

Cryptographic Hash Functions

Outline

- Cryptographic Hash Functions
- Applications
- Simple hash functions
- Requirements and security
- Hash functions based on Cipher Block Chaining
- Secure Hash Algorithm (SHA)

Hash Function

- A hash function H accepts a variable-length block of data M as input and produces a fixed-size hash value $h = H(M)$.
- A “good” hash function has the property that the results of applying a change to any bit or bits in M results with high probability, in a change to the hash code.

Applications of Cryptographic Hash Functions

- 1. Message authentication**
- 2. Digital Signature**
- 3. One-way password file**

Some topics of Unit 3/Unit 4 will be covered by the Expert

Digital Signature

- A **digital signature** is a mathematical technique used to validate the authenticity and integrity of a message, software or digital document.
- The operation of the digital signature is similar to that of the Message Authentication Code (**MAC**).
- In the case of the **digital signature**, the hash value of a message is encrypted with a user's **private key**.
- Anyone who knows the user's **public key** can verify the integrity of the message that is associated with the **digital signature**.

Digital Signature method - 1

- The hash code is encrypted, using public-key encryption with the sender's private key. This provides **authentication**.
- It also provides a digital signature, because only the sender could have produced the encrypted hash code.

Digital Signature method - 2

- If **confidentiality** as well as a **digital signature** is desired, then the message plus the private-key-encrypted hash code can be encrypted using a symmetric secret key.

Security Requirements

1. Disclosure
2. Traffic analysis
3. Masquerade
4. Content modification
5. Sequence modification
6. Timing modification
7. Source repudiation
8. Destination repudiation

Requirements for hash functions

1. It can be applied to any *sized message M*.
2. It should produce *fixed-length output h*.
3. It should be *easy to compute $h=H(M)$* for any *message M*.
4. Given the hash value *h*, it is *infeasible* to find *y* such that ($H(y) = h$)
 - *One-way property*
5. For given block *x*, it is computationally infeasible to find *y*,
y ≠ x with $H(y) = H(x)$
 - *Weak collision resistance (i.e., it's hard to find another input 'y' that produces the same hash output)*
6. It is computationally infeasible to find messages *m₁* and *m₂*
where their hash values are equal i.e. $H(m_1) = H(m_2)$
 - *Strong collision resistance*

Simple Hash Function

- The input (message, file, etc.) is viewed as a sequence of n -bit blocks.
- The input is processed one block at a time in an iterative fashion to produce an n -bit hash.
- One of the simplest hash functions is the bit-by-bit exclusive-OR (XOR) of every block. This can be expressed as

$$C_i = b_{i1} \oplus b_{i2} \oplus \dots \oplus b_{im}$$

- where

C_i = i th bit of the hash code, $1 \dots i \dots n$

m = number of n -bit blocks in the input

b_{ij} = i th bit in j th block

\oplus = XOR operation

SHA

- In recent years, the most widely used hash function has been the Secure Hash Algorithm (SHA) as virtually every other widely used hash function had been found to have substantial cryptanalytic weaknesses
- SHA was developed by the National Institute of Standards and Technology (NIST) and published as a federal information processing standard (FIPS 180) in 1993.
- When weaknesses were discovered in SHA, different versions had been developed subsequently.

SHA - Secure Hash Algorithm

	SHA - 1	SHA - 224	SHA - 256	SHA - 384	SHA - 512
Message Digest Size (bits)	160	224	256	384	512
Message Size (bits)	$< 2^{64}$	$< 2^{64}$	$< 2^{64}$	$< 2^{128}$	$< 2^{128}$
Block Size (bits)	512	512	512	1024	1024
Word Size (bits)	32	32	32	64	64
No. of Steps	80	64	64	80	80

- Message digest=> Hash Value
- There is technically a limit for Message Size as per the padding scheme requirement

SHA - 512

- The algorithm takes as input a message with a maximum length of less than **2¹²⁸** bits
- It produces output of a **512-bit** message digest.
- The input is processed in **1024-bit** blocks.

Message Digest Generation using SHA -512

Step -1 Append Padding Bits

- The message is padded so that its length is congruent to **896 modulo 1024** [$\text{length} \equiv 896 \pmod{1024}$] . (To keep space for Appending Message Length-Check Step 2)
- Padding is always added, even if the message is already of the desired length.
- Thus, the number of padding bits is in the range of **1 to 1024**.
- The padding consists of a single 1 bit followed by the necessary number of 0 bits.

Step -2 Append Length

- A block of **128** bits is appended to the message.
- This block is treated as an unsigned 128-bit integer (most significant byte first) and contains the length of the original message (before the padding).
- The outcome of the first two steps yields a message that is an integer multiple of 1024 bits in length.
- In Figure, the expanded message is represented as the sequence of 1024-bit blocks M_1, M_2, \dots, M_N , so that the total length of the expanded message is $N * 1024$ bits.

SHA-512 Processing of a Single 1024-Bit Block

Step -3 Initialize hash buffer

- The outcome of the first two steps produces a message that is an integer multiple of 1024 bits in length.
- the expanded message is represented as the sequence of 1024-bit blocks $\mathbf{M}_1, \mathbf{M}_2, \dots, \mathbf{M}_N$, so that the total length of expanded message is $N \times 1024$ bits.
- A 512-bit buffer is used to hold intermediate and final results of the hash function. The buffer can be represented as **eight 64-bit registers (a, b, c, d, e, f, g, h)**.

Step -4 Process message in 1024-bit (128-word) blocks

- The heart of the algorithm is a module that consists of **80 rounds**; this module is labelled F

SHA-512 Processing of a Single 1024-Bit Block

- Each round takes as input the 512-bit buffer value, $abcdefg$, and updates the contents of the buffer.
- At input to the first round, the buffer has the intermediate hash value, H_{i-1} .
- Each round t makes use of a **64-bit value W_t** , derived from the current 1024-bit block being processed.
- The output of the eightieth round is added to the input to the first round (H_{i-1}) to produce H_i .

Step – 5 Output

- After all **N 1024-bit** blocks have been processed, the output from the N th stage is the **512-bit** message digest

$$\begin{aligned}
 h &= g \\
 g &= f \\
 f &= e \\
 e &= d + T_1 \\
 d &= c \\
 c &= b \\
 b &= a \\
 a &= T_1 + T_2
 \end{aligned}$$

$$T_1 = h + \text{Ch}(e, f, g) + \left(\sum_1^{512} e \right) + W_t + K_t$$

$$T_2 = \left(\sum_0^{512} a \right) + \text{Maj}(a, b, c)$$

SHA-512 Round Function

SHA-512 Round Function Elements

- $\text{Maj}(a,b,c) = (a \text{ AND } b) \text{ XOR } (a \text{ AND } c) \text{ XOR } (b \text{ AND } c)$ **returns a result based on majority value among these inputs**
- $\Sigma(a) = \text{ROTR}(a,28) \text{ XOR } \text{ROTR}(a,34) \text{ XOR } \text{ROTR}(a,39)$ (**ROTR(a,28) means rotate right by 28 positions**)
- $\Sigma(e) = \text{ROTR}(e,14) \text{ XOR } \text{ROTR}(e,18) \text{ XOR } \text{ROTR}(e,41)$
- $+ = \text{addition modulo } 2^{64}$
- $K_t = \text{a 64-bit additive constant}$
- $W_t = \text{a 64-bit word derived from the current input block.}$

Message Authentication Codes

Outline

- Message Authentication Codes
- MAC requirements and security

Message Authentication

- **Message authentication** is a procedure to verify that received messages come from the genuine source and have not been altered.
- Message authentication may also verify sequencing and timeliness.
- Message authentication is a mechanism or service used to verify the **integrity of a message**.
- Message authentication assures that data received are exactly as sent (i.e., contain no modification, insertion, deletion, or replay).

Message Authentication Requirements

1. **Disclosure:** Disclosure of message contents
2. **Traffic analysis:** Discovery of the pattern of traffic between parties
3. **Masquerade:** Insertion of messages into the network from a fraudulent source
4. **Content modification:** Changes to the contents of a message
5. **Sequence modification:** Any modification to a sequence of messages between parties
6. **Timing modification:** Delay or replay of messages
7. **Source repudiation:** Denial of transmission of message by source
8. **Destination repudiation:** Denial of receipt of message by destination

Message Authentication Requirements

(a) Symmetric encryption: confidentiality and authentication

(b) Public-key encryption: confidentiality

(c) Public-key encryption: authentication and signature

(d) Public-key encryption: confidentiality, authentication, and signature

Digital Signature

Outline

- Digital Signature
- Digital Signature properties
- Requirements and security

Cryptographic Goals

Digital Signature

- A **digital signature** is an authentication mechanism that enables the creator of a message to attach a code that acts as a **signature**.
- Typically the **signature** is formed by taking the hash of the message and encrypting the message with the creator's private key.
- The **signature** guarantees the source and integrity of the message.
- The **digital signature standard (DSS)** is an NIST standard that uses the secure hash algorithm (SHA).

Bob

Alice

Hash code, MAC and Digital Signature

Hash Code

- A **hash** of the message, if appended to the message itself, only protects against accidental changes to the message. An attacker can modify the message and can simply calculate a new hash and use it instead of the original one. So this **only gives integrity**.

MAC

- A message authentication code (MAC) (sometimes also known as keyed hash) protects against message forgery by anyone who doesn't know the secret key. Thus, we have both **integrity** and **authentication**, but **not non-repudiation**.

Hash code, MAC and Digital Signature

Digital Signature

- A **digital signature** is created with a private key, and verified with the corresponding public key of an asymmetric key-pair.
- Only the holder of the private key can create this signature, and normally anyone knowing the public key can verify it.

Attacks and Forgeries on Digital Signature

- **Key-only attack:** C only knows A's public key.
- **Known message attack:** C is given access to a set of messages and their signatures.
- **Generic chosen message attack:** C chooses a list of messages before attempting to break A's signature scheme, independent of A's public key. C then obtains from A, valid signatures for the chosen messages. The attack is generic, because it does not depend on A's public key; the same attack is used against everyone.
- **Directed chosen message attack:** Similar to the generic attack, except that the list of messages to be signed is chosen after C knows A's public key but before any signatures are seen.
- **Adaptive chosen message attack:** C is allowed to use A as an “oracle.” This means A may request signatures of messages that depend on previously obtained message-signature pairs.

...Attacks and Forgeries on Digital Signature

- **Total break:** C determines A's private key.
- **Universal forgery:** C finds an efficient signing algorithm that provides an equivalent way of constructing signatures on arbitrary messages.
- **Selective forgery:** C forges a signature for a particular message chosen by C.
- **Existential forgery:** C succeeds in forging the signature of one message, not necessarily of his choice

Digital Signature Requirements

1. The signature must be a bit pattern that depends on the message being signed.
2. The signature must use some information unique to the sender to prevent both forgery and denial.
3. It must be relatively easy to produce the digital signature.
4. It must be relatively easy to recognize and verify the digital signature.
5. It must be computationally infeasible to forge a digital signature, either by constructing a new message for an existing digital signature or by constructing a fraudulent digital signature for a given message.
6. It must be practical to retain a copy of the digital signature in storage.

An Insight to Cryptosystems & Authentication Protocols

By

Dr. Shashidhar R

Security & Blockchain Researcher,

Samsung R&D Institute India

Security Services

- **Authentication** - assurance that communicating entity is the one claimed have both peer-entity & data origin authentication
- **Access Control** - prevention of the unauthorized use of a resource
- **Data Confidentiality** –protection of data from unauthorized disclosure
- **Data Integrity** - assurance that data received is as sent by an authorized entity
- **Non-Repudiation** - protection against denial by one of the parties in a communication
- **Availability** – resource accessible/usable

Hash Functions

A Hash Function is a mathematical function that maps data of arbitrary size to a fixed-size output.

In Blockchain, Hash Functions are used to provide a unique and tamper-proof digital fingerprint of data.

The SHA-256 (Secure Hash Algorithm 256-bit) is commonly used Hash Function in Blockchain.

In Blockchain, Hash Functions are used to create the Hash of each block's data, which includes transactions, timestamp, and a reference to the previous block's Hash.

The Hash of the current block is included in the next block, creating a chain of blocks that are linked together cryptographically.

Input	cryptographic hash function	Digest
Fox		DFCD 3454 BBEA 788A 751A 696C 24D9 7009 CA99 2D17
The red fox jumps over the blue dog		0086 46BB FB7D CBE2 823C ACC7 6CD1 90B1 EE6E 3ABC
The red fox jumps over the blue dog		8FD8 7558 7851 4F32 D1C6 76B1 79A9 0DA4 AEFE 4819
The red fox jumps ovr the blue dog		FCD3 7FDB 5AF2 C6FF 915F B401 C0A9 7D9A 46AF FB45
The red fox jumps oer the blue dog		8ACA D682 D588 4C75 4BF4 1799 7D88 BCF8 92B9 6A6C

Symmetric Cryptography

with a 256-bit key

Public Key Cryptography

Public key cryptography is a type of asymmetric cryptography used in Blockchain.

It uses a pair of keys – a public key and a private key – for secure communication.

In Blockchain, public key cryptography is used for digital signatures.

The public key is used for encryption and is available to anyone, while the private key is kept secret and used for decryption.

Asymmetric Key Cryptography

Encryption

Encryption Key
Public key

Decryption Key
Private Key

Decryption

Digital Signatures Creation

- Importance of digital signatures in ensuring security and authenticity in blockchain transactions
- A digital signature is created using a private key and the message to be signed

Digital Signature Verification

- A digital signature is verified using the corresponding public key and the original message
- The advantages of using digital signatures in blockchain, such as improved security, authenticity, and non-repudiation

Message Authentication & Digital Signature

Outline

- Message authentication
- MAC, HMAC, DAA, CMAC
- Digital Signature
- Digital Signature Requirements
- RSA approach
- DSA Signing and Verifying
- Elgamal Fdigital Slnature

1. Message Authentication

- **Message authentication** is a mechanism or service used to verify the integrity of a message.
- Message authentication assures that data received are exactly as sent (i.e., contain no modification, insertion, deletion, or replay).
- When a hash function is used to provide message authentication, the **hash function value** is often referred to as a **message digest**.

Message authentication method - 1

- Only A and B share the secret key, the message must have come from A and has not been altered.
- The hash code provides the structure required to achieve authentication.
- Because encryption is applied to the entire message plus hash code, confidentiality is also provided.

Message authentication method - 2

- Only the hash code is encrypted, using symmetric encryption.
- This reduces the processing burden for those applications that do not require confidentiality.

Message authentication method - 3

- It is possible to use a hash function but no encryption for message authentication.
- A and B share a common secret value S .
- A computes the hash value over the concatenation of M and S and appends the resulting hash value to M .
- Because B possesses S , it can recompute the hash value to verify.
- An opponent cannot modify an intercepted message.

Message authentication method - 4

- Confidentiality can be added to the approach of method (3) by encrypting the entire message plus the hash code.

MAC (Message Authentication Code)

- More commonly, message authentication is achieved using a **MAC** also known as **keyed hash function**.
- MACs are used between two parties that share a secret key to authenticate information exchanged between those parties.
- A **MAC** function takes as input a secret key and a data block and produces a hash value, referred to as the **MAC**.
- The combination of hashing and encryption results in an overall function that is, in fact, a MAC (Method -2 in previous slide).

Message Authentication Requirements

(a) Symmetric encryption: confidentiality and authentication

(b) Public-key encryption: confidentiality

(c) Public-key encryption: authentication and signature

(d) Public-key encryption: confidentiality, authentication, and signature

Message Authentication Code

- An alternative authentication technique involves the use of a secret key to generate a small fixed-size block of data, known as a **cryptographic checksum** or **MAC**
- MAC is appended to the message. This technique assumes that two communicating parties, say A and B, share a common secret key K.
- When A has a message to send to B, it calculates the MAC as a function of the message and the key

$$\text{MAC} = C(K, M)$$

Message Authentication Code

(a) Message authentication

- The receiver is assured that the message has not been altered. If an attacker alters the message but does not alter the MAC, then the receiver's calculation of the MAC will differ from the received MAC.
- Because the attacker is assumed not to know the secret key, the attacker cannot alter the MAC to correspond to the alterations in the message.

Message Authentication code - Cont...

- The receiver is assured that the message is from the alleged sender.
- Because no one else knows the secret key, no one else could prepare a message with a proper MAC.
- A MAC function is similar to encryption. One difference is that the MAC algorithm need not be reversible, as it must be for decryption.
- In general, the MAC function is a many-to-one function. The domain of the function consists of messages of some arbitrary length, whereas the range consists of all possible MACs and all possible keys.
- If an n -bit MAC is used, then there are 2^n possible MACs

Message Authentication code - Cont...

(b) Message authentication and confidentiality; authentication tied to plaintext

(c) Message authentication and confidentiality; authentication tied to ciphertext

MAC Based on Hash Functions - HMAC

- Cryptographic hash functions such as MD5 and SHA generally execute faster in software than symmetric block ciphers such as DES.
- Library code for cryptographic hash functions is widely available.

Design objectives for HMAC

- To use, without modifications, available hash functions.
- To allow for easy replaceability of the embedded hash function in case faster or more secure hash functions are found or required.
- To preserve the original performance of the hash function without incurring a significant degradation.
- To use and handle keys in a simple way.
- To have a well understood cryptographic analysis of the strength of the authentication mechanism based on reasonable assumptions about the embedded hash function.

HMAC Structure

1. Append zeros to the left end of K to create a b -bit string K^+
2. XOR K^+ with ipad to produce the b -bit block S_i .
3. Append M to S_i .
4. Apply H to the stream generated in step 3.
5. XOR K^+ with opad to produce the b -bit block S_o .
6. Append the hash result from step 4 to S_o .
7. Apply H to the stream generated in step 6 and output the result.

HMAC Structure

- H = embedded hash function (e.g., MD5, SHA-1, RIPEMD-160)
- IV = initial value input to hash function
- M = message input to HMAC
- Y_i = i^{th} block of M
- L = number of blocks in M
- n = length of hash code produced by embedded hash function
- K^+ = K padded with zeros on the left so that the result is b bits in length
- $\text{ipad} = 00110110$ (36 in hexadecimal) repeated $b/8$ times
- $\text{opad} = 01011100$ (5C in hexadecimal) repeated $b/8$ times

MAC based on Block Ciphers

- The **Data Authentication Algorithm** (DAA), based on DES, has been one of the most widely used MACs for a number of years.
- The algorithm can be defined as using the cipher block chaining (CBC) mode of operation of DES (Figure 6.4) with an initialization vector of zero.

Data Authentication Algorithm (DAA)

Data Authentication Algorithm (DAA)

- The data (e.g., message, record, file, or program) to be authenticated are grouped into contiguous 64-bit blocks:
- D_1, D_2, \dots, D_n . If necessary, the final block is padded on the right with zeroes to form a full 64-bit block. Using the DES encryption algorithm E and a secret key K , **a data authentication code (DAC)** is calculated as follows

$$O_1 = E(K, D)$$

$$O_2 = E(K, [D_2 \oplus O_1])$$

$$O_3 = E(K, [D_3 \oplus O_2])$$

.

.

.

$$O_N = E(K, [D_N \oplus O_{N-1}])$$

Cipher-Based Message Authentication Code (CMAC)

- **Cipher-based Message Authentication Code (CMAC)** mode of operation for use with AES and triple DES.
- First, let us define the operation of CMAC when the message is an integer multiple n of the cipher block length b . For AES, $b = 128$, and for triple DES, $b = 64$. The message is divided into n blocks (M_1, M_2, \dots, M_n)

Cipher-Based Message Authentication Code (CMAC)

- The algorithm makes use of a k-bit encryption key K and a b-bit constant, K1.
- For AES, the key size k is 128, 192, or 256 bits; for triple DES, the key size is 112 or 168 bits.
- CMAC is calculated as follows

$$C_1 = E(K, M_1)$$

$$C_2 = E(K, [M_2 \oplus C_1])$$

$$C_3 = E(K, [M_3 \oplus C_2])$$

•

•

•

$$C_n = E(K, [M_n \oplus C_{n-1} \oplus K_1])$$

$$T = \text{MSB}_{T\text{len}}(C_n)$$

Cipher-Based Message Authentication Code (CMAC)

(a) Message length is integer multiple of block size

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

Digital Signature

- A **digital signature** is an authentication mechanism that enables the creator of a message to attach a code that acts as a **signature**.
- Typically the **signature** is formed by taking the hash of the message and encrypting the message with the creator's private key.
- The **signature** guarantees the source and integrity of the message.
- The **digital signature standard (DSS)** is an NIST standard that uses the secure hash algorithm (SHA).

Bob

Alice

Digital Signature Requirements

1. The signature must be a **bit pattern** that depends on the message being signed.
2. The signature must use some information **unique** to the sender to prevent both forgery and denial.
3. It must be relatively **easy to produce** the digital signature.
4. It must be relatively **easy to recognize** and **verify** the digital signature.
5. It must be computationally **infeasible to forge** a digital signature, either by constructing a new message for an existing digital signature or by constructing a fraudulent digital signature for a given message.
6. It must be **practical to retain a copy** of the digital signature in storage.

Digital Signature Standard / DSA

- The **DSS** uses an algorithm that is designed to provide only the digital signature function.
- Unlike RSA, it cannot be used for encryption or key exchange.

RSA Approach

- In the **RSA** approach, the message to be signed is input to a hash function that produces a **secure hash code** of fixed length.
- This hash code is then encrypted using the sender's private key to form the **signature**.
- Both the message and the signature are then transmitted.
- The recipient takes the message and produces a **hash code**.

RSA Approach

- The recipient also decrypts the signature using the sender's public key.
- If the calculated hash code matches the decrypted signature, the signature is accepted as valid.
- Because only the sender knows the private key, only the sender could have produced a valid signature.

DSA Approach

- The **hash code** is provided as input to a **signature function** along with a random number **k** generated for this particular signature.
- The signature function also depends on the sender's private key (**PR_a**) and a set of parameters known to a group of communicating principals.
- We can consider this set to constitute a global public key (**PU**)
- The result is a signature consisting of two components, labelled **s** and **r** .

DSA Approach

- At the receiving end, the hash code of the incoming message is generated.
- This plus the signature is input to a **verification function**.
- The verification function also depends on the global public key as well as the sender's public key (**PU_a**), which is paired with the sender's private key.
- The output of the verification function is a value that is equal to the signature component **r** if the signature is valid.
- *The signature* function is such that only the sender, with knowledge of the private key, could have produced the valid signature.

Digital Signature Algorithm

Global Public-Key Components

- p prime number where $2^{L-1} < p < 2^L$
for $512 \leq L \leq 1024$ and L a multiple of 64;
i.e., bit length of between 512 and 1024 bits
in increments of 64 bits
- q prime divisor of $(p - 1)$, where $2^{N-1} < q < 2^N$
i.e., bit length of N bits
- g $= h(p - 1)/q \bmod p$,
where h is any integer with $1 < h < (p - 1)$
such that $h^{(p-1)/q} \bmod p > 1$

Digital Signature Algorithm

User's Private Key

x random or pseudorandom integer with $0 < x < q$

User's Public Key

$y = g^x \text{ mod } p$

User's Per-Message Secret Number

k random or pseudorandom integer with $0 < k < q$

Digital Signature Algorithm

Signing

$$r = (g^k \bmod p) \bmod q$$

$$s = [k^{-1} (H(M) + xr)] \bmod q$$

Signature = (r, s)

Digital Signature Algorithm

Verifying

$$w = (s')^{-1} \bmod q$$

$$u_1 = [H(M')w] \bmod q$$

$$u_2 = (r')w \bmod q$$

$$v = [(g^{u_1} y^{u_2}) \bmod p] \bmod q$$

$$\text{TEST: } v = r'$$

M = message to be signed
 $H(M)$ = hash of M using SHA-1
 M', r', s' = received versions of M, r, s

DSA Signing

(a) Signing

DSA Verifying

ElGamal Digital Signatures

- Uses private key for encryption (signing)
- Uses public key for decryption (verification)
- Each user (eg. A) generates their key
 - chooses a secret key (number): $1 < x_A < q-1$
 - compute their **public key**: $y_A = a^{x_A} \text{ mod } q$

ElGamal Digital Signature

- Alice signs a message M to Bob by computing
 - the hash $m = H(M)$, $0 \leq m \leq (q-1)$
 - chose random integer K with $1 \leq K \leq (q-1)$ and $\gcd(K, q-1) = 1$
 - compute temporary key: $S_1 = a^k \pmod{q}$
 - compute K^{-1} the inverse of $K \pmod{(q-1)}$
 - compute the value: $S_2 = K^{-1} (m - x_A S_1) \pmod{(q-1)}$
 - signature is: (S_1, S_2)
- Any user B can verify the signature by computing
 - $V_1 = a^m \pmod{q}$
 - $V_2 = y_A^{S_1} S_1^{S_2} \pmod{q}$
 - Signature is valid if $V_1 = V_2$

ElGamal Signature Example

- Use field GF(19) $q=19$ and $a=10$
- Alice computes her key:
 - A chooses $x_A=16$ & computes $y_A=10^{16} \bmod 19 = 4$
- Alice signs message with hash $m=14$ as $(3, 4)$:
 - choosing random $K=5$ which has $\gcd(18, 5)=1$
 - computing $S_1 = 10^5 \bmod 19 = 3$
 - finding $K^{-1} \bmod (q-1) = 5^{-1} \bmod 18 = 11$
 - computing $S_2 = 11(14-16 \cdot 3) \bmod 18 = 4$
- Any user B can verify the signature by computing
 - $V_1 = 10^{14} \bmod 19 = 16$
 - $V_2 = 4^3 \cdot 3^4 = 5184 = 16 \bmod 19$
 - since $16 = 16$ signature is valid