Chapter 13Digital Signature

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 13 Objectives

- ☐ To define a digital signature
- ☐ To define security services provided by a digital signature
- ☐ To define attacks on digital signatures
- ☐ To discuss some digital signature schemes, including RSA, ElGamal,
- ☐ Schnorr, DSS, and elliptic curve
- ☐ To describe some applications of digital signatures

13-2 PROCESS

Figure 13.1 shows the digital signature process. The sender uses a signing algorithm to sign the message. The message and the signature are sent to the receiver. The receiver receives the message and the signature and applies the verifying algorithm to the combination. If the result is true, the message is accepted; otherwise, it is rejected.

Topics discussed in this section:

- 13.2.1 Need for Keys
- 13.2.2 Signing the Digest

13-2 Continued

Figure 13.1 Digital signature process

13.2.1 Need for Keys

Figure 13.2 Adding key to the digital signature process

A digital signature needs a public-key system.

The signer signs with her private key; the verifier verifies with the signer's public key.

13.2.2 Signing the Digest

Figure 13.3 Signing the digest

13-3 SERVICES

We discussed several security services in Chapter 1 including message confidentiality, message authentication, message integrity, and nonrepudiation. A digital signature can directly provide the last three; for message confidentiality we still need encryption/decryption.

Topics discussed in this section:

- 13.3.1 Message Authentication
- **13.3.2** Message Integrity
- 13.3.3 Nonrepudiation
- 13.3.4 Confidentiality

13.3.1 Message Authentication

A secure digital signature scheme, like a secure conventional signature can provide message authentication.

Note

A digital signature provides message authentication.

13.3.2 Message Integrity

The integrity of the message is preserved even if we sign the whole message because we cannot get the same signature if the message is changed.

Note

A digital signature provides message integrity.

13.3.3 Nonrepudiation

Figure 13.4 Using a trusted center for nonrepudiation

Nonrepudiation can be provided using a trusted party.

13.3.4 Confidentiality

Figure 13.5 Adding confidentiality to a digital signature scheme

Note

Encrypted (M, S)

A digital signature does not provide privacy. If there is a need for privacy, another layer of encryption/decryption must be applied.

13-5 DIGITAL SIGNATURE SCHEMES

Several digital signature schemes have evolved during the last few decades. Some of them have been implemented.

Topics discussed in this section:

- 13.5.1 RSA Digital Signature Scheme
- 13.5.2 ElGamal Digital Signature Scheme
- 13.5.3 Schnorr Digital Signature Scheme
- 13.5.4 Digital Signature Standard (DSS)
- 13.5.5 Elliptic Curve Digital Signature Scheme

13.5.1 RSA Digital Signature Scheme

Figure 13.6 General idea behind the RSA digital signature scheme

M: Message (e, n): Alice's public key d: Alice's private key

Key Generation

Key generation in the RSA digital signature scheme is exactly the same as key generation in the RSA

Note

In the RSA digital signature scheme, d is private; e and n are public.

Signing and Verifying

Figure 13.7 RSA digital signature scheme

Example 13.1

As a trivial example, suppose that Alice chooses p = 823 and q = 953, and calculates n = 784319. The value of $\phi(n)$ is 782544. Now she chooses e = 313 and calculates d = 160009. At this point key generation is complete. Now imagine that Alice wants to send a message with the value of M = 19070 to Bob. She uses her private exponent, 160009, to sign the message:

M:
$$19070 \rightarrow S = (19070^{160009}) \mod 784319 = 210625 \mod 784319$$

Alice sends the message and the signature to Bob. Bob receives the message and the signature. He calculates

$$M' = 210625^{313} \mod{784319} = 19070 \mod{784319} \longrightarrow M \equiv M' \mod n$$

Bob accepts the message because he has verified Alice's signature.

RSA Signature on the Message Digest

Figure 13.8 The RSA signature on the message digest

Note

When the digest is signed instead of the message itself, the susceptibility of the RSA digital signature scheme depends on the strength of the hash algorithm.

13.5.2 ElGamal Digital Signature Scheme

Figure 13.9 General idea behind the ElGamal digital signature scheme

S₁, S₂: Signatures

d: Alice's private key

M: Message

r: Random secret

 (e_1, e_2, p) : Alice's public key

Key Generation

The key generation procedure here is exactly the same as the one used in the cryptosystem.

Note

In ElGamal digital signature scheme, (e_1, e_2, p) is Alice's public key; d is her private key.

Verifying and Signing

Figure 13.10 ElGamal digital signature scheme

M: Message r: Random secret

 S_1, S_2 : Signatures d: Alice's private key

 V_1, V_2 : Verifications (e_1, e_2, p) : Alice's public key

13.3

Example 13.2

Here is a trivial example. Alice chooses p = 3119, $e_1 = 2$, d = 127 and calculates $e_2 = 2^{127} \mod 3119 = 1702$. She also chooses r to be 307. She announces e_1 , e_2 , and p publicly; she keeps d secret. The following shows how Alice can sign a message.

M = 320

$$S_1 = e_1^r = 2^{307} = 2083 \mod 3119$$

$$S_2 = (M - d \times S_1) \times r^{-1} = (320 - 127 \times 2083) \times 307^{-1} = 2105 \mod 3118$$

Alice sends M, S_1 , and S_2 to Bob. Bob uses the public key to calculate V_1 and V_2 .

$$V_1 = e_1^{M} = 2^{320} = 3006 \mod 3119$$

 $V_2 = d^{S_1} \times S_1^{S_2} = 1702^{2083} \times 2083^{2105} = 3006 \mod 3119$

13.5.1 Continued Example 13.3

Now imagine that Alice wants to send another message, M = 3000, to Ted. She chooses a new r, 107. Alice sends M, S_1 , and S_2 to Ted. Ted uses the public keys to calculate V_1 and V_2 .

M = 3000

$$S_1 = e_1^r = 2^{107} = 2732 \mod 3119$$

$$S_2 = (M - d \times S_1) r^{-1} = (3000 - 127 \times 2083) \times 107^{-1} = 2526 \mod 3118$$

$$V_1 = e_1^{M} = 2^{3000} = 704 \mod 3119$$

 $V_2 = d^{S_1} \times S_1^{S} = 1702^{2732} \times 2083^{2526} = 704 \mod 3119$

13.5.3 Schnorr Digital Signature Scheme

Figure 13.11 General idea behind the Schnorr digital signature scheme

 S_1 , S_2 : Signatures (d): Alice's private key

M: Message r: Random secret

 (e_1, e_2, p, q) : Alice's public key

Key Generation

- 1) Alice selects a prime p, which is usually 1024 bits in length.
- 2) Alice selects another prime q.
- 3) Alice chooses e_1 to be the qth root of 1 modulo p.
- 4) Alice chooses an integer, d, as her private key.
- 5) Alice calculates $e_2 = e_1^d \mod p$.
- 6) Alice's public key is (e_1, e_2, p, q) ; her private key is (d).

Note

In the Schnorr digital signature scheme, Alice's public key is (e_1, e_2, p, q) ; her private key (d).

Signing and Verifying

Figure 13.12 Schnorr digital signature scheme

Signing

- 1. Alice chooses a random number r.
- 2. Alice calculates $S_1 = h(M|e_1^r \mod p)$.
- 3. Alice calculates $S_2 = r + d \times S_1 \mod q$.
- 4. Alice sends M, S_1 , and S_2 .

Verifying Message

- 1. Bob calculates $V = h \ (M \mid e_1^{S2} e_2^{-S1} \ mod \ p)$.
- 2. If S_1 is congruent to V modulo p, the message is accepted;

Example 13.4

Here is a trivial example. Suppose we choose q = 103 and p = 2267. Note that $p = 22 \times q + 1$. We choose $e_0 = 2$, which is a primitive in \mathbb{Z}_{2267}^* . Then (p-1)/q = 22, so we have $e_1 = 2^{22} \mod 2267 = 354$. We choose d = 30, so $e_2 = 354^{30} \mod 2267 = 1206$. Alice's private key is now (d); her public key is (e_1, e_2, p, q) .

Alice wants to send a message M. She chooses r=11 and calculates $e_2^r=354^{11}=630 \mod 2267$. Assume that the message is 1000 and concatenation means 1000630. Also assume that the hash of this value gives the digest h(1000630)=200. This means S1=200. Alice calculates $S2=r+d\times S_1 \mod q=11+1026\times 200 \mod 103=35$. Alice sends the message M=1000, $S_1=200$, and $S_2=35$. The verification is left as an exercise.

13.5.4 Digital Signature Standard (DSS)

Figure 13.13 General idea behind DSS scheme

 S_1 , S_2 : Signatures d: Alice's private key

M: Message r: Random secret

 (e_1, e_2, p, q) : Alice's public key

Key Generation.

- 1) Alice chooses primes p and q.
- 2) Alice uses $\langle Z_p^*, \times \rangle$ and $\langle Z_q^*, \times \rangle$.
- 3) Alice creates e_1 to be the qth root of 1 modulo p.
- 4) Alice chooses d and calculates $e_2 = e_1^d$.
- 5) Alice's public key is (e_1, e_2, p, q) ; her private key is (d).

13.5.4 Continued Verifying and Signing

Figure 13.14 DSS scheme

M: Message r: Random secret h(M): Message digest

 S_1 , S_2 : Signatures d: Alice's private key

V: Verification (e_1, e_2, p, q) : Alice's public key

Example 13.5

Alice chooses q = 101 and p = 8081. Alice selects $e_0 = 3$ and calculates $e^1 = e_0^{(p-1)/q} \mod p = 6968$. Alice chooses d = 61 as the private key and calculates $e_2 = e_1^d \mod p = 2038$. Now Alice can send a message to Bob. Assume that h(M) = 5000 and Alice chooses r = 61:

h(M) = 5000
$$r = 61$$

S₁ = $(e_1^r \mod p) \mod q = 54$
S₂ = $((h(M) + d S_1) r^{-1}) \mod q = 40$

Alice sends M, S_1 , and S_2 to Bob. Bob uses the public keys to calculate V.

$$S_2^{-1}$$
 = 48 mod 101
 $V = [(6968^{5000 \times 48} \times 2038^{54 \times 48}) \text{ mod } 8081] \text{ mod } 101 = 54$

DSS Versus RSA

Computation of DSS signatures is faster than computation of RSA signatures when using the same p.

DSS Versus ElGamal

DSS signatures are smaller than ElGamal signatures because q is smaller than p.

13.5.5 Elliptic Curve Digital Signature Scheme

Figure 13.15 General idea behind the ECDSS scheme

S₁, S₂: Signatures

M: Message

 (a, b, p, q, e_1, e_2) : Alice's public key

d: Alice's private key

r: Random secret

Key Generation

Key generation follows these steps:

- 1) Alice chooses an elliptic curve $E_p(a, b)$.
- 2) Alice chooses another prime q the private key d.
- 3) Alice chooses $e_1(..., ...)$, a point on the curve.
- 4) Alice calculates $e_2(..., ...) = d \times e_1(..., ...)$.
- 5) Alice's public key is (a, b, p, q, e1, e2); her private key is d.

Signing and Verifying

Figure 13.16 The ECDSS scheme

