Introduction to Computers

CRYPTOGRAPHY

Cryptography

- •The field of **cryptography** (literally, "secret writing") has a long history
- Modern cryptography contains a large amount of terminology
 - Plaintext refers to unencrypted data that can be intercepted by some means
 - Encryption scrambles data in a way that makes it unintelligible to those unauthorized to view it
 - The encrypted data is called **ciphertext**
- Modern encryption schemes often use public-key cryptography
 - In public-key cryptography, each user has two related keys, one public and one private
 - Each person's public key is distributed freely
- •In practice, both secret key and public key cryptography are used in certain cases
 - Content (i.e. email) is encrypted with a random symmetric key (secret key cryptography)
 - The random key is encrypted with the recipient's public key (public-key cryptography)
- •In this Lecture some simpler, but much less secure techniques for encrypting text are covered at first. Then we will touch on Modern Cryptography

- •One of the simplest **ciphers** (algorithms for encrypting and decrypting text) is the **single substitution cipher**
 - One variant of the single substitution cipher is known as a shift cipher which works by replacing each letter of a word with the letter of the alphabet that is k letters later in the alphabet
 - One variant of the shift cipher is known as the **Caesar cipher.** This cipher sets k to 3
- •K is the **key** of the encryption scheme and provides the shift amount: a number in the range 1 through 25, inclusive
- •In general, the **key** for a cipher is the secret piece of information that both parties must exchange ahead of time
- •Julius Caesar used k=3 in his military communications, hence the name Caesar cipher given to a shift cipher with a **key** of 3

- •For example, to encode letters with k=3 the following is done:
 - Replace "A" with "D", "B" with "E", and so on
- •For letters at the end of the alphabet, "wrap-around" to the front of the alphabet
 - For k=3, we would replace "X" with "A", "Y" with "B", and "Z" with "C"
- •The phrase "Stony Brook" with a shift amount of 2 would be encrypted as "Uvqpa Dtqqm"
- •To decrypt a message, shift each letter of the encrypted message leftward in the alphabet by the shift amount

- Let's consider functions caesar_encrypt and caesar_decrypt
- Both functions will take a string and a shift amount
 - For **caesar_encrypt**, the string is a plaintext message
 - For **caesar_decrypt**, the string is an encrypted message
 - Non-letter characters will be left unencrypted

- •The encryption algorithm is pretty straightforward:
 - First map each letter to a number in the range 0 through 25: A \rightarrow 0, B \rightarrow 1, ..., Z \rightarrow 25
 - Next add k to the number and mod by 26
 - Finally, map the shifted value to a letter from the alphabet
- •So, the encryption formula is E(x)=(x+k) mod 26, where x is the number for the plaintext letter, k is the key, and E(x) gives the number for the ciphertext letter
- •To decrypt, subtract the key from the encrypted value, add 26 (to eliminate any negative differences), and mod by 26 to recover the original number

caesar_encrypt()

```
def caesar_encrypt(plaintext, shift_amt):
  ciphertext = "
  for ch in plaintext:
 if ch.isupper():
 replacement = (ord(ch) - ord('A') + shift_amt) % 26 + ord('A')
 ciphertext += chr(replacement)
 elif ch.islower():
 replacement = (ord(ch) - ord('a') + shift_amt) % 26 + ord('a')
 ciphertext += chr(replacement)
 else:
 ciphertext += ch
 return ciphertext
 See caesar cipher.py
```

caesar_decrypt()

```
def caesar_decrypt(ciphertext, shift_amt):
  plaintext = ''
  for ch in ciphertext:
 if ch.isupper():
 replacement = (ord(ch) - ord('A') - shift_amt + 26) \% 26 + ord('A')
 plaintext += chr(replacement)
 elif ch.islower():
 replacement = (ord(ch) - ord('a') - shift_amt + 26) \% 26 + ord('a')
 plaintext += chr(replacement)
 else:
 plaintext += ch
 return plaintext
 See caesar cipher.py
```

- •The Caesar cipher encrypts and decrypts numbers by adding or subtracting the key to a plaintext letter's number (where A \rightarrow 0, B \rightarrow 1, ..., Z \rightarrow 25)
- •Suppose multiplication is used instead → multiply each number by the key?
 - This is a multiplicative cipher
- •Provided that the key is relatively prime to 26, no two letters will be encrypted to the same cipher letter
 - Two numbers are relatively prime if they have no common factors except for 1
- •The encryption formula is $E(x) = kx \mod 26$

- Suppose the key is 7
 - The letter A (0) is mapped to (0x7) mod 26 = 0, which is also A
 - The letter J (9) is mapped to (9x7) mod 26 = 11, which is L
- •Although this cipher seems to be more complex than a shift cipher, it is less secure than the shift cipher because the number of possible keys is smaller

•Example with k=7. So, $E(x)=7x \mod 26$.

Plaintext	x	E(x)	Ciphertext	Plaintext	x	E(x)	Ciphertext
Α	0	0	Α	N	13	13	N
В	1	7	Н	0	14	20	U
С	2	14	0	Р	15	1	В
D	3	21	V	Q	16	8	I
E	4	2	С	R	17	15	Р
F	5	9	J	S	18	22	W
G	6	16	Q	Т	19	3	D
Н	7	23	X	U	20	10	K
I	8	4	E	V	21	17	R
J	9	11	L	W	22	24	Y
K	10	18	S	X	23	5	F
L	11	25	Z	Y	24	12	М
M	12	6	G	Z	25	19	T

multiplicative_encrypt()

```
def multiplicative_encrypt(plaintext, k):
  ciphertext = "
  for ch in plaintext:
 if ch.isupper():
 replacement = ((ord(ch) - ord('A')) * k) % 26 + ord('A')
 ciphertext += chr(replacement)
 elif ch.islower():
 replacement = ((ord(ch) - ord('a')) * k) % 26 + ord('a')
 ciphertext += chr(replacement)
 else:
 ciphertext += ch
 return ciphertext
```

- •To decrypt a message encrypted using this scheme some arithmetic is needed to determine the modular multiplicative inverse of k with respect to 26
 - Note: For k=7, the decrypt key is k=15
- •Going into that much math is a bit out of scope of the course
- •So instead, to decrypt simply encrypt the entire alphabet to find the 26 mappings, and then perform the reverse mapping for each encrypted letter
 - Remember that the recipient knows the value of k

- •Two other Python tricks/features to use:
 - a dictionary comprehension, which was explored in an earlier Lecture, and
 - the string called **string.ascii_letters**, which contains all 26 letters of the Latin alphabet in uppercase and lowercase

multiplicative_decrypt()

```
reverse_mapping = {}
decrypt_key = -1
def multiplicative_decrypt(ciphertext, k):
  global reverse_mapping, decrypt_key
 if k != decrypt key:
 decrypt key = k
 encrypted_letters = [multiplicative_encrypt(letter, k)
 for letter in string.ascii_letters]
 reverse_mapping = {encrypted_letter: letter
 for letter, encrypted letter in
 zip(string.ascii letters, encrypted letters)}
  plaintext = "
  for ch in ciphertext:
 if ch in reverse_mapping:
 plaintext += reverse mapping[ch]
 else:
 plaintext += ch
  return plaintext
```

See multiplicative_cipher.py

Affine Cipher

- •An **affine cipher** combines ideas from the shift cipher and multiplicative cipher, performing both a multiplication and an addition
- •The value x of some letter is encrypted using the formula (ax+b) mod 26 where a is the multiplier and b is the shift amount
 - a and b together from the encryption key
- •In some sense, the affine cipher should be stronger than the shift cipher and multiplicative cipher, but it's still inherently weak because it's still a substitution cipher
- The encryption function looks similar to the one for the multiplicative cipher

affine_encrypt()

```
def affine_encrypt(plaintext, a, b):
  ciphertext = "
  for ch in plaintext:
 if ch.isupper():
 replacement = ((ord(ch) - ord('A')) * a + b) % 26 + ord('A')
 ciphertext += chr(replacement)
 elif ch.islower():
 replacement = ((ord(ch) - ord('a')) * a + b) % 26 + ord('a')
 ciphertext += chr(replacement)
 else:
 ciphertext += ch
 return ciphertext
 See affine_cipher.py
```

Rail Fence Cipher

- •The rail fence cipher is a type of transposition cipher
- •In a **transposition cipher**, the characters in the original message are rearranged somehow (as opposed to being substituted)
- •The rail fence cipher rearranges the characters in a zigzag pattern
- •The key is the number of rows used to create the zigzag
- •For example, the message **STONYBROOKUNIV** written over two rows would look like this:

•To produce the final encrypted message read off the characters row-by-row:

SOYROUITNBOKNV

•The same message written over three rows would look like this:

•The encrypted message would be: **SYOITNBOKNVORU**

- •To implement the rail fence cipher create a list of empty strings, one per row, and append characters one-by-one to each string
- •Use a variable **row** (initialized to 0) that first increases towards **num_rows**, then decreases back towards 0, then increase again, etc., until the entire plaintext message has been encrypted
- This computation will be encapsulated in a helper function called next_row

next_row() Helper Function


```
def next_row(row, step, num_rows):
 if row == 0:
 step = 1
 elif row == num_rows - 1:
 step = -1
 row += step
 return row, step
```

•To get a sense of how this function works, pretend that there are 4 rows in the grid and the plaintext message has 10 characters

next_row() Helper Function

```
def next_row(row, step, num_rows):
  if row == 0:
 step = 1
  elif row == num rows - 1:
 step = -1
  row += step
  return row, step
Test Code
row = 0
step = 1
num_rows = 4
for i in range(10):
  print(row, step)
  row, step = next_row(row, step, num_rows)
```

Output:

railfence_encrypt()

```
def railfence_encrypt(plaintext, num_rows):
 row = 0
 step = 1
 # create num_rows empty strings in a list
 rows = [''] * num_rows
 for ch in plaintext:
 rows[row] += ch
 row, step = next_row(row, step, num_rows)
 return ".join(rows)
•The join function creates a string by concatenating the elements of a list together
•See railfence_cipher.py
```


Example: railfence_encrypt()

- •The idea for decryption is to first construct a grid using lists of lists of empty strings
- The key tells how many rows are in the grid
- •The length of the message tells the number of columns
- •Using the same zigzag path from the encryption algorithm, place a **None** object (or some other marker) where the characters will go
- •Then, take letters one at a time from the encrypted text and move across the grid row by row, replacing the **None** values with characters from the encrypted message
- •Finally, trace out the zigzag pattern once more to read off the plaintext characters

- •Example for ciphertext 'SYOITNBOKNVORU' with num_rows = 3
- •The input contains 14 letters, so create a grid with 3 rows and 14 columns by creating a list containing 3 lists of 14 empty strings each:

Next, travel in a zigzag pattern, inserting **None** objects, which are visualized below as dots:

- •Then travel across each row, inserting characters from the ciphertext whenever a **None** object is found
- The ciphertext is 'SYOITNBOKNVORU'
- •First row completed:

- The ciphertext is 'SYOITNBOKNVORU'
- •Second row completed:

Third row completed: 'SYOITNBOKNVORU'

S				Y				0				I	
	T		N		В		0		K		N		v
		0				R				U			

•It is now easy to read off the original message by traversing the grid once again in zigzag order

s				Y				0				I	
	T		N		В		0		K		N		٧
		0				R				U			

railfence_decrypt()

```
def railfence_decrypt(ciphertext, num_rows):
 qrid = []
 for i in range(num_rows):
 grid += [["] * len(ciphertext)]
 # set up the grid, placing a None value
 # where each letter will go
 row = 0
 step = 1
 for col in range(len(ciphertext)):
 grid[row][col] = None
 row, step = next_row(row, step, num_rows)
```

railfence_decrypt()

```
# place characters from the encrypted
# message into the grid
next_char_index = 0
for row in range(num_rows):
 for col in range(len(ciphertext)):
 if grid[row][col] is None:
 grid[row][col] = ciphertext[next_char_index]
 next_char_index += 1
```

railfence_decrypt()


```
# read the characters from the grid in
# zigzag order
plaintext = ''
row = 0
step = 1
for col in range(len(ciphertext)):
 plaintext += grid[row][col]
 row, step = next_row(row, step, num_rows)
return plaintext
```


The Vigenère Cipher

- •The Vigenère Cipher was invented in the 16th century by Frenchman Blaise de Vigenère
 - Uses a series of substitution ciphers to encode a message
 - Took about three centuries before cryptographers figured out a reliable way of cracking this cipher
 - Based on the use of a 26x26 grid of substitution ciphers, each one shifted to the right by one spot
 - A keyword or phrase also needs to be picked that determines which rows of this grid to use

See vigenere_cipher.py

The Vigenère Cipher

The Vigenère Cipher: Example #1

- Suppose the keyword chosen is **PYTHON**
- •Then use this part of the grid:

A	В	C	D	Ε	F	G	Н	I	J	K	L	M	Ν	0	P	Q	R	S	T	U	V	W	X	Y	Z
P	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	E	F	G	Н	Ι	J	K	L	Μ	Ν	O
Y	Ζ	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν	O	Р	Q	R	S	Т	U	٧	W	Χ
T	U	٧	W	Χ	Υ	Z	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν	O	Р	Q	R	S
Н	Ι	J	K	L	Μ	Ν	O	Р	Q	R	S	Т	U	V	W	Χ	Υ	Z	Α	В	С	D	Е	F	G
0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Ζ	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν
N	O	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Ζ	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	Μ

•If the message is longer than the key, repeat the key as many times as needed to encode the message

A	В	C	D	Ε	F	G	Н	Ι	J	K	L	М	N	0	P	Q	R	S	T	U	V	W	X	Y	Z
P	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	M	Ν	O
Y	Z	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	Μ	N	O	P	Q	R	S	Т	U	٧	W	Χ
T	U	٧	W	Χ	Υ	Z	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν	O	Р	Q	R	S
Н	Ι	J	K	L	Μ	Ν	O	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	C	D	Е	F	G
0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν
N	0	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	Μ

- •To encrypt each plaintext letter, find its column along the top row of the table
- •Then find the row for the corresponding letter from the key
- •The cell at the intersection of that row and column gives the letter for the encrypted message

```
 ABCDEFGHIJKLMNOPQRSTUVWXYZ

 PQRSTUVWXYZABCDEFGHIJKLMNO

 YZABCDEFGHIJKLMNOPQRSTUVWX

 TUVWXYZABCDEFGHIJKLMNOPQRS

 HIJKLMNOPQRSTUVWXYZABCDEFG

 OPQRSTUVWXYZABCDEFGHIJKLMN

 NOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

•Plaintext: C O M P U T E R

•Ciphertext : **R**

```
ABCDEFGHIJKLMNOPQRSTUVWXYZPQRSTUVWXYZPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWXTUVWXYZABCDEFGHIJKLMNOPQRSHIJKLMNOPQRSHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

•Plaintext: COMPUTER

•Ciphertext : R M

```
ABCDEFGHIJKLMNOPQRSTUVWXYZPQRSTUVWXYZPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWX
TUVWXYZABCDEFGHIJKLMNOPQRSTUVWX
HIJKLMNOPQRSTUVWXYZABCDEFG
OPQRSTUVWXYZABCDEFGHIJKLMN
NOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

•Plaintext: COMPUTER

•Ciphertext : R M F

```
 ABCDEFGHIJKLMNOPQRSTUVWXYZ

 PQRSTUVWXYZABCDEFGHIJKLMNO

 YZABCDEFGHIJKLMNOPQRSTUVWX

 TUVWXYZABCDEFGHIJKLMNOPQRS

 HIJKLMNOPQRSTUVWXYZABCDEFG

 OPQRSTUVWXYZABCDEFGHIJKLMN

 NOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

•Plaintext: COMPUTER

•Ciphertext : R M F W

```
ABCDEFGHIJKLMNOPQRSTUVWXYZPQRSTUVWXYZPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWXTUVWXYZABCDEFGHIJKLMNOPQRSHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

•Plaintext: COMPUTER

Ciphertext : R M F W I

```
ABCDEFGHIJKLMNOPQRSTUVWXYZPQRSTUVWXYZPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTUVWXTUVWXYZABCDEFGHIJKLMNOPQRSHIJKLMNOPQRSHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMNNOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

•Plaintext: COMPUTER

•Ciphertext : R M FW I G

```
 ABCDEFGHIJKLMNOPQRSTUVWXYZ

 PQRSTUVWXYZABCDEFGHIJKLMNO

 YZABCDEFGHIJKLMNOPQRSTUVWX

 TUVWXYZABCDEFGHIJKLMNOPQRS

 HIJKLMNOPQRSTUVWXYZABCDEFG

 OPQRSTUVWXYZABCDEFGHIJKLMN

 NOPQRSTUVWXYZABCDEFGHIJKLMN
```

Example: encode COMPUTER

•Key: **PYTHONPY**

Plaintext: C O M P U T E R

•Ciphertext : R M F W I G T

A	В	C	D	Ε	F	G	Н	Ι	J	K	L	М	Ν	0	P	Q	R	S	T	U	V	W	X	Y	Z
P	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	C	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν	O
Y	Ζ	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν	0	P	Q	R	S	Т	U	V	W	Χ
T	U	٧	W	Χ	Υ	Ζ	Α	В	С	D	Е	F	G	Н	Ι	J	K	L	Μ	Ν	O	Р	Q	R	S
Н	Ι	J	Κ	L	Μ	Ν	O	Р	Q	R	S	Т	U	٧	W	Χ	Υ	Z	Α	В	C	D	Е	F	G
0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Е	F	G	Н	Ι	J	Κ	L	Μ	Ν
N	O	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	E	F	G	Н	Ι	J	K	L	Μ

Example: encode **COMPUTER**

Key: **PYTHONPY**

Plaintext: COMPUTER

Ciphertext: **RMFWIGTP**

The Vigenère Cipher

- •To implement the Vigenère Cipher, there is no need to represent the table in the computer's memory
- •Instead, use the algorithm below, which computes the table entries "on the fly":
- 1. Map each letter from the plaintext to a number in the range 0 to 25, as was done with the other ciphers. (A \rightarrow 0, B \rightarrow 1, ..., Z \rightarrow 25)
- 2. Add this number to the number corresponding to the keyword's letter (and then mod by 26).
 - Example: for plaintext COMPUTER and keyword PYTHON
 - 2 is the number for C and 15 is the number for P
 - To encode C: C \rightarrow 2 \rightarrow (2 + 15) mod 26 = 17
- 3. Convert the sum (mod 26) to its corresponding letter of the alphabet (with $0 \rightarrow A$, $1 \rightarrow B$, ..., $25 \rightarrow Z$).

The Vigenère Cipher

- •The decryption algorithm performs a similar series of steps, but in reverse order:
- 1. Map each letter from the encrypted message to a number in the range 0 to 25.
- 2. Subtract from this number the number corresponding to the keyword's letter.
- 3. Add 26 in case the subtraction resulted in a negative difference, and then compute the remainder mod 26.
- 4. Convert the resulting number to its corresponding letter of the alphabet $(0 \rightarrow A, 1 \rightarrow B, ..., 25 \rightarrow Z)$.

vigenere_encrypt()

```
def vigenere_encrypt(plaintext, keyword):
 # duplicate the keyword as many times as needed
 keyword = keyword * (len(plaintext) // len(keyword) + 1)
 # convert plaintext letters to numbers
 plaintext_nums = [ord(ch) - ord('A') for ch in plaintext]
 # convert keyword letters to numbers
 keyword_nums = [ord(ch) - ord('A') for ch in keyword]
 # generate ciphertext
 ciphertext = "
 for i in range(len(plaintext)):
 # add the two numerical codes and map sum (mod 26)
 # back to a letter
 ciphertext += chr((plaintext_nums[i]+keyword_nums[i]) % 26 + ord('A'))
 return ciphertext
```

vigenere_decrypt()

```
def vigenere_decrypt(ciphertext, keyword):
 # duplicate the keyword as many times as needed
 keyword = keyword * (len(ciphertext) // len(keyword) + 1)
 # convert ciphertext letters to numbers
 ciphertext_nums = [ord(ch)-ord('A') for ch in ciphertext]
 # convert keyword letters to numbers
 keyword nums = [ord(ch)-ord('A') for ch in keyword]
 # generate plaintext
 plaintext = "
 for i in range(len(ciphertext)):
 # subtract keyword num from ciphertext num, add 26
 # and map difference (mod 26) back to a letter
 plaintext += chr((ciphertext nums[i]-keyword nums[i] + 26) % 26 + ord('A'))
 return plaintext
```

Modern Cryptography: Basics

Encryption

- Scrambling data to provide privacy
- A key is used to scramble data to be protected

Key

Special value needed to encrypt or decrypt data

Decryption

Recovering original data using the key

Plaintext – Original data before encryption

Ciphertext – Encrypted data

Cryptanalysis – Analyzing encrypted data to attempt breaking a cipher

Security with Cryptography

Main Data Security Concerns

- Privacy other parties cannot read private data (Encryption)
- Integrity Data has not been maliciously or accidentally altered (One-way Hash functions)
- Authentication Parties can prove they are who they claim to be (Digital Signatures)

Types of Cryptography Stream vs. Block

Encrypting data provides privacy keeping data secure from being 'snooped'

Stream Ciphers

- Encrypt 1 bit at a time
- Algorithm produces a 'stream' of bits based on the Key
- Uses Exclusive-Or to combine this with data to encrypt
- Example: RC4

Types of Cryptography Stream vs. Block

Block Ciphers

- Encrypt 1 block of data at a time
- Algorithm scrambles a block (32, 64, 128 bits, etc) based on the Key
- Modes of Operation are applied to the encryption process. These perform operations combining ciphertext and plaintext to make cryptanalysis more difficult
- Examples: DES, CAST, IDEA, AES, Blowfish, RC6, many others

Symmetric cryptography requires sender and receiver to share the same key

Problem: How do we communicate the shared secret key without someone intercepting it?

Symmetric Encryption and Decryption

Great Idea #1: Create a cryptosystem where there are 2 keys: 1 Public, 1 Private

Any data encrypted with public key can ONLY be decrypted with private key

Asymmetric cryptography involves decrypting data with a different key than the one with which it was encrypted

- Examples: RSA, Elliptic Curve
- Solves problem of how to transmit secret key!

Asymmetric Cryptography

- •Public-key cryptography does not have the shortcoming of sharing a secret key: each person has a private key that is never shared and a public key that is shared
- •The only known way at the moment to crack the hardest public-key encryption algorithms is to try virtually all the possible keys, which is an *intractable* problem
- Public key cryptography is not a panacea:
 - Operations to encrypt/decrypt are 'expensive' computationally
 - Public key ownership is an issue
 - To assure an attacker cannot create a man-in-the-middle attack, authentication is needed with certificates
 - Generation and use of certificates is beyond the scope of this course.
 - Here's a starting reference if you're interested: https://en.wikipedia.org/wiki/Public key certificate

Asymmetric Cryptography

- •The public/private key pairs are generated by a computer program in such a way:
 - that decryption of content encrypted with the public key is only possible with the private key
 - Decryption of content encrypted with the private key is only possible with the public key
 - The keys themselves are modular inverses around a large composite number based on the product of two very large primes
 - The large composite is difficult to factor so knowing the public key does not yield the related private key
 - The mathematical details are otherwise beyond the scope of the course
 - → But if you are REALLY interested, look here: https://en.wikipedia.org/wiki/RSA_(cryptosystem)

Sender: Plaintext E(pubk) Ciphertext Transmit to receiver Receiver: Ciphertext E(privk) Plaintext

Asymmetric Encryption and Decryption

New Problems:

- 1. Asymmetric algorithms are computationally expensive (take lots of CPU)
- 2. How do we know the public key sent to us belongs to the person we are trying to communicate with? [We'll fix this later]

Fixes problem of 'sharing' a secret over open communication line:

- Session key is generated
- Sent with the ciphertext after encrypting with public key

Problem 2: How do we know the public key belongs to the named person?

- 1. Digital Signature
- 2. Certificates

Digital Signatures provide both integrity and authentication

Signatures are based on cryptographic hashes

Cryptographic hashes

- Support integrity by indicating if the attached data has been altered or corrupted
- They are mathematical 'summaries' of data in a file or message
- It is [very] hard to alter text in a way that will produce the same hash value as the original

Procedure:

- Run a hash on the message
- Take the hash value (128-256 bits) and encrypt with Private key of the signer
 - This means only the owner of the private key could have produced the signature
 - This also means ANYONE can decrypt the encrypted hash with the public key of the signer
 - This is how digital signatures provide authentication

Digital Signature Verification

h1=recvr calculated hash h2=hash recovered from signature

signature verifies if h1==h2

Modern Cryptography Example: Email Encryption

- •A random key is generated and used to encrypt a message with a symmetric algorithm like AES
 - The random key is called a Content-Encryption Key or CEK
- The random key is encrypted with the receiver's public key
 - The public key is called a Key Encryption Key or KEK
- •Only the receiver's private key can decrypt the random key needed to decrypt the content
- •Why do this?
 - Public Key operations are computationally expensive
 - Better to use efficient secret key cryptography on larger blocks of data (the content)
 - Then use public key cryptography on only a small piece of data (the CEK)

Cryptography Website

- •www.counton.org/explorer/codebreaking/index.php
- •This is an excellent website that covers the basics of encryption.
- •It includes programs that can be used to test knowledge of the ciphers studied in this Lecture

Questions?