Palmse, Estonia 5-10 March 2006

EWSCS'06

Lecture 1: Shannon's Theory of Secrecy and its Extension to Authenticity

James L. Massey

Prof.-em. ETH Zürich, Adjunct Prof., Lund Univ., Sweden, and Tech. Univ. of Denmark Trondhjemsgade 3, 2TH DK-2100 Copenhagen East

JamesMassey@compuserve.com

Cryptology

("hidden word")

Cryptography

(code making)

The "good guys"

Cryptanalysis

(code breaking)

The "bad guys"

Xuejia Lai has given a useful razor for deciding whether something is a matter of secrecy or a matter of authenticity.

Secrecy - concerned with who has access to (or can <u>read</u>) a legitimate message.

Secrecy deals with <u>safeguarding the future</u> by ensuring that <u>only authorized recipients will be able</u> to gain access to (or read) a legitimate message.

Authenticity - concerned with who can create (or <u>write</u>) a legitimate message.

Authenticity deals with protecting the past by

- ensuring that the creator (or author) was
 entitled to create (or write) the message
- ensuring that the contents of the message have not been altered

A secrecy scheme: The Caesar Cipher

CAESAR ← plaintext
FDHVDU ← ciphertext

MASSEY ← plaintext
PDVVHB ← ciphertext

Today we use a **SMALLER CIRCLE!**


```
Arithmetic on this CIRCLE (Modulo 2 arithmetic)
```

```
Encrypt = Add (move clockwise)
```

```
Decrypt = Subtract
(move counterclockwise)
= (move clockwise)
```


```
⇒ Decrypt = Encrypt
```

and a LONGER SECRET KEY!

```
1 0 0 1 1 1 0 1 ← plaintext
0 1 1 0 0 1 1 1 ← secret key
1 1 1 1 1 0 1 0 ← ciphertext
```

Everybody likes to make secret codes!

Photograph of Shannon at home in 1962. (from the New York Times Magazine, 30 December 2001) "As a first step in the mathematical analysis of cryptography, it is necessary to idealize the situation suitably, and to define in a mathematically acceptable way what we shall mean by a secrecy system."

C.E. Shannon, "Communication Theory of Secrecy Systems", Bell System Tech. J., vol. 28, pp. 656-715, Oct., 1949.

This was a radical departure from previous papers in cryptography where (as in Steen and Stoffer) conjecture and imprecision reigned.

Just how did Shannon define a secrecy system in "a mathematically acceptable way"?

He drew a picture!

Claude Elwood Shannon (1916-2001) (photographed 17 April 1961 by Göran Einarsson) 12

Shannon's

Fig. 1—Schematic of a general secrecy system makes the following assumptions crystal clear:

- The message M and the key K are independent random variables.
- · The sender and receiver both know the key.
- The attacker knows only the cryptogram E (i.e., a ciphertext-only attack is assumed).
- The receiver is able to recover the message M from knowledge of the cryptogram E and key K.
- No assumption is made about who generates the key.

You don't need a lot of words and/or equations to make yourself mathematically precise!

Kerckhoffs' Principle

A cipher should be <u>secure</u> when the enemy <u>cryptanalyst knows all details of the</u> <u>enciphering process and deciphering process</u> <u>except</u> for the value of the secret <u>key</u>.

This principle was first stated in <u>1881</u> by the Dutchman Auguste Kerckhoffs (1835 - 1903).

When evaluating security, one assumes that the enemy cryptanalyst knows everything (including the source statistics and key statistics) except the secret key.

What does "unbreakable" mean?

To Shannon, a cipher is unbreakable in a ciphertext-only attack if it provides unconditional security, i.e., no matter how hard or how long the attacker works, he/she can do no better than to guess the plaintext by the best guessing rule that he/she would use without having seen the ciphertext.

Shannon's 1949 definition: A cipher provides perfect secrecy against a ciphertext-only attack if the plaintext and the ciphertext, considered as random variables, are independent.

Vernam's 1926 Cipher:

Vernam claimed that his cipher was unbreakable!

Vernam not only claimed that his cipher was unbreakable, but also stated that he had confirmed this in "field trials with the U. S. Army Signal Corps".

Was Vernam right? Was his cipher the first unbreakable cipher in the many thousands of years of cryptographic history?

The <u>Binary Symmetric Source</u> (BSS) of information theory is a monkey with a fair <u>binary coin</u> (0 on one side and 1 on the other).

Cryptographic property of the BSS:

The modulo-two sum of <u>a BSS output</u> and an arbitrary random sequence is <u>another BSS output</u> that is INDEPENDENT of the arbitrary random sequence.

Example:

Vernam's cipher provides <u>perfect secrecy</u> against a ciphertext-only attack!

The cryptogram E that the enemy cryptanalyst sees is independent of the plaintext message M. This simple proof of unbreakability of Vernam's 1926 cipher was first given by Shannon in 1949!

Vernam's cipher is usually today called the "one-time pad" to emphasize that the key is to be used for only one message. It was used by spies on both sides in World War II and is still the cipher of choice for extremely important secret communications.

(What Shannon called the plaintext is the total data that will be encrypted before the key is changed, i.e., Shannon specified a "one-time key" in his theory of secrecy systems.)

Vernam's cipher needs as many binary digits of secret key as there are bits of plaintext to be encrypted.

Vernam was right about his cipher being unbreakable, but does an unbreakable cipher really need this huge amount of secret key???

Shannon's 1949 Lower Bound on Key Length:

For <u>perfect secrecy</u>, the <u>number of different</u> <u>keys</u> must be AT LEAST AS GREAT as the <u>number of different plaintexts</u>.

Proof:

- For any <u>fixed</u> key k, the number of different <u>ciphertexts</u>
 e equals the number of different <u>plaintexts</u> m.
- <u>Perfect secrecy</u> \Rightarrow for all possible e and any <u>fixed</u> m, $P(E=e|M=m) = P(E=e) \neq 0$
- \Rightarrow For a <u>fixed</u> m, the number of different <u>ciphertexts</u> e must equal at least the number of different <u>plaintexts</u> m.
- But all keys from a <u>fixed</u> m to <u>different</u> e's <u>must</u> be different.

Shannon later gave the following proof of a slightly weaker lower bound on key length, namely

Perfect secrecy
$$\Rightarrow$$
 H(E) = H(M|E)
 \leq H(MK|E)
= H(K|E) + H(M|EK)
= H(K|E)
 \leq H(K)

Thus, if the cipher is to give perfect secrecy regardless of the source statistics, it must also give perfect secrecy for the BSS for which H(M) = N bits. Thus $H(K) \ge N$ so that the key must be at least N binary digits long.

The number of different plaintext messages is about $2^{H(M)}$ where H(M) is the entropy of the plaintext message. Equivalently, one says that H(M) is the number of bits of information in the plaintext message. An ideal data compressor will compress M to about H(M) binary digits. Consider the system:

Achieves perfect secrecy and the number of binary digits of the key K is H(M), which satisfies Shannon's lower bound with equality.

Simmons' Model of a Substitution Attack on an Authenticity System

E' can be the legitimate cryptogram E or a phony cryptogram E' (E' \neq E) inserted by the attacker.

E' is <u>accepted</u> if and only if it is a valid cryptogram for the key K.

In an <u>impersonation attack</u>, the attacker forms E' without seeing a legitimate cryptogram E and wins if his cryptogram is accepted.

P_I = Probability of <u>successful impersonation</u> when the attacker uses an optimum attack.

P_S = Probability of <u>successful substitution</u> when the attacker uses an optimum attack.

 P_d = Probability of <u>deception</u> = max(P_I , P_S)

Simmons' 1984 bound on the probability of deception: $P_d \ge 2^{-I(E; K)}$

where I(E; K) = H(K) - H(K|E) is the <u>mutual</u> information between E and K.

The only way to get unconditionally secure authenticity is to let the cryptogram give information about the key!

Example of an authenticity system meeting Simmon's lower bound on P_T with equality:

Plaintext is sent in the clear and the key is added as a signature: E = [M : K]

If the key has length n binary digits, then $P_T = 2^{-n}$

because the attacker can only make a random guess at the secret key in an <u>impersonation attack</u>. I(E; K) = n bits so that Simmons' bound on P_I holds with equality!

This authenticity system gives no secrecy!

In a <u>substitution attack</u>, the attacker can achieve $P_s = 1$.

Example of an authenticity system meeting Simmon's lower bound on P_s and P_d with equality:

1-bit messages with individual signatures.

$$K = (K_1, K_2, ..., K_{\nu}, K_{\nu+1}, ..., K_{2\nu})$$
 [n = 2 ν -bit key] assumed generated by a BSS.

M is 0 or 1.

$$M = 0 \Rightarrow E = (0, K_1, K_2, ..., K_{\nu})$$

 $M = 1 \Rightarrow E = (1, K_{\nu+1}, K_{\nu+2}, ..., K_{2\nu})$

Note that again there is no secrecy!

Whether the attacker observes \mathbf{E} or not, he must guess ν bits of key to produce a cryptogram \mathbf{E}' that will be accepted as authentic.

$$\Rightarrow$$
 $P_{I} = P_{S} = P_{d} = 2^{-\nu}$.

But $I(E; K) = \nu$ bits so that Simmons' bound on P_d holds with equality!

This example shows that we can have unconditionally secure authenticity with no secrecy.

Vernam's cipher gives perfect secrecy against a ciphertext-only attack but no protection against an impersonation attack, i.e., $P_{\rm I}$ = 1.

The important conclusion to make is that secrecy and authenticity are independent attributes of a cryptographic system.

The informational divergence (or the "Kullbach-Leibler distance" or the "relative entropy" or the "discrimination") from P to Q, two probability distributions on the same alphabet, is the quantity

$$D(P \parallel Q) = -\sum_{x \in \text{supp}(P)} P(x) \log \frac{Q(x)}{P(x)}.$$

Fundamental property of informational divergence:

 $D(P \parallel Q) \ge 0$ with equality if and only if P = Q.

Let H_0 and H_1 be the two possible <u>hypotheses</u> and let Y be the <u>observation</u> used to determine which hypothesis is true. Let D_0 and D_1 be the regions of Y values in which one decides for H_0 or H_1 , respectively. Let α or β be the error probabilities when H_0 or H_1 is true, respectively.

31

Let V (0 or 1) be the decision as to which hypothesis is true so that

$$\alpha = P_{V\mid H_0}\left(1\right) \quad \text{and} \quad \beta = P_{V\mid H_1}\left(0\right).$$

Direct calculation gives
$$D(P_{V|H_0} || P_{V|H_1}) = -\alpha \log \frac{1-\beta}{\alpha} - (1-\alpha) \log \frac{\beta}{1-\alpha}.$$

Information-theoretic bound for hypothesis testing:

$$D(P_{Y|H_0} || P_{Y|H_1}) \ge -\alpha \log \frac{1-\beta}{\alpha} - (1-\alpha) \log \frac{\beta}{1-\alpha}$$

with equality if and only if $\dfrac{P_{\mathbf{Y}|H_0}(\mathbf{y})}{P_{\mathbf{Y}|H_1}(\mathbf{y})}$ has the same

value for all $y \in D_0$ and has the same value for all $y \in D_1$.

For the important special case where $\alpha = 0$, i.e., where we never err when H_0 is true, the previous bound gives

$$\beta \ge 2^{-D(P_{Y|H_0}\|P_{Y|H_1})}.$$

Now suppose that H_0 is the <u>hypothesis that the</u> observation Y = E' is the <u>legitimate cryptogram</u> E for the key K = k, i.e.,

 $P_{Y|H_0}(y) = P_{E|K=k}(y)$, and that H_1 is the <u>hypothesis</u> that Y = E' is formed by the attacker according to

$$P_{Y|H_1}(y) = P_E(y) = \sum_{k} P_{K=k}(k) P_{E|K=k}(y),$$

which <u>may not</u> be the optimum attacking strategy. Let β_k be the <u>error probability when</u> K = k so that

$$\beta_k \geq 2^{-D(P_{E|K=k}||P_E)}$$
.

$$D(P_{E|K=k} \parallel P_E) = -\sum_{y} P_{E|K=k}(y) \log \frac{P_E(y)}{P_{E|K=k}(y)}$$

$$\beta = \sum_{k} P_K(k) \beta_k \ge \sum_{k} P_K(k) 2^{-\sum_{k} D(P_{E|K=k} \parallel P_E)}$$

$$\ge 2^{-\sum_{k} P_K(k) D(P_{E|K=k} \parallel P_E)}$$

where we have used Jensen's inequality. But

$$\sum_{k} P_{K}(k)D(P_{E|K=k} \parallel P_{E}) = H(E) - H(E \mid K) = I(E;K).$$

Moreover, β is just the probability $P_{\mathbf{I}}$ of successful impersonation, so the information-theoretic bound becomes $P_{\mathbf{T}} \geq 2^{-I(K;E)}$.

This completes the proof of Simmons' lower bound.

Simmons' proof of his bound on the probability of deception (or impersonation) appears in

G. J. Simmons, "Authentication Theory/Coding Theory," pp. 411-431 in *Advances in Cryptology - CRYPTO '84* (Eds. G. R. Blakey and D. Chaum), Lecture Notes in Computer Science No. 196. Heidelberg and New York: Springer, 1985.

Several simplifications of his derivation have since been given. The most insightful one, which we have followed, is by Maurer, cf.

U. M. Maurer, "Information Theoretic Bounds in Authentication Theory," p.12 in *Proc. IEEE Inst. Symp. Info. Th.*, Whistler, Canada, Sept. 17-22, 1995.

U.M. Maurer, "A Unified and Generalized Treatment of Authentication Theory, pp. 387-398 in *Proc. 13th Symp. on Theoretical Aspects of Computer Science* (STACS'96), Lecture Notes in Computer Science No. 1046, New York: Springer, 1996.

Maurer based his treatment on **Blahut's** information-theoretic approach to hypothesis testing, cf.

R. E. Blahut, "Hypothesis testing and information theory", *IEEE Trans. Inform. Theory*, vol. IT-20, pp. 405-417, July 1974