CSE2221 CRYPTOGRAPHY

CASE STUDY (10 MARKS)

VIDEO REPORT:

- 10 MARKS, MINIMUM DURATION 5 MINUTES, MAX 10 MINUTES
- VIDEO SHOULD HAVE THE PRESENTATION VISIBLE, WITH BOTH THE MEMBER'S FACE VISIBLE WITH CLEAR AUDIO
- THERE SHOULD NOT BE ANY GLITCH IN THE VIDEO, OTHERWISE RELEVANT MARKS WILL BE CUT

REPORT

- 10 PAGES PLAG AND AI FREE CONTENT
- EQUAL CONTRIBUTION BY BOTH MEMBERS SHOULD BE CLEARLY MENTIONED
- HEADER WITH 12 FONT AND TEXT BODY AS 10 FONT, TIMES NEW ROMAN, DEFAULT PAGE, LINE AND PARAGRAPH SPACING WITH NO ABNORMALITIES

You will be allotted one algorithm from the following table and one case study from the following given case studies. You must make a video presentation on the both the topics, and a plag and AI free report on the same. Both the members should have equal contribution in all the aspects. You must work in a team of 2. Submissions will be done on teams in the form of assignments. You may upload the video report in a google/OneDrive link. Report should be 10 pages minimum, with 5 pages for each topic.

- 1. **Real-world Case Studies**: Students must research real-world instances where these algorithms have been used or attacked. This will give them a practical understanding of how these algorithms function in the real world. You may select any of the case studies attached in the documents or you may also select some relevant attacks as well.
- 2. **Implementation**: Additional marks may be given if implementation of a simple version of one of these algorithms is done. This would give them hands-on experience and a deeper understanding of the algorithm.
- 3. **Presentation**: Students are asked to present their findings to the class/video presentation, explaining the algorithm/attacks they researched, its uses, any known attacks, and their own implementation.

Instructions:

- OneDrive/Google Drive link should be working otherwise relevant marks will be cut
- Video should be properly made with audio from both members, otherwise ZERO marks will be given.
- Report should be plag/AI free as it will be run through Turnitin software, if any plag/AI found ZERO marks will be awarded.

A list of some post-quantum cryptographic algorithms and their resources:

Serial Number	Algorithm Name	Resource
1	Lattice-based cryptography	Wikipedia
2	Learning with errors (LWE)	<u>Wikipedia</u>
3	Ring learning with errors (ring-LWE)	<u>Wikipedia</u>
4	NTRU encryption schemes	<u>Wikipedia</u>
5	NTRU signature and BLISS signatures	<u>Wikipedia</u>
6	Lattice-based cryptography	NIST PQC
7	Learning with errors (LWE)	NIST PQC
8	Ring learning with errors (ring-LWE)	NIST PQC
9	NTRU encryption schemes	NIST PQC
10	NTRU signature and BLISS signatures	NIST PQC
11	CRYSTALS-Dilithium	NIST PQC
12	CRYSTALS-KYBER	NIST PQC
13	SPHINCS+	NIST PQC

SNO	Algorithm	Туре	Public Key	Private Key	Signature
14	NTRU Encrypt ^[42]	Lattice	766.25 B	842.875 B	

SNO	Algorithm	Туре	Public Key	Private Key	Signature
15	Streamlined NTRU Prime _[citation needed]	Lattice	154 B		
16	Rainbow ^[43]	Multivariate	124 KB	95 KB	
17	SPHINCS[23]	Hash Signature	1 KB	1 KB	41 KB
18	SPHINCS+[44]	Hash Signature	32 B	64 B	8 KB
19	BLISS-II	Lattice	7 KB	2 KB	5 KB
20	GLP-Variant GLYPH Signature ^{[14][45]}	Ring-LWE	2 KB	0.4 KB	1.8 KB
21	NewHope _[46]	Ring-LWE	2 KB	2 KB	
22	Goppa-based McEliece ^[18]	Code-based	1 MB	11.5 KB	
23	Random Linear Code based encryption ^[47]	RLCE	115 KB	3 KB	
24	Quasi-cyclic MDPC-based McEliece ^[48]	Code-based	1,232 B	2,464 B	
25	SIDH _[49]	Isogeny	564 B	48 B	
26	SIDH (compressed keys)[50]	Isogeny	330 B	48 B	

27	3072-bit Discrete Log	not PQC	384 B	32 B	96 B
28	256-bit Elliptic Curve	not PQC	32 B	32 B	65 B

1. Diffie-Hellman:

- The Diffie-Hellman Key Agreement Protocol allows use of long exponents that arguably make certain calculations unnecessarily expensive²⁰.
- The Logjam Attack on TLS connections using the Diffie-Hellman (DH) key exchange protocol affects IBM® WebSphere Real Time²¹.

2. Elliptic Curve:

- Researchers have demonstrated how existing attacks against the ECDSA cryptographic algorithm can be improved to reduce the required nonce leakage by exploiting side-channel vulnerabilities¹.
- The Elliptic Curve Digital Signature Algorithm (ECDSA) is vulnerable to LadderLeak, a side-channel attack¹.

3. Double DES:

- Double DES is susceptible to meet-in-the-middle attacks, where two different inputs produce the same hash¹⁹.
- Double DES uses 112-bit key but gives security level of 2^56 not 2^112 due to meet-in-the-middle attack¹⁹.

4. Advanced AES:

- AES is vulnerable to brute force attack and Man-in-the-Middle (MITM) attack¹⁴.
- Far field electromagnetic (EM) emission as a side channel has been used to attack AES¹³.

5. SHA-1:

• SHA-1 is susceptible to collision attacks, where two different inputs produce the same hash⁷⁸.

• Preimage attacks can reverse-engineer the hash to find an input that matches a given SHA-1 hash, compromising data security.

6. MD5:

- MD5 is susceptible to collision attacks, where two different inputs produce the same hash¹³.
- Preimage attacks can reverse-engineer the hash to find an input that matches a given MD5 hash, compromising data security¹³.

7. SHA-256:

- SHA-256 is part of the SHA-2 family of hash functions and uses a 256bit key to take a piece of data and convert it into a new, unrecognizable data string of a fixed length¹¹.
- The Merkle–Damgård architecture is used in SHA-256 and is vulnerable to length extension attacks¹².

Source(s)

- 1. NVD CVE-2022-40735
- 2. <u>Security Bulletin: Vulnerability in Diffie-Hellman ciphers ... IBM</u> 3. <u>LadderLeak: Side-</u>channel security flaws exploited to break ECDSA ...
- 4. meet in the middle attack 2Des is double secure of DES ...
- 5. <u>hash Why is MD5 considered a vulnerable algorithm? Information ...</u>
- 6. Exploring the Power and Vulnerabilities of the MD5 Algorithm
- 7. NIST retires SHA-1 cryptographic algorithm due to vulnerabilities
- 8. NIST Retires SHA-1 Cryptographic Algorithm | NIST
- 9. SHA 256 Algorithm Explained by a Cyber Security Consultant
- 10. A comprehensive review of the security flaws of hashing algorithms ...
- 11. On the Attacks over the Elliptic Curve-Based Cryptosystems
- 12. Examining CVE-2020-0601 Crypt32.dll Elliptic Curve Cryptography (ECC ...
- 13. Review of the Advanced Encryption Standard NIST
- 14. Advanced Encryption Standard: Attacks and Current Research Trends
- 15. AES Vulnerabilities Study | IEEE Conference Publication IEEE Xplore
- 16. SHA1 Collision Signals the End of the Algorithm's Viability
- 17. SHA256 security: what does it mean that attacks have broken "46 of the ...
- 18. Patching the Perpetual MD5 Vulnerability | Venafi
- 19. MD5 Collision Vulnerability: Generating Identical Hash Values From Two ...
- 20. Double DES and Triple DES GeeksforGeeks
- 21. Data Encryption Standard Wikipedia
- 22. <u>Is there a complete summarized list of attacks on Diffie-Hellman?</u>
- 23. https://dheatattack.gitlab.io/
- 24. https://gist.github.com/c0r0n3r/9455ddcab985c50fd1912eabf26e058b
- 25. https://github.com/mozilla/ssl-config-generator/issues/162
- 26. https://link.springer.com/content/pdf/10.1007/3-540-68339-9-29.pdf 27. https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-57pt1r5.pdf

https://raw.githubusercontent.com/CVEProject/cvelist/9d7fbbcabd3f44cfedc9e8807757d31ece85a2c6/2022/40xxx/CVE-2022-40735.json

- 29. https://exchange.xforce.ibmcloud.com/vulnerabilities/103294
- 30. https://ieeexplore.ieee.org/servlet/opac?punumber=6353658 31. https://doi.org/10.6028/NIST.IR.8319
- 32. https://ieeexplore.ieee.org/servlet/opac?punumber=9404366
- $33. \ \underline{https://crypto.stackexchange.com/questions/1434/are-there-two-known-strings-which-have-thesame-md5-hash-value}$

1. RSA:

- RSA SecurID, a multi-factor authentication technology, has certain vulnerabilities. If a perpetrator successfully steals a token, card, or badge, they will have access to one of the two steps for authentication¹.
- There are also attacks like plain text attacks, chosen cipher attack, factorization attack, and attacks on encryption and decryption keys².
- A reduced-strength variant of RSA was found to be vulnerable to attacks⁴.
- Power analysis and timing attacks are the two most common sidechannel attacks on RSA encryption³.

2. ElGamal:

- The ElGamal implementation in Crypto++ through 8.5 allows plaintext recovery because of a dangerous combination of the prime defined by the receiver's public key, the generator defined by the receiver's public key, and the sender's ephemeral exponents⁹.
- The ElGamal implementation in Libgcrypt before 1.9.4 has similar vulnerabilities.

3. AES:

- AES is vulnerable to brute force attack and Man-in-the-Middle (MITM) attack¹⁴.
- Far field electromagnetic (EM) emission as a side channel has been used to attack AES¹³.

4. **DES**:

- DES has been considered insecure right from the start because of the feasibility of brute-force attacks.
- It has fallen out of use due to technological developments making it an increasingly insecure encryption method⁷.

Please note that while these algorithms have had vulnerabilities, they have also been instrumental in the advancement of cryptography and have formed the basis for more secure algorithms. It's also important to remember that no

encryption method is completely foolproof, and the security of an encryption method often depends on how it's implemented and used.

Source(s)

1. What Is RSA SecurID? Common Vulnerabilities and How It Works - Fortinet 2.

Security of RSA - GeeksforGeeks

- 3. One in every 172 active RSA certificates are vulnerable to attack
- 4. RSA Algorithm in Cryptography: Rivest Shamir Adleman Explained
- 5. NVD CVE-2021-40530
- 6. NVD CVE-2021-40528
- 7. web application Is AES encryption vulnerable? Information Security ...
- 8. Advanced Far Field EM Side-Channel Attack on AES KTH
- 9. <u>Data Encryption Standard Wikipedia</u>
- 10. What Is DES Encryption? A Look at the DES Algorithm
- 11. How Secure is RSA in an Increasingly Connected World?
- 12. NIST Identifies Types of Cyberattacks That Manipulate Behavior of Al ...
- 13. Fault Attacks on ElGamal-Type Cryptosystems uni-passau.de
- 14. Review of the Advanced Encryption Standard NIST
- 15. Cryptography-based Vulnerabilities in Applications | Infosec
- 16. Finding the Keys to the Kingdom: Researchers Devise an Attack on the ...
- 17. https://eprint.iacr.org/2021/923
- 18. https://ibm.github.io/system-security-research-updates/2021/07/20/insecurity-elgamal-pt1
- https://ibm.github.io/system-security-research-updates/2021/09/06/insecurity-elgamal-pt2
 https://lists.fedoraproject.org/archives/list/packageannounce%40lists.fedoraproject.org/message/57OJA2K
 5AHX5HAU2QBDRWLGIIUX7GASC/
- 21. https://lists.fedoraproject.org/archives/list/packageannounce%40lists.fedoraproject.org/message/HGVBZ2TTRKCTYAZTRHTF6OBD4W37F5MT/
- 22. https://lists.fedoraproject.org/archives/list/packageannounce%40lists.fedoraproject.org/message/VJYOZGWI7TD27SEXILSM6VUTPPEICDL7/
- 23. https://doi.org/10.6028/NIST.IR.8319
- 24. https://doi.org/10.1145/3457339.3457982