Cryptography and Computer Security (CSS) Lecture # 9

INTRODUCTION TO CSS COURSE

(CS401)

Unit III Digital Signatures

- Digital Signature
- Digital Signature properties
- Requirements and security
- Various digital signature schemes (Elgamal and Schnorr)
- ODigital Signature algorithm / Digital Signature Standard

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 Message M Cryptographic hash function Bob's private key Encrypt S Bob's signature

for M

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, as an attacker who modifies the message 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.
- This means that the receiver can forge any message thus we have both **integrity** and **authentication** (as long as the receiver doesn't have a split personality), **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

- 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 breaks 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 the A may request signatures of messages that depend on previously obtained message—signature pairs.

Attacks and Forgeries

- 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 forges a signature for at least one message. C has no control over the message. Consequently, this forgery may only be a minor nuisance to A.

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 (PRa) 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

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 (PUa), 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.

Global Public-Key Components

- p prime number where 2^{L-1} $for <math>512 \le L \le 1024$ 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
- $g = h(p-1)/q \mod p$, where h is any integer with 1 < h < (p-1)such that $h^{(p-1)/q} \mod p > 1$

User's Private Key

x random or pseudorandom integer with 0 < x < q

User's Public Key

 $y = g^x \mod p$

User's Per-Message Secret Number

k random or pseudorandom integer with 0 < k < q

Signing $r = (g^k \mod p) \mod q$ $s = [k^{-1} (H(M) + xr)] \mod q$ Signature = (r, s)

Verifying

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

 $u_1 = [H(M')w] \mod q$
 $u_2 = (r')w \mod q$
 $v = [(g^{u_1}y^{u_2}) \mod p] \mod q$
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

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: $y_A = a^{x_A} \mod q$

ElGamal Digital Signature

- Alice signs a message M to Bob by computing
 - the hash m = H(M), 0 <= m <= (q-1)
 - chose random integer K with $1 \le K \le (q-1)$ and $\gcd(K,q-1)=1$
 - compute temporary key: $S_1 = a^k \mod q$
 - compute K^{-1} the inverse of $K \mod (q-1)$
 - compute the value: $S_2 = K^{-1} (m-x_A S_1) \mod (q-1)$
 - signature is: (S_1, S_2)
- Any user B can verify the signature by computing
 - $V_1 = a^m \mod q$
 - $V_2 = y_A^{S_1} S_1^{S_2} \mod q$
 - 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 $y_A=10^{16}$ mod 19=4
- Alice signs message with hash m=14 as (3, 4):
 - choosing random K=5 which has gcd(18, 5)=1
 - computing $S_1 = 10^5 \mod 19 = 3$
 - finding $K^{-1} \mod (q-1) = 5^{-1} \mod 18 = 11$
 - computing $S_2 = 11(14-16.3) \mod 18 = 4$
- Any user B can verify the signature by computing
 - $V_1 = 10^{14} \mod 19 = 16$
 - $V_2 = 4^3.3^4 = 5184 = 16 \mod 19$
 - since 16 = 16 signature is valid

Schnorr Digital Signatures

- Also uses exponentiation in a finite (Galois)
 - security based on discrete logarithms
- Minimizes message dependent computation
 - multiplying a 2*n*-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 = 1 mod 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: $v_A = a^{-sA} \mod q$

Schnorr Signature

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