CYENG 312/GECE 594: Trusted Operating System (OS)

Lecture 05: Cryptography

Instructor: Shayan (Sean) Taheri, Ph.D.

Assistant Professor

The Department of Electrical and Cyber Engineering (ECE)

The Institute for Health and Cyber Knowledge (I-HACK)

The Gannon University (GU)

NNON Personal Information

- □ Name: Shayan (Sean) Taheri.
- □ <u>Date of Birth</u>: July/28/1991.
- □ Past Position: Postdoctoral Fellow at University of Florida.
- □ Ph.D. Degree: Electrical Engineering from the University of Central Florida.
- <u>M.S. Degree</u>: Computer Engineering from the Utah State University.
- <u>University Profile</u>: https://www.gannon.edu/FacultyProfiles.aspx?profile=taher i001

Open Problems

- > Alternatives to passwords?
 - □ The secret should be easy to remember, difficult to guess, and easy to enter into the system.
- ➤ Better ways to make user choose stronger passwords?
- ➤ Better ways to use other devices for authentication
- Effective 2-factored and/or out of band authentication for the Web
- > Phishing defense

GANNON Definitions

- ➤ Cryptography = the science (art) of encryption
- ➤ Cryptanalysis = the science (art) of breaking encryption
- ➤ Cryptology = cryptography + cryptanalysis

- ➤ Encryption Prevent Eve from intercepting message
- ➤ Authentication Prevent Eve from impersonating Alice

Symmetric (Secret) Key

- ► Alice and Bob share a secret key, K_{ab}
- ► Encryption Plaintext message is encrypted and decrypted with K_{ab}
- Authentication Alice proves to Bob that she knows K_{ab} (e.g. a password)

GANNON

Public Key Encryption

- ► Bob generates 2 keys, K_{eb} and K_{db}
- ► Bob publishes K_{eb} (public key)
- Alice encrypts: ciphertext $C = E(K_{eb}, plaintext P)$
- ► Bob decrypts: $P = D(K_{db}, C)$
- \triangleright It must not be possible to compute K_{db} (private key) from K_{eb}

GANNON Digital Signatures

- ► Alice generates K_{ea} and K_{da}
- ► Alice publishes K_{ea}
- ► Alice signs plaintext P: $(P, S = D(K_{da}, P))$
- > Alice sends P, S to Bob
- ► Bob verifies that $E(K_{ea}, S) = P$ (since only Alice knows K_{da})

Combining Public Key Encryption and Authentication

> Alice encrypts with Bob's public key:

$$C = E(K_{eb}, P)$$

> Alice signs with her secret key:

$$S = D(K_{da}, C)$$

- > Alice sends S, C to Bob
- ► Bob verifies $E(K_{ea}, C) = C$
- ► Bob decrypts: $P = D(K_{db}, C)$

Cryptographic Attacks

- > Ciphertext only: attacker has only ciphertext.
- ➤ Known plaintext: attacker has plaintext and corresponding ciphertext.
- > Chosen plaintext: attacker can encrypt messages of his choosing.
- ➤ Distinguishing attack: an attacker can distinguish your cipher from an ideal cipher (random permutation).
- A cipher must be secure against all of these attacks.

- The security of an encryption system must depend only on the key, not on the secrecy of the algorithm.
- Nearly all proprietary encryption systems have been broken (Enigma, DeCSS, zipcrack).
- Secure systems use published algorithms (PGP, OpenSSL, Truecrypt).

- There is no such thing as a provably secure system.
- ➤ Proof of unbreakable encryption does not prove the system is secure.
- The only provably secure encryption is the one time pad: C = P + K, where K is as long as P and never reused.
- Systems are believed secure only when many people try and fail to break them.

Cryptographic Algorithms

- ➤ Block ciphers (secret/symmetric key)
- > Hashes
- ➤ MAC (keyed hashes)
- ➤ Diffie-Hellman key exchange
- >RSA (public key encryption and digital signature)
- >ElGamal digital signature

Block Ciphers

GANNON Encryption Modes

- ► ECB Electronic Code Book
- ➤ CBC Cipher Block Chaining
- ➤ OFB Output Feedback
- ► CTR Counter

$$\succ C_i = E(K, P_i)$$

➤ Insecure (ciphertext blocks may repeat)

CBC Mode

- $ightharpoonup C_i = E(K, P_i \text{ xor } C_{i-1})$
- $ightharpoonup C_0 = IV$ (initialization Vector) (fixed, random, counter, or nonce)
- ➤ Most popular mode

OFB Mode

- $ightharpoonup K_0 = IV \text{ (nonce = number used once)}$
- $ightharpoonup K_i = E(K, K_{i-1})$
- $ightharpoonup C_i = P_i \text{ xor } K_i$
- > Not tamper resistant

CTR Mode

- $ightharpoonup K_i = E(K, nonce || i)$
- $> C_i = P_i \text{ xor } K_i$
- ➤ Not tamper resistant

Block Cipher Components

- ➤ S boxes invertible lookup tables, depends on key
- ➤ P boxes reorder bits (may also depend on key)
- ➤ Key schedule function of key (e.g. bit selection or simple hash)

Substitution by Itself is Weak

CRYPTOQUIP

QH UQSTVGB HTEIB T

PQUI BHVVK VL EO PIQK

BV HPQH T ETXPH HGSL

HPTLXB VUIS TL EO ETLK.

Yesterday's Cryptoquip: IF YOU HAD A LOT OF RUBBER SWATTING GIZMOS IN YOUR HOME, WOULD IT BE A NO-FLY ZONE?

Today's Cryptoquip Clue: H equals T

Permutation by Itself is Weak (Contd.)

		-		-	R					**************************************	S	2	No.			
		1					7			V	,	Gir		V.		
-	H	U	R	T	T 3		(T	0						
	L 4	commented that votes									sen ly n	mior man s can				
	R 5	I '	С	I	N I	0	0	only show which way blows. Complete the chuckle by filling in the missi you develop from step No.						quoted ng words		
0	.PR				BÉRE		TTERS	IN	1	2	3	4	5	6		
0	U	NSC ET	RAI	MB	LE L	ETTER	RS TO									

> But combining many rounds of substitution and permutation *might* build a strong cipher.

Data Encryption Standard (DES)

- > 64 bit block
- ≥ 56 bit key
- ≥ 16 round Feistel network
- ➤ Designed by NSA and IBM in 1976 for unclassified data
- Considered obsolete due to small key and block size
- ► 3DES increases key to 112 bits: $C = E(K_1, D(K_2, E(K_1, P)))$
- http://www.itl.nist.gov/fipspubs/fip46-2.htm

DES Feistel Network

AES - Advanced Encryption Standard (Rijndahl)

- > Replaces DES
- ➤ Selected by competition by NIST in 2001
- ➤ Reviewed by NSA and approved for classified data in 2003
- > 128 bit block size
- ▶ 128, 192, or 256 bit key
- ▶ 10, 12, or 14 rounds of a substitution-permutation network
- http://www.csrc.nist.gov/publications/fips/fips197/fips-197.pdf

AES Round

Stream Ciphers

RC4 Stream Cipher

≻ Key Schedule

- \square for i from 0 to 255 S[i] := i
- $\Box j := 0$
- **□** *for i from 0 to 255*
 - j := (j + S[i] + key[i mod keylength]) mod 256
 - swap(S[i],S[j])

> Keystream Generation

- $\Box i := 0, j := 0$
- □ while GeneratingOutput:
 - $i := (i + 1) \mod 256$
 - $j := (j + S[i]) \mod 256$
 - swap(S[i],S[j])
 - output S[(S[i] + S[j]) mod 256]

- ➤ Not tamper resistant.
 - \square *Solution: use a MAC.*
- >XOR of ciphertexts with same key yields XOR of plaintexts.
 - □ *Solution: hash key with nonce.*
- > Fluhrer, Mantin and Shamir Attack
 - □ *Initial keystream is non-random.*
 - □ *If key is simply concatenated with nonce, then key can be recovered.*
 - □ Used to break WEP encryption used by 802.11b wireless networks.

Secure Hash Functions

Message m — h n-bit hash h(m) (any size)

> Goals

- □ Collision resistance: it takes $2^{n/2}$ work to find any m_1 , m_2 such that $h(m_1) = h(m_2)$.
- \square First preimage resistance: given h(m) it takes 2^n work to find m.
- □ Second preimage resistance: given m_1 it takes 2^n work to find m_2 such that $h(m_1) = h(m_2)$.

- Faster digital signatures: Alice signs h(P) instead of P.
- ➤ Password verification (e.g. UNIX) without storing passwords.
- >Strong pseudo-random number generation.
- ➤ Message Authentication Code (MAC).

- □ MD2, MD4, MD5 − 128 bits (broken, http://eprint.iacr.org/2004/199.pdf http://eprint.iacr.org/2006/105.pdf)
- \square SHA-1 160 bits
- □ SHA-256, 384, 512 bits

http://csrc.nist.gov/publications/fips/fips180-2/fips180-2.pdf

- \square Whirlpool -512 bits
- □ *Tiger* 192 bits
- ➤ Many proposed hashes have been broken.

http://paginas.terra.com.br/informatica/paulobarreto/hflounge.html

Hash Construction from a Block Cipher

➤ Whirlpool uses a cipher called W, based on AES but with a 512 bit block and 512 bit key.

UNIX Password Hash

- ➤ Hash is stored in /etc/passwd (public) or /etc/shadow (readable by root)
- > 8 byte ASCII password is used as 56-bit key to modified DES
- > Iterated thousands of times to slow down brute force guessing
- > 12 bit salt used to thwart table lookup and detection of reused passwords
- > DES modified to thwart hardware acceleration
- ➤ Newer systems now use MD5 to overcome password length limit

SHA-1 (RFC 3184)

> 160 bit hash > 512 bit block (16 32-bit words) 5 x 32 bit state (80 rounds) > 5 x 16 rounds per block Message Schedule (5 rounds) Add <<<30 XOR Rotate 8 **Round Constant**

Random Number Generation

- > Random = not guessable by an attacker.
- > Requires a hardware source of entropy.

System clock
Mouse movements
Keystroke timing
Network packets
Thermal noise
Audio input
Video input
Radioactive source

Radioactive source

Message Authentication Code (MAC)

- >HMAC(K, m) = $h(K \text{ xor } 0 \times 5 \times 5 \times ... || h(K \text{ xor } 0 \times 3 \times 3 \times ... || m))$
 - $\Box h = SHA-1 \text{ or } MD5$
 - $\square K = key$
 - $\Box m = message$
- Can only be computed if you know K.
- FIPS Pub 198

Diffie-Hellman Key Exchange

- ➤ DH allows Alice and Bob to agree on a key over an insecure channel.
 - \square Let p be a large prime number $(2K-4K \ bits)$
 - \square Let g be a generator of \mathbb{Z}_p^*
 - g is a generator iff for all $0 < x \neq y < p$, $g^x \neq g^y \pmod{p}$.
 - \square Alice chooses random x, 1 < x < p-1, and sends $g^x \pmod{p}$ to Bob.
 - □ Bob chooses random y, 1 < y < p-1, and sends g^y (mod p) to Alice.
 - \square Alice and Bob use $K = (g^x)^y = (g^y)^x = g^{xy}$
 - □ Eve cannot compute g^{xy} from p, g, g^x and g^y .
 - Computing x from g^x (mod p) (discrete logarithm problem) is believed (but not *proven*) to be hard.

DH Man in the Middle Attack

- ➤ Alice -> Eve: g^x (intercepts message to Bob)
- ► Eve -> Bob: g^v (pretends to be Alice)
- ➤ Bob -> Eve: g^y (intercepts message to Alice)
- > Eve -> Alice: gw (pretends to be Bob)
- ► Eve now knows Alice's key g^{xw} and Bob's key g^{yv}

RSA Public Key Cryptography

- ➤ Originally discovered by GCHQ in 1973 but kept secret.
- >RSA = Rivest, Shamir, Adelman, published 1978.
- ➤ Patented in 1983, expired in 2000.
- > Alice chooses:
 - \square two random primes, p and q, 1K-2K bits each,
 - $\Box n = pq$,
 - $\Box t = lcm(p-1, q-1),$
 - \square e and d, such that ed = 1 (mod t) (usually e is a small odd number),
 - \square Alice's public key is (n,e) and private key is (p,q,t,d).
- ► Bob encrypts: $C = P^e \pmod{n}$
- ightharpoonup Alice decrypts: $P = C^d \pmod{n}$

- Computing P from P^e (mod n) is believed to be hard (discrete logarithm).
- Computing d from e and n is believed to be hard (requires factoring n to find p, q).
- Neither problem has been *proven* to be hard.
- Numbers up to 663 bits have been factored.
- ➤ A theoretical attack exists using a quantum computer.
 - □ Shor's algorithm solves both the discrete logarithm and factoring.

- ➤ Small message/exponent attack
 - \square If $m^e < n$, then m is easy to find.
 - \square *m should be padded with random data.*
- > Factoring
 - \square If p and q have only small factors, then n is easy to factor.
 - \square If p is close to q then n is easy to factor.

RSA Man in the Middle Attack

- ► Bob -> Eve: my public key is (n_b, e_b)
- \triangleright Eve -> Alice: my public key is (n_e, e_e) (pretending to be Bob)

Eve deciphers P and encrypts with n_b, e_b

ElGamal Signature Algorithm

- > Key Generation
 - $\square p = a \ large \ prime \ (at \ least \ 1K \ bits)$
 - $\square g = a \ generator \ of \ Z_p^* \ (g^i \ mod \ p \ generates \ all \ values \ from \ 1 \ to \ p-1)$
 - $\square x = secret key, 1 < x < p-1$
 - $\square y = g^x \pmod{p}$, public key
- > To sign message m
 - \square Choose random k, 0 < k < p-1, gcd(k, p-1)=1
 - \square $r = g^k \pmod{p}$
 - $\Box s = (h(m) xr)k^{-1} \pmod{p-1}, s > 0, h = hash function$
 - \square *Signature is* (r,s)
- > To verify
 - $\Box 0 < r < p, 0 < s < p-1$?
- > Forgery requires finding x (discrete log) or finding a hash collision.
- > Reusing k allows an attacker to find x. p and g may be reused.

Digital Signature Algorithm (DSA)

- ➤ Avoids RSA patent
- ➤ Defined in FIPS 182-2
- ElGamal signature is twice size of p
- ➤ DSA reduces signature to 320 bits (mod q < p)
- > Parameters:
 - $\Box p = 1024 \ bit \ prime$
 - $\Box q = 160 \ bit \ prime, \ qz + 1 = p \ for \ some \ integer \ z$
 - $\Box h = SHA-1$
- FIPS 182-3 proposes larger primes and hashes

GANNON DSA

➤ Key Generation

- $\square g = generator in Z_p^* (choose h: g = h^z > 1 \pmod{p})$
- $\Box x = randomly \ chosen \ secret \ key$
- $\square y = g^x \, (mod \, p)$
- \square Public key is (p, q, g, y), private key is x

> Signing m:

- \square *Choose random secret k, 0 < k < q*
- $\Box r = (g^k \mod p) \mod q, r > 0$
- $\Box s = (h(m) + xr)k^{-1} \pmod{q}, s > 0$

Verifying

- $\Box 0 < r < q, 0 < s < q$?
- $\square u_1 = h(m)s^{-1} \pmod{q}$
- $\square u_2 = rs^{-1} \pmod{q}$
- $\Box r = (g^{ul}y^{u2} \mod p) \mod q$?

Secure Sockets Layer (SSL)

- https protocol (secure channel)
- ➤ Version 3.0 developed by Netscape in 1996
- ➤ Also known as TLS 1.0 (Transport Layer Security)
- > Supports many algorithms
 - □ Public Key: RSA, DH, DSA
 - □ Symmetric Key: RC2, RC4, IDEA, DES, 3DES, AES
 - □ Hashes: MD5, SHA
- ➤ Public keys are signed by CA (Certificate Authority) using X.509 certificates.

X.509 Certificates

- ➤ Goal: prevent man in the middle attacks.
- ➤ Binds public keys to servers (or clients).
- ➤ Signed by a "trusted" certificate authority (CA).
- Chains to a root CA.

X.509 Weaknesses

- ➤ Not well understood by users (which CA's do you trust?)
- ➤ CA private key could be leaked.
- Certificates using MD5 can be forged.

http://www.win.tue.nl/~bdeweger/CollidingCertificates/

SSH Layered Architecture

Mathematics of Cryptography

- \triangleright Groups Z_p , Z_p^*
- > Algorithms for Modular Arithmetic
 - $\Box gcd$
 - □ Extended Euclid (inverse mod p)
 - □ Chinese Remainder Theorem (CRT)
 - □ *Exponentiation*
 - □ Rabin-Miller prime testing
- \triangleright Fields $GF(p^n)$

- ➤ A set G and a binary operation + that is:
 - \square Closed: If a and b are in G then a + b is in G.
 - **□** *Associative*: (a + b) + c = a + (b + c).
 - \square An identity element 0: a + 0 = 0 + a = a.
 - □ *Inverses*: -a + a = a + -a = 0.
- >Examples:
 - □ *Integers under addition.*
 - □ Reals except 0 under multiplication.
 - \square Right multiplication of nonsingular matrices.

Modular Groups

- $Z_n = (\{0,1,...,n-1\}, + \text{mod } n), n > 0$
 - □ Additive group of order (size) n.
 - □ *Identity element is 0.*
 - \square *Inverse of a is -a mod n.*
- $Z_p^* = (\{1,2,...,p-1\}, x \text{ mod } p), p \text{ prime.}$
 - \square *Multiplicative group of order p* -1*.*
 - □ *Identity element is 1.*
 - □ Inverses can be found using extended Euclid's algorithm.

Euclid's GCD Algorithm

- ► Greatest Common Divisor of a, $b \ge 0$
- ightharpoonup gcd(a, b) =
 - \square while $(a \neq 0)$ do
 - $(a, b) = (b \mod a, a)$
 - □ return b
- > lcm(a, b) = ab / gcd(ab)
- ightharpoonup If gcd(a, b) = 1 then we say a and b are *relatively prime*.

Extended Euclid's Algorithm

- Finds a^{-1} in \mathbb{Z}_p^*
- \triangleright ExtendedGCD(a, p) =
 - u := 1, v := 0
 - \square while $(a \neq 0)$ do
 - q := [p/a]
 - (a, p) := (p qa, a)
 - (u, v) := (v qu, u)
 - \Box return $a^{-1} = v$

Chinese Remainder Theorem (CRT)

- >CRT: (x mod p, x mod q) uniquely represents x in Z_{pq} , p, q prime.
- Given $a = x \mod p$, $b = x \mod q$, Garner's formula finds x: $\Box x = (((a b)(q^{-1} \mod p)) \mod p)q + b) \mod q$
- Can be extended to any number of prime modulus.

Efficient Exponentiation

- ➤ Compute by repeated squaring
- $> a^x \mod n$:
 - \Box if x = 0 return 1
 - \Box else if x = 1 return a
 - \square else if x is even return $a^{x/2}$ $a^{x/2}$ (mod n)
 - \square else x is odd, return a a^{x-1} (mod n)

Fermat's Little Theorem

If p is prime, a > 0, then $a^{p-1} = 1 \pmod{p}$.

- ➤ A subgroup is a subset of a group that is also a group.
- The order of a subgroup of \mathbb{Z}_p^* divides p-1.
- Example: ($\{1,2,4\}$, x mod 7) is a subgroup of \mathbb{Z}_7^* .
 - □ This subgroup has order 3, which divides 7-1.

- >g is a generator of G if powers of g generate all elements of G.
- For all g in \mathbb{Z}_p^* , g generates either \mathbb{Z}_p^* or a subgroup.
- Therefore g is a generator of Z_p^* iff for all factors f of <math>p 1, $g^f \ne 1 \pmod{p}$.

Fermat Test for Primes

- ➤ Testing by factoring is not possible for large primes.
- ➤ Test is probabilistic.
 - □ Can only prove a number is composite.
 - □ Error can be made arbitrarily small.
- ➤ Uses Fermat's little theorem.
 - \square If $a^{n-1} \neq 1 \pmod{n}$ then n is composite.
 - \square If n is composite, then $a^{n-1} = 1 \pmod{n}$ for at most $\frac{1}{4}$ of a, 0 < a < n.
 - \square If $a^{n-1} = 1 \pmod{n}$ for many a, then n is probably prime.

Rabin-Miller Test for Primes

- ➤ Optimizes Fermat test to reduce number of modular multiplications:
- \triangleright Write n as $2^t s + 1$, s odd
- Repeat 64 times
 - \square *Pick random a, 1 < a < n*
 - $\square v = a^s \mod n \ (slow \ step)$
 - While t > 0 and $v \neq 1$ and $v \neq -1$ do
 - $v = v^2 \mod n$
 - t := t 1
 - \square If $(v \neq 1 \text{ and } v \neq -1)$ or $(t = 0 \text{ and } v \neq 1)$ then return n is composite
- Return n is prime with probability $1 2^{-128}$

- A field is a set G and two operators, + and x.
- \triangleright (G,+) is a group with identity 0.
- \triangleright (G\0, x) is a group with identity 1.
- \triangleright Distributive: a(b + c) = ab + ac.
- >Examples
 - \square Real numbers over + and x.
 - \square *Polynomials over* $GF(p^n)$

- ➤ GF(pⁿ), p prime
- > Set is $\{0,1,...,p-1\}^n$, vector of n polynomial coefficients
- >+ is polynomial addition mod p.
- >x is polynomial multiplication mod p mod an irreducible polynomial.
 - □ A polynomial is irreducible if it has no factors but 1 and itself.

GF(2⁸) (from AES S-boxes)

- Elements are bytes.
 - $\blacksquare e.g. \ 0x63 = 01100011 = x^6 + x^5 + x + 1.$
- ➤ Addition is mod 2 (xor).
- ► Multiplication is reduced over $x_8 + x_4 + x_3 + x + 1$.
 - Multiply by shift and xor to 15 bits.
 - □ xor with shifted reduction polynomial 100011011 to cancel high bits.
- \triangleright AES uses GF(2⁸) to resist certain differential attacks.

- Cryptography is hard, why?
 - □ Security can not be proven.
 - □ Even expertly designed systems have weaknesses.
 - □ Designing your own encryption algorithm would be foolish.
- Cryptography is not the best answer. Why?
 - *Most attacks do not involve breaking encryption.*
- > Prevent, Detect, Recover?
 - □ *Cryptography is only for prevention.*

- ➤ Practical Cryptography, Ferguron & Schneier
 - □ A practical approach to building secure systems.
- ➤ Cryptography, Theory and Practice, Stinson
 - *Mathematics of cryptography and cryptanalysis.*
- ➤ Handbook of Applied Cryptography
 - □ Free online reference, very theoretical.
- ➤ Wikipedia
- > sci.crypt

Questions?