ElGamalRedis

ElGamal Encryption over Redis and Index Calculus Attack

Agnese Salutari

agneses92@gmail.com

Table of Contents

- Encryption Methods
- Discrete Logarithm Problem
- ElGamal Encryption
- Index Calculus Algorithm
- ElGamalRedis

Encryption Methods

Encryption methods are divided in two categories:

Public Key Encryption Symmetric Encryption

Encryption Methods - Sessions

Usually, these methods are combined together in Sessions:

Public Key Encryption is used by sender-receiver couples to share the Symmetric Encryption key, that will be used for message delivery.

Sessions allow us to use the best of each method:

- Public Key Encryption is expensive, but is secure to deliver data on a public channel (for the first time).
- Symmetric Encryption is cheap, but can't be used on a public channel if the key has not been shared yet.

ElGamal Method

ElGamal Encryption is a Public Key Encryption method.

The security of Elgamal Encryption is based on Discrete Logarithm of big integers, because this function is:

- Easy and fast to use by sender during encryption and by receiver during decryption.
- Hard to compute for undesidered sniffers, who miss pieces of information.

Discrete Logarithm Problem

Given a prime number p, let a and b be non-zero integers modulo p.

Find x such that:

$$a^x \equiv b \pmod{p}$$

The solution of this problem, x, is the Discrete Logarithm of b with respect to a:

$$x = L_a(b)$$

ElGamal Encryption

Scenario: Alice wants to send a message, m, to Bob.

 Bob chooses a big prime number, p, a primitive root of that prime, a, and an integer, e.

Then, he computes: $a^e \equiv b \pmod{p}$

He publishes his Public Key, (p, a, b).

Only Bob will know his Private Key, e.

ElGamal Encryption

Scenario: Alice wants to send a message, m, to Bob.

 Alice takes Bob's Public Key, (p, a, b), and chooses an integer, k.

Then she computes:

- $-a^k \equiv r \pmod{p}$
- $b^k m \equiv t \pmod{p}$; m < p

She sends (r, t) to Bob.

Only Alice knows k.

ElGamal Encryption

Scenario: Alice wants to send a message, m, to Bob.

• Bob receives (r, t) and decrypt the message by computing:

$$tr^{-e} \equiv m \pmod{p}$$

This works because:

$$tr^{-e} \equiv b^k m a^{-ek} \equiv a^{ek} m a^{-ek} \equiv m \pmod{p}$$

A spy, Eve, could take Bob's Public Key and listen to the channel, sniffing what goes through, that is (r, t):

The message is encrypted and Eve doesn't know e or k.

To find such an exponent is a Discrete Logarithm Problem, computationally too hard to compute (if the numbers involved in the Logarithm are big), so she can't decrypt the message.

Index Calculus Algorithm

Input: A Discrete Logarithm Problem $a^e \equiv b \pmod{p}$

Output: The solution, e.

- relations = [] is a matrix.
- Base = $[p_0, p_1, ..., p_r]$ is a base of r+1 prime factors.
- For r = 1, 2, ...
 - Try to factor $a^r (mod p)$ using the base.
 - If a factorization is found, form a vector with the exponents used for each factor and k:

$$[f_0, f_1, ..., f_r, k]$$

- If this vector is Linear Independent with relations rows: append it as a row to relations. Exit loop when relations contains r+1 rows.
- Obtain the Reduced Echelon Form of the relations matrix and keep the last column. This column contains the discrete logarithms (to the base a) of the base factors:

$$[l_0, l_1, \dots, l_r]$$

Index Calculus Algorithm

- For s = 1, 2, ...
 - Try to factor $a^s b \pmod{p}$ with the base.
 - When a factorization is found:
 - Keep the exponents used:

$$[f_0, f_1, ..., f_r, k]$$

The solution is:

$$e = f_0 l_0 + f_1 l_1 + ... + f_r l_r - s$$

ElGamalRedis - Project

ElGamalRedis is a modular project containing:

- An ElGamal Cryptosystem (implemented in Python 3)
 - On a real public communication channel (Python 3 and Redis)
 - Used by a distributed system (composed of Python 3 daemons)
- An Index Calculus Attack:
 - Performed by a real sniffer on the channel (a Python 3 daemon)

ElGamalRedis - Technologies

Why Python 3?

Python 3 is the last Python release. Python is a powerful language and is widely used.

Why Redis?

Redis is an open source (BSD licensed), in-memory data structure store, used as a database, cache and message broker.

https://redis.io/

- To study the problem at a deep level, I didn't use Python 3 libraries for Cryptography. So I made the following libraries:
 - Utils/ModularArithmetics:
 containing Modular Arithmetics functions.
 - Redis:
 to manage the communication channel.
 - ElGamal: to create and manage ElGamal Cryptosystems.
 - IndexCalculusDiscreteLogSolver: to create Index Calculus Attackers.
- Alice.py, Bob.py and Eve.py are daemons: they use my libraries to work.

ElGamalRedis - Features

- ElGamalRedis libraries can extract prime numbers contained in files (if the path is setted):
 - This is useful, because finding big primes is time-consuming.
 - Daemons use this method for key generation.
- ElGamalRedis libraries can compute primitive roots of a prime number or simply initialize a as a random integer between 2 and p-1 (depending on settings):
 - I recommend the second option (used by my daemons too), because primitive big prime roots computation is hard.
- ElGamalRedis libraries allow to delete matrix all-zeros columns (and update its base of factors):
 - For Index Calculus attacks, the dimension of the base can be choosen during the initialization, but can be difficult to choose the best value a priori, so there could be a lot of all-zeroes columns.
 - Deleting them is helpful for computation: the less the columns involved, the less the LI rows needed.
- The number of rounds to perform during Index Calculus attacks can be setted too.
- ElGamalRedis system works on localhost by default, but every module can be setted to work on a different machine, so:
 - Parallel computation, useful for Index Calculus Attack, can be easily performed.
 - You can see the dynamics of a real network.

Modular
Arithmetics
library

ElGamal library

```
init_.py
  ▼ IndexCalculusDiscreteLogSolver
 from Utils import ModularArithmetics
 init .py
  ▼ 🖿 Redis
 class ElGamalKeyPair:
 __init__.py
 \hat{b} = a^{(e)} \pmod{p}
  ▼ D Utils
 __init__.py
 primes50.txt
 smallPrimes.txt
 MA = None # ModualrAritmetics()
 🚜 Alice.py
 __publicKey = None # list of 3 integers: [b, a, p].
 privateKey = None # integer: e
 Bob.py
 Eve.py
 def init (self, pBounds=False, primesFilePath='primes50.txt'):...


 Istruzioni.txt

 # LICENSE
 def getPrivateKey(self):...
 # README.md
 def getPublicKey(self):...
▶ Illi External Libraries
  Scratches and Consoles
 def getModArithmetics(self):...
 def generate(self, p):...
 def print(self):...
 class ElGamalEncryption:
 def init (self, keyBounds=False, keyFile='primes50.txt'):...
 def getKeys(self):...
 def getModArithmetics(self):...
 def textFormatter(self, plainText):...
 def textDeFormatter(self, fVector):...
 def encrypt(self, data, receiverPubKey):...
 def decrypt(self, r, tVector):...
 def decryptWithPrivK(self, r, tVector, p, privKey):...
```

Index Calculus library

```
■ ElGamalRedis /media/agnese/SALUTARI
 a^{(x)} = b \pmod{p}; find x.
 ▼ 🖿 ElGamal
 __init__.py
  ▼ IndexCalculusDiscreteLogSolver
 init_.py
  ▼ 🖿 Redis
 __init__.py
 def init (self, a, b, p):...
  ▼ D Utils
 def getA(self):
 __init__.py
 primes50.txt
 def getB(self):
 # smallPrimes.txt
 Alice.py
 Bob.py
 def getP(self):
 Eve.py
 Istruzioni.txt
 def getX(self):
 ₫ LICENSE
 # README.md
 def getPhi(self): # Euler Totient Function
► Ill External Libraries
  Scratches and Consoles
 def setX(self, newX):...
 def printProblem(self):...
 def generatePrimeVector(self, start, end):...
 def generateBaseFromFile(self, start, end, path):...
 def findFactors(self, n, base):...
 def deleteZeroColumns(self, m, base):...
 def isNewRowLI(self, row, m):...
 def generateCongruencesMatrix(self, r, path=False):...
 def matrix2ReducedEchelonForm(self, m):...
 def solveSystemOfEq(self, systemMatrix):...
 def computeLogarithms(self, m, base):...
 def solveDiscreteLog(self, r, path=False, maxRounds=100):...
```

Redis library

Bob

Alice

```
RCh = Redis.RedisChannel()
BobElGamal = eq.ElGamalEncryption(False, keyFile='Utils/primes50.txt')
print("Bob connects and registers his Public Key on the channel:")
RCh.connect()
RCh.setRedisVariable(varName='BobPublicKey', varValue=str(BobElGamal.getKeys().getPublicKey()))
print("Bob waits for Alice's messages from the channel:")
pubsub = RCh.getRedisDirectly().pubsub()
channelName = 'CommunicationChannel'
pubsub.subscribe(channelName)
for item in pubsub.listen():
 if item['type'] == 'message':
 msg = ast.literal eval(item['data'].decode('utf-8'))
 print('Message arrived: ' + str(msg))
 r = int(msq[0])
 tVector = msq[1]
 decodedText = BobElGamal.decrypt(r=r, tVector=tVector)
 print('Decoded Text: ' + decodedText)
```

```
RCh = Redis.RedisChannel()
print("Alice creates her ElGamal Keys: ")
AliceElGamal = eg.ElGamalEncryption(False, keyFile='Utils/primes50.txt')
print("Alice connects and reads Bob's Public key from the channel:")
RCh.connect()
BobPubKey = ast.literal_eval(RCh.getRedisVariable('BobPublicKey').decode('utf-8'))
print('Bob Key is: ' + str(BobPubKey))
plainText = 'ciao!'
print('Plain Text: ' + str(plainText))
print('Alice encrypts her message:')
encrypted = AliceElGamal.encrypt(data=plainText, receiverPubKey=BobPubKey)
print(encrypted)
print('Alice sends her message.')
RCh.redisPublish(str(encrypted))
```

Eve

```
ic = IC.IndexCalculus(1520, 15203215, 15485863)
res = ic.solveDiscreteLog(r=20, maxRounds=500)
ic = IC.IndexCalculus(16720, 5263484, 15485863)
res = ic.solveDiscreteLog(r=20, maxRounds=1000)
print('Eve connects and reads Bob Public Key from the channel: ')
RCh = Redis.RedisChannel()
RCh.connect()
BobPubKey = ast.literal eval(RCh.getRedisVariable('BobPublicKey').decode('utf-8'))
print('Bob Key is: ' + str(BobPubKey))
print('Eve sniffs the channel, waiting for messages addressed to Bob...')
pubsub = RCh.getRedisDirectly().pubsub()
channelName = 'CommunicationChannel'
pubsub.subscribe(channelName)
for item in pubsub.listen():
 if item['type'] == 'message':
 msg = ast.literal eval(item['data'].decode('utf-8'))
 print('Message sniffed: ' + str(msq))
 r = int(msg[0])
 tVector = msq[1]
 ICProblem = IC.IndexCalculus(a=BobPubKey[1], b=BobPubKey[2], p=BobPubKey[0])
 print("Eve tries to calculate Bob's private key via Index Calculus...")
 BobPrivKey = ICProblem.solveDiscreteLog(r=100, maxRounds=1000)
 print("But she can't, because it's too big to compute!")
```

ElGamalRedis - How it works

Alice.py, Bob.py and Eve.py are daemon processes that interact via Redis only:

- Bob.py is a process that creates its own Public and Private Keys, publishes the public one, waits for Alice's message and decrypts it.
- Eve.py is a sniffer process, that uses Index Calculus
 Algorithm to try to solve Discrete Logarithm problems
 (obviously, it can solve little factors numbers problems only).
- Alice.py is a process that reads Bob's Public Key, encrypts a message and sends it to Bob.py.

ElGamalRedis – Environment Setup

- Install Redis (https://redis.io/):
 - sudo apt update
 - sudo apt install redis-server
- The supervised directive is set to no by default. If you are running Ubuntu, which uses the systemd init system, find it and change it to systemd:
 - sudo nano /etc/redis/redis.conf
- Restart Redis:
 - sudo systemctl restart redis.service
- If you don't want Redis to be a startup program:
 - sudo systemctl disable redis

- You have to run Redis first:
 - redis-server
- (Optional) If you want to see what's happening on Redis:
 - redis-cli monitor
- You have to run
 - Bob.py
 - Eve.py
 - Alice.py

in that order, because Alice and Eve need to read Bob's Public Key from Redis and because Eve needs to listen to the channel waiting for Alice's messages.

redis-server

Bob.py

```
Run: 🟓 Bob 🗵
 Eve ×
 Alice
 /usr/bin/python3.6 /media/agnese/SALUTARIMSI/PyCharm/ElGamalRedis/Bob.py
 Bob creates his ElGamal Keys:
 a = 294835788
 e = 564660556
 b = 254553040
 b = a^(e) \pmod{p}
 public key = [p, a, b] = [964873771, 294835788, 254553040]
 p is a prime.
 private key = e = 564660556
 Bob connects and registers his Public Key on the channel:
 Successfully Connected to Redis.
 Bob waits for Alice's messages from the channel:
 Message arrived: [36808409, [3103174924388227, 3468949542776672]]
 Decrypting...
 p = 964873771
 privKey = 564660556
 r = 36808409
 h = 476309347
 [6515041, 7282976]
 Decryption Finished.
 Formatted Text: [6515041, 7282976]
 Plain Text: ['c', 'i', 'a', 'o', '!', ' ']
 Decoded Text: ciao!
```

Alice.py

```
Alice.py
■ Project ▼
 Eve.py
 Run:
 /usr/bin/python3.6 /media/agnese/SALUTARIMSI/PyCharm/ElGamalRedis/Alice.py
 Alice creates her ElGamal Keys:
 a = 549575053
 e = 710741974
 b = 476626936
 b = a^(e) \pmod{p}
 public key = [p, a, b] = [969887363, 549575053, 476626936]
 p is a prime.
 private key = e = 710741974
 Alice connects and reads Bob's Public key from the channel:
 Successfully Connected to Redis.
 Bob Key is: [964873771, 294835788, 254553040]
 Plain Text: ciao!
 Alice encrypts her message:
 Encrypting...
 r = a^{(k)} = 36808409
 y = a^{(e*k)} = 476309347
 Formatted Text: [6515041, 7282976]
 6515041
 -> 3103174924388227
 7282976
 -> 3468949542776672
 Encryption Finished.
 [36808409, [3103174924388227, 3468949542776672]]
 Alice sends her message.
 Process finished with exit code 0
```

Eve.py

```
e Eve ×
 Alice
 Alice
 e Eve
 Candidate: False
 powerA = a^{(584)} = 11188169
b * powerA (mod p) = 6884450
16720^{(x)} = 5263484 \pmod{15485863}
 Candidate: False
p is prime.
 powerA = a^{(585)} = 12446503
 b * powerA (mod p) = 1584321
 Candidate: False
 686]
 powerA = a^{(586)} = 6503166
 b * powerA (mod p) = 9021390
 Candidate: OrderedDict([(2, 1), (3, 1), (5, 1), (7, 2), (11, 0), (13, 0), (17, 1), (19, 2)])
 2082]
 Found: OrderedDict([(2, 1), (3, 1), (5, 1), (7, 2), (11, 0), (13, 0), (17, 1), (19, 2)]); l = 586
 23371
 Exponents: [1, 1, 1, 2, 0, 0, 1, 2]
 48581
 Products: [5213/8, 52647/32, -993369/256, -3176683/256, 0, 0, 1557617/256, 2200059/256]
 0 10655]]
 Final Result = x = 100
 Eve connects and reads Bob Public Key from the channel:
base: [2, 3, 5, 7, 11, 13, 17, 19]
 Successfully Connected to Redis.
Base of primes: [2, 3, 5, 7, 11, 13, 17, 19]
 Bob Key is: [964873771, 294835788, 254553040]
 Eve sniffs the channel, waiting for messages addressed to Bob...
 Message sniffed: [36808409, [3103174924388227, 3468949542776672]]
 Eve tries to calculate Bob's private key via Index Calculus...
 895]
 294835788^{(x)} = 254553040 \pmod{964873771}.
 939]
 2082]
 x = ?
 2337]
 1 4858]
 0 10655]]
M in Reduced Row Echelon Form: RM
[[1 0 0 0 0 0 0 0 5213/8]
 [0 1 0 0 0 0 0 0 52647/32]
 [0 0 1 0 0 0 0 0 -993369/256]
 [0 0 0 1 0 0 0 0 -3176683/512]
 [0 0 0 0 1 0 0 0 -1547337/512]
 [0 0 0 0 0 1 0 0 2544845/512]
 [0 0 0 0 0 0 1 0 1557617/256]
 [0 0 0 0 0 0 0 1 2200059/512]]
Pivots: (0, 1, 2, 3, 4, 5, 6, 7)
Logarithms of Base elements: [5213/8, 52647/32, -993369/256, -3
16720^{(x)} = 5263484 \pmod{15485863}.
p is prime.
powerA = a^{(1)} = 16720
b * powerA (mod p) = 14778914
Candidate: False
powerA = a^{(2)} = 812866
b * powerA (mod p) = 11012052
Candidate: False
```

For this code and more information:

https://github.com/agnsal/ElGamalRedis

For another Discrete Logarithm Attack:

https://github.com/agnsal/SalutariDiscreteLogProblemSolver

Thank you for your attention

