

Public Key Encryption from trapdoor permutations

Public key encryption: definitions and security

Public key encryption

Bob: generates (PK, SK) and gives PK to Alice

Applications

Session setup (for now, only eavesdropping security)

Non-interactive applications: (e.g. Email)

- Bob sends email to Alice encrypted using pk_{alice}
- Note: Bob needs pk_{alice} (public key management)

Public key encryption

<u>Def</u>: a public-key encryption system is a triple of algs. (G, E, D)

- G(): randomized alg. outputs a key pair (pk, sk)
- E(pk, m): randomized alg. that takes $m \in M$ and outputs $c \in C$
- D(sk,c): det. alg. that takes $c \in C$ and outputs $m \in M$ or \bot

Consistency: \forall (pk, sk) output by G:

 $\forall m \in M$: D(sk, E(pk, m)) = m

Security: eavesdropping

For b=0,1 define experiments EXP(0) and EXP(1) as:

Def: E = (G,E,D) is sem. secure (a.k.a IND-CPA) if for all efficient A:

$$Adv_{SS}[A,E] = Pr[EXP(0)=1] - Pr[EXP(1)=1] < negligible$$

Relation to symmetric cipher security

Recall: for symmetric ciphers we had two security notions:

- One-time security and many-time security (CPA)
- We showed that one-time security

 → many-time security

For public key encryption:

- One-time security ⇒ many-time security (CPA)
 (follows from the fact that attacker can encrypt by himself)
- Public key encryption must be randomized

Security against active attacks

What if attacker can tamper with ciphertext?

that start with "to: attacker"

(pub-key) Chosen Ciphertext Security: definition

E = (G,E,D) public-key enc. over (M,C). For b=0,1 define EXP(b):

Chosen ciphertext security: definition

<u>Def</u>: E is **CCA** secure (a.k.a IND-CCA) if for all efficient A:

$$Adv_{CCA}[A,E] = Pr[EXP(0)=1] - Pr[EXP(1)=1]$$
 is negligible.

Active attacks: symmetric vs. pub-key

Recall: secure symmetric cipher provides **authenticated encryption** [chosen plaintext security & ciphertext integrity]

- Roughly speaking: attacker cannot create new ciphertexts
- Implies security against chosen ciphertext attacks

In public-key settings:

- Attacker can create new ciphertexts using pk !!
- So instead: we directly require chosen ciphertext security

This and next module:

constructing CCA secure pub-key systems

End of Segment

Public Key Encryption from trapdoor permutations

Constructions

Goal: construct chosen-ciphertext secure public-key encryption

Trapdoor functions (TDF)

<u>**Def**</u>: a trapdoor func. $X \longrightarrow Y$ is a triple of efficient algs. (G, F, F⁻¹)

- G(): randomized alg. outputs a key pair (pk, sk)
- $F(pk, \cdot)$: det. alg. that defines a function $X \rightarrow Y$
- $F^{-1}(sk, \cdot)$: defines a function $Y \to X$ that inverts $F(pk, \cdot)$

More precisely: \forall (pk, sk) output by G

$$\forall x \in X$$
: $F^{-1}(sk, F(pk, x)) = x$

Secure Trapdoor Functions (TDFs)

(G, F, F⁻¹) is secure if F(pk, ·) is a "one-way" function:

can be evaluated, but cannot be inverted without sk

Def: (G, F, F⁻¹) is a secure TDF if for all efficient A:

$$Adv_{OW}[A,F] = Pr[x = x'] < negligible$$

Public-key encryption from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- (E_s, D_s): symmetric auth. encryption defined over (K,M,C)
- H: $X \rightarrow K$ a hash function

We construct a pub-key enc. system (G, E, D):

Key generation G: same as G for TDF

Public-key encryption from TDFs

- (G, F, F⁻¹): secure TDF $X \rightarrow Y$
- (E_s, D_s): symmetric auth. encryption defined over (K,M,C)
- H: $X \rightarrow K$ a hash function

```
E(pk, m):

x \stackrel{R}{\leftarrow} X, y \longleftarrow F(pk, x)

k \longleftarrow H(x), c \longleftarrow E_s(k, m)

output (y, c)
```

```
\frac{D(sk, (y,c))}{x \leftarrow F^{-1}(sk, y),}
k \leftarrow H(x), \quad m \leftarrow D_s(k, c)
output m
```

In pictures:
$$E_s(H(x), m)$$
 header body

Security Theorem:

```
If (G, F, F^{-1}) is a secure TDF, (E_s, D_s) provides auth. enc. and H: X \longrightarrow K is a "random oracle" then (G,E,D) is CCA<sup>ro</sup> secure.
```

Incorrect use of a Trapdoor Function (TDF)

Never encrypt by applying F directly to plaintext:

```
E(pk, m):

output c \leftarrow F(pk, m)
```

```
\frac{D(sk, c)}{\text{output } F^{-1}(sk, c)}
```

Problems:

- Deterministic: cannot be semantically secure !!
- Many attacks exist (next segment)

Next step: construct a TDF

End of Segment

Public Key Encryption from trapdoor permutations

The RSA trapdoor permutation

Review: trapdoor permutations

Three algorithms: (G, F, F⁻¹)

- G: outputs pk, sk. pk defines a function $F(pk, \cdot): X \to X$
- F(pk, x): evaluates the function at x
- $F^{-1}(sk, y)$: inverts the function at y using sk

Secure trapdoor permutation:

The function F(pk, ·) is one-way without the trapdoor sk

Review: arithmetic mod composites

Let
$$N = p \cdot q$$
 where p,q are prime
$$Z_N = \{0,1,2,...,N-1\} \quad ; \quad (Z_N)^* = \{\text{invertible elements in } Z_N \}$$

Facts:
$$x \in Z_N$$
 is invertible \Leftrightarrow $gcd(x,N) = 1$

- Number of elements in $(Z_N)^*$ is $\varphi(N) = (p-1)(q-1) = N-p-q+1$

Euler's thm:
$$\forall x \in (Z_N)^* : x^{\varphi(N)} = 1$$

The RSA trapdoor permutation

First published: Scientific American, Aug. 1977.

Very widely used:

- SSL/TLS: certificates and key-exchange
- Secure e-mail and file systems

... many others

The RSA trapdoor permutation

```
G(): choose random primes p,q \approx 1024 bits. Set N=pq. choose integers e,d s.t. e\cdot d=1 (mod \varphi(N)) output pk=(N,e), sk=(N,d)
```

F(pk, x):
$$\mathbb{Z}_N^* \to \mathbb{Z}_N^*$$
; RSA(x) = x^e (in Z_N)

F-1(sk, y) = y^d; y^d = RSA(x)^d = x^{ed} = x<sup>k
$$\phi$$
(N)+1</sup> = (x ^{ϕ (N)})^k·x = x

The RSA assumption

RSA assumption: RSA is one-way permutation

```
For all efficient algs. A:  Pr \left[ A(N,e,y) = y^{1/e} \right] < negligible  where p,q \stackrel{R}{\leftarrow} n-bit primes, N \leftarrow pq, y \stackrel{R}{\leftarrow} Z_N^*
```

Review: RSA pub-key encryption (ISO std)

(E_s, D_s): symmetric enc. scheme providing auth. encryption.

H: $Z_N \rightarrow K$ where K is key space of (E_s, D_s)

- G(): generate RSA params: pk = (N,e), sk = (N,d)
- E(pk, m): (1) choose random x in Z_N

(2)
$$y \leftarrow RSA(x) = x^e$$
, $k \leftarrow H(x)$

(3) output $(y, E_s(k,m))$

• **D**(sk, (y, c)): output $D_s(H(RSA^{-1}(y)), c)$

Textbook RSA is insecure

Textbook RSA encryption:

- public key: (N,e) Encrypt: $\mathbf{c} \leftarrow \mathbf{m}^{\mathbf{e}}$ (in Z_N)
- secret key: (N,d) Decrypt: $c^d \rightarrow m$

Insecure cryptosystem!!

Is not semantically secure and many attacks exist

⇒ The RSA trapdoor permutation is not an encryption scheme!

A simple attack on textbook RSA

Suppose k is 64 bits:
$$k \in \{0,...,2^{64}\}$$
. Eve sees: $c = k^e$ in Z_N

If
$$k = k_1 \cdot k_2$$
 where $k_1, k_2 < 2^{34}$ (prob. $\approx 20\%$) then $c/k_1^e = k_2^e$ in Z_N

Step 1: build table:
$$c/1^e$$
, $c/2^e$, $c/3^e$, ..., $c/2^{34e}$. time: 2^{34}

Step 2: for
$$k_2 = 0,..., 2^{34}$$
 test if k_2^e is in table. time: 2^{34}

Output matching (k_1, k_2) . Total attack time: $\approx 2^{40} << 2^{64}$

End of Segment

Public Key Encryption from trapdoor permutations

PKCS 1

RSA encryption in practice

Never use textbook RSA.

RSA in practice (since ISO standard is not often used):

Main questions:

- How should the preprocessing be done?
- Can we argue about security of resulting system?

PKCS1 v1.5

PKCS1 mode 2: (encryption)

RSA modulus size (e.g. 2048 bits)

- Resulting value is RSA encrypted
- Widely deployed, e.g. in HTTPS

Attack on PKCS1 v1.5

(Bleichenbacher 1998)

PKCS1 used in HTTPS:

⇒ attacker can test if 16 MSBs of plaintext = '02'

Chosen-ciphertext attack: to decrypt a given ciphertext C do:

- Choose $r \in Z_N$. Compute $c' \leftarrow r^{e} \cdot c = (r \cdot PKCS1(m))^{e}$
- Send c' to web server and use response

Baby Bleichenbacher

Suppose N is $N = 2^n$ (an invalid RSA modulus). Then:

- Sending c reveals msb(x)
- Sending $2^e \cdot c = (2x)^e$ in Z_N reveals $msb(2x \mod N) = msb_2(x)$
- Sending $4^e \cdot c = (4x)^e$ in Z_N reveals $msb(4x \mod N) = \frac{msb_3(x)}{msb_3(x)}$
- ... and so on to reveal all of x

HTTPS Defense (RFC 5246)

Attacks discovered by Bleichenbacher and Klima et al. ... can be avoided by treating incorrectly formatted message blocks ... in a manner indistinguishable from correctly formatted RSA blocks. In other words:

- 1. Generate a string R of 46 random bytes
- 2. Decrypt the message to recover the plaintext M
- 3. If the PKCS#1 padding is not correct

PKCS1 v2.0: OAEP

New preprocessing function: OAEP [BR94]

check pad on decryption. reject CT if invalid.

Thm [FOPS'01]: RSA is a trap-door permutation ⇒

RSA-OAEP is CCA secure when H,G are random oracles

in practice: use SHA-256 for H and G

OAEP Improvements

OAEP+: [Shoup'01]

∀ trap-door permutation F

F-OAEP+ is CCA secure when

H,G,W are random oracles.

During decryption validate W(m,r) field.

SAEP+: [B'01]

RSA (e=3) is a trap-door perm ⇒
RSA-SAEP+ is CCA secure when
H,W are random oracle.

How would you decrypt an SAEP ciphertext ct?

- $(x,r) \leftarrow RSA^{-1}(sk,ct)$, $(m,w) \leftarrow x \oplus H(r)$, output m if w = W(m,r)
- \bigcirc (x,r) \leftarrow RSA⁻¹(sk,ct) , (m,w) \leftarrow r \oplus H(x) , output m if w = W(m,r)
- $(x,r) \leftarrow RSA^{-1}(sk,ct)$, $(m,w) \leftarrow x \oplus H(r)$, output m if r = W(m,x)

Subtleties in implementing OAEP

[M '00]

```
OAEP-decrypt(ct):
 error = 0;
 if (RSA<sup>-1</sup>(ct) > 2<sup>n-1</sup>)
 { error = 1; goto exit; }

if (pad(OAEP<sup>-1</sup>(RSA<sup>-1</sup>(ct)))!= "01000")
 { error = 1; goto exit; }
```

Problem: timing information leaks type of error

⇒ Attacker can decrypt any ciphertext

Lesson: Don't implement RSA-OAEP yourself!

End of Segment

Public Key Encryption from trapdoor permutations

Is RSA a one-way function?

Is RSA a one-way permutation?

To invert the RSA one-way func. (without d) attacker must compute:

```
x from c = x^e (mod N).
```

How hard is computing e'th roots modulo N??

Best known algorithm:

- Step 1: factor N (hard)
- Step 2: compute e'th roots modulo p and q (easy)

Shortcuts?

Must one factor N in order to compute e'th roots?

To prove no shortcut exists show a reduction:

Efficient algorithm for e'th roots mod N

⇒ efficient algorithm for factoring N.

Oldest problem in public key cryptography.

Some evidence no reduction exists: (BV'98)

– "Algebraic" reduction ⇒ factoring is easy.

How **not** to improve RSA's performance

To speed up RSA decryption use small private key d $(d \approx 2^{128})$

$$c^d = m \pmod{N}$$

Wiener'87: if $d < N^{0.25}$ then RSA is insecure.

BD'98: if $d < N^{0.292}$ then RSA is insecure (open: $d < N^{0.5}$)

Insecure: priv. key d can be found from (N,e)

Wiener's attack

Recall:
$$e \cdot d = 1 \pmod{\varphi(N)} \Rightarrow \exists k \in \mathbb{Z} : e \cdot d = k \cdot \varphi(N) + 1$$

$$\begin{vmatrix} e \\ \varphi(N) - \frac{1}{d} \end{vmatrix} = \frac{1}{d \cdot \varphi(N)} \leq \frac{1}{N}$$

$$\varphi(N) = N-p-q+1 \implies |N-\varphi(N)| \le p+q \le 3\sqrt{N}$$

$$d \le N^{0.25}/3 \implies |P-K| \le |$$

 $e \cdot d = 1 \pmod{k} \implies \gcd(d,k)=1 \implies \operatorname{can} \operatorname{find} \operatorname{d} \operatorname{from} k/d$

End of Segment

Public Key Encryption from trapdoor permutations

RSA in practice

RSA With Low public exponent

To speed up RSA encryption use a small e: $c = m^e \pmod{N}$

- Minimum value: e=3 (gcd(e, $\varphi(N)$) = 1)
- Recommended value: **e=65537=2**¹⁶+1

Encryption: 17 multiplications

Asymmetry of RSA: fast enc. / slow dec.

- ElGamal (next module): approx. same time for both.

Key lengths

Security of public key system should be comparable to security of symmetric cipher:

RSA

<u>Cipher key-size</u> <u>Modulus size</u>

80 bits 1024 bits

128 bits 3072 bits

256 bits (AES) 15360 bits

Implementation attacks

```
Timing attack: [Kocher et al. 1997] , [BB'04]

The time it takes to compute cd (mod N) can expose d
```

Power attack: [Kocher et al. 1999)

The power consumption of a smartcard while it is computing c^d (mod N) can expose d.

Faults attack: [BDL'97]

A computer error during c^d (mod N) can expose d.

A common defense: check output. 10% slowdown.

An Example Fault Attack on RSA (CRT)

A common implementation of RSA decryption: $x = c^d$ in Z_N

decrypt mod p:
$$x_p = c^d$$
 in Z_p combine to get $x = c^d$ in Z_N decrypt mod q: $x_q = c^d$ in Z_q

Suppose error occurs when computing x_q , but no error in x_p

Then: output is x' where
$$x' = c^d$$
 in Z_p but $x' \neq c^d$ in Z_q

$$\Rightarrow$$
 $(x')^e = c \text{ in } Z_p \text{ but } (x')^e \neq c \text{ in } Z_q \Rightarrow \gcd((x')^e - c, N) = p$

RSA Key Generation Trouble [Heninger et al./Lenstra et al.]

OpenSSL RSA key generation (abstract):

```
prng.seed(seed)
p = prng.generate_random_prime()
prng.add randomness(bits)
q = prng.generate_random_prime()
N = p*q
```

Suppose poor entropy at startup:

- Same p will be generated by multiple devices, but different q
- N_1, N_2 : RSA keys from different devices \Rightarrow $gcd(N_1, N_2) = p$

RSA Key Generation Trouble [Heninger et al./Lenstra et al.]

Experiment: factors 0.4% of public HTTPS keys!!

Lesson:

Make sure random number generator is properly seeded when generating keys

Further reading

Why chosen ciphertext security matters, V. Shoup, 1998

Twenty years of attacks on the RSA cryptosystem,
 D. Boneh, Notices of the AMS, 1999

OAEP reconsidered, V. Shoup, Crypto 2001

Key lengths, A. Lenstra, 2004

End of Segment