Cryptography I

General concepts and some classical ciphers

- Basic concepts
- Attack models
- Classic ciphers: mono-alphabetic
- Vigenere cipher
- One-time-pad cipher

Security Goals

- Confidentiality (secrecy, privacy)
 - Assure that data is accessible to only one who are authorized to know
- Integrity
 - Assure that data is only modified by authorized parties and in authorized ways
- Availability
 - Assure that resource is available for authorized users

General tools

- Cryptography
- Software controls
- Hardware controls
- Policies and procedures
- Physical controls

What is Crypto?

- Constructing and analyzing cryptographic protocols which enable parties to achieve security objectives
 - Under the present of adversaries.
- A protocol (or a scheme) is a suite of procedures that tell each party what to do
 - usually, computer algorithms
- Cryptographers devise and analyze protocols under Attack model
 - assumptions about the resources and actions available to the adversary
 - So, you need to think as an adversary

Terms

- Cryptography: the study of mathematical techniques for providing information security services.
- Cryptanalysis: the study of mathematical techniques for attempting to get security services breakdown.
- Cryptology: the study of cryptography and cryptanalysis.

Terms ...

- plaintexts
- ciphertexts
- keys
- encryption
- decryption

Secret-key cryptography

- Also called: symmetric cryptography
- Use the same key for both encryption & decryption (Z=Z')
- Key must be kept secret
- Key distribution how to share a secret between A and B very difficult

Public-key cryptography

- Also called: asymmetric cryptography
- Encryption key different from decryption key and
 - It is not possible to derive decryption key from encryption key
- Higher cost than symmetric cryptography

Is it a secure cipher system?

Why insecure

 just break it under a certain reasonable attack model (show failures to assure security goals)

Why secure:

- Evaluate/prove that under the considered attack model, security goals are assured
- Provable security: Formally show that (with mathematical techniques) the system is as secure as a well-known secure one (usually simpler).

Breaking ciphers ...

- There are different methods of breaking a cipher, depending on:
 - the type of information available to the attacker
 - the interaction with the cipher machine
 - the computational power available to the attacker

Breaking ciphers ...

Ciphertext-only attack:

- The cryptanalyst knows only the ciphertext.
- Goal: to find the plaintext and the key.
- NOTE: such vulnerable is seen completely insecure

Known-plaintext attack:

- The cryptanalyst knows one or several pairs of ciphertext and the corresponding plaintext.
- Goal: to find the key used to encrypt these messages
 - or a way to decrypt any new messages that use the same key (although may not know the key).

Breaking ciphers ...

Chosen-plaintext attack

- The cryptanalyst can choose a number of messages and obtain the ciphertexts for them
- Goal: deduce the key used in the other encrypted messages or decrypt any new messages (using that key).

Chosen-ciphertext attack

 Similar to above, but the cryptanalyst can choose a number of ciphertexts and obtain the plaintexts.

Both can be adaptive

 The choice of ciphertext may depend on the plaintext received from previous requests.

Models for Evaluating Security

- Unconditional (information-theoretic) security
 - Assumes that the adversary has unlimited computational resources.
 - Plaintext and ciphertext modeled by their distribution
 - Analysis is made by using probability theory.
 - For encryption systems: perfect secrecy, observation of the ciphertext provides no information to an adversary.

Models for Evaluating Security

Provable security:

- Prove security properties based on assumptions that it is difficult to solve a well-known and supposedly difficult problem (NP-hard ...)
 - E.g.: computation of discrete logarithms, factoring

Computational security (practical security)

- Measures the amount of computational effort required to defeat a system using the best-known attacks.
- Sometimes related to the hard problems, but no proof of equivalence is known.

Models for Evaluating Security

Ad hoc security (heuristic security):

- Variety of convincing arguments that every successful attack requires more resources than the ones available to an attacker.
- Unforeseen attacks remain a threat.
- THIS IS NOT A PROOF

Classic ciphers

Shift cipher (additive cipher)

- Key Space: [1 .. 25]
- Encryption given a key K:
 - each letter in the plaintext P is replaced with the K'th letter following corresponding number (shift right):
 - □ Another way: Y=X ⊕ K → additive cipher
- Decryption given K:
 - shift left

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 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

P = CRYPTOGRAPHYISFUN

K = 11

C = NCJAVZRCLASJTDQFY

Shift Cipher: Cryptanalysis

- Easy, just do exhaustive search
 - key space is small (<= 26 possible keys).</p>
 - once K is found, very easy to decrypt

General Mono-alphabetical Substitution Cipher

- The key space: all permutations of $\Sigma = \{A, B, C, ..., Z\}$
- Encryption given a key π:
 - \Box each letter X in the plaintext P is replaced with $\pi(X)$
- Decryption given a key π :
 - each letter Y in the cipherext P is replaced with $\pi^{-1}(Y)$

Example:

ABCDEFGHIJKLMNOPQRSTUVWXYZ π = BADCZHWYGOQXSVTRNMSKJIPFEU

BECAUSE → AZDBJSZ

Looks secure, early days

- Exhaustive search is infeasible
 - □ key space size is $26! \approx 4*10^{26}$
- Dominates the art of secret writing throughout the first millennium A.D.
- Thought to be unbreakable by many back then

Cryptanalysis of Substitution Ciphers: Frequency Analysis

- Each language has certain features:
 - frequency of letters, or of groups of two or more letters.
- Substitution ciphers preserve the mentioned language features → vulnerable to frequency analysis attacks

Observations:

- A cipher system should not allow statistical properties of plaintext to pass to the ciphertext.
- The ciphertext ginerated by a "good" cipher systim should be satistically indistinguishable form random text.
- Idea for a stronger cipher (1460's by Alberti)
 - use more than one cipher alphabet, and switch between them when encrypting different letters → Polyalphabetic Substitution Ciphers
 - Developed into a practical cipher by Vigenère (published in 1586)

Definition:

□ Given m, a positive integer, $P = C = (Z_{26})^n$, and $K = (k_1, k_2, ..., k_m)$ a key, we define:

Encryption:

$$e_k(p_1, p_2...p_m) = (p_1+k_1, p_2+k_2...p_m+k_m) \pmod{26}$$

Decryption:

$$d_k(c_1, c_2... c_m) = (c_1-k_1, c_2-k_2... c_m-k_m) \pmod{26}$$

Example:

Plaintext: CRYPTOGRAPHY

Key: LUCKLUCKLUCK

Ciphertext: NLAZEIIBLJJI

Vigenere Cipher: Cryptanalysis

- Find the length of the key.
- Divide the message into that many shift cipher encryptions.
- Use frequency analysis to solve the resulting shift ciphers.

One-Time Pad

Key is chosen randomly

Plaintext
$$X = (x_1 x_2 ... x_n)$$

Key
$$K = (k_1 k_2 ... k_n)$$

Ciphertext
$$Y = (y_1 \ y_2 \dots \ y_n)$$

$$e_k(X) = (x_1+k_1 \ x_2+k_2 \dots x_n+k_n) \mod m$$

 $d_k(Y) = (x_1-k_1 \ x_2-k_2 \dots x_n-k_n) \mod m$

Example

Plaintext space = Ciphtertext space =

Keyspace = $\{0,1\}^n$

Key is chosen randomly

For example:

Plaintext is 10001011

Key is 00111001

Then ciphertext is 10110010

Main points in One-Time Pad

- The key is never to be reused
 - Thrown away after first and only use
 - □ If reused → insecure!
- One-Time Pad uses a very long key, exactly the same length as of the plaintext
 - In old days, some suggest choose the key as texts from, e.g., a book → i.e. not randomly chosen
 - Not One-Time Pad anymore → this does not have perfect secrecy as in true One-Time-Pad and can be broken
 - Perfect secrecy means key length be at least message length
 - Difficult in practice!