#### Cryptography

Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Management

Signatures

Random Number

Summar

### Cryptography

ITS335: IT Security

Sirindhorn International Institute of Technology
Thammasat University

Prepared by Steven Gordon on 13 November 2013 its 335y13s2l02, Steve/Courses/2013/s2/its 335/lectures/crypto.tex, r2994

### Contents

### Encryption for Confidentiality

Confidentiality

Symmetric Key

Symmetric Key Encryption

Dublic Kee

Encrypt for

Authentication and Hash Functions

Signature

Public Key Encryption

Random I

Key Management

natures

Random Numbers

Summary

Cryptography

### Encrypt for Confidentiality

Symmetric Key

Public Ke

Key Managemer

Signature

Random Numbe

Summai

# **Encryption for Confidentiality**

- ► Aim: assure confidential information not made available to unauthorised individuals (data confidentiality)
- How: encrypt the original data; anyone can see the encrypted data, but only authorised individuals can decrypt to see the original data
- Used for both sending data across network and storing data on a computer system

### Model of Encryption for Confidentiality

### Encrypt for Confidentiality

Symmetric Key

Authenticati


Public Key

Key Management

Signatures

Random Number

Summary


# Model of Encryption for Confidentiality

### Encrypt for Confidentiality

Symmetric Key

Authentication


Public Key

Key Management

Signatures

Random Number

Summar


# Model of Encryption for Confidentiality

### Encrypt for Confidentiality

Symmetric Key

Authenticati


Public Key

Kev Management

Signatures

Random Number

Summar


Cryptography

### Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Ke

Key Management


Signatures

Ü

Mandoni Muniber

Summar

# Model of Encryption for Confidentiality


Cryptography

# Encrypt for Confidentiality

Symmetric Key

Authentication

Public Ke

Key Managemei

Signature

Random Numbe

Summa

### Terminology

Plaintext original message

Ciphertext encrypted or coded message

Encryption convert from plaintext to ciphertext (enciphering)

Decryption restore the plaintext from ciphertext (deciphering)

Key information used in cipher known only to sender/receiver

Cipher a particular algorithm (cryptographic system)

Cryptography study of algorithms used for encryption

Cryptanalysis study of techniques for decryption without knowledge of plaintext

Cryptology areas of cryptography and cryptanalysis

### Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Managemer

Signatures

Random Numbe

Summar

### Requirements and Assumptions

Requirements for secure use of symmetric encryption:

- 1. Strong encryption algorithm: Given the algorithm and ciphertext, an attacker cannot obtain key or plaintext
- 2. Sender/receiver know secret key (and keep it secret)

### Assumptions:

- Cipher is known
- Secure channel to distribute keys

### Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Ko

. ubiic rtc

C: .

Signatures

Random Numbe

Summar

# Characterising Cryptographic Systems

### Operations used for encryption:

Substitution replace one element in plaintext with another

Transposition re-arrange elements

Product systems multiple stages of substitutions and transpositions

### Number of keys used:

Symmetric sender/receiver use same key (single-key, secret-key, shared-key, conventional)

Public-key sender/receiver use different keys (asymmetric)

### Processing of plaintext:

Block cipher process one block of elements at a time

Stream cipher process input elements continuously

Cryptography

### Encrypt for Confidentiality

Symmetric Key

Authorticatio

Public Ke

Kev Management

Signatures

Random Number

Summar

# Example Substitution Cipher: Caesar Cipher

Encrypt Shift plaintext letters K positions to right (wrapping where necessary)

Cryptography

### Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Ker

Key Management

Signatures

Random Number

Summar

### Example Transposition Cipher: Rail-Fence

Encrypt Plaintext letters written in diagonals over *K* rows; ciphertext obtained by reading row-by-row

Cryptography

### Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Ke

Kev Management

Signatures

Random Number

Summar

# **Example Product System**

Encrypt Repeat following steps *n* times:

- 1. Apply Vigenere cipher with  $K_{n,1}$
- 2. Apply Rail-fence cipher with  $K_{n,2}$

Cryptography
Encrypt for

Confidentiality

Symmetric rec

/ tutiliciticat

Public Ke

Ney Manageme

Signatures

Random Numbers

Summa

# Attacks

### Goal of the Attacker

- Discover the plaintext (good)
- Discover the key (better)

### Assumed Attacker Knowledge

- Ciphertext
- Algorithm
- ▶ Other pairs of (plaintext, ciphertext) using same key

### Attack Methods

Brute-force attack Try every possible key on ciphertext
Cryptanalysis Exploit characteristics of algorithm to deduce
plaintext or key

Assumption: attacker can recognise correct plaintext

Symmetric Key

**Encryption for Confidentiality** 

Symmetric Key Encryption

Authentication and Hash Functions

Public Key Encryption

Key Management

Digital Signature

Random Numbers

Summary

# Symmetric Key Encryption for Confidentiality

Encrypt for Confidentialit

Symmetric Key

Authenticatio


Public Key

Key Managemen

Signatures

Random Number

Summan


### Requirements

- Strong encryption algorithm: given algorithm, ciphertext and known pairs of (plaintext, ciphertext), attacker should be unable to find plaintext or key
- ► Shared secret keys: sender and receiver both have shared a secret key; no-one else knows the key

### Block vs Stream Ciphers

Encrypt for Confidentialit

Symmetric Key

Authenticatio

Public Key

Key Managemer

Signature

Random Number

Summa

### Block Ciphers

- Encrypt block of plaintext at a time, typically 64 or 128 bits
- Slow algorithms/implementations
- Can re-use keys

### Stream Ciphers

- ► Encrypt 1 byte of plaintext at a time
- Encryption performed by XOR plaintext with keystream (created by pseudo-random number generator)
- Fast algorithms/implementations
- Cannot re-use keys

# Data Encryption Standard (DES)

Encrypt for

Symmetric Key

Authenticatio

Public Key

Key Managemer


Signature

Random Numbe

Summai

- Designed by IBM and NSA; standardised by NIST in 1977 as FIPS-46
  - ▶ 1999: NIST recommended Triple-DES; DES only for legacy systems
  - 2005: FIPS-46 standard withdrawn
- Block size: 64 bits
- Key length: 56 bits (64 bits, but 8 are parity)
- ► Initial and final permutations, then 16 rounds, each involving permutations and substitutions
- Feistel structure
- ightharpoonup Decryption is almost identical to encryption ightarrow single implementation for both algorithms
- ► Key size is insecure; algorithm considered secure
- Status: not recommended

### **DES Encryption Operations**


#### Cryptography

Encrypt for Confidentiality

#### Symmetric Key

Authenticatio

Public Key

Key Managemei


Signature

Random Numbe

Summai

# Triple-DES (3DES)

- ► Standardised by ANSI/NIST in 1998/99
- ► Applies DES three times: Encrypt, Decrypt, Encrypt
- ▶ Block size: 64 bits
- ▶ Key length: 168 bits (options for 112 and 56 bits)
- Three times slower than DES
- Status: banks still use in many applications; available as an option in many products


#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Managemer

Signature

Random Numbe

Summar

# Advanced Encryption Standard (AES)

- NIST held competition to select algorithm to replace DES/3DES in 1997
  - Won by Rijndael algorithm by Rijmen and Daemen
  - 2001: Standardised as FIPS-197
- ▶ Block size: 128
- ► Key length: 128, 192, 256 bits
- Substitution-permutation network
- Status: used in many products, e.g. WiFi (WPA), full disk encryption (BitLocker, FileVault2, dm-crypt, LUKS), Internet security (HTTPS), ...

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Ke

Key Manageme

Signature

Random Numbe

Summar

### Other Symmetric Encryption Algorithms

- ▶ Blowfish (Schneier, 1993): 64 bit blocks/32–448 bit keys; Feistel structure
- ► Twofish (Schneier et al, 1998): 128/128, 192, 256; Feistel structure
- Serpent (Anderson et al, 1998): 128/128, 192, 256;
 Substitution-permutation network
- ► Camellia (Mitsubishi/NTT, 2000): 128/128, 192, 256; Feistel structure
- ▶ IDEA (Lai and Massey, 1991): 64/128
- ► CAST-128 (Adams and Tavares, 1996): 64/40–128; Feistel structure
- ► CAST-256 (Adams and Tavares, 1998): 128/up to 256; Feistel structure
- ► RC5 (Rivest, 1994): 32, 64 or 128/up to 2040; Feistel-like structure
- ► RC6 (Rivest et al, 1998): 128/128, 192, 256; Feistel structure

### Attacks on Block Ciphers

Encrypt for Confidentialit

Symmetric Key

Authenticatio

Public Key

Key Managemer

Signature

Random Numbe

Summa

### Brute Force Attack

- Approach: try all keys in key space
- ► Metric: number of operations (time)
- $\triangleright$  k bit key requires  $2^k$  operations
- Depends on key length and computer speed

### Cryptanalysis

- ► Approach: Find weaknesses in algorithms
- ► Methods: Linear cryptanalysis, differential cryptanalysis, meet-in-the-middle attack, side-channel attacks . . .
- Metrics:
  - Number of operations
  - Amount of memory
  - ► Number of known plaintexts/ciphertexts


# Brute Force Attacks on Block Ciphers

En		pt	for	
	nfi	der	ntia	lit

Symmetric Key

Authentication

Public Key

Key Management

Signatures

Random Numbe

Summar

Key	Key	Worst case time at speed:				
length	space	$10^9/\mathrm{sec}$	$10^{12}/\mathrm{sec}$	$10^{15}/\mathrm{sec}$		
32	$2^{32}$	4 sec	4 ms	4 us		
56	$2^{56}$	833 days	20 hrs	72 sec		
64	$2^{64}$	584 yrs	213 days	5 sec		
128	$2^{128}$	$10^{22}$ yrs	$10^{19}~{ m yrs}$	$10^{16}~{ m yrs}$		
192	$2^{192}$	$10^{41}~{ m yrs}$	10 <sup>38</sup> yrs	$10^{35}$ yrs		
256	$2^{256}$	$10^{60}~{ m yrs}$	10 <sup>57</sup> yrs	$10^{54}~{ m yrs}$		
26!	2 <sup>88</sup>	10 <sup>10</sup> yrs	10 <sup>7</sup> yrs	10 <sup>4</sup> yrs		

Age of Earth:  $4 \times 10^9$  years

Age of Universe:  $1.3 \times 10^{10}$  years

#### Cryptography

Encrypt for Confidentialit

#### Symmetric Key

Authenticatio

Public Ke

Key Management

Signatures

Random Number

Summar

# How Fast/Expensive is a Brute Force Attack Today?

### Cryptanalysis on Block Ciphers

							ality	
ς,	12	n	m	of	H	ic.	Kev	

Symmetric Key

I ublic ite

Key Managemei

Signatures

Random Numbe

Summary

Cipher	Method	Key	Required resources:		
		space	Time	Memory	Known data
DES	Brute force	$2^{56}$	$2^{56}$	-	-
3DES	MITM	$2^{168}$	$2^{111}$	$2^{56}$	$2^2$
3DES	Lucks	$2^{168}$	$2^{113}$	2 <sup>88</sup>	$2^{32}$
AES 128	Biclique	$2^{128}$	$2^{126.1}$	2 <sup>8</sup>	2 <sup>88</sup>
AES 256	Biclique	2 <sup>256</sup>	2 <sup>254.4</sup>	2 <sup>8</sup>	2 <sup>40</sup>

- Known data: chosen pairs of (plaintext, ciphertext)
- ► MITM: Meet-in-the-middle
- Lucks: S. Lucks, Attacking Triple Encryption, in Fast Software Encryption, Springer, 1998
- Biclique: Bogdanov, Khovratovich and Rechberger, Biclique Cryptanalysis of the Full AES, in ASIACRYPT2011, Springer, 2011

#### Cryptography

Encrypt for Confidentiality

#### Symmetric Key

Authentication

Public Key

Key Managemer

Signatures

Random Numbe

Summar

# Using Block Ciphers on Real Data

- ▶ Block ciphers typical operate on 64 or 128 bit blocks
- Modes of operation are used to apply ciphers on multiple blocks
  - Electronic Code Book (ECB), Cipher Block Chaining (CBC), Cipher Feedback Mode (CFB), Output Feedback Mode (OFB), Counter (CTR), XTS-AES
- ► Trade-offs: security, parallelism, error propagation
- Often require Initialisation Vector (IV)
- ► CFB, OFB and CTR can turn block cipher into stream cipher

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Ker


Key Management

Signatures


Random Number

Summar

# Mode of Operation Example: CBC


Cipher Block Chaining (CBC) mode encryption


Cipher Block Chaining (CBC) mode decryption

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Key


Key Managemen

Signature


Random Numbe

Summary

### Mode of Operation Example: CTR


### Counter (CTR) mode encryption


Counter (CTR) mode decryption

#### Cryptography

Encrypt for Confidentiality

#### Symmetric Key

Authentication

Public Key

Key Managemer


Signature

Random Numbe

Summary

### Stream Ciphers

- ► Encrypt one byte at a time by XOR with pseudo-random byte (keystream)
- ► Generally faster implementations than block ciphers
- ► Keystream should not repeat (large period); use different key or nonce when re-using cipher


#### Cryptography

Encrypt for Confidentialit

#### Symmetric Key

Authenticatio

Public Ke

Kev Managemer

Signature

Random Number

Summa

### Example Stream Cipher: RC4

- Designed by Ron Rivest in 1987
- Used in secure web browsing and wireless LANs
- ► Can use variable size key: 8 to 2048 bits
- Several theoretical limitations of RC4

# Cryptography

Contents

dentiality

metric Ke

Authentication

Public Ke

Key Manageme

Signatures

Random Numbe

Summa

Encryption for Confidentiality

Symmetric Key Encryption

Authentication and Hash Functions

Public Key Encryption

Key Management

Digital Signature

Random Numbers

Summary

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Key

Key Managemer

Signature

Random Number

Summar

### Authentication

- Receiver wants to verify:
  - 1. Contents of the message have not been modified (*data authentication*)
  - 2. Source of message is who they claim to be (*source authentication*)
- Different approaches available:
  - Symmetric Key Encryption
  - Message Authentication Codes
  - Hash Functions
  - Public Key Encryption (see Digital Signatures)

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Ke

Kev Managemer


Signatures

Random Number

Summar

# Authentication using Symmetric Key Encryption

- Assumption: decryption using wrong key or modified ciphertext will produce unintelligible output
- Symmetric key encryption can provide: data authentication and source authentication (as well as confidentiality)


Credit: Figure 12.1(a) in Stallings, Cryptography and Network Security, 5th Ed., Pearson 2011

- ► However, typically authentication is performed separately to encryption for confidentiality
  - Avoid overhead of using encryption when not needed

Symmetric Key

#### Authentication

Public Ke

Key Managemer

Signature

Random Numbe

Summa

# Authentication using Message Authentication Codes

Append small, fixed-size block of data to message: cryptographic checksum or MAC

$$\mathrm{MAC} = \mathrm{F}(K,M)$$

M = input message

F = MAC function

K =shared secret key of k bits

MAC =message authentication code (or tag) of n bits

- MAC function also called keyed hash function
- MAC function similar to encryption, but does not need to be reversible
  - ► Easier to design stronger MAC functions than encryption functions

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

#### Authentication

Public Key


Key Management

Signatures

Random Numbe

Summary

# Authentication using Message Authentication Codes


Credit: Figure 12.4(a) in Stallings, Cryptography and Network Security, 5th Ed., Pearson 2011

#### Cryptography

Encrypt for Confidentiality

Authentication

Public Ke

Key Managemei

Signature

Random Number

Summary

### MAC Algorithms

- Data Authentication Algorithm (DAA): based on DES; considered insecure
- Cipher-Based Message Authentication Code (CMAC): mode of operation used with Triple-DES and AES
- ► OMAC, PMAC, UMAC, VMAC, ...
- HMAC: MAC function derived from cryptographic hash functions
  - MD5/SHA are fast in software (compared to block ciphers)
  - Libraries for hash functions widely available
  - Security of HMAC depends on security of hash function used

### **MAC Attacks**

### Encrypt for Confidentiality

Symmetric Key

### Authentication

Public Key

Key Manageme

Signatures

Random Numbe

Summar

### Security Requirement

- Key is secret and difficult to find from pairs of (M, MAC)
- Given pairs of (M, MAC), difficult to find the MAC of another message

### Brute Force Attacks on MACs

- ▶ Option 1: Try all possible keys for one or more pairs of (MAC, M); effort  $\approx 2^k$
- ▶ Option 2: Try many values of M to find correct MAC; effort  $\approx 2^n$
- ▶ Effort to break MAC:  $\min(2^k, 2^n)$

#### Cryptography

Encrypt for Confidentiality

Dyniniania reg

### Authentication

Public Key

Key Managemen

Signatures

Random Numbe

Summar

# Authentication using Hash Functions

- ► Hash function H: variable-length block of data M input; fixed-size hash value h = H(M) output
- ► Applying H to large set of inputs should produce evenly distributed and random looking outputs
- Cryptographic hash function: computationally infeasible to find:
  - 1. M that maps to known h (one-way property)
  - 2.  $M_1$  and  $M_2$  that produce same h (collision-free property)
- Append hash value to message; receiver verifies if message changed

### Cryptography

Encrypt for Confidentiality

Symmetric Key

#### Authentication

Public Ke


Key Managemen

Signatures

Random Number

Summary

# Example of Authentication with Hash functions


 $Credit: \ Figure \ 11.2(b) \ in \ Stallings, \ \textit{Cryptography and Network Security}, \ 5th \ Ed., \ Pearson \ 2011$ 

#### Cryptography

Encrypt for Confidentiality

### Authentication

Public Ke

Key Managemen

Signatures

Random Numbe

Summai

# Hash Algorithms: MD5

- Message Digest algorithm 5, developed by Ron Rivest in 1991
- ▶ Standardised by IETF in RFC 1321
- ► Generates 128-bit hash
- Was commonly used by applications, passwords, file integrity; no longer recommended
- Collision and other attacks possible; tools publicly available to attack MD5

#### Cryptography

Encrypt for Confidentiality

Authentication

#### Authentication

Public Key

Key Managemer

Signatures

Random Numbe

Summary

# Hash Algorithms: SHA

- Secure Hash Algorithm, developed by NIST
- ► Standardised by NIST in FIPS 180 in 1993
- ► Improvements over time: SHA-0, SHA-1, SHA-2, SHA-3
- SHA-1 (and SHA-0) are considered insecure; no longer recommended
- ► SHA-2 considered secure
- ► SHA-3 in begin standardised by NIST

	SHA-1	SHA-224	SHA-256	SHA-384	SHA-512
Message Digest Size	160	224	256	384	512
Message Size	< 2 <sup>64</sup>	< 2 <sup>64</sup>	< 2 <sup>64</sup>	< 2128	< 2128
Block Size	512	512	512	1024	1024
Word Size	32	32	32	64	64
Number of Steps	80	64	64	80	80


#### ITS33!

#### Cryptography

Encrypt for Confidentialit

Symmetric Key

#### Authentication

Public Ker

Key Managemei

Signature

Random Numbe

Summar

### Hash Attacks

### Security Requirement

Preimage resistant: For any given h, computationally infeasible to find y such that H(y) = h (one-way property)

Second preimage resistant: For any given x, computationally infeasible to find  $y \neq x$  with H(y) = H(x) (weak collision resistant)

Collision resistant: Computationally infeasible to find any pair (x, y) such that H(x) = H(y) (strong collision resistant)

### Brute Force Attacks

- ▶ Depend on hash value length of *n* bits
- ▶ Preimage and second preimage resistant: 2<sup>n</sup>
- Collision resistant: 2<sup>n/2</sup>


#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Ker

Key Managemer

Signatures

Random Numbe

Summar

# Required Properties when using Hash Functions

### Not all applications of hash functions require all properties

	Preimage Resistant	Second Preimage Resistant	Collision Resistant
Hash + digital signature	yes	yes	yes*
Intrusion detection and virus detection		yes	
Hash + symmetric encryption			
One-way password file	yes		
MAC	yes	yes	yes*

<sup>\*</sup> Resistance required if attacker is able to mount a chosen message attack

Credit: Table 11.2 in Stallings, Cryptography and Network Security, 5th Ed., Pearson 2011

### Cryptography

Encrypt for Confidentialit

Oymmetric rec

#### Authentication

Public Ke

Key Managemen

Signatures

Random Numbe

Summar

# How Fast/Expensive is a MD5 Collision Attack Today?

### Cryptography

Contents

gentiality

ric Key

thentica

Public Key

C:

Signatures

Kandom Numbe

Summar

Encryption for Confidentiality

Symmetric Key Encryption

Authentication and Hash Functions

Public Key Encryption

Key Management

Digital Signature

Random Numbers

Summary

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Manageme

Signatures

Random Numbe

Summar

# Birth of Public-Key Cryptosystems

- ▶ Beginning to 1960's: permutations and substitutions (Caesar, rotor machines, DES, ...)
- ▶ 1960's: NSA secretly discovered public-key cryptography
- ▶ 1970: first known (secret) report on public-key cryptography by CESG, UK
- ▶ 1976: Diffie and Hellman public introduction to public-key cryptography
  - Avoid reliance on third-parties for key distribution
  - Allow digital signatures
- ▶ 1978: Rivest, Shamir and Adlemen created RSA

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Public Key

Key Managemen

Signatures

Random Numbe

Summar

# Principles of Public-Key Cryptosystems

- Symmetric algorithms used same secret key for encryption and decryption
- Asymmetric algorithms in public-key cryptography use one key for encryption and different but related key for decryption
- Characteristics of asymmetric algorithms:
  - Require: Computationally infeasible to determine decryption key given only algorithm and encryption key
  - Optional: Either of two related keys can be used for encryption, with other used for decryption

#### Cryptography

Encrypt for Confidentialit

Symmetric Key

Authentication

Public Key

Key Managemen

Signatures

Random Number

Summai

# Public and Private Keys

### Public Key

- ► For secrecy: used in encryption
- ▶ For authentication: used in decryption
- Available to anyone

### Private Key

- ► For secrecy: used in decryption
- ► For authentication: used in decryption
- Secret, known only by owner

### Public-Private Key Pair

► User A has pair of related keys, public and private: (PU<sub>A</sub>, PR<sub>A</sub>)

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authorticatio

Public Key


Key Managemen

Signatures

Random Numbe

Summar

# Confidentiality with Public Key Crypto


- Encrypt using receivers public key
- Decrypt using receivers private key
- Only the person with private key can successful decrypt

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key


Key Managemen

Signatures

Random Numbe

Summar

# Authentication with Public Key Crypto


- Encrypt using senders private key
- Decrypt using senders public key
- Only the person with private key could have encrypted

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

uthentication

Public Key

Key Managemer

Signatures

Random Number

Summai

# Applications of Public Key Cryptosystems

- Secrecy, encryption/decryption of messages
- ▶ Digital signature, *sign* message with private key
- ► Key exchange, share secret session keys

Algorithm	Encryption/Decryption	Digital Signature	Key Exchange
RSA	Yes	Yes	Yes
Elliptic Curve	Yes	Yes	Yes
Diffie-Hellman	No	No	Yes
DSS	No	Yes	No

Credit: Table 9.3 in Stallings, Cryptography and Network Security, 5th Ed., Pearson 2011

Public Key

# Requirements of Public-Key Cryptography

- 1. Computationally easy for B to generate pair  $(PU_b, PR_b)$
- 2. Computationally easy for A, knowing  $PU_b$  and message M, to generate ciphertext:

$$C = E(PU_b, M)$$

3. Computationally easy for B to decrypt ciphertext using  $PR_h$ :

$$M = D(PR_b, C) = D[PR_b, E(PU_b, M)]$$

- 4. Computationally infeasible for attacker, knowing  $PU_h$ and C, to determine  $PR_h$
- 5. Computationally infeasible for attacker, knowing  $PU_h$ and C, to determine M
- 6. (Optional) Two keys can be applied in either order:

$$M = D[PU_b, E(PR_b, M)] = D[PR_b, E(PU_b, M)]$$

Confidentiality

Authenticatio

Public Key

Key Managemer

Signature

Random Numbe

Summary

6 requirements lead to need for trap-door one-way function

- ► Every function value has unique inverse
- ► Calculation of function is easy
- ► Calculation of inverse is infeasible, unless certain information is known

$$Y = f_k(X)$$
 easy, if  $k$  and  $Y$  are known  $X = f_k^{-1}(Y)$  easy, if  $k$  and  $Y$  are known  $X = f_k^{-1}(Y)$  infeasible, if  $Y$  is known but  $k$  is not

- ▶ What is easy? What is infeasible?
  - Computational complexity of algorithm gives an indication
  - Easy if can be solved in polynomial time as function of input

Cryptography

Encrypt for Confidentialit

Symmetric Key

Authentication

Public Key

Key Manageme

Signatures

Random Numbe

Summar

# Public-Key Cryptanalysis

### Brute Force Attacks

- Use large key to avoid brute force attacks
- Public key algorithms less efficient with larger keys
- ► Public-key cryptography mainly used for key management and signatures

### Compute Private Key from Public Key

▶ No known feasible methods using standard computing

### Probable-Message Attack

- ▶ Encrypt all possible M' using  $PU_b$ —for the C' that matches C. attacker knows M
- ▶ Only feasible of *M* is short
- ► Solution for short messages: append random bits to make it longer

# Example Public-Key Algorithm: RSA

Encrypt for Confidentiality

Symmetric Ker

Authentication

Public Key

Key Managemer

Signature

Random Numb

Summar

### Key Generation

- 1. Choose primes p and q, and calculate n = pq
- 2. Select e:  $gcd(\phi(n), e) = 1, 1 < e < \phi(n)$
- 3. Find  $d \equiv e^{-1} \pmod{\phi(n)}$

n and e are public; p, q and d are private

### Encryption

Encryption of plaintext M, where M < n:

$$C = M^e \mod n$$

### Decryption

Decryption of ciphertext *C*:

$$M = C^d \mod n$$

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

uthenticatio

Public Key

Key Managemen

Signature

Random Numbe

Summai

# Example Public-Key Algorithm: RSA

- Created by Ron Rivest, Adi Shamir and Len Adleman in 1978
- Security of RSA
  - 1. Brute force attack on *d*
  - 2. Factor *n* into its two prime factors
  - 3. Determine  $\phi(n)$  directly, without determining p or q
  - 4. Determine d directly, without determining  $\phi(n)$
- ► Factoring is considered the easiest. Some records by length of *n*:
  - ▶ 1991: 330 bits (100 digits)
  - ▶ 2003: 576 bits (174 digits)
  - 2005: 640 bits (193 digits)
  - ▶ 2009: 768 bit (232 digits), 10<sup>20</sup> operations, 2000 years on single core 2.2 GHz computer
- ► Typical length of *n*: 1024 bits, 2048 bits, 4096 bits

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Key

Kev Management

Signatures

Random Number

Summar

# Performance of Public Key Cryptography

 Public key crypto algorithms typically much slower than symmetric key algorithms

# Cryptography

Contents

dentiality

etric Key

itileiiticai

Public Ke

Key Management

Signatures

Random Numb

Summa

Encryption for Confidentiality

Symmetric Key Encryption

Authentication and Hash Functions

Public Key Encryption

Key Management

Digital Signature

Random Numbers

Summary

# Key Management

### Encrypt for Confidentiality

Confidentiality

Authenticatio

Authenticatio

Public Ke

Key Management

Signatures

Random Number

Summa

### Challenges

- ► How to share a secret key?
- ▶ How to obtain someone else's public key?
- ▶ When to change keys?

### Assumptions and Principles

- Many users wish to communicate securely across network
- Attacker can intercept any location in network
- Manual interactions between users are undesirable (e.g. physical exchange of keys)
- More times a key is used, greater chance for attacker to discover the key

# **Exchanging Secret Kevs**

Kev Management

### Option 1: Manual Exchange of All Keys

- All users exchange secret keys with all other users manually (e.g. face-to-face)
- Inconvenient

### Option 2: Manual Exchange of Master Keys

- All users exchange master key with trusted, central entity (e.g. Key Distribution Centre)
- Session keys automatically exchanged between users via KDC
- Security and performance bottleneck at KDC

# Exchanging Secret Keys

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Management

Signatures

Random Numbe

Summar

### Option 3: Public Key Cryptography to Exchange Secrets

- Use public-key cryptography to securely and automatically exchange secret keys
- Example 1: user A encrypts secret with user B's public key; sends to B
- ► Example 2: Diffie-Hellman secret key exchange

# Distributing Public Keys

Encrypt for

Symmetric Key

uthenticatio

Public Ke

Key Management

Signature

Random Numbe

Summa

- By design, public keys are made public
- Issue: how to ensure public key of A actually belongs to A (and not someone pretending to be A)
- Approaches for public key distribution
  - 1. Public announcement (web page, email, newspaper)
  - 2. Publish in electronic directory (which manually authenticates users)
  - 3. Public key authority:
 - Users manually publish key at authority, and gain authorities public key
 - Users automatically request other users public keys from authority
  - 4. Public key certificates
 - Users manually register with authority
 - Authority issues certificates to users: users public key signed by authority
 - Users automatically exchange certificates

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Management

Signatures

Random Numbe

Summar

# Key Hierarchy and Lifetimes

- Master keys used to securely exchange session keys
- Session keys used to securely exchange data
- ► Change session keys automatically and regularly
- ► Change master keys manually and seldom
- Session key lifetime:
  - Shorter lifetime is more secure; but increases overhead of exchanges
  - Connection-oriented protocols (e.g. TCP): new session key for each connection
  - Connection-less protocols (e.g. UDP/IP): change after fixed period or certain number of packets sent

### Cryptography

Contents

entianty

ric Key

\_\_\_\_

iblic Ne

- wanageme

### Signatures

Random Number

Summar

Encryption for Confidentiality

Symmetric Key Encryption

Authentication and mash runctions

Public Key Encryption

Key Management

Digital Signatures

Random Numbers

Summary

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticatio

Public Key

Key Managemen

Signatures

Random Number

Summar

### Digital Signatures

- ▶ Aim of a signature: prove to anyone that a message originated at (or is approved by) a particular user
- Symmetric key cryptography
  - ► Two users, A and B, share a secret key K
  - Receiver of message (user A) can verify that message came from the other user (B)
  - ▶ User C cannot prove that the message came from B (it may also have came from A)
- ► Public key cryptography can provide signature: only one user has the private key

Symmetric Key

Authentication

Public Key

Key Managemen

Signatures

Random Numbe

Summar

### Signing

▶ User signs a message by encrypting with own private key

$$S = E(PR_A, M)$$

User attaches signature to message

### Verification

 User verifies a message by decrypting signature with signer's public key

$$M' = D(PU_A, S)$$

► User then compares received message *M* with decrypted *M'*; if identical, signature is verified

### Signatures

# Digital Signature Operations (Practice)

No need to encrypt entire message; encrypt hash of message Signing

 User signs a message by encrypting hash of message with own private key

$$S = E(PR_A, H(M))$$

User attaches signature to message

### Verification

User verifies a message by decrypting signature with signer's public key

$$h = D(PU_A, S)$$

▶ User then compares hash of received message, H(M), with decrypted h; if identical, signature is verified  $\frac{1}{2}$ 

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Ke

Key Managemer

### Signatures

Random Numbe

Summar

# Digital Signature Algorithms

- RSA
- Digital Signature Algorithm (DSA): FIPS-186
- ► ECDSA: DSA with elliptic curve cryptography
- ► ElGamal signature scheme: DSA is enhancement of ElGamal
- Bilinear pairing based signatures, e.g. BLS
- ▶ Different hash algorithms can be used; e.g. SHA2
  - Preimage resistant, second preimage resistant, collision resistant

# Cryptography

Contents

. . . .

ric Key

ithenticat

Public Ke

Key Managemei

Signatures

Random Numbers

Summar

Encryption for Confidentiality

Symmetric Key Encryption

Authentication and Hash Functions

Public Key Encryption

Key Management

Digital Signature

Random Numbers

Summary

Symmetric Key

Authenticatio

Public Key

Key Managemen

Signature

Random Numbers

Summai

### Examples of Random Numbers in Cryptography

- Generate keys in public key algorithms
- Keystream in stream ciphers
- ► Generate session keys for symmetric ciphers
- Authentication and key distribution protocols to prevent replays

### Requirements of Sequence of Random Numbers

- ► Randomness, e.g. selecting large prime numbers for RSA involves selecting random numbers and checking that they are not composite
  - Uniform distribution
  - Independence
- Unpredictability, e.g. protocols relay on unpredictable values so attacker cannot generate fake/replay messages

### Random vs Pseudo-random

### Encrypt for

Confidentialit

A .1 ...

Public Ke

Key Managemer

Random Numbers

Summan

### Pseudo-random Number Generators (PRNG)

- ► Algorithms used to generate random numbers
- Algorithms are deterministic, therefore numbers produced are not statistically unpredictable or independent
- However good algorithms produce sequences of number that pass many randomness tests

### True Random Number Generators

- ▶ Use non-deterministic source to produce randomness
  - ▶ Measure ionising radiation events, leaky capacitors, thermal noise from resistor, disk reads of hard disks, . . .
- Require hardware for measurements

#### Cryptography

Encrypt for Confidentialit

Symmetric Ke

Authenticatio

Public Key

Key Managemei

Signature

Random Numbers

Summai

### Pseudo Random Number Generators

### Characteristics

- Seed: initial state of algorithm
- ▶ Period: length of sequence produced before repeating

### Examples

- Linear congruential generators
- Linear feedback shift registers
- Blum Blum Shub
- Mersenne Twister
- ► Stream and block ciphers

# Cryptography

# Contents

entiality

ric Key

Authentica

DIIC NE

C:----

Pandom N

\_

Summary

Encryption for Confidentiality

Symmetric Key Encryption

Authentication and Hash Functions

Public Ney Encryption

Key Management

gnatures

Numbers

Summary

#### Cryptography

Encrypt for Confidentiality

Symmetric Key

Public Kev

Key Managemen

Signatures

Random Numbe

Summary

### **Key Points**

- Symmetric key encryption used for file and network data confidentiality (AES, 3DES)
- Public key encryption used for key exchange and source authentication (RSA, ECC, DH, certificates)
- MAC functions used for data and source authentication (HMAC)
- ▶ Hash function used for data authentication (MD5, SHA)
- Public key crypto combined with hash functions for digital signatures
- Random numbers used in many security algorithms and protocols

### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authenticati

Public Key

Key Managemen

Signatures

Random Numbe

Summary

### Security Issues

- Key management and distribution: difficult to confirm that public key belongs to claimed entity
- ► Implementation: flaws in software implementations can weaken otherwise secure algorithms
- Algorithm design: difficult to prove security of algorithms; where the design decisions well motivated, public?

### Cryptography

Encrypt for Confidentiality

Symmetric Key

Authentication

Public Ke

Key Management

Signatures

Random Number

Summary

# Areas To Explore

- ► Elliptic Curve Cryptography
- Steganography
- Quantum Cryptography