FactHacks: RSA factorization in the real world

Daniel J. Bernstein

University of Illinois at Chicago Technische Universiteit Eindhoven

Nadia Heninger

Microsoft Research New England

Tanja Lange

Technische Universiteit Eindhoven

http://facthacks.cr.yp.to

A Method for Obtaining Digital Signatures and Public-Key Cryptosystems

R.L. Rivest, A. Shamir, and L. Adleman*

🛜 😽 📭 🖂 扁 57 °F Thu

We wanted to give you working code examples. We're going to use Sage.

Sage is free open source mathematics software. Download from http://www.sagemath.org/.

Sage is based on Python

sage: 2*3
6

We wanted to give you working code examples. We're going to use Sage.

Sage is free open source mathematics software. Download from http://www.sagemath.org/.

Sage is based on Python, but there are a few differences:

sage: 2^3 $^{\circ}$ is exponentiation, not xor

We wanted to give you working code examples. We're going to use Sage.

```
Sage is free open source mathematics software. Download from http://www.sagemath.org/.
```

Sage is based on Python, but there are a few differences:

```
sage: 2<sup>3</sup> is exponentiation, not xor
```

It has lots of useful libraries:

```
sage: factor(15)
3 * 5
```

We wanted to give you working code examples. We're going to use Sage.

Sage is free open source mathematics software. Download from http://www.sagemath.org/.

Sage is based on Python, but there are a few differences:

It has lots of useful libraries:

```
p = random_prime(2^512)
q = random_prime(2^512)
```

```
p = random_prime(2^512)
q = random_prime(2^512)
```

Public Key

$$N = p*q$$

e = 3 or 65537 or 35...

```
p = random_prime(2^512)
q = random_prime(2^512)
```

Private Key

$$d = inverse_mod(e,(p-1)*(q-1))$$

Public Key

$$N = p*q$$

e = 3 or 65537 or 35...

Public Key

```
p = random_prime(2^512)
q = random_prime(2^512)
N = p*q
e = 3
or 65537 or 35...
```

Private Key

Public Key

```
 p = random\_prime(2^512) 
 q = random\_prime(2^512) 
 Private Key 
 N = p*q 
 e = 3 
or 65537 or 35...
```

Decryption

Encryption ciphertext = pow(message e r

message = pow(ciphertext,d,n) ciphertext = pow(message,e,n)

Warning: You must use message padding.

RSA and factoring

Private Key

Public Key

```
d = inverse\_mod(e,(p-1)*(q-1)) \qquad N = p*q
e = 3
```

- ► Fact: If we can factor *N*, can compute private key from public key.
- ► Factoring might not be the only way to break RSA: might be some way to compute message from ciphertext that doesn't reveal *d* or factorization of *N*. We don't know.
- ▶ Fact: Factoring not known to be NP-hard. It probably isn't.

sage: time factor(random_prime(2^32)*random_prime(2^32))

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
```

170795249 * 1091258383

Time: CPU 0.01 s, Wall: 0.01 s

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
```

170795249 * 1091258383

Time: CPU 0.01 s, Wall: 0.01 s

sage: time factor(random_prime(2^64)*random_prime(2^64))

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
```

170795249 * 1091258383

Time: CPU 0.01 s, Wall: 0.01 s

sage: time factor(random_prime(2^64)*random_prime(2^64))

4711473922727062493 * 14104094416937800129

Time: CPU 0.13 s, Wall: 0.15 s

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
```

170795249 * 1091258383

Time: CPU 0.01 s, Wall: 0.01 s

sage: time factor(random_prime(2^64)*random_prime(2^64))

4711473922727062493 * 14104094416937800129

Time: CPU 0.13 s, Wall: 0.15 s

sage: time factor(random_prime(2^96)*random_prime(2^96))

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
170795249 * 1091258383
Time: CPU 0.01 s, Wall: 0.01 s
sage: time factor(random_prime(2^64)*random_prime(2^64))
```

4711473922727062493 * 14104094416937800129

Time: CPU 0.13 s, Wall: 0.15 s

sage: time factor(random_prime(2^96)*random_prime(2^96))

4602215373378843555620133613 * 334222661654999705627619506

Time: CPU 4.64 s, Wall: 4.76 s

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
170795249 * 1091258383
Time: CPU 0.01 s, Wall: 0.01 s
sage: time factor(random_prime(2^64)*random_prime(2^64))
4711473922727062493 * 14104094416937800129
```

Time: CPU 0.13 s, Wall: 0.15 s

sage: time factor(random_prime(2^96)*random_prime(2^96))

4602215373378843555620133613 * 334222661654999705627619506

Time: CPU 4.64 s, Wall: 4.76 s

sage: time factor(random_prime(2^128)*random_prime(2^128))

```
sage: time factor(random_prime(2^32)*random_prime(2^32))
170795249 * 1091258383
Time: CPU 0.01 s, Wall: 0.01 s
sage: time factor(random_prime(2^64)*random_prime(2^64))
4711473922727062493 * 14104094416937800129
```

Time: CPU 0.13 s, Wall: 0.15 s

sage: time factor(random_prime(2^96)*random_prime(2^96))

4602215373378843555620133613 * 334222661654999705627619506

Time: CPU 4.64 s, Wall: 4.76 s

sage: time factor(random_prime(2^128)*random_prime(2^128))

249431539076558964376759054734817465081 * 29785758332242893

Time: CPU 506.95 s, Wall: 507.41 s

Danger: Bad random-number generators

Can the attacker get lucky and guess your p?

"No. There are $>2^{502}$ primes between 2^{511} and 2^{512} .

Each guess has chance $<2^{-501}$ of matching your p or q."

Danger: Bad random-number generators

Can the attacker get lucky and guess your p?

"No. There are $>2^{502}$ primes between 2^{511} and 2^{512} . Each guess has chance $<2^{-501}$ of matching your p or q."

What if your system's random-number generator is busted? What if it's generating only 2^{40} different choices for p?

Download a target user's public key N = pq.

Buy a bunch of devices.

Try different software configurations.

Generate billions of *private* keys.

Check whether any of these primes divide the target N.

Does anyone screw up random-number generation so badly?

Download a target user's public key N = pq.

Buy a bunch of devices.

Try different software configurations.

Generate billions of *private* keys.

Check whether any of these primes divide the target N.

Does anyone screw up random-number generation so badly? Yes!

Download a target user's public key N = pq.

Buy a bunch of devices.

Try different software configurations.

Generate billions of private keys.

Check whether any of these primes divide the target N.

Does anyone screw up random-number generation so badly? Yes!

1995 Goldberg–Wagner: During any particular second, the Netscape browser generates only $\approx 2^{47}$ possible keys.

Download a target user's public key N = pq.

Buy a bunch of devices.

Try different software configurations.

Generate billions of *private* keys.

Check whether any of these primes divide the target N.

Does anyone screw up random-number generation so badly? Yes!

1995 Goldberg–Wagner: During any particular second, the Netscape browser generates only $\approx 2^{47}$ possible keys.

2008 Bello: Since 2006, Debian and Ubuntu are generating <2 20 possible keys for SSH, OpenVPN, etc.

The easy attack

Download *two* target public keys N_1 , N_2 . Hope that they share a prime p: i.e., $N_1 = pq_1$, $N_2 = pq_2$. Not a surprise if $N_1 = N_2$, but what if $N_1 \neq N_2$?

The easy attack

```
Download two target public keys N_1, N_2.
Hope that they share a prime p: i.e., N_1 = pq_1, N_2 = pq_2.
Not a surprise if N_1 = N_2, but what if N_1 \neq N_2?
```

Euclid's algorithm prints the shared prime p given N_1, N_2 .

```
def greatestcommondivisor(n1,n2):
 # Euclid's algorithm
 while n1 != 0: n1,n2 = n2%n1,n1
 return abs(n2)
```

Built into Sage as gcd.

A small example of Euclid's algorithm

```
sage: n1,n2 = 4187,5989
sage: n1,n2 = n2\%n1,n1; print n1
1802
sage: n1,n2 = n2\%n1,n1; print n1
583
sage: n1,n2 = n2\%n1,n1; print n1
53
sage: n1,n2 = n2\%n1,n1; print n1
0
sage: 4187/53 # / is exact division, as in Python 3
79
sage: 5989/53 # use // if you want rounding division
113
```

So $gcd{4187,5989} = 53$ and $4187 = 53 \cdot 79$ and $5989 = 53 \cdot 113$.

Euclid's algorithm is very fast

```
sage: p = random_prime(2^512)
sage: q1 = random_prime(2^512)
sage: q2 = random_prime(2^512)
sage: time g = gcd(p*q1,p*q2)
Time: CPU 0.00 s, Wall: 0.00 s
sage: g == p
True
```

Finding shared factors of many inputs

Download millions of public keys N_1 , N_2 , N_3 , N_4 , There are **millions of millions** of pairs to try: (N_1, N_2) ; (N_1, N_3) ; (N_2, N_3) ; (N_1, N_4) ; (N_2, N_4) ; etc.

Finding shared factors of many inputs

```
Download millions of public keys N_1, N_2, N_3, N_4, .... There are millions of millions of pairs to try: (N_1, N_2); (N_1, N_3); (N_2, N_3); (N_1, N_4); (N_2, N_4); etc.
```

That's feasible; but batch gcd finds the shared primes much faster.

Our real goal is to compute

Batch gcd, part 1: product tree


```
First step: Multiply all the keys! Compute R = N_1 N_2 N_3 \cdots.
def producttree(X):
  result = [X]
  while len(X) > 1:
 X = [prod(X[i*2:(i+1)*2])
 for i in range((len(X)+1)/2)]
 result.append(X)
  return result
# for example:
print producttree([10,20,30,40])
# output is [[10, 20, 30, 40], [200, 1200], [240000]]
```

Batch gcd, part 2: remainder tree

```
Reduce R = N_1 N_2 N_3 \cdots modulo N_1^2 and N_2^2 and N_3^2 and so on.
Obtain gcd\{N_1, N_2N_3\cdots\} as gcd\{N_1, (R \text{ mod } N_1^2)/N_1\};
obtain gcd\{N_2, N_1N_3\cdots\} as gcd\{N_2, (R \mod N_2^2)/N_2\};
etc.
def batchgcd(X):
  prods = producttree(X)
  R = prods.pop()
  while prods:
 X = prods.pop()
 R = [R[floor(i/2)] \% X[i]**2 for i in range(len(X))]
  return [\gcd(r/n,n) \text{ for } r,n \text{ in } zip(R,X)]
```

Batch gcd is very fast

```
sage: # two-year-old laptop, clocked down to 800MHz
sage: def myrand():
 return Integer(randrange(2^1024))
. . . . :
. . . . :
sage: time g = batchgcd([myrand() for i in range(100)])
Time: CPU 0.05 s. Wall: 0.05 s
sage: time g = batchgcd([myrand() for i in range(1000)])
Time: CPU 1.08 s, Wall: 1.08 s
sage: time g = batchgcd([myrand() for i in range(10000)])
Time: CPU 23.21 s, Wall: 23.29 s
sage:
```


Are random-number generators really this bad?

2012 Heninger–Durumeric–Wustrow–Halderman, best-paper award at USENIX Security Symposium:

Factored tens of thousands of public keys on the Internet ... typically keys for your home router, not for your bank. Why? Many deployed devices are generating guessable p's. Most common problem: horrifyingly bad interactions between OpenSSL key generation, /dev/urandom seeding, entropy sources.

http://factorable.net

Are random-number generators really this bad?

2012 Heninger–Durumeric–Wustrow–Halderman, best-paper award at USENIX Security Symposium:

Factored tens of thousands of public keys on the Internet ... typically keys for your home router, not for your bank. Why? Many deployed devices are generating guessable p's. Most common problem: horrifyingly bad interactions between OpenSSL key generation, /dev/urandom seeding, entropy sources.

http://factorable.net

2012 Lenstra–Hughes–Augier–Bos–Kleinjung–Wachter, independent "Ron was wrong, Whit is right" paper, Crypto:

Factored tens of thousands of public keys on the Internet. Dunno why, but OMG! Insecure e-commerce! Call the NYTimes!

Business Day

SAN FRANCISCO - A team of European and American mathematicians and cryptographers have discovered an unexpected weakness in the encryption system widely used worldwide for online shopping, banking, e-mail and other Internet services intended to remain private and secure.

The flaw — which involves a small but ₱ Readers' Comments measurable number of cases — has to do with the way the system generates Readers shared their thoughts on random numbers, which are used to this article make it practically impossible for an Read All Comments (127) » attacker to unscramble digital messages.

Published: February 14, 2012

While it can affect the transactions of individual Internet users, there is nothing an individual can do about it. The operators of large Web sites will need to make changes to ensure the security of their systems, the researchers said.

The potential danger of the flaw is that even though the number of users affected by the flaw may be small, confidence in the security of Web transactions is reduced, the authors said.

The system requires that a user first create and publish the product of two large prime numbers, in addition to another number, to generate a public "key." The original numbers are kept secret.

RECOMMEND ★ TWITTER in LINKEDIN ₱ COMMENTS SIGN IN TO E-MAIL ☐ PRINT REPRINTS F SHARE OUND OF MY VOICE Click to View

Advertise on NYTimes.com

Get the TimesLimited E-Mail

Search All NYTimes.com

Privacy Policy | What's This?

What's Popular Now 13

Sign Un

This is just the tip of the iceberg

Look for more examples of bad randomness!

This is just the tip of the iceberg

Look for more examples of bad randomness!

e.g., followup work by 2012 Chou (slides in Chinese):

Factored 103 Taiwan Citizen Digital Certificates (out of 2.26 million):

smartcard certificates used for paying taxes etc.

Names, email addresses, national IDs were public but **103 private keys** are now known.

This is just the tip of the iceberg

Look for more examples of bad randomness!

e.g., followup work by 2012 Chou (slides in Chinese):

Factored 103 Taiwan Citizen Digital Certificates (out of 2.26 million):

smartcard certificates used for paying taxes etc.

Names, email addresses, national IDs were public but **103 private keys** are now known.

Smartcard manufacturer:

"Giesecke & Devrient: Creating Confidence."

N = 1701411834604692317316873037158841057535

N = 1701411834604692317316873037158841057535 is obviously divisible by 5.

Computers can test quickly for divisibility by a precomputed set of primes (using % or gcd with product).

Takes time about $p/\log(p)$ to find p.

N = 1701411834604692317316873037158841057535 is obviously divisible by 5.

Computers can test quickly for divisibility by a precomputed set of primes (using % or gcd with product).

Takes time about $p/\log(p)$ to find p.

Pollard rho

N = 1701411834604692317316873037158841057535 is obviously divisible by 5.

Computers can test quickly for divisibility by a precomputed set of primes (using % or gcd with product).

Takes time about $p/\log(p)$ to find p.

Pollard rho

```
N=698599699288686665490308069057420138223871 a=98357389475943875; c=10 # some random values a1=(a^2+c) % N ; a2=(a1^2+c) % N while \gcd(N,a2-a1)==1: a1=(a1^2+c) %N a2=(((a2^2+c)%N)^2+c)%N \gcd(N,a2-a1) # output is 2053 Pollard's rho method runs till p or q divides a1— a2; typically about \sqrt{p} steps, for p the smaller of the primes.
```

```
\label{eq:normalized} $$N=44426601460658291157725536008128017297890787$$ $$4637194279031281180366057$$ $$y=lcm(range(1,2^22))$$ $$\#this takes a while ... $$s=Integer(pow(2,y,N))$$ $$gcd(s-1,N)$$
```

```
N=44426601460658291157725536008128017297890787
4637194279031281180366057
y=lcm(range(1,2^22)) #this takes a while ...
s=Integer(pow(2,y,N))
gcd(s-1,N) # output is 1267650600228229401496703217601
```

This method finds larger factors than the rho method (in the same time) but only works for special primes.

```
N=44426601460658291157725536008128017297890787
4637194279031281180366057
y=lcm(range(1,2^22)) #this takes a while ...
s=Integer(pow(2,y,N))
gcd(s-1,N) # output is 1267650600228229401496703217601
```

This method finds larger factors than the rho method (in the same time) but only works for special primes. Here $p-1=2^6\cdot 3^2\cdot 5^2\cdot 17\cdot 227\cdot 491\cdot 991\cdot 36559\cdot 308129\cdot 4161791$ has only small factors (aka. p is smooth).

Math ahead:

```
N=44426601460658291157725536008128017297890787
4637194279031281180366057
y=lcm(range(1,2^22)) #this takes a while ...
s=Integer(pow(2,y,N))
gcd(s-1,N) # output is 1267650600228229401496703217601
```

This method finds larger factors than the rho method (in the same time) but only works for special primes. Here $p-1=2^6\cdot 3^2\cdot 5^2\cdot 17\cdot 227\cdot 491\cdot 991\cdot 36559\cdot 308129\cdot 4161791$ has only small factors (aka. p is smooth).

Math ahead: Avoiding such p helps against the p-1 method – but does not help against ECM (the *elliptic curve method*), which works if the number of points on a curve modulo p is smooth.

"Strong primes" are obsolete: fail to defend against ECM.

Lesson from before: Avoid small prime disaster, choose p and q of same size.

Problem if one takes 'same size' too literally:

Lesson from before: Avoid small prime disaster, choose p and q of same size.

Problem if one takes 'same size' too literally:

Yes, this looks like very close to a power of 10, actually close to 10^{340} . Square root \sqrt{N} is almost an integer, almost 10^{170} .

Lesson from before: Avoid small prime disaster, choose p and q of same size.

Problem if one takes 'same size' too literally:

Yes, this looks like very close to a power of 10, actually close to 10^{340} . Square root \sqrt{N} is almost an integer, almost 10^{170} .

Brute-force search N % (10^{170} -i) finds factor $p = 10^{170} - 33$ and then $q = N/p = 10^{170} + 63$.

Lesson from before: Avoid small prime disaster, choose p and q of same size.

Problem if one takes 'same size' too literally:

Yes, this looks like very close to a power of 10, actually close to 10^{340} . Square root \sqrt{N} is almost an integer, almost 10^{170} .

Brute-force search N % (10^{170} -i) finds factor $p = 10^{170} - 33$ and then $q = N/p = 10^{170} + 63$.

In real life would expect this with power of 2 instead of 10.

sage: N=115792089237316195423570985008721211221144628

262713908746538761285902758367353

sage: a=ceil(sqrt(N)); a^2-N

sage: N=115792089237316195423570985008721211221144628

262713908746538761285902758367353

sage: a=ceil(sqrt(N)); a^2-N

4096 # 4096=64²; this is a square!

sage: N=115792089237316195423570985008721211221144628

262713908746538761285902758367353

 $sage: \ sqrt(\verb§N§).numerical_approx(256).str(no_sci=2)$

340282366920938463463374607431817146356.99999999999

sage: a=ceil(sqrt(N)); a^2-N

4096 # 4096=64²; this is a square!

sage: N/(a-64)

sage: N=115792089237316195423570985008721211221144628

262713908746538761285902758367353

sage: sqrt(N).numerical_approx(256).str(no_sci=2)

340282366920938463463374607431817146356.99999999999

sage: a=ceil(sqrt(N)); a^2-N

4096 # 4096=64²; this is a square!

sage: N/(a-64)

340282366920938463463374607431817146293 # an integer!

sage: N/340282366920938463463374607431817146293

We wrote $N = a^2 - b^2 = (a + b)(a - b)$ and factored it using N/(a - b).

sage: N=11579208923731619544867939228200664041319989

0130332179010243714077028592474181

sage: sqrt(N).numerical_approx(256).str(no_sci=2)

, 340282366920938463500268096066682468352.99999994715

We wrote $N = a^2 - b^2 = (a + b)(a - b)$ and factored it using N/(a - b).

 ${\tt sage: N=}11579208923731619544867939228200664041319989$

0130332179010243714077028592474181

sage: sqrt(N).numerical_approx(256).str(no_sci=2)

, 340282366920938463500268096066682468352.99999994715

09747085563508368188422193

sage: a=ceil(sqrt(N)); i=0

sage: while not is_square((a+i)^2-N):

....: i=i+1

```
We wrote N = a^2 - b^2 = (a + b)(a - b) and factored it using N/(a - b).
```

sage: N=11579208923731619544867939228200664041319989

0130332179010243714077028592474181

sage: sqrt(N).numerical_approx(256).str(no_sci=2)

, 340282366920938463500268096066682468352.99999994715

09747085563508368188422193

sage: a=ceil(sqrt(N)); i=0

sage: while not is_square((a+i)^2-N):

....: i=i+1 # gives i=2

```
N/(a - b).

sage: N=11579208923731619544867939228200664041319989
0130332179010243714077028592474181
sage: sqrt(N).numerical_approx(256).str(no_sci=2)
'340282366920938463500268096066682468352.99999994715
09747085563508368188422193'
```

We wrote $N = a^2 - b^2 = (a + b)(a - b)$ and factored it using

```
sage: while not is_square((a+i)^2-N):
....: i=i+1 # gives i=2
```

....: # was q=next_prime(p+2^66+974892437589)

This always works

sage: a=ceil(sqrt(N)); i=0

We wrote $N = a^2 - b^2 = (a + b)(a - b)$ and factored it using N/(a - b).

```
sage: N=11579208923731619544867939228200664041319989
```

0130332179010243714077028592474181

$$sage: sqrt(N).numerical_approx(256).str(no_sci=2)$$

340282366920938463500268096066682468352.99999994715

09747085563508368188422193

sage: a=ceil(sqrt(N)); i=0

sage: while not is_square((a+i)^2-N):

....: i=i+1 # gives i=2

....: # was q=next_prime(p+2^66+974892437589)

This always works eventually: $N = ((q+p)/2)^2 - ((q-p)/2)^2$

We wrote $N = a^2 - b^2 = (a + b)(a - b)$ and factored it using N/(a - b).

```
sage: N=11579208923731619544867939228200664041319989
0130332179010243714077028592474181
```

sage: sqrt(N).numerical_approx(256).str(no_sci=2)
'340282366920938463500268096066682468352.99999994715

09747085563508368188422193', sage: a=ceil(sqrt(N)); i=0

sage: while not is_square((a+i)^2-N):

....: i=i+1 # gives i=2

....: # was q=next_prime(p+2^66+974892437589)

This always works eventually: $N = ((q+p)/2)^2 - ((q-p)/2)^2$ but searching for (q+p)/2 starting with $\lceil \sqrt{N} \rceil$ will usually run for about $\sqrt{N} \approx p$ steps.

Danger: Your keys are too small

Okay: Generate random p between 2^{511} and 2^{512} . Independently generate random q between 2^{511} and 2^{512} .

Your public key N = pq is between 2^{1022} and 2^{1024} .

Danger: Your keys are too small

Okay: Generate random p between 2^{511} and 2^{512} . Independently generate random q between 2^{511} and 2^{512} .

Your public key N = pq is between 2^{1022} and 2^{1024} .

Conventional wisdom: Any 1024-bit key can be factored in

- $ightharpoonup pprox 2^{120}$ operations by CFRAC (continued-fraction method); or
- $ightharpoonup \approx 2^{110}$ operations by LS (linear sieve); or
- $ightharpoonup pprox 2^{100}$ operations by QS (quadratic sieve); or
- $ightharpoonup \approx 2^{80}$ operations by NFS (number-field sieve).

Feasible today for botnets and for large organizations.

Will become feasible for more attackers as chips become cheaper.

An example of the quadratic sieve

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

 $55^2 - 2759 = 266.$

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

 $55^2 - 2759 = 266.$

 $56^2 - 2759 = 377.$

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

 $55^2 - 2759 = 266.$

 $56^2 - 2759 = 377.$

 $57^2 - 2759 = 490$. Hey, 49 is a square ... $490 = 2 \cdot 5 \cdot 7^2$.

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

 $55^2 - 2759 = 266.$

 $56^2 - 2759 = 377.$

 $57^2 - 2759 = 490$. Hey, 49 is a square ... $490 = 2 \cdot 5 \cdot 7^2$.

 $58^2 - 2759 = 605$. Not exactly a square: $605 = 5 \cdot 11^2$.

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

 $55^2 - 2759 = 266.$

 $56^2 - 2759 = 377.$

 $57^2 - 2759 = 490$. Hey, 49 is a square ... $490 = 2 \cdot 5 \cdot 7^2$.

 $58^2 - 2759 = 605$. Not exactly a square: $605 = 5 \cdot 11^2$.

Fermat doesn't seem to be working very well for this number.

Let's try Fermat to factor N = 2759. Recall idea: if $a^2 - N$ is a square b^2 then N = (a - b)(a + b).

 $53^2 - 2759 = 50$. Not exactly a square: $50 = 2 \cdot 5^2$.

 $54^2 - 2759 = 157$. Ummm, doesn't look like a square.

 $55^2 - 2759 = 266.$

 $56^2 - 2759 = 377.$

 $57^2 - 2759 = 490$. Hey, 49 is a square ... $490 = 2 \cdot 5 \cdot 7^2$.

 $58^2 - 2759 = 605$. Not exactly a square: $605 = 5 \cdot 11^2$.

Fermat doesn't seem to be working very well for this number.

But the product $50 \cdot 490 \cdot 605$ is a square: $2^2 \cdot 5^4 \cdot 7^2 \cdot 11^2$.

QS computes $gcd\{2759, 53 \cdot 57 \cdot 58 - \sqrt{50 \cdot 490 \cdot 605}\} = 31.$

Math exercise: Square product has 50% chance of factoring pq.

QS more systematically

Try larger N. Easy to generate many differences $a^2 - N$:

```
N = 314159265358979323
```

 $X = [a^2-N \text{ for a in range}(sqrt(N)+1, sqrt(N)+500000)]$

QS more systematically

Try larger N. Easy to generate many differences $a^2 - N$:

N = 314159265358979323

 $X = [a^2-N \text{ for a in range}(sqrt(N)+1, sqrt(N)+500000)]$

See which differences are easy to factor:

P = list(primes(2,1000))

F = easyfactorizations(P,X)

QS more systematically

Try larger N. Easy to generate many differences $a^2 - N$:

```
N = 314159265358979323

X = [a^2-N \text{ for a in range}(sqrt(N)+1, sqrt(N)+500000)]
```

See which differences are easy to factor:

```
P = list(primes(2,1000))
F = easyfactorizations(P,X)
```

Use "linear algebra mod 2" to find a square:

```
M = matrix(GF(2),len(F),len(P),lambda i,j:P[j] in F[i][0])
for K in M.left_kernel().basis():
 x = product([sqrt(f[2]+N) for f,k in zip(F,K) if k==1])
 y = sqrt(product([f[2] for f,k in zip(F,K) if k==1]))
 print [gcd(N,x - y),gcd(N,x + y)]
```

Many details and speedups

Core strategies to implement easyfactorizations:

- Batch trial division: same as the tree idea from before.
- "Sieving": like the Sieve of Eratosthenes.
- ▶ rho, p-1, ECM: very small memory requirements.
- "Early aborts": optimized combination of everything.

"Sieving needs tons of memory" → "True, but ECM doesn't."

Many details and speedups

Core strategies to implement easyfactorizations:

- ▶ Batch trial division: same as the tree idea from before.
- "Sieving": like the Sieve of Eratosthenes.
- ▶ rho, p-1, ECM: very small memory requirements.
- "Early aborts": optimized combination of everything.

"Sieving needs tons of memory" → "True, but ECM doesn't."

Many important improvements outside easyfactorizations:

- Fast linear algebra.
- Multiple lattices ("MPQS"): smaller differences.
- NFS: much smaller differences.
- Batch NFS: factor many keys at once.

"The attack is feasible but not worthwhile" \rightarrow "Batch NFS."

So what does it mean?

Complicated NFS analysis and optimization. Latest estimates: Scanning $\approx\!2^{70}$ differences will factor any 1024-bit key.

How expensive is this?

So what does it mean?

Complicated NFS analysis and optimization. Latest estimates: Scanning $\approx\!2^{70}$ differences will factor any 1024-bit key.

How expensive is this? It's free!

The Conficker/Downadup botnet broke into $\approx 2^{23}$ machines.

There are $\approx 2^{25}$ seconds in a year.

Scanning $\approx 2^{70}$ differences in a year means scanning $\approx 2^{22}$ differences/second/machine.

For comparison, the successful RSA-768 factorization scanned >2²⁴ differences/second/machine.

So what does it mean?

Complicated NFS analysis and optimization. Latest estimates: Scanning $\approx 2^{70}$ differences will factor any 1024-bit key.

How expensive is this? It's free!

The Conficker/Downadup botnet broke into $\approx 2^{23}$ machines.

There are $\approx 2^{25}$ seconds in a year.

Scanning $\approx 2^{70}$ differences in a year means scanning $\approx 2^{22}$ differences/second/machine.

For comparison, the successful RSA-768 factorization scanned $>2^{24}$ differences/second/machine.

"Linear algebra needs a supercomputer" \rightarrow

"No, can distribute linear algebra across many machines."

"Linear algebra needs tons of memory" \rightarrow

"No, can trade linear-algebra size for number of differences."

A year of botnet computation would be noticed, maybe stopped.

A year of botnet computation would be noticed, maybe stopped.

Alternate plan: Use a private computer cluster.

e.g. NSA is building a 2^{26} -watt computer center in Bluffdale.

A year of botnet computation would be noticed, maybe stopped.

Alternate plan: Use a private computer cluster.

e.g. NSA is building a 2^{26} -watt computer center in Bluffdale.

2 ⁵⁷ watts	Earth receives from the Sun
2 ⁵⁶ watts	Earth's surface receives from the Sun
2 ⁴⁴ watts	
2 ³⁰ watts	
2 ²⁶ watts	

A year of botnet computation would be noticed, maybe stopped.

Alternate plan: Use a private computer cluster.

e.g. NSA is building a 2^{26} -watt computer center in Bluffdale.

2 ⁵⁷ watts	Earth receives from the Sun
2 ⁵⁶ watts	Earth's surface receives from the Sun
2 ⁴⁴ watts	Current world power usage
2 ³⁰ watts	
2 ²⁶ watts	

A year of botnet computation would be noticed, maybe stopped.

Alternate plan: Use a private computer cluster.

e.g. NSA is building a 2^{26} -watt computer center in Bluffdale.

	Earth receives from the Sun
2 ⁵⁶ watts	Earth's surface receives from the Sun
2 ⁴⁴ watts	Current world power usage
2 ³⁰ watts	Botnet running 2 ²³ typical CPUs
2 ²⁶ watts	

A year of botnet computation would be noticed, maybe stopped.

Alternate plan: Use a private computer cluster.

e.g. NSA is building a 2^{26} -watt computer center in Bluffdale.

2 ⁵⁷ watts	Earth receives from the Sun
2 ⁵⁶ watts	Earth's surface receives from the Sun
2 ⁴⁴ watts	Current world power usage
2 ³⁰ watts	Botnet running 2 ²³ typical CPUs
2 ²⁶ watts	One dinky little computer center

A year of botnet computation would be noticed, maybe stopped.

Alternate plan: Use a private computer cluster.

e.g. NSA is building a 2^{26} -watt computer center in Bluffdale.

e.g. China has a supercomputer center in Tianjin.

2 ⁵⁷ watts	Earth receives from the Sun
2 ⁵⁶ watts	Earth's surface receives from the Sun
2 ⁴⁴ watts	Current world power usage
2 ³⁰ watts	Botnet running 2 ²³ typical CPUs
2 ²⁶ watts	One dinky little computer center

 2^{26} watts of standard GPUs: 2^{84} floating-point mults/year. Current estimates: This is enough to break 1024-bit RSA. . . . and special-purpose chips should be at least $10 \times$ faster.

Factoring keys with Google.

Q

Web

Google

Images

Maps

Shopping

More -

Search tools

About 12,400 results (0.10 second...

----BEGIN RSA PRIVATE KEY ... - 1 paste tool since 2002!

pastebin.com/TbaeU93m

Apr 19, 2010 – ... the difference. Copied. ----BEGIN RSA PRIVATE KEY----.
MIICXwIBAAKBpenis1ePqHkVN9IKaGBESjV6zBrlsZc+XQYTtSlVa9R/4SAXoYpI ...

BEGIN RSA PRIVATE KEY - Pastebin.com - 1 paste tool since 2002!

pastebin.com/T8drau22

Oct 10, 2011 – create a new version of this paste RAW Paste Data. ----BEGIN RSA PRIVATE KEY----- Hydraze did 9/11 -----END RSA PRIVATE KEY----- ...

----BEGIN RSA PRIVATE KEY ... - 1 paste tool since 2002!

pastebin.com/BAYDB9P1

Jul 6, 2012 - ----BEGIN RSA PRIVATE KEY----

MIIEogIBAAKCAQEAv2dBZZVaV45zh99lxrBRR0PKq0fMNtE8NF/ wFFHmFMB65Pv/dmSYC+RIMJIs ...

----BEGIN RSA PRIVATE KEY ... - 1 paste tool since 2002!

pastebin.com/fbajUhsK

Apr 19, 2010 – rbfPgYDdmgWc/lkpMufFe/----BEGIN RSA PRIVATE KEY----. FUCK A DUCKFUCK A DUCKFUCK A DUCKFUCK A ...

-----BEGIN RSA PRIVATE KEY ... - 1 paste tool since 2002!

pastebin.com/sC7bGw30

Apr 18, 2010 – ... difference. Copied. -----BEGIN RSA PRIVATE KEY-----.
MIIEogIBAAKCAQEAvxBalhzKMewLvmlr1ptlD1gO7EWGFyudzOAHLqm3+0+gpPbk ...

----BEGIN RSA PRIVATE KEY----

MIICXwIBAAKBpenis1ePqHkVN9IKaGBESjV6zBrIsZc+XQYTtSlVa9R/4SAXoYpI upNrIjkCLd6DLDqfT0429xLDmY040jzox7xiNcSMlBn8+TqTjf3TqAJmI0pgQVhJ vW9is30teT712ynAyMYvGqwR0liCToMc/10ltlhPIFixw2AKUd0M5W76dwIDAQAB AoGBAKD18vuA9zUn2lTDddujAzBRp8ZEoJTxw7BVdLpZtgLWLuqPcXroyTkvBJC/

rbfPgYDdmgWc/lkpMufFe/----BEGIN RSA PRIVATE KEY----

FUCK A DUCKFUCK A DUCK

FUCK A DUCKFUCK A DUCK

FUCK A DUCKFUCK A DUCK

. .

FUCK A DUCKFUCK A DUCKFUCK A DUCKFUCK A DUCKFUCK A DUCKFUCK Psg1RMTRceI/z3d/3BiuDjiUiRICFq0XDscCQQDFea/ocg8VVLvH/6pn7oNTQfbx tkqCSSne3XgjAM+eA6TXbIo49d+3gsM3U1mGHR9ZBMy0068ijhIqM7/7nJtBAkEA jmkwiP2Fy0tQ9heq4rx90ZfmixcWf/H6JldRy7kJ/qG6uDnPvH55mTRuGPpas044 7sJphlPEY8ofkwJj7K/ZKQJBAIc75HQi/Br11RC4qPmF2vwYgwpyF9RbZW056Eo7 ipgts4FLFajgog0D+JxkkT1CXtEv7MqM6ihSxGVBD6UHN7I= -----FND RSA PRIVATE KEY-----

Unfucking the duck

----BEGIN RSA PRIVATE KEY----

MIICXwIBAAKBpenis1ePqHkVN9IKaGBESjV6zBrIsZc+XQYTtS1Va9R/4SAXoYpI upNrIjkCLd6DLDqfT0429xLDmY040jzox7xiNcSMlBn8+TqTjf3TqAJmI0pgQVhJ vW9is30teT712ynAyMYvGqwR0liCToMc/10ltlhPIFixw2AKUd0M5W76dwIDAQAB AoGBAKD18vuA9zUn2lTDddujAzBRp8ZEoJTxw7BVdLpZtgLWLuqPcXroyTkvBJC/rbfPgYDdmgWc/lkpMufFe/

Psg1RMTRceI/z3d/3BiuDjiUiRICFq0XDscCQQDFea/ocg8VVLvH/6pn7oNTQfbx tkqCSSne3XgjAM+eA6TXbIo49d+3gsM3U1mGHR9ZBMy0068ijhIqM7/7nJtBAkEA jmkwiP2Fy0tQ9heq4rx90ZfmixcWf/H6JldRy7kJ/qG6uDnPvH55mTRuGPpas044 7sJph1PEY8ofkwJj7K/ZKQJBAIc75HQi/Br11RC4qPmF2vwYgwpyF9RbZW056Eo7 ipgts4FLFajgog0D+JxkkT1CXtEv7MqM6ihSxGVBD6UHN7I= -----END RSA PRIVATE KEY-----

Unfucking the duck

----BEGIN RSA PRIVATE KEY----

MIICXwIBAAKBpenis1ePqHkVN9IKaGBESjV6zBrIsZc+XQYTtS1Va9R/4SAXoYpI
upNrIjkCLd6DLDqfT0429xLDmY040jzox7xiNcSMlBn8+TqTjf3TqAJmIOpgQVhJ
vW9is30teT712ynAyMYvGqwR0liCToMc/101tlhPIFixw2AKUd0M5W76dwIDAQAB
AoGBAKD18vuA9zUn21TDddujAzBRp8ZEoJTxw7BVdLpZtgLWLuqPcXroyTkvBJC/
rbfPgYDdmgWc/lkpMufFe/ <---- oh noes! -->

Psg1RMTRceI/z3d/3BiuDjiUiRICFq0XDscCQQDFea/ocg8VVLvH/6pn7oNTQfbx tkqCSSne3XgjAM+eA6TXbIo49d+3gsM3U1mGHR9ZBMy0068ijhIqM7/7nJtBAkEA jmkwiP2Fy0tQ9heq4rx90ZfmixcWf/H6JldRy7kJ/qG6uDnPvH55mTRuGPpas044 7sJph1PEY8ofkwJj7K/ZKQJBAIc75HQi/Br11RC4qPmF2vwYgwpyF9RbZW056Eo7 ipgts4FLFajgog0D+JxkkT1CXtEv7MqM6ihSxGVBD6UHN7I=-----END_RSA_PBIVATE_KEY-----

PKCS #1: RSA Cryptography Standard

```
RSAPublicKey ::= SEQUENCE {
 modulus
 INTEGER, -- n
 publicExponent
 INTEGER
}
RSAPrivateKey ::= SEQUENCE {
 version
 Version,
 modulus
 INTEGER. -- n
 publicExponent
 INTEGER, -- e
 INTEGER, -- d
 privateExponent
 prime1
 INTEGER, -- p
 INTEGER, -- q
 prime2
 exponent1
 INTEGER, -- d mod (p-1)
 INTEGER, -- d mod (q-1)
 exponent2
 INTEGER, -- (inverse of q) mod p
 coefficient
 OtherPrimeInfos OPTIONAL
 otherPrimeInfos
```

Unfucking the duck

```
----REGIN RSA PRIVATE KEY----
MIICXwIBAAKBpenis 1ePqHkVN9IKaGBESjV6z
upNrIjkCLd6DLDqfT0429xLDmY040jzox7xiNcSM1Bn8+
vW9is30teT712ynAyMYvGqwR01iCToMc/101t1hPIFixw2AKUd0M5W76dwIDAQAB
AoGBAKD18vuA9zUn21TDddujAzBRp8ZEoJTxw7BVdLpZtgLWLuqPcXroyTkvBJC/
rbfPgYDdmgWc/lkpMufFe/
 d \mod p - 1
Psg1RMTRceI/z3d/3BiuDjiUiRICFq0XDscCQQDFea/ocg8VVLvH/6pn7oNTQfbx
 kqCSSne3XgjAM+eA6TXbIo49d+3gsM3U1mGHR9ZBMy0068ijhIqM7/7nJtBAkEA
 mkwiP2Fv0tQ9heg4rx90ZfmixcWf/H6JldRv7kJ/gG6uDnPvH55mTRuGPpas04
  <mark>Jph1PEY8ofkwJj7K/ZKQ</mark>JBAIc75HQi/Br11RC4aPmF2vwYgwpvF9RbZWO56Eo
  ---END RSA PRIVATE KEY----
 q^{-1} \mod p
 d \mod q - 1
```

Easy-to-compute relations between private key fields

```
q = gcd(int(pow(2,e*dp-1,n))-1,n)
p = n/q
d = inverse_mod(e,(p-1)*(q-1))
```

Incomplete portions of a single piece of the key?

Possible with Coppersmith/Howgrave-Graham techniques; see example on web.

Huzzah!

----BEGIN RSA PRIVATE KEY----

MIICXwIBAAKBgQDET1ePqHkVN9IKaGBESjV6zBrIsZc+XQYTtS1Va9R/4SAXoYpI upNrIjkCLd6DLDqfT0429xLDmY040jzox7xiNcSMlBn8+TqTjf3TqAJmI0pgQVhJ vW9is30teT712ynAyMYvGqwR0liCToMc/10ltlhPIFixw2AKUd0M5W76dwIDAQAB AoGBAKD18vuA9zUn21TDddujAzBRp8ZEoJTxw7BVdLpZtgLWLuqPcXroyTkvBJC/ rbfPgYDdmgWc/lkpMufFe/TC+KgIDlWo50Pm/cwcChaM9nEINbFF1dqoA5gVxv6g yUWQNKVKerToh/L30pbiApArfB2aiimXUDH0eiGev6i6h0ShAkEA/MCm4KwarMP9 gPy2V/9qlJ1mEgZXMjHG4nWBfgPQE+9Lq1+e6kMePpuFgAC5ZJC8an4PC0LU5QIV XBUW2uLGOQJBAMbVC1SWms311VT51jKFNLdzOShSu0Fh5UzRpMkxtEGYs05VKnb4 Psg1RMTRceI/z3d/3BiuDjiUiRICFq0XDscCQQDFea/ocg8VVLvH/6pn7oNTQfbx tkqCSSne3XgjAM+eA6TXbIo49d+3gsM3U1mGHR9ZBMy0068ijhIqM7/7nJtBAkEA jmkwiP2Fy0tQ9heq4rx90ZfmixcWf/H6JldRy7kJ/qG6uDnPvH55mTRuGPpas044 7sJphlPEY8ofkwJj7K/ZKQJBAIc75HQi/Br11RC4qPmF2vwYgwpyF9RbZW056Eo7 ipgts4FLFajgog0D+JxkkT1CXtEv7MqM6ihSxGVBD6UHN7I=

----END RSA PRIVATE KEY----

▶ Stop using 1024-bit RSA, if you haven't already.

- ▶ Stop using 1024-bit RSA, if you haven't already.
- ▶ Make sure your primes are big enough.

- ▶ Stop using 1024-bit RSA, if you haven't already.
- ▶ Make sure your primes are big enough.
- Make sure your primes are random.

- ▶ Stop using 1024-bit RSA, if you haven't already.
- Make sure your primes are big enough.
- Make sure your primes are random.
- "FUCK A DUCK" is not good crypto.

- ▶ Stop using 1024-bit RSA, if you haven't already.
- Make sure your primes are big enough.
- Make sure your primes are random.
- "FUCK A DUCK" is not good crypto.
- Pastebin is not a secure cloud store.

- Stop using 1024-bit RSA, if you haven't already.
- Make sure your primes are big enough.
- Make sure your primes are random.
- "FUCK A DUCK" is not good crypto.
- Pastebin is not a secure cloud store.
- Probably shouldn't put your private key in a "secure" cloud store anyway.

- Stop using 1024-bit RSA, if you haven't already.
- Make sure your primes are big enough.
- Make sure your primes are random.
- "FUCK A DUCK" is not good crypto.
- Pastebin is not a secure cloud store.
- Probably shouldn't put your private key in a "secure" cloud store anyway.
- Probably shouldn't fuck a duck.

Instructions, explanations, examples, and code snippets available online at:

http://facthacks.cr.yp.to