COMP4137 Blockchain Technology and Applications COMP7200 Blockchain Technology

Lecturer: Dr. Hong-Ning Dai (Henry)

Lecture 2
Cryptography

Outline

- Introduction to Cryptography
- Classical ciphers
- Computer Cryptography

Cryptography ≠ Security

Cryptography may be a component of a secure system

Adding cryptography may not make a system secure

Terms

Plaintext (cleartext) is denoted by message M

Encryption is denoted by function E(M)

It then produces <u>ciphertext</u> denoted by C=E(M)

Decryption the ciphertext and obtain original message M=D(C)

Cipher: Cryptographic algorithm

Terms: types of ciphers

Restricted cipher

Symmetric algorithms

Public key algorithms

Restricted cipher

Secret algorithm

- Leaking
- Reverse engineering
 - HD DVD (Dec 2006) and Blu-Ray (Jan 2007)
 - RC4
 - All digital cellular encryption algorithms
 - DVD and DIVX video compression
 - Firewire
 - Enigma cipher machine
 - Every NATO and Warsaw Pact algorithm during Cold War

- We understand how it works:
 - Strengths
 - Weaknesses
- Based on this understanding, we can assess how much to trust the key & lock.

Symmetric algorithm

Secret key

$$C = E_{K}(M)$$

$$M = D_K(C)$$

Public key algorithm

Public key and private keys

$$C_1 = E_{\text{public}}(M)$$

 $M = D_{\text{private}}(C_1)$

also:

$$C_2 = E_{private}(M)$$

 $M = D_{public}(C_2)$

McCarthy's puzzle (1958)

- Two countries are at war
- One country sends spies to the other country
- To return safely, spies must give the border guards a password

- Spies can be trusted
- Guards chat information given to them may leak

Challenge!

How can a guard authenticate a person without knowing the password?

Enemies cannot use the guard's knowledge to introduce their own spies

Solution to McCarthy's puzzle

Michael Rabin, 1958

Use **one-way function**, B=f(A)

- Guards get B ...
 - Enemy cannot compute A
- Spies give A, guards compute f(A)
 - If the result is *B*, the password is correct.

Example function:

Middle squares

- Take a 100-digit number (A), and square it
- Let B = middle 100 digits of 200-digit result

McCarthy's puzzle example

Example with an 18 digit number

A = 289407349786637777

 $A^2 = 83756614 110525308948445338 203501729$

Middle square, B = 110525308948445338

Given A, it is easy to compute B

Given B, it is extremely hard to compute A

One-way functions

- Easy to compute in one direction
- Difficult to compute in the other

Examples:

Factoring

pq = N

EASY

find p,q given N

DIFFICULT

Discrete Log:

 $a^b \mod c = N$

EASY

find b given a, c, N DIFFICULT

More terms

one-way function

- Rabin, 1958: McCarthy's problem
- middle squares, exponentiation, ...

[one-way] hash function

• message digest, fingerprint, cryptographic checksum, integrity check

encrypted hash

- message authentication code
- only possessor of key can validate message

More terms

Stream cipher

Encrypt a message a character at a time

Block cipher

• Encrypt a message a chunk at a time

Digital Signature

- Authenticate, not encrypt message
- Use pair of keys (private, public)
- Owner encrypts message with private key
- Sender validates by decrypting with public key
- Generally use *hash*(message).

Outline

- Introduction to Cryptography
- Classical ciphers
- Computer Cryptography

Cryptography: what is it good for?

Authentication

determine origin of message

Integrity

verify that message has not been modified

Nonrepudiation

sender should not be able to falsely deny that a message was sent

Confidentiality

others cannot read contents of the message

Earliest documented military use of cryptography

- Julius Caesar c. 60 BC
- <u>shift cipher</u>: simple variant of a <u>substitution cipher</u>
- each letter replaced by one n positions away modulo alphabet size

n = shift value = key

Similar scheme used in India

 early Indians also used substitutions based on phonetics similar to pig latin

Last seen as ROT13 on usenet to keep the reader from seeing offensive messages unwillingly

ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ

```
ABCDEFGHIJKLMNOPQRSTUVWXYZ
UVWXYZABCDEFGHIJKLMNOPQRST
```

→ shift alphabet by n (6)

MY CAT HAS FLEAS

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 U V W X Y Z A B C D E F G H I J K L M N O P Q R S T

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

G

MY CAT HAS FLEAS

```
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 U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GS

MY CAT HAS FLEAS

```
ABCDEFGHIJKLMNOPQRSTUVWXYZ
UVWXYZABCDEFGHIJKLMNOPQRST
```

GSW

MY CAT HAS FLEAS

```
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

U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWU

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUN

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUNB

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUNBU

MY CAT HAS FLEAS

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 U V W X Y Z A B C D E F G H I J K L M N O P Q R S T

GSWUNBUM

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUNBUMZ

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUNBUMZF

MY CAT HAS FLEAS

```
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
U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUNBUMZFY

MY CAT HAS FLEAS

```
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 U V W X Y Z A B C D E F G H I J K L M N O P Q R S T
```

GSWUNBUMZFYU

Cæsar cipher

MY CAT HAS FLEAS

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 U V W X Y Z A B C D E F G H I J K L M N O P Q R S T

GSWUNBMUFZYUM

Cæsar cipher

MY CAT HAS FLEAS

GSWUNBMUFZYUM

• Convey one piece of information for decryption: shift value

• trivially easy to crack (26 possibilities for a 26 character alphabet)

Ancient Hebrew variant (ATBASH)

MY CAT HAS FLEAS

NBXZGSZHUOVZH

- c. 600 BC
- No information (key) needs to be conveyed!

Substitution cipher

MY CAT HAS FLEAS

IVSMXAMBQCLMB

- General case: arbitrary mapping
- both sides must have substitution alphabet

Substitution cipher

Easy to decode:

vulnerable to frequency analysis

Moby Dick (1.2M chars)			Shakespeare (55.8M chars)	
e o d b	12.300% 7.282% 4.015% 1.773% 0.108%	e o d b	11.797% 8.299% 3.943% 1.634% 0.140%	

Statistical Analysis

Letter frequencies

E: 12%

A, H, I, N, O, R, S, T: 6 – 9%

D, L: 4%

B, C, F, G, M, P, U, W, Y: 1.5 – 2.8%

J, K, Q, V, X, Z: < 1%

Common digrams:

TH, HE, IN, ER, AN, RE, ...

Common trigrams

THE, ING, AND, HER, ERE, ...

Strong password:

- At least 12 characters long but 14 or more is better.
- A combination of uppercase letters, lowercase letters, numbers, and symbols.

Outline

- Introduction to Cryptography
- Classical ciphers
- Computer Cryptography

DES

- Data Encryption Standard
 - adopted as a federal standard in 1976
- block cipher, 64 bit blocks
- 56 bit key
 - all security rests with the key
- substitution followed by a permutation (transposition)
 - same combination of techniques is applied on the plaintext block 16 times

DES

DES: f

DES: S-boxes

- After compressed key is XORed with expanded block
 - 48-bit result moves to substitution operation via 8 **substitution boxes** (s-boxes)
- Each S-box has
 - 6-bit input
 - 4-bit output
- 48 bits divided into eight 6-bit sub-blocks
- Each block is operated by a separate S-box
- key components of DES's security
- net result: 48-bit input generates 32-bit output

Is DES secure?

56-bit key makes DES relatively weak

- 7.2×10¹⁶ keys
- Brute-force attack

Late 1990's:

- DES cracker machines built to crack DES keys in a few hours
- DES Deep Crack: 90 billion keys/second
- Distributed.net: test 250 billion keys/second

The power of 2

Adding an extra bit to a key doubles the search space.

Suppose it takes 1 second to attack a 20-bit key:

•21-bit key: 2 seconds

•32-bit key: 1 hour

•40-bit key: 12 days

•56-bit key: 2,178 years

•64-bit key: >557,000 years!

Increasing The Key

Can double encryption work for DES?

• Useless if we could find a key K such that:

$$\mathsf{E}_\mathsf{K}(\mathsf{P}) = \mathsf{E}_\mathsf{K2}(\mathsf{E}_\mathsf{K1}(\mathsf{P}))$$

This does not hold for DES

Double DES

Vulnerable to meet-in-the-middle attack

If we know some pair (P, C), then:

- [1] Encrypt P for all 2⁵⁶ values of K₁
- [2] Decrypt C for all 2⁵⁶ values of K₂

For each match where [1] = [2]

- test the two keys against another P, C pair
- if match, you are assured that you have the key

Triple DES

Triple DES with two 56-bit keys:

$$C = E_{K1}(D_{K2}(E_{K1}(P)))$$

Triple DES with three 56-bit keys:

$$C = E_{K3}(D_{K2}(E_{K1}(P)))$$

Decryption used in middle step for compatibility with DES ($K_1=K_2=K_3=k$)

$$C = E_K(D_K(E_K(P))) \equiv C = E_{K1}(P)$$

Triple DES

Prevent meet-in-the-middle attack with

- three stages
- and two keys

Triple DES:

$$C = E_{K1}(D_{K2}(E_{K1}(P)))$$

Decryption used in middle step for compatibility with DES

$$C = E_K(D_K(E_K(P))) \equiv C = E_{K1}(P)$$

Popular symmetric algorithms

IDEA - International Data Encryption Algorithm

- 1992
- 128-bit keys, operates on 8-byte blocks (like DES)
- algorithm is more secure than DES

RC4, by Ron Rivest

- 1995
- key size up to 2048 bits
- not secure against multiple messages encrypted with the same key

AES - Advanced Encryption Standard

- NIST proposed successor to DES, chosen in October 2000
- based on Rigndael cipher
- 128, 192, and 256 bit keys

AES

From NIST:

Assuming that one could build a machine that could recover a DES key in a second (i.e., try 2⁵⁶ keys per second), then it would take that machine approximately 149 trillion years to crack a 128-bit AES key. To put that into perspective, the universe is believed to be less than 20 billion years old.

http://csrc.nist.gov/encryption/aes/

Symmetric cryptography

- Both parties must agree on a secret key, K
- message is encrypted, sent, decrypted at other side

- Key distribution must be secret
 - otherwise messages can be decrypted
 - users can be impersonated

Key explosion

Each pair of users needs a separate key for secure communication

2 users: 1 key

6 users: 15 keys

3 users: 3 keys

100 users: 4950 keys

1000 users: 399500 keys

n users: $\frac{n(n-1)}{2}$ keys

Key distribution

Secure key distribution is the biggest problem with symmetric cryptography

How can you communicate securely with someone you've never met?

Whit Diffie: idea for a *public key* algorithm

Challenge: can this be done securely?

Knowledge of public key should not allow derivation of private key

Key distribution algorithm

- first algorithm to use public/private keys
- not public key encryption
- based on difficulty of computing discrete logarithms in a finite field compared with ease of calculating exponentiation

Allows us to negotiate a secret session key without fear of eavesdroppers

- All arithmetic performed in field of integers modulo some large number
- Both parties agree on
 - a large prime number p
 - and a number $\alpha < p$
- Each party generates a public/private key pair

private key for user $i: X_i$

 $\alpha^{X_i} \bmod p$

public key for user $i: Y_i$

- Alice has secret key X_A
- Alice has public key Y_A
- Alice computes

- Bob has secret key X_B
- Bob has public key Y_B

$$K = Y_B^{X_A} \bmod p$$

 $K = (Bob's public key)^{(Alice's private key)} mod p$

- Alice has secret key X_A
- Alice has public key Y_A
- Alice computes

- Bob has secret key X_B
- Bob has public key Y_B
- Bob computes

$$K = Y_B^{X_A} \bmod p$$
 $K' = Y_A^{X_B} \bmod p$

 $K' = (Alice's public key)^{(Bob's private key)} mod p$

- Alice has secret key X_A
- Alice has public key Y_A
- Alice computes

$$K = Y_B^{X_A} \bmod p$$

• expanding:

$$K = Y_B^{X_A} \mod p$$

$$= (\alpha^{X_B} \mod p)^{X_A} \mod p$$

$$= \alpha^{X_B X_A} \mod p$$

- Bob has secret key X_B
- Bob has public key Y_B
- Bob computes

$$K' = Y_A^{X_B} \bmod p$$

• expanding:

$$K' = Y_A^{X_B} \mod p$$

$$= (\alpha^{X_A} \mod p)^{X_B} \mod p$$

$$= \alpha^{X_A X_B} \mod p$$

$$K = K'$$

K is a common key, known only to Bob and Alice

Diffie-Hellman example

Suppose
$$p = 31667$$
, $\alpha = 7$

Alice picks

$$X_A = 18$$

Alice's public key is:

$$Y_A = 7^{18} \mod 31667 = 6780$$

 $K = 22184^{18} \mod 31667$

$$K = 14265$$

Bob picks

$$X_B = 27$$

Bob's public key is:

$$Y_B = 7^{27} \mod 31667 = 22184$$

 $K = 6780^{27} \mod 31667$

$$K = 14265$$

Key distribution problem is solved!

- User maintains private key
- Publishes public key in database ("phonebook")

- Communication begins with key exchange to establish a common key
- Common key can be used to encrypt a session key
 - increase difficulty of breaking common key by reducing the amount of data we encrypt with it

• session key is valid only for one communication session

RSA: Public Key Cryptography

- Ron <u>Rivest</u>, Adi <u>Shamir</u>, Leonard <u>Adleman created a true public key encryption algorithm in 1977
 </u>
- Each user generates two keys
 - private key (kept secret)
 - public key
- Difficulty of algorithm based on the difficulty of factoring large numbers
 - keys are functions of a pair of large (~200 digits) prime numbers

RSA algorithm

Generate keys:

- choose two random large prime numbers p, q
- Compute the product n = pq
- randomly choose the encryption key, e, such that:

```
e and (p-1)(q-1) are relatively prime
```

• use the extended Euclidean algorithm to compute the decryption key, d:

```
ed = 1 \mod ((p-1)(q-1))

d = e^{-1} \mod ((p-1)(q-1))
```

discard p, q

RSA algorithm

Encrypt:

- divide data into numerical blocks < n
- encrypt each block:

$$c = m^e \mod n$$

Decrypt:

$$m = c^{d} \mod n$$

Different keys for encrypting and decrypting

no need to worry about key distribution

Public key woes

Public key cryptography is great but:

- RSA about 100 times slower than DES in software, 1000 times slower in HW
- Vulnerable to chosen plaintext attack
 - if you know the data is one of *n* messages, just encrypt each message with the recipient's public key and compare
- It's a good idea to reduce the amount of data encrypted with any given key
 - but generating RSA keys is computationally very time consuming

Signatures

We use signatures because a signature is

Authentic Unforgeable

Not reusable Non repudiatable

Renders document unalterable

Signatures

We use signatures because a signature is

Authentic Unforgeable

Not reusable Non repudiatable

Renders document unalterable

ALL UNTRUE!

Can we do better with digital signatures?

Digital signatures - arbitrated protocol

Arbitrated protocol using symmetric encryption

• turn to trusted third party (arbiter) to authenticate messages

Alice encrypts message for herself and sends it to Trent

Arbitrated protocol

Trent
$$P = D_A(C)$$

Alice

Bob

Trent receives Alice's message and decrypts it with Alice's key

- this authenticates that it came from Alice
- he may choose to log a hash of the message to create a record of the transmission

COMP4137/COMP7200

Arbitrated protocol

Trent now encrypts the message for Bob and sends it to Bob

Arbitrated protocol

Trent

Alice

Bob
$$P' = D_B(C')$$

Bob receives the message and decrypts it

- it must have come from Trent since only Trent and Bob have Bob's key
- if the message says it's from Alice, it must be we trust Trent

Encrypting a message with a private key is the same as signing!

COMP4137/COMP7200

- What if Alice was sending Bob binary data?
 - Bob might have a hard time knowing whether the decryption was successful or not
- Public key encryption is considerably slower than symmetric encryption
 - what if the message is very large?
- What if we don't want to hide the message, yet want a valid signature?

Create a hash of the message

Encrypt the hash and send it with the message

 Validate the hash by decrypting it and comparing it with the hash of the received message

• The signature is now a distinct entity from the message

Alice generates a hash of the message

Alice encrypts the hash with her private key

Alice sends Bob the message and the encrypted hash

- 1. Bob decrypts the has using Alice's public key
- 2. Bob computes the hash of the message sent by Alice

If the hashes match

- the encrypted hash must have been generated by Alice
- the signature is valid

COMP4137/COMP7200

Demo of public/privacy keys and digital signature

- Public / Private Key Pairs
 - https://andersbrownworth.com/blockchain/public-private-keys/keys

- Digital signatures
 - https://andersbrownworth.com/blockchain/public-private-keys/signatures

COMP4137/COMP7200 Page 88

Cryptographic toolbox

- Symmetric encryption
- Public key encryption
- One-way hash functions
- Random number generators
 - Nonces, session keys

Examples

- Key exchange
 - Public key cryptography
- Key exchange + secure communication
 - Public key + symmetric cryptography
- Authentication
 - Nonce + encryption
- Message authentication codes
 - Hashes
- Digital signature
 - Hash + encryption