RSA y Teorema del Resto Chino

Método de Quisquater-Couvreur

- Calcular el Descifrado aplicando el teorema del resto chino
- Objetivo:
 - Reducir el exponente particular d módulo p-1, q-1
 - Método 4 veces más rápido que al exponenciación rápida.

Descifrado RSA

- Se aplica solo al descifrado, porque se conoce los valores de p
 y q
- Pasos:
 - De la ecuación del descifrado

$$M_i = C_i^d \pmod{n}$$

• Descomponerla en función de p y q $Dp_i \equiv C_i^{\text{dp}} \pmod{p} \longrightarrow dp = d \bmod (p-1)$ $Dp_q \equiv C_i^{\text{dq}} \pmod{q} \longrightarrow dq = d \bmod (q-1)$

• Operar ambas funciones aplicando el teorema del resto chino

Ejemplo: RSA

• Generación de claves:

$$p = 11;$$
 $q = 13$ $e=7$
 $N = pxq = 143$
 $\Phi N = (p-1) (q-1) = (10)(12) = 120$
 $d = e^{-1} \pmod{\Phi N} = 103$

Ejemplo: RSA

- Cifrado del mensaje:
- M = 15

$$C = M^{e} \pmod{N}$$
 $C = 15^{7} \pmod{143}$
 $C = 115$

Ejemplo: RSA

• Descifrado del mensaje:

$$D = C^{d} \pmod{N}$$

$$D=115^{103} \pmod{143}$$
 (descomponer en función de p y q)

$$Dp \equiv 115^{3} \pmod{11}$$
 $\longrightarrow 3 \equiv 103 \mod{(11-1)}$
 $Dq \equiv 115^{7} \pmod{13}$ $\longrightarrow 7 \equiv 103 \mod{(13-1)}$

Ejemplo: RSA – Teorema del Resto Chino

• Sistema de ecuaciones para el Teorema del Resto Chino:

$$D \equiv 115^3 \pmod{11}$$
 $a \equiv 5^3 \pmod{11} \equiv 4$
 $D \equiv 115^7 \pmod{13}$ $a \equiv 11^7 \pmod{13} \equiv 2$

• Pasos:

- 1. P = 11x13 = 143
- 2. $P_1 = 143/11 = 13$
- 3. $q_1 \times 13 \equiv 1 \pmod{11}$ $q_1 = 6$

$$P_2=143/13=11$$
 $q_2 \ge 11 \equiv 1 \pmod{13}$
 $q_2=6$

Ejemplo: RSA – Teorema del Resto Chino

4.
$$D_0 \equiv [(115^3)(13)(6)] + [(115^7)(11)(6)] \pmod{143}$$

 $D_0 \equiv 4 \times 78 + 2 \times 66 \pmod{143}$
 $D_0 \equiv 26 + 132 \pmod{143}$
 $D_0 \equiv 15 \pmod{143}$

5.
$$D = 15 + 143.k$$
 Para $k=0$; $D = 15$

Referencia

• http://www.ime.usp.br/~capaixao/Qualificacao.pdf

Protocolos Criptográficos

Concepto

- Algoritmos y métodos criptográficos utilizados por un conjunto de participantes con una meta común e implementarlos en entornos distribuidos inseguros.
- Definen la interacción entre las partes:
 - Todos deben conocer los pasos del protocolo de antemano.
 - Todos deben estar de acuerdo en seguir el protocolo.
 - El protocolo no admite ambigüedades.
 - El protocolo debe ser completo define que hacer en cualquier circunstancia posible.
 - No debe ser posible hacer más que lo que el protocolo define

Tipos

- Protocolos de autentificación de usuario
- Protocolos de autentificación de mensaje: firma digital
- Distribución de claves: Diffie-Hellman, El Gamal, X.509
- Protocolos para compartir secretos.
- Pruebas del conocimiento cero RSA
- Transacciones electrónicas seguras
- Compromiso de bit
- Elecciones electrónicas
- Jugar al poker por Internet con RSA
- Protocolo de Firma Ciega RSA (Chaum).

Firma Digital

- Sirve para que el destinatario se asegure de que el mensaje que recibe ha sido enviado de verdad por quién dice ser el remitente.
- Confidencialidad
 - Para lograrla se cifra el mensaje
- Integridad
 - Para lograrla se firma el mensaje

Protocolo de Firma Digital

- Se llama rúbrica r de un usuario A para un mensaje m al resultado de descifrar m como si fuera un mensaje cifrado que A recibe; esto es:
 - $r = m^{d_A} \mod N_A$
- Se llama Firma Digital s de un usuario A para un mensaje m con destinatario B, al resultado de cifrar la rúbrica r de m; esto es
 - $S = r^{e_B} \mod N_B$

Proceso del Protocolo de Firma Digital A envía un mensaje firmado m a B

- Tareas de A:
 - A cifra el mensaje:

$$c = m_1^{e_B} \bmod N_B$$

• A calcula la rúbrica del mensaje2

$$r = m_2^{d_A} \mod N_A$$

• A calcula la firma digital del mensaje²

$$s = r^{e_B} \mod N_B$$

• A envía a B el par (c,s)

Proceso del Protocolo de Firma Digital A envía un mensaje firmado m a B

- Tareas de B:
 - B recupera el mensaje que envía A y debe verificar que la firma es correcta
 - B descifra el mensaje:

$$c_1 \equiv c^{d_B} \bmod N_B$$
$$c_2 \equiv s^{d_B} \bmod N_B$$

• B calcula la rúbrica del A

$$c_r = c_2^{e_A} \bmod N_A$$

• Comprueba que se verifica

$$m_2 = c_r$$

A envía a B el par (c,s)

Referencia

- Handbook of Applied Cryptography. <u>Alfred J. Menezes</u>, <u>Paul C. van</u>
 <u>Oorschot</u> and <u>Scott A. Vanstone</u> (http://www.cacr.math.uwaterloo.ca/hac/)
- Protocolos y esquemas criptográficos
 - http://www.securisite.org/biblioteca/FRAN/documentacion%20curso%20seg/1/Todo%20s obre%20los%20cifrados/19ProtocolosCriptoPDFc.pdf
- Protocolos Criptográficos. Juan Tena Ayuso
- Autenticación y firma digital con criptosistemas asimétricos
 - http://www.worktec.com.ar/consetic2005/consecri/pdf/Consecri%2025-09-01/Exposiciones/04%20 %20Autenticaci%F3n%20mediante%20sist%20asim%E9trios.pdf