Crypto

- Cryptology The art and science of making and breaking "secret codes"
- Cryptography—making "secret codes"
- Cryptanalysis— breaking "secret codes"
- Crypto— all of the above (and more)

How to Speak Crypto

- A cipher or cryptosystem is used to encrypt the plaintext
- The result of encryption is ciphertext
- We decrypt ciphertext to recover plaintext
- A keyis used to configure a cryptosystem
- A symmetric key cryptosystem uses the same key to encrypt as to decrypt
- A public key cryptosystem uses a public key to encrypt and a private key to decrypt

Kerckhoffs' Principle

- Basic assumptions
 - The system is completely known to the attacker
 - o Only the key is secret
 - o That is, crypto algorithms are not secret
- This is known as Kerckhoffs' Principle
- Why do we make such an assumption?
 - Experience has shown that secret algorithms tend to be weak when exposed [Security by Obscurity]
 - Content Scrambling System (CSS) for DVD, reversed engineered... and dead.

Crypto as Black Box

A generic view of symmetric key crypto

Simple Substitution

[Shift Cipher]

- Plaintext: fourscoreandsevenyearsago
- □ Key:

Plaintext	a	Ф	O	Ф	Ø	f	9	h	i	j	k	_	Ä	r	0	р	q	٦	S	†	u	٧	8	X	У	Z	
Ciphertext	۵	E	Œ	G	H	Ι	J	K	L	M	2	0	Р	Q	R	S	Τ	J	V	W	X	У	Z	A	В	С	

□ Ciphertext:

IRXUVFRUHDQGVHYHQBHDUVDJR

Shift by 3 is "Caesar's cipher"

Ceasar's Cipher Decryption

Suppose we know a Caesar's cipher is being used:

Plaintext abcdefghibklmnoppqrstuvxyz
Ciphertext DEFGHIJKLMNOPQRSTUVWXYZABC

- Given ciphertext:
- YSROJHEREVTXDUHSDOWV Plaintext: spongebobsquarepants

Simple Substitution: General Case

- In general, simple substitution key can be any permutation of letters
 - Not necessarily a shift of the alphabet
- For example

Plaintext
Ciphertext

a	b	С	d	e	f	9	h	i	j	k	1	m	n	0	р	q	r	S	†	u	٧	w	×	У	Z
J	I	C	A	X	S	E	Y	٧	D	K	W	В	Ø	Τ	Z	R	Τ	۴	M	Ρ	N	J	L	G	0

 \blacksquare Then key space 26! > 288 possible keys

Cryptanalysis I: Try Them All

- \blacksquare A simple substitution (shift by n) is used
 - o But the key is unknown
- Given ciphertext: CSYEVIXIVQMREXIH
- How to find the key?
- Key space: only 26 possible keys
- Exhaustive key search
- \square Solution: key is n = 4

Exhaustive key search

- ☐ If we have 26 possible keys...
 - Trying all of them -> gotcha!
 - This means you have been unlucky though...
 - But... if you are lucky
 - 1 attempt -> gotcha!
- You need to consider the average
 - That is, you need, on average, to try only half of the whole key space
 - If you have 26 possible keys... 13 attempts! (on average!)
 - If you have 2^{64} possible keys... 2^{63} (on average!)

Exhaustive key search

- A brute-force attack can produce false positives
 - A subset of keys that are able to decrypt the ciphertext... but are not the target key!
 - The likelihood to find a "wrong key" is related to the size of the key space and the length of the plaintext

Cryptanalysis II: Be Clever

- We know that a simple substitution is used
- But not necessarily a shift by n
- Find the key given the ciphertext:

PBFPVYFBQXZTYFPBFEQJHDXXQVAPTPQJKTOYQWIPBVWLXTOXBTFX QWAXBVCXQWAXFQJVWLEQNTOZQGGQLFXQWAKVWLXQWAEBIPB FXFQVXGTVJVWLBTPQWAEBFPBFHCVLXBQUFEVWLXGDPEQVPQGVPPB FTIXPFHXZHVFAGFOTHFEFBQUFTDHZBQPOTHXTYFTODXQHFTDPTO GHFQPBQWAQJJTODXQHFOQPWTBDHHIXQVAPBFZQHCFWPFHPBFIP BQWKFABVYYDZBOTHPBQPQJTQOTOGHFQAPBFEQJHDXXQVAVXEB QPEFZBVFOJIWFFACFCCFHQWAUVWFLQHGFXVAFXQHFUFHILTTAV WAFFAWTEVOITDHFHFQAITIXPFHXAFQHEFZQWGFLVWPTOFFA

Cryptanalysis II

- Cannot try all 288 simple substitution keys
- □ Can we be more clever?
- English letter frequency counts...

Cryptanalysis II

Ciphertext:

PBFPVYFBQXZTYFPBFEQJHDXXQVAPTPQJKTOYQWIPBVWLXTOXBTFXQW AXBVCXQWAXFQJVWLEQNTOZQGGQLFXQWAKVWLXQWAEBIPBFXFQVXG TVJVWLBTPQWAEBFPBFHCVLXBQUFEVWLXGDPEQVPQGVPPBFTIXPFHXZHV FAGFOTHFEFBQUFTDHZBQPOTHXTYFTODXQHFTDPTOGHFQPBQWAQJJT ODXQHFOQPWTBDHHIXQVAPBFZQHCFWPFHPBFIPBQWKFABVYYDZBOTHP BQPQJTQOTOGHFQAPBFEQJHDXXQVAVXEBQPEFZBVFOJIWFFACFCCFHQ WAUVWFLQHGFXVAFXQHFUFHILTTAVWAFFAWTEVOITDHFHFQAITIXPF HXAFQHFFZQWGFLVWPTOFFA

Analyze this message using statistics below Ciphertext frequency counts:

Α	В	С	D	E	F	G	Н	I	J	K	L	M	Ν	0	Р	Q	R	S	Τ	U	٧	W	X	У	Z
21	26	6	10	12	51	10	25	10	9	3	10	0	1	15	28	42	0	0	27	4	24	22	28	6	8

It works because Simple Substitution doesn't hide the <u>statistical properties</u> of the Plaintext

Cryptanalysis: Terminology

- Cryptosystem is secure if best known attack is to try all keys
 - Computationally secure if this takes too much time,
 i.e., decades
- Cryptosystem is insecure if any shortcut attack is known

NOTE:

Insecure cipher might be harder to break than a secure cipher!!

One-Time Pad: Encryption

```
e=000 h=001 i=010 k=011 l=100 r=101 s=110 t=111
```

Encryption: Plaintext Key = Ciphertext

One-Time Pad: Decryption

```
e=000 h=001 i=010 k=011 l=100 r=101 s=110 t=111
```

Decryption: Ciphertext Key = Plaintext

```
l h s s t h s
Ciphertext:
 100 001 110 110
 110
 101
 111
 001
 000 101
 111 101 110 101 111 100
 000
 Plaintext:
 000 010 100 001 010 111 100
 001
 000
 101
 e i l h i t l
```

One-Time Pad

Double agent claims following "key" was used:

```
 S
 r
 l
 h
 s
 s
 t
 h
 s
 r

 Ciphertext:
 110
 101
 100
 001
 110
 111
 001
 110
 111
 001
 101
 111
 000
 101
 111
 100
 000
 101
 111
 100
 000
 101

 "Plaintext":
 011
 010
 100
 100
 001
 010
 111
 100
 000
 101

 k
 i
 l
 l
 h
 i
 t
 l
 e
 r
```

e=000 h=001 i=010 k=011 l=100 r=101 s=110 t=111

One-Time Pad

Or claims the key is...

```
rlhssthsr
Ciphertext: 110 101 100 001 110 110
 111 001
 101
 "key": 111 101 000 011 101 110
 001 011
 101
 101
"Plaintext": 001
 000 100 010 011
 000 110 010
 000
 e l i k e s i
 h = 0.01
 k=011 l=100 r=101 s=110
 t = 111
e = 000
 i=010
```

Likely this is a false positive...

One-Time Pad Summary

- OTP is Unconditionally secure
 - o Ciphertext provides no info about plaintext
 - All plaintexts are equally likely
- BUT, only when used correctly
 - o Pad must be random, used only once
 - o Pad is known only to sender and receiver
- Note: pad (key) is same size as message
- So, why not distribute msg instead of pad?

One-Time Pad Summary

- Not so common in real life though...
 - E-mail encryption, mobile phones, web browsers, etc, don't use OTP...

- ☐ In fact, it needs:
 - TRNG (True Random Number Generator)
 - Alice has to send the PAD to Bob securely before hand.
 - Pad cannot be re-used

Codebook Cipher

- Literally, a book filled with "codewords"
- Zimmerman Telegram encrypted via codebook

Februar 13605 fest 13732 finanzielle 13850

folgender 13918

Frieden 17142

Friedenschluss 17149

- Modern block ciphers are codebooks!
- More about this later...

Codebook Cipher: Additive

- Codebooks also (usually) use additive
- Additive book of "random" numbers
 - Encrypt message with codebook
 - Then choose position in additive book
 - Add in additive to get ciphertext
 - Send ciphertext and additive position (MI)
 - Recipient subtracts additives before decrypting
- Why use an additive sequence?

Zimmerman Telegram

- Perhaps most famous codebook ciphertext ever
- A major factor in U.S. entry into World War I

Zimmerman Telegram Decrypted

- British had recovered partial codebook
- Then able to fill in missing parts

TELEGRAM RECEIVED.

Much A Eldhoff Mutuant

FROM 2nd from London # 5747.

"We intend to begin on the first of February unrestricted submarine warfare. We shall endeavor in spite of this to keep the United States of america neutral. In the event of this not succeeding, we make Mexico a proposal of alliance on the following basis: make war together, make peace together, generous financial support and an understanding on our part that Mexico is to reconquer the lost territory in Texas, New Mexico, and arizona. The settlement in detail is left to you. You will inform the President of the above most . secretly as soon as the outbreak of war with the United States of America is certain and add the suggestion that he should, on his own initiative, Japan to immediate adherence and at the same time mediate between Japan and ourselves. Please call the President's attention to the fact that the ruthless employment of our submarines now offers the prospect of compelling England in a few months to make peace." Signed, ZIMMERHARM.

Claude Shannon

- The father of Information Theory
- □ 1949 paper: <u>Comm. Thy. of Secrecy Systems</u>
- Fundamental concepts:
 - Confusion obscure relationship between plaintext/key and ciphertext [substitution]
 - Diffusion—spread plaintext statistics through the ciphertext [bit permutation]
- Proved one-time pad is secure

Claude Shannon

- "Only Diffusion" or "Only Confusion" are insecure
 - Ex: Shift Ciphers (Confusion only)
 - Ex: Transposition Ciphers (Diffusion only)
- Concatenation of Diffusion and Confusion (any order) is Secure
- Called Product Ciphers
 - Block Ciphers are Product Ciphers
 - 1 changed bit in input -> on average half bits change in output [Excellent Diffusion property]

Possible attacks

- Exhaustive Key Search (or Brute Force)
- Letter Frequency Analysis
- Implementation Attacks [Side-channel Attacks]
 - What if we measured the electrical power consumption of the CPU while operating on the key?
 - What about the electromagnetic radiation?
 - \$2 magnetic probe near an iPhone 4 when the phone was performing cryptographic operations
 - What about measuring the run time?
- Social Engineering Attacks
 - o Attacking the weakest link... possibly you

Taxonomy of Cryptography

□ Symmetric Key

- Same key for encryption and decryption
- Modern types: Stream ciphers, Block ciphers
- □ Public Key (or "asymmetric" crypto)
 - Two keys, one for encryption (public), and one for decryption (private)
 - And digital signatures

Hash algorithms

Can be viewed as "one way" crypto

☐ Hybrid Schemes

Combinations of the above techniques

Taxonomy of Cryptanalysis

- From perspective of info available to Trudy...
 - o Ciphertext only Trudy's worst case scenario
 - Known plaintext
 - Chosen plaintext
 - "Lunchtime attack"
 - Adaptively chosen plaintext
 - Related key
 - Forward search (public key crypto)
 - o And others...

Symmetric Key Crypto

- Stream cipher generalize one-time pad
 - Except that key is relatively short
 - Key is stretched into a long keystream
 - Keystream is used just like a one-time pad
 - AKA Vernam Ciphers
- Block cipher generalized codebook
 - Block cipher key determines a codebook
 - Each key yields a different codebook
 - Employs both "confusion" and "diffusion"

- Very simplified example:
- Key: 011011

- Keystream: 1101001011001011....
- \blacksquare Encryption: $y_i = x_i + s_i \mod 2$
 - o y_i = ciphertext bit
 - \mathcal{X}_i = plaintext bit
 - o S_i = keystream bit

- Encrypting bits individually
 - o Bit from the Keystream -> bit in the Plaintext
- Synchronous Stream Ciphers
 - Keystream depends on the key only
- Asynchronous Stream Ciphers
 - Keystream depends on the key and the Ciphertext
 - We'll not see these ones
- Security relies completely on the Keystream
 - It tries to look random... but still deterministic

Why XOR though?

To guess a 4-bit key you need to toss a coin 4 times:

$$\frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2}$$

If the key is 56-bit long:

256

Remember: brute-force in
$$2^{55}$$
 attempts in average

Why XOR though?

Besides, it's invertible!

XOR										
0	0	0								
0	1	=	1							
1	0	=	1							
1	1	П	0							
		OOIO	0 0 = 0 1 = 1 0 =							

0	0	=	0
1	1	=	0
0	1	=	1
1	0	=	1

Start from 1, XOR 1 with 1 and you get 0

To get back, start with the result 0, XOR 0 with 1 and you get back to 1

Once upon a time, not so very long ago... stream ciphers were the king of crypto

o Today, not as popular as block ciphers

We'll discuss two stream ciphers:

- A5/1
 - Based on shift registers
 - Used in GSM mobile phone system
- □ RC4
 - Based on a changing lookup table
 - Used many places

A5/1: Shift Registers

□ A5/1 uses 3 shift registers:

- **o** X: 19 bits $(x_0, x_1, x_2, ..., x_{18})$
- Y: 22 bits $(y_0, y_1, y_2, ..., y_{21})$
- Z: 23 bits $(z_0, z_1, z_2, ..., z_{22})$

A5/1: Keystream

- At each iteration: $m = maj(x_8, y_{10}, z_{10})$
 - Examples: maj(0,1,0) = 0 and maj(1,1,0) = 1
- □ If $x_8 = m$ then X steps
 - $t = x_{13} \oplus x_{16} \oplus x_{17} \oplus x_{18}$
 - $x_i = x_{i-1}$ for i = 18, 17, ..., 1 and $x_0 = t$
- □ If $y_{10} = m$ then Y steps
 - $t = y_{20} \oplus y_{21}$
 - $y_i = y_{i-1}$ for i = 21,20,...,1 and $y_0 = t$
- \blacksquare If $z_{10} = m$ then Z steps
 - $t = z_7 \oplus z_{20} \oplus z_{21} \oplus z_{22}$
 - $z_i = z_{i-1}$ for i = 22,21,...,1 and $z_0 = t$
- ullet Keystream bit is $x_{18} \oplus y_{21} \oplus z_{22}$

When register steps:

- 1. Computes new first bit
- 2. THEN, shifts

- Each variable here is a single bit
- Key is used as initial fill of registers
- Each register steps (or not) based on $maj(x_8, y_{10}, z_{10})$
- Keystream bit is XOR of rightmost bits of registers

- □ Example Key (64bits):
- - 0 10101010001010101
 0 110011001100110001
 0 11100001110000011110001
 (first 19 bits) → X
 (middle 22 bits) → Y
 (last 23 bits) → Z

- 1. Majority vote: $m = \text{maj}(x_8, y_{10}, z_{10}) = \text{maj}(0, 1, 0) = 0$
- 2. Compute new first bits:

$$X: 0 \oplus 1 \oplus 0 \oplus 1 = 0$$

Z:
$$1 \oplus 0 \oplus 0 \oplus 1 = 0$$

3. Shift!

- 1. Majority vote: $m = \text{maj}(x_8, y_{10}, z_{10}) = \text{maj}(0, 1, 0) = 0$
- 2. Compute new first bits:

$$X: 0 \oplus 1 \oplus 0 \oplus 1 = 0$$

Z:
$$1 \oplus 0 \oplus 0 \oplus 1 = 0$$

3. Shift!

Shift Register Crypto

- Shift register crypto efficient in hardware
- Often, slow if implemented in software
- In the past, very, very popular
- Today, more is done in software due to fast processors
- Shift register crypto still used some
 - o Especially in resource-constrained devices

Stream Ciphers

- Stream ciphers were popular in the past
 - o Efficient in hardware
 - o Speed was needed to keep up with voice, etc.
 - Today, processors are fast, so software-based crypto is usually more than fast enough
- Future of stream ciphers?
 - Shamir declared "the death of stream ciphers"
 - May be greatly exaggerated...

Block Ciphers

- Used more often than Stream Ciphers
- Stream Ciphers are small and fast, good with little computational resources
 - Ex, old cell phones
- Stream Ciphers were considered more efficient
 - Fewer gates (hardware efficient)
 - Fewer clock cycles (software efficient)
- But modern Block Ciphers are similarly efficient

(Iterated) Block Cipher

- Plaintext and ciphertext consist of fixed-sized blocks
- Ciphertext obtained from plaintext by iterating a round function
- Input to round function consists of key and output of previous round
- Usually implemented in software

Feistel Cipher: Encryption

- Feistel cipher is a type of block cipher
 - Not a specific block cipher
- □ Split plaintext block into left and right halves: $P = (L_0,R_0)$
- □ For each round i = 1, 2, ..., n, compute:

$$L_i = R_{i-1}$$

$$R_i = L_{i-1} \oplus F(R_{i-1}, K_i)$$

where F is round function and K_i is subkey

 \Box Ciphertext: C=(L_n,R_n)

Feistel Cipher: Decryption

- Start with ciphertext $C = (L_n, R_n)$
- □ For each round i=n, n-1, ..., 1, compute $R_{i-1}=L_i$ $L_{i-1}=R_i\oplus F(R_{i-1},K_i)$

where F is round functionand K_i is subkey

- \blacksquare Plaintext: $P=(L_0,R_0)$
- Decryption works for any function F
 - But only secure for certain functions F

Data Encryption Standard

- DES developed in 1970's
- Based on IBM's Lucifer cipher
- DES was U.S. government standard
- DES was controversial
 - NSA secretly involved
 - Design process was secret
 - Key length reduced from 128 to 56 bits
 - o Subtle changes to Lucifer algorithm

DES Numerology

- DES is a Feistel cipher with...
 - o 64 bit block length
 - o 56 bit key length
 - o 16 rounds
 - o 48 bits of key used each round
 - Different subkey per each round
- Round function is simple (for block cipher)
- Security depends heavily on "S-boxes"
 - o Each S-box maps 6 bits to 4 bits

DES Expansion Permutation

□ Input 32 bits

```
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 26 27 28 29 30 31
```

Output 48 bits

```
31 0 1 2 3 4 3 4 5 6 7 8
7 8 9 10 11 12 11 12 13 14 15 16
15 16 17 18 19 20 19 20 21 22 23 24
23 24 25 26 27 28 27 28 29 30 31 0
```

DES Expansion Permutation

□ Input 32 bits

```
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 26 27 28 29 30 31
```

Output 48 bits

```
31 0 1 2 3 4 3 4 5 6 7 8
7 8 9 10 11 12 11 12 13 14 15 16
15 16 17 18 19 20 19 20 21 22 23 24
23 24 25 26 27 28 27 28 29 30 31 0
```

DES S-box

- 8 "substitution boxes" or S-boxes
- Each S-box maps 6 bits to 4 bits
- Here is S-box number 1

```
input bits (0,5)
```

DES S-box

□ Input: 001100

```
input bits (0,5)
```

DES P-box

□ Input 32 bits

```
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 26 27 28 29 30 31
```

Output 32 bits

```
15 6 19 20 28 11 27 16 0 14 22 25 4 17 30 9
1 7 23 13 31 26 2 8 18 12 29 5 21 10 3 24
```

DES Last Word (Almost)

- An initial permutation before round 1
- Halves are swapped after last round
- \blacksquare A final permutation (inverse of initial perm) applied to (R_{16},L_{16})
- None of this serves any security purpose
 - Possibly, arranging Ciphertext, Plaintext and bits for 8-bit data busses

DES Last notes

- Key schedule is fast to implement in hardware
- Decryption function is the same as the Encryption function ,except the key schedule that is reversed
- Larger S-boxes would have been cryptographically better
 - Eight 4-by-6 tables were the max size which could be fit in an integrated circuit (1974)

- Security depends heavily on S-boxes
 - o Everything else in DES is linear
- 35+ years of intense analysis has revealed no back door
- Attacks, essentially exhaustive key search
- □ Inescapable conclusions
 - Designers of DES knew what they were doing
 - Designers of DES were way ahead of their time (designed to withstand differential cryptoanalysis, an attack not known until 1990)

- To succeed, a Differential Cryptanalysis attack needs:
 - o 2⁴⁷ chosen plaintext-ciphertext pairs
- Actually, in 1993 another attack was found:
 Linear Cryptanalysis
 - o 243 chosen plaintext-ciphertext pairs needed
- Both unlikely in real-world systems

- Brute-force attack is still a problem!
- $ightharpoonup 2^{55}$ keys to test. A lot in 1974.....or not?
 - A brute-force cracker would have broken the cipher in a matter of days
 - Cost: maybe around \$20,000,000
- Bottom line: enough funds -> sure cracking
- COPACOBANA (Cost-Optimized Parallel Code-Breaker) (2006)
 - o Cracks DES in 7 days for \$10,000

COPACOBANA

- Distributed Brute-force attack
 - 1999, several nodes helped crack DES in 22hours [DES Challenge III]

Hmmm... a malware could gently asks your PC to help in cracking ciphers somewhere...

How to strengthen a cipher

Double and Triple Encryption

Key Whitening

Block Cipher Notation

- ightharpoonup P = plaintext block
- C = ciphertext block
- Encrypt P with key K to get ciphertext C
 C = E(P, K)
- Decrypt C with key K to get plaintext P
 P = D(C, K)
- □ Note: P = D(E(P, K), K) and C = E(D(C, K), K)
 - o But $P \neq D(E(P, K_1), K_2)$ and $C \neq E(D(C, K_1), K_2)$ when $K_1 \neq K_2$

Double Encryption

- ullet Let's assume we "double-encrypted" a plaintext using DES twice with two different keys: K_1 and K_2
- - We obtain a key space: $2^{k_1} * 2^{k_2} = 2^{2k}$
- Except that an attack called Meet-in-the-Middle is possible...
 - Even though Double DES encrypts the data with two different 56-bit keys, it can be broken with 2^{57} encryption and decryption operations

Meet-in-the-Middle

- □ Why not C = E(E(P,K),K) instead?
 - Trick question still just 56 bit key
- Why not $C = E(E(P,K_1),K_2)$ anyway?
- A (semi-practical) known plaintext attack (MITM):
 - o Pre-compute table of $E(P,K_1)$ for every possible key K_1 (resulting table has 2^{56} entries)
 - o Then for each possible K_2 compute $\mathrm{D}(\mathrm{C},\!K_2)$ until a match in table is found
 - When match is found, have $E(P,K_1) = D(C,K_2)$
 - Result gives us keys: $C = E(E(P,K_1),K_2)$

Triple DES

- Today, 56 bit DES key is too small
 - o Exhaustive key search is feasible
- □ Triple DES or 3DES (168-bit key)
 - o $C = E(D(E(P,K_1),K_2),K_3)$
 - o $P = D(E(D(C,K_1),K_2),K_3)$

Why Encrypt-Decrypt-Encrypt?

- □ If $K_1 = K_2 = K_3 = K$, then "classic" DES
 - o Backward compatible: E(D(E(P,K),K),K) = E(P,K)
 - Legacy reasons

2 keys version (112 bit key)

- o $C = E(D(E(P, K_1), K_2), K_1)$
- o $P = D(E(D(C, \mathbf{K}_1), \mathbf{K}_2), \mathbf{K}_1)$

Key Whitening (184-bit key)

o Two additional 64-bit keys (K_1 and K_2) are XORed prior and after DES

$$_{0}$$
 C = $(E((P \bigoplus K_{1}), K) \bigoplus K_{2})$