×

Week 6 - Problem Set

10/11 points earned (90%)

Quiz passed!

Back to Week 6

Be Recognized for Your Achievements.

"Course Certificates give you the recognition you need to get the job, the material gives you the skills to do the job. It makes you

look more valuable because you are more valuable." - Peter B., USA, Software Developer

Showcase Your Accomplishment! Earn Your Course Certificate! \$79 USD >

1 of 12 2017/02/01 1:45

Recall that with symmetric ciphers it is possible to encrypt a 32-bit message and obtain a 32-bit ciphertext (e.g. with the one time pad or with a nonce-based system). Can the same be done with a public-key S

system?	
	Yes, the RSA-OAEP system can produce 32-bit ciphertexts.
\bigcirc	Yes, when encrypting a short plaintext the output
	of the public-key encryption algorithm can be truncated to the length
	of the plaintext.
	It is possible and depends on the specifics of the
	system.
\bigcirc	No, public-key systems with short ciphertexts
	can never be secure.
Correct An attacker can use the public key to build a	
dictionary of all 2 ³² ciphertexts of length 32 hits along with	

dictionary of all 2^{32} ciphertexts of length 32 bits along with

their decryption and use the dictionary to decrypt any captured ciphertext.

2 of 12 2017/02/01 1:45

2.
Let (Gen, E, D) be a semantically secure public-key encryption
system. Can algorithm E be deterministic?
Yes, some public-key encryption schemes are deterministic.
No, but chosen-ciphertext secure encryption
can be deterministic.
Yes, RSA encryption is deterministic.
No, semantically secure public-key encryption must be randomized.
Correct
That's correct since otherwise an attacker can easily

break semantic security.

3 of 12

3.

Let (Gen, E, D) be a chosen ciphertext secure public-key encryption

system with message space $\left\{0,1\right\}^{128}$. Which of the following is

also chosen ciphertext secure?

 \square (Gen, E', D') where

$$E'(\mathrm{pk},m) = E(\mathrm{pk},\, m \oplus 1^{128})$$
 and

$$D'(\mathrm{sk},c) = D(\mathrm{sk},c) \oplus 1^{128}$$

Correct

This construction is chosen-ciphertext secure.

An attack on (Gen, E', D) gives an

attack on (Gen, E, D).

(Gen, E', D') where

$$E'(pk, m) = (E(pk, m), 0^{128})$$

and
$$D'(sk, (c_1, c_2)) = D(sk, c_1)$$
.

Un-selected is correct

Gen, E', D') where

$$E'(pk, m) = (E(pk, m), E(pk, m))$$

and
$$D'(sk, (c_1, c_2)) = D(sk, c_1)$$
.

Γ

Un-selected is correct

(Gen, E', D') where

4.

Recall that an RSA public key consists of an RSA modulus N and an exponent e. One might be tempted to use the same RSA modulus in different public keys. For example, Alice might use (N,3) as her public key while Bob may use (N,5) as his public key. Alice's secret key is $d_a=3^{-1} \mod \varphi(N)$ and Bob's secret key is $d_b=5^{-1} \mod \varphi(N)$. In this question and the next we will show that it is insecure for Alice and Bob to use the same modulus N. In particular, we show that either user can use their secret key to factor N.

As a first step, show that Alice can use her public key (N,3) and private key d_a to construct an integer multiple of $\varphi(N)$. Which of the following is an integer multiple of $\varphi(N)$?

Alice can use the factorization to compute $\varphi(N)$ and then

 $\int d_a - 1$

compute Bob's secret key.

- \bigcirc 3 d_a
- $\int d_a + 1$
- $3d_a-1$

Correct

Since $d_a=3^{-1} \bmod \varphi(N)$ we know that

 $3d_a=1 mod arphi(extit{N})$ and therefore $3d_a-1$ is

divisibly by m(N)

5.

Now that Alice has a multiple of $\varphi(N)$ let's see how she can

factor N = pq. Let x be the given muliple of $\varphi(N)$.

Then for any g in \mathbb{Z}_N^* we have $g^x = 1$

in \mathbb{Z}_N . Alice chooses a random g

in \mathbb{Z}_N^* and computes the sequence

$$g^{x}, g^{x/2}, g^{x/4}, g^{x/8}$$
... in \mathbb{Z}_{N}

and stops as soon as she reaches the first element $y=g^{x/2^i}$ such that $y\neq 1$ (if she gets stuck because the exponent becomes odd, she picks a new random g and tries again). It can be shown that with probability 1/2 this y satisfies

$$\begin{cases} y = 1 \mod p, \text{ and} \\ y = -1 \mod q \end{cases} \text{ or } \begin{cases} y = -1 \mod p, \text{ and} \\ y = 1 \mod q \end{cases}$$

How can Alice use this y to factor N?

compute gcd(N, y - 1)

This should be selected

compute gcd(N, 2y - 1)

This should not be selected

This will return 1 which doesn't help

Alice factor *N*.

compute gcd(N, y)

6.

In standard RSA the modulus N is a product of two distinct primes.

Suppose we choose the modulus so that it is a product of three distinct primes,

namely N = pqr. Given an exponent e relatively prime

to $\varphi(N)$ we can derive the secret key

as
$$d = e^{-1} \mod \varphi(N)$$
. The public key (N, e) and

secret key (N, d) work as before. What is $\varphi(N)$ when

N is a product of three distinct primes?

$$\bigcirc$$

$$\varphi(N) = (p-1)(q-1)(r-1)$$

Correct

When is a product of distinct primes then $|\mathbb{Z}_N^*|$

satisfies

$$|\mathbb{Z}_N^*| = |\mathbb{Z}_p^*| \cdot |\mathbb{Z}_q^*| \cdot |\mathbb{Z}_r^*| = (p-1)(q-1)(r-1).$$

An administrator comes up with the following key management scheme:

he generates an RSA modulus N and an element s

in \mathbb{Z}_N^* . He then gives user number i the secret

key $s_i = s^{r_i}$ in \mathbb{Z}_N where r_i is the i'th

prime (i.e. 2 is the first prime, 3 is the second, and so on).

Now, the administrator encrypts a file that is accssible to

users i, j and t with the key $k = s^{r_i r_j r_t}$ in \mathbb{Z}_N .

It is easy to see that each of the three users can compute k. For example, user i computes k as $k = (s_i)^{r_j r_t}$. The administrator hopes that other than users i, j and t, no other user

can compute *k* and access the file.

Unfortunately, this system is terribly insecure. Any two colluding users can combine their secret keys to recover the master secret s and then access all files on the system. Let's see how. Suppose users 1 and 2 collude. Because r_1 and r_2 are distinct primes there are integers a and b such that $ar_1 + br_2 = 1$.

Now, users 1 and 2 can compute s from the secret keys s_1

and s_2 as follows:

 $S = s_1^a/s_2^b \text{ in } \mathbb{Z}_N.$ $S = s_1^a \cdot s_2^b \text{ in } \mathbb{Z}_N.$

8.

Let G be a finite cyclic group of order n and consider

the following variant of ElGamal encryption in *G*:

- Gen: choose a random generator g in G and a random x in \mathbb{Z}_n . Output $\mathrm{pk} = (g, h = g^x)$ and $\mathrm{sk} = (g, x)$.
- $E(\operatorname{pk}, m \in G)$: choose a random r in \mathbb{Z}_n and output $(g^r, m \cdot h^r)$.
- $D(sk, (c_0, c_1))$: output c_1/c_0^x .

This variant, called plain ElGamal, can be shown to be semantically secure

under an appropriate

assumption about G. It is however not chosen-ciphertext secure

because it is easy to compute on ciphertexts. That is,

let (c_0, c_1) be the output of $E(pk, m_0)$ and let

 (c_2, c_3) be the output of $E(pk, m_1)$. Then just given

these two ciphertexts it is easy to construct the

encryption of $m_0 \cdot m_1$ as follows:

- $(c_0/c_2, c_1/c_3)$ is an encryption of of $m_0 \cdot m_1$.
- $(c_0/c_3, c_1/c_2)$ is an encryption of of $m_0 \cdot m_1$.
- (c_0c_2, c_1c_3) is an encryption of of $m_0 \cdot m_1$.

Correct

Indeed,
$$(c_0c_2, c_1c_3) = (g^{r_0+r_1}, m_0m_1h^{r_0+r_1}),$$

which is a valid encryption of m_0m_1 .

 (c_0c_3, c_1c_2) is an encryption of of $m_0 \cdot m_1$.

9. Let G be a finite cyclic group of order n and let $pk=(g,h=g^a)$ and sk=(g,a) be an ElGamal public/secret

key pair in G as described in Segment 12.1. Suppose we want to distribute the secret key to two parties so that both parties are needed to decrypt. Moreover, during decryption the secret key is never re-constructed in a single location. A simple way to do so it to choose random numbers a_1,a_2 in \mathbb{Z}_n such that $a_1+a_2=a$. One party is given a_1 and the other party

is given a_2 . Now, to decrypt an ElGamal ciphertext (u,c) we send u to both parties. What do the two parties return and how do we use these values to decrypt?

party 1 returns $u_1\leftarrow u^{a_1}$, party 2 returns $u_2\leftarrow u^{a_2}$ and the results are combined by computing $v\leftarrow u_1\cdot u_2$.

Corroct

Indeed,
$$v=u_1\cdot u_2=g^{a_1+a_2}=g^a$$
 as needed

for decryption. Note that the secret key was never re-constructed

for this distributed decryption to work.

- party 1 returns $u_1 \leftarrow u^{(a_1^2)}$, party 2 returns $u_2 \leftarrow u^{(a_2^2)}$ and the results are combined by computing $v \leftarrow u_1 \cdot u_2$.
- party 1 returns $u_1 \leftarrow u^{a_1}$, party 2 returns $u_2 \leftarrow u^{a_2}$ and the results are combined by computing $v \leftarrow u_1/u_2$.

10 of 12

10.

Suppose Alice and Bob live in a country with 50 states. Alice is

currently in state $a \in \{1, ..., 50\}$ and Bob is currently in

state $b \in \{1, ..., 50\}$. They can communicate with one

another and Alice wants to test if she is currently in the same state

as Bob. If they are in the same state, Alice should learn that fact

and otherwise she should learn nothing else about Bob's location. Bob

should learn nothing about Alice's location.

They agree on the following scheme:

- They fix a group *G* of prime order *p* and generator *g* of *G*
- Alice chooses random x and y in \mathbb{Z}_p and sends to Bob $(A_0,A_1,A_2)=\left(g^x,\ g^y,\ g^{xy+a}\right)$
- Bob choose random r and s in \mathbb{Z}_p and sends back to Alice $(B_1, B_2) = \left(A_1^r g^s, (A_2/g^b)^r A_0^s\right)$

What should Alice do now to test if they are in the same state (i.e. to test if a = b)?

Note that Bob learns nothing from this protocol because he simply

recieved a plain ElGamal encryption of $g^{\,a}$ under the public key $g^{\,x}$. One can show that

if $a \neq b$ then Alice learns nothing else from this protocol because she recieves the encryption of a random value.

Alice tests if a = b by checking if $B_2/B_1^x = 1$.

Correct

The pair (B_1, B_2) from Bob satisfies $B_1 = g^{yr+s}$ and $B_2 = (g^x)^{yr+s}g^{r(a-b)}$. Therefore, it is a

11.

What is the bound on d for Wiener's attack when N is a product of **three** equal size distinct primes?

Correct

The only change to the analysis is that $N-\varphi(N)$ is now

on the order of $N^{2/3}$. Everything else stays the same. Plugging

in this bound gives the answer. Note that the bound is weaker in this case compared to when N is a product of two primes making the attack less effective.

