Security: Principles & Symmetric Key Cryptography

CS 352, Lecture 18

http://www.cs.rutgers.edu/~sn624/352-S19

Srinivas Narayana

(heavily adapted from slides by Prof. Badri Nath and the textbook authors)

Why Network Security?

- Malicious people share your network
 - People who want to snoop
 - People who want to destroy
 - People who want to corrupt
 - People who want to pretend
 - People who want to steal
- Problem made more severe as Internet becomes more commercialized
- Active and passive attacks

Key aspects of network security

confidentiality: only sender, intended receiver should "understand" message contents

- sender encrypts message
- receiver decrypts message

integrity: sender, receiver want to ensure message not altered (in transit, or afterwards) without detection

authentication: sender, receiver want to confirm identity of each other

non-repudiation: Once someone sends a message, or conducts a transaction, she can't later deny the contents of that message

availability: services must be accessible and available to users

Friends and enemies: Alice, Bob, Trudy

- well-known in network security world
- Bob and Alice want to communicate "securely"
- Trudy (intruder) may intercept, delete, add messages

Who might Bob and Alice be?

- Real humans ©
- Web browser/server for electronic transactions (e.g., on-line purchases)
- on-line banking client/server
- DNS servers
- routers exchanging routing table updates
- other examples?

There are bad actors out there!

Q: What can a "bad actor" do?

A: A lot!

- eavesdrop: intercept messages
- actively *insert* messages into connection
- *impersonation:* can fake (spoof) source address in packet (or any field in packet)
- hijacking: "take over" ongoing connection by removing sender or receiver, inserting itself in place
- denial of service: prevent service from being used by others (e.g., by overloading resources)

Cryptography

Preventing adversaries from reading private messages

Terminology of cryptography

m plaintext message

 $c = K_A(m)$, $K_A(m)$ ciphertext, encrypted with key K_A $m' = K_B(c)$, $K_B(c)$ decrypted plaintext with key K_B

Want: $m = K_B(K_A(m))$

Want: $K_A(m)$ to be uncorrelated with m

En/decryption algorithms are also called ciphers.

Cryptography: Algorithms and Keys

- Cryptography requires both an en-/decryption algorithm and "keys"
 - Key is a string known only to Alice and Bob, which controls how algorithm works

Algorithm

- Should be public and known to all
 - Inspires trust that the algorithm works

Keys:

- Should be long enough to prevent easy breaking of the encryption
- Should be short enough to keep algorithm efficient
- Typical key lengths: 56-bit, 128-bit, 256-bit, 512-bit

Symmetric key cryptography

symmetric key crypto: Bob and Alice share same (symmetric) key: S Q: how do Bob and Alice agree on key value?

Key techniques of symmetric key crypto:

Substitution and Permutation

Substitution-based ciphers

- monoalphabetic cipher: substitute one letter for another
- Ex: Caesar cipher: Each letter is replaced by a shift: succ(2), pred(3)
- More generally, map letters to other letters

plaintext: abcdefghijklmnopqrstuvwxyz

ciphertext: mnbvcxzasdfghjklpoiuytrewq

e.g.: Plaintext: bob, i love you. alice

ciphertext: nkn, s gktc wky. mgsbc

Key: mapping from set of 26 letters to set of 26 letters

Problem: Easy to break by analyzing statistical properties of written language

Polyalphabetic cipher

- n substitution ciphers, M₁,M₂,...,M_n
- cycling pattern:
 - e.g., $n=4: M_1, M_3, M_4, M_3, M_2; M_1, M_3, M_4, M_3, M_2; ...$
- for each new plaintext symbol, use subsequent substitution pattern in cyclic pattern
 - dog: d from M₁, o from M₃, g from M₄

• Encryption key: n substitution ciphers, and the cyclic pattern

Permutation-based ciphers

Instead of substituting letters in the plaintext, we change their order

```
A N D R E W

1 4 2 5 3 6

t h i s i s

a m e s s a

g e i w o u

l d l i k e

t o e n c r

y p t n o w
```

```
Key = ANDREW
(used to define a permutation based on
alphabet order)
```

```
Plaintext = thisisamessageiwould liketoencryptnow
```

Ciphertext = tiihssaesmsagioewul lkdietecdnrytopnw

Also possible to break by analyzing structure of language

Encryption in practice

- Most actual encryption algorithms use a complex combination of substitution and permutation
- Examples:
 - Data Encryption Standard (DES)
 - Multiple iterations of substitution and transposition using a 56-bit key
 - designed by IBM with input from the NSA
 - International Data Encryption Algorithm (IDEA)
 - uses a 128-bit key
 - Advanced Encryption Standard (AES)

Stream and Block Ciphers

Two types of symmetric ciphers

- Stream ciphers
 - encrypt one bit at time

- Block ciphers
 - Break plaintext message in equal-size blocks
 - Encrypt each block as a unit

Stream Ciphers

- Combine each bit of keystream with bit of plaintext to get one bit of ciphertext
- m(i) = ith bit of message
- ks(i) = ith bit of keystream
- $c(i) = i^{th}$ bit of ciphertext
- $c(i) = ks(i) \oplus m(i) (\oplus = XOR)$
- $m(i) = ks(i) \oplus c(i)$

Block ciphers

- Message to be encrypted is processed in blocks of k bits (e.g., 64-bit blocks).
- 1-to-1 mapping is used to map k-bit block of plaintext to k-bit block of ciphertext

Example with k=3:

<u>input</u>	<u>output</u>	<u>input</u>	<u>output</u>
000	110	100	011
001	111	101	010
010	101	110	000
011	100	111	001

Block ciphers

- How many possible mappings are there for k=3?
 - How many 3-bit inputs?
 - How many mappingsor permutations of the 3-bit inputs? 8!
 - Answer: 40,320; not very many!
- In general, 2^k! mappings; huge for k=64
- Problem:
 - Table approach requires table with 2⁶⁴ entries, each entry with 64 bits
- Table too big: instead use function that simulates a randomly permuted table
- Many practical ciphers are block-based (DES, AES, ...)

Problems with Symmetric Key Cryptography

Encryption using symmetric keys

- Same key for encryption and decryption
- Efficient to implement: Often the same or very similar algorithm for encryption and decryption
- Achieves confidentiality
- Vulnerable to tampering
 - Bad guy can alter the encrypted message
- What about authentication?
- Vulnerable to replay attacks
 - Bad guy can steal the encrypted message and later present it on behalf of a legitimate user

Replay attack

- Alice's password is encrypted
 - From both Bob and attackers
 - If Bob is trusted, he can decrypt using the same key
- But still subject to replay attack

Replay attack

Replay attack

- This is a replay attack
- How can we prevent a replay?
- By adding a NONCE value; Number used once only
- Use a temporary random number!

Challenge-Response

- Nonce is the challenge
- The encrypted msg is the response
- Nonce changed every time
- Prevents replay, ensures freshness
- Even if Trudy steals the encrypted Nonce value, it won't work in the next login (nonce changed)

General problems with repeated ciphertext

- Block ciphers take chunks of info (ex: 64-bit) to other chunks
- Previous example: Passwords can be replayed
- But more generally, easy to guess parts of payload with repeated plaintext
 - Example: HTTP/1.1
 - Then use those parts of a message to guess other parts of the payload
 - ... and so on

Generalizing nonces for all messages

- Nonces can be sent as plain text
- Can we use a nonce on every message to prevent replay?
 - Yes!
 - Send nonce, E_k(message ⊕ nonce) to transfer message
- But very inefficient: Double bits for every message
- Use a method to generate nonces automatically
- Cipher block chaining: use the previous ciphertext as a nonce for the next plain text block
- First block randomized using Initialization Vector (IV)

Cipher block chaining: Encryption

Exercise: how would decryption work?

How to agree on a shared secret key?

- In reality: two parties may meet in person or communicate "out of band" to exchange shared key
- But communicating parties may never meet in person
 - Example: An online retailer and customer
 - Much more common for a network ©
- What if the shared secret is stolen?
 - All secret communications can now be decrypted and are visible
- Is there a way to communicate securely without worrying about secure key exchange?

Next lecture: Public key cryptography

RC4 Stream Cipher

- RC4 is a popular stream cipher
 - Extensively analyzed and considered good
 - Key can be from 1 to 256 bytes
 - Used in WEP for 802.11
 - Can be used in SSL