Fundamentals of Information & Network Security ECE 471/571

Lecture #19: RSA (continued)

Instructor: Ming Li

Dept of Electrical and Computer Engineering
University of Arizona

Chinese Remainder Theorem (CRT)

- Solving systems of congruences
 - Suppose m₁, m₂, ..., m_r are pairwise relatively prime positive integers
 - a1, a2, ..., ar are integers,

```
x≡a1 (mod m<sub>1</sub>)
x≡a2 (mod m<sub>2</sub>)
....
x≡ar (mod m<sub>r</sub>)
```

The CRT asserts that this system has a unique solution mod M=m₁*m₂*...*m_r.

Example?
$$x=\sum_{i=1}^r a_i M_i y_i \bmod M_i$$
 where $M_i=M/m_i$ and $y_i=M_i^{-1} \bmod m_i$, for $1\leq i\leq r$

Decryption Optimization using CRT

Suppose that $Dec_K(y) = y^d mod \ n$ and n = pq. Define $d_p = d \ mod \ (p-1)$ and $d_q = d \ mod \ (q-1)$; and let $M_p = q^{-1} mod \ p$ and $M_q = p^{-1} mod \ q$.

Algorithm 1: CRT-OPTIMIZED RSA DECRYPTION

Input:
$$(n, d_p, d_q, M_p, M_q, y)$$

$$x_p \leftarrow y^{d_p} \bmod p$$

$$x_q \leftarrow y^{d_q} \bmod q$$

$$x \leftarrow M_p q x_p + M_q p x_q \bmod n$$
Return (x)

Correctness: use Fermat's Little Theorem and CRT.

Result in a computational saving of 75%.

Finding Big Primes

- How many primes are there?
- The probability of a random chosen number n being prime is 1/ln n.
 - for a hundred-digit number, the chance is 1 in 230.
- Test whether a random number n is a prime.
 - Fermat's Theorem: if p is a prime and 0 < a < p, then $a^{p-1} = 1$ mod p
 - For a non-prime n of a hundred digits, the chance of $a^{n-1} = 1$ mod n is about 1 in 10^{13}
 - Unfortunately, there are Carmichael numbers (very rare) that show a $^{n-1}$ = 1 mod n for all a's
 - Miller-Rabin algorithm

Finding Big Primes

 Prior to 2002, there was no known method of efficiently proving the primality of very large numbers. All of the algorithms in use, including the most popular (Miller-Rabin), produced a probabilistic result.

• In 2002, Agrawal, Kayal, and Saxena developed a relatively simple deterministic algorithm that efficiently determines whether a given large number is a prime. The algorithm, known as the AKS algorithm, does not appear to be as efficient as the Miller-Rabin algorithm. Thus far, it has not supplanted this older, probabilistic technique.

Finding e and d

- e: public key, can be randomly chosen, relatively prime to $\phi(n)$
- d: private key, is calculated by Euclid's algorithm, ed=1 mod $\phi(n)$
- Small e makes public key operations (e.g., encryption, signature verification) faster, while leaving private key operations (e.g., decryption, signature signing) unchanged

d should not be small (Why?)

Two popular values of e

- 3 and 65537 (2¹⁶+1)
- Advantage: efficient computation
 - 3:2 multiplies
 - 65537 : 17 multiplies

Problems of e=3

- #1:
 - if $m < n^{1/3}$, then $m = c^{1/3}$
 - Solution: Pad m to be larger than $n^{1/3}$
- #2:
 - If one message m is encrypted with three public keys $<3,n_1>,<3,n_2>,<3,n_3>$. By Chinese Remainder theorem, one can compute $c=m^3 \mod n_1n_2n_3$ from c_1 , c_2 , c_3 . Since $m< n_1$, $m< n_2$, $m< n_3$, then $m=c^{1/3}$
 - Solution: pad m with different numbers when generating c_1 , c_2 , c_3
- #3:
 - picking p and q such that 3 is relatively prime to (p-1)(q-1)
 - It is easier to choose eligible p and q for 65537.

Attacks on RSA

- Brute-force attacks: trying all possible private keys
- Mathematical attacks: trying to factor the product of two primes
- Chosen ciphertext attacks: exploit properties of the RSA algorithm
- •Timing attacks: depend on the running time of the decryption algorithm (one type of side channel attacks)

Countermeasures

- Brute-force attacks: use a large key space
- Mathematical attacks: use large enough n (1024-2048 bits), select p and q with constraints
- Timing attacks: constant exponentiation time, random delay, blinding the ciphertext
- Chosen ciphertext attacks: randomly pad the plaintext before encryption, e.g., optimal asymmetric encryption padding (OAEP)

Required Key Length

• Comparable key sizes in terms of computational effort for cryptanalysis

Symmetric Key Size (bits)	RSA and Diffie-Hellman Key Size (bits)	Elliptic Curve Key Size (bits)		
80	1024	160		
112	2048	224		
128	3072	256		
192	7680	384		
256	15360	521		
Table 1: NIST Recommended Key Sizes				

Source: NSA website

PKCS—Public Key Cryptography Standard: Encryption

- Standard for the encoding of information that will be signed or encrypted through RSA
- A suite of standards PKCS #1—15
- PKCS #1 for formatting a message to be encrypted:

0	2	at least eight random nonzero octets	0	đata
---	---	--------------------------------------	---	------

- The encoding addresses several RSA threats:
 - guessable message
 - sending same encrypted message to >=3 recipients (e=3)
 - Encrypting messages<1/3 length of n (e=3)