

Chapter 21

Public-Key Cryptography and Message Authentication

	Bit 1	Bit 2	• • •	Bit n
Block 1	b_{11}	b_{21}		b_{n1}
Block 2	b_{12}	b_{22}		b_{n2}
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
Block m	b_{1m}	b_{2m}		b_{nm}
Hash code	C_1	C_2		C_n

Figure 21.1 Simple Hash Function Using Bitwise XOR

Secure Hash Algorithm (SHA)

- SHA was originally developed by NIST
- Published as FIPS 180 in 1993
- Was revised in 1995 as SHA-1
 - Produces 160-bit hash values
- NIST issued revised FIPS 180-2 in 2002
 - Adds 3 additional versions of SHA
 - SHA-256, SHA-384, SHA-512
 - With 256/384/512-bit hash values
 - Same basic structure as SHA-1 but greater security
- In 2005 NIST announced the intention to phase out approval of SHA-1 and move to a reliance on the other SHA versions by 2010

Table 21.1 Comparison of SHA Parameters

	SHA-1	SHA-256	SHA-384	SHA-512
Message digest size	160	256	384	512
Message size	$< 2^{64}$	$< 2^{64}$	$< 2^{128}$	$< 2^{128}$
Block size	512	512	1024	1024
Word size	32	32	64	64
Number of steps	80	64	80	80
Security	80	128	192	256

Notes: 1. All sizes are measured in bits.

2. Security refers to the fact that a birthday attack on a message digest of size n produces a collision with a work factor of approximately $2^{n/2}$.

Figure 21.2 Message Digest Generation Using SHA-512

Figure 21.3 SHA-512 Processing of a Single 1024-Bit Block

SHA-3

- SHA-2 shares same structure and mathematical operations as its predecessors and causes concern
- Due to time required to replace SHA-2 should it become vulnerable, NIST announced in 2007 a competition to produce SHA-3

Requirements:

- Must support hash value lengths of 224, 256, 384, and 512 bits
- Algorithm must process small blocks at a time instead of requiring the entire message to be buffered in memory before processing it

HMAC

- Interest in developing a MAC derived from a cryptographic hash code
 - Cryptographic hash functions generally execute faster
 - Library code is widely available
 - SHA-1 was not designed for use as a MAC because it does not rely on a secret key
- Issued as RFC2014
- Has been chosen as the mandatory-to-implement MAC for IP security
 - Used in other Internet protocols such as Transport Layer Security (TLS) and Secure Electronic Transaction (SET)

HMAC Design Objectives

To use, without modifications, available hash functions

To preserve the original performance of the hash function without incurring a significant degradation

To allow for easy replaceability of the embedded hash function in case faster or more secure hash functions are found or required

To use and handle keys in a simple way

To have a well-understood cryptographic analysis of the strength of the authentication mechanism based on reasonable assumptions on the embedded hash function

Figure 21.4 HMAC Structure

Security of HMAC

- Security depends on the cryptographic strength of the underlying hash function
- For a given level of effort on messages generated by a legitimate user and seen by the attacker, the probability of successful attack on HMAC is equivalent to one of the following attacks on the embedded hash function:
 - Either attacker computes output even with random secret IV
 - Brute force key $O(2^n)$, or use birthday attack
 - Or attacker finds collisions in hash function even when IV is random and secret
 - ie. find M and M' such that $H(M) = H(M')$
 - Birthday attack $O(2n/2)$
 - MD5 secure in HMAC since only observe

RSA Public-Key Encryption

- By Rivest, Shamir & Adleman of MIT in 1977
- Best known and widely used public-key algorithm
- Uses exponentiation of integers modulo a prime
- Encrypt: $C = M^e \text{ mod } n$
- Decrypt: $M = C^d \text{ mod } n = (M^e)^d \text{ mod } n = M$
- Both sender and receiver know values of n and e
- Only receiver knows value of d
- Public-key encryption algorithm with
public key $PU = \{e, n\}$ and private key $PR = \{d, n\}$

Key Generation

Select p, q	p and q both prime, $p \neq q$
Calculate $n = p \times q$	
Calculate $\phi(n) = (p - 1)(q - 1)$	
Select integer e	$\gcd(\phi(n), e) = 1; 1 < e < \phi(n)$
Calculate d	$de \bmod \phi(n) = 1$
Public key	$KU = \{e, n\}$
Private key	$KR = \{d, n\}$

Encryption

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

Decryption

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

Figure 21.5 The RSA Algorithm

Figure 21.6 Example of RSA Algorithm

Security of RSA

Brute force

- Involves trying all possible private keys

Mathematical attacks

- There are several approaches, all equivalent in effort to factoring the product of two primes

Timing attacks

- These depend on the running time of the decryption algorithm

Chosen ciphertext attacks

- This type of attack exploits properties of the RSA algorithm

Table 21.2 Progress in Factorization

Number of Decimal Digits	Approximate Number of Bits	Date Achieved	MIPS-Years
100	332	April 1991	7
110	365	April 1992	75
120	398	June 1993	830
129	428	April 1994	5000
130	431	April 1996	1000
140	465	February 1999	2000
155	512	August 1999	8000
160	530	April 2003	—
174	576	December 2003	—
200	663	May 2005	—

Diffie-Hellman Key Exchange

- First published public-key algorithm
- By Diffie and Hellman in 1976 along with the exposition of public key concepts
- Used in a number of commercial products
- Practical method to exchange a secret key securely that can then be used for subsequent encryption of messages
- Security relies on difficulty of computing discrete logarithms

Global Public Elements

q prime number

α $\alpha < q$ and α a primitive root of q

User A Key Generation

Select private X_A $X_A < q$

Calculate public Y_A $Y_A = \alpha^{X_A} \text{ mod } q$

User B Key Generation

Select private X_B $X_B < q$

Calculate public Y_B $Y_B = \alpha^{X_B} \text{ mod } q$

Generation of Secret Key by User A

$$K = (Y_B)^{X_A} \text{ mod } q$$

Generation of Secret Key by User B

$$K = (Y_A)^{X_B} \text{ mod } q$$

Figure 21.7 The Diffie-Hellman Key Exchange Algorithm

Diffie-Hellman Example

Have

- Prime number $q = 353$
- Primitive root $\alpha = 3$

A and B each compute their public keys

- A computes $Y_A = 3^{97} \text{ mod } 353 = 40$
- B computes $Y_B = 3^{233} \text{ mod } 353 = 248$

Then exchange and compute secret key:

- For A: $K = (Y_B)^{X_A} \text{ mod } 353 = 248^{97} \text{ mod } 353 = 160$
- For B: $K = (Y_A)^{X_B} \text{ mod } 353 = 40^{233} \text{ mod } 353 = 160$

Attacker must solve:

- $3^a \text{ mod } 353 = 40$ which is hard
- Desired answer is 97, then compute key as B does

Figure 21.8 Diffie-Hellman Key Exchange

Man-in-the-Middle Attack

- Attack is:
 1. Darth generates private keys X_{D1} and X_{D2} , and their public keys Y_{D1} and Y_{D2}
 2. Alice transmits Y_A to Bob
 3. Darth intercepts Y_A and transmits Y_{D1} to Bob. Darth also calculates K2
 4. Bob receives Y_{D1} and calculates K1
 5. Bob transmits X_A to Alice
 6. Darth intercepts X_A and transmits Y_{D2} to Alice. Darth calculates K1
 7. Alice receives Y_{D2} and calculates K2
- All subsequent communications compromised

Other Public-Key Algorithms

Digital Signature Standard (DSS)

- FIPS PUB 186
- Makes use of SHA-1 and the Digital Signature Algorithm (DSA)
- Originally proposed in 1991, revised in 1993 due to security concerns, and another minor revision in 1996
- Cannot be used for encryption or key exchange
- Uses an algorithm that is designed to provide only the digital signature function

Elliptic-Curve Cryptography (ECC)

- Equal security for smaller bit size than RSA
- Seen in standards such as IEEE P1363
- Confidence level in ECC is not yet as high as that in RSA
- Based on a mathematical construct known as the elliptic curve

Summary

- Secure hash functions
 - Simple hash functions
 - The SHA secure hash function
 - SHA-3
- Diffie-Hellman and other asymmetric algorithms
 - Diffie-Helman key exchange
 - Other public-key cryptography algorithms
- The RSA public-key encryption algorithm
 - Description of the algorithm
 - The security of RSA
- HMAC
 - HMAC design objectives
 - HMAC algorithm
 - Security of HMAC

