Introduction to Cryptography

Outline

2. Introduction to Cryptography.

What Is Cryptography?
Breaking an Encryption Scheme.
Types of Cryptographic Functions.
Secret Key Cryptography.
Public Key Cryptography.
Hash Algorithms.

Cryptography

κρυπτο γραφη

The art of secret writing.

The art of mangling information into apparent unintelligibility in a manner allowing a secret method of unmangling.

plaintext encryption ciphertext decryption plaintext

Fundamental Tenet of Cryptography

If lots of smart people have failed to solve a problem, then it probably won't be solved (soon).

Cryptography Definitions

plaintext -

encryption ciphertext -

plaintext

- Messages:
 - Plaintext
 - Ciphertext
- Ingredients:
 - Algorithm(s)
 - Key(s)
- Players:
 - Cryptographer: invents clever algorithms
 - Cryptanalyst: breaks clever algorithms

Cryptography

- Algorithm
- Key(s) = secret value(s)
- OK for good algorithm to be public
 - Not OK to use bad algorithm
 - "Sunlight is the best disinfectant"
 - Algorithm without key does not help unmangle the information

- Algorithm should be reasonably efficient
- Security depends on how hard it is to break
- Combination lock
 - 3 number sequence (2R, 1L, 0R), #s between 1-40
 - Possible combinations:

- Algorithm should be reasonably efficient
- Security depends on how hard it is to break
- Combination lock
 - 3 number sequence (2R, 1L, 0R), #s between 1-40
 - Possible combinations: $40^3 = 64,000$
 - 10 seconds per sequence: 178 hours (/ 2 = 89)

- Algorithm should be reasonably efficient
- Security depends on how hard it is to break
- Combination lock
 - 3 number sequence (2R, 1L, 0R), #s between 1-40
 - Possible combinations: $40^3 = 64,000$
 - 10 seconds per sequence: 178 hours (/ 2 = 89)

- Algorithm should be reasonably efficient
- Security depends on how hard it is to break
- Combination lock
 - 3 number sequence (2R, 1L, 0R), #s between 1-40
 - Possible combinations: $40^3 = 64,000$
 - 10 seconds per sequence: 178 hours (/ 2 = 89)
 - 4 number sequence, 13 seconds per sequence

- Algorithm should be reasonably efficient
- Security depends on how hard it is to break
- Combination lock
 - 3 number sequence (2R, 1L, 0R), #s between 1-40
 - Possible combinations: $40^3 = 64,000$
 - 10 seconds per sequence: 178 hours (/ 2 = 89)
 - 4 number sequence, 13 seconds per sequence
 - $40^4 = 2,560,000$
 - 9,244 hours

- Algorithm should be reasonably efficient
- Security depends on how hard it is to break
- Combination lock
 - 3 number sequence (2R, 1L, 0R), #s between 1-40
 - Possible combinations: $40^3 = 64,000$
 - 10 seconds per sequence: 178 hours (/ 2 = 89)
 - 4 number sequence, 13 seconds per sequence
 - $40^4 = 2,560,000$
 - 9,244 hours

125 authors | 664 revisions | Last updated: November 21, 2012

Publication Issues

Public or secret algorithms?

Publication Issues

- Public or secret algorithms:
 - OK for good algorithm to be public
 - "Sunlight is the best disinfectant"
 - Reverse engineering, leaks
 - "Free consulting" by cryptanalysts
- Generally:
 - Commercial: public
 - Military: secret

- Substitution Ciphers
 - Caeser Cipher
 - Vigenere Cipher
 - Simple? Substitution Cipher

- Caesar cipher
 - Substitute letter 3 letters further on
- Captain Midnight Secret Decoder Rings
 - Substitute letter n letters further on (n = 1..25)
 - HAL ? IBM (*n* = 1)

- Caesar cipher
 - Substitute letter 3 letters further on
- Captain Midnight Secret Decoder Rings
 - Substitute letter n letters further on (n = 1..25)
 - HAL ? IBM (*n* = 1)
- Monoalphabetic cipher
 - Arbitrary mappings (26! = $4.03291461 \times 10^{26}$)
 - 1 ms / try 2 10M years ... but: letter frequencies

Figure 2.5 Relative Frequency of Letters in English Text

[from Stallings, Cryptography & Network Security]

- Polyalphabetic cipher
 - Where the same character can be mapped onto different characters
 - E.g. Vigenere Cipher
 - Can Frequency Analysis work here?

Vigenere Cipher Encryption

— Plaintext: "GEEKS" Key: "FIRST"

– Ciphertext: ?

```
F G H I J K L M N O P Q R S T U V W X Y Z
AABCDEFGHIJKLMNOPQRSTUVWXYZ
BBCDEFGHIJKLMNOPQRSTUVWXYZA
CCDEFGHIJKLMNOPQRSTUVWXYZAB
D D E F G H I J K L M N O P Q R S T U V W X Y Z A B C
  F G H I J K L M N O P Q R S T U V W X Y Z A B C D
  GHIJKLMNOPQRSTUVWXYZABCDE
 J K L M N O P Q R S T U V W X Y Z A B C D E F
  IJKLMNOPQRSTUVWXYZABCDEFG
  J K L M N O P Q R S T U V W X Y Z A B C D E F G H
  KLMNOPQRSTUVWXYZABCDEFGHI
K K L M N O P Q R S T U V W X Y Z A B C D E F G H I J
LLMNOPQRSTUVWXYZABCDEFGHI
M M N O P Q R S T U V W X Y Z A B C D E F G H I
  OPQRSTUVWXYZABCDEFGHI
OOPQRSTUVWXYZABCDEFGHI
PPQRSTUVWXYZABCDEFGHI
QQRSTUVWXYZABCDEFGHIJ
RRSTUVWXYZABCDEFGHI
SSTUVWXYZABCDEFGHI
TTUVWXYZABCDEFGHI
UUVWXYZABCDEFGHIJKLMNOPQRST
VVWXYZABCDEFGHIJKLMNOPQRSTU
WWXYZABCDEFGHIJKLMNOPQRSTUV
XXYZABCDEFGHIJKLMNOPQRSTUVW
YYZABCDEFGHIJKLMNOPQRSTUVWX
ZZABCDEFGHIIKLMNOPORSTUVWXY
```


Breaking an Encryption Scheme

- Ciphertext only
 - Try all possible keys, look for intelligibility
 - Need sufficiently long ciphertext
 - XYZ = ? The hot cat was sad but you may now sit and use her big red pen.
- Known plaintext
 - (plaintext, ciphertext) pair(s)
- Chosen plaintext
 - Have plaintext encrypted, compare expected values

Types of Cryptography

- Public Key
 - Two keys: public & private
- Symmetric Key (aka "Secret Key")
 - One key: secret (but possibly shared)
- Hash Functions
 - No keys

Symmetric Key Cryptography

AKA secret key cryptography
AKA conventional cryptography

Symmetric Key Applications

- Transmission over insecure channel
 - Shared secret (transmitter, receiver)
- Secure storage on insecure media
- Authentication
 - Strong authentication: prove knowledge without revealing key

A simple example

- $K_{AB} = +3$ (Caesar cipher), known by Alice & Bob
- r_{Δ} = "marco"
 - $-r_A$ encrypted with K_{AB} :
- r_B = "polo"
 - $-r_A$ encrypted with K_{AB} :

A simple example

- $K_{AB} = +3$ (Caesar cipher), known by Alice & Bob
- r_{Δ} = "marco"
 - $-r_{\Delta}$ encrypted with $K_{\Delta R}$: "pdufr"
- r_B = "polo"
 - $-r_A$ encrypted with K_{AB} : "sror"

A simple example

- $K_{AB} = +3$ (Caesar cipher), known by Alice & Bob
- r_{Δ} = "marco"
 - $-r_{\Delta}$ encrypted with $K_{\Delta R}$: "pdufr"
- r_B = "polo"
 - $-r_A$ encrypted with K_{AB} : "sror"
- ("marco", "pdufr"), ("polo", "sror")

Public Key Cryptography

AKA asymmetric cryptography
AKA unconventional cryptography (?)

Public key: published, ideally known widely **Private key** (NOT "secret key"): not published

Public Key Cryptography

Public Key Cryptography Issues

Efficiency

 Public key cryptographic algorithms are orders of magnitude slower than symmetric key algorithms

Hybrid model

- Public key used to establish temporary shared key
- Symmetric key used for remainder of communication

SSL / TLS

CLIENT HELLO:

- Available crypto & compression algorithms
- Highest SSL/TLS protocol version
- SSL Session ID
- Random data
- SERVER HELLO
 - Specific crypto & compression
 - Specific SSL version
 - SSL Session ID
 - Random data
- CERTIFICATE
 - Server's public encryption key
- Session Key
 - Server's public encryption key + random data

Secure Storage on Insecure Media

- Option 1:
 - Encrypt with public key
 - Decrypt with private key

Secure Storage on Insecure Media

Option 1:

- Encrypt with public key
- Decrypt with private key

Option 2:

- Generate random secret key
- Encrypt with that secret key
- Encrypt secret key with public key

Digital Signatures

Asymmetry:

Signature can only be *generated* by owner/knower of private key Signature can be *verified* by anyone via public key

Non-repudiation:

Sender cannot prove message (signature) was not sent Key may have been stolen

Message Integrity

Keyed hash, shared secret

Hash Algorithms

- Message digests / one-way transformations
 - easy to compute a hash value for any given message
 - infeasible to find a message that has a given hash
 - infeasible to modify a message without hash being changed
 - infeasible to find two different messages with the same hash

http://en.wikipedia.org/wiki/Cryptographic hash function

Hash Algorithms

http://en.wikipedia.org/wiki/Cryptographic hash function

An example

This example uses the common unix utility "md5sum", which hashes the data on stdin to a 128 bit hash, displayed as 32 hex digits.

Assume the password is "mysecretpass" and both the client and the server know this.

The client connects to the server.

The server makes up some random data, say "sldkfjdslfkjweifj". The server sends this data to client.

The client concatenates the random data with the password, resulting in "sldkfjdslfkjweifjmysecretpass"

The client computes the MD5 hash of this value:

```
$ echo sldkfjdslfkjweifjmysecretpass | md5sum
4fab7ebffd7ef35d88494edb647bac37
```

The client sends "4fab7ebffd7ef35d88494edb647bac37" to the server.

[The server confirms that it gets the same value when it runs echo "sldkfjdslfkjweifjmysecretpass" | md5sum]

http://www.hcsw.org/reading/chalresp.t

md5sum on Linux

```
[joemcc@uw1-320-17 ~]$ cat > test1.txt
Testing 1, 2, 3
[joemcc@uw1-320-17 ~]$ md5sum test1.txt
6a8c5c1973dd8ed2df1260297964cd64 test1.txt
[joemcc@uw1-320-17 ~]$ cp test1.txt test2.txt
[joemcc@uw1-320-17 ~]$ md5sum test2.txt
6a8c5c1973dd8ed2df1260297964cd64 test2.txt
[joemcc@uw1-320-17 ~]$ cat > test3.txt
Testing 1, 2, 4
[joemcc@uw1-320-17 ~]$ md5sum test3.txt
5e361a608a1f63b154f259dba0f452dc test3.txt
[joemcc@uw1-320-17 \sim]$ echo "Testing 1, 2, 3" | md5sum
6a8c5c1973dd8ed2df1260297964cd64
[joemcc@uw1-320-17 ~]$
```

Cryptographic Hash Lifecycle

http://valerieaurora.org/hash.html

[via

http://www.schneier.com/blog/archives/2011/06/the_life_cycle.html]

Password Hashing

- Only hashes (not passwords) are stored
- Passwords can still be guessed (dictionary)

http://nakedsecurity.sophos.com/2012/06/06/linkedinconfirms-hack-over-60-of-stolen-passwords-alreadycracked/

```
Annenge
 fraction
 municities
 HERsei
 bacteup
 etacla
nanaya i
 temporary
 жерелеч
Int-arries
MOSSILES
wthstrul-23
 passwordLTS passwordLT
 password
 root roin
 adminadain, apparatored appara-
 parations
 sequezed)
 alblet
Admin
 admin
 TZT4abod.
1204567880 120456789
 66666
SEREERS.
 ******
 444444
RESS
 00000000
 997654321
 20000008
 THEFT
```