Cryptography

CSE 4471: Information Security

Instructor: Adam C. Champion, Ph.D.

Terminology (1)

Cryptography:

- Book definition: process/study of making and using codes to secure information transmission
- It's really: the practice/study of rendering information unintelligible to everyone except the intended recipient
- Cryptanalysis: study of obtaining plaintext without knowing key and/or algorithm
- Cryptology: study of science of encryption, incl. cryptography
- Steganography: process of hiding messages (and the existence thereof) in images, text, etc.
 - See Wayner's book Disappearing Cryptography for more info

Terminology (2)

- Plaintext: unencrypted message
- Ciphertext: encrypted message
- Cipher, cryptosystem: encryption method consisting of algorithm, key, and encryption/decryption procedures
- Key: secret info used with algorithm to form cipher
- **Kerchhoffs' principle:** a cryptosystem should be secure if everything *but* the key is publicly known
 - Security through obscurity doesn't work!
 - "The enemy knows the system" Claude Shannon
- Encrypt: convert plaintext to ciphertext
- **Decrypt:** convert ciphertext to plaintext

Terminology (3)

- **Keyspace:** # of values that can be used in a key
 - Ranges of possible and actual values may vary
 - This can greatly affect cipher security
- Entropy: # of different actual values something can have
 - Not keyspace, which specifies total # of possible values
 - Example keyspace: # of 16-char. passwords using upper-, lowercase letters, numbers, punctuation. If someone always uses 4-char. password, entropy much smaller!
 - Security problems have originated in seeds of pseudo-random number generators with low entropy
- Work factor: amount of CPU time needed to analyze ciphertext (get plaintext) without knowing key or algorithm
- Pseudo-random number generator (PRNG): algorithm that creates "random" number sequence whose properties are similar to those of "real" random number sequences 4

Terminology (4)

- One-way hash function: converts message to a value (message digest MD)
 - One-way: can't determine message from MD
 - Examples: MD5, SHA-1, etc.
- Hash collision: two messages produce same MD
 - Aim: given a message and an MD, you should not be able to find another message that hashes to same MD
- Nonce: number only used once, helps prevent replay attacks

Cipher Methods (1)

- Plaintext can be encrypted via bit stream or block cipher methods
- Bit stream: each plaintext bit transformed into cipher bit one bit at a time
- Block cipher: message divided into blocks (e.g., sets of 8- or 16-bit blocks) and each is transformed into encrypted block of cipher bits using algorithm and key

Cipher Methods (2)

- Substitution cipher: substitute one value for another
- Monoalphabetic substitution: uses only one alphabet,
 e.g., ROT13, Radio Orphan Annie decoder
- Polyalphabetic substitution: more advanced; uses two or more alphabets, *e.g.*, Vigenère cipher
- Transposition cipher: rearranges values within a block to create ciphertext
- Exclusive OR (XOR): Boolean algebra function that compares two bits:
 - If they're identical: result = 0
 - Otherwise: result = 1

Bit 1	Bit 2	Bit 1 XOR Bit 2
0	0	0
0	1	1
1	0	1
1	1	0

Cryptographic Algorithms (1)

- Two categories: symmetric and asymmetric
 - Today's cryptosystems use hybrid combination of both types of algorithms
 - Distinguishing features: #, types of keys used for encryption
- Symmetric: use same "secret key" for message encryption, decryption
 - Computationally efficient
 - Both sender, receiver must have key beforehand
 - If either copy of key is compromised, attacker can decrypt and read messages

Symmetric Encryption Ex. (Fig. 8.3)

Cryptographic Algorithms (2)

- Data Encryption Standard (DES): one of most popular symmetric encryption cryptosystems
 - 64-bit block size; 56-bit key
 - Adopted by NIST in 1976 as federal standard for encrypting non-classified information
- Triple DES (3DES): created to provide security far beyond DES
- Advanced Encryption Standard (AES): developed to replace both DES and 3DES

Cryptographic Algorithms (3)

- Asymmetric (public key) encryption
 - Uses two different but related keys; either key can encrypt or decrypt message
 - If Key A encrypts message, only Key B can decrypt
 - Highest value: one key is private, the other is public

Asymmetric Encryption Ex. (Fig. 8.4)

Cryptography Tools

- Public Key Infrastructure (PKI): combination of software, encryption methodologies, protocols, contracts, and third-party services enabling secure communications among users
- PKI systems use public-key encryption
 - Include digital certificates, cert. authorities (CAs)

Digital Signatures

- Encrypted messages whose authenticity can be mathematically proven
- Created to address need for info. verification in electronic communications (e.g., e-commerce, online healthcare portals, etc.)
- Digital signatures use asymmetric crypto.

Digital Certificates

- Electronic document containing key value and identifying information about entity that controls key
- Digital signature attached to certificate's container file to certify file is from entity it claims to be from

Protocols for Secure Communications

- Transport Layer Security (TLS): Public-key crypto. protocol for secure HTTP communications
 - Secure Socket Layer (SSL): older protocol that achieves similar purpose
- Email encryption: S-MIME, PGP, GPG
 - Secure Multipurpose Mail Extensions (S-MIME): Adds encryption, authentication to existing mail extensions
 - Pretty Good Privacy (PGP): Free software that encrypts email
 - GNU Privacy Guard (GPG): Similar free tool used on *nix-like systems

Summary

- Cryptography provides sophisticated approach to security
 - Many security-related tools use embedded encryption technologies
 - Encryption converts a message into a form that unintended recipients cannot read
- Many tools are available, both symmetric and asymmetric