Cryptography and Network Security Chapter XXX

Sixth Edition by William Stallings Lecture slides by RHB

Outline

- will discuss:
 - Key wrapping
 - RSA-PSS digital signature scheme
 - Elliptic curve digital signature scheme
 - SHA-3 and Keccak

Chapter XXX – Miscellaneous 6th ED topics

That's enough quotations.

- RHB

Key Wrapping

- for standard mass data modes:
 - first cipher block affected by only first data block
 - last data block affects only last cipher block
- in a hierarchy of keys, want something better for transmitting session keys (using master keys)
- for session keys, want something robust, providing strong encryption and also authentication (for arbitrary, unstructured bitpatterns)

- Keywrapping gives more confusion and diffusion in encryption of a session key ... plus authentication block
- 64 bit authentication block, A, initialised to A6A6A6A6A6A6A6A6A
- 64 bit data blocks, P(1) ... P(n)
- $s = 6 \times n \text{ rounds}$
- easy to encrypt / decrypt

RSA-PSS Digital Signatures

- raw RSA is 'malleable' ... vulnerable to chosen ciphertext attack ... because of
 C(M₁) x C(M₂) = C(M₁ x M₂)
- RSA-PSS invented to give greater security to RSA based signatures
- used to create signatures
- includes padding / salt (c.f. OAEP)
- · easy to create / verify

• global parameters:

- a large prime q
- elliptic curve $E_{\alpha}(a,b)$ specified by a, b

Elliptic Curve Digital Signatures

 a digital signature scheme, simpler than DSA, but with similar security properties

uses elliptic curves with large prime order

- base point $G = (x_q, y_q)$ on curve $E_q(a, b)$
- prime order of base point, n , i.e. n is smallest multiple of ${\tt G}$ such that $n{\tt G}={\tt O}$

- key generation ... signer side (Bob)
 - select d: $1 \le d \le n-1 \dots$ private key
 - compute Q = dG in $E_q(a, b)$... public key
- signing
 - # select k: 1 <= k <= n-1, k coprime to n
 - -compute P = kG = (x, y) in $E_q(a, b)$
 - -compute $r = x \mod n$... if r = 0 go to \Re
 - compute $k^{-1} \mod n$
 - -compute $s = k^{-1}(H(M) + dr) \mod n$
 - if s = 0 go to \Re ... else s coprime to n
 - signature is (r,s)

verifying

- check (both) 1 <= r, s <= n-1
- -compute $w = s^{-1} \mod n$
- compute $u_1 = H(M) w$ and $u_2 = rw$
- -compute $X = (x_1, y_1) = u_1G + u_2Q$ in E_q (a, b)
- if X = 0 reject ...
- else compute $v = x_1 \mod n$
- accept signature if v = r

ECDSA ... verification.

Public info: q, a, b, $E_q(a, b)$

 $G = (x_p, y_p)$... (base point on $E_q(a, b)$)

 $n \dots$ order of $G \dots nG = O$, Q = dG

 $r = x \mod n \neq 0$, where P = kG = (x, y), $s = k^{-1}(H(M) + dr) \mod n$

Secret info: d ... (with 0 < d < n), k ... (with 0 < k < n), $k^{-1} \mod n$ (N.B. k^{-1} exists since k, n coprime)

Verify the signature by testing v = r where

$$v = x_1 \bmod n$$

$$(x_1, y_1) = X = u_1G + u_2Q \neq 0$$

$$w = s^{-1} \bmod n$$

$$u_1 = H(M)w$$

$$u_2 = rw$$

R. Banach, School of Computer Science, University of Manchester, UK

8 of 10

R. Banach, School of Computer Science, University of Manchester, UK

9 of 9

Bob Alice q, a, b, G, nare shared global variables Generate private key d Public key Q = dG (x, y) = kG $F = x \mod n$ Yes r = 0? r, s integers in range $[1, n-1]^2$ r = H(m) r = e = H(m) r = e

Figure 13.6 ECDSA Signing and Verifying

SHA-3

- the new replacement for SHA-1 and SHA-2, plug-compatible with SHA-2
- ready and available in case it's ever needed due to any weakness in SHA-2 being discovered (none suspected so far)
- announced in 2012
- from the same stable that produced AES

SHA-3 Hash Operation

• SHA-3 uses the idea of a sponge function

A sponge function uses an internal state with size b bits. This is bigger than the input (and) output block size of r bits, and allows for more complicated transformations of the input to output.

The capacity c = b - r, is a measure of the additional 'scrambling power' that can be applied to the input.

The squeezing phase iteratively rehashes the output-so-far until the required length is produced.

SHA-3 and Keccak

- the sponge function used in SHA-3 is called Keccak (f in the sponge iteration)
- internal blocksize = 1600 bits

	Message Digest Size	224	256	384	512
SHA-3 Parameters	Message Size	no maximum	no maximum	no maximum	no maximum
<i>></i>	Block Size (bitrate r)	1152	1088	832	576
	Word Size	64	64	64	64
Total is 1600	Number of Rounds	24	24	24	24
-	Capacity c	448	512	768	1024
	Collision resistance	2112	2128	2192	2 ²⁵⁶
	Second preimage resistance	2 ²²⁴	2 ²⁵⁶	2384	2512

Keccak internal block structure

	x = 0	x = 1	x = 2	x = 3	x = 4
y = 4	L[0, 4]	L[1, 4]	L[2, 4]	L[3, 4]	L[4, 4]
y = 3	L[0, 3]	L[1, 3]	L[2, 3]	L[3, 3]	L[4, 3]
y = 2	L[0, 2]	L[1, 2]	L[2, 2]	L[3, 2]	L[4, 2]
y = 1	L[0,1]	L[1, 1]	L[2,1]	L[4, 1]	L[4, 1]
y = 0	L[0, 0]	L[1, 0]	L[2, 0]	L[3, 0]	L[4, 0]

(a) State variable as 5 × 5 matrix A of 64-bit words

Each L[x,y] is a 'lane' $a[x,y,z] \dots z = 0 \dots 63$ Lanes aggregate to columns $C[x] \dots y = 0 \dots 4$

Keccak

- Keccak (f in the sponge iteration) works on the internal state
- internal block (1600 bits) is organised in a 3D grid (2D grid of lanes)
- Keccak (f in the sponge iteration) is a composition of five individual transformations ... applied in 24 rounds
- theta (θ) ; rho (ρ) ; pi (π) ; chi (χ) ; iota (ι) sequential composition

Step Functions in SHA-3

Function	Туре	Description
θ	Substitution	New value of each bit in each word depends its current value and on one bit in each word of preceding column and one bit of each word in succeeding column.
ρ	Permutation	The bits of each word are permuted using a circular bit shift. $W[0, 0]$ is not affected.
π	Permutation	Words are permuted in the 5×5 matrix. $W[0, 0]$ is not affected.
х	Substitution	New value of each bit in each word depends on its current value and on one bit in next word in the same row and one bit in the second next word in the same row
ı	Substitution	W[0, 0] is updated by XOR with a round constant.

Theta

Rho

rho
$$(a[x,y,z]) = a[x,y,(z-(t+1)(t+2)/2 \mod 64)]$$

where $0 \le t \le 24$ and

$$\begin{pmatrix} 0 & 1 \\ 2 & 3 \end{pmatrix}^{t} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} X \\ Y \end{pmatrix}$$
 in GF(5)^{2x2}

z dimension manipulated / a[0,0] unchanged

Rotation values by word position in matrix

	x = 0	x = 1	<i>x</i> = 2	<i>x</i> = 3	x = 4
y = 4	18	2	61	56	14
y = 3	41	45	15	21	8
y = 2	3	10	43	25	39
y = 1	36	44	6	55	20
y = 0	0	1	62	28	27

Chi

chi
$$(C[x]) =$$

 $C[x]$ xor $((\text{not } C[x+1]) \text{ and } C[x+2])$

	x = 0	x = 1	x = 2	x = 3	x = 4
<i>y</i> = 4	L[0,4]	L[1, 4]	L[2, 4]	L[3, 4]	L[4, 4]
y = 3	L[0,3]	L[1, 3]	L[2, 3]	L[3, 3]	L[4, 3]
y = 2	L[0,2]	L[1, 2]	L[2, 2]	L[3, 2]	L[4, 2]
y = 1	L[0,1]	L[1,1]	L[2, 1]	L[4,1]	L[4, 1]
y = 0	L[0,0]	L[1, 0]	L[2, 0]	L[3, 0]	L[4, 0]
•		,			
		L[2,3]	- L[2,3] ⊕	L[3,3] A	ND $L[4,3]$

(b) χ step function

Pi

pi
$$(L[x,y]) = L[x',y']$$

where

$$\binom{0}{2} \binom{1}{3} \binom{x'}{y'} = \binom{x}{y}$$

		x = 0	x = 1	x = 2	x = 3	x = 4	
			row 2	FOW 4	row 1	row 3	FOW 0
y = 4		Z[0,4]	Z[1,4]	Z[2,4]	Z[3,4]	Z[4,4]	row 2
y = 3		Z[0,3]	ZILAS	Z[2,3]	Z[3,5]	Z[4,3]	. row 4
y = 2	(,,,,,	Z[0,2]	Z[1,-2]	Z[2,2]	Z[3,2]	Z[4, 2]	row 1
y = 1	V/	Z[0,1]	Z[],1]	Z[2,1]	Z[3,1]	Z[4,1]	row 3
y = 0	1	Z[0,0]	Z[1,0]	Z[2, 0]	Z[3,0]	Z[4,0]	
	1			$\overline{}$			
The state of the s							
	1 January						
	(a) Lane position at start of step						

	x = 0	x = 1	x = 2	x = 3	x = 4
y = 4	Z[2, 0]	Z[3,1]	Z[4, 2]	Z[0,3]	Z[1, 4]
y = 3	Z[4, 0]	Z[0, 1]	Z[1, 2]	Z[2, 3]	Z[3, 4]
y = 2	Z[1, 0]	Z[2, 1]	Z[3, 2]	Z[4,3]	Z[0, 4]
y = 1	Z[3, 0]	Z[4, 1]	Z[0, 2]	Z[1,3]	Z[2, 4]
y = 0	Z[0, 0]	Z[1,1]	Z[2, 2]	Z[3,3]	Z[4, 4]

(b) Lane position after permutation

lota

iota $(L[0,0]) = L[0,0] \times RC(i_{round_number})$

Table 11.8 Round Constants in SHA-3

Round	Constant	Number
	(hexadecimal)	of 1 bits
0	00000000000000001	1
1	0000000000008082	3
2	80000000000808A	5
3	8000000080008000	3
4	000000000000808B	5
5	0000000080000001	2
6	8000000080008081	5
7	8000000000008009	4
8	000000000000008A	3
9	00000000000000088	2
10	0000000080008009	4
11	A00000080000000A	3

Round	Constant (hexadecimal)	Number of 1 bits
12	0000000008000808B	6
13	800000000000008B	5
14	8000000000008089	5
15	8000000000008003	4
16	8000000000008002	3
17	8000000000000080	2
18	A00800000000000000	3
19	8000000080000000A	4
20	8000000080008081	5
21	8000000000008080	3
22	0000000080000001	2
23	80000000080008008	4

SHA-3 Summary

- 3D structure unlike SHA-2 and SHA-1
- each step simple, focusing on one or two dimensions ... simpler to analyse for assurance of security
- combination gives a strong hash function