PUBLIC-KEY CRYPTOGRAPHY AND MESSAGE AUTHENTICATION

20.1 Secure Hash Functions

Simple Hash Functions
The SHA Secure Hash Function
Other Secure Hash Functions

20.2 HMAC

HMAC Design Objectives HMAC Algorithm Security of HMAC

20.3 The RSA Public-Key Encryption Algorithm

Description of the Algorithm The Security of RSA

20.4 Diffie-Hellman and Other Asymmetric Algorithms

Diffie-Hellman Key Exchange Other Public-Key Cryptography Algorithms

20.5 Recommended Reading and Web Sites

20.6 Key Terms, Review Questions, and Problems

This chapter provides technical detail on the topics introduced in Sections 2.2 through 2.4.

20.1 SECURE HASH FUNCTIONS

The one-way hash function, or secure hash function, is important not only in message authentication but in digital signatures. The requirements for and security of secure hash functions are discussed in Section 2.2. Here, we look at several hash functions, concentrating on perhaps the most widely used family of hash functions: SHA.

Simple Hash Functions

All hash functions operate using the following general principles. The input (message, file, etc.) is viewed as a sequence of *n*-bit blocks. The input is processed one block at a time in an iterative fashion to produce an *n*-bit hash function.

One of the simplest hash functions is the bit-by-bit exclusive-OR (XOR) of every block. This can be expressed as follows:

$$C_i = b_{i1} \oplus b_{i2} \oplus \ldots \oplus b_{im}$$

where

 $C_i = i$ th bit of the hash code, $1 \le i \le n$ m = number of n-bit blocks in the input $b_{ij} = i$ th bit in jth block \oplus = XOR operation

Figure 20.1 illustrates this operation; it produces a simple parity for each bit position and is known as a longitudinal redundancy check. It is reasonably effective for random data as a data integrity check. Each n-bit hash value is equally likely. Thus, the probability that a data error will result in an unchanged hash value is 2^{-n} . With more predictably formatted data, the function is less effective. For example, in most normal text files, the high-order bit of each octet is always zero. So if a 128-bit hash value is used, instead of an effectiveness of 2⁻¹²⁸, the hash function on this type of data has an effectiveness of 2^{-112} .

	Bit 1	Bit 2	• • •	Bit n
Block 1	b ₁₁	b_{21}		b_{n1}
Block 2	b_{12}	b_{22}		b_{n2}
	•	•	•	•
	•	•	•	•
	•	•	•	•
Block m	b_{1m}	b_{2m}		b_{nm}
Hash code	C_1	C_2		C_n

Figure 20.1 Simple Hash Function Using Bitwise XOR

A simple way to improve matters is to perform a 1-bit circular shift, or rotation, on the hash value after each block is processed. The procedure can be summarized as follows:

- **1.** Initially set the *n*-bit hash value to zero.
- 2. Process each successive *n*-bit block of data as follows:
 - **a.** Rotate the current hash value to the left by 1 bit.
 - **b.** XOR the block into the hash value.

This has the effect of "randomizing" the input more completely and overcoming any regularities that appear in the input.

Although the second procedure provides a good measure of data integrity, it is virtually useless for data security when an encrypted hash code is used with a plaintext message, as in Figures 2.6a and b. Given a message, it is an easy matter to produce a new message that yields that hash code: Simply prepare the desired alternate message and then append an n-bit block that forces the new message plus block to yield the desired hash code.

Although a simple XOR or rotated XOR (RXOR) is insufficient if only the hash code is encrypted, you may still feel that such a simple function could be useful when the message as well as the hash code is encrypted. But one must be careful. A technique originally proposed by the National Bureau of Standards used the simple XOR applied to 64-bit blocks of the message and then an encryption of the entire message that used the cipher block chaining (CBC) mode. We can define the scheme as follows: Given a message consisting of a sequence of 64-bit blocks X_1, X_2, \ldots, X_N , define the hash code C as the block-by-block XOR or all blocks and append the hash code as the final block:

$$C = X_{N+1} = X_1 \oplus X_2 \oplus \ldots \oplus X_N$$

Next, encrypt the entire message plus hash code, using CBC mode to produce the encrypted message Y_1, Y_2, \dots, Y_{N+1} . [JUEN85] points out several ways in which the ciphertext of this message can be manipulated in such a way that it is not detectable by the hash code. For example, by the definition of CBC (Figure 19.7), we have

$$X_1 = IV \oplus D(K, Y_1)$$

$$X_i = Y_{i-1} \oplus D(K, Y_i)$$

$$X_{N+1} = Y_N \oplus D(K, Y_{N+1})$$

But X_{N+1} is the hash code:

$$X_{N+1} = X_1 \oplus X_2 \oplus \ldots \oplus X_N$$

= $[IV \oplus D(K, Y_1)] \oplus [Y_1 \oplus D(K, Y_2)] \oplus \ldots \oplus [Y_{N-1} \oplus D(K, Y_N)]$

Because the terms in the preceding equation can be XORed in any order, it follows that the hash code would not change if the ciphertext blocks were permuted.

The SHA Secure Hash Function

The Secure Hash Algorithm (SHA) was developed by the National Institute of Standards and Technology (NIST) and published as a federal information processing standard (FIPS 180) in 1993; a revised version was issued as FIPS 180-1 in 1995

	SHA-1	SHA-256	SHA-384	SHA-512
Message digest size	160	256	384	512
Message size	< 2 ⁶⁴	< 2 ⁶⁴	< 2 ¹²⁸	< 2 ¹²⁸
Block size	512	512	1024	1024
Word size	32	32	64	64
Number of steps	80	64	80	80
Security	80	128	192	256

 Table 20.1
 Comparison of SHA Parameters

Notes: 1. All sizes are measured in bits.

and is generally referred to as SHA-1. SHA-1 is also specified in RFC 3174, which essentially duplicates the material in FIPS 180-1 but adds a C code implementation.

SHA-1 produces a hash value of 160 bits. In 2002, NIST produced a revision of the standard, FIPS 180-2, that defined three new versions of SHA, with hash value lengths of 256, 384, and 512 bits, known as SHA-256, SHA-384, and SHA-512 (Table 20.1). These new versions have the same underlying structure and use the same types of modular arithmetic and logical binary operations as SHA-1. In 2005, NIST announced the intention to phase out approval of SHA-1 and move to a reliance on the other SHA versions by 2010. Shortly thereafter, a research team described an attack in which two separate messages could be found that deliver the same SHA-1 hash using 2⁶⁹ operations, far fewer than the 2⁸⁰ operations previously thought needed to find a collision with an SHA-1 hash [WANG05]. This result should hasten the transition to the other versions of SHA [RAND05].

In this section, we provide a description of SHA-512. The other versions are quite similar. The algorithm takes as input a message with a maximum length of less than 2¹²⁸ bits and produces as output a 512-bit message digest. The input is processed in 1024-bit blocks. Figure 20.2 depicts the overall processing of a message to produce a digest. The processing consists of the following steps:

- Step 1: Append padding bits. The message is padded so that its length is congruent to 896 modulo 1024 [length = 896 (mod 1024)]. Padding is always added, even if the message is already of the desired length. Thus, the number of padding bits is in the range of 1 to 1024. The padding consists of a single 1-bit followed by the necessary number of 0-bits.
- **Step 2: Append length.** A block of 128 bits is appended to the message. This block is treated as an unsigned 128-bit integer (most significant byte first) and contains the length of the original message (before the padding).

The outcome of the first two steps yields a message that is an integer multiple of 1024 bits in length. In Figure 20.2, the expanded message is represented as the sequence of 1024-bit blocks M_1, M_2, \ldots, M_N , so that the total length of the expanded message is $N \times 1024$ bits.

^{2.} Security refers to the fact that a birthday attack on a message digest of size n produces a collision with a work factor of approximately $2^{n/2}$.

Figure 20.2 Message Digest Generation Using SHA-512

• Step 3: Initialize hash buffer. A 512-bit buffer is used to hold intermediate and final results of the hash function. The buffer can be represented as eight 64-bit registers (a, b, c, d, e, f, g, h). These registers are initialized to the following 64-bit integers (hexadecimal values):

> a = 6A09E667F3BCC908e = 510E527FADE682D1b = BB67AE8584CAA73Bf = 9B05688C2B3E6C1Fc = 3C6EF372FE94F82Bg = 1F83D9ABFB41BD6Bd = A54FF53A5F1D36F1h = 5BE0CDI9137E2179

These values are stored in big-endian format, which is the most significant byte of a word in the low-address (leftmost) byte position. These words were obtained by taking the first 64 bits of the fractional parts of the square roots of the first eight prime numbers.

• Step 4: Process message in 1024-bit (128-word) blocks. The heart of the algorithm is a module that consists of 80 rounds; this module is labeled F in Figure 20.2. The logic is illustrated in Figure 20.3.

Each round takes as input the 512-bit buffer value abcdefgh and updates the contents of the buffer. At input to the first round, the buffer has the value of the intermediate hash value, H_{i-1} . Each round t makes use of a 64-bit value W_t , derived from the current 1024-bit block being processed (M_i) . Each round also makes use of an additive constant K_t , where $0 \le t \le 79$ indicates one of

SHA-512 Processing of a Single 1024-Bit Block **Figure 20.3**

the 80 rounds. These words represent the first 64 bits of the fractional parts of the cube roots of the first 80 prime numbers. The constants provide a "randomized" set of 64-bit patterns, which should eliminate any regularities in the input data. The operations performed during a round consist of circular shifts, and primitive Boolean functions based on AND, OR, NOT, and XOR.

The output of the eightieth round is added to the input to the first round (H_{i-1}) to produce H_i . The addition is done independently for each of the eight words in the buffer, with each of the corresponding words in H_{i-1} , using addition modulo 2^{64} .

• Step 5: Output. After all N 1024-bit blocks have been processed, the output from the Nth stage is the 512-bit message digest.

The SHA-512 algorithm has the property that every bit of the hash code is a function of every bit of the input. The complex repetition of the basic function F produces results that are well mixed; that is, it is unlikely that two messages chosen at random, even if they exhibit similar regularities, will have the same hash code. Unless there is some hidden weakness in SHA-512, which has not so far been published, the difficulty of coming up with two messages having the same message digest is on the order of 2^{256} operations, while the difficulty of finding a message with a given digest is on the order of 2^{512} operations.

Other Secure Hash Functions

As was the case with symmetric block ciphers, designers of secure hash functions have been reluctant to depart from a proven structure. DES is based on the Feistel cipher. Virtually all important subsequent block ciphers follow either the Feistel design or a generalization of this design that still involves multiple rounds of substitution and permutation functions. Such a design can be adapted to resist newly discovered cryptanalytic threats. If, instead, an entirely new design were used for a symmetric block cipher, there would be concern that the structure itself opened up new avenues of attack not yet thought of. Similarly, most important modern hash functions follow the basic structure of Figure 20.2, referred to as an iterated hash function and initially proposed by Merkle [MERK79, MERK89]. The motivation for this iterative structure stems from the observation by Merkle [MERK89] and Damgard [DAMG89] that if the function for a single block, known as a compression function, is collision resistant, then so is the resultant iterated hash function. Therefore, the structure can be used to produce a secure hash function to operate on a message of any length. The problem of designing a secure hash function reduces to that of designing a collision-resistant compression function that operates on inputs of some fixed size. This has proved to be a fundamentally sound approach, and newer designs simply refine the structure and add to the hash code length.

In this section we look at two other secure hash functions that, in addition to SHA, have gained commercial acceptance.

MD5 Message Digest Algorithm The MD5 message-digest algorithm (RFC 1321) was developed by Ron Rivest. Until the last few years, when both brute-force and cryptanalytic concerns have arisen, MD5 was the most widely used secure hash algorithm. The algorithm takes as input a message of arbitrary length and produces as output a 128-bit message digest. The input is processed in 512-bit blocks.

As processor speeds have increased, the security of a 128-bit hash code has become questionable. It can be shown that the difficulty of coming up with two messages having the same message digest is on the order of 2⁶⁴ operations, whereas the difficulty of finding a message with a given digest is on the order of 2^{128} operations. The former figure is too small for security. Further, a number of cryptanalytic attacks have been developed that suggest the vulnerability of MD5 to cryptanalysis [e.g., DOBB96].

Whirlpool Whirlpool [BARR03, STAL06c] was developed by Vincent Rijmen, a Belgian who is co-inventor of Rijndael, adopted as the Advanced Encryption Standard (AES); and by Paulo Barreto, a Brazilian cryptographer. Whirlpool is one of only two hash functions endorsed by NESSIE (New European Schemes for Signatures, Integrity, and Encryption). The NESSIE project is a European Union-sponsored effort to put forward a portfolio of strong cryptographic primitives of various types, including block ciphers, symmetric ciphers, hash functions, and message authentication codes.

Whirlpool is based on the use of a block cipher for the compression function. Whirlpool uses a block cipher that is specifically designed for use in the hash function and that is unlikely ever to be used as a stand-alone encryption function.

¹The other endorsed scheme consists of three variants of SHA: SHA-256, SHA-384, and SHA-512.

The reason for this is that the designers wanted to make use of a block cipher with the security and efficiency of AES but with a hash length that provided a potential security equal to SHA-512. The result is the block cipher W, which has a similar structure and uses the same elementary functions as AES but which uses a block size and a key size of 512 bits.

The algorithm takes as input a message with a maximum length of less than 2²⁵⁶ bits and produces as output a 512-bit message digest. The input is processed in 512-bit blocks.

20.2 HMAC

In recent years, there has been increased interest in developing a MAC derived from a cryptographic hash code, such as SHA-1. The motivations for this interest are as follows:

- Cryptographic hash functions generally execute faster in software than conventional encryption algorithms such as DES.
- Library code for cryptographic hash functions is widely available.

A hash function such as SHA-1 was not designed for use as a MAC and cannot be used directly for that purpose because it does not rely on a secret key. There have been a number of proposals for the incorporation of a secret key into an existing hash algorithm. The approach that has received the most support is HMAC [BELL96]. HMAC has been issued as RFC 2104, has been chosen as the mandatoryto-implement MAC for IP Security, and is used in other Internet protocols, such as Transport Layer Security (TLS, soon to replace Secure Sockets Layer) and Secure Electronic Transaction (SET).

HMAC Design Objectives

RFC 2104 lists the following design objectives for HMAC:

- To use, without modifications, available hash functions—in particular, hash functions that perform well in software, and for which code is freely and widely available
- To allow for easy replaceability of the embedded hash function in case faster or more secure hash functions are found or required
- To preserve the original performance of the hash function without incurring a significant degradation
- To use and handle keys in a simple way
- To have a well-understood cryptographic analysis of the strength of the authentication mechanism based on reasonable assumptions on the embedded hash function

The first two objectives are important to the acceptability of HMAC. HMAC treats the hash function as a "black box." This has two benefits. First, an existing implementation of a hash function can be used as a module in implementing HMAC. In this way, the bulk of the HMAC code is prepackaged and ready to use without modification. Second, if it is ever desired to replace a given hash function in an HMAC implementation, all that is required is to remove the existing hash function module and drop in the new module. This could be done if a faster hash function were desired. More important, if the security of the embedded hash function were compromised, the security of HMAC could be retained simply by replacing the embedded hash function with a more secure one.

The last design objective in the preceding list is, in fact, the main advantage of HMAC over other proposed hash-based schemes. HMAC can be proven secure provided that the embedded hash function has some reasonable cryptographic strengths. We return to this point later in this section, but first we examine the structure of HMAC.

HMAC Algorithm

Figure 20.4 illustrates the overall operation of HMAC. Define the following terms:

Н = embedded hash function (e.g., SHA)

M= message input to HMAC (including the padding specified in the embedded hash function)

 Y_i = ith block of M, $0 \le i \le (L-1)$

L = number of blocks in M

h number of bits in a block

= length of hash code produced by embedded hash function n

K = secret key; if key length is greater than b, the key is input to the hash function to produce an *n*-bit key; recommended length is $\geq n$

 $K^+ = K$ padded with zeros on the left so that the result is b bits in length

ipad = 00110110 (36 in hexadecimal) repeated b/8 times

opad = 01011100 (5C in hexadecimal) repeated b/8 times

Then HMAC can be expressed as follows:

$$\operatorname{HMAC}(K, M) = \operatorname{H}[(K^+ \oplus \operatorname{opad}) \parallel \operatorname{H}[(K^+ \oplus \operatorname{ipad}) \parallel M]]$$

In words.

- **1.** Append zeros to the left end of K to create a b-bit string K^+ (e.g., if K is of length 160 bits and b = 512, then K will be appended with 44 zero bytes 0x00).
- 2. XOR (bitwise exclusive-OR) K^+ with ipad to produce the b-bit block S_i .
- 3. Append M to S_i .
- 4. Apply H to the stream generated in step 3.
- 5. XOR K^+ with opad to produce the *b*-bit block S_o .
- **6.** Append the hash result from step 4 to S_o .
- 7. Apply H to the stream generated in step 6 and output the result.

Figure 20.4 HMAC Structure

Note that the XOR with ipad results in flipping one-half of the bits of K. Similarly, the XOR with opad results in flipping one-half of the bits of K, but a different set of bits. In effect, by passing S_i and S_o through the hash algorithm, we have pseudorandomly generated two keys from K.

HMAC should execute in approximately the same time as the embedded hash function for long messages. HMAC adds three executions of the basic hash function (for S_i , S_o , and the block produced from the inner hash).

Security of HMAC

The security of any MAC function based on an embedded hash function depends in some way on the cryptographic strength of the underlying hash function. The appeal of HMAC is that its designers have been able to prove an exact relationship between the strength of the embedded hash function and the strength of HMAC.

The security of a MAC function is generally expressed in terms of the probability of successful forgery with a given amount of time spent by the forger and a given number of message-MAC pairs created with the same key. In essence, it is proved in [BELL96] that for a given level of effort (time, message-MAC pairs) on messages generated by a legitimate user and seen by the attacker, the probability of successful attack on HMAC is equivalent to one of the following attacks on the embedded hash function:

- 1. The attacker is able to compute an output of the compression function even with an IV that is random, secret, and unknown to the attacker.
- 2. The attacker finds collisions in the hash function even when the IV is random and secret.

In the first attack, we can view the compression function as equivalent to the hash function applied to a message consisting of a single b-bit block. For this attack, the IV of the hash function is replaced by a secret, random value of *n* bits. An attack on this hash function requires either a brute-force attack on the key, which is a level of effort on the order of 2^n , or a birthday attack, which is a special case of the second attack, discussed next.

In the second attack, the attacker is looking for two messages M and M' that produce the same hash: H(M' = H(M')). This is the birthday attack mentioned previously. We have stated that this requires a level of effort of $2^{n/2}$ for a hash length of n. On this basis, the security of MD5 is called into question, because a level of effort of 2⁶⁴ looks feasible with today's technology. Does this mean that a 128-bit hash function such as MD5 is unsuitable for HMAC? The answer is no, because of the following argument. To attack MD5, the attacker can choose any set of messages and work on these offline on a dedicated computing facility to find a collision. Because the attacker knows the hash algorithm and the default IV, the attacker can generate the hash code for each of the messages that the attacker generates. However, when attacking HMAC, the attacker cannot generate message/code pairs offline because the attacker does not know K. Therefore, the attacker must observe a sequence of messages generated by HMAC under the same key and perform the attack on these known messages. For a hash code length of 128 bits, this requires 2^{64} observed blocks (2^{72} bits) generated using the same key. On a 1-Gbps link, one would need to observe a continuous stream of messages with no change in key for about 150,000 years in order to succeed. Thus, if speed is a concern, it is fully acceptable to use MD5 rather than SHA as the embedded hash function for HMAC.

20.3 THE RSA PUBLIC-KEY ENCRYPTION ALGORITHM

Perhaps the most widely used public-key algorithms are RSA and Diffie-Hellman. We examine RSA plus some security considerations in this section.² Diffie-Hellman is covered in Section 20.4.

Description of the Algorithm

One of the first public-key schemes was developed in 1977 by Ron Rivest, Adi Shamir, and Len Adleman at MIT and first published in 1978 [RIVE78]. The RSA scheme has since that time reigned supreme as the most widely accepted and implemented

²This section uses some elementary concepts from number theory. For a review, see Appendix A.

approach to public-key encryption. RSA is a block cipher in which the plaintext and ciphertext are integers between 0 and n-1 for some n.

Encryption and decryption are of the following form, for some plaintext block M and ciphertext block C:

$$C = M^e \mod n$$

$$M = C^d \mod n = (M^e)^d \mod n = M^{ed} \mod n$$

Both sender and receiver must know the values of n and e, and only the receiver knows the value of d. This is a public-key encryption algorithm with a public key of $PU = \{e, n\}$ and a private key of $PR = \{d, n\}$. For this algorithm to be satisfactory for public-key encryption, the following requirements must be met:

- 1. It is possible to find values of e, d, n such that $M^{ed} = M \mod n$ for all M < n.
- 2. It is relatively easy to calculate M^e and C^d for all values of M < n.
- 3. It is infeasible to determine d given e and n.

The first two requirements are easily met. The third requirement can be met for large values of e and n.

More should be said about the first requirement. We need to find a relationship of the form

$$M^{ed} \mod n = M$$

The preceding relationship holds if e and d are multiplicative inverses modulo $\phi(n)$, where $\phi(n)$ is the Euler totient function. It is shown in Appendix A that for p, q prime, $\phi(pq) = (p-1)(q-1)$. $\phi(n)$, referred to as the Euler totient of n, is the number of positive integers less than n and relatively prime to n. The relationship between e and d can be expressed as

$$ed \bmod \phi(n) = 1 \tag{20.1}$$

This is equivalent to saying

$$ed \mod \phi(n) = 1$$

 $d \mod \phi(n) = e^{-1}$

That is, e and d are multiplicative inverses mod $\phi(n)$. According to the rules of modular arithmetic, this is true only if d (and therefore e) is relatively prime to $\phi(n)$. Equivalently, $gcd(\phi(n), d) = 1$; that is, the greatest common divisor of $\phi(n)$ and d is 1.

Figure 20.5 summarizes the RSA algorithm. Begin by selecting two prime numbers, p and q, and calculating their product n, which is the modulus for encryption and decryption. Next, we need the quantity $\phi(n)$. Then select an integer e that is relatively prime to $\phi(n)$ [i.e., the greatest common divisor of e and $\phi(n)$ is 1]. Finally, calculate d as the multiplicative inverse of e, modulo $\phi(n)$. It can be shown that d and e have the desired properties.

Suppose that user A has published its public key and that user B wishes to send the message M to A. Then B calculates $C = M^e \pmod{n}$ and transmits C. On receipt of this ciphertext, user A decrypts by calculating $M = C^d \pmod{n}$.

Key Generation				
Select p, q	p and q both prime, $p \neq q$			
Calculate $n = p \times q$	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	$de \bmod \phi(n) = 1$			
Public key	$KU = \{e, n\}$			
Private kev	$KR = \{d, n\}$			

Encryption			
Plaintext:	M < n		
Ciphertext:	$C = M^e \pmod{n}$		

	Decryption
Ciphertext:	C
Plaintext:	$M = C^d \pmod{n}$

Figure 20.5 The RSA Algorithm

An example, from [SING99], is shown in Figure 20.6. For this example, the keys were generated as follows:

- 1. Select two prime numbers, p = 17 and q = 11.
- 2. Calculate $n = pq = 17 \times 11 = 187$.
- 3. Calculate $\phi(n) = (p-1)(q-1) = 16 \times 10 = 160$.
- 4. Select e such that e is relatively prime to $\phi(n) = 160$ and less than $\phi(n)$; we choose e = 7.
- 5. Determine d such that de mod 160 = 1 and d < 160. The correct value is d = 23, because $23 \times 7 = 161 = (1 \times 160) + 1$.

The resulting keys are public key $PU = \{7, 187\}$ and private key $PR = \{23, 187\}$. The example shows the use of these keys for a plaintext input of M=88. For

Figure 20.6 Example of RSA Algorithm

encryption, we need to calculate $C = 88^7 \mod 187$. Exploiting the properties of modular arithmetic, we can do this as follows:

```
88^7 \mod 187 = [(88^4 \mod 187) \times (88^2 \mod 187) \times (88^1 \mod 187)]
 mod 187
88^1 \mod 187 = 88
88^2 \mod 187 = 7744 \mod 187 = 77
88^4 \mod 187 = 59,969,536 \mod 187 = 132
88^7 \mod 187 = (88 \times 77 \times 132) \mod 187 = 894,432 \mod 187 = 11
For decryption, we calculate M = 11^{23} \mod 187:
11^{23} \mod 187 = \lceil (11^1 \mod 187) \times (11^2 \mod 187) \times (11^4 \mod 187) \times \rceil
 (11^8 \mod 187) \times (11^8 \mod 187) \mod 187
11^1 \mod 187 = 11
11^2 \mod 187 = 121
11^4 \mod 187 = 14,641 \mod 187 = 55
11^8 \mod 187 = 214.358.881 \mod 187 = 33
11^{23} \mod 187 = (11 \times 121 \times 55 \times 33 \times 33) \mod 187 = 79,720,245
 mod 187 = 88
```

The Security of RSA

Four possible approaches to attacking the RSA algorithm are as follows:

- **Brute force:** This involves trying all possible private keys.
- Mathematical attacks: There are several approaches, all equivalent in effort to factoring the product of two primes.
- Timing attacks: These depend on the running time of the decryption algorithm.
- Chosen ciphertext attacks: This type of attack exploits properties of the RSA algorithm. A discussion of this attack is beyond the scope of this book.

The defense against the brute-force approach is the same for RSA as for other cryptosystems; namely, use a large key space. Thus, the larger the number of bits in d, the better. However, because the calculations involved, both in key generation and in encryption/decryption, are complex, the larger the size of the key, the slower the system will run.

In this subsection, we provide an overview of mathematical and timing attacks.

The Factoring Problem We can identify three approaches to attacking RSA mathematically:

- Factor *n* into its two prime factors. This enables calculation of $\phi(n) = (p-1) \times$ (q-1), which, in turn, enables determination of $d \equiv e^{-1} \pmod{\phi(n)}$.
- Determine $\phi(n)$ directly, without first determining p and q. Again, this enables determination of $d \equiv e^{-1} \pmod{\phi(n)}$.
- Determine d directly, without first determining $\phi(n)$.

Most discussions of the cryptanalysis of RSA have focused on the task of factoring n into its two prime factors. Determining $\phi(n)$ given n is equivalent to factoring n [RIBE96]. With presently known algorithms, determining d given e and n appears to be at least as time consuming as the factoring problem. Hence, we can use factoring performance as a benchmark against which to evaluate the security of RSA.

For a large n with large prime factors, factoring is a hard problem, but not as hard as it used to be. Just as it had done for DES, RSA Laboratories issued challenges for the RSA cipher with key sizes of 100, 110, 120, and so on, digits. The latest challenge to be met is the RSA-200 challenge with a key length of 200 decimal digits, or about 663 bits. Table 20.2 shows the results to date. The level of effort is measured in MIPS-years: a million-instructions-per-second processor running for one year, which is about 3×10^{13} instructions executed (MIPS-year numbers not available for last 3 entries).

A striking fact about Table 20.2 concerns the method used. Until the mid-1990s, factoring attacks were made using an approach known as the quadratic sieve. The attack on RSA-130 used a newer algorithm, the generalized number field sieve (GNFS), and was able to factor a larger number than RSA-129 at only 20% of the computing effort.

The threat to larger key sizes is twofold: the continuing increase in computing power, and the continuing refinement of factoring algorithms. We have seen that the move to a different algorithm resulted in a tremendous speedup. We can expect further refinements in the GNFS, and the use of an even better algorithm is also a possibility. In fact, a related algorithm, the special number field sieve (SNFS), can factor numbers with a specialized form considerably faster than the generalized number field sieve. It is reasonable to expect a breakthrough that would enable a general factoring performance in about the same time as SNFS, or even better. Thus,

Number of Decimal Digits	Approximate Number of Bits	Date Achieved	MIPS-Years
100	332	April 1991	7
110	365	April 1992	75
120	398	June 1993	830
129	428	April 1994	5000
130	431	April 1996	1000
140	465	February 1999	2000
155	512	August 1999	8000
160	530	April 2003	_
174	576	December 2003	_
200	663	May 2005	_

 Table 20.2
 Progress in Factorization

we need to be careful in choosing a key size for RSA. For the near future, a key size in the range of 1024 to 2048 bits seems secure.

In addition to specifying the size of n, a number of other constraints have been suggested by researchers. To avoid values of n that may be factored more easily, the algorithm's inventors suggest the following constraints on p and q:

- 1. p and q should differ in length by only a few digits. Thus, for a 1024-bit key (309) decimal digits), both p and q should be on the order of magnitude of 10^{75} to 10^{100} .
- 2. Both (p-1) and (q-1) should contain a large prime factor.
- 3. gcd(p-1, q-1) should be small.

In addition, it has been demonstrated that if e < n and $d < n^{1/4}$, then d can be easily determined [WIEN90].

Timing Attacks If one needed yet another lesson about how difficult it is to assess the security of a cryptographic algorithm, the appearance of timing attacks provides a stunning one. Paul Kocher, a cryptographic consultant, demonstrated that a snooper can determine a private key by keeping track of how long a computer takes to decipher messages [KOCH96]. Timing attacks are applicable not just to RSA, but also to other public-key cryptography systems. This attack is alarming for two reasons: It comes from a completely unexpected direction and it is a ciphertextonly attack.

A timing attack is somewhat analogous to a burglar guessing the combination of a safe by observing how long it takes for someone to turn the dial from number to number. The attack exploits the common use of a modular exponentiation algorithm in RSA encryption and decryption, but the attack can be adapted to work with any implementation that does not run in fixed time. In the modular exponentiation algorithm, exponentiation is accomplished bit by bit, with one modular multiplication performed at each iteration and an additional modular multiplication performed for each 1 bit.

As Kocher points out in his paper, the attack is simplest to understand in an extreme case. Suppose the target system uses a modular multiplication function that is very fast in almost all cases but in a few cases takes much more time than an entire average modular exponentiation. The attack proceeds bit-by-bit starting with the leftmost bit, b_k . Suppose that the first j bits are known (to obtain the entire exponent, start with j = 0 and repeat the attack until the entire exponent is known). For a given ciphertext, the attacker can complete the first j iterations of the for loop. The operation of the subsequent step depends on the unknown exponent bit. If the bit is set, $d \leftarrow (d \times a) \mod n$ will be executed. For a few values of a and d, the modular multiplication will be extremely slow, and the attacker knows which these are. Therefore, if the observed time to execute the decryption algorithm is always slow when this particular iteration is slow with a 1 bit, then this bit is assumed to be 1. If a number of observed execution times for the entire algorithm are fast, then this bit is assumed to be 0.

In practice, modular exponentiation implementations do not have such extreme timing variations, in which the execution time of a single iteration can exceed the mean execution time of the entire algorithm. Nevertheless, there is enough variation to make this attack practical. For details, see [KOCH96].

Although the timing attack is a serious threat, there are simple countermeasures that can be used, including the following:

- Constant exponentiation time: Ensure that all exponentiations take the same amount of time before returning a result. This is a simple fix but does degrade performance.
- Random delay: Better performance could be achieved by adding a random delay to the exponentiation algorithm to confuse the timing attack. Kocher points out that if defenders don't add enough noise, attackers could still succeed by collecting additional measurements to compensate for the random delays.
- Blinding: Multiply the ciphertext by a random number before performing exponentiation. This process prevents the attacker from knowing what ciphertext bits are being processed inside the computer and therefore prevents the bit-by-bit analysis essential to the timing attack.

RSA Data Security incorporates a blinding feature into some of its products. The private-key operation $M = C^d \mod n$ is implemented as follows:

- **1.** Generate a secret random number r between 0 and n-1.
- 2. Compute $C' = C(r^e) \mod n$, where e is the public exponent.
- 3. Compute $M' = (C')^d \mod n$ with the ordinary RSA implementation.
- **4.** Compute $M = M'r^{-1} \mod n$. In this equation, r^{-1} is the multiplicative inverse of $r \mod n$. It can be demonstrated that this is the correct result by observing that $r^{ed} \mod n = r \mod n$.

RSA Data Security reports a 2 to 10% performance penalty for blinding.

20.4 DIFFIE-HELLMAN AND OTHER ASYMMETRIC ALGORITHMS

Diffie-Hellman Key Exchange

The first published public-key algorithm appeared in the seminal paper by Diffie and Hellman that defined public-key cryptography [DIFF76] and is generally referred to as Diffie-Hellman key exchange. A number of commercial products employ this key exchange technique.

The purpose of the algorithm is to enable two users to exchange a secret key securely that can then be used for subsequent encryption of messages. The algorithm itself is limited to the exchange of the keys.

The Diffie-Hellman algorithm depends for its effectiveness on the difficulty of computing discrete logarithms. Briefly, we can define the discrete logarithm in the following way. First, we define a primitive root of a prime number p as one whose powers generate all the integers from 1 to p-1. That is, if a is a primitive root of the prime number p, then the numbers

$$a \bmod p, a^2 \bmod p, \ldots, a^{p-1} \bmod p$$

are distinct and consist of the integers from 1 through p-1 in some permutation.

For any integer b less than p and a primitive root a of prime number p, one can find a unique exponent i such that

$$b = a^i \bmod p \qquad \qquad \text{where } 0 \le i \le (p-1)$$

The exponent i is referred to as the discrete logarithm, or index, of b for the base a, mod p. We denote this value as $dlog_{a,p}(b)$.³

The Algorithm With this background we can define the Diffie-Hellman key exchange, which is summarized in Figure 20.7. For this scheme, there are two publicly known numbers: a prime number q and an integer α that is a primitive root of q. Suppose the users A and B wish to exchange a key. User A selects a random integer $X_A < q$ and computes $Y_A = \alpha^{X_A} \mod q$. Similarly, user B independently selects a random integer $X_B < q$ and computes $Y_B = \alpha^{X_B} \mod q$. Each side keeps the X value private and makes the Y value available publicly to the other side. User A computes the key as $K = (Y_B)^{X_A} \mod q$ and user B computes the key as $K = (Y_A)^{X_B} \mod q$. These two calculations produce identical results:

$$K = (Y_B)^{X_A} \mod q$$

$$= (\alpha^{X_B} \mod q)^{X_A} \mod q$$

$$= (\alpha^{X_B})^{X_A} \mod q$$

$$= \alpha^{X_B X_A} \mod q$$

$$= (\alpha^{X_A})^{X_B} \mod q$$

$$= (\alpha^{X_A} \mod q)^{X_B} \mod q$$

$$= (Y_A)^{X_B} \mod q$$

The result is that the two sides have exchanged a secret value. Furthermore, because X_A and X_B are private, an adversary only has the following ingredients to work with: q, α , Y_A , and Y_B . Thus, the adversary is forced to take a discrete logarithm to determine the key. For example, to determine the private key of user B, an adversary must compute

$$X_B = \mathrm{dlog}_{\alpha,q}(Y_B)$$

The adversary can then calculate the key K in the same manner as user B calculates it.

The security of the Diffie-Hellman key exchange lies in the fact that, while it is relatively easy to calculate exponentials modulo a prime, it is very difficult to calculate discrete logarithms. For large primes, the latter task is considered infeasible.

³Many texts refer to the discrete logarithm as the *index*. There is no generally agreed notation for this concept, much less an agreed name.

Global Public Elements			
q	Prime number		
α	$\alpha < q$ and α a primitive root of q		

User A Key Generation			
Select private X_A	$X_A < q$		
Calculate public Y_A	$Y_A = \alpha^{X_A} \bmod q$		

User B Key Generation				
Select private X_B	$X_B < q$			
Calculate public Y_B	$Y_B = \alpha^{X_B} \bmod q$			

Generation of Secret Key by User B
$$K = (Y_A)^{X_B} \mod q$$

Figure 20.7 The Diffie-Hellman Key Exchange Algorithm

Here is an example. Key exchange is based on the use of the prime number q = 353 and a primitive root of 353, in this case $\alpha = 3$. A and B select secret keys $X_A = 97$ and $X_B = 233$, respectively. Each computes its public key:

A computes
$$Y_A = 3^{97} \mod 353 = 40$$
.
B computes $Y_B = 3^{233} \mod 353 = 248$.

After they exchange public keys, each can compute the common secret key:

A computes
$$K = (Y_B)^{X_A} \mod 353 = 248^{97} \mod 353 = 160$$
.
B computes $K = (Y_A)^{X_B} \mod 353 = 40^{233} \mod 353 = 160$.

We assume an attacker would have available the following information:

$$q = 353; \alpha = 3; Y_A = 40; Y_B = 248$$

In this simple example, it would be possible by brute force to determine the secret key 160. In particular, an attacker E can determine the common key by discovering a solution to the equation $3^a \mod 353 = 40$ or the equation $3^b \mod 353 = 248$. The bruteforce approach is to calculate powers of 3 modulo 353, stopping when the result equals either 40 or 248. The desired answer is reached with the exponent value of 97, which provides $3^{97} \mod 353 = 40$.

With larger numbers, the problem becomes impractical.

Key Exchange Protocols Figure 20.8 shows a simple protocol that makes use of the Diffie-Hellman calculation. Suppose that user A wishes to set up a connection with user B and use a secret key to encrypt messages on that connection. User A can generate a one-time private key X_A , calculate Y_A , and send that to user B. User B responds by generating a private value X_B , calculating Y_B , and sending Y_B to user A. Both users can now calculate the key. The necessary public values q and α would need to be known ahead of time. Alternatively, user A could pick values for q and α and include those in the first message.

As an example of another use of the Diffie-Hellman algorithm, suppose that in a group of users (e.g., all users on a LAN), each generates a long-lasting private value X_A and calculates a public value Y_A . These public values, together with global public values for q and α , are stored in some central directory. At any time, user B can access user A's public value, calculate a secret key, and use that to send an encrypted message to user A. If the central directory is trusted, then this form of communication provides both confidentiality and a degree of authentication. Because only A and B can determine the key, no other user can read the message (confidentiality). Recipient A knows that only user B could have created a message using this key (authentication). However, the technique does not protect against replay attacks.

Man-in-the-Middle Attack The protocol depicted in Figure 20.8 is insecure against a man-in-the-middle attack. Suppose Alice and Bob wish to exchange keys, and Darth is the adversary. The attack proceeds as follows:

- 1. Darth prepares for the attack by generating two random private keys X_{D1} and X_{D2} and then computing the corresponding public keys Y_{D1} and Y_{D2} .
- 2. Alice transmits Y_A to Bob.
- 3. Darth intercepts Y_A and transmits Y_{D1} to Bob. Darth also calculates K2 = $(Y_A)^{X_{D2}} \mod q$.
- **4.** Bob receives Y_{D1} and calculates $K1 = (Y_{D1})^{X_B} \mod q$.
- 5. Bob transmits X_A to Alice.

Figure 20.8 Diffie-Hellman Key Exchange

- 6. Darth intercepts X_A and transmits Y_{D2} to Alice. Darth calculates $K1 = (Y_B)^{X_{D1}}$ $\operatorname{mod} q$.
- 7. Alice receives Y_{D2} and calculates $K2 = (Y_{D2})^{X_A} \mod q$.

At this point, Bob and Alice think that they share a secret key, but instead Bob and Darth share secret key K1 and Alice and Darth share secret key K2. All future communication between Bob and Alice is compromised in the following way:

- **1.** Alice sends an encrypted message M: E(K2, M).
- 2. Darth intercepts the encrypted message and decrypts it, to recover M.
- 3. Darth sends Bob E(K1, M) or E(K1, M'), where M' is any message. In the first case, Darth simply wants to eavesdrop on the communication without altering it. In the second case, Darth wants to modify the message going to Bob.

The key exchange protocol is vulnerable to such an attack because it does not authenticate the participants. This vulnerability can be overcome with the use of digital signatures and public-key certificates; these topics are explored later in this chapter and in Chapter 2.

Other Public-Key Cryptography Algorithms

Two other public-key algorithms have found commercial acceptance: DSS and elliptic-curve cryptography.

Digital Signature Standard The National Institute of Standards and Technology (NIST) has published Federal Information Processing Standard FIPS PUB 186, known as the Digital Signature Standard (DSS). The DSS makes use of the SHA-1 and presents a new digital signature technique, the Digital Signature Algorithm (DSA). The DSS was originally proposed in 1991 and revised in 1993 in response to public feedback concerning the security of the scheme. There was a further minor revision in 1996. The DSS uses an algorithm that is designed to provide only the digital signature function. Unlike RSA, it cannot be used for encryption or key exchange.

Elliptic-Curve Cryptography The vast majority of the products and standards that use public-key cryptography for encryption and digital signatures use RSA. The bit length for secure RSA use has increased over recent years, and this has put a heavier processing load on applications using RSA. This burden has ramifications, especially for electronic commerce sites that conduct large numbers of secure transactions. Recently, a competing system has begun to challenge RSA: elliptic curve cryptography (ECC). Already, ECC is showing up in standardization efforts, including the IEEE P1363 Standard for Public-Key Cryptography.

The principal attraction of ECC compared to RSA is that it appears to offer equal security for a far smaller bit size, thereby reducing processing overhead. On the other hand, although the theory of ECC has been around for some time, it is only recently that products have begun to appear and that there has been sustained cryptanalytic interest in probing for weaknesses. Thus, the confidence level in ECC is not yet as high as that in RSA.

ECC is fundamentally more difficult to explain than either RSA or Diffie-Hellman, and a full mathematical description is beyond the scope of this book. The technique is based on the use of a mathematical construct known as the elliptic curve.

20.5 RECOMMENDED READING AND WEB SITES

Solid treatments of hash functions and message authentication codes are found in [STIN06] and [MENE97].

The recommended treatments of encryption provided in Chapter 2 cover public-key as well as symmetric encryption. [DIFF88] describes in detail the several attempts to devise secure two-key cryptoalgorithms and the gradual evolution of a variety of protocols based on them. [CORM01] provides a concise but complete and readable summary of all of the algorithms relevant to the verification, computation, and cryptanalysis of RSA.

CORM01 Cormen, T.; Leiserson, C.; Rivest, R.; and Stein, C. Introduction to Algorithms. Cambridge, MA: MIT Press, 2001.

DIFF88 Diffie, W. "The First Ten Years of Public-Key Cryptography." Proceedings of the IEEE, May 1988. Reprinted in [SIMM92].

MENE97 Menezes, A.; Oorshcot, P.; and Vanstone, S. *Handbook of Applied Cryptography*. Boca Raton, FL: CRC Press, 1997.

SIMM92 Simmons, G., ed. Contemporary Cryptology: The Science of Information Integrity. Piscataway, NJ: IEEE Press, 1992.

STIN06 Stinson, D. Cryptography: Theory and Practice. Boca Raton, FL: CRC Press, 2006.

Recommended Web sites:

- NIST Secure Hashing Page: SHA FIPS and related documents
- Whirlpool: Range of information on Whirlpool
- RSA Laboratories: Extensive collection of technical material on RSA and other topics in cryptography

20.6 KEY TERMS, REVIEW QUESTIONS, AND PROBLEMS

Key Terms

exchange digital signature Digital Signature Standard (DSS) elliptic-curve cryptography (ECC) HMAC	MD5 message authentication message authentication code (MAC) message digest one-way hash function private key public key public-key certificate	public-key encryption RSA secret key secure hash function SHA-1 strong collision resistance weak collision resistance
--	---	---

Review Questions

- In the context of a hash function, what is a compression function?
- 20.2 What basic arithmetical and logical functions are used in SHA?
- 20.3 What changes in HMAC are required in order to replace one underlying hash function with another?
- 20.4 What is a one-way function?
- 20.5 Briefly explain Diffie-Hellman key exchange.

Problems

- 20.1 Consider a 32-bit hash function defined as the concatenation of two 16-bit functions: XOR and RXOR, defined in Section 20.2 as "two simple hash functions."
 - a. Will this checksum detect all errors caused by an odd number of error bits? Explain.
 - b. Will this checksum detect all errors caused by an even number of error bits? If not, characterize the error patterns that will cause the checksum to fail.
 - c. Comment on the effectiveness of this function for use as a hash function for authentication.
- 20.2 a. Consider the following hash function. Messages are in the form of a sequence of decimal numbers, $M = (a_1, a_2, \ldots, a_t)$. The hash value h is calculated as $\sum_{i=1}^{n} a_i \mod n$, for some predefined value n. Does this hash function satisfy the

requirements for a hash function listed in Section 2.2? Explain your answer.

- **b.** Repeat part (a) for the hash function $h = \left(\sum_{i=1}^{t} (a_i)^2\right) \mod n$
- c. Calculate the hash function of part (b) for M = (189, 632, 900, 722, 349) and n = 989.
- It is possible to use a hash function to construct a block cipher with a structure similar to DES. Because a hash function is one way and a block cipher must be reversible (to decrypt), how is it possible?
- Now consider the opposite problem: using an encryption algorithm to construct a one-way hash function. Consider using RSA with a known key. Then process a message consisting of a sequence of blocks as follows: Encrypt the first block, XOR the result with the second block and encrypt again, and so on. Show that this scheme is not secure by solving the following problem. Given a two-block message B1, B2, and its hash

$$RSAH(B1, B2) = RSA(RSA(B1) \oplus B2)$$

and given an arbitrary block C1, choose C2 so that RSAH(C1, C2) = RSAH(B1, B2). Thus, the hash function does not satisfy weak collision resistance.

- Figure 20.9 shows an alternative means of implementing HMAC.
 - **a.** Describe the operation of this implementation.
 - b. What potential benefit does this implementation have over that shown in Figure 20.4?
- 20.6 Perform encryption and decryption using the RSA algorithm, as in Figure 20.9, for the following:

a.
$$p = 3$$
; $q = 11$, $e = 7$; $M = 5$

b.
$$p = 5$$
; $q = 11$, $e = 3$; $M = 9$

c.
$$p = 7$$
; $q = 11$, $e = 17$; $M = 8$

d.
$$p = 11; q = 13, e = 11; M = 7$$

e.
$$p = 17$$
; $q = 31$, $e = 7$; $M = 2$.

Hint: Decryption is not as hard as you think; use some finesse.

Figure 20.9 Alternative Implementation of HMAC

- 20.7 In a public-key system using RSA, you intercept the ciphertext C = 10 sent to a user whose public key is e = 5, n = 35. What is the plaintext M?
- In an RSA system, the public key of a given user is e = 31, n = 3599. What is the 20.8 private key of this user?
- Suppose we have a set of blocks encoded with the RSA algorithm and we don't have the private key. Assume n = pq, e is the public key. Suppose also someone tells us they know one of the plaintext blocks has a common factor with n. Does this help us in any way?
- 20.10 Consider the following scheme:
 - 1. Pick an odd number, E.
 - 2. Pick two prime numbers, P and Q, where (P-1)(Q-1)-1 is evenly divisible by E.
 - 3. Multiply P and Q to get N.

4. Calculate
$$D = \frac{(P-1)(Q-1)(E-1)+1}{E}$$
.

Is this scheme equivalent to RSA? Show why or why not.

Suppose Bob uses the RSA cryptosystem with a very large modulus n for which the factorization cannot be found in a reasonable amount of time. Suppose Alice sends a message to Bob by representing each alphabetic character as an integer between 0 and 25 (A \rightarrow 0, . . . , Z \rightarrow 25), and then encrypting each number separately using RSA with large e and large n. Is this method secure? If not, describe the most efficient attack against this encryption method.

- 20.12 Consider a Diffie-Hellman scheme with a common prime q = 11 and a primitive root $\alpha = 2$.

 - a. If user A has public key Y_A = 9, what is A's private key X_A?
 b. If user B has public key Y_B = 3, what is the shared secret key K?