

Computer Security Lecture 7

RSA

Dr. Mohamed Loey

Lecturer, Faculty of Computers and Information
Benha University

Equat

Egypt

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

RSA

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

RSA

RSA is one of the first practical public-key cryptosystems and is widely used for secure data transmission.

□RSA is made of the initial letters of the surnames of Ron Rivest, Adi Shamir, and Leonard Adleman, who first publicly described the algorithm in 1977.

Dr Mohamed Loey

RSA

□ RSA is Asymmetric Encryption

RSA

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

RSA Key generation

- 1) Choose two distinct prime numbers $oldsymbol{p}$ and $oldsymbol{q}$
- 2) Compute n = p * q
- 3) Compute $\varphi(n) = (p 1) * (q 1)$
- 4) Choose **e** such that $1 < e < \varphi(n)$ and e and n are prime.
- 5) Compute a value for **d** such that (d * e) % φ (n) = 1
- □ Public key is (e, n)
- □ Private key is (d, n)

RSA Key generation Example

- \Box Choose p = 3 and q = 11
- \Box Compute n = p * q = 3 * 11 = 33
- \square Compute $\varphi(n) = (p 1) * (q 1) = 2 * 10 = 20$
- \Box Choose e such that $1 < e < \phi(n)$ and e and n are prime. Let e = 7
- Compute a value for d such that (d * e) % φ (n) = 1. One solution is d = 3 [(3 * 7) % 20 = 1]
- \square Public key is (e, n) => (7, 33)
- \square Private key is (d, n) => (3, 33)

RSA

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

RSA Encryption

- \Box m = plaintext
- ☐ Public key is (e, n)
- □ C= Ciphertext

 $\Box C = m^e \% n$

RSA Encryption Example

$$\Box$$
 $m=2$

 \square Public key is (e, n) => (7, 33)

$$\Box C = 2^{7} \% 33 = 29$$

RSA

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

RSA Decryption

- ☐ C= Ciphertext
- \Box m = plaintext
- ☐ Private key is (d, n)

$$\Box m = C^d \% n$$

RSA Decryption Example

 \square Private key is (d, n) => (3, 33)

$$\Box m = C^3 \% 33 = 2$$

RSA Another Example

- \square Select two prime numbers, p = 17 and q = 11.
- \Box Calculate n = pq = 17 * 11 = 187.
- \square Calculate $\varphi(n) = (p-1)(q-1) = 16 * 10 = 160.$
- Select e such that e is relatively prime to $\varphi(n) = 160$ and less than $\varphi(n)$; we choose e = 7.
- Determine d such that d.e = 1 (mod 160) and d < 160. The correct value is d = 23, because 23 * 7 = 161 = (1 * 160) + 1
- \square *Public Key*= {7, 187} and Private Key = {23, 187}

RSA Another Example

RSA

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

- □lets encrypt the message "attack at dawn"
- □ Convert the message into a numeric format. Each letter is represented by an ASCII character.
- "attack at dawn" becomes
 - 1976620216402300889624482718775150

p=
12131072439211271897323671531612440428472427633701410
92563454931230196437304208561932419736532241686654101

7057361365214171711713797974299334871062829803541

□ q=

12027524255478748885956220793734512128733387803682075 43365389998395517985098879789986914690080913161115334 6817050832096022160146366346391812470987105415233

- □ n=1459067680075833232301869393490706352924018723753571643995818
 7101987343879900535893836957140267014980212181808629246742282815
 7022922076746906543401224889672472407926969987100581290103199317
 8587536637108623576565105078837142971156373427889114635351027120
 32765166518411726859837988672111837205085526346618740053
- φ(n)=14590676800758332323018693934907063529240187237535716439958
 1871019873438799005358938369571402670149802121818086292467422828
 1570229220767469065434012248896483138112322799663173013977778523
 6530154784827347887129722205858745715289160645926971811926897116
 3555070802643999529549644116811947516513938184296683521280

□ e= 65537

 $\Box d = 89489425009274444368228545921773093919669586065884$ 25744549785445648767483962981839093494197326287961679 79706089172836798754993315741611138540888132754881105 88247193077582527278437906504015680623423550067240042 4666565423238350292221549362328947213886644581878912 7946123407807725702626644091036502372545139713

□ Encryption: C= 1976620216402300889624482718775150 ^e % n

35052111338673026690212423937053328511880760811579981 62064280234668581062310985023594304908097338624111378 40407947041939782153784997654130836464387847409523069 32534945195080183861574225226218879827232453912820596 88644037753608246568175007441745915148540744586251102 3472235560823053497791518928820272257787786

Decryption: P= 35052111338673026690212423937053328511880760811579981620642 80234668581062310985023594304908097338624111378404079470419 39782153784997654130836464387847409523069325349451950801838 61574225226218879827232453912820596886440377536082465681750 07441745915148540744586251102347223556082305349779151892882 0272257787786 ^{^d} % n

□ P= 1976620216402300889624482718775150 (which is our plaintext "attack at dawn")

RSA

RSA Key generation

RSA Encryption

RSA Decryption

A Real World Example

- ☐ Two approaches to attacking RSA:
 - □ brute force key search (infeasible given size of numbers)
 - mathematical attacks (based on difficulty of computing ø(N), by factoring modulus N)

Contact Me

