CRYPTOGRAPHY AND NETWORK SECURITY PRINCIPLES AND PRACTICE EIGHTH EDITION GLOBAL EDITION

William Stallings

Product Management: Gargi Banerjee and Paromita Banerjee
Content Strategy: Shabnam Dohutia, Aurko Mitra, Afshaan Khan, and Sharon Thekkekara
Product Marketing: Wendy Gordon, Ashish Jain, and Ellen Harris
Supplements: Bedasree Das
Digital Studio: Vikram Medepalli and Naina Singh
Rights and Permissions: Rimpy Sharma and Akanksha Bhatti
Cover Art: Gorodenkoff / Shutterstock

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within text.

Pearson Education Limited KAO Two KAO Park Hockham Way Harlow CM17 9SR United Kingdom

and Associated Companies throughout the world

Visit us on the World Wide Web at: www.pearsonglobaleditions.com

Please contact https://support.pearson.com/getsupport/s/contactsupport with any queries on this content.

© Pearson Education Limited 2023

The right of William Stallings to be identified as the author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled *Cryptography and Network Security: Principles and Practice*, ISBN 978-0-13-670722-6 by William Stallings published by Pearson Education © 2020.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

Attributions of third-party content appear on the appropriate page within the text.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees, or distributors.

This eBook is a standalone product and may or may not include all assets that were part of the print version. It also does not provide access to other Pearson digital products like Revel. The publisher reserves the right to remove any material in this eBook at any time.

ISBN 10: 1-292-43748-0 (print) **ISBN 13:** 978-1-292-43748-4 (print) **eBook ISBN 13:** 978-1-292-43749-1

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

1 22

Typeset in Times Ten LT Std by B2R Technologies Pvt. Ltd.

For Tricia: never dull, never boring, the smartest and bravest person I know This page is intentionally left blank

CONTENTS

Notation 10

Preface 12

About the Author 19

PART ONE: BACKGROUND 21

Chapter 1 Information and Network Security Concepts 21

- **1.1** Cybersecurity, Information Security, and Network Security 23
- **1.2** The OSI Security Architecture 26
- 1.3 Security Attacks 27
- **1.4** Security Services 30
- **1.5** Security Mechanisms 33
- **1.6** Cryptography 33
- **1.7** Network Security 36
- **1.8** Trust and Trustworthiness 37
- 1.9 Standards 41
- **1.10** Key Terms, Review Questions, and Problems 42

Chapter 2 Introduction to Number Theory 44

- 2.1 Divisibility and the Division Algorithm 45
- **2.2** The Euclidean Algorithm 47
- **2.3** Modular Arithmetic 51
- 2.4 Prime Numbers 59
- **2.5** Fermat's and Euler's Theorems 62
- **2.6** Testing for Primality 66
- **2.7** The Chinese Remainder Theorem 69
- **2.8** Discrete Logarithms 71
- **2.9** Key Terms, Review Questions, and Problems 76 Appendix 2A The Meaning of Mod 80

PART TWO: SYMMETRIC CIPHERS 83

Chapter 3 Classical Encryption Techniques 83

- **3.1** Symmetric Cipher Model 84
- **3.2** Substitution Techniques 90
- **3.3** Transposition Techniques 105
- **3.4** Key Terms, Review Questions, and Problems 106

Chapter 4 Block Ciphers and the Data Encryption Standard 112

- **4.1** Traditional Block Cipher Structure 113
- **4.2** The Data Encryption Standard 123
- **4.3** A DES Example 125
- **4.4** The Strength of DES 128

6 CONTENTS

- 4.5 Block Cipher Design Principles 129
- **4.6** Key Terms, Review Questions, and Problems 131

Chapter 5 Finite Fields 135

- **5.1** Groups 137
- **5.2** Rings 139
- **5.3** Fields 140
- **5.4** Finite Fields of the Form GF(*p*) 141
- **5.5** Polynomial Arithmetic 145
- **5.6** Finite Fields of the Form $GF(2^n)$ 151
- 5.7 Key Terms, Review Questions, and Problems 163

Chapter 6 Advanced Encryption Standard 165

- **6.1** Finite Field Arithmetic 167
- 6.2 AES Structure 168
- 6.3 AES Transformation Functions 174
- 6.4 AES Key Expansion 184
- **6.5** An AES Example 187
- 6.6 AES Implementation 191
- **6.7** Key Terms, Review Questions, and Problems 196 Appendix 6A Polynomials with Coefficients in GF(2⁸) 197

Chapter 7 Block Cipher Operation 201

- 7.1 Multiple Encryption and Triple DES 202
- 7.2 Electronic CodeBook 207
- **7.3** Cipher Block Chaining Mode 210
- 7.4 Cipher Feedback Mode 212
- 7.5 Output Feedback Mode 214
- **7.6** Counter Mode 216
- 7.7 XTS-AES Mode for Block-Oriented Storage Devices 218
- **7.8** Format-Preserving Encryption 225
- 7.9 Key Terms, Review Questions, and Problems 239

Chapter 8 Random Bit Generation and Stream Ciphers 244

- 8.1 Principles of Pseudorandom Number Generation 246
- 8.2 Pseudorandom Number Generators 252
- **8.3** Pseudorandom Number Generation Using a Block Cipher 255
- 8.4 Stream Ciphers 260
- **8.5** RC4 262
- 8.6 Stream Ciphers Using Feedback Shift Registers 264
- **8.7** True Random Number Generators 272
- **8.8** Key Terms, Review Questions, and Problems 281

PART THREE: ASYMMETRIC CIPHERS 285

Chapter 9 Public-Key Cryptography and RSA 285

- 9.1 Principles of Public-Key Cryptosystems 287
- **9.2** The RSA Algorithm 296
- 9.3 Key Terms, Review Questions, and Problems 309

Chapter 10 Other Public-Key Cryptosystems 314

- 10.1 Diffie–Hellman Key Exchange 315
- **10.2** Elgamal Cryptographic System 319
- **10.3** Elliptic Curve Arithmetic 322
- **10.4** Elliptic Curve Cryptography 331
- **10.5** Key Terms, Review Questions, and Problems 335

PART FOUR: CRYPTOGRAPHIC DATA INTEGRITY ALGORITHMS 337

Chapter 11 Cryptographic Hash Functions 337

- **11.1** Applications of Cryptographic Hash Functions 339
- **11.2** Two Simple Hash Functions 344
- **11.3** Requirements and Security 346
- **11.4** Secure Hash Algorithm (SHA) 352
- 11.5 SHA-3 362
- **11.6** Key Terms, Review Questions, and Problems 374

Chapter 12 Message Authentication Codes 378

- **12.1** Message Authentication Requirements 379
- **12.2** Message Authentication Functions 380
- **12.3** Requirements for Message Authentication Codes 388
- **12.4** Security of MACs 390
- 12.5 MACs Based on Hash Functions: HMAC 391
- 12.6 MACs Based on Block Ciphers: DAA and CMAC 396
- **12.7** Authenticated Encryption: CCM and GCM 399
- **12.8** Key Wrapping 405
- **12.9** Pseudorandom Number Generation Using Hash Functions and MACs 410
- **12.10** Key Terms, Review Questions, and Problems 413

Chapter 13 Digital Signatures 416

- 13.1 Digital Signatures 418
- **13.2** ElGamal Digital Signature Scheme 421
- **13.3** Schnorr Digital Signature Scheme 422
- **13.4** NIST Digital Signature Algorithm 423
- **13.5** Elliptic Curve Digital Signature Algorithm 427
- **13.6** RSA-PSS Digital Signature Algorithm 430
- 13.7 Key Terms, Review Questions, and Problems 435

Chapter 14 Lightweight Cryptography and Post-Quantum Cryptography 438

- **14.1** Lightweight Cryptography Concepts 439
- 14.2 Lightweight Cryptographic Algorithms 448
- **14.3** Post-Quantum Cryptography Concepts 456
- **14.4** Post-Quantum Cryptographic Algorithms 462
- 14.5 Key Terms and Review Questions 472

PART FIVE: MUTUAL TRUST 473

Chapter 15 Cryptographic Key Management and Distribution 473

- **15.1** Symmetric Key Distribution Using Symmetric Encryption 474
- **15.2** Symmetric Key Distribution Using Asymmetric Encryption 478

8 CONTENTS

- **15.3** Distribution of Public Keys 481
- **15.4** X.509 Certificates 485
- **15.5** Public-Key Infrastructure 494
- **15.6** Key Terms, Review Questions, and Problems 496

Chapter 16 User Authentication 500

- **16.1** Remote User-Authentication Principles 501
- 16.2 Remote User-Authentication Using Symmetric Encryption 507
- 16.3 Kerberos 510
- **16.4** Remote User-Authentication Using Asymmetric Encryption 524
- **16.5** Federated Identity Management 526
- **16.6** Key Terms, Review Questions, and Problems 530

PART SIX: NETWORK AND INTERNET SECURITY 533

Chapter 17 Transport-Level Security 533

- **17.1** Web Security Considerations 534
- **17.2** Transport Layer Security 536
- 17.3 HTTPS 551
- **17.4** Secure Shell (SSH) 553
- **17.5** Review Questions and Problems 564

Chapter 18 Wireless Network Security 566

- 18.1 Wireless Security 567
- **18.2** Mobile Device Security 570
- 18.3 IEEE 802.11 Wireless Lan Overview 574
- 18.4 IEEE 802.11i Wireless Lan Security 580
- **18.5** Key Terms, Review Questions, and Problems 595

Chapter 19 Electronic Mail Security 597

- **19.1** Internet Mail Architecture 599
- **19.2** Email Formats 601
- **19.3** Email Threats and Comprehensive Email Security 607
- **19.4** S/MIME 609
- 19.5 DNSSEC 619
- **19.6** DNS-Based Authentication of Named Entities 622
- **19.7** Sender Policy Framework 625
- 19.8 DomainKeys Identified Mail 628
- 19.9 Domain-Based Message Authentication, Reporting, and Conformance 634
- **19.10** Key Terms, Review Questions, and Problems 639

Chapter 20 IP Security 640

- **20.1** IP Security Overview 641
- **20.2** IP Security Policy 643
- **20.3** Encapsulating Security Payload 648
- 20.4 Combining Security Associations 656
- **20.5** Internet Key Exchange 659
- 20.6 Key Terms, Review Questions, and Problems 667

Chapter 21 Network Endpoint Security 669

- **21.1** Firewalls 670
- **21.2** Intrusion Detection Systems 680

- **21.3** Malicious Software 685
- 21.4 Distributed Denial of Service Attacks 688
- **21.5** Key Terms, Review Questions, and Problems 693

Chapter 22 Cloud Security 698

- 22.1 Cloud Computing 699
- **22.2** Cloud Security Concepts 709
- 22.3 Cloud Security Risks and Countermeasures 711
- **22.4** Cloud Security as a Service 719
- 22.5 An Open-Source Cloud Security Module 722
- 22.6 Key Terms and Review Questions 723

Chapter 23 Internet of Things (IoT) Security 725

- **23.1** The Internet of Things 726
- **23.2** IoT Security Concepts and Objectives 731
- 23.3 An Open-Source IoT Security Module 737
- 23.4 Key Terms and Review Questions 742

Appendix A Basic Concepts from Linear Algebra 744

- A.1 Operations on Vectors and Matrices 745
- **A.2** Linear Algebra Operations over Z_n 748

Appendix B Measures of Secrecy and Security 751

- **B.1** Conditional Probability 752
- **B.2** Perfect Secrecy 752
- **B.3** Information and Entropy 756
- **B.4** Entropy and Secrecy 762
- B.5 Min-Entropy 763

Appendix C Data Encryption Standard 766

Appendix D Simplified AES 774

- **D.1** Overview 775
- D.2 S-AES Encryption and Decryption 777
- **D.3** Key Expansion 780
- **D.4** The S-Box 781
- **D.5** S-AES Structure 781

ANNEX D.1 Arithmetic in $GF(2^4)$ 783

ANNEX D.2 The Mix Column Function 784

Appendix E Mathematical Basis of the Birthday Attack 786

- E.1 Related Problem 787
- **E.2** The Birthday Paradox 787
- **E.3** Useful Inequality 789
- **E.4** The General Case of Duplications 790
- **E.5** Overlap Between Two Sets 791

Glossary 793

References 804

Index 815

Acronyms 832