

Lecture (6)

Public Key Cryptography

Cont'd

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
- Is a practical method for public exchange of a secret key
- □ Used in a number of commercial products

Diffie-Hellman Key Exchange

- A public-key distribution scheme
 - cannot be used to exchange an arbitrary message
 - rather it can establish a common key
 - known only to the two participants
- □ Value of key depends on the participants (and their private and public key information)
- □ Based on exponentiation in a finite (Galois) field (modulo a prime or a polynomial) - easy
- □ Security relies on the difficulty of computing discrete logarithms (similar to factoring) hard

Diffie-Hellman Setup

- □ All users agree on global parameters:
- large prime integer or polynomial q
- a being a primitive root mod q
- a is a primitive root modulo q if the powers of a mod q generate all the integers from 1 to q 1
- □ *Ex:* 3 is a primitive root mod 7 because $3 \equiv 3 \mod 7$, $3^2 \equiv 2 \mod 7$, $3^3 \equiv 6 \mod 7$, $3^4 \equiv 4 \mod 7$, $3^5 \equiv 5 \mod 7$, $3^6 \equiv 1 \mod 7$
- □ Each user (eg. A) generates their key
 - \Box chooses a secret key (number): $x_A < q$
 - \Box compute their public key: $y_A = a^{x_A} \mod q$
- Each user makes public that key y_A

Diffie-Hellman Key Exchange

□ Shared session key for users A & B is K_{AB}:

```
K_{AB} = a^{x_A.x_B} \mod q
= y_A^{x_B} \mod q (which B can compute)
= y_B^{x_A} \mod q (which A can compute)
```

- □ K_{AB} is used as session key in private-key encryption scheme between Alice and Bob
- ☐ If Alice and Bob subsequently communicate, they will have the same key as before, unless they choose new public-keys
- □ Attacker needs an x, must solve discrete log

Diffie-Hellman Example

- ☐ Users Alice & Bob who wish to swap keys:
- \square Agree on prime q=353 and a=3
- □ Select random secret keys:
 - \Box A chooses $x_a = 97$, B chooses $x_B = 233$
- □ Compute respective public keys:

 - $y_A = 3^{97} \mod 353 = 40 \text{ (Alice)}$ $y_B = 3^{233} \mod 353 = 248 \text{ (Bob)}$
- □ Compute shared session key as:
 - **a** $K_{AB} = y_B^{x_A} \mod 353 = 248^{97} \mod 353 = 160$ (Alice) **b** $K_{AB} = y_A^{x_B} \mod 353 = 40^{233} \mod 353 = 160$ (Bob)

Key Exchange Protocols

- □ Users could create random private/public D-H keys each time they communicate
- □ Users could create a known private/public D-H key and publish in a directory, then consulted and used to securely communicate with them
- □ Both of these are vulnerable to a Man-in-the-Middle Attack
- □ Authentication of the keys is needed

Message Authentication

☐ Message authentication is concerned with:

- protecting the integrity of a message
- validating identity of originator
- non-repudiation of origin (dispute resolution)

Security Requirements

- Disclosure
- Traffic analysis
- Masquerade
- Content modification
- Sequence modification
- □ Timing modification
- Source repudiation
- Destination repudiation

Message Authentication

☐ Virtually all authentication mechanisms rely on an authenticator that is sent with the message

- ☐ Three alternative functions used:
 - message encryption
 - message authentication code (MAC)
 - hash function

Message Encryption

- Message encryption by itself also provides a measure of authentication
- ☐ If symmetric encryption is used then:
 - receiver know sender must have created it
 - since only sender and receiver now key used
 - if message has suitable structure, redundancy or a checksum to detect any changes

Message Encryption

- ☐ If public-key encryption is used:
 - encryption provides no confidence of sender
 - since anyone potentially knows public-key
 - however if
 - ☐ sender **signs** message using their private-key
 - ☐ then encrypts with recipient's public key
 - □ have both secrecy and authentication
 - Again need to recognize corrupted messages
 - But at cost of two public-key uses on message

Message Authentication Codes (MAC)

- ☐ Generated by an algorithm that creates a small fixed-sized block
 - depending on both message and some key
 - like encryption though need not be reversible
- Appended to message as a signature
- Receiver performs same computation on message and checks it matches the MAC
- Provides assurance that message is unaltered and comes from sender

Message Authentication Codes (MAC)

Message Authentication Codes (MAC)

- As shown the MAC provides authentication
- Can also use encryption for secrecy
 - generally use separate keys for each
 - can compute MAC either before or after encryption
 - is generally regarded as better done before
- Why use a MAC?
 - sometimes only authentication is needed
 - sometimes need authentication to persist longer than the encryption (eg. archival use)
- Note that a MAC is not a digital signature

MAC Properties

- □ A MAC is a cryptographic checksum

 - condenses a variable-length message M
 - using a secret key K
 - to a fixed-sized authenticator
- ☐ Is a many-to-one function
 - potentially many messages have same MAC
 - but finding these needs to be very difficult

MAC Requirements

- □ Taking into account the types of attacks
- □ Need the MAC to satisfy the following:
 - knowing a message and MAC, is infeasible to find another message with same MAC
 - 2. MACs should be uniformly distributed
 - 3. MAC should depend equally on all bits of the message

Hash Functions

- \square Condenses arbitrary message to fixed size h=H(M)
- usually assume that the hash function is public and not keyed
 - cf. MAC which is keyed
- ☐ Hash used to detect changes to message
- ☐ Can use in various ways with message
- Most often to create a digital signature

Requirements for Hash Functions

- 1. Can be applied to any sized message M
- 2. Produces fixed-length output h
- 3. Is easy to compute h=H(M) for any message M
- 4. Given h is infeasible to find x s.t. H(x) = h
 - one-way property
- 5. Given x is infeasible to find y s.t. H(y) = H(x)
 - weak collision resistance
- 6. Is infeasible to find any x, y s.t. H(y) = H(x)
 - strong collision resistance

Simple Hash Functions

- ☐ Are several proposals for simple functions
- ☐ Based on XOR of message blocks
- Not secure since can manipulate any message and either not change hash or change hash also
- Need a stronger cryptographic function

Birthday Attack

- Might think a 64-bit hash is secure
- But by Birthday Paradox is not
- Birthday attack works thus:
 - opponent generates 2^{m/2} variations of a valid message all with essentially the same meaning
 - opponent also generates 2^{m/2} variations of a desired fraudulent message
 - two sets of messages are compared to find pair with same hash (probability > 0.5 by birthday paradox)
 - have user sign the valid message, then substitute the forgery which will have a valid signature
- □ Conclusion is that need to use larger MAC/hash

Dear Anthony, ${\text{This letter is} \atop \text{Tam writing}}$ to introduce ${\text{you to} \atop \text{to you}}$ ${\text{Mr.} \atop \text{--}}$ Alfred ${\text{P.} \atop \text{--}}$ Barton, the { new newly appointed} { chief senior } jewellery buyer for { our the } Northern { European } { area } . He { will take } over { the } responsibility for { all the whole of } our interests in { watches and jewellery } watches } in the { area region }. Please { afford } him { every all the } help he { may need } to { seek out } the most { modern up to date } lines for the { top high} end of the market. He is { empowered } to receive on our behalf { samples } of the { latest } { watch and jewellery } products, { up } to a { limit } maximum } of ten thousand dollars. He will $\left\{ \begin{array}{c} carry \\ hold \end{array} \right\}$ a signed copy of this $\left\{ \begin{array}{c} letter \\ document \end{array} \right\}$ as proof of identity. An order with his signature, which is { appended } { authorizes } you to charge the cost to this company at the { above head office } address. We $\left\{\begin{array}{c}\text{fully}\\\text{--}\end{array}\right\}$ expect that our $\left\{\begin{array}{c}\text{level}\\\text{volume}\end{array}\right\}$ of orders will increase in the $\left\{\begin{array}{c} \text{following} \\ \text{next} \end{array}\right\}$ year and $\left\{\begin{array}{c} \text{trust} \\ \text{hope} \end{array}\right\}$ that the new appointment will $\left\{\begin{array}{c} \text{be} \\ \text{prove} \end{array}\right\}$ { advantageous } to both our companies.

Hash Function Security

- ☐ Like block ciphers have:
- Brute-force attacks exploiting
 - strong collision resistance hash have cost 2^{m/2}
 - MACs with known message-MAC pairs
 - □can either attack keyspace (cf key search) or MAC
- ☐ Cryptanalytic attacks exploit structure
 - like block ciphers want brute-force attacks to be the best alternative
 - Exploiting properties of round functions of block ciphers

Hash Algorithm Structure

IV = Initial value

CV_i = chaining variable

 Y_i = ith input block

f = compression algorithm

L = number of input blocks

n = length of hash code

b = length of input block

Secure Hash Algorithm (SHA)

- ☐ SHA originally designed by NIST & NSA in 1993
- ☐ Was revised in 1995 as SHA-1
- ☐ US standard for use with DSA signature scheme
 - standard is FIPS 180-1 1995, also Internet RFC3174
 - ☐ nb. the algorithm is SHA, the standard is SHS
- Based on design of MD4 with key differences
- ☐ Produces 160-bit hash values
- ☐ Recent 2005 results on security of SHA-1 have raised concerns on its use in future applications

- ☐ NIST issued revision FIPS 180-2 in 2002
- ☐ Adds 3 additional versions of SHA
 - ☐ SHA-256, SHA-384, SHA-512
- ☐ Designed for compatibility with increased security provided by the AES cipher
- ☐ Structure & detail is similar to SHA-1
- ☐ Hence analysis should be similar
- But security levels are rather higher

Secure Hash Algorithm (SHA)

= word-by-word addition mod 2⁶⁴

SHA-512 Compression Function

- ☐ Heart of the algorithm
- ☐ Processing message in 1024-bit blocks
- □ Consists of 80 rounds
 - ☐ updating a 512-bit buffer
 - ☐ using a 64-bit value W_t derived from the current message block
 - and a round constant based on cube root of first 80 prime numbers

SHA-512 Round Function

64 bits

$$g = f$$

$$f = e$$

$$e = d + T_1$$

$$d = c$$

$$c = b$$

$$b = a$$

$$a = T_1 + T_2$$
where
$$t = \text{step number}; 0 \le t \le 79$$

$$\text{Ch}(e, f, g) = (e \text{ AND } f) \oplus (\text{NOT } e \text{ AND } g)$$

$$the conditional function: If e then f else g$$

 $T_1 = h + \text{Ch}(e, f, g) + \left(\sum_{t=1}^{512} e\right) + W_t + K_t$

 $T_2 = \left(\sum_{0}^{512} a\right) + \text{Maj}(a, b, c)$

h = g

 $Maj(a, b, c) = (a \text{ AND } b) \oplus (a \text{ AND } c) \oplus (b \text{ AND } c)$ the function is true only of the majority (two or three) of the arguments are true $\left(\sum_{0}^{512} a\right) = \text{ROTR}^{28}(a) \oplus \text{ROTR}^{34}(a) \oplus \text{ROTR}^{39}(a)$

arguments are true
$$\left(\sum_{0}^{512} a\right) = \text{ROTR}^{28}(a) \oplus \text{ROTR}^{34}(a) \oplus \text{ROTR}^{39}(a)$$

$$\left(\sum_{1}^{512} e\right) = \text{ROTR}^{14}(e) \oplus \text{ROTR}^{18}(e) \oplus \text{ROTR}^{41}(e)$$

$$\text{ROTR}^{n}(x) = \text{circular right shift (rotation) of the 64-bit argument } x \text{ by } n \text{ bits}$$

$$W_{t} = a 64-\text{bit word derived from the current 512-bit input block}$$

 K_t = a 64-bit additive constant + = addition modulo 2^{64}

$$W_t = \sigma_1^{512}(W_{t-2}) + W_{t-7} + \sigma_0^{512}(W_{t-15}) + W_{t-16}$$
 where

 $\sigma_0^{512}(x) = \text{ROTR}^1(x) \oplus \text{ROTR}^8(x) \oplus \text{SHR}^7(x)$ $\sigma_1^{512}(x) = \text{ROTR}^{19}(x) \oplus \text{ROTR}^{61}(x) \oplus \text{SHR}^{6}(x)$

 $ROTR^{n}(x) = circular right shift (rotation) of the 64-bit argument x by n bits$

 $SHR^{n}(x) = left shift of the 64-bit argument x by n bits with padding by$ zeros on the right + = addition modulo 2^{64}

Keyed-Hash Message Authentication Code (HMAC)

- specified as Internet standard RFC2104
- uses hash function on the message:

- where K⁺ is the key padded out to size
- and opad, ipad are specified padding constants
- any hash function can be used
 - eg. MD5, SHA-1, RIPEMD-160, Whirlpool

HMAC Overview


```
HMAC<sub>K</sub> = Hash[(K<sup>+</sup> XOR opad) ||
Hash[(K<sup>+</sup> XOR ipad) || M)]
elements are:
```

K⁺ is K padded with zeros on the left so that the result is b bits in length

ipad is a pad value of 36 hex repeated to fill block

opad is a pad value of 5C hex repeated to fill block

M is the message input to HMAC (including the padding specified in the embedded hash function)

HMAC Security

- proved security of HMAC relates to that of the underlying hash algorithm
- □ attacking HMAC requires either:
 - brute force attack on key used which has work of order 2ⁿ
 - birthday attack (but since keyed would need to observe a very large number of messages) requires work of order 2^(n/2) but which requires the attacker to observe 2^(n/2) blocks of messages using the same key very unlikely
- choose hash function used based on speed versus security constraints

Cipher-Based MAC (CMAC)

 $L = E(K, 0^n)$ $K_1 = L \cdot x$ $K_2 = L \cdot x^2 = (L \cdot x) \cdot x$

(b) Message length is not integer multiple of block size

Authenticated Modes of Encryption:

Counter with CBC Mode (CCM)

Authenticated Modes of Encryption:

Galois Counter Mode (GCM)

