

Signatures

Digital signatures: classical and public key

F. Parisi Presicce

UnitelmaSapienza.it

Handwritten Signature

- Used everyday in a letter, on a check, sign a contract
- A signature on a signed paper document specifies the person responsible for that document
- Signature becomes physically a part of the document
- Signature can be verified by comparing it to known authentic signatures (e.g., signature on a check, credit card)
- A copy of a signed paper document can usually be distinguished from the original

Digital Signature

- A digital signature scheme is a method of signing a message stored in electronic form
- A digital signature is not attached physically to the message, so the scheme must somehow "bind" the signature to the message
- A digital signature can be verified by a publicly known verification algorithm (so anyone can verify a digital signature)
- A copy of a signed message cannot be distinguished from the original (so we must add some information such as a date to ensure that the signed message cannot be reused)

Digital Signature

- Construct that authenticated origin and/or contents of message in a manner provable to a disinterested third party ("judge")
- Sender cannot deny having sent message (service is "nonrepudiation")
 - Limited to technical proofs
 - Inability to deny one's cryptographic key was used to sign
 - One could claim the cryptographic key was stolen or compromised
 - Legal proofs, etc., probably required; not dealt with here

Digital Signature Scheme

Consists of two components

- A signing algorithm
 - Given a message m, produces a signature s
- A verification algorithm
 - Given a pair (m, s), returns true if s is the signature of the message m; false otherwise

Common Error

Classical: Alice, Bob share key k

• Alice sends $m \mid\mid \{m\} k \text{ to Bob} \}$ Is this a digital signature?

<u>NO</u>

This is not a digital signature

 Why? Third party cannot determine whether Alice or Bob generated message

Classical Digital Signatures

Require trusted third party

Alice, Bob each share keys with trusted party Cathy

To resolve dispute

- judge gets { m } k_{Alice} and { m } k_{Bob} , and has Cathy decipher them;
- if messages matched, contract was signed

Public Key digital signatures

Alice's keys are d_{Alice} , e_{Alice}

Alice sends Bob

 $m \mid \mid \{ m \} d_{Alice}$

In case of dispute, judge computes

 $\{\{m\}d_{Alice}\}e_{Alice}$

and if result is m, Alice signed message

• She is the only one who knows d_{Alice} !

Digital Signatures in RSA

RSA has an important property, not shared by other public key systems: encryption and decryption are commutative

- Encryption followed by decryption yields the original message
 - $(M^e \mod n)^d \mod n = M$
- Decryption followed by encryption yields the original message
 - (M d mod n) e mod n = M

RSA Digital Signatures

Use private key to encipher message

Protocol for use is critical

Key points:

- Never sign random documents, and when signing, always sign hash and never document
 - Mathematical properties can be turned against signer
- Sign message first, then encipher
 - Changing public keys causes forgery

unitelmasapienza.it

Attack 1

Example: Alice, Bob communicating

- n_A = 95, e_A = 59, d_A = 11
- n_B = 77, e_B = 53, d_B = 17

26 contracts, numbered 00 to 25

- Alice has Bob sign 05 and 17:
 - $c = m^{d_B} \mod n_B = 05^{17} \mod 77 = 3$
 - $c = m^{d_B} \mod n_B = 17^{17} \mod 77 = 19$
- Alice computes 05*17 mod 77 = 08;
 corresponding signature is 03*19 mod 77 = 57;
 claims Bob signed 08
- Judge computes c^{e_B} mod $n_B = 57^{53}$ mod 77 = 08
 - Signature validated; Bob is toast!

Attack 2: Bob's revenge

Bob, Alice agree to sign contract 06

Alice enciphers, then signs:

 $(m^{e_B} \mod 77)^{d_A} \mod n_A = (06^{53} \mod 77)^{11} \mod 95 = 63$

Bob now changes his public key

- Computes r such that $13^r \mod 77 = 6$; say, r = 59
- Computes $re_B \mod \phi(n_B) = 59*53 \mod 60 = 7$
- Replace public key e_B with 7, private key d_B = 43

Bob claims contract was 13. Judge computes:

- $(63^{59} \mod 95)^{43} \mod 77 = 13$
- Verified; now Alice is toast

El Gamal Digital Signature

Relies on discrete log problem

Choose p prime, g, d < p, compute $y = g^d \mod p$

Public key: (y, g, p); private key: d

To sign contract m:

- Choose r relatively prime to p-1, and not yet used
- Compute $a = g^r \mod p$
- Find b such that $m = (d*a + r*b) \mod (p-1)$
- Signature is (a, b)

To validate, check that

• $Y^a * a^b \mod p = g^m \mod p$

Example

Alice chooses
$$p = 29$$
, $g = 3$, $d = 6$
 $y = 3^6 \mod 29 = 4$

Alice wants to send Bob signed contract 23

- Chooses r = 5 (relatively prime to 28)
- This gives $a = g^r \mod p = 3^5 \mod 29 = 11$
- Then solving $23 = (6*11 + 5*b) \mod 28$ gives b = 25
- Alice sends message 23 and signature (11, 25)

Bob verifies signature: $g^m \mod p = 3^{23} \mod 29 = 8$ and $y^a a^b \mod p = 4^{11}11^{25} \mod 29 = 8$

• They match, so Alice signed

Attack

Eve learns r, corresponding message m and signature (a, b)

Extended Euclidean Algorithm gives d, the private key

Example from above: Eve learned Alice signed last message with r = 5

 $m = (d*a + r*b) \mod (p-1) = (11*d + 5*25) \mod 28$ so Alice's private key is d = 6

Digital Signature Standard (DSS)

Developed by NSA

Proposed in 1991, adopted in 1994, latest standard 2013

Modification of El Gamal signature scheme

NIST Digital Signature Standard FIPS186-4 2013

- System-wide constants
 - p at least 1024 bit prime
 - q at least 224 bit prime divisor of p-1
 - g generator 1<g<p of subgroup of GF(p) of order
- x private key (pseudo)randomly generated 1<x<q
- $y = g^x \mod p$
- The public key is (p, q, g, y)

NIST Digital Signing

To sign the hash h(m) of a message m

- Convert h(m) into an integer
- choose random k unique to each message
- compute r = (g^k mod p) mod q
- compute $s = k^{-1}*(h(m)+x*r) \mod q$
- If either r=0 or s=0, generate new k
- signature on the message m is (r, s)

NIST Digital Signature verifying

To verify a signature (r',s') on m

- Verify that 0< r', s' <q: if not, discard
- compute u1 = s'^{-1} * h(m) mod q
- compute $u2 = s'^{-1} * r' \mod q$
- verify that r' = (g_{u1} * y_{u2} mod p) mod q
 - If verified, signature valid;
 - if not, either signing process incorrect or imposter attempt at forging signature

NIST Digital Signature Algorithm (DSA)

Security based on two DLP, one mod p and one mod q

Increasing the size of one without increasing the other one does not improve security

the standard specifies appropriate lengths for p and q

- 1024, 160
- 2048, 224
- 2048, 256
- 3072, 256

Signature in RSA

Traditionally, RSA has been used for signatures by encrypting with private key the result of hashing the message, possibly after some fixed padding

 Why padding? To make full use of RSA with 2048 bits with SHA-256, for example

But commonly used hash functions such as MD5, SHA-1 have been "compromised" rendering the signatures not full-proof

SHA-2 family still secure

In 1996, Bellare and Rogaway proposed a Probabilistic Signature Scheme (PSS) which provides "provable security"