Intro to Crypto

2019. 3. 11

Contents

- Introduction to crypto
- Symmetric-key cryptography
 - Stream cipher
 - Block ciphers
 - Cipher block modes
- Public-key cryptography
 - RSA
 - ECC
 - Digital signature
 - Public key Infrastructure

- Cryptographic hash function
 - Attack complexity
 - Hash Function algorithm
- Integrity and Authentication
 - Message authentication code
 - GCM
 - Digital signature
- Key establishment
 - server-based
 - Public-key based
 - Key agreement (Diffie-Hellman)

Cryptology

Cryptography system

- Basic assumptions
 - The system is completely known to the attacker
 - That is, crypto algorithms are not secret
 - Only the key is secret
- This is known as Kerckhoffs' Principle
- Why do we make this assumption?
 - Experience has shown that secret algorithms are weak when exposed
 - Secret algorithms never remain secret
 - Better to cope with weaknesses beforehand

Kerckhoffs' Principle

• A cryptosystem should be secure even if the attacker knows all details about the system, with the exception of the secret key. In particular, the system should be secure when the attacker knows the encryption and decryption algorithms.

Symmetric Cryptography

Simple Substitution Cipher

- Plaintext: fourscoreandsevenyearsago
- Key:

Plaintext

Ciphertext

a	Ь	С	d	e	f	9	h	•	j	k		m	n	0	р	q	r	S	†	J	٧	W	X	У	Z
D	E	۲	G	Η	I	J	K	L	M	2	0	Ρ	Q	R	S	Τ	U	٧	W	X	У	Z	A	В	C

Ciphertext: IRXUVFRUHDQGVHYHQBHDUVDJR

Cryptanalysis I

- Exhausted key search or Brute-Force Attack
 - Try them all keys
- How may keys?
 - Key space = $26 \cdot 25 \cdot \cdot \cdot 3 \cdot 2 \cdot 1 = 26! \approx 2^{88}$
- According to the key space size, the substitution cipher is secure.

Cryptanalysis II

- Letter frequency analysis
 - Cannot try all 2⁸⁸ simple substitution keys
 - Can we be more clever?

Statistical property of the plaintext: English letter frequency

Example

- Statistical property of the encrypted plaintext
- Ciphertext:

PBFPVYFBQXZTYFPBFEQJHDXXQVAPTPQJKTOYQWIPBVWLXTOXBTFXQWAXBVCXQWAXFQJVWLEQNTOZQG GQLFXQWAKVWLXQWAEBIPBFXFQVXGTVJVWLBTPQWAEBFPBFHCVLXBQUFEVWLXGDPEQVPQGVPPBFTIXP FHXZHVFAGFOTHFEFBQUFTDHZBQPOTHXTYFTODXQHFTDPTOGHFQPBQWAQJJTODXQHFOQPWTBDHHIXQ VAPBFZQHCFWPFHPBFIPBQWKFABVYYDZBOTHPBQPQJTQOTOGHFQAPBFEQJHDXXQVAVXEBQPEFZBVFOJI WFFACFCCFHQWAUVWFLQHGFXVAFXQHFUFHILTTAVWAFFAWTEVOITDHFHFQAITIXPFHXAFQHEFZQWGFLV WPTOFFA

Ciphertext frequency counts:

A	В	С	D	E	F	G	Н	I	J	K	L	M	Ν	0	Р	Q	R	5	T	U	٧	W	X	У	Z
21	26	6	10	12	51	10	25	10	9	3	10	0	1	15	28	42	0	0	27	4	24	22	28	6	8

History of Frequency Analysis

- Discovered by Arabs
 - The first record of the frequency analysis can be found in the book of Al-Kindi in the 9C. (Abū Yūsuf Yaqūb ibn Isḥāq al-Kindī, اأبو يوسف يعقوب إبن إسحاق الكندي (Alkindus)
- Introduced to Europe at the Renaissance

What is the "secure" crytposystem?

- Cryptosystem is secure if the best known attack is to try all keys.
 - i.e., Exhaustive key search
- Cryptosystem is insecure if any shortcut attack is known.
- But sometimes insecure cipher might be harder to break than a secure cipher!

More to "secure" crytposystem

- Computationally security
 - A cryptosystem is computationally secure if the best known algorithm for breaking it requires the exhaustive search.
- Unconditional security
 - A cryptosystem is unconditionally or information-theoretically secure if it cannot be broken even with infinite computational resources.

Cryptanalysis

Implementation Attacks

- Side-channel Analysis can obtain the key by measuring the electrical power consumption of a processor which operates on the key. The power trace can then be used to recover the key by applying signal processing techniques.
- Electromagnetic radiation can give information about the key.
- The implementation attacks are related to the physical access of attackers.

Social Engineering Attacks

- Any human related activities such as bribing, blackmailing, tricking, or espionage
- Current fishing is a typical attack.

Cryptanalysis

- From perspective of information available to attackers
 - Ciphertext only
 - Known plaintext
 - Chosen plaintext
 - "Lunchtime attack"
 - Protocols might encrypt chosen data
 - Adaptively chosen plaintext
 - Related key
 - Forward search (public key crypto)

Safe key space

• How many keys are enough?

Key length	Estimated time
56-64 bits	A few hours or days
112-128 bits	Several decades in the absence of quantum computers
256 bits	Several decades even with quantum computers that run the current known quantum computing algorithms

Exhaustive Key Search times

Key	Key space	Execution time	Execution time
size		(when 1 decypt/us)	(when 106 decypt/us)
(bits)			
32	2 ³² =4.3X10 ⁹	2 ³¹ us=35.8 min	2.15 ms
56	2 ⁵⁶ =7.2X10 ¹⁶	2 ⁵⁵ us=1142 yrs	10.01 hrs
128	2 ¹²⁸ =4.3X10 ³⁸	2^{127} us=5.4X10 ²⁴ yr	5.4X10 ¹⁸ yrs
168	2 ¹⁶⁸ =4.3X10 ⁵⁰	2 ¹⁶⁷ us=5.9X10 ³⁶ yr	5.9X10 ³⁰ yr
			·

Powers of Two Conversion & Useful Units

- $2^{n} = 10^{m}$ m ~ (n/10) * 3 n ~ (m/3) * 10
- Fast conversion trick:
 - $2^{10} \sim 10^3$, $2^{20} \sim 10^6$, $2^{30} \sim 10^9$
 - $2^0 = 1$, $2^1 = 2$, $2^2 = 4$, $2^3 = 8$, $2^4 = 16$, $2^5 = 32$, $2^6 = 64$, 128, 256, 512
- Seconds per day ~2¹⁶, seconds per year ~2²⁵
- Schneier's Applied Cryptography, p18
 - Probability to get hit by lightning per day $(10^{-10}, 2^{-33})$ Number of atoms on earth $(10^{51}, 2^{170})$

 - Number of atoms in the universe $(10^{77}, 2^{265})$
 - Time until next ice age (14,000, 2¹⁴ years)
 - Duration until sun goes nova $(10^9, 2^{30})$ years) Age of the Universe $(10^{10}, 2^{33})$ years)

Confusion and Diffusion

- Claude Shannon: the founder of Information Theory
- He proposed two fundamental concepts:
 - Confusion obscure relationship between key and ciphertext (or plaintext and ciphertext)
 - Diffusion the influence of one plaintext symbol is spread over many ciphertext symbols to hide statistical properties of the plaintext

Cryptography areas

