How RSA Works With Examples

Barry Steyn barry.steyn@gmail.com Published: 26 May 2012

Introduction

This is part 1 of a series of two blog posts about RSA (*part 2*^{L1} will explain *why* RSA works). In this post, I am going to explain exactly how RSA public key encryption works. One of the *3 seminal events in cryptography*^{L2} of the 20th century, RSA opens the world to a host of various cryptographic protocols (like *digital signatures, cryptographic voting* etc). All discussions on this topic (including this one) are very *mathematical*, but the difference here is that I am going to go out of my way to explain each concept with a concrete example. The reader who only has a beginner level of mathematical knowledge should be able to understand exactly how RSA works after reading this post along with the examples.

PLEASE PLEASE: Do not use these examples (specially the real world example) and implement this yourself. What we are talking about in this blog post is actually referred to by cryptographers as *plain old RSA*, and it needs to be randomly padded with **OAEP**^{L3} to make it secure. In fact, you should never ever implement any type of cryptography by yourself, rather use a library. You have been warned!

Background Mathematics

The Set Of Integers Modulo P

The set:

$$\mathbb{Z}_p = \{0, 1, 2, \dots, p - 1\} \tag{1}$$

Is called the set of integers modulo p (or mod p for short). It is a set that contains Integers from 0 up until p-1.

Example: $\mathbb{Z}_{10} = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

Integer Remainder After Dividing

When we first learned about numbers at school, we had no notion of real numbers, only integers. Therefore we were told that 5 divided by 2 was equal to 2 remainder 1, and not $2\frac{1}{2}$. It turns out that this type of math is vital to RSA, and is one of the reasons that secures RSA. A formal way of stating a remainder after dividing by another number is an equivalence relationship:

$$\forall x, y, z, k \in \mathbb{Z}, x \equiv y \bmod z \iff x = k \cdot z + y \tag{2}$$

Equation 2 states that if x is equivalent to the remainder (in this case y) after dividing by an integer (in this case z), then x can be written like so: $x = k \cdot z + y$ where k is an integer.

Example: If y=4 and z=10, then the following values of x will satisfy the above equation: $x=4, x=14, x=24, \ldots$ In fact, there are an infinite amount of values that x can take on to satisfy the above equation (that is why I used the equivalence relationship \equiv instead of equals). Therefore, x can be written like so: $x=k\cdot 10+4$, where k can be any of the infinite amount of integers.

There are two important things to note:

- 1. The remainder y stays constant, whatever value x takes on to satisfy equation 2.
- 2. Due to the above fact, $y \in \mathbb{Z}_z$ (y is in the set of integers modulo z)

Multiplicative Inverse And The Greatest Common Divisor

A multiplicative inverse for x is a number that when multiplied by x, will equal 1. The multiplicative inverse of x is written as x^{-1} and is defined as so:

$$x \cdot x^{-1} = 1 \tag{3}$$

The greatest common divisor (gcd) between two numbers is the largest integer that will divide both numbers. For example, gcd(4,10)=2.

The interesting thing is that if two numbers have a gcd of 1, then the smaller of the two numbers has a multiplicative inverse in the modulo of the larger number. It is expressed in the following equation:

$$x \in \mathbb{Z}_p, x^{-1} \in \mathbb{Z}_p \Longleftrightarrow \gcd(x,p) = 1$$

The above just says that an inverse only exists if the greatest common divisor is 1. An example should set things straight...

Example: Lets work in the set \mathbb{Z}_9 , then $4 \in \mathbb{Z}_9$ and gcd(4,9) = 1. Therefore 4 has a multiplicative inverse (written 4^{-1}) in mod 9, which is 7. And indeed, $4 \cdot 7 = 28 = 1 \mod 9$. But not all numbers have inverses. For instance, $3 \in \mathbb{Z}_9$ but 3^{-1} does not exist! This is because $gcd(3,9) = 3 \neq 1$.

Prime Numbers

 $Prime^{L^4}$ numbers are very important to the RSA algorithm. A prime is a number that can only be divided *without a remainder* by itself and 1. For example, 5 is a prime number (any other number besides 1 and 5 will result in a remainder after division) while 10 is not a prime¹.

This has an important implication: For any prime number p, every number from 1 up to p-1 has a \gcd of 1 with p, and therefore has a multiplicative inverse in modulo p.

Euler's Totient

Euler's Totient^{L6} is the number of elements that have a multiplicative inverse in a set of modulo integers. The totient is denoted using the Greek symbol phi ϕ . From 4 above, we can see that the totient is just the count of the number of elements that have their \gcd with the modulus equal to 1. This brings us to an important equation regarding the totient and prime numbers:

$$p \in \mathbb{P}, \phi(p) = p-1$$
 (5)

Example: $\phi(7) = |\{1, 2, 3, 4, 5, 6\}| = 6^2$.

RSA

With the above background, we have enough tools to describe RSA and show how it works. RSA is actually a set of two algorithms:

- 1. Key Generation: A key generation algorithm.
- 2. **RSA Function Evaluation**: A function F, that takes as input a point x and a key k and produces either an encrypted result or plaintext, depending on the input and the key.

Key Generation

The key generation algorithm is the most complex part of RSA. The aim of the key generation algorithm is to generate both the *public* and the *private* RSA keys. Sounds simple enough! Unfortunately, weak key generation makes RSA very vulnerable to attack. So it has to be done correctly. Here is what has to happen in order to generate secure RSA keys:

- 1. Large Prime Number Generation: Two large prime numbers p and q need to be generated. These numbers are very large: At least 512 digits, but 1024 digits is considered safe.
- 2. **Modulus**: From the two large numbers, a modulus n is generated by multiplying p and q.
- 3. **Totient**: The totient of $n, \phi(n)$ is calculated.
- 4. **Public Key**: A *prime number* is calculated from the range $[3, \phi(n))$ that has a greatest common divisor of 1 with $\phi(n)$.
- 5. **Private Key**: Because the prime in step 4 has a gcd of 1 with $\phi(n)$, we are able to determine it's inverse with respect to $\mod \phi(n)$.

After the five steps above, we will have our keys. Lets go over each step.

Large Prime Number Generation

It is vital for RSA security that two very large prime numbers be generated that are quite far apart. Generating composite numbers, or even prime numbers that are close together makes RSA totally insecure.

How does one generate large prime numbers? The answer is to pick a large random number (a very large random number) and test for primeness. If that number fails the prime test, then add 1 and start over again until we have a number that passes a prime test. The problem is now: How do we test a number in order to determine if it is prime?

The answer: An incredibly fast prime number tester called the *Rabin-Miller primality tester*^{L8} is able to accomplish this. Give it a very large number, it is able to very quickly determine with a high probability if its input is prime. But there is a catch (and readers may have spotted the catch in the last sentence): The Rabin-Miller test is a probability test, not a definite test. Given the fact that RSA absolutely relies upon generating large prime numbers, why would anyone want to use a probabilistic test? The answer: With Rabin-Miller, we make the result as accurate as we want. In other words, Rabin-Miller is setup with parameters that produces a result that determines if a number is prime with a probability of our choosing. Normally, the test is performed by iterating 64 times and produces a result on a number that has a $\frac{1}{2^{128}}$ chance of not being prime. The probability of a number passing the Rabin-Miller test and not being prime is so low, that it is okay to use it with RSA. In fact, $\frac{1}{2^{128}}$ is such a small number that I would suspect that nobody would ever get a false positive.

So with Rabin-Miller, we generate two large prime numbers: p and q.

Modulus

Once we have our two prime numbers, we can generate a modulus very easily:

$$n = p \cdot q \tag{6}$$

RSA's main security foundation relies upon the fact that given two large prime numbers, a composite number (in this case n) can very easily be deduced by multiplying the two primes together. But, given just n, there is no known algorithm to efficiently determining n's prime factors. In fact, it is considered a hard problem. I am going to bold this next statement for effect: The foundation of RSA's security relies upon the fact that given a composite number, it is considered a hard problem to determine it's prime factors.

The bold-ed statement above cannot be proved. That is why I used the term "considered a hard problem" and not "is a hard problem". This is a little bit disturbing: Basing the security of one of the most used cryptographic atomics on something that is not provably difficult. The only solace one can take is that throughout history, numerous people have tried, but failed to find a solution to this.

Totient

With the prime factors of n, the totient can be very quickly calculated:

$$\phi(n) = (p-1) \cdot (q-1) \tag{7}$$

This is directly from equation 5 above. It is derived like so:

$$\phi(n) = \phi(p \cdot q) = \phi(p) \cdot \phi(q) = (p-1) \cdot (q-1)$$

The reason why the RSA becomes vulnerable if one can determine the prime factors of the modulus is because then one can easily determine the totient.

Public Key

Next, the *public key* is determined. Normally expressed as e, it is a prime number chosen in the range $[3,\phi(n))$. The discerning reader may think that 3 is a little small, and yes, I agree, if 3 is chosen, it could lead to security flaws. So in practice, the public key is normally set at 65537. Note that because the public key is prime, it has a high chance of a gcd equal to 1 with $\phi(n)$. If this is not the case, then we must use another prime number that is not 65537, but this will only occur if 65537 is a factor of $\phi(n)$, something that is quite unlikely, but must still be checked for.

An interesting observation: If in practice, the number above is set at 65537, then it is not picked at random; surely this is a problem? Actually, no, it isn't. As the name implies, this key is public, and therefore is shared with everyone. As long as the *private key* cannot be deduced from the public key, we are happy. The reason why the public key is not randomly chosen in

practice is because it is desirable not to have a large number. This is because it is more efficient to encrypt with smaller numbers than larger numbers.

The public key is actually a key pair of the exponent e and the modulus n and is present as follows

(e,n)

Private Key

Because the public key has a gcd of 1 with $\phi(n)$, the multiplicative inverse of the public key with respect to $\phi(n)$ can be efficiently and quickly determined using the **Extended Euclidean Algorithm**^{L9}. This multiplicative inverse is the *private key*. The common notation for expressing the private key is d. So in effect, we have the following equation (one of the most important equations in RSA):

$$e \cdot d = 1 \bmod \phi(n) \tag{8}$$

Just like the public key, the private key is also a key pair of the exponent d and modulus n:

(d,n)

One of the absolute fundamental security assumptions behind RSA is that given a public key, one cannot efficiently determine the private key. I have written a follow up to this post explaining *why RSA works*^{L1}, in which I discuss *why one can't efficiently determine the private key given a public key*^{L10}.

RSA Function Evaluation

This is the process of transforming a plaintext message into ciphertext, or vice-versa. The RSA function, for message m and key k is evaluated as follows:

$$F(m,k) = m^k \bmod n \tag{9}$$

There are obviously two cases:

- 1. Encrypting with the *public key*, and then decrypting with the *private key*.
- 2. Encrypting with the *private key*, and then decrypting with the *public key*.

The two cases above are mirrors. I will explain the first case, the second follows from the first

Encryption: $F(m,e) = m^e \mod n = c$, where m is the message, e is the public key and c is the cipher.

Decryption: $F(c, d) = c^d \mod n = m$.

And there you have it: RSA!

Final Example: RSA From Scratch

This is the part that everyone has been waiting for: an example of RSA from the ground up. I am first going to give an academic example, and then a real world example.

Calculation of Modulus And Totient

Lets choose two primes: p=11 and q=13. Hence the modulus is $n=p\times q=143$. The totient of n $\phi(n)=(p-1)\cdot (q-1)=120$.

Key Generation

For the public key, a random prime number that has a greatest common divisor (gcd) of 1 with $\phi(n)$ and is less than $\phi(n)$ is chosen. Let's choose 7 (note: both 3 and 5 do not have a gcd of 1 with $\phi(n)$. So e=7, and to determine d, the secret key, we need to find the inverse of 7 with $\phi(n)$. This can be done very easily and quickly with the *Extended Euclidean Algorithm*, and hence d=103. This can be easily verified: $e\cdot d=1 \mod \phi(n)$ and $7\cdot 103=721=1 \mod 120$.

Encryption/Decryption

Lets choose our plaintext message, m to be 9:

Encryption:

$$m^e \mod n = 9^7 \mod 143 = 48 = c$$

Decryption:

$$c^d \mod n = 48^{103} \mod 143 = 9 = m$$

A Real World Example

Now for a real world example, lets encrypt the message "attack at dawn". The first thing that must be done is to convert the message into a numeric format. Each letter is represented by an ascii character, therefore it can be accomplished quite easily. I am not going to dive into converting strings to numbers or vice-versa, but just to note that it can be done very easily. How I will do it here is to convert the string to a bit array, and then the bit array to a large number. This can very easily be reversed to get back the original string given the large number. Using this method, "attack at dawn" becomes 1976620216402300889624482718775150 (for those interested, *here*^{L11} is the code that I used to make this conversion).

Key Generation

Now to pick two large primes, p and q. These numbers must be random and not too close to each other. Here are the numbers that I generated: using Rabin-Miller primality tests:

р

121310724392112718973236715316124404284724276337014109256345493123019643730420856193241973653224168 66541017057361365214171711713797974299334871062829803541

q

 $120275242554787488859562207937345121287333878036820754336538999839551798509887978998691469008091316\\11153346817050832096022160146366346391812470987105415233$

With these two large numbers, we can calculate n and $\phi(n)$

n

 $145906768007583323230186939349070635292401872375357164399581871019873438799005358938369571402670149\\802121818086292467422828157022922076746906543401224889672472407926969987100581290103199317858753663\\710862357656510507883714297115637342788911463535102712032765166518411726859837988672111837205085526\\346618740053$

 $\phi(n)$

 $145906768007583323230186939349070635292401872375357164399581871019873438799005358938369571402670149\\802121818086292467422828157022922076746906543401224889648313811232279966317301397777852365301547848\\273478871297222058587457152891606459269718119268971163555070802643999529549644116811947516513938184\\296683521280$

e - the public key

65537 has a gcd of 1 with $\phi(n)$, so lets use it as the public key. To calculate the private key, use extended euclidean algorithm to find the multiplicative inverse with respect to $\phi(n)$.

d - the private key

894894250092744443682285459217730939196695860658842574454978544564876748396298183909349419732628796
167979706089172836798754993315741611138540888132754881105882471930775825272784379065040156806234235
500672400424666656542323835029222154936232894721388664458187891279461234078077257026266440910365023
72545139713

Encryption/Decryption

Encryption: 1976620216402300889624482718775150 $^e \mod n$

350521113386730266902124239370533285118807608115799816206428023466858106231098502359430490809733862 411137840407947041939782153784997654130836464387847409523069325349451950801838615742252262188798272 324539128205968864403775360824656817500744174591514854074458625110234722355608230534977915189288202 72257787786

Decryption:

 $350521113386730266902124239370533285118807608115799816206428023466858106231098502359430490809733862\\411137840407947041939782153784997654130836464387847409523069325349451950801838615742252262188798272\\324539128205968864403775360824656817500744174591514854074458625110234722355608230534977915189288202\\72257787786^d \bmod n$

1976620216402300889624482718775150 (which is our plaintext "attack at dawn")

This real world example shows how large the numbers are that is used in the real world.

Conclusion

RSA is the single most useful tool for building cryptographic protocols (in my humble opinion). In this post, I have shown *how* RSA works, I will *follow this up*^{L1} with another post explaining *why* it works.

Links

- L1. http://doctrina.org/Why-RSA-Works-Three-Fundamental-Questions-Answered.html
- L2. http://doctrina.org/The-3-Seminal-Events-In-Cryptography.html
- L3. http://en.wikipedia.org/wiki/OAEP
- L4. http://en.wikipedia.org/wiki/Prime_number
- L5. http://en.wikipedia.org/wiki/Composite_number
- L6. http://en.wikipedia.org/wiki/Euler%27s totient function
- L7. http://en.wikipedia.org/wiki/Cardinality
- L8. http://en.wikipedia.org/wiki/Rabin-Miller
- L9. http://en.wikipedia.org/wiki/Extended euclidean algorithm
- L10. http://doctrina.org/Why-RSA-Works-Three-Fundamental-Questions-Answered.html#wruiwrtt
- L11. https://gist.github.com/4184435#file convert text to decimal.py
 - 1. A $\textit{Composite}^{\text{L5}}$ number is the formal name given to a number that is not prime.
 - 2. In set theory, anything between $[\{...\}]$ just means the amount of elements in $\{...\}$ called *cardinality*^{L7} for those who are interested

Thank you for printing this article. Please do not forget to come back to http://doctrina.org for fresh articles.

Why RSA Works: Three Fundamental Questions Answered

Barry Steyn barry.steyn@gmail.com Published: 03 Sep 2012

This is part two of a series of two blog posts about RSA (*part* 1^{L1} explains *how* RSA works). This post examines *why* RSA works as it does by answering *three* fundamental questions:

- 1. Why opposite keys must be used.
- 2. Why RSA is correct.
- 3. Why the inverse of a key is calculated with respect to the *Totient*^{L2}.

Some parts of this post will be mathematical, but I am going to give as many examples as possible to aid understanding. Before reading this post, it is essential that the background math section of the *previous post*^{L1} is understood.

Background Mathematics

Fermat's Little Theorem

Pierre de Fermat^{L3} can only be described as an absolute legend! This theorem of his was made sometime in the 17th century. He could not have fathomed how useful it would be to RSA encryption.

It is actually very simple: For any prime number p and any integer a, $a^p \equiv a \mod p$. In English, this says that an integer a raised to the power of a prime number p will result in a number that when divided by the prime number p produces a remainder that is a. **Example**: Let a=2 and p=5. Then $2^5=32=2 \mod 5$.

If we manipulate the theorem slightly by dividing the equation by a, we get the form that is most useful to RSA:

$$a^{p-1} \equiv 1 \bmod p \tag{1}$$

Equation 1 is able to be divided by a (i.e. a^{-1} exists in $\mod p$) because a is relatively prime to p (i.e. gcd(a,p)=1) due to the definition of p being a prime number. And any two relatively prime integers means the smaller integer has an inverse with respect to the modulus of the larger integer.

Example: Lets stick with our previous example:

$$2^{5-1} = 2^4 = 16 = 1 \mod 5$$

Here is another one:

$$6^{13-1} = 6^{12} = 2176782336 = 1 \bmod 13$$

RSA - A brief recap

A brief recap is in order. For RSA to work, we need the following things (these are all explained in more detail in my previous **post**^{L4}):

- 1. Two large randomly generated primes, denoted by p and q.
- 2. A *modulus* n, calculated by multiplying p and q: $n = p \cdot q$.
- 3. The *totient of n*, represented by $\phi(n)$ and calculated like so: $\phi(n) = (p-1) \cdot (q-1)$.
- 4. The *public exponent e* which is often just chosen to be 65537 (unless it is a factor of the *totient*, in which case the next largest prime number is chosen).

With the above information, the *private* exponent can be calculated (by using the *Extended Euclidean Algorithm*^{L5}). The private exponent, denoted by d is the inverse of the public exponent with respect to the *totient*. Keys in RSA are the pair consisting of the exponent and the modulus. It is represented like so:

Public Key: (e, n)Private Key: (d, n) Encryption (denoted by E) and decryption (denoted by D) are performed by raising a plaintext message (denoted by m) to one of the keys, and then dividing by n to obtain the remainder. Cipher text is denoted by c. These operations are represented like so:

```
Encryption (With Public Key): E(e,m)=m^e \mod n=c

Decryption (With Private Key): D(d,c)=c^d \mod n=m
```

RSA - Why It Works

Why opposite keys must be used

It is sometimes misunderstood that encryption can only happen with the *public key* and decryption with the *private key*. This statement is not true. In RSA, both the *public* and the *private* keys will encrypt a message. If that message is to be decrypted, then the opposite key that was used to encrypt it must be used to decrypt it. Underlying this statement is this fundamental equation:

$$e \cdot d = 1 \bmod \phi(n) \tag{2}$$

That is, the public key e is the inverse of the private key d with respect to $\phi(n)$, so multiplying them together will produce $1 \mod \phi(n)$. Multiplication is commutative, which means it can happen in any order. Both $e \cdot d$ and $d \cdot e$ will produce the same $1 \mod \phi(n)$. Why is this important? I will give a correct (and more formal) proof **below**^{L6}, but for the sake of what follows, consider these arguments:

- If one raises a message to one of the keys (lets choose the private key d), then the cipher c will be $m^d \mod n$.
- In order to get the original message back, note that raising a number to 1 will result in the original number.
- So to get m, we raise c to e, which gets us $c^e = m^{d \cdot e} = m^1 = m$, our original message (again, this is not entirely correct, but it will suffice in understanding this concept).

When multiplying exponents, the commutative aspect of multiplication applies: $x^{a \cdot b} = x^{b \cdot a}$. For example, $2^{3 \cdot 2} = 2^{2 \cdot 3} = 2^6 = 64$. With respect to the public and private keys, when carrying out a RSA operation (either encryption or decryption), all that really happens is that the message is raised to an exponent value of the key. Therefore if one of the key exponents is used to encrypt a message, it necessary to use the other key in order to obtain the *exponent value of* 1 that is necessary to get our original message.

Mathematically, the following must be shown:

$$D(d, E(e, m)) = m = D(e, E(d, m))$$

That is, decrypting a message with the private key that was encrypted with the public key is the same as decrypting a message with the public key that was encrypted with the private key. This can be easily shown:

$$egin{aligned} D(d,E(e,m)) &= D(d,m^e mod n) = \mathbf{m^{e\cdot d}} mod n = \mathbf{m^{d\cdot e}} mod n \ &= D(e,m^d mod n) = D(e,E(d,m)) \end{aligned}$$

I have bold-ed the crucial part of the math above, namely the comutative property of the exponent. The math above can be stated in English like so:

```
D(d, E(e, m)) = m: decrypting using the private key will only work on a message encrypted using the public key. D(e, E(d, m)) = m: decrypting using the public key will only work on a message encrypted using the private key.
```

This may seem simple and obvious when reading, but it is the reason behind RSA's two atomic uses:

- 1. **Encryption**: The public key, which anyone can gain access to, can be used to encrypt information that only the recipient with the private key can decrypt.
- 2. **Identity**: If one needs to prove that a message originated from someone, then if the message can be decrypted using the person's public key, it must originate from that person because that person is the only one who has the private key.

It is the second use in my opinion that makes RSA so useful. Things like electronic voting, digital signatures, mix nets etc become possible because of this. This is not to play down the importance of the first use, which is critical for things like SSL.

Why RSA Satisfies The Correctness Equation

The correctness equation (also called the consistency equation) simply states that ciphertext c originating from a message mmust equal to m when decrypted. In other words, decrypting the ciphertext must produce the original message: D(d, E(e, m)) = m. It is not only fundamental to RSA, but to any encryption atomic. In fact, I would say that the first thing a person would have to prove if they invent a new cryptographic algorithm is that it conforms to the correctness equation.

Helpful hint: I would advise the reader who is serious about this topic to get a pen and paper and work through the below math as I present it. It is not difficult math, but it can get quite confusing if you are just reading this. I also think that this topic can be explained more succinctly than I have presented it, but for the sake of clarity, I have gone into great detail.

Recall that encrypting a message m with a key exponent e will result in cipher text c that is $m^e \mod n$. When raising that cipher text to the opposite key exponent d, the original message m must result. In other words, $m=c^d=m^{e\cdot d}$. Therefore raising m to $e\cdot d$ must result in m. If this can be proven, we have then proved the correctness property.

From the section above, the private key is the inverse of the public key with respect to $\phi(n)$, multiplying them together is equivalent to $1 \bmod \phi(n)$. In my *previous post*^{L7}, I showed that this means that $e \cdot d = k \cdot \phi(n) + 1, k \in \mathbb{Z}$.

 $D(d, E(e, m)) = m^{e \cdot d} \mod n = m^{k \cdot \phi(n) + 1} \mod n$. Recall that p - 1 divides $\phi(n)$ because $\phi(n) = (p - 1) \cdot (q - 1)$, so $m^{\phi(n)\cdot k+1} \mod n = m^{(p-1)\cdot (q-1)\cdot k+1} \mod n$. Lets concentrate on proving the equation for p:

 $m^{(p-1)\cdot (q-1)\cdot k+1} mod n = \left(m^{p-1}
ight)^{(q-1)\cdot k} \cdot m mod n$. From **Fermat's Little Theorem**L8, since p is prime, $m^{p-1}=1 mod p$. Therefore $ig(m^{p-1}ig)^{(q-1)\cdot k}\cdot m=(1 mod p)^{(q-1)\cdot k}\cdot m mod n$. But because p divides n, we can write the previous equation like so: $\left(m^{p-1}\right)^{(q-1)\cdot k}\cdot m=1\cdot m \bmod p$. Thus the following equation holds:

$$m^{e \cdot d} \bmod n \equiv m \bmod p \tag{3}$$

The above equation is almost there, but there is one glaring problem: We have proved equality to $m \mod p$, not $m \mod n$. To prove that is indeed equal to $1 \mod n$, note that for equation 3 above, we can substitute p for q so that $m^{e \cdot d} \mod n \equiv m \mod q$. This is easily done, as q is also prime, just like p and hence it will obey *Fermat's Little* **Theorem**L8. So we now have the following two equations:

$$m^{e\cdot d} \bmod n \equiv m \bmod p$$

$$m^{e\cdot d} \bmod n \equiv m \bmod q$$

Since $n = p \cdot q$, if an equation is equal to both $m \mod p$ and $m \mod q$, then it is also equal to $m \mod p \cdot q$ which is $m \bmod n$. And thus:

$$m^{e \cdot d} \bmod n \equiv m \bmod n$$
 (4)

And this proves the correctness of RSA:

$$D(d, E(e, m)) = m \tag{5}$$

Why RSA uses inverses with respect to the Totient

The private key d is the inverse of the public key e with respect to $\phi(n)$. But why choose $\phi(n)$ to calculate the private key? It was proven above that using $\phi(n)$ gives an algorithm that will satisfy correctness. But this is not the only reason why $\phi(n)$ is used! Before answering this question, lets state what is *public* and what is *secret* in RSA:

Secret • p - the prime factor of nullet n - the modulus ullet e - the public exponent

- q the other prime factor of n • $\phi(n)$ - the totient of n
 - ullet d the private exponent

RSA's security lies in the fact that it is difficult to deduce what is secret given what is public. When describing RSA's security, the word *difficult* is used a lot. The reason being that deducing what is secret from what is public cannot be proven to be impossible! This is because the security relies upon a problem that is considered *hard*: Given n, find its prime factors, p and q. This cannot be proven to be impossibly difficult and therefore it may seem scary and odd that we place so much vital information in the trust of an algorithm that cannot be proven secure. Solace is taken in the fact that very clever people in the present and the past have all tried and failed to quickly factorise large numbers into their prime constituents. Also, there is some evidence to believe that whilst we can never prove security, it is in fact $secure^{L9}$. But if one can find the prime factors of n, then it is easy to calculate $\phi(n)$ which is $(p-1) \cdot (q-1)$. With $\phi(n)$ at your disposal, calculating d given e is simple (use the extended extend

So we use $\phi(n)$ to calculate the inverse because it is hard for anyone to determine it given the public information, and therefore calculate the private key.

Conclusion

RSA works! There are many more interesting things to discuss about RSA, and books can be (and *have been*^{L10}) written about this subject. But hopefully with my *previous post*^{L1} and this post combined, the reader will have a solid understanding of this wonderful cryptographic algorithm.

Links

- L1. http://doctrina.org/How-RSA-Works-With-Examples.html
- L2. http://doctrina/How-RSA-Works-With-Examples.html#eulers-totient
- L3. http://en.wikipedia.org/wiki/Pierre_de_Fermat
- L4. http://doctrina.org/How-RSA-Works-With-Examples.html#RSA
- L5. http://en.wikipedia.org/wiki/Extended_euclidean_algorithm
- L6. http://doctrina.org/Why-RSA-Works-Three-Fundamental-Questions-Answered.html#correctness
- L7. http://doctrina/How-RSA-Works-With-Examples.html#integer-remainder-after-dividing
- L8. http://doctrina.org/Why-RSA-Works-Three-Fundamental-Questions-Answered.html#fermats-little-theorem
- L9. http://en.wikipedia.org/wiki/Integer_factorization#Difficulty_and_complexity
- $L10. \ http://www.amazon.com/The-Mathematics-Ciphers-Number-Cryptography/dp/1568810822/ref=sr_1_3?ie=UTF8\&qid=1346693118\&sr=8-3\&keywords=RSA \\$

Thank you for printing this article. Please do not forget to come back to http://doctrina.org for fresh articles.