Chapter **Asymmetric-Key** Cryptography Chapter 10 Objectives ☐ To distinguish between two cryptosystems: symmetric-key and asymmetric-key \Box To introduce trapdoor one-way functions and their use in asymmetric-key cryptosystems ☐ To discuss the RSA cryptosystem ☐ To discuss the Rabin cryptosystem ☐ To discuss the ElGamal cryptosystem ☐ To discuss the elliptic curve cryptosystem 10-1 INTRODUCTION Symmetric and asymmetric-key cryptography will exist in parallel and continue to serve the community. We actually believe that they are complements of each other; the advantages of one can compensate for the

disadvantages of the other.

10.1.1 Keys10.1.2 General Idea10.1.3 Need for Both

Topics discussed in this section:

10.1.4 Trapdoor One-Way Function

10-1 INTRODUCTION

Symmetric and asymmetric-key cryptography will exist in parallel and continue to serve the community. We actually believe that they are complements of each other; the advantages of one can compensate for the disadvantages of the other.

Note

Symmetric-key cryptography is based on sharing secrecy; asymmetric-key cryptography is based on personal secrecy.

Asymmetric key cryptography uses two separate keys: one private and one public.

Figure 10.1 Locking and unlocking in asymmetric-key cryptosystem

Bob's public key

The public key locks: the private key unlocks

Communication direction

Decryption algorithm

Alice

Bob

10.1.2	Continue

Plaintext/Ciphertext

Unlike in symmetric-key cryptography, plaintext and ciphertext are treated as integers in asymmetric-key cryptography.

Encryption/Decryption

$$C = e(K_{public}, P)$$
 $P = d(K_{private}, C)$

10.7

•

10.1.3 Need for Both

There is a very important fact that is sometimes misunderstood: The advent of asymmetric-key cryptography DOES NOT eliminate the need for symmetric-key cryptography.

10.8

10.1.4

10.1.4 Trapdoor One-Way Function

The main idea behind asymmetric-key cryptography is the concept of the trapdoor one-way function.

Functions

Figure 10.3 A function as rule mapping a domain to a range

_

10.1.4 Continued

One-Way Function (OWF)

1. f is easy to compute.

2. f^{-1} is difficult to compute.

Trapdoor One-Way Function (TOWF)

3. Given y and a trapdoor, x can be computed easily.

10.1

10.1.4 Continued

Example 10. 1

When n is large, $n = p \times q$ is a one-way function.

Easy Given p and $q \rightarrow$ calculate n Given $n \rightarrow$ calculate p and q

This is the factorization problem.

Example 10. 2

When n is large, the function $y = x^k \mod n$ is a trapdoor one-way function.

Easy Given x, k, and $n \rightarrow$ calculate y Difficult Given y, k, and $n \rightarrow$ calculate x This is the discrete logarithm problem.

However, if we know the trapdoor, k' such that $k \times k' = 1 \mod k$

 $\phi(n)$, we can use $x = y^{k'} \mod n$ to find x.

0.11

10-2 RSA CRYPTOSYSTEM

The most common public-key algorithm is the RSA cryptosystem, named for its inventors (Rivest, Shamir, and Adleman).

Topics discussed in this section:

10.2.1 Introduction

10.2.2 Procedure

10.2.3 Some Trivial Examples

10.2.4 Attacks on RSA

).12

Requirements: 1 need $K_B^+(\cdot)$ and $K_B^-(\cdot)$ such that $K_B^-(K_B^+(m)) = m$ 2 given public key K_B^+ , it should be impossible to compute private key K_B^-

Public key encryption algorithms

RSA: Rivest, Shamir, Adleman algorithm

8: Network Security 8-15

RSA: Choosing keys

- 1. Choose two large prime numbers p, q. (e.g., 1024 bits each)
- 2. Compute n = pq, z = (p-1)(q-1)
- 3. Choose *e* (with *e<n*) that has no common factors with z. (*e, z* are "relatively prime").
- 4. Choose $\frac{d}{d}$ such that ed-1 is exactly divisible by z. (in other words: $ed \mod z = 1$).
- 5. Public key is (n,e). Private key is (n,d).

8: Network Security 8-16

RSA: Encryption, decryption

- 0. Given (n,b) and (n,a) as computed above
- 1. To encrypt bit pattern, m, compute $x = m^e \mod n$ (i.e., remainder when m^e is divided by n)
- 2. To decrypt received bit pattern, c, compute $m = x^d \mod n$ (i.e., remainder when c^d is divided by n)

Magic
$$m = (m^e \mod n)^d \mod n$$

8: Network Security 8-17

RSA example:

Bob chooses p=5, q=7. Then n=35, z=24. e=5 (so e, z relatively prime). d=29(so ed-1 exactly divisible by z.

encrypt: $\frac{\text{letter}}{\text{l}} \frac{\text{m}}{12} \frac{\text{m}^e}{1524832} \frac{\text{c} = \text{m}^e \text{mod n}}{17}$

decrypt: $\frac{c}{17}$ $\frac{c^d}{481968672106750915091411825222071697}$ $\frac{m = c^d mod \ n}{12}$ $\frac{letter}{l}$

8: Network Security 8-18

RSA: Why is that $\underline{m = (m^e \mod n)^d \mod n}$

Useful number theory result: If p,q prime and n = pq, then: x = pq, then:

 $(m^e \mod n)^d \mod n = m^{ed} \mod n$ $= m^{ed} \mod (p-1)(q-1) \mod n$ (using number theory result above) $= m^1 \mod n$ (since we chose ed to be divisible by (p-1)(q-1) with remainder 1)

RSA: another important property

The following property will be very useful later:

$$K_{B}(K_{B}^{+}(m)) = m = K_{B}^{+}(K_{B}^{-}(m))$$

use public key first, followed by private key

use private key first, followed by public key

Result is the same!

8: Network Security 8-20

8: Network Security 8-19

10.2.3 Some Trivial Examples Example 10.5

Bob chooses 7 and 11 as p and q and calculates n = 77. The value of $\phi(n) = (7-1)(11-1)$ or 60. Now he chooses two exponents, e and d, from $Z_{60}*$. If he chooses e to be 13, then d is 37. Note that $e \times d \mod 60 = 1$ (they are inverses of each Now imagine that Alice wants to send the plaintext 5 to Bob. She uses the public exponent 13 to encrypt 5.

laintext: 5 $C = 5^{13} = 26 \mod 77$

Bob receives the ciphertext 26 and uses the private key 37 to decipher the ciphertext:

Ciphertext: 26 $P = 26^{37} = 5 \mod 77$ Plaintext: 5

 http://www-fs.informatik.unituebingen.de/~reinhard/krypto/English/4.
 1.e.html

10.22

10.2.4 Attacks on RSA - Factorization Attack

- No devastating attacks on RSA have been yet discovered.
- Bob selects p and q and calculate n=p*q. n is public but p and q are secret. If Eve can factor n and obtain p and q, she can calculate private d from public e by $d = e^{-1} \mod((p-1)(q-1))$
- However, none of existing factorization algorithms can factor a large integer with polynomial time complexity.
- To be secure, RSA presently requires that n should be more than 300 decimal digits, which means that the modulus must be at least 1024 bits.

10.2.4 Attacks on RSA - Plaintext attack

- Plaintext attack
 - Short message attack if it is known that Alice is sending a four-digit number to Bob, Eve can easily try plaintext numbers from 0000 to 9999 to find the plaintext. Therefore, short msg must be padded with random bits.
 - Cycling attack the continuous encryption of the ciphertext will eventually result in the plaintext. The complexity of this is equivalent to the complexity of factoring n.

10.25

10.2.4 Attacks on RSA

■ Encryption exponent

To reduce the encryption time, it is tempting to use a small encryption exponent e. the common value is 3. to be secure, the recommendation is to use $e=2^{16}+1=6537$

- Decryption exponent
 - Revealed decryption exponent attack: In RSA, if d is comprised, then p, q, n, e, and d must be regenerated.
 - Low decryption exponent attack. In RSA, the recommendation is to have $d \geq \frac{1}{3} \, n^{\frac{1}{4}}$ to prevent low decryption exponent attack.

10.26

10.2.4 Attacks on RSA – Chosen ciphertext attack

- Chosen-ciphertext attack
 - Assume Alice creates the ciphertext and sends C to Bob. Also assume that Bob will decrypt an arbitrary ciphertext for Eve, other than C.
 - Eve intercepts C and uses the following steps:
 - Eve chooses a random integer X
 - Eve calculates Y = C * X^e mod n
 - Eve sends Y to Bob for decryption and get Z=Y^d mod n; this step is an instance of a chosen ciphertext attack.
 - Eve can easily find C because
 - Z = Y^d mod n = (C* X^e)^d mod n = (C^d * X^ed) mod n = (C^d * X) mod n = (P*X)mod n
 - $Z = (P*X) \mod n \rightarrow P = Z*X^(-1) \mod n$

10.2.4 Attacks on RSA -- Attacks on implementation

- Timing attack
 - RSA fast-exponential algorithm uses
 - only squaring if the corresponding bit in the private exponent d is 0. requires shorter time to decrypt.
 - Both squaring and multiplication if the corresponding bit is 1. requires longer time to decrypt
 - This timing difference allows Eve to find the value of bits in *d*, one by one.
- Powering attack
 - An iteration involving multiplication and squaring consumes more power than an iteration that uses only squaring.

10.2.4 Attacks on RSA -- Attacks on implementation

- Two methods to thwart timing attacks
 - Add random delays to the exponentiations to make each exponentiation take the same amount of time
 - ■Blinding: multiply the ciphertext by a random number before decryption.
 - 1.select a secret random number r between 1 and (n-1)
 - 2. Calculate $C_1 = C \times r^e \mod n$
 - 3. Calculate $P_1 = C_1^d \mod n$
 - 4. Calculate $P = P_1 \times r^{-1} \mod n$

This adds multiplication to the iteration involving squaring operation only.

RSA Recommendations

- 1. The number of bits for n should be at least 1024. This means that n should be around 2^{1024} , or 309 decimal digits.
- 2.The two primes p and q must each be at least 512 bits.
 3.The values of p and q should not be very close to each other.
- 4.Both p-1 and q-1 should have at least one large prime factor.
- 5.The ratio p/q should not be close to a rational number with a
- small enumerator or denominator.
- 6.The modulus n must not be shared.
- 7. The value of e should be $2^{16} + 1$
- 8.If the private key d is leaked, Bob must immediately change n as well as both e and d. It has been proven that knowledge of nand one pair (e,d) can lead to the discovery of another pairs of the same modulus.
- 9. Message must be padded with OAEP. A short message in RSA makes the ciphertext vulnerable to short message attack.

Optimal asymmetric encryption padding (OAEP)

- P = P1 || P2, where P1 is the masked version of the padded message M; P2 is sent to allow Bob to find the mask
- Encryption
- Decryption
- If there is a single bit error during transmission, RSA will fail. Transmission media must be made error-free.

10.31

OAEP

- Encryption
 - Pad the plaintext to make *m-bit* message M, if M is less than m-bit
 - Choose a random number r of k-bits. (used only once)
 - Use one-way function **G** that inputs r-bit integer and outputs m-bit integer. This is the mask.
 - $P1 = M \oplus G(r)$
 - P2 = H(P1) \oplus r, function **H** inputs *m-bit* and outputs *k-bit*
 - $C = E(P1 \parallel P2)$. Use RSA encryption here.

0.32

OAEP

- Decryption
 - $P = D (P1 \parallel P2)$
 - Bob first recreates the value of r: $H(P1) \oplus P2 = H(P1) \oplus H(P1) \oplus r = r$
 - Bob recreates msg: $G(r) \oplus P1 = G(r) \oplus G(r) \oplus M = M$

10-3 RABIN CRYPTOSYSTEM

The Rabin cryptosystem can be thought of as an RSA cryptosystem in which the value of e and d are fixed. e = 2 and $d = \frac{1}{2}$

The encryption is $C \equiv P^2 \pmod{n}$ and the decryption is $P \equiv C^{1/2} \pmod{n}$.

Topics discussed in this section:

10.3.1 Procedure

10.3.2 Security of the Rabin System

10.3.1 Continued

Example 10. 9

Here is a very trivial example to show the idea.

- 1. Bob selects p = 23 and q = 7.
- 2. Bob calculates $n = p \times q = 161$.
- 3. Bob announces n publicly; he keeps p and q private.
- 4. Alice wants to send the plaintext P = 24. Note that 161 and 24 are relatively prime; 24 is in \mathbb{Z}_{161}^* .

Encryption: $C = 24^2 \mod 161 = 93$, and sends the ciphertext 93 to Bob.

10.4

10.3.1 Continued

Example 10. 9

5. Bob receives 93 and calculates four values:

 $\begin{aligned} a_1 &= + (93 \ ^{(23+1)/4}) \ mod \ 23 = 1 \ mod \ 23 \\ a_2 &= - (93 \ ^{(23+1)/4}) \ mod \ 23 = 22 \ mod \ 23 \\ b_1 &= + (93 \ ^{(7+1)/4}) \ mod \ 7 = 4 \ mod \ 7 \end{aligned}$

 $b_1 = +(93^{(7+1)/4}) \mod 7 = 4 \mod 7$ $b_2 = -(93^{(7+1)/4}) \mod 7 = 3 \mod 7$

6. Bob takes four possible answers, (a₁, b₁), (a₁, b₂), (a₂, b₁), and (a₂, b₂), and uses the Chinese remainder theorem to find four possible plaintexts: 116, 24, 137, and 45. Note that only the second answer is Alice's plaintext.

 $P2 \leftarrow Chinese_Remainder(a1, b2, p, q)$ is to find $x \mod p = a1$ $24(x) \mod 23(p) = 1 (a1)$ $x \mod q = b2$ $24(x) \mod 7(q) = 3 (b2)$

10-4 ELGAMAL CRYPTOSYSTEM

Besides RSA and Rabin, another public-key cryptosystem is ElGamal. ElGamal is based on the discrete logarithm problem discussed in Chapter 9.

Topics discussed in this section:

10.4.1 ElGamal Cryptosystem

10.4.2 Procedure

10.4.3 **Proof** 10.4.4 **Analysis**

10.4.5 Security of ElGamal

10.4.6 Application

-

10.4.2 Continued

Algorithm 10.11 ElGamal decryption

Note

The bit-operation complexity of encryption or decryption in ElGamal cryptosystem is polynomial.

10.4

Proof of ElGamal Cryptosystem

$$[C_2 \times (C_1^d)^{-1}] \mod p$$

= $[(e_2^r \times P) \times (e_1^{rd})^{-1}] \mod p$
= $(e_1^{rd}) \times P \times (e_1^{rd})^{-1} = P$

10.47

10.4.3 Continued

Example 10. 10

Here is a trivial example. Bob chooses p = 11 and $e_1 = 2$. and d = 3 $e_2 = e_1^d = 8$. So the public keys are (2, 8, 11) and the private key is 3. Alice chooses r = 4 and calculates C1 and C2 for the plaintext 7.

Plaintext: 7

 $C_1 = e_1^r \mod 11 = 16 \mod 11 = 5 \mod 11$ $C_2 = (P \times e_2^r) \mod 11 = (7 \times 4096) \mod 11 = 6 \mod 11$ **Ciphertext:** (5, 6)

Bob receives the ciphertexts (5 and 6) and calculates the plaintext.

 $[C_2 \times (C_1^d)^{-1}] \mod 11 = 6 \times (5^3)^{-1} \mod 11 = 6 \times 3 \mod 11 = 7 \mod 11$ Plaintext: 7

Example 10. 11	
Instead of using $P = [C_2 \times (C_1^d)^{-1}] \mod p$ for decryption, we cavoid the calculation of multiplicative inverse and to $P = [C_2 \times C_1^{p-1-d}] \mod p$ (see Fermat's little theorem in Chapt 9). In Example 10.10, we can calculate $P = [6 \times 5^{-11-1-3}] \mod p$ and 11.	te
For the ElGamal cryptosystem, p must be at least 300 digits and r must be new for each encipherment.	
10.49	•
NAME OF THE OWNER OWNER OWNER OWNER OWNER OWNER OWNER OWNER	_

10.4.3 Continued Example 10. 12 Bob uses a random integer of 512 bits. The integer p is a 155-digit number (the ideal is 300 digits). Bob then chooses e _p , d, and calculates e _p as shown below:			
<i>p</i> =	115348992725616762449253137170143317404900945326098349598143469219 056898698622645932129754737871895144368891765264730936159299937280 61165964347353440008577		
e ₁ =	2		
<i>d</i> =	1007		
e ₂ =	978864130430091895087668569380977390438800628873376876100220622332 554507074156189212318317704610141673360150884132940857248537703158 2066010072558707455		
0.50			

Alice	10.4.3 Continued Example 10.10 has the plaintext P = 3200 to send to Bob. She chooses 5131, calculates C1 and C2, and sends them to Bob.	_		
P =	3200	_		
r =	545131			
C ₁ =	887297069383528471022570471492275663120260067256562125018188351429 417223599712681114105363661705173051581533189165400973736355080295 736788569060619152881			
C ₂ =	708454333048929944577016012380794999567436021836192446961774506921 244696155165800779455593080345889614402408599525919579209721628879 6813505827795664302950			
Bob ca	alculates the plaintext $P = C_2 \times ((C_1)^d)^{-1} \mod p = 3200 \mod p$.			
P =	3200	_		
10.51				

 http://www-fs.informatik.uni- tuebingen.de/~reinhard/krypto/English/4. 2.en.html 	
r0.52	
10-5 ELLIPTIC CURVE CRYPTOSYSTEMS	
Although RSA and ElGamal are secure asymmetric-key cryptosystems, they use either integer or polynomial arithmetic with very large numbers/polynomials imposes a significant load in storing and processing keys and messages an alternative is to use elliptic curves offers same security with smaller bit sizes newer, but not as well analyzed	
Finita Ellintic Curves	
Finite Elliptic Curves - ECC is an approach to public key cryptography based on the algebraic structure of elliptic curves over finite fields. - Its security is based on the possibility of efficient additive exponentiation and absence of efficient (classical) algorithms for additive logarithm. - have two families commonly used: - prime curves E _D (a, b) defined over Z _D	
 prime curves E_p (A_f B) defined over Z_p use integers modulo a prime best in software binary curves E_{2m} (A_f B) defined over GF(2ⁿ) use polynomials with binary coefficients best in hardware 	

Elliptic Curve Cryptography

- ECC addition is analog of modulo multiply
- ECC repeated addition is analog of modulo exponentiation
- need "hard" problem equiv to discrete log
 - Q=kP, where Q,P belong to a prime curve
 - is "easy" to compute Q given k,P
 - but "hard" to find k given Q,P
 - known as the elliptic curve logarithm problem

10.55

10.5.1 Elliptic Curves over Real Numbers

The general equation for an elliptic curve is

$$y^2 + b_1 xy + b_2 y = x^3 + a_1 x^2 + a_2 x + a_3$$

Elliptic curves over real numbers use a special class of elliptic curves of the form

$$y^2 = x^3 + ax + b$$

where $4a^3 + 27b^2!=0$

The left-hand side has a degree of 2 while the right-hand side has a degree of 3. This means that a horizontal line can intersects the curve in three points if all roots are real. However, a vertical line can intersects the curve at most in two points.

10.5

Example 10. 13

Figure 10.12 shows two elliptic curves with equations $y^2 = x^3 - 4x$ and $y^2 = x^3 - 1$. However, the first has three real roots (x = -2, x = 0, and x = 2), but the second has only one real root (x = 1) and two imaginary ones.

Figure 10.12 Two elliptic curves over a real field

Elliptic Curves over Real Numbers

- An Abelian (commutative) Group
 - All points on an elliptic curve. A tuple P(x1, y1) represents a point on the curve if x1 and y1 are coordinates of a point on the curve that satisfy the equation of the curve.
 - For example, the points P(2, 0), Q(0, 0), R(-2, 0), S(10, 30.98) are all points on the curve
 - Each point is represented by two real number.

10.58

Elliptic Curves over Real Numbers

- Set
 - We define the set as the points on the curve, where each point is a pair of real numbers
 - E={(2, 0), (0, 0), (-2, 0), (10, 30.98) (10, -30.98)}
- Operation
 - We can define an addition operation on the points of the curve. Addition operation is different from the integer addition.

10.5.1 Continued

$$y^2 = x^3 + ax + b$$

1.
$$\lambda = (y_2 - y_1) / (x_2 - x_1)$$
$$x_3 = \lambda^2 - x_1 - x_2 \qquad y_3 = \lambda (x_1 - x_3) - y_1$$

2.
$$\lambda = (3x_1^2 + a)/(2y_1)$$
$$x_3 = \lambda^2 - x_1 - x_2 \qquad y_3 = \lambda(x_1 - x_3) - y_1$$

3. The intercepting point is at infinity; a point O as the point at infinity or zero point, which is the additive identity of the group.

10.5.2 Elliptic Curves over GF(p)

Finding an Inverse

The inverse of a point (x, y) is (x, -y), where -y is the additive inverse of y. For example, if p = 13, the inverse of (4, 2) is (4, 11). Because $2+11 \mod 13=0$

Finding Points on the Curve

Algorithm 10.12 shows the pseudocode for finding the points on the curve Ep(a, b).

10.5.2 Continued

Algorithm 10.12 Pseudocode for finding points on an elliptic curve

```
ellipticCurve_points (p, a, b)
 // p is the modulus
 while (x < p)
 w \leftarrow (x^3 + ax + b) \bmod p if (w is a perfect square in \mathbb{Z}_p) output (x, \sqrt{w}) (x, -\sqrt{w})
```


10.5.4	Continued		
Generating I	Public and Priva	te Keys	
$E(a, b)$ e_1	$d(x_1, y_1) \qquad d$	$e_2(x_2, y_2) = d \times e_1(x_1, y_1)$	
Encryption	$C_1 = r \times e_1$	$C_2 = P + r \times e_2$	
Decryption			
$\mathbf{P} = \mathbf{C}_2 - (d \times \mathbf{C}_2)$	C_1) The minus si	gn here means adding with the invers	e.
Note			
The security of ECC depends on the difficulty of solving the elliptic curve logarithm problem.			

10.5.4 Continued

• The P calculated by Bob is the same as that intended by Alice.

$$P = C2 - (d \times C1)$$

$$= P + r \times e2 - (d \times r \times e1)$$

$$= P + (r \times d \times e1) - (r \times d \times e1)$$

$$= P + O$$

Known:
$$e^2 = d \times e^1$$

 $C_1 = r \times e_1$

 $C_2 = P + r \times e_2$

10.67

10.5.4 Continued

Example 10. 19

Here is a very trivial example of encipherment using an elliptic curve over GF(p).

- 1. Bob selects $E_{67}(2,3)$ as the elliptic curve over GF(p).
- 2. Bob selects $e_1 = (35, 1)$ and d = 4.
- 3. Bob calculates $e_2 = (23, 25)$, where $e_2 = d \times e_1$.
- 4. Bob publicly announces the tuple (E, e_1, e_2) .
- 5. Alice wants to send the plaintext P = (25, 0) to Bob. She selects r = 2.

10.6

- http://www-fs.informatik.unituebingen.de/~reinhard/krypto/English/4.
 3.en.html
- http://www-fs.informatik.unituebingen.de/~reinhard/krypto/English/

ECC Security

- relies on elliptic curve logarithm problem
- compared to factoring, can use <u>much</u> <u>smaller key sizes</u> than with RSA etc
- for equivalent key lengths computations are roughly equivalent
- hence for similar security ECC offers significant computational advantages

10.70

ECC Security

RSA can be broken with an integer factorization algorithm that scales as $\exp\left(1.923\sqrt[3]{n\log^2 n}\right)$

To break ECC, the best known classical algorithm requires $O\left(2^{\frac{n}{2}}\right)$ search.

a r	us give a more realistic example. We used a program to create andom integer of 512 bits (the ideal is 1024 bits). The integer p 159-digit number. We also choose g, x , and y as shown below:
p	$\begin{array}{c} 764624298563493572182493765955030507476338096726949748923573772860925\\ 235666660755423637423309661180033338106194730130950414738700999178043\\ 6548785807987581 \end{array}$
g	2
x	557
у	273

Continued

Example 15.2

25

Another Analog Alice & Bob each think of a secret color (known only to them) They mix their color with yellow (agreed upon openly ahead of time) and exchange. They mix their color with what they've received. Both have the same color but observer cannot duplicate.

ECC Diffie-Hellman

- Public: Elliptic curve and point B=(x,y) on curve
- Secret: Alice's a and Bob's b

- Alice computes shared key a(b(x,y))
- Bob computes shared key b(a(x,y))
- These are the same since ab = ba

Example – Elliptic Curve Diffie-Hellman Exchange

- Alice and Bob want to agree on a shared key.
 - Alice and Bob compute their public and private keys.
 - Alice
 - » Private Key = a » Public Key = PA = a * B
 - Bob

 - » Private Key = b » Public Key = PB = b * B
 - Alice and Bob send each other their public keys.
 - Both take the product of their private key and the other user's

 - public key.

 Alice \rightarrow KAB = a(bB)

 Bob \rightarrow KAB = b(aB)

 Shared Secret Key = KAB = abB

Why use ECC?

- How do we analyze Cryptosystems?
 - How difficult is the underlying problem that it is based upon
 - RSA Integer Factorization
 - DH Discrete Logarithms
 - ECC Elliptic Curve Discrete Logarithm problem
 - How do we measure difficulty?
- We examine the algorithms used to solve these problems

Security of ECC

- To **protect** a 128 bit AES key it would take a:
 - RSA Key Size: 3072 bits
 - ECC Key Size: 256 bits
- How do we strengthen
 - Increase the key length
- Impractical?

Comparable Key Sizes for Equivalent Security

Security (bits)	ECC-based scheme (size of <i>n</i> in bits)	RSA/DSA (modulus size in bits)
56	112	512
80	160	1024
112	224	2048
128	256	3072
192	384	7680
256	512	15360

Applications of ECC

- Many devices are small and have limited storage and computational power
- Where can we apply ECC?
 - Wireless communication devices
 - Smart cards
 - Web servers that need to handle many encryption sessions
 - Any application where security is needed but lacks the power, storage and computational power that is necessary for our current cryptosystems

Benefits of ECC

- Same benefits of the other cryptosystems: confidentiality, integrity, authentication and non-repudiation but...
- Shorter key lengths
 - Encryption, Decryption and Signature Verification speed up
 - Storage and bandwidth savings

Summary of ECC

- "Hard problem" analogous to discrete log
 - Q=kP, where Q, P belong to a prime curve given k,P → "easy" to compute Q given Q,P → "hard" to find k
 - known as the elliptic curve logarithm problem
 - k must be large enough
- ECC security relies on elliptic curve logarithm problem
 - compared to factoring, can use much smaller key sizes than with RSA etc
 - → for similar security ECC offers significant computational advantages