

The RSA problem

- Let $N = pq$ with p and q distinct, odd primes
- \mathbb{Z}_N^* = invertible elements under multiplication modulo N
 - The order of \mathbb{Z}_N^* is $\phi(N) = (p-1) \cdot (q-1)$
 - $\phi(N)$ is *easy* to compute if p, q are known
 - $\phi(N)$ is *hard* to compute if p, q are *not* known
 - Equivalent (believed) to factoring N
- Fix e with $\gcd(e, \phi(N)) = 1$
 - Raising to the e -th power is a permutation of \mathbb{Z}_N^*
- If $ed \equiv 1 \pmod{\phi(N)}$, raising to the d -th power is the *inverse* of raising to the e -th power
 - I.e., $(x^e)^d \equiv x \pmod{N}$
 - x^d is the e -th root of x modulo N

公私钥产生: ① 随机选择两个不同大质数 p, q , 使得 $N = pq$
 ② $\phi(N) = \phi(p)\phi(q) = (p-1)(q-1)$
 ③ 选择 $e < \phi(N)$, 有 $\gcd(e, \phi(N)) = 1$, 并求得 d , 有
 $ed \equiv 1 \pmod{\phi(N)}$
 ④ 销毁 p, q , 生成
public key: (e, N)
private key: (d, N)

加密: $C = M^e \pmod{N}$

解密: $M' = C^d \pmod{N}$

证明: 假设 $M^{ed} \equiv M \pmod{N}$. 已知 $ed \equiv 1 \pmod{\phi(N)}$. 即 $ed = k\phi(N) + 1$. 即

$$M^{k\phi(N)+1} \equiv M \pmod{N}$$

① 若 $\gcd(M, N) = 1$. 由欧拉定理: $M^{\phi(N)} \equiv 1 \pmod{N}$. 即

$$M^{k\phi(N)+1} = M \cdot (M^{\phi(N)})^k \equiv M \pmod{N}$$

② 若 $\gcd(M, N) \neq 1$, 则 $M = kp$ 或 $M = kq$, 且 $M < N$.

假设 $M = xp$, 其中 $x < q$. 由于 q 是质数, 则由欧拉定理

$$M^{\phi(q)} \equiv 1 \pmod{q}$$

即

$$M^{k\phi(N)} = M^{k(p-1)(q-1)} = (M^{\phi(q)})^{k(p-1)} \equiv 1 \pmod{q}$$

即

$$\begin{aligned} M^{k\phi(N)+1} &= M(1 + uq) \\ &= M + uqM \\ &= M + uqxP \\ &= M + uxN \end{aligned}$$

即

$$M^{k\phi(N)+1} \equiv M \pmod{N}$$

以上是 plain RSA, 还不能直接用.

$$\begin{aligned} C_1 &\equiv M_1^e \pmod{N} \Rightarrow C_1 C_2 \equiv (M_1 M_2)^e \pmod{N} \quad \text{如何构造新的对.} \\ C_2 &\equiv M_2^e \pmod{N} \end{aligned}$$

Hardness of factoring N

If p, q are known:

$\Rightarrow \phi(N)$ can be computed

$\Rightarrow d = e^{-1} \pmod{\phi(N)}$ can be computed

\Rightarrow possible to compute e -th roots modulo N

If p, q are **not** known:

\Rightarrow computing $\phi(N)$ is as hard as factoring N

\Rightarrow computing d is as hard as factoring N

Q: Given d and e , can we factor N ?

Very useful for **public-key** cryptography

知道 $p, q \Rightarrow N \Rightarrow \phi(N)$

知道 $\phi(N) \Rightarrow p, q$ 因为 $\phi(N) = (p-1)(q-1) = pq - (p+q) + 1$
 $\Rightarrow p+q = N - \phi(N) + 1$
 $\Rightarrow pq = N$

知道 $d \Rightarrow p, q$

以下4个问题的困难度是一样的.

① Given N , compute its factors p, q

② Given N , compute $\phi(N) = (p-1)(q-1)$

③ Given N, e , compute d (satisfying $ed \equiv 1 \pmod{\phi(N)}$)

④ Given N , find any $x \not\equiv 1 \pmod{N}$ such that $x^2 \equiv 1 \pmod{N}$

① \rightarrow ②: 能分解 N 得 p, q , 易得 $\phi(N) = (p-1)(q-1)$

② \rightarrow ③: 能算出 $\phi(N)$. 由扩展欧几里得算法易得 d .

③ \rightarrow ④: 子程序构建

④ \rightarrow ①: 子程序构建

Square roots of unity modulo N

满足 $x^2 \equiv 1 \pmod{N}$ 的 x 有4个解. 因为 $\begin{cases} x \equiv \pm 1 \pmod{p} \\ x \equiv \pm 1 \pmod{q} \end{cases}$
 $(x \in \mathbb{Z}_N^*)$

其中有两个是 trivial 的, 即 $x \equiv \pm 1 \pmod{N}$, 而另外两个是 non-trivial 的, 即 $x \not\equiv \pm 1 \pmod{N}$

证 ④ \rightarrow ①: 构建如下:

The reduction is rather simple. Suppose NTSRU is an algorithm that on input N returns a non-trivial square root of unity modulo N . Then we can factor N with the following algorithm:

```
FACTOR(N):
 x := NTSRU(N)
 return gcd(N, x+1) and gcd(N, x-1)
```

i) 求得 x 满足 $x^2 \equiv 1 \pmod{N}$ 但 $x \not\equiv \pm 1 \pmod{N}$
ii) 返回 $p = \gcd(N, x+1)$ 和 $q = \gcd(N, x-1)$

$$x^2 \equiv 1 \pmod{N} \Rightarrow N \mid x^2 - 1 \Leftrightarrow N \mid (x+1)(x-1)$$

$$x \not\equiv 1 \pmod{N} \quad \Rightarrow \quad N \mid (x+1)(x-1)$$

$$x \not\equiv -1 \pmod{N} \quad \Rightarrow \quad N \mid (x+1)(x-1)$$

因为 p, q 都是质数, 故 $(x+1)(x-1)$ 含有因子 p 和 q .

但又由于 $(x+1)$ 和 $(x-1)$ 都不含因子 p 和 q , 所以 $(x+1)$ 和 $(x-1)$ 必自含 p, q 其一. 即

$$\begin{cases} x+1 = kp \\ x-1 = lq \end{cases} \text{ 或 } \begin{cases} x+1 = lq \\ x-1 = kp \end{cases} \Rightarrow \{ \gcd(N, x+1), \gcd(N, x-1) \} = \{ p, q \}$$

证③→④：构建如下：

Suppose we have an algorithm FIND_D that on input (N, e) returns the corresponding exponent d . Then consider the following algorithm which uses FIND_D as a subroutine:

```

SRU(N):
 choose  $e$  as a random  $n$ -bit prime
 $d := \text{FIND\_D}(N, e)$ 
 write  $ed - 1 = 2^s r$ , with  $r$  odd
 // i.e., factor out as many 2s as possible
 $w \leftarrow \mathbb{Z}_N$ 
 if  $\gcd(w, N) \neq 1$ : //  $w \notin \mathbb{Z}_N^*$ 
 use  $\gcd(w, N)$  to factor  $N = pq$ 
 compute a nontrivial square root of unity using  $p$  &  $q$ 
 $x := w^r \% N$ 
 if  $x \equiv_N 1$  then return 1
 for  $i = 0$  to  $s$ :
 if  $x^2 \equiv_N 1$  then return  $x$ 
 $x := x^2 \% N$ 

```

这个算法的返回值都是 square roots of unit.

for-loop 肯定能停止，因为最后一个值

$$w^{2^s r} = w^{ed-1} \equiv w^{(ed-1) \bmod \phi(N)} \equiv w^{1-1} \equiv 1 \pmod{N}$$

令 $k = ed - 1$, 则 $\phi(N) | k$ (因为 $ed \equiv 1 \pmod{\phi(N)}$)

由欧拉定理知: $\exists x \in \mathbb{Z}_N^*, x^{\phi(N)} \equiv 1 \pmod{N} \Rightarrow x^k \equiv 1 \pmod{N}$

令 $k = 2^r \cdot u$, u 为奇数, $r \geq 1$.

重复随机取 $x \in \mathbb{Z}_N^*$ 并计算 $x^u, x^{2u}, \dots, x^{2^{r-1}u} \pmod{N}$

取最大的 i 有 $x^{2^i u} \pmod{N} \neq 1$, 并令 $y = i$, 是满足 $y^2 \equiv 1 \pmod{N}$ 的

定义 $\text{Bad} \stackrel{\text{def}}{=} \{x \mid x^{2^i u} \equiv \pm 1 \pmod{N}\}$

若想令 y 为 non-trivial 的解, 则随机取的 $x \notin \text{Bad}$

取 x 是一个随机算法, 需要保证事件 $x \notin \text{Bad}$ 的概率较大.

需证明: Bad 是 \mathbb{Z}_N^* 的严格子群

i) $\text{Bad} \neq \emptyset$ ($1 \in \text{Bad}$)

ii) 若 $x, x' \in \text{Bad}$, 则 $(x \cdot x')^{2^i u} = x^{2^i u} \cdot x'^{2^i u} \equiv \pm 1 \pmod{N}$ (乘法闭包)

故 Bad 是 \mathbb{Z}_N^* 的严格子群

所以就会有 $|\text{Bad}| \leq \frac{|\mathbb{Z}_N^*|}{2}$, $x \notin \text{Bad}$ 的概率就至少 $\geq \frac{1}{2}$, 也即取到 x 为 non-trivial 的概率 $\geq \frac{1}{2}$.

重复以上流程 n 次, 最终能输出一个 non-trivial 的 x , 有概率 $1 - 2^{-n}$.

The RSA assumption (formal)

- **GenRSA**: on input 1^n , outputs (N, e, d) with $N = pq$ a product of two distinct n -bit primes, with $ed = 1 \pmod{\phi(N)}$
- **Experiment** $\text{RSA-inv}_{A, \text{GenRSA}}(n)$:
 - Compute $(N, e, d) \leftarrow \text{GenRSA}(1^n)$
 - Choose uniform $y \in \mathbb{Z}_N^*$
 - Run $A(N, e, y)$ to get x
 - Experiment evaluates to 1 if $x^e = y \pmod{N}$
- The **RSA problem** is **hard** relative to **GenRSA** if for all PPT algorithms A ,
$$\Pr[\text{RSA-inv}_{A, \text{GenRSA}}(n) = 1] < \text{negl}(n)$$

Implementing GenRSA

- One way to implement GenRSA:
 - Generate uniform n -bit primes p, q
 - Set $N := pq$
 - Choose arbitrary e with $\gcd(e, \phi(N)) = 1$
 - Compute $d := e^{-1} \pmod{\phi(N)}$
 - Output (N, e, d)
- Choice of e ?
 - Does **not** seem to affect hardness of the **RSA problem**
 - $e = 3$ or $e = 2^{16} + 1$ for **efficient** exponentiation

RSA and factoring

- If factoring moduli output by **GenRSA** is easy, then the **RSA problem** is easy relative to **GenRSA**
 - Factoring is easy \Rightarrow RSA problem is easy
- Hardness of the **RSA problem** is **not** known to be implied by hardness of factoring
 - Possible factoring is hard but **RSA problem** is easy
 - Possible both are hard but **RSA problem** is “easier”
 - Currently, RSA is **believed** to be as hard as factoring

■ **Informally**: given N, e , and uniform element $y \in \mathbb{Z}_N^*$, compute the e -th root of y

■ **RSA assumption**: this is a **hard** problem!

Trapdoor functions

- **Definition 10.1 (Trapdoor functions)** A **trapdoor function collection** is a collection \mathcal{F} of finite functions such that every $f \in \mathcal{F}$ is a **one-to-one** function from some set S_f to a set T_f . The following properties are required.
 - **Efficient generation, computation and inversion**
There is a PPT algorithm G that on input 1^n outputs a pair (f, f^{-1}) , where these are two $\text{poly}(n)$ size strings that describe the functions f, f^{-1}
 - **Efficient sampling** There is a PPT algorithm that given f can output a **random** element of S_f
 - **One-wayness** The function f is **hard to invert** without knowing the **inversion key**. For all PPT A there is a negligible function ϵ s.t.

$$\Pr_{(f, f^{-1}) \leftarrow_R G(1^n), x \leftarrow_R S_f}[A(1^n, f, f(x)) = x] < \epsilon(n)$$

RSA问题的困难与分解困难不一定有关。
但认为RSA问题与分解同样困难。

RSA trapdoor function

- **Keys:** choose P, Q as random primes of length n , $N = P \cdot Q$. Choose e at random from $\{1, \dots, \phi(N) - 1\}$ with $\gcd(e, \phi(N)) = 1$
- Forward Key: N, e
- Backward Key: d with $ed \equiv 1 \pmod{\phi(N)}$
- Function: $RSA_{N,e}(X) = X^e \pmod{N}$
- Inverse: If $Y = RSA_{N,e}(X) = X^e \pmod{N}$, then $Y^d \pmod{N} = X$.

- **RSA Assumption:** the RSA function is indeed a *trapdoor function*

– This is **stronger** than the assumption that **factoring** is hard

Rabin's trapdoor function

- Assume that **factoring** random **Blum integers** is hard. A **Blum integer** is a number $n = pq$ where $p, q \equiv 3 \pmod{4}$.
- Define $\mathcal{B}_n := \{P \in [1 \dots 2^n] : P \text{ prime and } P \equiv 3 \pmod{4}\}$

The Factoring Axiom For **every** PPT algorithm A there is a negligible function ϵ s.t.

$$\Pr_{P,Q \leftarrow \mathcal{B}_n}[A(P \cdot Q) = \{P, Q\}] < \epsilon(n)$$

- **Keys:** choose P, Q as random primes of length n with $P, Q \equiv 3 \pmod{4}$, $N = P \cdot Q$.

Forward Key: N

Backward Key: P, Q

Function: $Y = RABIN_N(X) = X^2 \pmod{N}$, which is a permutation on QR_N , where QR_N denotes the set of quadratic residues modulo N

Inverse: Compute $A = Y \pmod{P}$ and $B = Y \pmod{Q}$. Since $P, Q \equiv 3 \pmod{4}$, let $P = 4t + 3$ and $Q = 4t' + 3$.

Compute $X_1 = A^{t+1} \pmod{P}$ and $X_2 = B^{t'+1} \pmod{Q}$. Using **CRT**, we find X .

We know that $X = S^2 \pmod{P}$, then

$$X_1 = (S^2)^{t+1} = S^{4(t+1)} = S^{P-1+2} = S^2 = X \pmod{P}.$$

Similarly, $X_2 = S^2 = X \pmod{Q}$.

仅给 Y, N , 反向求出正确的 X 的概率只有 $\frac{1}{4}$

Inverse: given Y, N , find X

Step 1: ~~输出~~ $A = Y \pmod{P}, B = Y \pmod{Q}$

Step 2: ~~输出~~ X 有 2 个解 $X_1 = A^{t+1} \pmod{P}, X_2 = B^{t'+1} \pmod{Q}$

Step 3: 对 $\begin{cases} X \equiv A^{t+1} \pmod{P} \\ X \equiv B^{t'+1} \pmod{Q} \end{cases}$ 使用中国剩余定理。

■ Lemma 10.2 Let X, Y be such that $X \not\equiv \pm Y \pmod{N}$ but $X^2 \equiv Y^2 \pmod{N}$. Then $\gcd(X - Y, N) \notin \{1, N\}$.

Proof. easy.

Theorem 10.3 (One-wayness of Rabin's function)

Rabin's function is a *trapdoor function* under the factoring axiom.

Proof. By contradiction. (see blackboard)

proof Lemma 10.2:

因为 $X \not\equiv \pm Y \pmod{N}$, 故 $N \nmid (X - Y), N \nmid (X + Y)$

所以 $\gcd(X - Y, N) \neq N$.

因为 $X^2 \equiv Y^2 \pmod{N}$, 故有 $N \mid (X - Y)(X + Y)$

如果 $\gcd(X - Y, N) = 1$, 那么 $N \mid (X + Y)$, 是矛盾的,

所以 $\gcd(X - Y, N) \neq 1$

(要进一步证, $\gcd(X - Y, N) = P$ 或 Q)

proof of Theorem 10.3

假设存在一个 Rabin's function 的 inverter A , 有成功概率 $\frac{1}{2} \leq \epsilon$.

随机 uniform 选取 X , 并令 $X' = A(X^2)$

则至少有概率 $\frac{\epsilon}{2}$ 存在 X' 满足 $X'^2 \equiv X^2 \pmod{N}$ 但 $X' \not\equiv \pm X \pmod{N}$

这个概率是因为 non-trivial 的解有 2 个而总类有 4 个解.