Lecture 19: cryptographic algorithms

Operating Systems and Networks <u>Behzad Bordbar</u>

School of Computer Science, University of Birmingham, UK

Overview

- Cryptographic algorithms
 - symmetric: TEA
 - asymmetric: RSA
- Digital signatures
 - digital signatures with public key
 - secure digest function
- Authentication
 - secret-key Needham-Schroeder
 - scenarios

Cryptographic algorithms

- Symmetric (secret key): TEA, DES
 - secret key shared between principals
 - encryption with non-destructive opns (XOR) plus transpose
 - decryption possible only if key known
 - brute force attack (check $\{M\}_K$ for all values of key) hard (exponential in no of bits in key)
- Asymmetric (public key): RSA
 - pair of keys (very large numbers), one public and one private
 - encryption with public key
 - decryption possible only if private key known
 - factorising large numbers (over 150 decimal digits) hard

Tiny Encryption Algorithm(TEA)

- Simple, symmetric (secret key) algorithm
 - written in C [Wheeler & Needham 1994]
- How it works
 - key 128 bits (k[0]..k[3])
 - plaintext 64 bits (2 x 32 bits, text[0], text[1])
 - in 32 rounds combines plaintext and key, swapping the two halves of plaintext
 - uses reversible addition of unsigned integers, XOR (^A) and bitwise shift (<<, >>)
 - combines plaintext with constant delta to obscure key
- Decryption via inverse operations.

TEA Encryption function

```
void encrypt(unsigned long k[], unsigned long text[]) {
 unsigned long y = text[0], z = text[1];
 unsigned long delta = 0x9e3779b9, sum = 0; int n;
 for (n = 0; n < 32; n++) {
 sum += delta;
 y += ((z << 4) + k[0]) ^ (z+sum) ^ ((z >> 5) + k[1]);
 z += ((y << 4) + k[2]) ^ (y+sum) ^ ((y >> 5) + k[3]);
 }
 text[0] = y; text[1] = z;
}
```

TEA Decryption function

```
void decrypt(unsigned long k[], unsigned long text[]) {
 unsigned long y = text[0], z = text[1];
 unsigned long delta = 0x9e3779b9, sum = delta << 5; int n;
 for (n= 0; n < 32; n++) {
 z -= ((y << 4) + k[2]) ^ (y + sum) ^ ((y >> 5) + k[3]);
 y -= ((z << 4) + k[0]) ^ (z + sum) ^ ((z >> 5) + k[1]);
 sum -= delta;
 }
 text[0] = y; text[1] = z;
}
```

Other symmetric algorithms

- TEA
 - simple & concise, yet secure and reasonably fast
- DES (The Data Encryption Standard 1977)
 - US standard for business applications till recently
 - 64 bit plaintext, 56 bit key
 - cracked in 1997 (secret challenge message decrypted)
 - triple-DES (key 112 bits) still secure, poor performance
- AES (Advanced Encryption Standard)
 - invitation for proposals 1997
 - in progress
 - key size 128, 192 and 256 bits

RSA

- Rivest, Shamir and Adelman '78
- How it works
 - relies on $N = P \times Q$ (product of two very large primes)
 - factorisation of N hard
 - choose keys e, d such that $e \times d = 1 \mod Z$ where $Z = (P-1) \times (Q-1)$
- It turns out...
 - can encrypt M by M^e mod N
 - can decrypt by C^d mod N (C is encrypted message)
- Thus
 - can freely make e and N public, while retaining d

RSA: past, present and future

- In 1978...
 - Rivest *et al* thought factorising numbers > 10^{200} would take more than four billion years
- Now (ca 2000)
 - faster computers, better methods
 - numbers with 155 (= 500 bits) decimal digits successfully factorised
 - 512 bit keys insecure!
- The future?
 - keys with 230 decimal digits (= 768 bits) recommended
 - 2048 bits used in some applications (e.g. defence)

Digital signatures

- Why needed?
 - alternative to handwritten signatures
 - authentic, difficult to forge and undeniable
- How it works
 - relies on secure hash functions which compress a message into a so called *digest*
 - sender encrypts digest and appends to message as a signature
 - receiver verifies signature
 - generally public key cryptography used, but secret key also possible

Digital signatures with public key

- Keys
 - sender chooses key pair K_{pub} and K_{pri}; key K_{pub} made public
- Sending signed message M
 - sender uses an agreed secure hash function h to compute digest h(M)
 - digest h(M) is encrypted with private key K_{pri} to produce signature $S = \{h(M)\}_{Kpri}$; the pair M, S sent
- Verifying signed message M, S
 - when pair M, S received, signature S decrypted using K_{pub},
 digest h(M) computed and compared to decrypted signature
- Note
 - RSA can be used, but roles of keys reversed.

Digital signatures with public key

Secure digest functions

- Based on one-way hash functions:
 - given M, easy to compute h(M)
 - given h, hard to compute M
 - given M, hard to find another M' such that h(M) = h(M')
- Note
 - operations need not be information preserving
 - function not reversible
- Example: MD5 [Rivest 1992][
 - 128 bit digest, using non-linear functions applied to segments of source text

Authentication

- Definition
 - protocol for ensuring authenticity of the sender
- Secret-key protocol [Needham & Schroeder '78]
 - based on secure key server that issues secret keys
 - see this lecture and textbook (5 steps)
 - flaw corrected '81
 - implemented in Kerberos
- Public-key protocol [Needham & Schroeder '78]
 - does not require secure key server (7 steps)
 - flaw discovered with CSP/FDR
 - SSL (Secure Sockets Layer) similar to it

Needham-Schroeder secret-key

Principals

- client A (initiates request), server B
- secure server S
- Secure server S
 - maintains table with name + secret key for each principal
 - upon request by client A, issues key for secure communication between client A and server B, transmitted in encrypted form ('ticket')

Messages

labelled by nonces (integer values added to message to indicate freshness)

Needham-Schroeder secret-key

Header	Message	Notes
1. A->S:	A, B, N _A	A requests S to supply a key for communication with B.
2. S->A:	$\{N_A, B, K_{AB}, \{K_{AB}, A\}_{KB}\}_{KA}$	S returns a message encrypted in A's secret key, containing a newly generated key K_{AB} and a 'ticket' encrypted in B's secret key. The nonce N_A demonstrates that the message was sent in response to the preceding one. A believes that S sent the message because only S knows A's secret key.
3. A->B:	$\{K_{AB'},A\}_{KB}$	A sends the 'ticket' to B.
4. B->A:	$\{N_B^{}\}_{K_{AB}}$	B decrypts the ticket and uses the new key K_{AB} to encrypt another nonce N_{B} .
5. A->B:	$\{N_B - 1\}_{KAB}$	A demonstrates to B that it was the sender of the previous message by returning an agreed transformation of N_B .

Problems!

- In step 3
 - message need not be fresh...
- So...
 - intruder with K_{AB} and $\{K_{AB}, A\}_{KB}$ (left in cache, etc) can initiate exchange with B, impersonating A
 - secret key K_{AB} compromised
- Solution
 - add nonce or timestamp to message 3, yielding $\{K_{AB}, A, t\}_{KBpub}$
 - B decrypts message and checks t recent
 - adapted in Kerberos

Summary

- Symmetric encryption
 - DES: most widely used till recently, 56-bit key insecure
 - 3DES, AES or IDEA an alternative
- Asymmetric encryption
 - RSA: 512-bit key insecure, use with 768-bit keys or above
- Authentication with secret-key
 - Kerberos, based on [Needham-Schroeder '78]
- Authentication with public-key
 - SSL (Secure Sockets Layer)
 - used in electronic commerce