

EIGamal Digital Signatures, Schnorr

ElGamal Digital Signatures

- signature variant of ElGamal, related to D-H
 - so uses exponentiation in a finite (Galois)
 - with security based difficulty of computing discrete logarithms, as in D-H
- use 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

$H, q, a < q$

➤ 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

Schnorr Digital Signatures

- also uses exponentiation in a finite (Galois)
 - security based on discrete logarithms, as in D-H
- minimizes message dependent computation
 - multiplying a $2n$ -bit integer with an n -bit integer
- main work can be done in idle time
- have using a prime modulus p
 - $p-1$ has a prime factor q of appropriate size
 - typically p 1024-bit and q 160-bit numbers

Schnorr Key Setup

- choose suitable primes p, q
- choose a such that $a^q \equiv 1 \pmod{p}$
- (a, p, q) are global parameters for all
- each user (eg. A) generates a key
 - chooses a secret key (number): $0 < s_A < q$
 - compute their **public key**: $v_A = a^{-s_A} \pmod{q}$

Schnorr Signature

- user signs message by
 - choosing random r with $0 < r < q$ and computing $x = a^r \text{ mod } p$
 - concatenate message with x and hash result to computing: $e = H(M || x)$
 - computing: $y = (r + se) \text{ mod } q$
 - signature is pair (e, y)
- any other user can verify the signature as follows:
 - computing: $x' = a^{yv^e} \text{ mod } p$
 - verifying that: $e = H(M || x')$

Digital Signature Standard (DSS)

- US Govt approved signature scheme
- designed by NIST & NSA in early 90's
- published as FIPS-186 in 1991
- revised in 1993, 1996 & then 2000
- uses the SHA hash algorithm
- DSS is the standard, DSA is the algorithm
- FIPS 186-2 (2000) includes alternative RSA & elliptic curve signature variants
- DSA is digital signature only unlike RSA
- is a public-key technique

DSS vs RSA Signatures

(a) RSA Approach

(b) DSS Approach

Digital Signature Algorithm (DSA)

- creates a 320 bit signature
- with 512-1024 bit security
- smaller and faster than RSA
- a digital signature scheme only
- security depends on difficulty of computing discrete logarithms
- variant of ElGamal & Schnorr schemes

DSA Key Generation

- have shared global public key values (p,q,g):
 - choose 160-bit prime number q
 - choose a large prime p with $2^{L-1} < p < 2^L$
 - where L= 512 to 1024 bits and is a multiple of 64
 - such that q is a 160 bit prime divisor of (p-1)
 - choose $g = h^{(p-1)/q}$
 - where $1 < h < p-1$ and $h^{(p-1)/q} \bmod p > 1$
- users choose private & compute public key:
 - choose random private key: $x < q$
 - compute public key: $y = g^x \bmod p$

DSA Signature Creation

- to sign a message M the sender:
 - generates a random signature key k , $k < q$
 - nb. k must be random, be destroyed after use, and never be reused

- then computes signature pair:

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

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

- sends signature (r, s) with message M

DSA Signature Verification

- having received M & signature (r, s)
- to **verify** a signature, recipient computes:

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

$$u1 = [H(M) w] \bmod q$$

$$u2 = (rw) \bmod q$$

$$v = [(g^{u1} y^{u2}) \bmod p] \bmod q$$

- if $v=r$ then signature is verified
- see Appendix A for details of proof why

DSS Overview

$$s = f_1(H(M), k, x, r, q) = (k^{-1} (H(M) + xr)) \bmod q$$

$$r = f_2(k, p, q, g) = (g^k \bmod p) \bmod q$$

(a) Signing

$$w = f_3(s', q) = (s')^{-1} \bmod q$$

$$v = f_4(y, q, g, H(M'), w, r')$$

$$= ((g^{(H(M'))w} \bmod q)^{y^{r'}w} \bmod q) \bmod p \bmod q$$

(b) Verifying

Summary

- have discussed:
 - digital signatures
 - ElGamal & Schnorr signature schemes
 - digital signature algorithm and standard