SENG2250/6250 SYSTEM AND NETWORK SECURITY (S2, 2020)

Cryptographic Techniques

Outline

- Cryptology
 - Cryptography
 - Cryptanalysis
- Symmetric cryptosystems
 - Classical Cipher
 - Block cipher and stream cipher
 - Modes and operations
- Cryptographic hash functions
- Asymmetric cryptosystems
- Digital signatures

Cryptology

- The word of "Cryptology"
 - the art/science of secure communication
 - From the Greek words:
 - kryptos: Hidden
 - logos: Word
- Cryptography: the study of transforming a plaintext into a ciphertext and then transforming the ciphertext back into the plaintext
- Cryptanalysis: the study of transforming a ciphertext back into the original plaintext without knowledge of the key

Basic Concepts

- Plaintext (P): the original clear message (M)
- Ciphertext (C): the transformed message
- Cipher: an algorithm for transforming or encrypting or ciphering a clear message into Ciphertext with which any unauthorized party cannot find the plaintext
- Key (K): a data unit used for encipher/deciphering or encryption/decryption.

Basic Concepts

- Encipher/encrypt (E_K): the process of converting plaintext to ciphertext using a cipher (E) and a key (K).
- Decipher/decrypt (D_K): the process of converting ciphertext back into plaintext using a cipher (D) and a key (K).
- Encryption and decryption are sometimes referred to as enciphering and deciphering, respectively.

The Basic Secrecy Channel

Key Dependence

- The transformations are not universal, they are key dependent. The key K controls the transformation and is known only by Alice and Bob. The key is secret.
- If a transformation does not depend on a key, it is referred to as encoding, with the inverse transformation being referred to as decoding.
 - Morse code.
 - ASCII code.
 - Base64.
- Confusingly, if this follows this definition through, once we have chosen a key we can encode a message with a particular (now fixed) transformation.

Models of Encryption and Decryption

 Symmetric key encryption: Encryption key and decryption key are the same

 Asymmetric key encryption: Encryption key and decryption key are different.

Symmetric Encryption vs Asymmetric Encryption

Classical Ciphers

- Principle to a cipher
 - Substitution (replace): leads to confusion.
 - Permutation (reorder): leads to diffusion.
- Some classical ciphers
 - Caesar cipher
 - Vigenere cipher (lab discovery)

Monoalphabetic Substitution Cipher

Plaintext: HI THIS IS ALICE

Ciphertext: CH OCHJ HJ SAHGQ

Security of Monoalphabetic Substitution Ciphers

- To decipher, substitution alphabet must be known.
- To find the substitution table, exhaustive key search (brute force) can be used: try each key to decipher the ciphertext and accept the one that produces a meaningful plaintext.
- For an alphabet of size N, the number of possible keys is

$$N! \approx \sqrt{2\pi N} (N/e)^{N}$$
 $26! \approx 9^{26}$

 In this case the algorithm is using a substitution alphabet and the key is the specific substitution used

Cryptanalysis

- Decrypt ciphertext to reveal the plaintext without key.
- Ciphertext only attack
 - Known cipher text only
- Known plaintext attack
 - Known substantial amount of (plaintext, ciphertext) pairs.
- Chosen ciphertext attack
 - Have access to the cipher under an unknown Key.
 - Can choose special plaintext and/or ciphertext.

Statistical Analysis

- No classical ciphers are secure against cryptanalysis
- Statistical properties of plaintext language can be used to cancel many keys in one step and enable the cryptanalyst to find the key without trying all of them.
- Frequency grouping:

```
I e
II t, a, o, i, n, s, h, r
III d, I
IV c, u, m, w, f, g, y, p, b
V v, k, j, x, q, z
```


English Letter Frequency Distribution

Statistical Analysis

- Frequency of characters, bigrams (pair of consecutive letters) and trigrams (triple of consecutive letters) are important clues to cryptanalyst.
- Frequent bigrams:
 - th, he, in, er, an, re, ed, on, es, st, en, at, to
- Frequent trigrams:
 - the, ing, and, her, ere, ent, tha, nth, was, eth, for, dth.
- Note: Frequency counts are only 'clues' to the actual key used. They depend on the sample text considered.

Cryptanalysis - Example

- Ciphertext
 - PHHW PH DIWHU WKH SDUWB
- Ciphertext frequency
 - H 5, P 2, W 4, D 2, I 1, U 2, K 1, S 1, B 1
 - $H \rightarrow E, W \rightarrow T,$
- Plaintext
 - ?EET ?E ??TE? T?E ???T?
 - $P \rightarrow A \text{ or } D \rightarrow A \text{ or } U \rightarrow A$
 - D → A: ?EET ?E A?TE? T?E ?A?T?
- Plaintext: MEET ME AFTER THE PARTY

Perfect Secrecy

- Using the knowledge of the plaintext languages, a set of possible plaintexts are determined with certain probability.
- In a system with perfect secrecy, knowledge of the cryptogram does not help the enemy.

$$P(X = x) = P(X = x | Y = y), \forall x, y$$

 They are just as likely to guess the plaintext associated with a ciphertext after they see the ciphertext as they are before they see it.

Theorem (Shannon)

In a system with perfect secrecy the number of keys is at least equal to the number of messages.

- This tells us that to achieve perfect secrecy in practice, many key bits must be exchanged. This is not practical.
- How can we measure security then if we know it probably isn't perfect?
- Shannon proposed unicity distance as the measure of security.

Unicity Distance

• N₀ is the least number of ciphertext characters needed to determine the key uniquely. If there are E keys and they are chosen with uniform probability, unicity distance is given by:

$$N_0 = \frac{\log_2 E}{d}$$

where d is the redundancy of the plaintext language.

Redundancy and Rates

 Redundancy of a language is defined in terms of the rates of the language.

The absolute rate R of a language is the minimum number of bits to represent each character, assuming characters are equally likely and emitted independently. For an alphabet of size A,

 The true rate r of a language is the average number of bits required to represent characters of that language.
 This uses the real probability distribution of characters.

Redundancy and Rates

For English;

 $R \approx 4.7$ bits, $r \approx 1-1.5$ bits, $d \approx 3.2$ bits.

- True rate is always smaller than absolute rate, and the difference is the redundancy.
- All natural languages are redundant, for example:

Bb invitd Alic fr dinr, bt sh rfusd.

This sentence is readable because we can fill all the missing characters: that is, all the missing characters are redundant.

Redundancy and Rates

- Redundancy is related to structure.
- A truly random source has no redundancy.

mmhfsdacxnvfdvvdfpnfuipawedka

- Every character in this string is necessary: if one of them is omitted the information it carries is lost and cannot be recovered.
- Redundancy occurs because of the non-uniform letter frequencies, bigram (trigram ...) frequencies and other (e.g. grammatical) structures of the language.

Measuring security

 We can use unicity distance as a measure to compare the security of various ciphers.

 Recall that we presented security as being about protecting assets against possible threats.

Block Cipher

- In a block cipher algorithm, plaintext bits are grouped into blocks and then processed.
- Fixed length input → fixed length output
- Block size and key size are two important parameters to the security of such algorithms.
- Some attacks
 - Dictionary attack
 - Meet-in-the-middle attack

Data Encryption Standard (DES)

- Data Encryption Standard (DES) developed by IBM and adopted by NIST with NSA approval for US government unclassified information
- Block cipher
- Key size: 56 bits
- Block size: 64 bits
- Key space: 2⁵⁶ (can be reduced by attacks ☺)
- Substitution (S-box) and Permutation (P-box)
- Feistel structure

DES Structure

Step 1. Do XOR of RO and K1.

Step 2. Take the output of XOR into S-boxes.

Step 3. Do XOR of LO and f's output

DES Structure

The function f is a non-linear transformation, and is the source of the cryptographic strength of DES.

 IP is the initial permutation, and has no cryptographic significance.

IP is used to facilitate getting bits onto the chip in VLSI DES.

Key Schedule

- PC1 Permutation Choice 1
- PC2 Permutation Choice 2
- Rv Left rotate v bit(s), v=1 or 2

- $56 \rightarrow 64$ bits master key
- 16 subkeys (48 bits each)

Triple DES

- DES is no longer secure that we need to find a solution.
- Three keys, K1, K2 and K3.
- If K1=K2=K3, it is a single DES!
- 112-bit security level (k1, k2 and k3 are independent).

Advance Encryption Standard (AES)

- NIST Requirements
 - Block size 128 bits
 - Cipher should offer variable key lengths of 128, 192 and 256 bits
 - Cipher should be more efficient than Triple DES and operate faster than Triple DES across a range of platforms
 - Selection process public and the selected algorithm should be available royalty-free worldwide
- One of the submissions Rijandael selected to be AES.
 - Block Cipher with a variable block size and key size
 - Key size : 128, 192 or 256 bits
 - For detailed information, see <u>www.nist.gov</u>

AES Structure

Key Size (bits)	Rounds (N)	
128	10	
192	12	
256	14	

AES Operations

- Substitution
 - S-box, 8-bit to 8-bit
 - Non-linear
- Shift row
 - Rotate order of bytes in each row
- Mix column
 - Linear mixing of a word column
- Add round key
 - Addition
 - Provide secret randomness

$a_{0,0}$	$a_{0,1}$	$a_{0,2}$	$a_{0,3}$
<i>a</i> _{1,0}	a _{1,1}	a _{1,2}	$a_{1,3}$
$a_{2,0}$	a _{2,1}	$a_{2,2}$	$a_{2,3}$
<i>a</i> _{3,0}	a _{3,1}	a _{3,2}	$a_{3,3}$

Attacks Against AES

- The full AES is not broken.
- Reduced round versions are broken (theoretically not practically): There are attacks as follows.

7 rounds for 128-bit keys. (Chosen-plaintext)

8 rounds for 192-bit keys. (Chosen-plaintext)

9 rounds for 256-bit keys. (Related key)

- The best theoretic attack breaks up to 8 rounds with over 2¹²⁰ complexity for 128-bit keys and 2²⁰⁴ for 256-bit keys.
- Side-channel attacks have been shown to be successful:
 - Effectively these are against particular implementations, not the algorithm itself.
 - They may not be practical anyway.

Operation Modes

Electronic Codebook (ECB) encryption and decryption

Cannot hide the pattern of information, identical plaintext results in the same ciphertext.

Cipher Block Chaining (CBC) - Encryption

Initialisation Vector (IV): is a (random) value which has the same length as the plaintext block.

Cipher Block Chaining (CBC) - Decryption

Cipher Feedback (CFB) - Encryption

Cipher Feedback (CFB) - Decryption

Counter Mode - Encryption


```
IV = Nonce
E.g., IV = Nonce = 4d23f...780
```


Counter Mode - Decryption

```
IV = Nonce
E.g., IV = Nonce = 4d23f...780
```


Stream Cipher

- In block ciphers plaintext characters are grouped in blocks and then each block is encrypted.
- In stream ciphers, characters are encrypted one at a time.
 - For example the Vigenère cipher.
 - Note that characters could themselves be a block of bits (in the sense the algorithm operates byte by byte say).

Stream Cipher - Encryption

Keystream Generation – PRNG

Key Stream

- Key stream is pseudorandom.
- Generated by non-linear procedure
- The same master key (initial vector) result in the same key stream if the same key stream generation algorithm applied.

Public Key Cryptography (PKC)

- Symmetric key cryptosystem
 - all parties share/use the same secret key
- Public (Asymmetric) key cryptosystem
 - Public key: a publicly known key to everyone.
 - Private key: is known to one owner only.
 - Encryption and digital signatures

One-way Trapdoor Functions

- A function $f: X \to Y$ is called one-way if
 - For all $x \in X$, find f(x) is easy.
 - Given $y \in Y$, find x, s.t. f(x) = y, is hard.
- An example based on the factorisation problem
 - Given n primes $p_1, p_2, p_3, ..., p_n$, it is easy to find their product $N = p_1 p_2 p_3 ... p_n.$
 - Given a large number N it is computationally hard to find its prime factors.

One-way Trapdoor Functions

- A trapdoor is a piece of knowledge (say, private key) which makes it easier to find X from Y.
- A trapdoor one-way function is a function which looks like a one-way function but is equipped with a secret trapdoor. If this secret door is known, the inverse can be easily calculated.

RSA Public Key Cryptosystem

- Rivest, Shamir and Adleman (1978)
- It is the de facto standard for PKC.
- It supports secrecy (encryption) and authentication and can be used to produce digital signatures.
- Security is related to the factorisation problem
 - RSA uses the knowledge that it is easy to find primes and multiply them together to construct composite numbers, but it is difficult to factor a composite number.

Preliminaries for RSA

- Let $p \in \mathbb{N}$, then we denote by $\phi(p)$ the number of integers a with $1 \le a \le n$ which are relatively prime to p.
 - If p is prime, then $\phi(p) = p 1$
 - $\phi(p)$ is called the order of p.
- Given $1 \le a \le n-1$, we can find (using extended Euclidean algorithm) $b \in [1, n-1]$, s.t $ab = 1 \mod n$, if $\gcd(a,n) = 1$.
- Given n = pq, where p, q are large primes, factorising n is computationally difficult.

RSA

Key Generation

Choose two large primes p and q, compute

$$n = pq$$
, $m = \phi(n) = \phi(p)\phi(q) = (p-1)(q-1)$

- Choose $e \in [1, m-1]$, such that gcd(e, m) = 1.
- Find d, such that $ed = 1 \mod m$
- Public key: (n, e)
- Private key: (p, q, d)
- Encryption
 - X plaintext; Y ciphertext $Y = X^e \mod n$
- Decryption Encryption and decryption use the same function!

$$X = Y^d \mod n$$

Example

- Choose two primes p = 3, q = 11
- Compute
 - n = 3 * 11 = 33
- Choose e = 7, where gcd(7, 20) = 1
- Find d = 3, where $ed = 1 \mod 20$
- Public key (e, n) = (7, 33)
- Private key (p, q, d) = (3, 11, 3)
- Plaintext: M = 6, must satisfy $0 \le x \le n 1$
- Ciphertext: $C = M^e = 6^7 = 30 \mod 33$
- Decrypt: $M = C^d = 30^3 = 6 \mod 33$

RSA: One-Way Trapdoor Function

Given two large primes p, q, it is easy to calculate

$$n = pq$$
, $\phi(n) = (p-1)(q-1)$

BUT

- Given n, it is hard to find
 - p, q, such that n = pq (hard problem)
 - **(n)**
- Given e, it is hard to find d, s.t. $ed = 1 \mod \phi(n)$

UNLESS

• If the trapdoor $\phi(n)$ is known, it is easy to find d. How? Is that possible to use the same e for all users?

Hash Functions

A hash function h takes as input arbitrary size of message m, and outputs a fixed size block, named a message digest or hash value v.

$$h: \{0,1\}^* \to \{0,1\}^{\ell}$$

Hash value is expected to be uniformly distributed.

• One bit different in m, all bits in v are likely to be different.

Hash Functions

• The space of v is much smaller than the message space.

Collision

It is possible that two distinct messages output the identical hash value.

$$h(m_1) = h(m_2), \qquad m_1 \neq m_2$$

Example

$$h(m) = m \mod 19, \qquad h(8) = h(27)$$

Cryptographic Hash Functions

- A cryptographic hash function is required to be
 - A hash function
 - One-way (pre-image resistant): it is easy to calculate but hard to invert.

$$h(m) \rightarrow v, v \nrightarrow m$$

• Second pre-image resistant: given a message m_1 , it is hard to find another message m_2 such that

$$h(m_1) = h(m_2), \qquad m_1 \neq m_2$$

• Collision resistant: it is hard to find messages $m_1 \neq m_2$, but $h(m_1) = h(m_2)$.

Examples

- MD5 (Broken)
 - Rivest (1991)
 - 128-bit digest
 - 512-bit message block
- Secure Hash Algorithms
 - SHA-0 (broken)
 - SHA-1 (broken)
 - SHA-224, SHA-256, SHA-512 ...

Message Authentication Code (MAC)

- Shared key primitive for providing message integrity check.
- A MAC system is a pair of algorithms (Mac, Ver)
 - K secret key space
 - *M* message space
 - *T* tag space

$$Mac(k,m) \rightarrow t$$

 $Ver(k,m',t) \rightarrow True/False$

CBC-MAC

- Use a key and n-bit block cipher to generate an m-bit MAC.
 - Input: message x, block cipher E, key k
 - Output: m-bit MAC on x (m is the block length of E, e.g, 128-bit of AES)

Procedure

- Padding pad x if necessary for blocking.
- Blocking break padded text into n-bit block for E.
- CBC processing.
- Optional process to increase strength of MAC.
- The MAC is the m-bit block t, which is a tag.

HMAC

 A method of constructing a MAC from a cryptographic hash function.

$$HMAC(k,m) = h((k \oplus \text{opad})||h((k \oplus ipad)||m))$$

- h is an iterated hash function.
- k is the key.
- || concatenation
- ⊕ XOR
- opad = 0x5c5c5c...5c5c (one-block-long hexadecimal constants)
- ipad = 0x363636...3636 (one-block-long hexadecimal constants)

Digital Signatures

- A digital signature is the electronic analogy of handwritten signature.
 - It ensures integrity of the message and authenticity of the sender.

Properties

- Easy to generate an authorised singer can generate a signed document.
- Easy to verify the signed document is publicly verifiable.
- Unforgeability it is hard to generate a signature for a particular message.
- Non-repudiation signer cannot deny the signed message.
- A digital signature scheme consists of three algorithms
 - Key Generation
 - Sign
 - Verification

Digital Signature Schemes

- Key Generation
 - Generate a pair (pk, sk) of public and private keys.
 - Public key cryptography

- Sign: signature generation algorithm
 - Given a message m, private (signing) key sk, a signature s = Sig(m) is generated.

Digital Signature Schemes

- Signature verification algorithm
 - Given a message m, a signature s and a public key pk, the verification algorithm returns <u>Ture</u> or <u>False</u>.
 - True the message m is authentic
 - False the message m is not authentic.
- Cryptographic hash functions
 - Compute message digest.
 - Sign on the digest rather than the message.

RSA Signature

- System parameters
 - Public key: (n, e), where n = pq
 - Private key: (p, q, d)
 - Hash function: h.
 - Message: m
- Signature generation

$$s = h(m)^d \mod n$$

Signature verification

Check if,
$$h(m) = s^e \mod n$$

It returns True if and only if the above equation holds.