

Diffie-Hellman Key Exchange Color Mixing Example

Rick Stroud
21 September 2015
CSCE 522

The Problem of Key Exchange

• One of the main problems of symmetric key encryption is it requires a secure & reliable channel for the shared key exchange.

• The Diffie-Hellman Key Exchange protocol offers a way in which a public channel can be used to create a confidential shared key.

Modular what?

• In practice the shared encryption key relies on such complex concepts as *Modular Exponentiation*, *Primitive Roots* and *Discrete Logarithm Problems*.

• Let's see though is we can explain the Diffie-Hellman algorithm with no complex mathematics.

A Difficult One-Way Problem

- The first thing we require is a simple real-world operation that is easy to <u>**Do**</u> but hard to <u>**Undo**</u>.
 - You can ring a bell but not unring one.
 - Toothpaste is easy to squeeze out of a tube but famously hard to put back in.

- In our example we will use Mixing Colors.
 - Easy to mix 2 colors, hard to unmix

Alice & Bob with Eve listening wish to make a secret shared color

Step 1 - Both publicly agree to a shared color

Alice & Bob have agreed to a shared color unknown to Eve

• How is it that Alice & Bob's final mixtures are identical?

- Alice mixed
 - [(Yellow + Teal) from Bob] + Orange

- Bob mixed
 - [(Yellow + Orange) from Alice] + Teal

Alice & Bob have agreed to a shared color unknown to Eve

• How is it that Alice & Bob's final mixture is secret?

• Eve never has knowledge of the secret colors of either Alice or Bob

• Unmixing a color into its component colors is a hard problem

Alice & Bob have agreed to a shared color unknown to Eve

• How is it that Alice & Bob's final mixture is secret?

• Eve never has knowledge of the secret colors of either Alice or Bob

• Unmixing a color into its component colors is a hard problem

Diffie-Hellman Key Exchange Adding Mathematics

Rick Stroud
21 September 2015
CSCE 522

Let's get back to math

- We will rely on the formula below being an easy problem one direction and hard in reverse.
- $s = g^n \mod p$
 - Easy: given g, n, & p, solve for s
 - Hard: given s, g, & p, solve for n
- And the property of
 - $g^{a*b} \mod p = g^{b*a} \mod p$

Step 1 – Publicly shared information

- Alice & Bob publicly agree to a large prime number called the modulus, or *p*.
- Alice & Bob publicly agree to a number called the generator, or *g*, which has a primitive root relationship with *p*.
- In our example we'll assume
 - *p* = 17
 - g = 3
- Eve is aware of the values of p or g.

Step 2 – Select a secret key

- Alice selects a secret key, which we will call *a*.
- Bob selects a secret key, which we will call *b*.
- For our example assume:
 - a = 54
 - *b* = 24
- Eve is unaware of the values of a or b.

Step 3 – Combine secret keys with public information

- Alice combines her secret key of *a* with the public information to compute *A*.
 - $A = g^a \mod p$
 - $A = 3^{54} \mod 17$
 - A = 15

Step 3 – Combine secret key with public information

- Bob combines his secret key of *b* with the public information to compute *B*.
 - $B = g^b \mod p$
 - $B = 3^{54} \mod 17$
 - B = 16

Step 4 – Share combined values

- Alice shares her combined value, A, with Bob. Bob shares his combined value, B, with Alice.
- Sent to Bob
 - A = 15
- Sent to Alice
 - *B* = 16
- Eve is privy to this exchange and knows the values of *A* and *B*

Step 5 – Compute Shared Key

- Alice computes the shared key.
 - $s = (B \mod p)^a \mod p$
 - $s = g^{b*a} \mod p$
 - $s = 3^{54*24} \mod 17$
 - s = 1
- Bob computes the shared key.
 - $s = (A \mod p)^a \mod p$
 - $s = g^{a*b} \mod p$
 - $s = 3^{24*54} \mod 17$
 - s = 1

Alice & Bob have a shared encryption key, unknown to Eve

- Alice & Bob have created a shared secret key, s, unknown to Eve
- In our example s=1
- The shared secret key can now be used to encrypt & decrypt messages by both parties.
- See the Youtube video on this example at: https://www.youtube.com/watch?v=3QnD2c4Xovk