

Lecture (5)

- 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

- □ 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

- □ 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 Cryptography

(b) Authentication

- □ 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 Cryptosystems

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

Public Key Algorithms

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

Algorithm	Encryption/Decryption	Digital Signature	Key Exchange
RSA	Yes	Yes	Yes
Elliptic Curve	Yes	Yes	Yes
Diffie-Hellman	No	No	Yes
DSS	No	Yes	No

- □ Public-Key algorithms rely on two keys where:
 - It is computationally infeasible to find decryption key knowing only algorithm & encryption key
 - It is 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 (for some algorithms)

$$Y = f_k(X)$$
 easy if k and X are known $X = f_k^{-1}(Y)$ easy if k and Y are known $X = f_k^{-1}(Y)$ infeasible if Y is known but k is unknown

Public Key Certificates

Signed certificate: Recipient can verify signature using CA's public key.

Certificate Viewer: www.google.de General Details This certificate has been verified for the following usages: SSL Server Certificate Issued To www.google.de Common Name (CN) Organization (O) Google Inc Organizational Unit (OU) <Not Part Of Certificate> Serial Number 64:01:55:6D:00:01:B8:16:46:8A Issued By Signed by the fake Common Name (CN) Fake CA Certificate root CA certificate Organization (O) Fake CA Certificate Organizational Unit (OU) < Not Part Of Certificate> **Validity Period** Issued On 8/3/13 Expires On 8/3/14 **Fingerprints** 78 9A E8 5A BC 15 CC 34 2E AD A9 73 A9 4D 31 A7 SHA-256 Fingerprint B0 6E CB 77 78 7A A9 5F AE CB 69 E2 EE 31 73 B4 8A 53 F1 A0 34 C0 35 53 19 B9 61 F1 2B 77 30 99 SHA-1 Fingerprint 98 9E 39 91

Close

Digital Envelopes

(b) Opening a digital envelope

Security of Public Key Cryptography

- □ 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 (cryptanalysis) problems
- More generally the hard problem is known, but is made hard enough to be impractical to break
- □ Requires the use of very large numbers
- ☐ Hence is **slow** compared to private key schemes

ATH IS COOL

Alice has 15 apples

She wishes to distribute them evenly over 6 friends

Remainder

RSA

- □ 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
 - □ N.B. exponentiation takes O((log n)³) operations (easy)
- ☐ Uses large integers (eg. 1024 bits)
- □ Security due to cost of factoring large numbers

RSA Key Setup

- □ Each user generates a public/private key pair by:
- ☐ Selecting two large primes at random: p, q
- \Box Computing their system modulus $n=p \cdot q$
 - □ **note** \emptyset (n) = (p-1) (q-1)
- □ Selecting at random the encryption key e
 - \square where 1<e< \emptyset (n), gcd(e, \emptyset (n))=1
- □ Solve following equation to find decryption key d
 - \bullet e.d \equiv 1 mod \emptyset (n)
- □ Publish their public encryption key: PU={e,n}
- □ Keep secret private decryption key: PR={d,n}

RSA Use

- □ To encrypt a message M the sender:
 - obtains public key of recipient PU={e, n}
 - \square computes: $C = M^e \mod n$, where $0 \le M < n$
- □ To decrypt the ciphertext C the owner:
 - uses their private key PR={d,n}
 - **computes:** M = C^d mod n
- □ Note that the message M must be smaller than the modulus n (block if needed)

Why RSA Works

- Because of Euler's Theorem:
 - $a^{\otimes (n)} \mod n = 1$ where gcd(a, n) = 1
- ☐ In RSA have:
 - = n=p.q

 - □ carefully chose ∈ & d to be inverses mod Ø(n)
 - □ hence $e.d=1+k.\emptyset$ (n) for some k
- □ Hence:
- $M = C^d \mod n = (M^e)^d \mod n = (M^e)^d \mod n$ $C^d = M^{e \cdot d} \mod n = M^{1+k \cdot \emptyset(n)} \mod n = M^1 \cdot (M^{\emptyset(n)})^k \mod n$ $\equiv M^1 \cdot (1)^k \equiv M \mod n$

RSA Example – Key Setup

- 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 < 160Value is d=23 since $23 \times 7 = 161 = 10 \times 160 + 1$
- 6. Publish public key PU={7,187}
- 7. Keep secret private key PR={23,187}

RSA Example – En/Decryption

- □ Sample RSA encryption/decryption is:
- \Box Given message M = 88 (N.B. 88<187)
- □ Encryption:

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

□ Decryption:

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

Primality Testing

- □ Often need to find large prime numbers
- Use statistical primality tests based on properties of primes
 - for which all primes numbers satisfy property
 - but some composite numbers, called pseudo-primes, also satisfy the property
- □ Can use a slower deterministic primality test

100 decimal digits, 330 bits
RSA-100 = 15226050279225333605356183781326374297180681149613
80688657908494580122963258952897654000350692006139

617 decimal digits, 2048 bits

```
RSA-2048 = 2519590847565789349402718324004839857142928212620403202777713783604366202070  
7595556264018525880784406918290641249515082189298559149176184502808489120072  
8449926873928072877767359714183472702618963750149718246911650776133798590957  
0009733045974880842840179742910064245869181719511874612151517265463228221686  
9987549182422433637259085141865462043576798423387184774447920739934236584823  
8242811981638150106748104516603773060562016196762561338441436038339044149526  
3443219011465754445417842402092461651572335077870774981712577246796292638635  
6373289912154831438167899885040445364023527381951378636564391212010397122822  
120720357
```

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
 - \bullet eg. $7^5 = 7^4.7^1 = 3.7 = 10 \mod 11$
 - **eg.** $3^{129} = 3^{128} \cdot 3^1 = 5 \cdot 3 = 4 \mod 11$

Efficient Encryption

- Encryption uses exponentiation to power e
- ☐ Hence if e small, this will be faster
 - \Box often choose e=65537 (2¹⁶+1)
 - □ also see choices of e=3 or e=17

RSA Security

- □ Possible approaches to attacking RSA are:
 - 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)

"Cryptography and Network Security", by William Stallings.

The RSA algorithm and its proof can be found in Chapter 9 of the book titled