

Decentralized Certificate Authority

Bargav Jayaraman Hannah Li

Review - Creating a Certificate

Motivation

Google Reducing Trust in Symantec Certificates Following Numerous Slip-Ups

Background - Digital Signature Algorithm (DSA)

Background - Elliptic Curve DSA

Sample Curve

ECDSA Signature Algorithm

Parameters = (p, b, G, n, h)

Public Key: Q = d * G Signature:

$$(x, y) = k * G$$

$$\mathbf{r} = \mathbf{x} \mod \mathbf{n}$$

$$\mathbf{s} = \mathbf{k}^{-1}(\mathsf{Hash}(\mathbf{m}) + \mathsf{rd})$$

d= CA private key

k = Random number

m = info to be signed

Background - Secure Multiparty Computation

Alice generates the Circuit

Bob evaluates the Circuit

Framework ==> OblivC + Absentminded Crypto

Generic Computation


```
obliv int x, y, z;

feedOblivInt(&x, io->x, 1);
feedOblivInt(&y, io->y, 2);

Z = x + y;

revealOblivInt(&io->z, z, 0);
```


Absentminded Crypto provides 'big number' arithmetic over OblivC!

Use **obig** keyword for big numbers..

Decentralized CA using MPC

CA Organization

Implementation in C

Experiments

3-4 hours to perform certificate signing using 'secp192k1' elliptic curve.

Computation Bottleneck: Curve Point-multiplication!

pointMultiplication(G, k):

 $N \leftarrow G$

0 → **0**

for i from 0 to m do

if $k_i = 1$ then

 $Q \leftarrow pointAdd(Q, N)$

 $N \leftarrow pointDouble(N)$

return O

Signature:

$$(x, y) = k * G$$

$$\mathbf{r} = \mathbf{x} \mod \mathbf{n}$$

$$s = k^{-1}(Hash(m) + rd)$$

pointAdd(P, Q):

$$\lambda = \frac{Q_y - P_y}{Q_x - P_x}$$

$$R_x = \lambda^2 - P_x - Q_x$$

$$R_y = \lambda(P_x - R_x) - P_y$$
 $R_y = \lambda(P_x - R_x) - P_y$

pointDouble(P):

$$\lambda = \frac{3P_x^2 + a}{2P_y}$$

$$R_r = \lambda^2 - 2P_r$$

$$R_u = \lambda (P_x - R_x) - P_u$$

Conclusion

Decentralized CA is feasible in practice

Certificate Signing takes around 3-4 hours, which can be optimized

Deployment in open source tool OpenSSL

