Parallelized RSA Algorithm: An Analysis With Performance Evaluation using OpenMP Library in High Performance Computing Environment

Md. Ahsan Ayub, Zishan Ahmed Onik, Steven Smith

Department of Computer Science

Tennessee Technological University

{mayub42, zonik42, smsmith23}@students.tntech.edu

Content

- Introduction
- Methodology
- Results
- Conclusion

Basic Encryption

Symmetric Encryption

- The encryption / decryption keys are the same (K)
- An example of symmetric key encryption based communication –
 - Alice and Bob agree on a cryptosystem (e.g. AES)
 - Alice and Bob agree on a (secret) key K
 - Alice encrypts a message using K and she sends it to Bob
 C = E_K(M)
 - Bob decrypts the message using K, M = D_K(C)
- Faster implementation

Asymmetric Encryption

- There are two different keys (K1, K2)
- It is not possible (or computationally feasible) to calculate K1 given K2 or vice versa
- Encryption with one key, decryption with the other key
- An example
 - Alice and Bob agree on a public-key crypto system (e.g., RSA)
 - Bob's public key PKb is sent to Alice
 - Alice encrypts a message with Bob's public key and sends it
 - Bob decrypts the message using his private key SKb
- Slower implementation

Goals: Asymmetric Encryption

Methodology

- The process of encrypting and decrypting a message will be computationally feasible.
- Deriving the private key from the public key of a particular user should be computationally infeasible.
- Deriving the private key from a chosen plaintext should also be computationally infeasible.

Methodology

RSA Algorithm

Algorithm 1 Mathematical Operations in the RSA Algorithm

Input: p, q

Output: n, e, d

- 1) Choose two large prime numbers, p and q
- 2) Compute: $n = p \times q$
- 3) Compute: Euler totient function [29], $\phi(n) = (p-1) \times (q-1)$
- 4) Choose 1 < e < n such that e is relatively prime to $\phi(n)$
- 5) Compute: $d = e^{-1} \mod \phi(n)$

Introduction

A Use Case of RSA Algorithm

121310724392112718973236715316124404284724276337014109256 345493123019643734208561932419736532241686654101705736136 5214171711713797974299334871062829803541

q120275242554787488859562207937345121287333878036820754336
53899839551798509887978998691469008091316111533468170508
32096022160146366346391812470987105415233

 $\begin{array}{l} \mathbf{n} \ (\text{derived from} \ n=p\times q) \\ 145906768007583323230186939349070635292401872375357164399 \\ 581871019873438799005358938369571402670149802121818086292 \\ 467422828157022922076746906543401224889672472407926969987 \\ 100581290103199317858753663710862357656510507883714297115 \\ 633427889114635351027120327651665184117268598379886721118 \\ 37205085526346618740053 \end{array}$

 $\phi(n)$ (derived from $\phi(n)=(p-1)\times(q-1))$ 145906768007583323230186939349070635292401872375357164399 581871019873438799005358938369571402670149802121818086292 467422828157022922076746906543401224889648313811232279966 317301397777852365301547848273478871297222058587457152891 606459269718119268971163555070802643999529549644116811947 516513938184296683521280

 ${\bf e}$ (selected from 1 < e < n such that ${\bf e}$ is relatively prime to $\phi(n)$) 65537

 $\begin{array}{l} \mathbf{d} \ (\text{derived from} \ d = e^{-1} \ \text{mod} \ \phi(n)) \\ 894894250092744443682285459217730939196695860658842574454 \\ 978544564876748396298183909349419732628796167979706089172 \\ 836798754993315741611138540888132754881105882471930775825 \\ 272784379065040156806234235500672400424666656542323835029 \\ 222154936232894721388664458187891279461234078077257026266 \\ 44091036502372545139713 \end{array}$

Results

Our Major Contribution

- Due to the benefits of the RSA algorithm, the necessity of faster implementations will continue to grow.
- In our study, we parallelize the exponentiation operations of the RSA algorithm in a high performance computing environment.

$$C = E(M) = (M^{d_{(ext{sender})}} \mod n)^{e_{(ext{receiver})}} \mod n$$

$$M = D(C) = (C^{d_{(ext{receiver})}} \mod n)^{e_{(ext{sender})}} \mod n$$

12

Experimental Parameters

Speed Up,
$$S = \frac{T_S}{T_P}$$

Efficiency,
$$E = \frac{S}{p}$$

Experimental Findings

Introduction

Threads	1st Run Time	2 nd Run Time	3 rd Run Time	Avg. Run Time	Speed Up	Efficiency
1	4.5	4.7	4.6	4.6	1.00	1.00
2	2.7	2.6	2.5	2.6	1.782	0.891
4	1.7	1.5	1.6	1.6	2.8688	0.7172
8	1.0	1.1	0.9	1.0	4.4033	0.5504

Experimental Findings (Cont.)

Conclusion

Introduction Methodology Results Conclusion (1/3)

Summary

- Different avenues of the RSA parallelization techniques discussed in our paper (a survey of 1978 till date)
- Parallelize exponentiation operation of the RSA algorithm using OpenMP library in HPC environment
- RSA is not a classic parallelizable problem, e.g., Matrix Multiplication
- In the spirit of open science, our developed tool has made open source and available online at –

https://github.com/AhsanAyub/RSAParallelization

Future Work

- Incorporating the Chinese Remainder Theorem (CRT) to optimize modular operations
- Utilizing another high performance message passing computing library, such as, Message Passing Interface (MPI), and then provide a comparison
- Focusing on GPU-based implementation

17

Acknowledgement

- Anonymous reviewers
- Dr. Ambareen Siraj and Dr. Sheikh Ghafoor
 - Professor, Dept. of Computer Science, Tennessee Tech University
- Cybersecurity Education, Research and Outreach Center
 (CEROC) at Tennessee Tech University

THANK YOU!

Happy to take any questions you may have!