f	q	h	i	j	k	1	m	n	0	р	q	r	s	t	u	V	W	Х	У	z	a
С	С	d	е	f	q	h	i	j	k	1	m	n	0	р	a a	r	s	t	u	V	W	Х	У	z	a	b
D	d	е	f	a	h	i	j	k	1	m	n	0	р	q	r	s	t	u	v	W	Х	У	z	a	b	С
E	е	f	q	h	i	j	k	1	m	n	0	р	q	r	s	t	u	v	W	X	У	z	a	b	С	d
F	f	q	h	i	j	k	1	m	n	0	р	q	r	s	t	u	v	W	х	У	z	a	b	С	d	e
G	q	h	i	j	k	1	m	n	0	р	q	r	s	t	u	V	W	Х	У	Z	a	b	С	d	е	f
н	h	i	j	k	1	m	n	0	р	q	r	s	t	u	V	W	Х	У	Z	a	b	С	d	е	f	g
I	i	j	k	1	m	n	0	р	d	r	s	t	u	V	W	Х	У	z	a	b	С	d	е	f	d	h
J	j	k	1	m	n	0	р	q	r	s	t	u		W	X	У	Z	a	b	C	d	e	f	g	h	i
K	k	1	m	n	0	р	d	r	s	t	u	V	W	Х	У	z	a	b	С	d	e	f	q	h	i	j
L	1	m	n	0	р	a	r	s	t	u	V	W	X	У		a	b	С	d	<u> </u>	f	a	h	i	j	k
м	m	n	0	р	d	r	s	t	u	V	W	Х	У	z	a	b	С	d	е	f	q	h	i	j	k	1
N	n	0	p	a	r	s	t	u	V	W	Х	У	 Z	a	b	С	d	e	f	a a	h	i	j	k	1	m
0	0	p	a	r	s	t	u	V	W	Х	У			b	С	d	e	f	q	h	i	j	k	1	m	n
P	р	q	r	s	t	u	V	W	X	У	Z	a	b	С	d	e	f	g	h	i	j	k	1	m	n	0
0	q	r	s	t	u	v	W	Х	У	Z	a	b	C	d	e	f	g	h	i	i i	k	1	m	n	0	р
R	r	s	t	u	V	W	Х	У	 	a	b	С	d	e	f	q	h	i	j	k	1	m	n	0	р	q
s	s	t	u	V	W	Х	У	Z	a	b	С	d	<u>е</u>	f	q	h	i	j	k	1	m	n	0	р	d	r
T	t	u	V	W	Х	У	Z	a	b	С	d	e	f	d a	h	i	j	k	1	m	n	0	р	d	r	s
U	u	V	W	Х	У	z	a	b	С	d	e	f		h		j	k	1	m	n	0	р	q	r	s	t
v	v	W	X	У	Z	a	b	C	d	e	f	g -	h	i	j	k	1	m	n	0	р	d	r	s	t	u
W	W	х	У	Z	a	b	C	d	e	f	g	h	i	j	k	1	m	n	0	p	d	r	s	t	u	v
×	х х	У	Z	a	b	c	d	e	f	g	h	i		k	1	m	n	0	р	a	r	s	t	u	v	W
Y	У	Z	a	b	С	d	e	f	g	h	i	j	k	1	m	n	0	р	q	r	s	t	u	V	W	X
Z	z	а	b	С	d	е	f	g	h	i	j	k	1	m	n	0	р	q	r	s	t	u	V	W	Х	У
																	-	_								

Stream Ciphers

- Invented by the Norwegian Army Signal Corps in 1950, the ETCRRM machine uses the Vernam stream cipher method.
- It was used by the US and Russian governments to exchange information.
- Plain text message is eXclusively OR'ed with a key tape containing a random stream of data of the same length to generate the ciphertext.
- Once a message was enciphered the key tape was destroyed.
- At the receiving end, the process was reversed using an identical key tape to decode the message.

Defining Cryptanalysis

Cryptanalysis is from the Greek words kryptós (hidden), and analýein (to loosen or to untie). It is the practice and the study of determining the meaning of encrypted information (cracking the code), without access to the shared secret key.

Some Cryptanalysis Methods:

- Brute Force Attack
- Meet-in-the-Middle Attack

Brute Force Attack

With a Brute Force attack, the attacker has some portion of ciphertext. The attacker attempts to unencrypt the ciphertext with all possible keys.

Meet-in-the-Middle Attack

With a Meet-in-the-Middle attack, the attacker has some portion of text in both plaintext and ciphertext. The attacker attempts to unencrypt the ciphertext with all possible keys while at the same time encrypt the plaintext with another set of possible keys until one match is found.

Choosing a Cryptanalysis Method

The graph outlines the frequency of letters in the English language.

For example, the letters E, T and A are the most popular.

2 IODON HDV DFN DW GDZO

Cipherered text

There are 6 occurrences of the cipher letter D and 4 occurrences of the cipher letter W.

Replace the cipher letter D first with popular clear text letters including E, T, and finally A.

Trying A would reveal the shift pattern of 3.

Defining Cryptology

Cryptographic Hashes, Protocols and Algorithms

Hashing

• Hashes are used for integrity assurance.

 Hashes are based on one-way functions.

Fixed-Length Hash Value

The hash function hashes arbitrary data into a fixed-length digest known as the hash value, message digest, digest, or fingerprint.

Using Hashing

- Routers use hashing with secret keys
- Ipsec gateways and clients use hashing algorithms
- Software images downloaded from the website have checksums
- Sessions can be encrypted

Hashing in Action

Match = No changes No match = Alterations

- MD5 is a ubiquitous hashing algorithm
- Hashing properties
 - One-way function—easy to compute hash and infeasible to compute data given a hash
 - Ocomplex sequence of simple binary operations (XORs, rotations, etc.) which finally produces a 128-bit hash.

- SHA is similar in design to the MD4 and MD5 family of hash functions
 - O Takes an input message of no more than 264 bits
 - Produces a 160-bit message digest
- The algorithm is slightly slower than MD5.
- SHA-1 is a revision that corrected an unpublished flaw in the original SHA.
- SHA-224, SHA-256, SHA-384, and SHA-512 are newer and more secure versions of SHA and are collectively known as SHA-2.

- Uses an additional secret key as input to the hash function
- The secret key is known to the sender and receiver
 - Adds authentication to integrity assurance
 - Defeats man-in-the-middle attacks
- Based on existing hash functions, such as MD5 and SHA-1.

The same procedure is used for generation and verification of secure fingerprints

HMAC Example

