Finding malicious domain parameters

Jules Fasquelle

Original paper:

Safety in Numbers: On the Need for Robust Diffie-Hellman Parameter

Validation, Steven Galbraith, Jake Massimo, and Kenneth G. Paterson

Reminder: Diffie-Hellman key exchange

- Alice and Bob agree on parameters (p, q, G)
 - -- p a prime, G a generator for a group of order q
- Alice sends $A = G^a \mod p$ to Bob
- Bob responds $B = G^b \mod p$
- Alice computes B^a = G^{ba} mod p
- Alice computes $A^b = G^{ab} \mod p$

Given **G**^a or **G**^b, trying to derive **G**^{ab} is difficult (*Computational Diffie-Hellman assumption*)

Deriving **a** or **b** is the **Discrete Logarithm** Problem (DLP) Infeasible?

It depends on **p** and **q**!

Diffie-Hellman requirements about (p, q, G)

- Operations are mod p
- G induces a subgroup of order q
- Implementations test if p is a good prime and therefore (p,q,G) a good group

Most implementations (e.g. default OpenSSL) require p to be a safe prime:

$$p = 2q + 1$$
 with q also prime

In some cases, p = kq + 1 is accepted

p, q should be of cryptographic size (p~3072 bits)- Source: https://www.keylength.com/en/3/

The attacker's arsenal of statement of the statement of t

- The **Pohlig-Hellman** algorithm:
 - Solves the Discrete Logarithm Problem...
 - in $O(\sqrt{b})$, with b a bound on the largest prime factor

Cryptographically large composite numbers looking like primes
 A composite number is said smooth if its factors are bounded

The Goal: Initiate a DH exchange with such a parameter, and solve the DLP!

Miller-Rabin primality test and how to fool it

<u>Input:</u> a number **n** <u>Output:</u> whether **n** is prime, with high probability

- Pick a base a How is it chosen?
- Test if a property holds for n with respect to this base
- Repeat

```
a^d \equiv 1 \pmod n or a^{2^r \cdot d} \equiv -1 \pmod n
```


a is a base r and d are derived from n

- Bases which fail the test are called witnesses (for compositeness)
- If no test has failed, declare n prime

We are looking for smooth numbers *n* with few witnesses

Recap

- We want to break Diffie-Hellman
- In this case, by solving the DLP
- Feasible for non-prime parameters
- We need to fool the primality test performed in the DH handshake
- Find composite numbers with maximum non-witnesses

Carmichael numbers

A composite number *n* which satisfies

$$b^{n-1} \equiv 1 \pmod{n}$$

for b coprime to n.

Theorem 3 (Korselt's Criterion). Let n be odd and composite. Then n is a Carmichael number if and only if n is square-free and for all prime divisors p of n, we have $p-1 \mid n-1$.

The upper bound on the number of non-witnesses is

$$S(n) \leq \frac{1}{2^{m-1}}\varphi(n)$$
. (with Euler's totient function)

The Carmichael numbers reach it on the additional constraint of having prime factors congruent to 3 mod 4.

Finding Carmichael numbers

• The **Erdös Method** allows to generate Carmichael numbers, but of small size

 The Granville-Pomerance method allows to draw a much bigger Carmichael number from a smaller one

The Erdös method

Recall:

- Korselt's criterion: n is a Carmichael number iff p_i - 1 divides n-1 for all prime factors p, of n
- We need a Carmichael number congruent to 3 mod 4 to reach the max probability of looking prime

- Select a composite number L
- Define $\mathcal{P}(L) = \{p : p \text{ prime}, p-1 \mid L, p \nmid L\}$
- Find a product $n = p_1 p_2 \cdots p_m$ such that $n = 1 \mod L$
- It is a Carmichael number!
 - Proof by Korselt's criterion
 - The number of possible products is $\binom{|\mathcal{P}(L)|}{m}$

$$\binom{|\mathcal{P}(L)|}{m}$$

- The smoother *L*, the more possible products
- If we choose L to be 2 mod 4, we have $n = 3 \mod 4$

Scales very badly!

1024-bits n with 8 factors, all bounded to 128 bits -> $L \approx 2^{128}$

The Granville-Pomerance method

Recall:

- We want to draw large
 Carmichael numbers from smaller ones
- We want them smooth so they really help with the Discrete Logarithm
- And to keep the p_i = 3 mod 4 property!

- Take a Carmichael number N and its prime factors p_i
- Set L' = lcm({p_i 1}) and M = 1 + kL' for a free k
- Construct {q_i = 1+ M(p_i 1)}
- For prime $q_{_{1}}$, ..., $q_{_{m}}$, $N=q_{1}\cdots q_{m}$ is a Carmichael number
- If we had $p_i = 3 \mod 4$, we have $q_i = 3 \mod 4$
 - o Proof: L' is even, M is odd...

Where is the difficulty?

Primes distribution and sieving

The probability that a random choice of M yields m primes smaller than B is $(2/\ln(B))^m$ - Our previous example (1024-bits number with 8 factors of 128-bits each) gives 2^{-43} ...

What constraints do we need on *M* to lift up this probability?

Sieving is constructing a number p of the form $p = kH + \delta$ with H the product of some primes s_1, \dots, s_h . and δ coprime to H.

It yields p coprime to any s_i , increasing its chances to be prime, particularly if s_1, \dots, s_h are the first h primes.

Sieving for the q_i

- Recall we have $\mathbf{M} = \mathbf{kL'} + \mathbf{1}$ and $\mathbf{q_i} = \mathbf{1} + \mathbf{M}(\mathbf{p_i} \mathbf{1})$, with p_i prime factors of our small Carmichael number.
- We want the q_i to be prime, i.e to not be divisible by any other prime
 - We already have q_i coprime to all p_i -recall L' = lcm($\{p_i 1\}$)
 - \circ We have $q_i = kL(p_i-1) + p_i$, so if we choose k as the product of some primes, we achieve sieving on them.
- Sieving on 3, 5, 7, 11, 13, 17 gives a 8-primes family $\{q_i\}$ in 2^{32} trials (in expectation) instead of 2^{43} !
- Recall we wanted prime $\{q_i\}$ so $N=q_1\cdots q_m$ is a Carmichael number.

Recap #2

- We want to find malicious parameters which will help break Diffie-Hellman security
- Carmichael numbers fool the primality test with highest probability
- We have a method to generate small Carmichael numbers, and a method to draw bigger ones
- We learned about sieving in the process

Are we there yet?

Back to the Diffie-Hellman requirements: "safe prime"

- We wanted (p, q, G) such that:
 - q looks prime but is actually a large smooth Carmichael number
 - o p = kq + 1 is prime

If we are free to choose *k*, this is feasible by just trying a lot of different values.

• The "safe prime" requirement demands **k = 2**

Which makes it way harder since if 2q + 1 is not prime, we have to generate a new q and try again...

What to change to pass as safe prime

Luckily, we can (once again) improve the probability that 2q+1 is prime

• Say *n* is our small Carmichael number and *q* is the big one. Recall:

$$n=p_1\cdots p_m$$
 , $q_i=M(p_i-1)+1$, $L'=\operatorname{lcm}(p_i-1)$ and $M=1+kL'$.

Lemma 2. With notation as above, for all primes s dividing kL, we have that $2q + 1 = 2n + 1 \pmod{s}$.

As a consequence, we can move the test for coprimality with the $\{s_i\}$ to n, before computing q.

(The idea, as before, is that ensuring p is not divisible by some primes lifts the chance that p is prime itself)

Here, L' being smooth, the set of si is large and the condition will discard a lot of composite numbers!

Assemble!

Requirements:

(p, q, G) such that:

- p, q pass the primality tests
 - \circ p = 2q + 1
- Discrete Logarithm solving is possible on order *q*
 - o q composite, smooth
 - q fools the primality test with correct probability
 - It's a Carmichael number
 - Its factors are 3 mod 4
 - o q is big enough

- Run the Erdös method to generate a small Carmichael number n
 - \circ Pick L, define $\mathcal{P}(L) = \{p: p \; \mathrm{prime}, p-1 \mid L, p
 mid L \}$
 - Construct $n = 1 \mod L$ by product of some p_i
 - \circ Before that, filter P(L) by removing the number 3
- Derive L' = lcm({pi 1}) and check for each of its prime factors if it divides 2n+1
 - If yes, go back to step 1
- Use n in the Granville-Pomerance method
 - \circ Remember $q_i = kL'(p_i-1) + p_i$
 - Sieving doesn't work on the p_i!
 - If we want to surely sieve by a specific x, we must make sure x is not a p;
 - Now we can choose k as a multiple of x
- Test p = 2q + 1 for primality

Application to cryptographic sizes

- For p = 2q+1 a prime of 1024 bits, q having 9 factors bounded to 121 bits:
 - q fools Miller-Rabin primality test with probability 2⁻⁸
 - The Pohlig-Hellman algorithm solves the DLP in 2⁶⁴ operations
 - Generating such q with 9 factors yields:
 - Standard Granville-Pomerance needs 2⁴⁸ trials to succeed, enhanced one needs 2³⁴
 - \blacksquare q yields a 2q+1 prime in 2⁷ trials
 - The authors found one in $2^{38.15}$ trials total (136 core-days on 3.2GHz GPUs)
- For similar *p* but q having 11 factors bounded to 100 bits each:
 - \circ q declared prime with probability 2⁻¹⁰
 - \circ q being smoother, the Discrete Logarithm is solved in 2^{54}
 - Generated q in $2^{44.83}$ trials (1680 core-days on 3.3 GHz GPUs)

Elliptic curves setting

- Elliptic Curve Diffie-Hellman exchanges are also defined by a prime, a generator and the order q of the induced subgroup
- The idea is still to fool a primality test but then to reconstruct a curve with the algorithm of Bröker and Stevenhagen
- Once we have the curve,
 Pohlig-Hellman solves the DLP

How hard is it?

- Required key lengths are smaller in this setting
- Thus we can have fewer factors for q and pass as prime with high probability, but:
- "Suitable parameter generation is non-trivial"
- "Safe and efficient implementation is much easier with a limited and well-understood set of curves"

Conclusion: the attacks

- To compromise honestly established TLS sessions: "evil developer"
 - The malicious parameters should be hardcoded into a server for later use
 - o This will not work very often and careful validations can avoid it
- To impersonate a server and recover past passwords of a client
 - PAKE scenario where the client uses OpenSSL's DH validation (3 to 5 random bases for Miller-Rabin)
 - For specific PAKE protocols (SRP, J-PAKE), it allows to recover a secret since the client sends password-dependent protocol messages
 - SRP specifications warn against malicious DH parameters!