ASYMMETRIC CRYPTOGRAPHIC ALGORITHMS

Problem With Symmetric Key

- Problem!
- Suppose sender & receiver may be in different countries.
- E.g:- Online shopping website
- * How they will exchange the key & agree on it?
- Physically visit
- Courier

- Not Convenient
- ✓ Internet & ask for confirmation.
- If Intruder gets the key, he can unlock the things.
- Problem 2
- Separate/Unique key for each communication is needed.
- E.g:- A to B & A to C or B to C
- To overcome Interruption Attack

Public-Key Cryptography

- public-key/two-key/asymmetric cryptography involves the use of two keys:
 - a public-key, which may be known by anybody can be freely distributed, 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

Figure 11-12 Asymmetric cryptography

<u>DIFFIE-HELLMAN KEY</u> EXCHANGE/AGREEMENT ALGORITHM

- Introduction
- Description of the algorithm
- Example of the algorithm
- Mathematical theory behind the algorithm
- Problems with the algorithm

Father of AKC

- In the mid- 1970's, Whitefield Diffie, a student at the Stanford University met with Martin Hellman, his professor & the two began to think about it.
- After some research & complicated mathematical analysis, they came up with the idea of AKC.
- Many experts believe that this development is the first & perhaps the only truly revolutionary concept in the history of cryptography

Diffie-Hellman

- Developed to address shortfalls of *key distribution* in symmetric key distribution.
- A key exchange algorithm, not an encryption algorithm
- Allows two users to share a secret key securely over a public network
- Once the key has been shared
 - Then both parties can use it to encrypt and decrypt messages using symmetric cryptography

Diffie Hellman

- Algorithm is based on "difficulty of calculating discrete logarithms in a finite field"
- These keys are mathematically related to each other.
- "Using the public key of users, the session key is generated without transmitting the private key of the users."
- Vulnerable to "man in the middle" attacks*

<u>DIFFIE-HELLMAN KEY</u> EXCHANGE/AGREEMENT ALGORITHM

 Firstly, Alice and Bob agree on two large prime numbers, n and g. These two integers need not be kept secret. Alice and Bob can use an insecure channel to agree on them.

Let n = 11, g = 7.

Alice chooses another large random number x, and calculates A such that:
 A = q^x mod n

Let x = 3. Then, we have, $A = 7^3 \mod 11 = 343 \mod 11 = 2$.

3. Alice sends the number A to Bob.

Alice sends 2 to Bob.

Bob independently chooses another large random integer y and calculates B such that:
 B = g^y mod n

Let y = 6. Then, we have, $B = 7^6 \mod 11 = 117649 \mod 11 = 4$.

5. Bob sends the number B to Alice.

Bob sends 4 to Alice.

A now computes the secret key K1 as follows:

 $K1 = B^x \mod n$

We have, $K1 = 4^3 \mod 11 = 64 \mod 11 = 9$.

7. B now computes the secret key K2 as follows:

 $K2 = A^y \mod n$

We have, $K2 = 2^8 \mod 11 = 64 \mod 11 = 9$.

Diffie-Hellman Key exchange

- Public values:
 - large prime p, generator g (primitive root of p)
- Alice has secret value x, Bob has secret y
- Discrete logarithm problem: given x, g, and n, find A
- \blacksquare A $\stackrel{\rightarrow}{\rightarrow}$ B: $g^X \pmod{n}$
- \blacksquare B $\stackrel{\rightarrow}{\rightarrow}$ A: $g^y \pmod{n}$
- Bob computes $(g^X)^Y = g^{XY} \pmod{n}$
- Alice computes $(g^y)^x = g^{xy} \pmod{n}$

Alice

Tom

Bob

$$n = 11, g = 7$$

man-in-the-middle attack Part-I

Alice

Tom

Bob

$$x = 3$$

$$x = 8, y = 6$$

man-in-the-middle attack Part-II

Alice Bob Tom $A = g^x \mod n$ $A = g^x \mod n$ $B = g^y \mod n$ $= 78 \mod 11$ $= 7^3 \mod 11$ $= 7^9 \mod 11$ = 343 mod 11 = 5764801 mod 11 = 40353607 mod 11 = 2 = 9 = 8 $B = g^y \mod n$ $= 7^6 \mod 11$ = 117649 mod 11 = 4

man-in-the-middle attack Part-III

Alice Tom Bob

$$A = 2, B = 4*$$

$$A = 2, B = 8$$

$$A = 9^*, B = 8$$

(Note: * indicates that these are the values after Tom hijacked and changed them.)

man-in-the-middle attack Part-V

```
Alice
 Bob
 Tom
K1 = B^x \mod n
 K1 = B^x \mod n
 K2 = A^y \mod n
 = 8^8 \mod 11
 = 4^3 \mod 11
 = 9^9 \mod 11
 = 387420489 mod 11
 = 64 mod 11
 = 16777216 mod 11
 = 9
 = 5
 = 5
 K2 = A^y \mod n
 = 2^6 \mod 11
 = 64 \mod 11
 = 9
```

man-in-the-middle attack Part-VI

Preventing a Man-in-the-Middle Attack with Hashing

