

AIN SHAMS UNIVERSITY

FACULTY OF ENGINEERING

Electronics and Communications Engineering Department

Building Smart Multipurpose

Electronic Voting System

A THESIS

Submitted in partial fulfillment for the requirements

 of Doctor of Philosophy Degree in Electrical Engineering

Submitted by

Enas Mohamed Mahmoud Elbarbary

M.Sc. of Electrical Engineering

(Electronics & Communications Engineering)

Ain Shams University - 2010

Supervised by

Prof. Dr. Abd El-Halim Abd-Elnabi Zekry

Faculty of Engineering

Ain Shams University

Assoc. Prof. Hussam M. Elbehiery

Faculty of Information Systems and Computer Science

October 6 University

Ass. Prof. Ghada Abdelmouez M. Abdelhady

Faculty of Information Systems and Computer Science

October 6 University

Cairo - 2016

AIN SHAMS UNIVERSITY

FACULTY OF ENGINEERING

Electronics and Communications Engineering Department

Name : Enas Mohamed Mahmoud Elbarbary

Thesis : BUILDING SMART MULTIPURPOSE ELECTRONIC VOTING SYSTEM

Degree : Doctor of Philosophy in Electrical Engineering

EXAMINERS COMMITTEE

Name, Title, and Affiliation Signature

 (Examiner)

1. Prof. Dr. Talaat Abd El-Latief Elgarf .……………..…………………..

Professor in Electrical Engineering Department

 10
th

of Ramadan Engineering Faculty

 (Examiner)

2. Prof. Dr. Hoda Korashy Mohamed Ismail .……………..……………...

Professor in Computers and Systems Engineering Department

 Faculty of Engineering

 Ain Shams University, Cairo

 (Supervisor)

3. Prof. Dr. Abd El-Halim Abd-Elnabi Zekry .……………..…………….

Professor in Electronics and Communications Engineering Department

 Faculty of Engineering

 Ain Shams University, Cairo

 Date 28/4/2016

FOR MY PARENTS

 As fulfillment, favor appreciation: I would like to warmly

thank my mother for her great support, continuous

encouragement to achieve my best to finalize this research.

 I would like to warmly thank my father for his great

support, continuous encouragement to achieve my best to

finalize this research.

 Also, without their continuous pray along the research

period, this work may not be completed. Words could not

express my deepest feeling to thank them.

 May GOD give them the best penalty to reach the

highest degree in Heaven.

Enas Elbarbary

STATEMENT

 This dissertation is submitted to Ain Shams University

for the Degree of Doctor of Philosophy in Electrical

Engineering, Electronics and Communications Engineering.

The author at the Electronics and Communications

Engineering Department, Faculty of Engineering, Ain Shams

University, carried out the work included in this thesis.

 No part of this thesis was submitted for a degree or

a qualification at any other university or institution.

Name : Enas Mohamed Mahmoud Elbarbary

Signature :

Date : / / 2016

ACKNOWLEDGEMENT

 The first and foremost thanks are due to God, the most

beneficent and merciful.

I would like to express my sincere thanks and gratitude,

deepest feeling to Prof. Dr. Abd El-Halim Zekry, Professor at

Electronics & Communications Engineering Department, Faculty

of Engineering, Ain Shams University for his sympathetic kind

help, essential and valuable supervision and criticism backed by his

vast experience, and strong support.

I would like to express my sincere thanks and gratitude to

Assoc. Prof. Hussam Elbehiery, Head of Computer Science

Department, Faculty of Information Systems and Computer

Science, October 6 University for his essential supervision, valuable

criticism, and strong support.

I owe special thanks and sincere gratitude to Ass. Prof.

Ghada Abdelhady, Computer Science Department, Faculty of

Information Systems and Computer Science, October 6 University

for her supervision, and strong support.

Finally, honorable mention goes to my beloved family, and

my close friends for all their faith in me, the support, advice, and

understanding they give me all the time.

Enas Elbarbary

I

LIST OF CONTENTS

ACKNOWLEDGEMENT

LIST OF CONTENTS .. I

LIST OF FIGURES .. VI

LIST OF TABLES ... X

LIST OF ABBREVIATIONS ... XI

LIST OF SYMBOLS .. XV

ABSTRACT…………………………………………............. XVII

CHAPTER 1 Introduction

1.1 Voting History ………………………………………………...1

 1.1.1 Voting Systems ... 3

 1.1.1.1 Paper Ballot Voting System 3

 1.1.1.2 Electronic Voting System 5

 1.1.1.3 Online Voting System ... 8

1.2 Recent Voting Systems .. 11

 1.2.1 Estonian Internet Voting System 11

 1.2.1.1 National ID Cards .. 13

 1.2.1.2 I-Voting Server Infrastructure 13

 1.2.2 Design and Build A Secure E-Voting Infrastructure 15

 1.2.3 Cobra: Toward Concurrent Ballot Authorization for

 Internet Voting ...18

II

 1.2.4 Coercion-Resistant Electronic Elections with Write-In

 Candidates .. 19

1.3 Research Goals…………… .. 22

1.4 Research Structure ... 24

CHAPTER 2 Cryptology

2.1 Introduction ………………………………………………….27

2.2 Cryptology ……………………………………………….…..27

 2.2.1 Encryption Systems ... 32

 2.2.1.1 Symmetric Encryption 32

 2.2.1.2 Asymmetric Encryption 33

 2.2.1.3 Symmetric versus Asymmetric Schemes …… 38

 2.2.1.4 Asymmetric Schemes 41

2.3 Hashing ………………………………………………… 52

2.4 Digital Signatures .. 55

 2.4.1 Security Services ... 55

 2.4.2 Digital Signatures Principle and Applications 57

 2.4.3 Digital Signatures Algorithms...................................... 60

2.5 Certificates …………………………………………………...67

2.6 Cryptanalysis ………………………………………………...70

 2.6.1 Brute-Force Attack (Exhaustive Key Search) 75

 2.6.2 MITM Attack .. 77

 2.6.3 Types of Attacks on Signature Schemes 79

 2.6.3.1 Security Considerations 82

III

CHAPTER 3 Suggested Cryptographic Schemes

 (Encryption & Authentication)

3.1 Introduction ………………………………………………… 83

3.2 Elgamal Encryption Protocol ……………………………. 83

 3.2.1 Elgamal Encryption Protocol Attacks 87

 3.2.1.1 Secret Exponent Computation 87

 3.2.1.2 Secret Exponent Reuse 88

3.3 Elgamal DS Protocol ………………………... 89

 3.3.1 Setup (Key Generation) ... 89

 3.3.2 Signature Generation ... 90

 3.3.3 Signature Verification ... 91

 3.3.4 Elgamal DS Protocol Attacks ……... 91

 3.3.4.1 Ephemeral Key Reuse ……….…….. 91

 3.3.4.2 Existential Forgery Attack ………..…….. 93

3.4 Certificates Application for STCVS …………………... 94

3.5 SHA-1 Algorithm ... 96

CHAPTER 4 Security Systems Performance Measurements

4.1 Introduction ……………………………………………….... 98

4.2 Data Masking (using LFSR) .. 98

 4.2.1 Data Masking versus Encryption …..………….. 99

 4.2.2 Fibonacci LFSR ………………..... 100

4.3 Avalanche Effect .. 103

IV

CHAPTER 5 Secured Transparent Computerized Voting

 System (STCVS)

5.1 Introduction ……………………………………………….. 106

5.2 STCVS Methodology ... 106

5.3 STCVS Analysis .. 109

 5.3.1 STCVS Use Case Diagram …………... 109

 5.3.2 STCVS Sequence/Process Diagrams …………... 111

 5.3.3 STCVS Flow Chart …………..... 114

 5.3.4 STCVS Database …………... 117

 5.3.5 STCVS Website …………... 118

 5.3.5.1 Voting Login ….………. 118

 5.3.5.2 Supervision Login ………….... 128

CHAPTER 6 Experimental Work & Results Discussion

 and Analysis

6.1 Introduction ……………………………………………….. 133

6.2 STCVS Performance Measurements 134

 6.2.1 Plaintext Masking …….…….... 134

 6.2.2 Avalanche Effect Results …………..... 141

 6.2.2.1 Input Data Tests …….…….. 142

 6.2.2.2 Public Key Tests ………….... 149

 6.2.3 STCVS Digital Signatures …….……..... 153

6.3 STCVS Constraints .. 154

6.4 STCVS Performance Analysis …………..154

V

6.5 Interfaces……………………………………………..… 155

 6.5.1 Software Interface ……….……... 155

 6.5.2 Communication Interface ……….…….... 156

CHAPTER 7 Conclusion & Future Work Suggestions

7.1 Conclusion…………………………………………….... 157

7.2 Future Work Suggestions… 162

REFERENCES……………………………………………. 164

Arabic Summary

VI

LIST OF FIGURES

Figure 1.1 Paper Ballot Voting System 4

Figure 1.2 Electronic Voting System .. 6

Figure 1.3 (a) Punched Cards (b) Optical scan

 (c) DRE Voting Systems ... 7

Figure 1.4 Online Voting System .. 9

Figure 1.5 Estonian I-Voting System 12

Figure 1.6 Each Party Counts the Votes on each Server 17

Figure 1.7 How to Vote for a Write-in Candidate 20

Figure 2.1 Overview of the Cryptology Field 28

Figure 2.2 Analogy for Symmetric Encryption (a Safe with

 one Lock) ... 33

Figure 2.3 Analogy for Public-key Encryption (a Safe with

 a Public Lock for depositing a Message and

 a Secret Lock for retrieving the Message)……... .. 34

Figure 2.4 Basic Protocol for Public-key Encryption 35

Figure 2.5 Principle of Digital Signatures

 (Signing and Verifying a Message) 58

Figure 2.6 Communication over an Unsecured Channel 70

VII

Figure 2.7 Symmetric-Key Cryptosystem 72

Figure 4.1 Data Masking versus Encryption99

Figure 4.2 16-bit Fibonacci LFSR.. 102

Figure 4.3 Avalanche Effect Example 104

Figure 5.1 STCVS Block Diagram .. 107

Figure 5.2 STCVS Use Case Diagram 110

Figure 5.3 STCVS Sequence Diagram 111

Figure 5.4 STCVS Process Diagram 113

Figure 5.5 STCVS Flow Chart ……………………….... 116

Figure 5.6 STCVS Login Webpage 119

Figure 5.7 Voter Authentication Message (1) 120

Figure 5.8 Voter Authentication Message (2) 120

Figure 5.9 Voter Authentication Message (3) 121

Figure 5.10 STCVS Voting Webpage 122

Figure 5.11 STCVS Feedback E-mail(Acknowledgement)123

Figure 5.12 STCVS Login Error Message (1) 124

Figure 5.13 STCVS Login Error Message (2) 125

VIII

Figure 5.14 STCVS Login Error Message (3) 125

Figure 5.15 STCVS Login Error Message (4) 126

Figure 5.16 STCVS Voting Error Message (1) 126

Figure 5.17 STCVS Voting Error Message (2) 127

Figure 5.18 STCVS Voting Error Message (3) 128

Figure 5.19 STCVS SuperVision Login Webpage 129

Figure 5.20 Presidential / Parliamentary / Local

 Elections Charts .. 131

Figure 6.1 6-Bit NLFSR .. 135

Figure 6.2 6-Bit LFSR ... 135

Figure 6.3 Input Data Masking Effect Analysis (First

 Pattern) .. 137

Figure 6.4 Input Data Masking Effect Analysis (Second

 Pattern) .. 139

Figure 6.5 Input Data Masking Effect Analysis (Third

 Pattern) .. 141

Figure 6.6 Input Data Avalanche Effect Analysis (First

 Pattern) .. 144

Figure 6.7 Input Data Avalanche Effect Analysis (Second

 Pattern) .. 146

IX

Figure 6.8 Input Data Avalanche Effect Analysis (Third

 Pattern) .. 148

Figure 6.9 Public Key Avalanche Effect Analysis (First

 Pattern) .. 151

Figure 6.10 Public Key Avalanche Effect Analysis (Second

 Pattern) .. 153

X

LIST OF TABLES

Table 1.1 Voting Systems Advantages / Disadvantages 11

Table 1.2 Used Laptop Specifications 24

Table 2.1 Applications for Public-key Cryptosystems 37

Table 5.1 STCVS Database 117

Table 5.2 STCVS Records .. 130

Table 6.1 Input Data Masking Effect (First Pattern) 136

Table 6.2 Input Data Masking Effect (Second Pattern) 138

Table 6.3 Input Data Masking Effect (Third Pattern) 140

Table 6.4 Input Data Avalanche Effect (First Pattern) 143

Table 6.5 Input Data Avalanche Effect (Second Pattern) 145

Table 6.6 Input Data Avalanche Effect (Third Pattern) 147

Table 6.7 Public Key Avalanche Effect (First Pattern) 150

Table 6.8 Public Key Avalanche Effect (Second Pattern) 152

