Cryptography Basics

Cryptography

- History
- Basic terminologies
- Symmetric key encryption
- Asymmetric key encryption
- Public Key Infrastructure

History

- 50 B.C. Julius Caesar uses cryptographic technique
- 400 A.D. Kama Sutra in India mentions cryptographic techniques
- 1250 British monk Roger Bacon describes simple ciphers
- 1466 Leon Alberti develops a cipher disk
- 1861 Union forces use a cipher during Civil War

History

•	1914	World War I – British, French, and
		German forces use encryption
		technology
•	1917	William Friedman, Father of U.S.
		encryption efforts starts a school
		for teaching cryptanalysis in
		Illinois
•	1917	AT&T employee Gilbert Vernam
		invents polyalphabetic cipher
•	1919	Germans develop the Engima machine
		for encryption

History

•	1937	Japanese design the Purple
		machine for encryption
•	1942	Navajo windtalkers help with secure
		communication during World War II
•	1948	Claude Shannon develops statistical
		methods for encryption/decryption
•	1976	IBM develops DES
•	1976	Diffie – Hellman develop public key /
		private key cryptography
•	1977	Rivest – Shamir – Adleman develop the
		RSA algorithm for public key / private key

- Cryptography deals with creating documents that can be shared secretly over public communication channels
- Cryptographic documents are decrypted with the key associated with encryption, with the knowledge of the encryptor
- The word cryptography comes from the Greek words: Krypto (secret) and graphein (write)
- Cryptanalysis deals with finding the encryption key without the knowledge of the encryptor
- Cryptology deals with cryptography and cryptanalysis
- Cryptosystems are computer systems used to encrypt data for secure transmission and storage

- Keys are rules used in algorithms to convert a document into a secret document
- Keys are of two types:
 - Symmetric
 - Asymmetric
- A key is symmetric if the same key is used both for encryption and decryption
- A key is asymmetric if different keys are used for encryption and decryption

- Examples:
 - Symmetric key methods
 - DES 56-bit
 - Triple DES 128-bit
 - AES 128-bit and higher
 - Blowfish 128-bit and higher
 - Asymmetric key methods
 - RSA (Rivest-Shamir-Adleman of MIT)
 - PGP (Phil Zimmerman of MIT)

- Plaintext is text that is in readable form
- Ciphertext results from plaintext by applying the encryption key
- Notations:
 - M message, C ciphertext, E encryption,D decryption, k key
 - E(M) = C
 - E(M, k) = C
- Fact: D(C) = M, D(C, k) = M

- Hash functions generate a digest of the message
- Substitution cipher involves replacing an alphabet with another character of the same alphabet set
- Mono-alphabetic system uses a single alphabetic set for substitutions
- Poly-alphabetic system uses multiple alphabetic sets for substitutions
- Caesar cipher is a mono-alphabetic system in which each character is replaced by the third character in succession. Julius Caesar used this method of encryption.