The Diffie-Hellman Algorithm

Overview

- Introduction
- Implementation
- Example
- Applications
- Conclusion

Introduction

- Discovered by Whitfield Diffie and Martin Hellman
 - "New Directions in Cryptography"
- Diffie-Hellman key agreement protocol
 - Exponential key agreement
 - Allows two users to exchange a secret key
 - Requires no prior secrets
 - Real-time over an untrusted network

Introduction

- Security of transmission is critical for many network and Internet applications
- Requires users to share information in a way that others can't decipher the flow of information

"It is insufficient to protect ourselves with laws; we need to protect ourselves with mathematics."

-Bruce Schneier

Introduction

• Based on the difficulty of computing discrete logarithms of large numbers.

No known successful attack strategies*

 Requires two large numbers, one prime (P), and (G), a primitive root of P

- P and G are both publicly available numbers
 - − P is at least 512 bits
- Users pick private values a and b
- Compute public values
 - $-x = g^a \mod p$
 - $y = g^b \mod p$
- Public values x and y are exchanged

Copyright, 2001 by NetIP, Inc. and Keith Palmgren, CISSP.

- Compute shared, private key
 - $-k_a = y^a \mod p$
 - $-k_b = x^b \mod p$
- Algebraically it can be shown that $k_a = k_b$
 - Users now have a symmetric secret key to encrypt

Copyright, 2001 by NetlP, Inc. and Keith Palmgren, CISSP.

- Two Internet users, Alice and Bob wish to have a secure conversation.
 - They decide to use the Diffie-Hellman protocol

• Bob and Alice are unable to talk on the untrusted network.

-Who knows who's listening?

Alice and Bob get public numbers

$$-P = 23, G = 9$$

Alice and Bob compute public values

$$-X = 9^4 \mod 23 = 6561 \mod 23 = 6$$

$$-Y = 9^3 \mod 23 = 729 \mod 23 = 16$$

Alice and Bob exchange public numbers

Alice and Bob compute symmetric keys

$$-k_a = y^a \mod p = 16^4 \mod 23 = 9$$

$$-k_b = x^b \mod p = 6^3 \mod 23 = 9$$

Alice and Bob now can talk securely!

• If a Diffie-Hellman key exchange is based on prime number 353 and its primitive root is 3. And the two users A &; B using this prime number for key exchange is having secret keys 97 and 233 respectively. A computes Y A as

- P=353, Xa=97, Xb=233,
- Ya=3^97 mod 353
- Yb= $3^233 \mod 353$
- 3^6 mod 353=729 mod 353=23
- 3^12 mod 353=529 mod 353= 176
- 3^24 mod 353= 30976 mod 353= 265
- 3^48 mod 353= 70225 mod 353=331
- 3^96 mod 353= 109561 mod 353= 131
- 3^97 mod 353= 393 mod 353= 40
- Ya=40

- Yb= $3^233 \mod 353$
- 3^194 mod 353= 1600 mod 353=188
- 3^218=3^194 * 3^24= 188*265 mod 353
- 49820 mod 353= 47
- 3^230=3^218*3^12 mod 353=47*176 mod 353= 8272 mod 353 = 153
- 3^233 mod 353=153*27 mod 353=4131 mod 353= 248
- Yb=248
- 3^291 mod 353= (3^194 *3^97) mod 353
- \bullet =188*40=7520 mod 353= 107
- 3^291 *3^48= 3^339 mod 353

- Ka=Yb^Xa mod P=248^97 mod 353=160
- Kb=Ya^Xb mod P=40^233 mod 353=
- Ka=248^97 mod 353
- 248² %353=61504%353=82
- 248⁴/₆353=6724⁶/₆353=17
- 248^12%353=4913%353=324
- 248^24%353=104976%353=135
- 248^48%353=18225%353=222
- 248⁹6%353=49284%353=217
- 248^97%353=53816%353=160

- Kb=Ya^Xb mod P=40^233 mod 353=
- 40^2%353=1600%353=188
- 40^4%353=35344%353=44
- 40^8%353=1936%353=171
- 40¹6%353=29241%353=295
- 40³²%353=87025%353=187
- 40^64%353=34969%353=22
- 40^128%353=131
- 40^192%353=
- 131*22 %353=2882%353=58
- 40^224%353=187*58%353=256
- 40^232%353=256*171%353=43776%353=4
- 40^233%353=4*40%353=160°

Applications

- Diffie-Hellman is currently used in many protocols, namely:
 - Secure Sockets Layer (SSL)/Transport Layer
 Security (TLS)
 - Secure Shell (SSH)
 - Internet Protocol Security (IPSec)
 - Public Key Infrastructure (PKI)

Conclusion

- Authenticated Diffie-Hellman Key Agreement (1992)
 - Defeats middleperson attack
- Diffie-Hellman POP Algorithm
 - Enhances IPSec layer
- Diffie-Hellman continues to play large role in secure protocol creation

Additional Sources

http://www.sans.org/rr/encryption/algorithm
 .php

• http://www.hack.gr/users/dij/crypto/overview w/index.html