

Asymmetric Encryption

By Prof. Hesham Abusaimeh

Chapter 9 – Public Key Cryptography and RSA

Every Egyptian received two names, which were known respectively as the true name and the good name, or the great name and the little name; and while the good or little name was made public, the true or great name appears to have been carefully concealed.

—The Golden Bough, Sir James George Frazer

Private-Key Cryptography

- traditional private/secret/single key cryptography uses one key
- shared by both sender and receiver
- if this key is disclosed communications are compromised
- also is symmetric, parties are equal
- hence does not protect sender from receiver forging a message & claiming is sent by sender

Public-Key Cryptography

- probably most significant advance in the 3000 year history of cryptography
- uses two keys a public & a private key
- asymmetric since parties are not equal
- uses clever application of number theoretic concepts to function
- complements rather than replaces private key crypto

Public-Key Cryptography

- public-key/two-key/asymmetric cryptography involves the use of two keys:
 - a public-key, which may be known by anybody, and can be used to encrypt messages, and verify signatures
 - a private-key, known only to the recipient, used to decrypt messages, and sign (create) signatures
- is asymmetric because
 - those who encrypt messages or verify signatures
 cannot decrypt messages or create signatures

Public-Key Cryptography

Why Public-Key Cryptography?

- developed to address two key issues:
 - key distribution how to have secure communications in general without having to trust a KDC with your key
 - digital signatures how to verify a message comes intact from the claimed sender
- public invention due to Whitfield Diffie & Martin Hellman at Stanford Uni in 1976
 - known earlier in classified community

Public-Key Characteristics

- Public-Key algorithms rely on two keys with the characteristics that it is:
 - computationally infeasible to find decryption key knowing only algorithm & encryption key
 - computationally easy to en/decrypt messages when the relevant (en/decrypt) key is known
 - either of the two related keys can be used for encryption, with the other used for decryption (in some schemes)

Public-Key Cryptosystems

Figure 9.4 Public-Key Cryptosystem: Secrecy and Authentication

Public-Key Applications

- can classify uses into 3 categories:
 - encryption/decryption (provide secrecy)
 - digital signatures (provide authentication)
 - key exchange (of session keys)
- some algorithms are suitable for all uses, others are specific to one

Security of Public Key Schemes

- like private key schemes brute force exhaustive search attack is always theoretically possible
- but keys used are too large (>512bits)
- security relies on a large enough difference in difficulty between easy (en/decrypt) and hard (cryptanalyse) problems
- more generally the hard problem is known, its just made too hard to do in practise
- requires the use of very large numbers
- hence is slow compared to private key schemes

- by Rivest, Shamir & Adleman of MIT in 1977
- best known & widely used public-key scheme
- based on exponentiation in a finite (Galois) field over integers modulo a prime
 - nb. exponentiation takes O((log n)³) operations (easy)
- uses large integers (eg. 1024 bits)
- security due to cost of factoring large numbers
 - nb. factorization takes O(e log n log log n) operations (hard)

RSA Key Setup

- each user generates a public/private key pair by:
- selecting two large primes at random p, q
- computing their system modulus N=p.q
 - note $\emptyset(N) = (p-1)(q-1)$
- selecting at random the encryption key e
 - where $1 < e < \phi(N)$, $gcd(e, \phi(N)) = 1$
- solve following equation to find decryption key d
 - e.d=1 mod $\emptyset(N)$ and $0 \le d \le N$ (what is the number if multiplied by e the product will divide $\emptyset(N)$ and remainder=1)
- publish their public encryption key: KU={e,N}
- keep secret private decryption key: KR={d,p,q}

RSA Use

- to encrypt a message M the sender:
 - obtains public key of recipient KU={e,N}
 - computes: C=Me mod N, where 0≤M<N
- to decrypt the ciphertext C the owner:
 - uses their private key KR={d,p,q}
 - computes: M=Cd mod N
- note that the message M must be smaller than the modulus N (block if needed)

$gcd(e,\Phi)=1$

- $gcd(e,\Phi)=(47,152)$
- 152 mod 47 = 11
- 47 mod 11 = 3
- 11 mod 3 =2
- 3 mod 2 =1
- \blacksquare gcd(47,152)=1, or
- $\gcd(152,47) = 152/47 = 47/11 = 11/3 = 3/2 = 1$

- Φ called Euler function
- suppose that Z_n is a ring of +ve integers and e ε Z_n has a multiplicative Inverse e⁻¹
- If gcd(e,n)=1 then e has an inverse e⁻¹
- Φ (n); +ve integer number 1<n< Φ
- Examples:
 - gcd(25,5)=0 is not ok
 - gcd(25,2)=1 is ok
 - gcd(25,3)=1 is ok

Gcd $(e,\Phi)=1$

- $gcd(e,\Phi)=(47,152)$
- 152 mod 47 = 11
- 47 mod 11 = 3
- 11 mod 3 =2
- 3 mod 2 =1
- \blacksquare gcd(47,152)=1, or
- $\gcd(152,47) = 152/47 = 47/11 = 11/3 = 3/2 = 1$

Algorithm to calculate Φ?

- 1. If n is prime then $\Phi(n)=n-1$
- 2. If $n = p^*q$; p and q are primes then
 - $\Phi(n) = (p-1)*(q-1)$
- 3. If $n = p^*q$; p and q are primes and p=q then $\Phi(n)=(p-1)^*(q)$
 - It is recommended to use same length of p and q to make it hard to analyse (p=107, q=101);the 2nd form is more common

Example p=5, q=7 both primes; $\Phi(n)=(p-1)*(q-1)=4*6=24$

- 1. Choose two primes p and q
- Compute the Modulo(n); n=p*q
- 3. compute $\Phi(n) = (p-1)^*(q-1)$
- 4. Choose the public key (e) such that:
 - 1. 1<e< Φ
 - gcd(e, Φ)=1
- 5. Compute the Inverse e^{-1} mod Φ as follows:
 - _{1.} Ed≡1mod Φ

Example;

```
Let P=5,q=7
```

Compute the Modulo(n); n=p*q; 5*7=35

```
compute \Phi(n) = (p-1)^*(q-1); 4*6=24
```

Choose the public key (e) such that:

```
1<e< Φ ; let e=5 where 1<5<24 gcd(e, Φ)=1 gcd(5,24)=1
```

Compute the Inverse e^{-1} mod Φ as follows:

ed≡1mod Φ; 5*d ≡1mod24 →d=5 (what is the number if multiplied by 5 the product will divide 24 and remainder=1)

Why RSA Works

- because of Euler's Theorem:
- $\bullet a^{\emptyset(n)} \mod N = 1$
 - where gcd(a, N) = 1
- in RSA have:
 - N=p.q
 - \emptyset (N) = (p-1) (q-1)
 - carefully chosen e & d to be inverses mod Ø(N)
 - hence $e.d=1+k.\varnothing(N)$ for some k
- hence:

$$C^{d} = (M^{e})^{d} = M^{1+k \cdot \emptyset(N)} = M^{1} \cdot (M^{\emptyset(N)})^{q} = M^{1} \cdot (1)^{q} = M^{1} = M \mod N$$

RSA Example

- 1. Select primes: p=17 & q=11
- 2. Compute $n = pq = 17 \times 11 = 187$
- 3. Compute $\emptyset(n) = (p-1)(q-1) = 16 \times 10 = 160$
- 4. Select e : gcd(e, 160) = 1; choose e=7
- 5. Determine d: de=1 mod 160 and d < 160 Value is d=23 since 23×7=161= 10×160+1
- 6. Publish public key $KU = \{7, 187\}$
- 7. Keep secret private key $KR = \{23, 17, 11\}$

RSA Example cont

- sample RSA encryption/decryption is:
- given message M = 88 (nb. 88<187)
- encryption:

$$C = 88^7 \mod 187 = 11$$

decryption:

$$M = 11^{23} \mod 187 = 88$$

Exponentiation

- can use the Square and Multiply Algorithm
- a fast, efficient algorithm for exponentiation
- concept is based on repeatedly squaring base
- and multiplying in the ones that are needed to compute the result
- look at binary representation of exponent
- only takes O(log₂ n) multiples for number n
 - eg. $7^5 = 7^4 \cdot 7^1 = 3 \cdot 7 = 10 \mod 11$
 - eg. $3^{129} = 3^{128} \cdot 3^1 = 5 \cdot 3 = 4 \mod 11$

return d

Exponentiation

$$\begin{aligned} \mathbf{c} &\leftarrow 0; \, \mathbf{d} \leftarrow 1 \\ \textbf{for } \mathbf{i} &\leftarrow k \, \textbf{downto} \, 0 \\ \textbf{do} & \mathbf{c} \leftarrow 2 \times \mathbf{c} \\ & \mathbf{d} \leftarrow (\mathbf{d} \times \mathbf{d}) \, \mathbf{mod} \, \mathbf{n} \\ & \textbf{if} \quad \mathbf{b_i} = 1 \\ & \textbf{then} \quad \mathbf{c} \leftarrow \mathbf{c} + 1 \\ & \mathbf{d} \leftarrow (\mathbf{d} \times \mathbf{a}) \, \mathbf{mod} \, \mathbf{n} \end{aligned}$$

RSA Key Generation

- users of RSA must:
 - determine two primes at random p, q
 - select either e or d and compute the other
- primes p, q must not be easily derived from modulus N=p. q
 - means must be sufficiently large
 - typically guess and use probabilistic test
- exponents e, d are inverses, so use Inverse algorithm to compute the other

RSA Security

- three approaches to attacking RSA:
 - brute force key search (infeasible given size of numbers)
 - mathematical attacks (based on difficulty of computing ø(N), by factoring modulus N)
 - timing attacks (on running of decryption)

Factoring Problem

- Trial Division:
 - o N=667=23*29; √667≈25 the closes prime is 23, so 667/23=69; 23*29=667
 - N=1403=23*61;√1403≈37; 1403/37=61, so 1403=23*61
- mathematical approach takes 3 forms:
 - factor N=p.q, hence find $\emptyset(N)$ and then d
 - determine Ø (N) directly and find d
 - find d directly
- currently believe all equivalent to factoring
 - have seen slow improvements over the years
 - as of Aug-99 best is 130 decimal digits (512) bit with GNFS
 - biggest improvement comes from improved algorithm
 - cf "Quadratic Sieve" to "Generalized Number Field Sieve"
 - barring dramatic breakthrough 1024+ bit RSA secure
 - ensure p, q of similar size and matching other constraints

Timing Attacks

- developed in mid-1990's
- exploit timing variations in operations
 - eg. multiplying by small vs large number
 - or IF's varying which instructions executed
- infer operand size based on time taken
- RSA exploits time taken in exponentiation
- countermeasures
 - use constant exponentiation time
 - add random delays
 - blind values used in calculations

Summary

- have considered:
 - principles of public-key cryptography
 - RSA algorithm, implementation, security

