MONASH University Information Technology

FIT2093 INTRODUCTION TO CYBER SECURITY

COMMONWEALTH OF AUSTRALIA

Copyright Regulations 1969

WARNING

This material has been reproduced and communicated to you by or on behalf of Monash University pursuant to Part VB of the *Copyright Act 1968* (the Act).

The material in this communication may be subject to copyright under the Act. Any further reproduction or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

FIT2093 INTRODUCTION TO CYBER SECURITY

Lecture 7: Public Key Cryptography

Unit Structure

- Introduction to security of
- Authentication
- Access Control Fundamental
- Fundamental concepts of cryptography
- Symmetric encryption techniques
- Introduction to number theory
- Public key cryptography
- Integrity management
- Practical aspects of cyber security
- Hacking and countermeasures
- Database security
- IT risk management & Ethics and privacy

Previous Lecture

- Prime number
- Coprime or relative prime
- Understand the idea of factorisation.
- Modular arithmetic / clock arithmetic
- Modular arithmetic properties.
- Eulers Totient function
- Use of modulo arithmetic properties in cryptography

Modular Arithmetic in Cryptography

- y & n are relatively prime integers and y (mod ø(n)) = 1, for any M <
 n, then
 My mod n = M
- Let y = a *b, then
 M^y mod n = M
 = M a* b mod n
 = M if a* b mod ø(n) = 1
- a & b are multiplicative inverse in modulo $\emptyset(n)$ arithmetic.
- If message/data M need to be protected, transform M as M^a mod n and store it and to get it back, do (M^a)^b = M mod n
- Not knowing b, it will be difficult to get M from M^a.

Outline

- Why public key cryptography?
- General principles of public key cryptography
- Diffie-Hellman key exchange
- The RSA public key cryptosystem

Private (Symmetric) key cipher

Attacking Symmetric Encryption

cryptanalysis

- rely on nature of the algorithm
- plus some knowledge of plaintext characteristics
- even some sample plaintext-ciphertext pairs
- exploits characteristics of algorithm to deduce specific plaintext or key

brute-force attack

try all possible keys on some ciphertext until get an intelligible translation into plaintext

Data (Advanced)
Encryption
Standard

Problems with private key ciphers

- In order for Alice & Bob to be sole to communicate securely using a private key cipher, such as DES/AES, they have to have a shared key in the first place.
 - Question:
 What if they have never met before ?
- Alice needs to keep 100 different keys if she wishes to communicate with 100 different people

Motivation of Public Key Cryptography

- Is it possible for Alice & Bob, who have no shared secret key, to communicate securely?
- This led to the SINGLE MOST IMPORTANT discovery of public key communications:
 - Diffie & Hellman's ideas of public key cryptography: <private-key, public-key>

Main ideas

Bob:

- publishes, say in Yellow/White pages, his
 - > public (for encryption) key, and
 - > encryption algorithm.
- keeps to himself
 - > the matching secret (for decryption) key also called private key (do not confuse with symmetric key cipher).

Main ideas (2)

Alice:

- Looks up the phone book, and finds out Bob's
 - > public key, and
 - > encryption algorithm.
- Encrypts a message using Bob's public key and encryption algorithm.
- sends the ciphertext to Bob.

Main ideas (3)

Bob:

- Receives the ciphertext from Alice
- Decrypts the ciphertext using his secret/private key, together with the decryption algorithm

Public Key Cryptosystem

Main differences with DES

- The public key is different from the secret or private key.
- Infeasible for an attacker to find out the secret key from the public key.
- No need for Alice & Bob to distribute a shared secret key beforehand!
- Only one pair of public and secret keys is required for each user!

Public Key Encryption

Public Key Authentication

Public Key Requirements

- 1. computationally easy to create key pairs
- 2. computationally easy for sender knowing public key to encrypt messages
- 3. computationally easy for receiver knowing private key to decrypt ciphertext
- 4. computationally infeasible for opponent to determine private key from public key
- 5. computationally infeasible for opponent to otherwise recover original message
- 6. useful if either key can be used for each role

Public Key Algorithms

RSA (Rivest, Shamir, Adleman)

- developed in 1977
- only widely accepted public-key encryption alg
- given tech advances need 1024+ bit keys
- Diffie-Hellman key exchange algorithm (1976)
 - only allows exchange of a secret key
- Digital Signature Standard (DSS) (1991)
 - provides only a digital signature function with SHA-1
- Elliptic curve cryptography (ECC) (1985)
 - new, security like RSA, but with much smaller keys

Diffie-Hellman Key Exchange

- first public-key type scheme proposed
- by Diffie & Hellman in 1976 along with the exposition of public key concepts
 - note: now know that Williamson (UK CESG)
 secretly proposed the concept in 1970
- practical method to exchange a secret key
- used in a number of commercial products
- security relies on difficulty of computing discrete logarithms

Diffie-Hellman Key Exchange – Main Idea

- g,p are known to both Alice and Bob. g<p
- p is a prime number.
- a is Alice's secret number, a<p
- b is Bob's secret number, b<p

Wikipedia.org

Diffie-Hellman Key Exchange

- Answer to the problem of key distribution in private key.
 - The shared-key can be generated by using the combination of the non-secret values of p and g.
 - The shared-key can only be generated by knowing either the value of A (Alice's public key) and b (Bob's private Key) or B and a.

Diffie-Hellman Example

- Alice and Bob agree to use a prime number p=23 and base g=5.
- Alice chooses a secret integer a=6, then sends Bob ($g^a \mod p$)
 - A=5⁶ mod 23 = 5²X5²X5² mod 23 = 2X2X2 mod 23 = 8.
- Bob chooses a secret integer b=15, then sends Alice (g^b mod p)
 - $B=5^{15} \mod 23 = (5^2)^7 \times 5 \mod 23 = 2^7 \times 5 \mod 23 = 128 \times 5 \mod 23 = 13 \times 5 \mod 23 = 65 \mod 23 = 19$.
- Alice computes $(g^b \mod p)^a \mod p = B^a \mod p$
 - K= $19^6 \mod 23 = (19^2)^3 \mod 23 = (361)^3 \mod 23 = 16^3 \mod 23 = 16^2 \times 16 \mod 23 = 256 \times 16 \mod 23 = 3 \times 16 \mod 23 = 2$.
- Bob computes $(g^a \mod p)^b \mod p = A^b \mod p$
 - $K=8^{15} \mod 23 = (8^4)^3 \times 8^3 \mod 23 = 2^3 \times 8^3 \mod 23 = 8^4 \mod 23 = 2$.
- The shared secret key is 2.
 Wikipedia.org

Diffie-Hellman Key Exchange: Example (2)

- Will Marvin be able to guess the value of the shared key?
- Marvin will know:
 - $-5^{a} \mod 23 = 8$.
 - $-5^{b} \mod 23 = 19$
 - $-19^{a} \mod 23 = s$
 - $-8^{b} \mod 23 = s$
 - $-19^{a} \mod 23 = 8^{b} \mod 23$
- Finding the value of an exponent such as a or b knowing the integer and modulo values are not trivial, => It will take Marvin a long time to calculate either a or b!
 - See slide 23 on number theory

Diffie-Hellman Key Exchange

- The model shows that it is possible to create a secret key based on "known" or "published" information.
- The introduction of this key exchange protocol triggers the interests in the exploration of modular mathematics and prime number theory in cryptography.
- Still have the need to agree on *p* and the *g* before secret key can be generated, i.e reaching an agreement process is still needed.
- What can we do about it?

Realising public key ciphers

- The most famous system that implements Diffie & Hellman's ideas on public key ciphers is due to
 - Ronald Rivest
 - Adi Shamir
 - Leonard Adleman
- This public key cryptosystem is called RSA.

1977, at MIT

2003, RSA

RSA Public Key Cryptosystem

Look at this $\rightarrow M^y \mod n = M$

Let y = a *b, and y & n are relatively prime then

For any M < n,

 $M^y \mod n = M$

- $= M^{a*b} \mod n$
- = M if a^* b mod $\emptyset(n) = 1$
- a & b are multiplicative inverse in modulo ø(n) arithmetic.

Refer to slide 30 from number theory

 $a^* b = 1 \mod \emptyset(n)$

RSA Key Setup

Bob:

- chooses 2 large prime numbers: p, q multiplies p and q: n = p*q
- finds out two numbers e & d such that

```
> (e * d) \mod \emptyset(n) = 1
Or (e * d) \mod [(p-1)*(q-1)] = 1
```

- public key (published in the phone book)
 - > 2 numbers: (*e*, *n*)
 - > encryption alg: modular exponentiation
- secret key: (d,n)

RSA: Encryption

- Alice has a message m to be sent to Bob:
 - finds out Bob's public encryption key(e, n)
 - calculates $m^e \pmod{n}$ -> c
 - sends the ciphertext c to Bob

RSA: Decryption

Bob:

- receives the ciphertext c from Alice
- uses his matching secret decryption key d to calculate

$$c^d \pmod{n} \rightarrow m$$

RSA --- A simple example (1)

Bob:

- chooses 2 primes: p=5, q=11multiplies p and q: n = p*q = 55
- $\varphi(n) = (p-1)(q-1)=4X10=40$
- finds out two numbers e=3 & d=27 which satisfy $(3 * 27) \mod 40 = 1$;
- Bob's public key
 - > 2 numbers: (3, 55)
 - > encryption alg: modular exponentiation
- secret key: (27,55)

RSA --- A simple example (2)

- Alice has a message m=13 to be sent to Bob:
 - finds out Bob's public encryption key
 (3, 55)
 - calculates c:

$$c = m^{e} \pmod{n}$$

= $13^{3} \pmod{55}$
= $(169 \pmod{55})*13 \pmod{55} \pmod{55}$
= $(4*13) \pmod{55}$
= 52

- sends the ciphertext c=52 to Bob

RSA --- A simple example (3)

Bob:

- receives the ciphertext c=52 from Alice
- uses his matching secret decryption key 27 to calculate m:

```
m = 52^{27} \pmod{55}
= (4*13)^{27} \mod 55 = 4^{27}*13^{27} \mod 55
= 4^{27}*(13^{2X13})*13 \mod 55
= 4^{27}*4^{13}*13 \mod 55
= 4^{40}*13 \mod 55 = 1 \mod 55*13 \mod 55
[a^{\emptyset(n)} = 1 \pmod{n}], if a & n are relatively prime-Euler's theorem = 13 (Alice's message)
```


How does RSA work?

- $n = p^*q \implies \emptyset(n) = \emptyset(p^*q) = (p-1)^*(q-1)$
- We choose d & e such that
 - $(e * d) \mod \emptyset(n) = 1;$
 - for any m < n: $m^{de} = m \mod n$;
 - an RSA encryption consists of taking m and raising it to
 e; and decrypting the ciphertext by raising the result of
 the encrytion to d
 - > We have (a*b) mod n = ((a mod n) * (b mod n))
 mod n
 - > hence: $(m^e \mod n)^d \mod n = (m^e)^d \mod n = (m^{ed}) \mod n = m$

Constraints on RSA

- The message m has to be an integer between the range [1, (n-1)].
- To encrypt long messages we can use modes of operation as for block private key ciphers, or a hybrid cryptosystem.
- The values of e & d are large else it will be vulnerable to a brute force attack and to other forms of cryptanalysis

Attack Scenario:

- Marvin wants to read Alice's private message (m) intended to be read only by Bob.
- However, Alice used RSA to encrypt m using Bob's public key (e, n), into the ciphertext $c = m^e$ (mod n).
- Marvin is a determined attacker and managed to intercept the ciphertext c on its way from Alice's to Bob's computer.
- Marvin also looked up Bob's public key (e,n) to help him in his attack.

- Marvin now has (c,e,n) and wants to find out m.
- How can Marvin proceed to find m?
 - Approach 1: If Marvin could also find out Bob's secret key d, he could decrypt c into m in the same way as Bob does.
 - > Suppose Bob guards his secret key d very well, what can Marvin do then?
 - <u>Approach 2:</u> Marvin knows that $c = m^e \pmod{n}$. He knows that m is a number between 0 and n-1. So he could use exhaustive search through all n possible messages m.
 - > But if n is large this takes a long time!

Marvin's Attack options (cont):

- Approach 3: Marvin can try to compute Bob's secret
 key d from (e,n) and then use Approach 1.
 - > Remember that (e * d) mod ((p-1)*(q-1)) = 1
 - > Marvin found in a 'Number Theory' book a very fast algorithm called EUCLID to solve the following problem: Given two numbers (r,s), the algorithm outputs a number x such that (r * x) mod s = 1.

- Approach 3 is the most efficient known method Marvin can use to attack RSA!
- The time taken for Marvin to execute the attack in Approach 3 is essentially the time to factorize n=p*q into the prime factors p and q.
- Therefore, we say that RSA is based on the factorization problem:

While it is easy to multiply large primes together, it is computationally infeasible to factorize or split a large composite into its prime factors!

- Therefore, when both p and q in RSA are of at least 155 digits, the product n=p*q is 310 digits.
- Then no one can factorize n in less time than a few thousand years, not even Marvin!!
- Thus the only person who can extract the plaintext m from the ciphertext c is Bob, as only he knows the secret decryption key d!

Marvin's New Attack Idea

- Instead of just eavesdropping, Marvin can try a more active attack!
- Outline of the New Attack:
 - Marvin generates an RSA key pair
 - > Public key = Kpub_* = (N_*, e_*)
 - > Secret key = Ksec_* = d_*
 - Marvin sends the following email to Alice, pretending to be Bob:
 - > Hi Alice,
 - Please use my new public key from now on to encrypt messages to me. My new public key is Kpub_*.
 - Yours sincerely, Bob.
 - Marvin decrypts any messages Alice sends to Bob (encrypted with Kpub_*), using Ksec_*.

Preventing Marvin's Active Attack

The active attack works because:

 Alice was tricked by Marvin into encrypting a message intended for Bob using a "fake" public key which is NOT Bob's public key (in fact it was Marvin's).

To prevent the attack:

- Before Alice encrypts a message for Bob, she must make sure she has Bob's CORRECT public key (and not a fake one).
- Alice needs a way of testing the truth of any "Bob's key message" informing Alice of Bob's Public Key.
- No one besides Bob should be able to produce such a message so that it will pass Alice's Test.

Preventing Marvin's Active Attack (2)

- This is a setting where Alice and Bob have a message integrity security requirement!
 - i.e. Alice and Bob want to prevent fabrication and/or modification of a "Bob's key message" (a message informing Alice of Bob's public key) by unauthorised parties (like Marvin).
- The main cryptographic tool used to achieve message integrity is "Authority Certificates".
- Later we shall see how Digital Signatures can be used to prevent Marvin's Attack!

Public Key Certificates

Private key ciphers

Strengths

- in-expensive to use
- fast
- low cost VLSI chips available

Weakness

- key distribution is a problem
- If there are n people who need to communicate, then n(n-1)/2 keys are needed for each pair of people to communicate privately.

Public key ciphers

Strengths

- key distribution is NOT a problem
- Only 2 keys required for communicating with n users

Weaknesses

- relatively expensive to use
- relatively slow
- VLSI chips not available or relatively high cost

Combining 2 Type of Ciphers

In practice, we can

- use a public key cipher (such as RSA) to distribute key for symmetric key cipher
- use a symmetric key cipher (such as AES) to encrypt and decrypt messages

Summary

- Why public key cryptography ?
- General principles of public key cryptography
- Diffie-Hellman public key exchange
- RSA public key cryptosystem
- RSA Security

Further Reading

Chapters 2 & 21 of the textbook: Computer Security:
 Principles and Practice" by William Stallings &
 Lawrie Brown, Prentice Hall, 2015

• Acknowledgement: part of the materials presented in the slides was developed with the help of Instructor's Manual and other resources made available by the author of the textbook.

