CSc 466/566

Computer Security

18: Cryptography — Public Key

Version: 2019/10/29 14:45:59

Department of Computer Science University of Arizona

collberg@gmail.com Copyright © 2019 Christian Collberg

Christian Collberg

1/57

Outline

- Introduction
- 2 Number Theory Recap
- 3 Algorithm
- 4 Example
- Correctness
- Security
- Primality Testing
- **8** Summary

Introduction 2/57

History of Public Key Cryptography

● ⇒ RSA Conference 2011-Opening-Giants Among Us:

http://www.youtube.com/watch?v=mvOsb9vNIWM&feature=related

• Rivest, Shamir, Adleman - The RSA Algorithm Explained:

http://www.youtube.com/watch?v=b57zGAkNKIc

• Bruce Schneier - Who are Alice & Bob?:

http://www.youtube.com/watch?v=BuUSi_QvFLY&feature=related

- Bruce Schneier facts: http://www.schneierfacts.com
- Adventures of Alice & Bob Alice Gets Lost:

http://www.youtube.com/watch?v=nULAC_g22So http://www.youtube.com/watch?v=nJB7a79ahGM

Public-key Algorithms

Definition (Public-key Algorithms)

Public-key cryptographic algorithms use different keys for encryption and decryption.

• Bob's public key: P_B

• Bob's secret key: S_B

$$E_{P_B}(M) = C$$

$$D_{S_B}(C) = M$$

$$D_{S_B}(E_{P_B}(M)) = M$$

Introduction 3/57

Introduction

Public Key Protocol

- Key-management is the main problem with symmetric algorithms – Bob and Alice have to somehow agree on a key to use.
- In public key cryptosystems there are two keys, a public one used for encryption and and private one for decryption.

Introduction

Public Key Protocol...

5/57

7/57

- Alice and Bob agree on a public key cryptosystem.
- 2 Bob sends Alice his public key, or Alice gets it from a public database.
- Alice encrypts her plaintext using Bob's public key and sends it to Bob.
- Bob decrypts the message using his private key.

Introduction 6,

Public Key Encryption Protocol...

Introduction

Public Key Encryption: Key Distribution

- Advantages: *n* key pairs to communicate between *n* parties.
- Disadvantages: Ciphers (RSA,...) are slow; keys are large

Introduction 8/57

A Hybrid Protocol

- In practice, public key cryptosystems are not used to encrypt messages – they are simply too slow.
- Instead, public key cryptosystems are used to encrypt keys for symmetric cryptosystems. These are called session keys, and are discarded once the communication session is over.

9/57 Introduction

A Hybrid Protocol...

- Bob sends Alice his public key.
- ② Alice generates a session key K, encrypts it with Bob's public key, and sends it to Bob.
- 3 Bob decrypts the message using his private key to get the session key K.
- Both Alice and Bob communicate by encrypting their messages using K.

Introduction

Hybrid Encryption Protocol...

Outline

- Introduction
- Number Theory Recap

Number Theory Recap

11/57 12/57 Introduction

Modular Multiplicative Inverses

- The inverse of 4 is $\frac{1}{4}$.
- To find the inverse of x we want to compute:

$$x \cdot y = 1$$

- To compute modular multiplicative inverses we use the algorithm: GCD routine.
- The inverse of x in Z_n exists when GCD(n, x) = 1.

Number Theory Recap

13/57

Modular Multiplicative Inverses. . .

• Call GCD(n, x) which returns

such that

$$1 = ix + in$$

Then

$$(ix + jn) \mod n = ix \mod n = 1$$

and i is x's multiplicative inverse in Z_n .

Number Theory Recap

14/57

Modular Multiplicative Inverses: Exercises

- What is $7^{-1} \pmod{11}$?
 - GCD(7,11) = (1,-3,2)
 - \bullet $(-3) \cdot 7 + (2) \cdot 11 = 1$
 - $7*(-3) = 1 \mod 11$
 - $7 * 8 = 1 \mod 11$
 - $7^{-1} \pmod{11} = 8$

Modular Exponentiation

• Modular exponentiation:

$$x^y \mod n = \underbrace{x \cdot x \cdot \cdots \cdot x}_y \mod n$$

We compute

$$g^{2} = g \cdot g$$

$$g^{4} = g^{2} \cdot g^{2}$$

$$g^{8} = g^{4} \cdot g^{4}$$

• We can then use these powers to compute g^n :

$$g^{46} = g^{32+8+4+2}$$

= $g^{32} \cdot g^8 \cdot g^4 \cdot g^2$

• Z_n^* is the subset of Z_n of elements relatively prime with n:

$$Z_n^* = \{x \in Z_n \text{ such that } GCD(x, n) = 1\}$$

- Examples:

Number Theory Recap

17/57

Euler's Totient Function

• $\phi(n)$ is the totient of n, the number of elements of Z_n^* :

$$\phi(n) = |Z_n^*|$$

- Examples:

 - ① $Z_{10}^* = \{1, 3, 7, 9\} \Rightarrow \phi(10) = 4$ ② $Z_{13}^* = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\} \Rightarrow \phi(13) = 12$

Number Theory Recap

Outline

- Algorithm

RSA

- RSA is the best known public-key cryptosystem. Its security is based on the (believed) difficulty of factoring large numbers.
- Authors: Rivest, Shamir, Adleman
- Plaintexts and ciphertexts are large numbers (1000s of bits).
- Encryption and decryption is done using modular exponentiation.

Algorithm 19/57 Algorithm

Algorithm

- Bob (Key generation):
 - Generate two large random primes p and q.
 - **2** Compute n = pq.
 - **3** Compute $\phi(n) = (p-1)(q-1)$.
 - Select a small odd integer e relatively prime with $\phi(n)$.
 - **6** Compute $d = e^{-1} \mod \phi(n)$.
 - $P_B = (e, n)$ is Bob's RSA public key.
 - $S_B = (d, n)$ is Bob' RSA private key.
- Alice (encrypt message *M* for Bob):
 - Get Bob's public key $P_B = (e, n)$.
 - ② Compute $C = M^e \mod n$.
- Bob (decrypt message *C* from Alice):
 - ① Compute $M = C^d \mod n$.

Algorithm

21/57

Algorithm Notes

- How should we choose e?
 - It doesn't matter for security; everybody could use the same e.
 - It matters for performance: 3, 17, or 65537 are good choices.
- n is referred to as the modulus, since it's the n of mod n.
- You can only encrypt messages M < n. Thus, to encrypt larger messages you need to break them into pieces, each < n.
- Throw away p, q, and $\phi(n)$ after the key generation stage.
- Encrypting and decrypting requires a single modular exponentiation.

Algorithm

22/57

24/57

Outline

- Introduction
- 2 Number Theory Recap
- Algorithm
- 4 Example
- Correctness
- 6 Security
- Primality Testing
- Summary

RSA Example: Key Generation

- Select two primes: p = 47 and q = 71.
- **2** Compute n = pq = 3337.
- **3** Compute $\phi(n) = (p-1)(q-1) = 3220$.
- Select e = 79.
- Compute

$$d = e^{-1} \mod \phi(n)$$
= $79^{-1} \mod 3220$
= 1019

- **1** P = (79, 3337) is the RSA public key.

Example 23/57 Example

RSA Example: Encryption

- **1** Encrypt M = 6882326879666683.
- 2 Break up *M* into 3-digit blocks:

$$m = \langle 688, 232, 687, 966, 668, 003 \rangle$$

Note the padding at the end.

Encrypt each block:

$$c_1 = m_1^e \mod n$$

= $688^{79} \mod 3337$
= 1570

We get:

$$c = \langle 1570, 2756, 2091, 2276, 2423, 158 \rangle$$

Example

25/57

RSA Example: Decryption

Decrypt each block:

$$m_1 = c_1^d \mod n$$

= 1570¹⁰¹⁹ mod 3337
= 688

Example

06/57

Exercise: Goodrich & Tamassia R-8.18

• Show the result of encrypting M=4 using the public key (e,n)=(3,77) in the RSA cryptosystem.

Exercise: Goodrich & Tamassia R-8.20

• Alice is telling Bob that he should use a pair of the form

or

as his RSA public key if he wants people to encrypt messages for him from their cell phones.

• As usual, n = pq, for two large primes, p and q.

Example 27/57

Example

Exercise: Goodrich & Tamassia R-8.20]...

• What is the justification for Alice's advice?

Example

Exercise: Stallings pp. 270-271

Generate an RSA key-pair using p = 17, q = 11, e = 7.

- 1 n =
- $\phi(n) =$
- **③** Calculate d using $de = 1 \mod 160, d < 160$ using Euclid's algorithm. HINT:

$$GCD(7, 160) = 1 = (23) \times 7 + (-1) \times 160$$

- 4 P =
- **5 5** =

Example

29/57

20 /57

Exercise: Stallings . . . — Encrypt M = 88

Exercise: Stallings \dots — Decrypt the result!

Example 31/57

Example

Exercise: 2012 Midterm Exam

Generate an RSA key-pair using p = 11, q = 13, e = 7.

- 1 n =
- $\phi(n) =$
- **③** Calculate d using $de = 1 \mod 120, d < 120$ using Euclid's algorithm. HINT:

$$GCD(7, 120) = 1 = (103) \times 7 + (-1) \times 120$$

- P =
- **5 S** =

Example

33/57

Exercise: 2012 Midterm Exam

• Given the RSA public key P=(7,65) and secret key S=(29,65), encrypt M=5. Make sure to use an *efficient* method of computation. Show your work!

5cm

Example 34

Outline

- Introduction
- 2 Number Theory Recap
- Algorithm
- 4 Example
- Correctness
- Security
- Primality Testing
- Summary

Correctness

Correctness

We have

$$C = M^e \mod n$$
$$M = C^d \mod n.$$

 \bullet To show correctness we have to show that decryption of the ciphertext actually gets the plaintext back, i.e that, for all M < n

$$C^d \mod n = (M^e)^d \mod n$$

= $M^{ed} \mod n$
= M

Correctness 35/57

Correctness

See the book!

Correctness

Outline

- Introduction
- 2 Number Theory Recap
- 3 Algorithm
- 4 Example
- 6 Correctness
- Security
- Primality Testing
- 8 Summary

37/57

Security

RSA Security

- Summary:
 - ① Compute n = pq, p and q prime.
 - **2** Select a small odd integer e relatively prime with $\phi(n)$.
 - **3** Compute $\phi(n) = (p-1)(q-1)$.
 - Ompute $d = e^{-1} \mod \phi(n)$.
 - **5** $P_B = (e, n)$ is Bob's RSA public key.
 - $S_B = (d, n)$ is Bob' RSA private key.

RSA Security...

- Since Alice knows Bob's P_B , she knows e and n.
- If she can compute d from e and n, she has Bob's private key.
- If she knew $\phi(n) = (p-1)(q-1)$ she could compute $d = e^{-1} \mod \phi(n)$ using Euclid's algorithm.
- If she could factor n, she'd get p and q!

Security 39/57

Security

Security of Cryptosystems by Failed Cryptanalysis

- Propose a cryptographic scheme.
- 2 If an attack is found, patch the scheme. GOTO 2.
- **3** If enough time has passed \Rightarrow The scheme is secure!
- How long is enough?
 - 1 It took 5 years to break the Merkle-Hellman cryptosystem.
 - 2 It took 10 years to break the Chor-Rivest cryptosystem.

Security 41/57

Security 42/5

• If we can factor n, we can find p and q and the scheme is

• As far as we know, factoring is hard.

• We need *n* to be large enough.

What RSA Key Length?

Claims:

RSA key length	Equivalent symmetric key length
1024	80
2048	112
3072	128
15360	256

- More claims:
 - 2048-bit keys are sufficient until 2030.
 - Use 3072-bit keys if you need security beyond 2030.

RSA Factoring Challenge

RSA Security...

broken.

http://www.rsa.com/rsalabs/node.asp?id=2093

Name: RSA -576
Digits: 174
188198812920607963838697239461650439807163563379417382700763356422
98885971523466548531906066504743045317388011303396716199692321205
734031879550656996221305168759307650257059

- This challenge was factored December 3, 2003.
- The factors are:

398075086424064937397125500550386491199064362 342526708406385189575946388957261768583317

 $\frac{472772146107435302536223071973048224632914695}{302097116459852171130520711256363590397527}$

Security 43/57 Security

RSA Factoring Challenge. . .

Name: RSA -640
Digits: 193
310741824049004372135075003588856793003734602284272754572016194882
320644051808150455634682967172328678243791627283803341547107310850
1919548529007337724822783525742386454014691736602477652346609

- This challenge was factored November 2, 2005.
- The factors are:

16347336458092538484431338838650908598417836700330 92312181110852389333100104508151212118167511579 1900871281664822113126851573935413975471896789968 515493666638539088027103802104498957191261465571

• The effort took approximately 30 2.2GHz-Opteron-CPU years according to the submitters, over five months of calendar time.

Security 45/57

RSA Factoring Challenge. . .

Name: RSA -2048
Digits: 617
2519590847565789349402718324004839857142928212620403202777713783604366
2020707595556264018525880784406918290641249515082189298559149176184502
8084891200728449926873928072877767359714183472702618963750149718246911
650776133798509570009733045974880842840179742910064245869181719511874
61215151726546322822216869987549182422433637259085141865462043576798423
3871847744479207399342365848238242811981638150106748104516603773060562
0161967625613384414360383390441495263443219011465754445417842402092461
651572335077870774981712577246796292638635637328991215483143816789985
040445364023527381951378636564391212010397122822120720357

RSA Factoring Challenge...

Name: RSA-704 Digits: 212 7403756347956171282804679609742957314259318888923128908493623263897 2765034028266276891996419625117843995894330502127585370118968098286 733173273108930900552505116877063299072396380786710086096962537934650563796359

Name: RSA-768
Digits: 232
123018668453011775513049495838496272077285356959533479219732245215172
640050726365751874520219978646938995647494277406384592519255732630345
3731548268507917026122142913461670429214311602221240479274737794080665

351419597459856902143413

Name: RSA-896

Digits: 270

 $41\overset{2}{2}0234369866595438555313653325759481798116998443279828454556264338764\\ 4556524842619809887042316184187926142024718886949256093177637503342113\\ 0982397485150944909106910269861031862704114880866970564902903653658867\\ 433731720813104105190864254793282601391257624033946373269391$

Name: RSA -1024
Digits: 309
1350664108659952233496032162788059699388814756056670275244851438515265
1060485953383394028715057190944179820728216447155137368041970396419174
3046496589274256239341020864383202110372958725762358509643110564073501
5081875106765946292055636855294752135008528794163773285339061097505443
349998111500569772368809927563

Security 46/57

How to use RSA

- Two plaintexts M_1 and M_2 are encrypted into ciphertexts C_1 and C_2 .
- But, RSA is deterministic!
- If $C_1 = C_2$ then we know that $M_1 = M_2!$
- Use a secure padding scheme:
 Optimal asymmetric encryption padding

https://en.wikipedia.org/wiki/Optimal_asymmetric_encryption_padding.

 Security
 47/57
 Security
 48/57

How to use RSA...

- Also, side-channel attacks are possible against RSA, for example by measuring the time taken to encrypt.
- More about this later.

Security 4

49/57

RSA Keys

- RSA key generation requires us to be able to generate large prime numbers, of thousand of bits.
- We can do so probabilistically.
- This step is crucial if we don't generate *really* random primes, the security of RSA fails!

Outline

- Introduction
- 2 Number Theory Recap
- 3 Algorithm
- 4 Example
- Correctness
- 6 Security
- Primality Testing
- **8** Summary

Primality Testing

Primality Testing

- ullet We are given an integer n and want to test if it's prime or not.
- There exists efficient methods for primality testing.
- The number of primes between 1 and n is at least $n/\ln(n)$, for $n \ge 4$.

Primality Testing 51/57

Primality Testing

Primality Testing

- To generate a prime number q between n/2 and n:
 - ① Let $q \leftarrow$ a random number between n/2 and n;
 - 2 q is prime with a probability of at least $1/\ln(n)$;
 - 3 If isPrime(q) then return q;
 - Repeat from 1.

We need to repeat approximately a logarithmic number of times to find a prime.

Primality Testing

Exercise: Goodrich & Tamassia R-8.16

 Roughly how many times would you have to call a primality tester to find a prime number between 1,000,000 and 2,000,000?

Primality Testing 54/

Outline

- Introduction
- Number Theory Recap
- 3 Algorithm
- 4 Example
- Correctness
- 6 Security
- Primality Testing
- 8 Summary

Readings and References

• Chapter 8.1.1-8.1.5 in *Introduction to Computer Security*, by Goodrich and Tamassia.

Summary 56/

Summary

55/57

Acknowledgments Acknowledgments... Additional material and exercises have also been collected from Additional material and exercises have also been collected from these sources: these sources: 1 Bruce Schneier, Attack Trees, Dr. Dobb's Journal December 1 Igor Crk and Scott Baker, 620—Fall 2003—Basic 1999, http://www.schneier.com/paper-attacktrees-ddj-ft.html. Cryptography. 2 Barthe, Grégoire, Beguelin, Hedin, Heraud, Olmedo, Verifiable 2 Bruce Schneier, Applied Cryptography. Security of Cryptographic Schemes, 3 Pfleeger and Pfleeger, Security in Computing. http://www.irisa.fr/celtique/blazy/seminar/20110204.pdf. William Stallings, Cryptography and Network Security. 1 http://homes.cerias.purdue.edu/~crisn/courses/cs355_Fall_2008/lect18.pdf 57/57 Summary Summary