Ron Rivest, Adi Shamir and Leonard Adleman

CS 553 CRYPTOGRAPHY

Lecture 24 RSA

Instructor
Dr. Dhiman Saha

► In 1977, Ronald Rivest, Adi Shamir and Leonard Adleman proposed a scheme which became the most widely used asymmetric cryptographic scheme, RSA.

RSA Key Generation

Output: public key: $k_{pub} = (n, e)$ and private key: $k_{pr} = (d)$

- 1. Choose two large primes p and q.
- 2. Compute $n = p \cdot q$.
- 3. Compute $\Phi(n) = (p-1)(q-1)$.
- 4. Select the public exponent $e \in \{1, 2, ..., \Phi(n) 1\}$ such that

$$\gcd(e, \Phi(n)) = 1.$$

5. Compute the private key d such that

$$d \cdot e \equiv \operatorname{mod} \Phi(n)$$

Given the public key $(n, e) = k_{pub}$ and the plaintext x, the encryption function is:

$$y = e_{k_{pub}}(x) \equiv x^e \bmod n$$

Here where $x, y \in \mathbb{Z}_n$.

- ▶ RSA encrypts plaintexts x, where we consider the bit string representing x to be an element in $\mathbb{Z}_n = \{0, 1, \dots, n-1\}$.
- As a consequence the binary value of the plaintext x must be less than n.
- ► The value e is sometimes referred to as encryption exponent or public exponent

Given the private key $d=k_{pr}$ and and the ciphertext y, the decryption function is:

$$x = d_{k_{pr}}(y) \equiv y^d \mod n$$

Here $x, y \in \mathbb{Z}_n$.

The private key d is sometimes called decryption exponent or private exponent

An Example

Alice

message x = 4

Bob

1. choose p = 3 and q = 11

2.
$$n = p \cdot q = 33$$

3.
$$\Phi(n) = (3-1)(11-1) = 20$$

4. choose
$$e = 3$$

$$5. d \equiv e^{-1} \equiv 7 \bmod 20$$

$$y^d = 31^7 \equiv 4 = x \mod 33$$

RSA Parameters for 1024 bit-length modulus

- $p = E0DFD2C2A288ACEBC705EFAB30E4447541A8C5A47A37185C5A9 \\ CB98389CE4DE19199AA3069B404FD98C801568CB9170EB712BF \\ 10B4955CE9C9DC8CE6855C6123_h$
- q = EBE0FCF21866FD9A9F0D72F7994875A8D92E67AEE4B515136B2 A778A8048B149828AEA30BD0BA34B977982A3D42168F594CA99 F3981DDABFAB2369F229640115_h
- n = CF33188211FDF6052BDBB1A37235E0ABB5978A45C71FD381A91 AD12FC76DA0544C47568AC83D855D47CA8D8A779579AB72E635 D0B0AAAC22D28341E998E90F82122A2C06090F43A37E0203C2B 72E401FD06890EC8EAD4F07E686E906F01B2468AE7B30CBD670 255C1FEDE1A2762CF4392C0759499CC0ABECFF008728D9A11ADF_b
- $e = 40B028E1E4CCF07537643101FF72444A0BE1D7682F1EDB553E3\\ AB4F6DD8293CA1945DB12D796AE9244D60565C2EB692A89B888\\ 1D58D278562ED60066DD8211E67315CF89857167206120405B0\\ 8B54D10D4EC4ED4253C75FA74098FE3F7FB751FF5121353C554\\ 391E114C85B56A9725E9BD5685D6C9C7EED8EE442366353DC39_B$
- d = C21A93EE751A8D4FBFD77285D79D6768C58EBF283743D2889A3 95F266C78F4A28E86F545960C2CE01EB8AD5246905163B28D0B 8BAABB959CC03F4EC499186168AE9ED6D88058898907E61C7CC CC584D65D801CFE32DFC983707F87F5AA6AE4B9E77B9CE630E2 CODF05841B5E4984D059A35D7270D500514891F7B77B804BED81a

Correctness of RSA

To Show

Decryption is the inverse function of encryption

$$d_{k_{pr}}(e_{k_{pub}}(x)) = x$$

Points to Ponder

- ► Since *x* is only unique up to the size of the modulus *n*, we cannot encrypt more than *l* bits with one RSA encryption, where *l* is the bit length of *n*.
- ► Easy encryption/decryption
 - ► Implies need for fast exponentiation
- ► For a given *n*, there should be **many** private-key/public-key pairs, otherwise an attacker might be able to perform a brute-force attack.

Setup Let p and q be large primes, let n = pq, and let e and y be integers

Problem Solve the congruence $x^e \equiv y \mod n$ for the variable x.

Easy Bob, who knows the values of p and q, can easily solve for x **Hard** Eve, who does not know the values of p and q, cannot easily find x.

Setup Let p and q be large primes, let n = pq, and let e and y be integers

Problem Solve the congruence $x^e \equiv y \mod n$ for the variable x.

Easy Bob, who knows the values of p and q, can easily solve for x **Hard** Eve, who does not know the values of p and q, cannot easily find x.

Setup Let p and q be large primes, let n = pq, and let e and y be integers

Problem Solve the congruence $x^e \equiv y \mod n$ for the variable x.

Easy Bob, who knows the values of p and q, can easily solve for xHard Eve, who does not know the values of p and q, cannot easily find x.

Setup Let p and q be large primes, let n = pq, and let e and y be integers

Problem Solve the congruence $x^e \equiv y \mod n$ for the variable x.

Easy Bob, who knows the values of p and q, can easily solve for x

Hard Eve, who does not know the values of p and q, cannot easily find x.

Setup Let p and q be large primes, let n = pq, and let e and y be integers

Problem Solve the congruence $x^e \equiv y \mod n$ for the variable x.

Easy Bob, who knows the values of p and q, can easily solve for x **Hard** Eve, who does not know the values of p and q, cannot easily find x.

Setup Let p and q be large primes, let n = pq, and let e and y be integers

Problem Solve the congruence $x^e \equiv y \mod n$ for the variable x.

Easy Bob, who knows the values of p and q, can easily solve for x **Hard** Eve, who does not know the values of p and q, cannot easily

find x.

The Number $\Phi(n)$

► Crucial to RSA's security

Why?

Finding $\Phi(n) \implies \text{breaking RSA}$

- ightharpoonup Thus p, q must be **secret**
- As knowing $p, q \implies \text{knowing } \Phi(n)$

```
• sage: p = random prime(2^32); p
  1103222539
sage: q = random prime(2^32); q
  17870599
\odot sage: n = p*q; n
\bullet sage: phi = (p-1)*(q-1); phi
  36567230045260644
• sage: e = random prime(phi); e
  13771927877214701
6 sage: d = xgcd(e, phi)[1]; d
  15417970063428857

 sage: mod(d*e, phi)
```

```
1 sage: x = 1234567
```

- sage: y = power_mod(x, e, n); y
 19048323055755904
- sage: power_mod(y, d, n)
 1234567

How hard is it to find x without the **trapdoor** d?

- An attacker who can **factor** big numbers can break RSA by recovering p and q and then $\Phi(n)$ in order to compute d from e.
- An attackers ability to compute x from $x^e \mod n$, or e^{th} roots modulo n, without necessarily factoring n.

Both risks seem closely connected, though we don't know for sure whether they are equivalent.

RSAs security level depends on three factors

- ► The size of modulus *n*
- \blacktriangleright The choice of p and q, and
- ▶ How the trapdoor permutation is used.

- ► What if *n* is too small?
- \blacktriangleright What if p, q are related of very different sizes?
- \blacktriangleright What if p, q are too close/small?
- Should the RSA trapdoor permutation be used directly for encryption or signing?

Textbook RSA Encryption

Textbook RSA Encryption

Used to describe the simplistic RSA encryption scheme

▶ The plaintext contains **only** the message you want to encrypt

Textbook RSA Encryption is deterministic

► Same plaintext ⇒ same ciphertext

Breaking Malleability

Malleability

Informally, ability to generate related ciphertexts without actually querying the encryption oracle.

Given two textbook RSA ciphertexts

- $ightharpoonup y_1 = x_1^e \mod n$
- $ightharpoonup y_2 = x_2^e \mod n$

What can you say about the ciphertext of $(x_1 \times x_2)$?

Multiplying the ciphertexts

$$y_1 \times y_2 \mod n = x_1^e \times x_2^e \mod n = (x_1 \times x_2)^e \mod n$$

Breaking Malleability

Malleability

Informally, ability to generate related ciphertexts without actually querying the encryption oracle.

Given two textbook RSA ciphertexts

- $\triangleright y_1 = x_1^e \mod n$
- $\triangleright y_2 = x_2^e \mod n$

What can you say about the ciphertext of $(x_1 \times x_2)$?

Multiplying the ciphertexts

$$y_1 \times y_2 \mod n = \frac{x_1^e \times x_2^e \mod n = (x_1 \times x_2)^e \mod n}{n}$$

Strong RSA Encryption: OAEP

Optimal Asymmetric Encryption Padding (OAEP)

RSA-OAEP

This scheme involves creating a bit string as large as the modulus by **padding** the message with extra data and **randomness** before applying the RSA function.