

Passive and Active Attacks

- Passive attacks
 - Obtain information that is being transmitted (eavesdropping).
 - Two types:
 - a) Release of message contents.
 - b) Traffic analysis.
 - Very difficult to detect.

Active attacks

- Involve some modification of the data stream or the creation of a false stream.
- Four categories:
 - a) Masquerade:- One entity pretends to be a different entity.
 - b) Replay:- Passive capture of a transaction and subsequent replay.
 - c) Modification:- Some portion of a message is altered on its way.
 - d) Denial of service:- Prevents access to resources.

,

Security Services

- Confidentiality (privacy)
- Authentication (who created or sent the data)
- Integrity (has not been altered)
- Non-repudiation (parties cannot later deny)
- Access control (prevent misuse of resources)
- Availability (permanence, non-erasure)
 - Denial of Service Attacks
 - Virus that deletes files

Encryption

- Most important concept behind network security is *encryption*.
- Two forms of encryption:
 - 1. Private (or Symmetric)
 - Single key shared by sender and receiver.
 - 2. Public-key (or Asymmetric)
 - Separate keys for sender and receiver.

Authentication

- Techniques to uniquely identify the sender of a message.
- Various approaches:
 - Encryption techniques
 - Cryptographic hash functions
 - Digital signature \rightarrow a combination of various cryptographic primitives.

Introduction

- Private or Symmetric Key Cryptography
 - A common secret value K (called key) is shared between sender and receiver.
 - Sender encrypts a message *P* (called *plaintext*) using *K* to generate a *ciphertext C*.
 - **❖** C = EA (P, K)
 - Receiver decrypts the ciphertext C using K to get back the plaintext P.
 - **❖** P = DA (C, K)

Point to Note

- Security of the scheme
 - Should depend only on the secrecy of the key.
 - Should not depend on the secrecy of the algorithm.
- Assumptions that we make:
 - Algorithms for encryption/decryption are known to the public.
 - Keys used for encryption/decryption are kept secret.

Some Points to Observe

- Key distribution problem of secret key systems:
 - Establish key before communication.
 - Need n(n-1)/2 keys with n different parties.
- Overall, very large number of keys are required.
 - Difficult to maintain secrecy.

Classical Private-Key Encryption Techniques

- Broadly falls under two categories:
 - 1. Substitution ciphers
 - Each letter or group of letters of the plaintext are replaced by some other letter or group of letters, to obtain the ciphertext.
 - 2. Transposition ciphers
 - Letters of the plaintext are permuted in some form.

7

A Simple Example

<u>Caesar Cipher</u> (a substitution cipher):

- Earliest known substitution cipher.
- Replace each letter of the alphabet with the letter three places after that alphabet.
- Alphabets are assumed to be wrapped around (Z is followed by A, etc.).
- P: HAPPY NEW YEAR
- C: KDSSB QHZ BHDU

В

- We can generalize the idea by replacing each letter by the kth following letter.
 - "k" becomes the secret key.
- If we assign a number to each letter (A=1, B=2, etc), then

$$C = E(P) = (P + k - 1) \% 26 + 1$$

$$P = D(C) = (C - k + 25) \% 26 + 1$$

- Drawback:
 - Brute force attack is easy
 - Number of possibilities are rather small (i.e. 25)

9

Mono-alphabetic Cipher:

- · Allow any arbitrary substitution.
- There can be 26! or 4 x 10²⁶ possible keys.
- A typical key may be: (ZAQWSXCDERFVBGTYHNMJUIKLOP)
 - "A" replaced by "Z", "B" replaced by "A", "C" replaced by "Q", and so on.
- Drawbacks:
 - We can make guesses by observing the relative frequency of letters, digrams, and trigrams in the text.
 - Easy to break in general.

Transposition Ciphers

- Many techniques have been proposed under this category.
- A simple scheme:
 - Write out the plaintext in a rectangle, row by row, and read the message column by column, by permuting the order of the columns.
 - Order of the column becomes the *key*.

11

P: welcome to the nptel course on ethical hacking

Key:	4	3	1	2	5	6	7
	w	е	1	С	0	m	е
	_	t	0	-	t	h	е
	_	n	p	t	е	1	_
	С	0	u	r	s	е	_
	0	n	-	е	t	h	i
	С	a	1	-	h	a	С
	k	i	n	a	_	_	_

C: lopu-ln c-tre-g etnonai w--cock otesth- mhlehaee--ic-

Transposition Cipher ... Drawbacks

- The ciphertext has the same letter frequency as the original plaintext.
- Guessing the number of columns and some probable words in the plaintext holds the key.

13

Practical Ciphers

- They are much more complicated.
 - Require computers to perform encryption and decryption.
 - Almost impossible to carry out by hand.
 - Can encrypt any kind of data, not necessarily only text.

Stream Ciphers vs. Block Ciphers

- A stream cipher encrypts the plaintext bit by bit (in streams).
- A block cipher encrypts n-bit blocks at a time.
 - For example, a 256-bit cipher encrypts 256-bit blocks at a time.
 - Shorter blocks have to be suitably padded.

Practical Private-Key Algorithms

- a) Data Encryption Standard (DES)
 - · Block size is 64 bits.
 - Key is 56 bits.
- b) IDEA
 - Block size is 64 bits.
 - Key size is 128 bits.
- c) Advanced Encryption Standard (AES)
 - Also known as Rijndael cryptosystem.
 - Block size is 128 bits.
 - Key size can be 128, 192, or 256 bits.

Data Encryption Standard (DES)

- The most widely used encryption scheme at one time.
 - Also known as the Data Encryption Algorithm (DEA).
 - It is a block cipher.
- Some of the features:
 - The plaintext is 64-bits in length.
 - The key is 56-bits in length.
 - Longer plaintexts are processed in 64-bit blocks.

DES

• The overall processing at each iteration:

$$\begin{array}{c}
L_i = R_{i-1} \\
R_i = L_{i-1} \oplus F(R_{i-1}, K_i)
\end{array}$$
 Fiestel Structure

- Concerns about:
 - The algorithm and the key length (56-bits).
 - Longer key lengths are essential for critical applications.

Triple DES

 Use three keys and three executions of the DES algorithm (encrypt-decrypt encrypt).

$$C = E_{K3} [D_{K2} [E_{K1} [P]]]$$

C = ciphertext

P = Plaintext

 $E_{K}[X]$ = encryption of X using key K

 $D_{K}[Y] = decryption of Y using key K$

• Effective key length is 168 bits.

Need for a new standard

- DES had been in use for a long time.
 - A replacement for DES was needed.
 - Theoretical attacks can break it.
- Can use Triple-DES but slow with small blocks.
- US NIST issued call for ciphers in 1997.
 - 15 candidates accepted in June 1998.
 - 5 were short-listed in August 1999.
- Rijndael was selected as the Advanced Encryption Standard in October 2000.

9

The AES Cryptosystem

- In the Rijndael proposal, the block length and the key length can be independently specified to be 128, 192, or 256 bits.
- The AES standard limits the block length to 128 bits.
 - Key length can be 128, 192, or 256 bits.
- Easy to implement, both in hardware and software.
- · Resistant against all known attacks.

Public Key Cryptography

- Uses two keys for every simplex logical communication link.
 - a) Public key
 - b) Private key
- The use of two keys has profound consequences in the areas of
 - Confidentiality
 - Key distribution
 - Authentication

Applications

- Three categories:
 - a) Encryption/decryption:
 - The sender encrypts a message with the recipient's public key.
 - b) Digital signature / authentication:
 - The sender signs a message with its private key.
 - c) Key exchange:
 - Two sides cooperate to exhange a session key.

Requirements

- Computationally easy for a party B to generate a key pair
 - a) Public key KU_B
 - b) Private key KR_B
- Easy for sender to generate ciphertext:

$$C = E(M, KU_B)$$

• Easy for the receiver to decrypt ciphertext using private key:

$$M = D(C, KR_B) = D(E(M, KU_B), KR_B)$$

9

- Computationally infeasible to determine KR_B knowing KU_B.
- Computationally infeasible to recover message M, knowing KU_B and ciphertext C.
- Either of the two keys can be used for encryption, with the other used for decryption:

$$M = D (E (M, KU_B), KR_B) = D (E (M, KR_B), KU_B)$$

The RSA Public Key Algorithm

- RSA Algorithm
 - Developed by Ron Rivest, Adi Shamir and Len Adleman at MIT, in 1977.
 - A block cipher.
 - The most widely implemented.

11

RSA: Key Generation

- 1. Select p,q
- p and q both prime
- 2. Calculate $n = p \times q$
- 3. Calculate
- $\Phi(n) = (p-1)(q-1)$
- 4. Select integer *e*
- $gcd(\Phi(n),e)=1; 1<e<\Phi(n)$
- 5. Calculate *d*
- $d = e^{-1} \mod \Phi(n)$
- 6. Public Key
- $KU = \{e,n\}$
- 7. Private key
- $KR = \{d,n\}$

 $\phi(n)$ is the number of positive numbers less than n and relatively prime to n (called **Euler totient**).

RSA: Encryption

RSA: Decryption

• Plaintext: M < n

• Ciphertext: C = Me (mod n)

• Ciphertext: C

• Plaintext: M = C^d (mod n)

13

Example

- Select two prime numbers, p=7 and q=17.
- Calculate $n = pq = 7 \times 17 = 119$.
- Calculate $\phi(n) = (p-1)(q-1) = 96$.
- Select e such that e is relatively prime to $\phi(n)=96$, and less than $\phi(n)$.
 - In this case, e=5.
- Determine d such that de = 1 (mod 96) and d<96.
 - d=77, because 77×5 = 385 = 4×96+1.

Public key KU = {5,119}

Private key KR = {77,119}

• Encryption process:

- Say, plaintext M = 19.
- Ciphertext C = 19⁵ (mod 119)
 - = 2476099 (mod 119) = 66
- Decryption process:
 - $M = 66^{77} \pmod{119} = 19$.

15

The Security of RSA

- RSA is secure since
 - We use large number of bits in *e* and *d*.
 - The problem of factoring n into two prime factors is computationally very difficult.
 - **!** Knowing p and q will allow us to know $\Phi(n)$.
 - ❖ This will help an intruder to know the values of *e* and *d*.
 - Key sizes in the range of 1024 to 2048 bits seems safe.

Points to Note

- The RSA algorithm in conjunction with some private key algorithm (like AES) can be used for secure data transfer over insecure channel.
 - Private key K transmitted using public key algorithms (i.e. RSA).
 - K is used for encryption using private key algorithm.
- Prime factorization problem is solvable in polynomial time using quantum computers.
 - Resulted in research on post-quantum cryptographic algorithms.
 - Resistant against quantum attacks.

Diffie-Hellman Key Exchange

- Proposed in 1976.
- Allows group of users to agree on secret key over insecure channel.
- Cannot be used to encrypt and decrypt messages.
- Depends for its effectiveness on the difficulty of computing discrete logarithms.

D-H Algorithm

- A and B want to agree on secret key.
 - a) A and B agree on two large numbers n and g, such that 1<g<n.
 - **b)** A choose random **x**, computes $X = g^x \mod n$, and sends X to **B**.
 - c) B chooses random y, computes $Y = g^y \mod n$, and sends Y to A.
 - d) A computes $k_1 = Y^x \mod n$.
 - e) B computes $k_2 = X^y \mod n$.
- Note: $k_1 = k_2 = g^{yx} \mod n$.

D-H Algorithm (contd.)

- Requires no prior communication between A and B.
- Security depends on difficulty of computing x, given $X = g^x \mod n$.
- Choices for **g** and **n** are critical.
 - Both *n* and *(n-1)/2* should be prime.
 - The value of *n* should be large.
- Susceptible to intruder-in-the-middle (man-in-the-middle) attack.
 - Active intruder.

A Comparison

• Symmetric encryption/decryption is much faster than asymmetric encryption/decryption:

RSA: kilobits/second DES: megabits/second

DES is about 100 times faster than RSA

- Key size:
 - a) RSA: selected by user
 - **b) DES**: 56 bits
 - c) AES: 128, 192 or 256 bits

Message Authentication

Various Approaches

- a) Authentication using conventional encryption.
 - Only the sender and receiver should share a key.
- b) Message authentication without message encryption.
 - An authentication tag is generated and appended to each message.
- c) Message authentication code.
 - Calculate the MAC as a function of the message and the key: MAC = F (K, M)

Commonly Used Schemes

- The MD family
 - MD2, MD4 and MD5 (128-bit hash).
- The SHA family
 - SHA-1 (160-bit), SHA-256 (256-bit), SHA-384 (384-bit) and SHA-512 (512-bit).
- RIPEMD-128 (128-bit), RIPEMD-160 (160-bit).

APTEL