

Chapter3

Public-Key Cryptography and Message Authentication

Henric Johnson

Blekinge Institute of Technology, Sweden

<http://www.its.bth.se/staff/hjo/>

henric.johnson@bth.se

OUTLINE

- Approaches to Message Authentication
- Secure Hash Functions and HMAC
- Public-Key Cryptography Principles
- Public-Key Cryptography Algorithms
- Digital Signatures
- Key Management

Authentication

- Requirements - must be able to verify that:
 1. Message came from apparent source or author,
 2. Contents have not been altered,
 3. Sometimes, it was sent at a certain time or sequence.
- Protection against active attack (falsification of data and transactions)

Approaches to Message Authentication

- Authentication Using Conventional Encryption
 - Only the sender and receiver should share a key
- Message Authentication without Message Encryption
 - An authentication tag is generated and appended to each message
- Message Authentication Code
 - Calculate the MAC as a function of the message and the key. $MAC = F(K, M)$

Figure 3.1 Message Authentication Using a Message Authentication Code (MAC)

One-way HASH function

(a) Using conventional encryption

(b) Using public-key encryption

One-way HASH function

- Secret value is added before the hash and removed before transmission.

(c) Using secret value

Secure HASH Functions

- Purpose of the HASH function is to produce a "fingerprint.
- Properties of a HASH function H :
 1. H can be applied to a block of data at any size
 2. H produces a fixed length output
 3. $H(x)$ is easy to compute for any given x .
 4. For any given block x , it is computationally infeasible to find x such that $H(x) = h$
 5. For any given block x , it is computationally infeasible to find $y \neq x$ with $H(y) = H(x)$.
 6. It is computationally infeasible to find any pair (x, y) such that $H(x) = H(y)$

Simple Hash Function

	bit 1	bit 2	•	•	bit <i>n</i>
block 1	b ₁₁	b ₂₁			b _{<i>n</i>1}
block 2	b ₁₂	b ₂₂			b _{<i>n</i>2}
	•	•	•	•	•
	•	•	•	•	•
	•	•	•	•	•
block <i>m</i>	b _{1<i>m</i>}	b _{2<i>m</i>}			b _{<i>n</i><i>m</i>}
hash code	C ₁	C ₂			C _{<i>n</i>}

Figure 3.3 Simple Hash Function Using Bitwise XOR

- One-bit circular shift on the hash value after each block is processed would improve

Message Digest Generation Using SHA-1

SHA-1 Processing of single 512-Bit Block

Figure 3.5 SHA-1 Processing of a Single 512-bit Block

Other Secure HASH functions

	SHA-1	MD5	RIPEMD-160
Digest length	160 bits	128 bits	160 bits
Basic unit of processing	512 bits	512 bits	512 bits
Number of steps	80 (4 rounds of 20)	64 (4 rounds of 16)	160 (5 paired rounds of 16)
Maximum message size	$2^{64}-1$ bits	∞	∞

HMAC

- Use a MAC derived from a cryptographic hash code, such as SHA-1.
- **Motivations:**
 - Cryptographic hash functions executes faster in software than encryption algorithms such as DES
 - Library code for cryptographic hash functions is widely available
 - No export restrictions from the US

HMAC Structure

Public-Key Cryptography Principles

- The use of two keys has consequences in: key distribution, confidentiality and authentication.
- The scheme has six ingredients (see Figure 3.7)
 - Plaintext
 - Encryption algorithm
 - Public and private key
 - Ciphertext
 - Decryption algorithm

Encryption using Public-Key system

Authentication using Public-Key System

Applications for Public-Key Cryptosystems

- Three categories:
 - **Encryption/decryption:** The sender encrypts a message with the recipient's public key.
 - **Digital signature:** The sender "signs" a message with its private key.
 - **Key exchange:** Two sides cooperate two exchange a session key.

Requirements for Public-Key Cryptography

1. Computationally easy for a party B to generate a pair (public key KU_b , private key KR_b)
2. Easy for sender to generate ciphertext: $C = E_{KU_b}(M)$
3. Easy for the receiver to decrypt ciphertext using private key:

$$M = D_{KR_b}(C) = D_{KR_b}[E_{KU_b}(M)]$$

Requirements for Public-Key Cryptography

4. Computationally infeasible to determine private key (KR_b) knowing public key (KU_b)
5. Computationally infeasible to recover message M , knowing KU_b and ciphertext C
6. Either of the two keys can be used for encryption, with the other used for decryption:

$$M = D_{KRb}[E_{KUb}(M)] = D_{KUb}[E_{KRb}(M)]$$

Public-Key Cryptographic Algorithms

- RSA and Diffie-Hellman
- RSA - Ron Rives, Adi Shamir and Len Adleman at MIT, in 1977.
 - RSA is a block cipher
 - The most widely implemented
- Diffie-Hellman
 - Exchange a secret key securely
 - Compute discrete logarithms

The RSA Algorithm – Key Generation

1. Select p, q p and q both prime
2. Calculate $n = p \times q$
3. Calculate $\Phi(n) = (p - 1)(q - 1)$
4. Select integer e $\gcd(\Phi(n), e) = 1; 1 < e < \Phi(n)$
5. Calculate d $d = e^{-1} \bmod \Phi(n)$
6. Public Key $KU = \{e, n\}$
7. Private key $KR = \{d, n\}$

Example of RSA Algorithm

Figure 3.9 Example of RSA Algorithm

The RSA Algorithm - Encryption

- Plaintext: $M < n$
- Ciphertext: $C = M^e \pmod{n}$

The RSA Algorithm - Decryption

- Ciphertext: C
- Plaintext: $M = C^d \pmod{n}$

Diffie-Hellman Key Exchange

Other Public-Key Cryptographic Algorithms

- Digital Signature Standard (DSS)
 - Makes use of the SHA-1
 - Not for encryption or key exchange
- Elliptic-Curve Cryptography (ECC)
 - Good for smaller bit size
 - Low confidence level, compared with RSA
 - Very complex

Key Management

Public-Key Certificate Use

