Computer Security

Lecture 09: Public Key Cryptography

Prof. Dr. Sadeeq Jan

Department of Computer Systems Engineering University of Engineering and Technology Peshawar

Lecture Outline

Public Key Cryptography

RSA

Public Key Cryptography

Private-Key Cryptography

- traditional private/secret/single key cryptography uses one key
- shared by both sender and receiver
- if this key is disclosed communications are compromised
- also is symmetric, parties are equal
- hence does not protect sender from receiver forging a message & claiming is sent by sender

Public-Key Cryptography

- probably most significant advance in the 3000 year history of cryptography
- uses **two** keys a public & a private key
- **asymmetric** since parties are **not** equal
- uses clever application of number theoretic concepts to function
- complements rather than replaces private key crypto

Public-Key Cryptography

- public-key/two-key/asymmetric cryptography involves the use of two keys:
 - a public-key, which may be known by anybody, and can be used to encrypt messages, and verify signatures
 - a private-key, known only to the recipient, used to decrypt messages, and sign (create) signatures
- is **asymmetric** because
 - those who encrypt messages or verify signatures **cannot** decrypt messages or create signatures

Public-Key Cryptography

Why Public-Key Cryptography?

- developed to address two key issues:
 - **key distribution** how to have secure communications in general without having to trust a KDC with your key
 - digital signatures how to verify a message comes intact from the claimed sender
- public invention due to Whitfield Diffie & Martin Hellman at Stanford Uni in 1976
 - known earlier in classified community

Public-Key Characteristics

- Public-Key algorithms rely on two keys with the characteristics that it is:
 - computationally infeasible to find decryption key knowing only algorithm & encryption key
 - computationally easy to en/decrypt messages when the relevant (en/decrypt) key is known
 - either of the two related keys can be used for encryption, with the other used for decryption (in some schemes)

Public-Key Cryptosystems

Figure 9.4 Public-Key Cryptosystem: Secrecy and Authentication

Public-Key Applications

- can classify uses into 3 categories:
 - encryption/decryption (provide secrecy)
 - digital signatures (provide authentication)
 - key exchange (of session keys)
- some algorithms are suitable for all uses, others are specific to one

Security of Public Key Schemes

- like private key schemes brute force **exhaustive search** attack is always theoretically possible
- but keys used are too large (>512bits)
- security relies on a large enough difference in difficulty between easy (en/decrypt) and hard (cryptanalyse) problems
- more generally the **hard** problem is known, its just made too hard to do in practise
- requires the use of very large numbers
- hence is **slow** compared to private key schemes

RSA

RSA

- by Rivest, Shamir & Adleman of MIT in 1977
- best known & widely used public-key scheme
- based on exponentiation in a finite (Galois) field over integers modulo a prime
- uses large integers (eg. 1024 bits)
- security due to cost of factoring large numbers

RSA Key Setup

- each user generates a public/private key pair by:
- selecting two large primes at random p, q
- computing their system modulus N=p.q
 - note $\emptyset(N) = (p-1)(q-1)$
- selecting at random the encryption key e
 - where $1 \le e \le \emptyset(N)$, $gcd(e,\emptyset(N))=1$
- solve following equation to find decryption key d
 - e.d=1 mod $\emptyset(N)$ and $0 \le d \le N$
- publish their public encryption key: KU={e,N}
- keep secret private decryption key: KR={d,N}

7. d=1 mod dQ(N) 4.23 mod D(N) bo

RSA Use

- to encrypt a message M the sender:
 - obtains **public key** of recipient KU={e,N}
 - computes: $C=M^e \mod N$, where $0 \le M < N$
- to decrypt the ciphertext C the owner:
 - uses their private key $KR = \{d,p,q\}$
 - computes: M=C^d mod N
- note that the message M must be smaller than the modulus N (block if needed)
 - \blacksquare $C = M^e \mod n$
 - $\blacksquare M = C^d \bmod n = (M^e)^d \bmod n = M^{ed} \bmod n$

Key Generation

Select p, q p and q both prime, $p \neq q$

Calculate $n = p \times q$

Calculate $\phi(n) = (p-1)(q-1)$

Select integer e $\gcd(\phi(n), e) = 1; 1 < e < \phi(n)$

Calculate $d \equiv e^{-1} \pmod{\phi(n)}$

Public key $PU = \{e, n\}$

Private key $PR = \{d, n\}$

Encryption

Plaintext: M < n

Ciphertext: $C = M^{\epsilon} \mod n$

Decryption

Ciphertext: C

Plaintext: $M = C^d \mod n$

Figure 9.6. Example of RSA Algorithm

RSA Example

- Select two primes: p=17 & q=11
- Compute $n = pq = 17 \times 11 = 187$
- (3) (3) = 19 (Mod 19)• Compute $\emptyset(n) = (p-1)(q-1) = 16 \times 10 = 160$
- Select e : gcd (e, 160) = 1; choose e= 7 (Select e such that e is relatively prime to $\emptyset(n) = 160$ and less than $\emptyset(n)$ we choose e=7)
- Determine d: $de=1 \mod 160$ and d < 160 Value is d=23 since $23 \times 7 = 161 = 160$ 10×160+1
- Publish public key KU= { 7, 187 }
- Keep secret private key KR={23,187}

RSA Example cont

- sample RSA encryption/decryption is:
- given message M = 88 (nb. 88<187)
- encryption:
 - $C = 88^7 \mod 187 = 11$
- decryption:
 - $M = 11^{23} \mod 187 = 88$

Exponentiation

- can use the Square and Multiply Algorithm
- a fast, efficient algorithm for exponentiation
- concept is based on repeatedly squaring base
- and multiplying in the ones that are needed to compute the result
- look at binary representation of exponent
 - eg. $7^5 = 7^4 \cdot 7^1 = 3.7 = 10 \mod 11$
 - \bullet eg. $3^{129} = 3^{128}.3^1 = 5.3 = 4 \mod 11$

RSA Key Generation

- users of RSA must:
 - determine two primes at random p, q
 - select either e or d and compute the other
- primes p,q must not be easily derived from modulus N=p.q
 - means must be sufficiently large
- exponents e, d are inverses, so use Inverse algorithm to compute the other

RSA Security

- Three approaches to attacking RSA:
 - brute force key search (infeasible given size of numbers)
 - \blacksquare mathematical attacks (based on difficulty of computing $\emptyset(N)$, by factoring

modulus N)

timing attacks (on running of decryption)

Summary

- have considered:
 - principles of public-key cryptography
 - RSA algorithm, implementation, security

END