ATTACKS ON RSA & USING ASYMMETRIC CRYPTO

Luke Anderson

luke@lukeanderson.com.au

7th April 2017

University Of Sydney

Overview

- 1. Crypto-Bulletin
- 2. Breaking RSA
- 2.1 Chinese Remainder Theorem
- 2.2 Common Attacks

Factoring Attack

Small Encryption Exponent Attack

Small Decryption Exponent & Forward Search Attack

- 2.3 Homomorphic Properties of RSA
- 2.4 Size of Modulus in RSA
- 2.5 Alternative: Rabin Cryptosystem
- 3. RSA Background and Methods
- 3.1 Useful Methods

Square and Multiply

Addition Chains

3.2 Complexity Theory

CRYPTO-BULLETIN

Crypto-Bulletin

All from last year

New Threat Can Auto-Brick Apple Devices

(< iOS 9.3.1)

http://krebsonsecurity.com/2016/04/new-threat-can-auto-brick-apple-devices/

Microsoft patches much-hyped Badlock bug

http://www.itnews.com.au/news/microsoft-patches-much-hyped-badlock-bug-418121

FBI: \$2.3 Billion Lost to CEO Email Scams

http://krebsonsecurity.com/2016/04/fbi-2-3-billion-lost-to-ceo-email-scams/

Breaking RSA

Chinese Remainder Theorem (CRT)

The Chinese Remainder Theorem (CRT) can be used to break RSA.

Without knowing the factorisation of $\mathfrak{n}=\mathfrak{p}\mathfrak{q}$, you can use CRT to solve a system of equations:

$$x \equiv a_1 \mod m_1$$

 $x \equiv a_2 \mod m_2$
 $x \equiv a_3 \mod m_3$

Where $gcd(m_i, m_j) = 1$ (i.e. m_i & m_j are relatively prime).

The CRT states that there exists a simultaneous solution to these equations where any two such solutions are congruent to each other mod N, where $N=n_1\cdot n_2\cdot n_3\cdots$

Chinese Remainder Theorem (CRT)

For each i, define:

$$M_{i} = \frac{M}{m_{i}} = \Pi_{i \neq j} m_{j}$$

By the Euclidean algorithm, calculate N_i such that:

$$N_i M_i = 1 \text{ mod } m_i$$

The solution to the system of simultaneous equations is:

$$x = \sum_{i=1}^{r} a_i M_i N_i$$

Solve the following system of equations:

 $x \equiv a_1 \mod 7$

 $x \equiv a_2 \mod 11$

 $x \equiv a_3 \mod 13$

Now $M=m_1\cdot m_2\cdot m_3=7\times 11\times 13=1001$ To find Ns (e.g. for $i=1,\ N_1$):

$$\begin{aligned} N_i M_i &= 1 \text{ mod } m_i & \text{where: } M_1 &= 11 \times 13 \\ N_1 \times (11 \times 13) &= 1 \text{ mod } 7 & \text{where: } 11 \times 13 &= 3 \text{ mod } 7 \\ N_1 \times 3 &= 1 \text{ mod } 7 & \end{aligned}$$

Using Euler's generalisation: $\chi^{\varphi(n)} \equiv 1 \text{ mod } n$:

$$\phi(\mathfrak{m}_1) = 7 - 1 = 6$$

So:

$$N_1 = M_1^{\phi (m_1)-1} \mod m_1$$

= $3^{\phi - 1} \mod 7$
= $3^5 \mod 7$
= $5 \mod 7$

Solving for other Ns:

$$M_1 = 143$$
 $N_1 = 5$ (11×13) $M_2 = 91$ $N_1 = 4$ (7×13) $M_3 = 77$ $N_3 = 12$ (11×7)

So:

$$x = \sum_{i=1}^r \alpha_i M_i N_i$$

$$x = (715\alpha_1 + 364\alpha_2 + 924\alpha_3) \text{ mod } 1001$$

Lets say Alice sends the same message (p) to three recipients, whose public keys are:

$$(n_1, e), (n_2, e), (n_3, e)$$

e.g. p = 10 and e = 3Public keys are: (87, 3), (115, 3), (187, 3)

Then:

$$c_1 = p^e \mod n_1$$
 = 10³ mod 87 = 43
 $c_2 = p^e \mod n_2$ = 10³ mod 115 = 80
 $c_3 = p^e \mod n_3$ = 10³ mod 187 = 65

By the previous method:

$$M_1 = 115 \times 187 = 21505$$
 $N_1 = 49$ $M_2 = 87 \times 187 = 16269$ $N_2 = 49$ $M_3 = 87 \times 115 = 10005$ $N_3 = 2$

and:
$$M = 87 \times 115 \times 187 = 1870935$$

Then: $p^e \mod m_i = c_i \mod m_i$
So: $x = c_i \mod m_i$
 $x = \sum c_i M_i N_i$
 $= (43 \times 21505 \times 49) + (80 \times 16269 \times 49) + (65 \times 10005 \times 2)$
 $= 110386165$
 $= 1000 \mod 1870935$
 $= m^3 \mod M$
 $m = \sqrt[3]{x}$

Common Attacks on RSA

Some common attacks on RSA:

- Factoring Attack
- Small exponent attacks:
 - Small encryption exponent
 - Small decryption exponent
- Forward search attack
- Homomorphic attack
- Common modulus attack
- Cycling attack
- Small size of the modulus
- Bad selection of primes

Factoring Attack on RSA

The RSA problem is:

Recovering m from $c = m^e \mod n$ with only n and e.

Suppose n can be factored into p and q:

Then
$$\varphi(n)=(p-1)(q-1)$$
 can be computed – the Euler's totient function.

Therefore d can be computed as: $ed \equiv 1 \mod \phi(n)$

Therefore we can recover the message m.

FACT

The problem of computing the RSA decryption exponent from the public key (n, e), and the problem of factoring n are computationally equivalent.

When performing key generation, it is imperative that the primes p and q are selected to make factoring n = pq very difficult e.g. by picking a p and q that are roughly equal size

Small Encryption Exponent Attack (RSA)

The small encryption exponent attack, or Coppersmith's attack, exploits a bad choice of encryption exponent.

A small encryption exponent is often chosen in order to improve the speed of RSA encryption.

e.g. $2^{16}+1$ is often used

If a group of entities all use the same encryption exponent, it is clear that they must have their own distinct modulus. Otherwise, if they were the same modulus, users could obviously easily calculate the other users' private keys (d).

Say Alice wishes to send messages to three parties, all with a small encryption exponent: e=3

$$\begin{split} c_1 &= m^3 \text{ mod } n_1 \\ c_2 &= m^3 \text{ mod } n_2 \\ c_3 &= m^3 \text{ mod } n_3 \end{split}$$

Small Encryption Exponent Attack (RSA)

Observing c_1 , c_2 , c_3 and knowing n_1 , n_2 , n_3 , we use the CRT:

$$x = m^3 \bmod (n_1 \cdot n_2 \cdot n_3)$$

Since $m < n_i$ for $\forall n$ (otherwise information would be lost in encryption)

$$x = m^3$$

$$m = x^{\frac{1}{3}} = \sqrt[3]{x}$$

Thus, a small encryption exponent should not be used to send the same message (or the same message with variation) to several entities.

Note

Salting the plaintext (padding with random bits) can help avoid this attack.

Other Attacks on RSA

Small Decryption Exponent (Wiener's Attack)

- \bigcirc A small decryption exponent should also be avoided (d $<\frac{N^{\frac{1}{4}}}{3}).$
- Common mistake in small devices, since a small d makes for efficient decryption.

Forward Search Attack

- Since the encryption key is public, if the message space is small or predictable, an attacker can try to brute force on the message space.
 Salting the plaintext may help prevent this attack
- O Example: A stock trading system
 - Message format: ``{BUY, SELL} DDDD TICKER'' (only 1000 tickers)
 - $|M| = 2 \times 10000 \times 1000 = 20,000,000$ possible messages
 - o At 1 million guesses / second \rightarrow 20 seconds to guess transmitted message.

Homomorphic Properties of RSA

RSA encryption is homomorphic.

Suppose:

$$\begin{aligned} c_1 &= m_1^e \ \text{mod} \ n \\ c_2 &= m_2^e \ \text{mod} \ n \end{aligned}$$

Then:

$$c_1 \times c_2 = (m_1 \times m_2)^e \mod n$$

Using this property, we can attack RSA.

Homomorphic Properties of RSA

Suppose we want Alice to reveal the decryption of:

$$c = m^e \mod n$$

Bob sends alice:

$$(c') = cx^e \mod n$$

Where x is a randomly chosen "blinding factor".

Alice computes:

$$(c')^d = (cx^e)d \mod n$$

 $= c^d x^{ed} \mod n$
 $= mx^{ed} \mod n$
 $= mx \mod n$

If Alice reveals this information, Bob can "unblind" the message:

$$m = (mx)x^{-1} \mod n$$

Size of Modulus in RSA

Powerful attacks on RSA include using a quadratic sieve and number field sieve factoring algorithms to factor the modulus n = pq.

- 1977: a 129 digit (426 bit) RSA puzzle was published by Martin Gardner's Mathematical Games in Scientific American. Ron Rivest said RSA-125 would take "40 quadrillion years".
 In 1993 it was cracked by a team using 1600 computers over 6 months: "the magic words are squeamish ossifrage".
- 1999: a team led by de Riele factored a 512 bit number
- 2001: Dan Bernstein wrote a paper proposing a circuit-based machine with active processing units (the same density as RAM) that could factor keys roughly 3 times as long with the same computational cost – so is 1536 bits insecure??
 - The premise is that algorithms exist where if you increase the number of processors by n, you decrease the running time by a factor greater than n.
 - Exploits massive parallelism of small circuit level processing units
- 2009: RSA-768, 232 digits (768 bits), is factored over a span of 2 years.

Size of Modulus in RSA

In **2012**, a 1061 bit (320 digit) special number $(2^{1039} - 1)$ was factored over 8 months (a special case), using a "special number field sieve".

- O Unthinkable in 1990
- We have:
 - Developed more powerful computers
 - Come up with better ways to map the algorithm onto the architecture
 - Taken better advantage of cache behaviour
- "Is the writing on the wall for 1024-bit encryption?
 The answer to that is an unqualified yes" Lenstra

It is recommended today that 4096 bit keys be used (or at least 2048 bit) and p and q should be about the same bit length (but not *too* close to each other).

Advances in factoring are leaps and bounds over advances in brute force of classical ciphers:

http://en.wikipedia.org/wiki/RSA_Factoring_Challenge

Alternative: Rabin Cryptosystem

The Rabin cryptosystem is similar to RSA, but has been proven to be as hard as the *integer factorisation* problem.

Public key: n = pq

Private key: p, q (roughly the same size)

Encryption: $c = m^2 \mod n$

Decryption:

Calculate the four square roots: m_1, m_2, m_3, m_4 of c

The message sent was one of these roots.

The security is based on the fact that finding square roots mod $\mathfrak n$ without knowing the prime factorisation of $\mathfrak n$ is computationally equivalent to factoring.

RSA BACKGROUND AND

METHODS

Square and Multiply

In RSA and Discrete Log, a common operation is exponentiation. i.e. calculating g^e where g and e are large numbers (\approx 300 digits)

A simple approach to this is to use square-and-multiply:

$$g^{23}=g^{16}\cdot g^4\cdot g^2\cdot g^1$$

In this example, we use 7 multiplications (assuming squaring is computationally equivalent to multiplying).

In Python:

Addition Chains

Using addition chains, we can be a little more efficient:

$$g^1 \cdot g^2 \cdot g^3 \cdot g^5 \cdot g^{10} \cdot g^{20} \cdot g^{23}$$
$$g^2 \cdot g^3 = g^5 \text{ etc.}$$

This take only 6 multiplications (versus 7 for square-and-multiply). An addition chain is used to minimise the number of multiplications required.

The addition chain of length s for exponent e is a sequence of positive integers $\{u_0,\cdots,u_s\}$ and associated sequence $\{w_0,\cdots,w_s\}$ of pairs of integers $w_i=(i_1,i_2)$ with the property that:

$$\begin{split} u_0 &= 1, u_s = e \\ u_i &= u_{i_1} + u_{i_2} \end{split}$$

Addition Chains: Example

Take
$$e = 15$$
 (i.e. calculate g^{15}).

The addition chain can be represented as:

$$\begin{split} g^{15} &= g \times (g \times [g \times g^2]^2)^2 & \text{binary - 6 multiplications} \\ g^{15} &= g^3 \times ([g^3]^2)^2 & \text{shortest - 5 multiplications} \end{split}$$

Finding the shortest chain is computationally hard though (NP-hard)

It is akin to solving the travelling salesman problem.

Complexity Theory Overview

Fact: $P \subseteq NP^{1}$

Unknown: Is P = NP?

Example NP problem:

Of Given a positive integer n, is n composite? i.e. are there integers a, b > 1 such that n = ab?

If L_1 and L_2 are two decision problems, L_1 is said to **polynomial reduce** to L_2 ($L_1 \leqslant^P L_2$) if there is an algorithm that solves L_1 , which uses an algorithm that solves L_2 as a subroutine, and runs in polynomial time.

Two problems are said to be computationally equivalent if:

$$L_1 \leqslant^P L_2$$
 and $L_2 \leqslant^P L_1$

¹P versus NP