Asymmetric key cryptography

[Slide courtesy: Cryptography and network security by Behrouz Fourozan]

Introduction

- Symmetric and asymmetric-key cryptography will exist in parallel and continue to serve the community.
- · They are complements of each other
 - The advantages of one can compensate for the disadvantages of the other.
- Symmetric-key cryptography is based on sharing secrecy
- Asymmetric-key cryptography is based on personal secrecy.

Need for Both

- There is a very important fact that is sometimes misunderstood
- The advent of asymmetric-key cryptography does not eliminate the need for symmetrickey cryptography.

3

Keys

Asymmetric key cryptography uses two separate keys

General Idea

Ę

General Idea...

- Plaintext/Ciphertext
 - Unlike in symmetric-key cryptography, plaintext and ciphertext are treated as integers in asymmetric-key cryptography.

$$C = f(K_{public}, P)$$
 $P = g(K_{private}, C)$

Trapdoor One-Way Function

The main idea behind asymmetric-key cryptography

Trapdoor One-Way Function...

- One-Way Function (OWF)

 - 1. f is easy to compute. 2. f^{-1} is difficult to compute.
- Trapdoor One-Way Function (TOWF)
 - 3. Given y and a trapdoor, x can be computed easily.

Trapdoor One-Way Function...

Example

— When n is large, $n = p \times q$ is a one-way function. Given p and q, it is always easy to calculate n; given n, it is very difficult to compute p and q. This is the factorization problem.

Example

– When n is large, the function $y = x^k \mod n$ is a trapdoor one-way function. Given x, k, and n, it is easy to calculate y. Given y, k, and n, it is very difficult to calculate x. This is the discrete logarithm problem. However, if we know the trapdoor, k' such that $k \times k' = 1 \mod \Phi(n)$, we can use $x = y^{k'} \mod n$ to find x.

9

Merkle-Hellman Knapsack Cryptosystem

Definition

$$-a = [a_1, a_2, ..., a_k]$$
 and $x = [x_1, x_2, ..., x_k]$.

$$s = knapsackSum (a, x) = x_1a_1 + x_2a_2 + \dots + x_ka_k$$

- Given a and x, it is easy to calculate s. However, given s and a it is difficult to find x.
- Superincreasing Tuple

•
$$a_i \ge a_1 + a_2 + \dots + a_{i-1}$$

Merkle-Hellman Knapsack Cryptosystem...

Algorithm 10.1 knapsacksum and inv_knapsackSum for a superincreasing k-tuple

```
 knapsackSum (x [1 ... k], a [1 ... k])
 inv_knapsackSum (s, a [1 ... k])

 s \leftarrow 0
 for (i = k \text{ down to } 1)

 s \leftarrow s + a_i \times x_i
 {

 s \leftarrow s + a_i \times x_i
 {

 s \leftarrow s - a_i
 }

 s \leftarrow s - a_i
 }
```

11

Merkle-Hellman Knapsack Cryptosystem...

Example

As a very trivial example, assume that a = [17, 25, 46, 94, 201,400] and s = 272 are given. Table 10.1 shows how the tuple x is found using inv_knapsackSum routine in Algorithm 10.1. In this case x = [0, 1, 1, 0, 1, 0], which means that 25, 46, and 201 are in the knapsack.

Table 10.1 *Values of i, a_i, s, and x_i in Example 10.3*

i	a_i	S	$s \ge a_i$	x_i	$s \leftarrow s - a_i \times x_i$
6	400	272	false	$x_6 = 0$	272
5	201	272	true	$x_5 = 1$	71
4	94	71	false	$x_4 = 0$	71
3	46	71	true	$x_3 = 1$	25
2	25	25	true	$x_2 = 1$	0
1	17	0	false	$x_1 = 0$	0

Merkle-Hellman Knapsack Cryptosystem...

Secret Communication with Knapsacks.

13

Merkle-Hellman Knapsack Cryptosystem...

- 1. Key generation:
 - a. Bob creates the superincreasing tuple b = [7, 11, 19, 39, 79, 157, 313].
 - b. Bob chooses the modulus n = 900 and r = 37, and $[4\ 2\ 5\ 3\ 1\ 7\ 6]$ as permutation table.
 - c. Bob now calculates the tuple t = [259, 407, 703, 543, 223, 409, 781].
 - d. Bob calculates the tuple a = permute(t) = [543, 407, 223, 703, 259, 781, 409].
 - e. Bob publicly announces a; he keeps n, r, and b secret.
- 2. Suppose Alice wants to send a single character "g" to Bob.
 - a. She uses the 7-bit ASCII representation of "g", $(1100111)_2$, and creates the tuple x = [1, 1, 0, 0, 1, 1, 1]. This is the plaintext.
 - b. Alice calculates s = knapsackSum(a, x) = 2165. This is the ciphertext sent to Bob.
- 3. Bob can decrypt the ciphertext, s = 2165.

- Bob can decrypt the ciphertext, s = 2103.
- a. Bob calculates $s' = s \times r^{-1} \mod n = 2165 \times 37^{-1} \mod 900 = 527$.
- b. Bob calculates $x' = Inv_knapsackSum(s', b) = [1, 1, 0, 1, 0, 1, 1].$
- c. Bob calculates x = permute(x') = [1, 1, 0, 0, 1, 1, 1]. He interprets the string $(1100111)_2$ as the character "g".

Merkle-Hellman Knapsack Cryptosystem...

Exercise

Given the superincreasing tuple b=[7,11,23,43,87,173,357], r=41 and modulus n=1001, encrypt and decrypt the letter 'a' using the Merkle-Hellman knapsack cryptosystem.

Use [7 6 5 1 2 3 4] as the permutation table.

15

RSA CRYPTOSYSTEM

 The most common public-key algorithm is the RSA cryptosystem, named for its inventors (Rivest, Shamir, and Adleman).

RSA uses modular exponentiation for encryption/decryption; To attack it, Eve needs to calculate $\sqrt[e]{C}$ mod n.

17

RSA CRYPTOSYSTEM...

Encryption, decryption, and key generation in RSA

Two Algebraic Structures

Encryption/Decryption Ring:

$$R = \langle Z_n, +, \times \rangle$$

Key-Generation Group:

$$G = \langle Z_{\phi(n)} *, \times \rangle$$

RSA uses two algebraic structures:

a public ring R = <Z_n, +, $\times>$ and a private group G = <Z_{$\phi(n)$}*, $\times>$.

In RSA, the tuple (e, n) is the public key; the integer d is the private key.

19

RSA CRYPTOSYSTEM...

Algorithm 10.2 RSA Key Generation

```
RSA_Key_Generation  \left\{ \begin{array}{l} \text{Select two large primes } p \text{ and } q \text{ such that } p \neq q. \\ n \leftarrow p \times q \\ \phi(n) \leftarrow (p-1) \times (q-1) \\ \text{Select } e \text{ such that } 1 < e < \phi(n) \text{ and } e \text{ is coprime to } \phi(n) \\ d \leftarrow e^{-1} \mod \phi(n) \\ \text{Public_key} \leftarrow (e, n) \\ \text{Private_key} \leftarrow d \\ \text{return Public_key and Private_key} \\ \end{array} \right\}
```

Encryption

Algorithm 10.3 RSA encryption

In RSA, p and q must be at least 512 bits; n must be at least 1024 bits.

2

RSA CRYPTOSYSTEM...

Decryption

Algorithm 10.4 RSA decryption

```
RSA_Decryption (C, d, n)  //C is the ciphertext in \mathbb{Z}_n {
P \leftarrow \textbf{Fast\_Exponentiation} (C, d, n)  // Calculation of (C^d mod n)
\text{return P}
}
```

Can you give a proof of RSA?

23

RSA CRYPTOSYSTEM...

Proof of RSA

If $n = p \times q$, a < n, and k is an integer, then $a^{k \times \phi(n) + 1} \equiv a \pmod{n}$.

```
\begin{aligned} \mathbf{P}_1 &= \mathbf{C}^d \bmod n = (\mathbf{P}^e \bmod n)^d \bmod n = \mathbf{P}^{ed} \bmod n \\ ed &= k \phi(n) + 1 & \text{$//$} d \text{ and } e \text{ are inverses modulo } \phi(n) \\ \mathbf{P}_1 &= \mathbf{P}^{ed} \bmod n &\to \mathbf{P}_1 = \mathbf{P}^{k \phi(n) + 1} \bmod n \\ \mathbf{P}_1 &= \mathbf{P}^{k \phi(n) + 1} \bmod n & \text{$//$} Euler's \text{ theorem (second version)} \end{aligned}
```

Some Trivial Examples

Example

– Bob chooses 7 and 11 as p and q and calculates n = 77. The value of Φ(n) = (7 - 1)(11 - 1) or 60. Now he chooses two exponents, e and d, from $Z_{60}*$. If he chooses e to be 13, then d is 37. Note that $e \times d \mod 60 = 1$ (they are inverses of each other). Now imagine that Alice wants to send the plaintext 5 to Bob. She uses the public exponent 13 to encrypt 5.

Plaintext: 5 $C = 5^{13} = 26 \mod 77$ Ciphertext: 26

 Bob receives the ciphertext 26 and uses the private key 37 to decipher the ciphertext:

Ciphertext: 26 $P = 26^{37} = 5 \mod 77$ Plaintext: 5

2

Some Trivial Examples...

Jennifer creates a pair of keys for herself. She chooses p = 397 and q = 401. She calculates n = 159197. She then calculates $\Phi(n) = 158400$. She then chooses e = 343 and d = 12007. Show how Ted can send a message to Jennifer if he knows e and e.

Suppose Ted wants to send the message "NO" to Jennifer. He changes each character to a number (from 00 to 25), with each character coded as two digits. He then concatenates the two coded characters and gets a four-digit number. The plaintext is 1314.

Some Trivial Examples...

27

A realistic example

- · A more realistic example
- We choose a 512-bit p and q, calculate n and Φ(n), then choose e and test for relative primeness with Φ(n). We then calculate d. Finally, we show the results of encryption and decryption. The integer p is a 159-digit number.

p = 961303453135835045741915812806154279093098455949962158225831508796 479404550564706384912571601803475031209866660649242019180878066742 1096063354219926661209

q = 120601919572314469182767942044508960015559250546370339360617983217 314821484837646592153894532091752252732268301071206956046025138871 45524969000359660045617

A realistic example...

n =

 $115935041739676149688925098646158875237714573754541447754855261376\\147885408326350817276878815968325168468849300625485764111250162414\\552339182927162507656772727460097082714127730434960500556347274566\\628060099924037102991424472292215772798531727033839381334692684137\\327622000966676671831831088373420823444370953$

• $\Phi(n) = (p-1)(q-1)$ has 309 digits.

 $\phi(n) =$

 $115935041739676149688925098646158875237714573754541447754855261376\\147885408326350817276878815968325168468849300625485764111250162414\\552339182927162507656751054233608492916752034482627988117554787657\\013923444405716989581728196098226361075467211864612171359107358640\\614008885170265377277264467341066243857664128$

29

A realistic example...

• Bob chooses e = 35535 and tests it to make sure it is relatively prime with $\Phi(n)$. He then finds the inverse of e modulo $\Phi(n)$ and calls it d.

<i>e</i> =	35535
<i>d</i> =	580083028600377639360936612896779175946690620896509621804228661113 805938528223587317062869100300217108590443384021707298690876006115 306202524959884448047568240966247081485817130463240644077704833134 010850947385295645071936774061197326557424237217617674620776371642 0760033708533328853214470885955136670294831

A realistic example...

Example

 Alice wants to send the message "THIS IS A TEST", which can be changed to a numeric value using the 00–26 encoding scheme (26 is the space character).

P =	1907081826081826002619041819
C =	475309123646226827206365550610545180942371796070491716523239243054 452960613199328566617843418359114151197411252005682979794571736036 101278218847892741566090480023507190715277185914975188465888632101 148354103361657898467968386763733765777465625079280521148141844048 14184430812773059004692874248559166462108656

31

A realistic example...

 Bob can recover the plaintext from the ciphertext using P = C^d, which is

P = 1907081826081826002619041819

• The recovered plaintext is "THIS IS A TEST" after decoding.

Attacks on RSA

33

Attacks on RSA: Chosen Ciphertext

- Eve chooses a random integer X in Zn*.
- Eve calculates Y=C x X^e modn
- Eve sends Y to Bob for decryption and get Z=Y^dmodn
- Can you show how Eve can find P???

Attacks on RSA: Short Message Attack

- Eve knows that Alice always sends 4-digit number to Bob
 - How Eve can mount attack?
- What could be the possible solution?

35

OAEP:Optimal Asymmetric Encryption Padding

Assignment questions

1. BOB chooses p=101, q=113 and therefore n=11413.

$$\phi(n)=11200=2^6 \times 5^2 \times 7$$

Can the following be candidates of e?

- a. 25
- b. 32

Justify your answer.

37

Assignment questions...

- 2. Given (e,n), one would not be able to find d. Proove.
- 3. "If the value of d is leaked, then changing it is not suffice. One needs to change the modulus n." Comment on the statement.

Assignment questions...

4. In an unpadded RSA cryptosystem, a plaintext m is encrypted as E(m)=m^e mod n, where (e,n) is the public key. Given such a ciphertext, can an adversary construct an encryption of mt for any integer t.

Now, think about the case when RSA is used with OAEP.

36

Assignment questions (Solution)

- 1. Solution: No. As both numbers are not coprime to $\phi(n)$
- 2. Do by your own
- 3. Do by your own
- Solution: E(m)=m^e mod n,

Adversary taps the E(m). Adversary holding the public key e and an integer t of his choise, can create encryption of mt by performing,

```
E(mt)=(m^e \mod n) (t^e \mod n)= (mt)^e \mod n
```


This attack is not possible if RSA is used with OAEP.

El-Gamal Cryptosystem

- Besides RSA, another public-key cryptosystem is ElGamal.
- ElGamal is based on the discrete logarithm problem

41

El-Gamal Cryptosystem...

El-Gamal Cryptosystem...

Key Generation

Algorithm 10.9 ElGamal key generation

43

El-Gamal Cryptosystem...

Encryption

Algorithm 10.10 ElGamal encryption

El-Gamal Cryptosystem...

Decryption

Algorithm 10.11 ElGamal decryption

The bit-operation complexity of encryption or decryption in ElGamal cryptosystem is polynomial.

45

El-Gamal Cryptosystem...

Example

- Here is a trivial example. Bob chooses p = 11 and $e_1 = 2$ and d = 3.
- $-e_2 = e_1^d = 8$. So the public keys are (2, 8, 11) and the private key is 3.
- Alice chooses r = 4 and calculates C_1 and C_2 for the plaintext 7.

```
Plaintext: 7
C_1 = e_1^r \mod 11 = 16 \mod 11 = 5 \mod 11
C_2 = (P \times e_2^r) \mod 11 = (7 \times 4096) \mod 11 = 6 \mod 11
Ciphertext: (5, 6)
```

El-Gamal Cryptosystem...

- Example...
 - Bob receives the ciphertexts (5 and 6) and calculates the plaintext.

```
[C_2 \times (C_1^{\ d})^{\ -1}] \mod 11 = 6 \times (5^3)^{-1} \mod 11 = 6 \times 3 \mod 11 = 7 \mod 11
Plaintext: 7
```

47

El-Gamal Cryptosystem...

For the ElGamal cryptosystem, p must be at least 300 digits and r must be new for each encipherment.

- What about known-plaintext attack on El-Gamal
 - If different r is chosen each time
 - If same r is chosen