Cryptography Overview

Dan Boneh
(Modified by Vijay Ganesh)

Cryptography: Today's Lecture

- An introduction to cryptography
 - Basic definitions
 - Uses of cryptography
- SSL/TLS
- Symmetric-key encryption
 - One-time pad, stream and block ciphers
- Public-key cryptography
- Digital signatures
- Limitations of cryptography

Cryptography

- Is
 - A tremendous tool
 - The basis for many security mechanisms
- Is not
 - The solution to all security problems
 - Reliable if implemented properly
 - Reliable if used properly

Auguste Kerckhoffs

A cryptosystem should be secure even if everything about the system, except the key, is public knowledge.

baptised as Jean-Guillaume-Hubert-Victor-François-Alexandre-Auguste Kerckhoffs von Nieuwenhof

Crypto threat model

- Assume attacker knows the cryptosystem
- Attacker does not know random numbers
 - Generated as systems run, not in advance
- Carefully define attacker model
- Easy lessons
 - Use good random number generators
 - No harm in public review of cryptography
 - This prevents silly and not-so-silly mistakes
 - Benefit from community of experts

Example: network transactions

Assume attackers can control the network

- We will talk about how they do this in a few weeks
- Attackers can intercept packets, tamper with or suppress them, and inject arbitrary packets

Goal 1:secure communication

Step 1: Session setup to exchange key

Step 2: encrypt data

Secure Sockets Layer / TLS

- Standard for Internet security
 - Originally designed by Netscape
 - Goal: "... provide privacy and reliability between two communicating applications"
- Two main parts
 - Handshake Protocol
 - Establish shared secret key using public-key cryptography
 - Signed certificates for authentication
 - Record Layer
 - Transmit data using negotiated key, encryption function

Goal 2: Protected files

Analogous to secure communication:

Alice today sends a message to Alice tomorrow

Goal 3: Secure cloud computing?

Symmetric Cryptography

Assumes parties already share a secret key

Building block: sym. encryption

E, D: cipher k: secret key (e.g. 128 bits)

m, c: plaintext, ciphertext n: nonce (Initial Vector)

Encryption algorithm known publicly

Never use a proprietary cipher

Use Cases

Single use key: (one time key)

- Key is only used to encrypt one message
 - encrypted email: new key generated for every email
- No need for nonce (set to 0)

Multi use key: (many time key)

- Key used to encrypt multiple messages
 - SSL: same key used to encrypt many packets
- Need either unique nonce or random nonce

First example: One Time Pad

(single use key)

Vernam (1917)

Key:	0	1	0	1	1	1	0	0	1	0	
Plaintext:	1	1	0	0	0	1	1	0	0	0	
Ciphertext:	1	0	0	1	1	0	1	0	1	0	

- Shannon '49:
 - OTP is "secure" against ciphertext-only attacks (COA)
 - Information-theoretically secure

One Time Pad: Perfect Security

(single use key)

Vernam (1917)

Key:	0	1	0	1	1	1	0	0	1	0	
Plaintext:	1	1	0	0	0	1	1	0	0	0	

Ciphertext: 1 0 0 1 1 0 1 0 1 0

- Secure against adversary with unlimited computational power
- \bullet H(M) = H(M|C)
- Cipher-text doesn't give attacker any additional power

Problems with One-time Pad

(single use key)

Vernam (1917)

- Not secure if key is reused. Key must be truly random every use
 - Why? Entropy in plaintext
- Key as long as the message
- No Authentication

Stream ciphers (single use key)

Problem: OTP key is as long the message

Solution: Pseudo random key -- stream ciphers

Stream ciphers: RC4 (113MB/sec), SEAL (293MB/sec)

Dangers in using stream ciphers

One time key!! "Two time pad" is insecure:

$$\begin{cases} C_1 \leftarrow m_1 \oplus PRBG(k) \\ C_2 \leftarrow m_2 \oplus PRBG(k) \end{cases}$$

Eavesdropper does:

$$C_1 \oplus C_2 \rightarrow m_1 \oplus m_2$$

Enough redundant information in English that:

$$m_1 \oplus m_2 \rightarrow m_1, m_2$$

Block ciphers: crypto work horse

Canonical examples:

- 1. 3DES: n = 64 bits, k = 168 bits
- 2. AES: n=128 bits, k=128, 192, 256 bits

Initialization Vector (IV) handled as part of PlainText (PT) block

Building a block cipher

Input: (m, k)

Repeat simple "mixing" operation several times

• DES: Repeat 16 times:

$$\begin{cases} m_{L} \leftarrow m_{R} \\ m_{R} \leftarrow m_{L} \oplus F(k, m_{R}) \end{cases}$$

AES-128: Mixing step repeated 10 times

Difficult to design: must resist subtle attacks

differential attacks, linear attacks, brute-force, ...

Block Ciphers Built by Iteration

R(k,m): round function for DES (n=16), for AES (n=10)

Substitution Permutation Network

Source: Wikipedia

Incorrect use of block ciphers

◆Electronic Code Book (ECB):

- Problem:
 - if $m_1=m_2$ then $c_1=c_2$

In pictures

An example plaintext

Encrypted with AES in ECB mode

Correct use of block ciphers I: CBC mode

E a secure PRP.

Cipher Block Chaining with Initiation Vector (IV):

ciphertext

Q: how to do decryption?

Use cases: how to choose an IV

Single use key: no IV needed (IV=0)

Multi use key: (CPA Security)

Best: use a fresh \underline{random} IV for every message (IV \leftarrow X)

Can use <u>unique</u> IV (e.g counter) [Bitlocker] but then first step in CBC <u>must be</u> $IV' \leftarrow E(k_1, IV)$ benefit: may save transmitting IV with ciphertext

Multi-use key, but unique messages

SIV: eliminate IV by setting IV \leftarrow F(k', PT)

F: secure PRF with key k'

CBC with Unique IVs

unique IV means: (k,IV) pair is used for only one message may be predictable so use $E(k_1, \cdot)$ as PRF

In pictures

An example plaintext

Encrypted with AES in CBC mode

Correct use of block ciphers II: CTR mode

Counter mode with a random IV: (parallel encryption)

Why are these modes secure? not today.

Performance:

Crypto++ 5.2.1 [Wei Dai]

		4	2 4		_					_ 1	1
	milita	4		(=H7		on Mir	adowe)	VD CD	1, Visu	51 C T T 1) ハハつ ハ
ГС	siiduiii	Т,	- $ -$			OH VVII	IUUWS /	AP DP	L. VISU	ai C++ 2	とひひろ ロ
		- /							_,	-	

Cipher	Block/key size	Speed (MB/sec)				
RC4		113				
SEAL		293				
3DES	64/168	9				
AES	128/128	61				
IDEA	64/128	19				
SHACAL-2	512/128	20				

Data integrity

Message Integrity: MACs

- Goal: message integrity. No confidentiality.
 - ex: Protecting public binaries on disk.

note: non-keyed checksum (CRC) is an insecure MAC !!

MACs

MAC diagram

http://upload.wikimedia.org/wikipedia/commons/0/08/MAC.svg

Secure MACs

- Attacker information: chosen message attack
 - for $m_1, m_2, ..., m_q$ attacker is given $t_i \leftarrow S(k, m_i)$
 - Attacker's goal: existential forgery.
 - produce some <u>new</u> valid message/tag pair (m,t).

```
(m,t) \notin \{ (m_1,t_1), ..., (m_q,t_q) \}
```

- A secure PRF gives a secure MAC:
 - S(k,m) = F(k,m)
 - V(k,m,t): `yes' if t = F(k,m) and `no' otherwise.

Construction 1: ECBC

MAC Construction: HMAC (Hash-MAC)

Most widely used MAC on the Internet.

H: hash function.

example: SHA-256; output is 256 bits

Building a MAC out of a hash function:

```
Standardized method: HMAC
S(k, m) = H(k\oplusopad || H(k\oplusipad || m))
```

Hash MAC (HMAC-SHA256)

SHA-256: Merkle-Damgard

h(t, m[i]): compression function

Thm 1: if h is collision resistant then so is H

"Thm 2": if h is a PRF then HMAC is a PRF

Construction 3: PMAC – parallel MAC

ECBC and HMAC are sequential. PMAC:

- Why are these MAC constructions secure?
 - ... not today take CS255
- Why the last encryption step in ECBC?
 - CBC (aka Raw-CBC) is not a secure MAC:
 - Given tag on a message m, attacker can deduce tag for some other message m'
 - How: good crypto exercise ...

Authenticated Encryption: Encryption + MAC

Combining MAC and ENC (CCA)

Encryption key K_F $MAC \text{ key} = K_T$

Option 1: MAC-then-Encrypt (SSL)

 $MAC(M,K_T)$

Enc K_F

Msg M

Msg M

Option 2: Encrypt-then-MAC (IPsec)

Enc K_F

 $MAC(C, K_{I})$

Secure on general grounds

Msg M

MAC

Option 3: Encrypt-and-MAC (SSH)

Enc K_F

 $MAC(M, K_T)$

Msg M

OCB

offset codebook mode

More efficient authenticated encryption

Rogaway, ...

Public-key Cryptography

Public key encryption: (Gen, E, D)

Public key encryption: (Gen, E, D)

Applications

Non-interactive applications: (e.g. Email)

- Bob sends email to Alice encrypted using pk_{alice}
- Note: Bob needs pk_{alice} (public key management)

Applications

Encryption in non-interactive settings:

Encrypted File Systems

Applications

Encryption in non-interactive settings:

Key escrow: data recovery without Bob's key

Trapdoor functions (TDF)

<u>Def</u>: a trapdoor func. $X \rightarrow Y$ is a triple of efficient algs. (G, F, F⁻¹)

- G(): randomized alg. outputs key pair (pk, sk)
- \bullet F(pk,): det. alg. that defines a func. $X \rightarrow Y$
- ♦ $F^{-1}(sk, \cdot)$: defines a func. $Y \rightarrow X$ that inverts $F(pk, \cdot)$

Security: F(pk, ·) is one-way without sk

Public-key encryption from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- ◆ (E_s, D_s): symm. auth. encryption with keys in K
- \bullet H: X \rightarrow K a hash function

We construct a pub-key enc. system (G, E, D):

Key generation G: same as G for TDF

Public-key encryption from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- ◆ (E_s, D_s): symm. auth. encryption with keys in K
- \bullet H: X \rightarrow K a hash function

E(pk, m): $x \leftarrow X$, $y \leftarrow F(pk, x)$ $k \leftarrow H(x)$, $c \leftarrow E_s(k, m)$ output (y, c)

$$\begin{array}{c} \textbf{D(sk, (y,c))}: \\ & x \leftarrow F^{-1}(sk, y), \\ & k \leftarrow H(x), \quad m \leftarrow D_s(k, c) \\ & \text{output} \quad m \end{array}$$

 $E_s(H(x), m)$

header

body

Security Theorem:

If (G, F, F⁻¹) is a secure TDF,

 (E_{s}, D_{s}) provides auth. enc.

and $\mathbf{H}: X \to K$ is a "random oracle"

then (G,E,D) is CCAro secure.

Digital Signatures

Digital Signatures

- Public-key encryption
 - Alice publishes encryption key
 - Anyone can send encrypted message
 - Only Alice can decrypt messages with this key
- Digital signature scheme
 - Alice publishes key for verifying signatures
 - Anyone can check a message signed by Alice
 - Only Alice can send signed messages

Digital Signatures from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- \bullet H: M \rightarrow Y a hash function

Sign(sk, m \in Y): output sig = F⁻¹(sk, H(m))

```
Verify( pk, m, sig):

output

\begin{cases}
1 & \text{if } H(m) = F(pk, sig) \\
0 & \text{otherwise}
\end{cases}
```


Security: existential unforgeability under a chosen message attack in the random oracle model

Public-Key Infrastructure (PKI)

- Anyone can send Bob a secret message
 - Provided they know Bob's public key
- How do we know a key belongs to Bob?
 - If imposter substitutes another key, can read Bob's mail
- One solution: PKI
 - Trusted root authority (VeriSign, IBM, United Nations)
 - Everyone must know the verification key of root authority
 - Check your browser; there are hundreds!!
 - Root authority can sign certificates
 - Certificates identify others, including other authorities
 - Leads to certificate chains

Public-Key Infrastructure

Known public signature verification key Ka

Server certificate can be verified by any client that has CA key Ka Certificate authority is "off line"

An Attack Sheds Light on Internet Security Holes

By RIVA RICHMOND

Published: April 6, 2011

The Comodo Group, an Internet security company, has been attacked in the last month by a talkative and professed patriotic Iranian hacker who infiltrated several of the company's partners and used them to threaten the security of myriad big-name Web sites. But the case is a problem for not only Comodo, It has also cast a spotlight on the global system that supposedly secures communications and commerce on the Web.

The encryption used by many Web sites to prevent eavesdropping on their interactions with visitors is not very secure. This technology is in use when Web addresses start with "https" (in which "s" stands for secure) and a closed lock icon appears on Web browsers. These sites rely on third-party organizations, like Comodo, to provide "certificates" that guarantee sites' authenticity to Web browsers.

But many security experts say the problems start with the proliferation of organizations permitted to issue certificates.

Browser makers like <u>Microsoft</u>, <u>Mozilla</u>, <u>Google</u> and <u>Apple</u> have authorized a large and growing number of entities around the world — both private companies and government bodies — to create them. Many private "certificate authorities" have, in turn, worked with resellers and deputized other unknown companies to issue certificates in a "chain of trust" that now involves many hundreds of players, any of which may in fact be a weak link.

Back to SSL/TLS

Limitations of cryptography

- Most security problems are not crypto problems
 - This is good
 - Cryptography works!
 - This is bad
 - People make other mistakes; crypto doesn't solve them
- Misuse of cryptography is fatal for security
 - WEP ineffective, highly embarrassing for industry
 - Occasional unexpected attacks on systems subjected to serious review

A CRYPTO NERD'S IMAGINATION:

HIS LAPTOP'S ENCRYPTED. LET'S BUILD A MILLION-DOLLAR CLUSTER TO CRACK IT.

> NO GOOD! IT'S 4096-BIT RSA!

BLAST! OUR EVIL PLAN IS FOILED! >

WHAT WOULD

