

Objective

- Asymmetric encryption
- RSA
- - Symmetric-key distribution
 - KERBEROS
 - Symmetric-key agreement: Diffie-Hellman
 - Public-key distribution: CA, X.509

80

Asymmetric encryption

- Asymmetric encryption is a form of cryptosystem in which encryption and decryption are performed using the different keys
 - a public key
 - a private key.

24/09/2021

It is also known as public-key encryption

Public - key Cryptography

- © Cryptography with **public key/2 keys/asymmetric** uses **TWO** keys that have one owner:
 - Public key,
 - everyone can know and
 - · use to encrypt the message or
 - to check the signature of key's owner.
 - Private key:
 - only <u>owner knows</u> and
 - · use to decrypt the message or
 - · to create the signature
- - can be calculated from private key and other information of cryptography (P problem)
 - needs to <u>be distributed safely for everyone</u>, who needs securely send message to key's owner
 - Problem of public key distribution is important that is key distribution problem

Public - key Cryptography

- In asymmetric cryptography, role of sender and recipient are not same:
 - o Person who encrypt message either check the signature
 - o that can not be decrypted or create the signature.
- Mathematical basis: One-way functions
 - y = f(x) is the one way function if y = f(x) is easy to calculate but $x = f^{-1}(y)$ is difficult to find
 - $x = f^{-1}(y)$ might be easy to calculate if given additional information (key)
- - n = p × 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.
 - 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 × k' = 1 mod f(n), we can use x = y^{k'} mod n to find x.

Public key cryptography Security

- Security based on the difference between the hardness of encryption/decryption problem (easy) and cryptanalysis problem (hard)
- Cryptanalysis using key exhaustive key search is always done theoretically. But in fact, the number of used keys is too large for it (>512 bit)
- To resist some other advanced cryptanalysis methods, need to use the very large keys (>>512 bit)
- Therefore implementation of public key cryptography is much slower than the secret key cryptography

Mathematics of Cryptography

- Modulo,
 - Congruence modulo
 - Properties (addition, subtraction, multiplication, exponentiation)
 - Fermat's Little Theorem
 - Euler's Theorem
 - Modular inverse (additive, multiplicative)

24/09/2021 13

Primes

- Asymmetric-key cryptography uses primes extensively
- A positive integer is a prime if and only if it is exactly divisible by two integers, 1 and itself..

 $[n/(\ln n)] < \pi(n) < [n/(\ln n - 1.08366)]$

o Given a number n, how can we determine if n is a prime? ✓/

o Ex: Is 97 a prime?

The floor of √97 = 9. The primes less than 9 are 2, 3, 5, and 7. We need to see if 97 is divisible by any of these numbers. It is not, so 97 is a prime.

24/09/2021

Primes

24/09/2021

15

Euler's Phi-Function

- Euler's Phi-function, $\phi(n)$, (called the Euler's totient) plays a very important role in cryptography
- 50 The function finds the number of integers that are both smaller than n and relatively prime to n.
- \mathfrak{D} To find the value of $\phi(n)$
 - 1. $\phi(1) = 0$.
 - 2. $\phi(p) = p 1$ if p is a prime.
 - 3. $\phi(m \times n) = \phi(m) \times \phi(n)$ if m and n are relatively prime.
 - 4. $\phi(p^e) = p^e p^{e-1}$ if *p* is a prime.
- \mathfrak{S} Ex: What is the value of $\phi(13)$, $\phi(10)$?
 - Because 13 is a prime, $\phi(13) = (13 1) = 12$.
 - We can use the third rule: $\phi(10) = \phi(2) \times \phi(5) = 1 \times 4 = 4$, because 2 and 5 are primes.

24/09/2021

Euler's Phi-Function

We can combine the above four rules to find the value of $\phi(n)$. For example, if n can be factored as

$$n = p_1^{e_1} \times p_2^{e_2} \times \dots \times p_k^{e_k}$$

then we combine the third and the fourth rule to find

$$\phi(n) = (p_1^{e_1} - p_1^{e_1 - 1}) \times (p_2^{e_2} - p_2^{e_2 - 1}) \times \dots \times (p_k^{e_k} - p_k^{e_k - 1})$$

Note:

The difficulty of finding $\phi(n)$ depends on the difficulty of finding the factorization of n.

- ε Ex.
 - o What is the value of $\phi(240)$,
 - $\phi(49)=36?$

24/09/2021

-17

Euclidean Algorithm in GCD

- Greatest Common Divisor GCD (a,b) of a and b is the largest number that divides evenly into both a and b
- \wp GCD(a,b): GCD(a,b) = GCD(b, a mod b)

EUCLID(a,b)

- 1. A = a; B = b
- 2. if B = 0 return A=gcd(a,b)
- 3. $R = A \mod B$
- 4. A = B
- 5. B = R
- 6. goto 2

u	O	A
24	63	24
63	24	15
63	15	9
15	9	6
9	6	3
6	3	0

24/09/2021

Modulo

- ∞ Modulo,
 - Modulo properties
 - Congruence modulo
 - o Fermat's Little Theorem
 - Euler's Theorem
 - Modular inverse (additive, multiplicative)

24/09/2021

Division algorithm for integers

- Ex: a = -7 and n = 3: q = -3 and r = 2, coz: -7 = (-3)(3) + 2.

 Note: $n \times q < a$ then $n \times q + r = a$, (r > = 0, r < n)
- Find the result of the following operations:
 - a. 27 mod 5

b. 36 mod 12

_{24/09/2021}. -18 mod 14

d. -7 mod 10

Modular, congruence

- In mathematics, modular arithmetic is a system of arithmetic for integers, where numbers "wrap around" upon reaching a certain value—the modulus (plural moduli).
- The modern approach to modular arithmetic was developed by <u>Carl Friedrich Gauss</u> (Germany)
- Ex: Instead of 13 = 1. (in clock ring)
 - o write 13 ≡ 1 (mod 12) and read it "13 is congruent to 1 modulo 12" or, to abbreviate, "13 is 1 modulo 12".
- Two numbers are <u>congruent modulo</u> a given number if they give the <u>same remainder when divided by that number</u>.
- In general, a ≡ b (mod n) if a-b is a multiple of n.
 Equivalently, a ≡ b (mod n) if a and b have the same remainder when divided by n (remainder modulo n)
- Examples:

○ $12 \equiv 0 \pmod{12}$; $17 \equiv 5 \pmod{12}$; $37 \equiv 1 \pmod{12}$; $-1 \equiv 11 \pmod{12}$

Associated with addition, multiplicative

Additive /Sub

If
$$a \equiv b \pmod{m}$$
 and $c \equiv d \pmod{m}$, then $a+c \equiv b+d \pmod{m}$.

- **50** Multiplicative

If
$$a \equiv b \pmod{m}$$
 and $c \equiv d \pmod{m}$, then $a \times c \equiv b \times d \pmod{m}$.

24/09/2021

23

Ex,

- Examples of Additive:
 - $0.7 + 8 \equiv 3 \pmod{12}$; $25 + 14 \equiv 1 + 2 \equiv 3 \pmod{12}$;
 - $0.7 + 2 \equiv ? \pmod{12}; -1 + 14 \equiv ? \pmod{12}$
 - \circ 39 + 13 \equiv ? (mod 12)
- $_{50}$ Ex, $19 + 23 + 15 \equiv ? \pmod{12}$
 - First replace each number by its remainder mod 12:
 7 + 11 + 3. then do the sum: 21
 - o and replace the sum by its remainder modulo 12: 9
 - $=> 19 + 23 + 15 \equiv 9 \pmod{12}$
- If today is Sunday, what day will it be in 1000 days? We need to find the remainder of 1000 when divided by 7
 - o 1000: = 700+280+20
- Examples of multiplicative:
 - $0.7 \times 4 \equiv 8 \pmod{10}$; $19 \times 28 \equiv 2 \pmod{10}$: $9 \times 8 = 72 \equiv 2 \pmod{10}$

24/09/2021

Modular Exponentiation

- Exponentiation: $y = a^x \rightarrow Logarithm: x = log_a y$
- In cryptography, a common modular operation is exponentiation. uses exponentiation. RSA for both encryption and decryption with very large exponents

 $y \equiv a^x \bmod n$

Fast exponentiation is possible using the square-and-multiply method

∞ Ex:

24/09/2021

 $y = a^9 = a^{1001} = a^8 \times 1 \times 1 \times a$

25

 ∞ Ex, Calculation of 17²² mod 21. result is y = 4.

 $y \equiv a^x \mod n$

 $x = 22 = (10110)_2$

 $> v = a^{16}.a^4.a^2$

	i	x_i	Multiplication (Initialization: $y = 1$)	Squaring (Initialization: a = 17)	
	0	0	→	$a = 17^2 \mod 21 = 16$	a^2
	1	1	$y = 1 \times 16 \mod 21 = 16 \longrightarrow$	$a = 16^2 \mod 21 = 4$	a^4
	2	1	$y = 16 \times 4 \mod 21 = 1$ \rightarrow	$a = 4^2 \mod 21 = 16$	a^8
	3	0	→	$a = 16^2 \mod 21 = 4$	a^{16}
24/09/20	4	1	$y = 1 \times 4 \mod 21 = 4 \longrightarrow$		26

Ex

so Compute without a calculator.

15x29 mod 13

2x29 mod 13

2x3 mod 13

-11x3 mod 13

What conclusion?

so Compute without using a calculator:

 $x=3^{10} \mod 13$

 $x=7^{100} \mod 13$

 $7^x = 11 \mod 13$

Ex: $x = 18^{489391312} \pmod{19}$

24/09/2021

27

28

Fermat's Little Theorem

Fermat's little theorem plays a very important role in number theory and cryptography. 2 versions:

If p is a prime and a is an integer such that gcd(a,p)=1

$$a^{p-1} \equiv 1 \bmod p$$

If *p* is a prime and *a* is an integer

 $a^p \equiv a \mod p$

- Ex: Find the result of 610 mod 11.
 - o 6^{10} mod 11 = 1. This is the first version of Fermat's little theorem where p = 11.
- ∞ Ex: Find the result of 3¹² mod 11.

 $3^{12} \mod 11 = (3^{11} \times 3) \mod 11 = (3^{11} \mod 11) (3 \mod 11) = (3 \times 3) \mod 11 = 9$

24/09/2021

Fermat's Little Theorem

Multiplicative Inverses: If p is a prime and a is an integer such that p does not divide a (gcd(a,p)=1)

$$a \times a^{-1} \mod p = a \times a^{p-2} \mod p = a^{p-1} \mod p = 1 \mod p$$

$$a^{-1} \bmod p = a^{p-2} \bmod p$$

- 50 The answers to multiplicative inverses modulo a prime can be found without using the extended Euclidean algorithm:
 - a. $8^{-1} \mod 17 = 8^{17-2} \mod 17 = 8^{15} \mod 17 = 15 \mod 17$
 - b. $5^{-1} \mod 23 = 5^{23-2} \mod 23 = 5^{21} \mod 23 = 14 \mod 23$
 - c. $60^{-1} \mod 101 = 60^{101-2} \mod 101 = 60^{99} \mod 101 = 32 \mod 101$
 - d. $22^{-1} \mod 211 = 22^{211-2} \mod 211 = 22^{209} \mod 211 = 48 \mod 211$

24/09/2021 29

Euler's Theorem

- Euler's theorem can be thought of as a generalization of Fermat's little theorem.
 - The modulus in the Fermat theorem is a prime,
 - o The modulus in Euler's theorem is an integer
- Two versions of this theorem.

If a and n are co-prime. gcd(a,n)=1

$$a^{\phi(n)} \equiv 1 \pmod{n}$$

If $n = p \times q$, a < n, and k an integer

$$a^{k \times \phi(n) + 1} \equiv a \pmod{n}$$

no The second version is used in the RSA cryptosystem

Euler's Theorem

- Ex1: Find the result of 6²⁴ mod 35.
 - We have $6^{24} \mod 35 = 6^{\varphi(35)} \mod 35 = 1$.
- Ex2: Find the result of 2062 mod 77.
 - \circ If we let k = 1 on the second version:

 $20^{62} \mod 77 = (20 \mod 77) (20^{\phi(77)+1} \mod 77) \mod 77 = (20)(20) \mod 77 = 15.$

Multiplicative Inverses: If n and a are coprime:

$$a^{-1} \mod n = a^{\phi(n)-1} \mod n$$

 $a \times a^{-1} \mod n = a \times a^{\phi(n)-1} \mod n = a^{\phi(n)} \mod n = 1 \mod n$

- a. $8^{-1} \mod 77 = 8^{\phi(77)-1} \mod 77 = 8^{59} \mod 77 = 29 \mod 77$
- b. $7^{-1} \mod 15 = 7^{\phi(15)-1} \mod 15 = 7^7 \mod 15 = 13 \mod 15$
- c. $60^{-1} \mod 187 = 60^{\phi(187)-1} \mod 187 = 60^{159} \mod 187 = 53 \mod 187$
- 4 d. $71^{-1} \mod 100 = 71^{\phi(100)-1} \mod 100 = 71^{39} \mod 100 = 31 \mod 100$

Inverses modulo

- Additive Inverse: $a + b \equiv 0 \pmod{n}$; $(a + b \equiv c \pmod{n})$
- Multiplicative Inverse: a. $b \equiv 1 \pmod{n}$; (a. $b \equiv c \pmod{n}$)
- => b is the multiplicative/ Additive inverse of a modulo n
- ∞ Ex:
 - Add: (mod 10): (0, 0), (1, 9), (2, 8), (3, 7), (4, 6), and (5, 5).
 - o Mul: (mod 10): (1, 1), (3, 7) and (9, 9).
- Find additive inverse (modulo=0)
 - $0.7 + ? \equiv 0 \pmod{16} =$ the additive inverse of 7 mod 16 is 9 (16-7)
- - $2x? ≡ 1 \pmod{7} => the multiplicative inverse of 2 is: ?$

Find multiplicative inverse: (modulo<>1)

 \circ 2 x ? \equiv 3 (mod 7)

How to find Multiplicative Inverses

- $x \equiv 1 \pmod{b}$ then x multiplicative inverse of a modulo a
- \mathfrak{S} Means: $a^{-1} \equiv x \pmod{b}$
- We have: ax-1:b $\Leftrightarrow ax-1=by$ $by = 0 \pmod{b}$ for all integers y $\Leftrightarrow ax-by=1$
- In fact, the only time a has a multiplicative inverse mod b is when a and x are relatively prime
- $_{\infty}$ Need solve: ax+by=1

33

Extended-Euclid

- Extended-Euclid dùng để giải phương trình diophantine: ax+by=c
- Theo định lí Bézout (Bézout's indentify): Cho hai số nguyên a, b khi đó luôn tồn tại hai số x, y sao cho:

$$ax + by = gcd(a, b)$$

- Người ta cũng chứng minh được phương trình trên có nghiệm khi và chỉ khi gcd(a, b) = c.
 - => phương trình diophante có thể có vô số nghiệm, và từ mỗi một nghiệm ta có thể sinh ra những nghiệm khác.
- Một trong những ứng dụng quan trọng nhất của thuật toán Extended-Euclid đó chính là dùng để tìm nghịch đảo modulo:

$$a^{-1} \equiv x \pmod{b}$$

» Nhận xét: nếu gcd(a, b) = 1, giải phương trình:

$$ax + by = 1$$

24/09/2021

Extended Euclidean Algorithm

- Extended-Euclid(a,b) does it all for us:
 - o Returns integers x, y, d such that $\underline{d} = \gcd(a, \underline{b})$ and $\underline{ax} + \underline{by} = \underline{d}$
 - First, return d=1 as the gcd to confirm: a and b are relatively prime
 - If so, it finds the multiplicative inverse x of a mod b
- See

```
b = 0 \text{ thi } d = a, x = 1 \text{ và } y = 0.
b \neq 0, \text{ ta c\'o}: \qquad UCLN(a, b) = UCLN(b, a\%b) \Leftrightarrow ax + by = bx_1 + (a\%b)y_1
\Leftrightarrow ax + by = bx_1 + \left(a - \left[\frac{a}{b}\right]b\right)y_1 \Leftrightarrow ax + by = ay_1 + \left(x_1 - \left[\frac{a}{b}\right].y_1\right)b
Suy ra: x = y_1, y = x_1 - \left[\frac{a}{b}\right].y_1.
```

```
function extended-Euclid (a, b)
  if b = 0: return (1, 0, a)
 (x', y', d) = extended-Euclid(b, a mod b)
  return (y', x' - floor(a/b)y', d)
```

35

The calculations

Calculate	Which satisfies	Calculate	Which satisfies
$r_{-1} = a$		$x_{-1} = 1; y_{-1} = 0$	$a = ax_{-1} + by_{-1}$
$r_0 = b$		$x_0 = 0; y_0 = 1$	$b = ax_0 + by_0$
$r_1 = a \mod b$	$a = q_1 b + r_1$	$x_1 = x_{-1} - q_1 x_0 = 1$	$r_1 = ax_1 + by_1$
$q_1 = \lfloor a/b \rfloor$		$y_1 = y_{-1} - q_1 y_0 = -q_1$	
$r_2 = b \mod r_1$	$b = q_2 r_1 + r_2$	$x_2 = x_0 - q_2 x_1$	$r_2 = ax_2 + by_2$
$q_2 = \lfloor b/r_1 \rfloor$		$y_2 = y_0 - q_2 y_1$	
$r_3 = r_1 \mod r_2$	$r_1 = q_3 r_2 + r_3$	$x_3 = x_1 - q_3 x_2$	$r_3 = ax_3 + by_3$
$q_3 = \lfloor r_1/r_2 \rfloor$		$y_3 = y_1 - q_3 y_2$	
•	•	•	•
•	•	•	•
•	•	•	•
$r_n = r_{n-2} \bmod r_{n-1}$	$r_{n-2} = q_n r_{n-1} + r_n$	$x_n = x_{n-2} - q_n x_{n-1}$	$r_n = ax_n + by_n$
$q_n = \lfloor r_{n-2}/r_{n-3} \rfloor$		$y_n = y_{n-2} - q_n y_{n-1}$	
$r_{n+1} = r_{n-1} \operatorname{mod} r_n = 0$	$r_{n-1} = q_{n+1}r_n + 0$		$d = \gcd(a, b) = r_n$
$q_{n+1} = \lfloor r_{n-1}/r_{n-2} \rfloor$			$x = x_n; y = y_n$

Ex

$$a=1759$$
, $b=550$, $gcd(1759, 550)=1795.x + 550.y$

$$x, y, d = ?$$

$$a = q_1b + r_1, r_1 = ax_1 + by_1$$

$$b = q_2r_1 + r_2, r_2 = ax_2 + by_2$$

$$r_1 = q_3r_2 + r_3, r_3 = ax_3 + by_3$$
....
$$r_{n-2} = q_nr_{n-1} + r_n, r_n = ax_n + by_n$$

$$r_{n-1} = q_n + 1r_n + 0$$

$$x_i = x_{i-2} - q_ix_{i-1}$$

$$y_i = y_{i-2} - q_iy_{i-1}$$

d=1, x=-111, y=355

i	r	q	x_i	y_i
	1759		1	0
	550		0	1
1	109	3	1	-3
2	5	5	-5	16
3	4	21	106	-339
4	1	1	-111	355
5	0	4		

24/09/2021

37

Find Multiplicative Inverses, Ex

- Ex: What is multiplicative inverse of 20 Mod 79
 - o Are they relatively prime?
 - Euclid or extended-Euclid are the algorithms we use to find out (with the extension not needed). The extension only kicks in after the gcd has been found anyway.
 - o returns integers x, y, d such that $d = \gcd(a, b)$ and ax + by = d $20.x + 79.y = \gcd(20.79) = 1$
 - Remember to put the largest number first and if you have to switch at the beginning, then remember to switch x and y at the end

Multiplicative Inverse of 20 Mod 79

function extended-Euclid (a, b)if b = 0: return (1, 0, a) (x', y', d) = extended-Euclid(b, a mod b)return (y', x' - floor(a/b)y', d)

(returns integers x, y, d such that $d = \gcd(a, b)$ and ax + by = d)

 $x_i = x_{i-2} - q_i x_{i-1}$ $y_i = y_{i-2} - q_i y_{i-1}$

i	r	q	x_i	y_i

39

Multiplicative Inverse of 20 Mod 79

i	r	q	x_i	y_i
-1	20		1	0
0	79		0	1
1	20	0	1	0
2	19	3	-3	0
3	1	1	4	-1
	0			

$$ax + by = 1 = 79.x + 20.y$$

B1: 79mod20=19 B2: 20mod19=1

B3: 19mod1=0 =>stop

From B2: 1=20-19 From B1: 19=79-3*20, have:

1=20-79+3*20 1=4*20-79 => x=4

$$ax + by = 1 = 79(-1) + 20(4)$$

$$ax + by = 1 = 20(4) + 79(-1)$$

Since we initially switched 20 and 79

Thus $x = a^{-1} = 4$

Complexity?

Multiplicative Inverse of 12 mod 15?

function extended-Euclid (a, b)if b = 0: return (1, 0, a)(x', y', d) = extended-Euclid(b, a mod b)return (y', x' - floor(a/b)y', d)

i	r	q	x_i	y_i

41

Asymmetric Cryptography

Lecturer: Nguyễn Thị Thanh Vân – FIT - HCMUTE

Asymmetric Cryptography

- Asymmetric-key cryptosystem

- Attacks on RSA

24/09/2021

Asymmetric-key cryptosystem private key public key The public key locks; the private key unlocks. Communication direction Decryption Bob To public Key-generation Alice Public-key distribution procedure channel Public key 뿣 Private key Encryption Decryption Insecure channel 45 Plaintext Ciphertext Ciphertext Plaintext

RSA (Rivest, Shamir, Adleman)

- RSA is a well known and widely popular public key cryptography.
- Firstly published by the authors in 1977 (MIT)
- Its based on exponentiation on Galos' Field of the integers of modulo prime number
 - Exponentiation has complexity O((log n)³) (easy)
- RSA security is based on hardness of the factor analysis and the discrete logarithm problem:
 - Analysis problem has complexity O(e^{log n log log n}) (difficult)
 - Similarly, discrete logarithm is very hard
- RSA has been copyrighted in North America and in some other countries.

RSA Algorithm

- Encryption: C = Me mod n, M < n using public key
- Decryption: M = Cd mod n using private key
- Signature: S = M^d mod n, M < n using private key</p>
- Verification: M = Se mod n using public key

48

Complexity of operations in RSA

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

RSA Example

80

- 1. Select primes: p = 17 & q = 11
- 2. Calculate $n = pq = 17 \times 11 = 187$
- 3. Calculate $\phi(n) = (p-1)(q-1) = 16x10 = 160$
- 4. Select e: gcd(e,160) = 1; choose e = 7
- 5. Determine d: $de = 1 \mod 160$ and d < 160Value is d = 23 since 23x7 = 161 = 1x160 + 1
- 1. Publish public key $PU = \{7,187\}$
- 2. Keep secret private key PR = {23,187}

80

If he chooses e to be 13, then d is 37.

24/09/2021

Exercise

- 1. Let the two primes p = 41 and q = 17 be given as set-up parameters for RSA.
 - •Which of the parameters e1 = 32, e2 = 49 is a valid RSA exponent? Justify your choice.
 - Compute the corresponding private key Kpr = (p,q,d). Use the extended Euclidean algorithm for the inversion and explain every calculation step.
- 2. Encrypt and decrypt by means of the RSA algorithm with the following system parameters:

```
• p = 3, q = 11, d = 7, x = 5
```

• p=5, q=11, e=3, x=9

• p = 41 and q = 17

• N = 41.17

expl

```
Phi(N) = 40.16 = 640
Gcd(phi(N),e)=1 => e=49
d = 49<sup>-1</sup> (mod 640) => d.49=1 (mod 640)
=> Extend-Euclid: d.49 + y.640 =1
640 = 49.13 + 3
49 = 3.16 + 1
=> 1 = 49 - 3.16
1 = 49 - (640 - 49.13).16 = 49 - 640.16 + 49.13.16
1 = 49.(1 + 13.16) - 16.640
= 49.209
Pr(209,41.17); Pu(49,41.17)
```

RSA Quiz

Fill in the text boxes:

Given p = 3 and q = 11

- 1. Compute n: n=
- 2. Compute $\varphi(n)$: $\varphi(n) = \square$
- 3. Assume e = 7
 Compute the value of d:
 d =
- 4. What is the public key
- (e,n) = (
- 5. What is the private key
- (d,n) = (,)

RSA Encryption Quiz

Given:

- Public key is (e, n) => (7, 33)
- Private key is (d, n) => (3, 33)
- Message m = 2

What is the encryption of m:

What formula is used to decrypt m?

(Use ** for denoting an exponent)

RSA Characteristics

Variable key length

- Variable plaintext block size
 - Plaintext treated as an integer, and must be "smaller" than the key
 - Ciphertext block size is the same as the key length

RSA Security

- Four possible approaches to attacking the RSA algorithm are:
- 1. Brute force: This involves trying all possible private keys.
- **2. Mathematical attacks**: There are several approaches, all equivalent in effort to factoring the product of two primes.
- **3. Timing attacks**: These depend on the running time of the decryption algorithm.
- **4. Chosen ciphertext attacks**: This type of attack exploits properties of the RSA algorithm.

Why RSA is Secure?

- Factoring an integer with at least 512-bit is very hard!
- But if you can factor big number n then given public key <e,n>, you can find d, and hence the private key by:
 - •Knowing factors p, q, such that, $n = p \times q$
 - •Then compute $\emptyset(n) = (p-1)(q-1)$
 - •Then find d such that $e \times d = 1 \mod \emptyset(n)$

Key Management

Lecturer: Nguyễn Thị Thanh Vân - FIT - HCMUTE

Key Management

- Symmetric-key distribution
 ■
 Symmetric-key distribution
 Symmetric-key dist

 - Session key
- **∞ KERBEROS**
 - Servers
- Symmetric-key agreement
 - n Diffie-Hellman key agreement
- n Public-key distribution
 - Public announcement
 Public an
 - ∞ CA
 - ∞ X.509

Symmetric-key distribution

- Symmetric-key cryptography
 - is more efficient than asymmetric-key cryptography for enciphering large messages.
 - needs a shared secret key between two parties.

Key-Distribution Center: KDC

- ы KDC: using a trusted third party,
 - reduce the number of keys
 - o prevent MITM from impersonating either of both
- Each person establishes shared secret key with the KDC
 - o A secret key is established between the KDC and each member.

Key-Distribution Center: KDC Flat multiple KDCs: Avoid the system becomes unmanageable and a bottleneck when the number of people using a KDC increases divide the world into domains. Each domain can have one or more KDCs (for redundancy in case of failure). KDC₁ KDC₂ KDC_N Bob

Kerberos

- Kerberos is an authentication protocol, and at the same time a KDC, that has become very popular.
 - o EX Windows 2000, use Kerberos
- notice the servers are involved in the Kerberos protocol:
 - an authentication server (AS),
 - A ticket-granting server (TGS),
 - a real (data) server that provides services to others.

Operation

- 1. Alice sends her request to the AS in plain text using her registered identity.
- 2. The AS sends a message encrypted with Alice's K_{A-AS}.
 - contains two items: a session key, K_{A-TGS}, and a ticket for the TGS that is encrypted with the TGS symmetric key, K_{AS-TGS}.
 - when the message arrives, she types her symmetric password.
 - The process now uses $K_{\text{A-AS}}$ to decrypt the message sent. $K_{\text{A-TGS}}$ and the ticket are extracted.
- 3. Alice now sends three items to the TGS.
 - the ticket received from the AS.
 - the name of the real server (Bob),
 - o a timestamp that is encrypted by K_{A-TGS} (prevents a replay by Eve.)
- 4. Now, the TGS sends two tickets, each containing the session key between Alice and Bob, K_{A-B}.
 - The ticket for Alice is encrypted with K_{A-TGS};
 - the ticket for Bob is encrypted with Bob's key, K_{TGS-B}.

Symmetric-key agreement

- The session-key creation is referred to as the symmetrickey agreement.
- Two common methods.
 - o Diffie Hellman and
 - Station-to-station,

24/09/2021 72

Diffie and Hellman Key Exchange

- First published public-key algorithm
- By Diffie and Hellman in 1976 along with the exposition of public key concepts
- Used in a number of commercial products
- Practical method to exchange a secret key securely that can then be used for subsequent encryption of messages
- Security relies on difficulty of computing discrete logarithms

Expl						
Alice						
Bí mật		Tính	Gửi	Tính	Công khai	Bí mật
а	p, g		p,g →			b
а	p, g, A	$g^a \mod p = A$	$A \to$		p, g	b
а	p, g, A		← B	$g^b \mod p = B$	p, g, A, B	b
a, s	p, g, A, B	$B^a \mod p = s$		$A^b \mod p = s$	p, g, A, B	b, s

Applications

- Diffie-Hellman is currently used in many protocols, namely:
 - Secure Sockets Layer (SSL)/Transport Layer Security (TLS)
 - Secure Shell (SSH)
 - Internet Protocol Security (IPSec)
 - Public Key Infrastructure (PKI)

Diffie-Hellman Limitations

- •Expensive exponential operation
 - DoS possible
- The scheme itself cannot be used to encrypt anything – it is for secret key establishment
- •No authentication, so you cannot sign anything

Security of Diffie-Hellman

no The discrete logarithm attack

- Attack can intercept R₁ and R₂.
- o If she can find x from $R_1 = g^x \mod p$ and y from $R2 = g^y \mod p$, then she can calculate the symmetric key $K = g^{xy} \mod p$.
- o => Need make Diffie-Hellman safe:
 - The prime p must be very large (more than 300 decimal digits).
 - The prime p must be chosen such that p 1 has at least one large prime factor (more than 60 decimal digits).
 - The generator must be chosen from the group <Zp*, x >.
 - Bob and Alice must destroy x and y after they have calculated the symmetric key (use only once)
- so the man-in-the-middle attack.
 - Also called Bucket Brigade Attack

center retain a directory of public keys.

24/09/2021

Certification Authority

- The CA has a well-known public key itself that cannot be forged.
- - o checks Bob's ID (using a picture ID along with other proof).
 - asks for Bob's public key and writes it on the certificate.
 - signs the certificate with its private key => to prevent the certificate itself from being forged
- Now Bob can upload the signed certificate. Anyone who wants Bob's public key downloads the signed certificate and uses the center's public key to extract Bob's public key.

X.509

- № Ihe ITU has designed X.509, a recommendation that has been accepted by the Internet with some changes.
- X.509 is a way to describe the certificate in a structured way. It uses a well-known protocol called ASN.1
 (Abstract Syntax Notation 1) that defines fields familiar to C programmers.

Public-Key Infrastructures (PKI)

- PKI is a model for creating, distributing, and revoking certificates based on the X.509.
 - The Internet Engineering Task Force has created the PKI X.509 (PKIX).

92

PKI hierarchical model

- 50 The trust model defines rules that specify how a user can verify a certificate received from a CA.
- Mierarchical Model: a tree-type structure with a root CA.
 - The root CA has a self-signed, self-issued certificate;
 - o it needs to be trusted by other CAs and users for the system to work.

Summary

- Asymmetric encryption
- Modular arithmetic
- RSA
- - Symmetric-key distribution
 - KERBEROS
 - Symmetric-key agreement: Diffie-Hellman
 - Public-key distribution: CA, X.509

છ

24/09/2021