교과목: 정보보호

9. Digital Signature

2023학년도 2학기 Suk-Hwan Lee

• 참고자료

- ✓ [回재] William Stallings, Cryptography and Network Security, 7th edition
- ✓ (回재) Mark Stamp, Information Security: Principles and Practice, 2nd edition
- ✓ 순천향대, 서울과학기술대 강의자료 참조
- ✓ http://wiki.hash.kr/index.php/디지털서명

• 강의내용

- ✓ Digital Signature
 - ✓ Digital Signature
 - ✓ Services of Digital Signature
 - ✓ Attacks on Digital Signature
 - ✓ Requirements of Digital Signature
 - ✓ Direct Digital Signature

- ✓ Digital Signature Algorithms
 - ✓ Elgamal Digital Signature Scheme
 - ✓ Schnorr Digital Signature Scheme
 - ✓ NIST Digital Signature Algorithm
 - ✓ RSA-PSS Digital Signature Scheme

Definition of Digital Signature [Wikipedia, 해시빗 참조]

- A mathematical scheme for verifying the authenticity (진위) of digital messages.
 - 송신자(A)는 A의 개인 키로 문서를 암호화하여 수신자(B)에게 보내면, B는 A의 공개키로 복호화한 후, 그것이 정말 A가 보낸 것이 맞는지 확인하는 방식
 - 송신자는 디지털 서명을 통해 본인임을 인증하고, 수신인은 해당 메시지가 위, 변조 되지 않았음을 확인한다.
 - ❖ 블록체인에 기록되는 데이터의 보안 및 무결성을 보장하는 주요 측면 중 하나이다.
- Digital Signature Properties
 - It must verify the author and the date and time of the signature.
 - It must authenticate the contents at the time of the signature.
 - It must be verifiable by third parties, to resolve disputes.

Thus, the digital signature function includes the authentication function.

Definition of Digital Signature [Wikipedia, 해시빗 참조]

- (Typically) 3개 알고리즘으로 구성
 - Key Generation: Selects a private key uniformly at random from a set of possible private keys. This algorithm outputs the private key and a corresponding public key.
 - Signing (서명 생성): Given a message and a private key, produces a signature.
 - Signature verifying (서명 검증): given the message, public key and signature, either accepts or rejects the message's claim to authenticity.

- Require Two Properties
 - 1. 고정된 메시지와 고정된 개인 키로부터 생성된 서명의 신뢰성은 대응하는 공개키를 사용하여 검증될 수 있다
 - 2. 당사자의 개인 키를 알고 있다 하더라도 유효한 서명을 생성하는 것은 불가능하다.

Definition of Digital Signature [Wikipedia, 해시빗 참조]

Generic Model of Digital Signature Process

디지털 서명에서는 공개 키 시스템이 필요하다. : 서명자는 자신의 개인 키로 서명을 하고, 검증자는 서명자의 공개 키 로 서명을 검증한다.

- 암호화 시스템: 수신자의 개인 키와 공개 키가 활용
- 디지털 서명 : 송신자의 개인 키와 공개 키가 사용

- Simplified depiction of essential elements of digital signature process
 - ✓ Suppose that Bob wants to send a message to Alice. Although it is not important that the message be kept secret, he wants Alice to be certain that the message is indeed from him.
 - ✓ If the signature is valid, Alice is assured that the message must have been signed by Bob. No one else has Bob's private key and therefore no one else could have created a signature that could be verified for this message with Bob's public key.
 - ✓ In addition, it is impossible to alter the message without access to Bob's private key, so the message is authenticated both in terms of source and in terms of data integrity.

Services of Digital Signature

- ❖ Digital Signature 통해 기밀성(Confidentiality)은 보장할 수 없지만, 메시지 인증(Message Authentication), 메시지 무결성(Message Integrity), 부인봉쇄(Nonrepudiation)는 보장함. 기밀성도 보장하려면 암호확/복호화가 필요
- Message Authentication
 - ✓ 디지털 서명 구조는 메시지 인 증(데이터 근원 인증) 보장
- Message Integrity
 - ✓ 메시지가 변경되면 서명이 달라 짐
- Nonrepudiation
 - ✓ 신뢰받는 제 3자를 이용하면 부 인봉쇄를 할 수 있다.

부인 방지를 위한 Trusted center 활용

Services of Digital Signature

- Confidentiality
 - ✓ Digital Signature은 Privacy를 보장해주지 못한다.
 - ✓ Privacy가 필요하다면 암호화/복호화를 할 수 있는 또 다른 수단이 적용되어야 한다.

Digital Signature 구조에 기밀성 추가

Attacks on Digital Signature

Attacks:

✓ A: user whose signature method is being attacked

✓ C : attacker

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

Attacks on Digital Signature

Forgery:

- ✓ C can do any of the following with a non-negligible probability.
- 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.

Requirements of Digital Signature

Requirements

- The signature must be a bit pattern that depends on the message being signed.
- The signature must use some information only known to the sender to prevent both forgery and denial.
- It must be relatively easy to produce the digital signature.
- It must be relatively easy to recognize and verify the digital signature.
- 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.
- It must be practical to retain a copy of the digital signature in storage.
- > Secure hash function provides a basis for satisfying these requirements.

Types of Digital Signature

Direct Digital Signature

- 공개키 암호 알고리즘과 hash function을 사용한 모델
 - ✓ Involve only Sender & Receiver
 - ✓ Assumed receiver has sender's public-key, digital signature made by sender signing entire message or hash with private-key
 - ✓ Can encrypt using receiver's public-key
 - ✓ important that sign first then encrypt message & signature
 - ✓ 대표적인 예: ELGamal Digital Signature, Schnoor Digital Signature

Weakness

- ✓ Sender의 private-key 안전성에 따라 유효성이 달라질수 있음
- ✓ Sender가 private-key를 분실하거나 도난당했다고 거짓주장 하거나, 실제로 Sender의 private-key가 도난 당할 수 있으며, 제3자의 개입이 필요하다는 문제점이 있음
- 독립적인 검증 프로세스가 없기 때문에 발신자와 수신자 간의 신뢰가 필요함.
- ▶ 이 프로세스에서는 보낸 사람에게 private-key가 있어야 하고 받는 사람에게만 public-key가 있어야 함

Types of Digital Signature

Direct Digital Signature

(c) Public-key encryption: authentication and signature

(d) Public-key encryption: confidentiality, authentication, and signature

Weakness: Security depends on sender's private-key

Types of Digital Signature

Arbitrated Digital Signature

- Involves use of arbiter A
 - √ validates any signed message
 - ✓ then dated and sent to recipient
- Requires suitable level of trust in arbiter
- Can be implemented with either private or public-key algorithms
- Arbiter may or may not see message
- ➤ Arbiter이 one-way이나 상대방에 대한 편견을 보여줄 수 있는 가능성이 있음

Signature Signature

(1) $X \to A$: $ID_X \parallel E(PR_x, [ID_X \parallel E(PU_y, E(PR_x, M))])$ (2) $A \to Y$: $E(PR_a, [ID_X \parallel E(PU_y, E(PR_x, M)) \parallel T])$

(c) Public-Key Encryption, Arbiter Does Not See Message

Notations:

X=sender M=message

Y=recipient T=time stamp

A=Arbiter $PR_x=X$'s private key

 $ID_X=ID$ of X $PU_Y=Y's$ public key

PR_A=A's private key

Weakness: twice public-key encryptions on the message

Digital Signature Algorithms

- Elgamal signature is designed to enable encryption by users private key, and decryption by the user's public key
 - ✓ involves the use of the private key for digital signature generation and the public key for digital signature verification

 S_1, S_2 : Signatures d: Alice's private key M: Message X_A : Random secret

(q, a, Y_A): Alice's public key

Elgamal Digital Signature에 대한 일반적 아이디어

- First, there are prime number q and its primitive root a.
- Key generation
 - ✓ Generate a random integer X_A , such that 1< X_A < q-1.
 - \checkmark Compute $Y_A = a^{X_A} \mod q$
 - \checkmark A's private key is X_A ; A's public key is $\{q, a, Y_A\}$
- (User A) form digital signature as
 - ✓ Compute the hash m=H(M), which m is an integer in $0 \le m \le q-1$
 - ✓ Choose a random integer K such that $1 \le K \le q-1$ and gcd(K, q-1) = 1. That is, K is relatively prime to q-1.
 - Compute $S_1 = a^K \mod q$. Note that this is the same as the computation of C_1 for Elgamal encryption.
 - ✓ Compute K^{-1} mod (q-1). That is, compute the inverse of K modulo q-1.
 - \checkmark Compute $S^2 = K^{-1} (m-X_AS_1) \mod (q-1)$.
 - \checkmark The signature consists of the pair (S_1 , S_2).

- (User B) Verify the signature as
 - \checkmark Compute $V_1 = a^m \mod q$
 - \checkmark Compute $V_2 = (Y_A)^{S_1}(S_1)^{S_2} \mod q$
- The signature is valid if $V_1 = V_2$

❖ Let us demonstrate that this is so. Assume that the equality is true. Then we have

$$\alpha^m \mod q = (Y_A)^{S_1}(S_1)^{S_2} \mod q$$
 assume $V_1 = V_2$ $\alpha^m \mod q = \alpha^{X_AS_1}\alpha^{KS_2} \mod q$ substituting for Y_A and S_1 $\alpha^{m-X_AS_1} \mod q = \alpha^{KS_2} \mod q$ rearranging terms $m-X_AS_1 \equiv KS_2 \mod (q-1)$ property of primitive roots $m-X_AS_1 \equiv KK^{-1} (m-X_AS_1) \mod (q-1)$ substituting for S_2

Example

- ✓ Prime field GF(19); q=19. It has primitive roots {2, 3, 10, 13, 14, 15}.
- \checkmark We choose a=10.

Alice generates a key pair as follows:

- 1. Alice chooses $X_A = 16$.
- 2. Then $Y_A = \alpha^{X_A} \mod q = \alpha^{16} \mod 19 = 4$.
- 3. Alice's private key is 16; Alice's pubic key is $\{q, \alpha, Y_A\} = \{19, 10, 4\}$. Suppose Alice wants to sign a message with hash value m = 14.
- 1. Alice chooses K = 5, which is relatively prime to q 1 = 18.
- 2. $S_1 = \alpha^K \mod q = 10^5 \mod 19 = 3$ (see Table 2.7).
- 3. $K^{-1} \mod (q-1) = 5^{-1} \mod 18 = 11$.
- 4. $S_2 = K^{-1}(m X_A S_1) \mod (q 1) = 11 (14 (16)(3)) \mod 18 = -374 \mod 18 = 4$.

Bob can verify the signature as follows.

- 1. $V_1 = \alpha^m \mod q = 10^{14} \mod 19 = 16$.
- 2. $V_2 = (Y_A)^{S_1}(S_1)^{S_2} \mod q = (4^3)(3^4) \mod 19 = 5184 \mod 19 = 16.$

Thus, the signature is valid because $V_1 = V_2$.

2. Schnorr Digital Signature Scheme

- It is based on discrete logarithms
- Minimizes the message-dependent amount of computation required to generate a signature

Schnorr Digital Signature에 대한 일반적 아이디어

2. Schnorr Digital Signature Scheme

(private/public) Key generation

- ✓ Choose primes p and q, such as q is a prime factor of p-1
 - p is 1024 bit , q is 160bit num (as SHA-1)
- ✓ Choose an integer a, such that aq = 1 mod p. the values a, p, and q comprise a global public key that can be common to a group of user
- ✓ Choose a random integer s with 0 < s < q. this is the user s private key
 </p>
- \checkmark Calculate $v = a^{-s} \mod p$, this is the user public key.
- ✓ a,p,q : global public key
- s: user s private key
- ✓ v: user s public key

2. Schnorr Digital Signature Scheme

Signature generation

- \checkmark Choose a random integer r with 0 < r < q and compute $x = a^r \mod p$.
 - This computation is a preprocessing state independent of the message M to be signed
- \checkmark Concatenate the message M with x and hash the result to compute the value e: e = H(M||x|)
- \checkmark Compute $y = (r+se) \mod q$ the signature consists of the pair (e.y).

Signature verification

- \checkmark Compute $x' = a^y v^e \mod p$.
- ✓ Verify that e = H(M||x'|)

To see the verification works, observe that

```
\wedge X, \equiv a_h A_e \equiv a_h a_{-2e} \equiv a_{h-2e} \equiv a_L \equiv x \pmod{b}
```

 \checkmark Hence, H(M||x'|) = H(M||x|)

3. NIST Digital Signature Algorithm

- DSA is designed to provide only the digital signature by the National Institute of Standards and Technology. DSA make use of the Secure Hash Algorithm (SHA).
- Unlike RSA, it cannot be used for encryption or key exchange. Nevertheless, it is a public-key technique.
- It is FIPS 186 proposed in 1991 and revised in 1993 \rightarrow FIPS 186–2 in 2000, \rightarrow FIPS 186–3 in 2009 and FIPS 186–4 in 2013 (based on RSA and elliptic curve cryptography)
- DSA is based on the difficulty of computing DLP (Discrete Logarithm Problem)
- Also it is based on the Elgamal and Schnorr scheme.
- It's main processes are independent on Message.

3. NIST Digital Signature Scheme (DSA)

Figure 13.3 Two Approaches to Digital Signatures

3. NIST Digital Signature Scheme (DSA)

Key generation

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

Figure 13.4 The Digital Signature Algorithm (DSA)

Signature generation

(a) Signing

Signing

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

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

Signature = (r, s)

M = message to be signed

H(M) = hash of M using SHA-1

M', r', s' = received versions of M, r, s

3. NIST Digital Signature Scheme (DSA)

Signature Verification

Figure 13.5 DSA Signing and Verifying

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

- RSA-PSS (RSA Probabilistic Signature Scheme), which is the latest of the RSA schemes and the one that RSA Laboratories recommends as the most secure of the RSA schemes.
- RSA-based schemes differ mainly in the padding format, and in how the verification operation determines that the hash and message representative are consistent
- Before PSS, there was not been possible to develop mathematical proof that scheme is secure as RSA encryption/decryption.

Mask Generation Function (MGF)

- MGF is used as a building fixed length output.
- MGF(X, maskLen): A pseudo random function that has as the input of a string X in any length and desired length L (maskLen) in octets of the ouput.
- Typically based on hash function as SHA-1
- In RSA-PSS, MGF1 is used with the parameters

Option	Hash:	Hash function with output hLen octets
Input	X; maskLen:	Octet string to be masked Length in octets of mask
Output	mask:	An octet string of length maskLen

> MGF1 is defined as follows:

Initialize variables

T = empty string
K = [maskLen / hLen] -1

Calculate intermediate values

for *counter* = 0 to k
Represent *counter* as a 32-bit string C
T = T || Hash(X || C)

Output results

Mask = the leading maskLen octets of T

- If maskLen = hLen,
 the output is the hash of the X concatenated with 32-bit counter value of 0.
- If maskLen ≥ hLen,
 MGF1 iterate by hashing X concatenated with the counter and appending that to the current string T.
- output : Hash(X||0) || Hash(X||1) || ··· ||Hash(X||K)
- This is repeated until T is greater or equal with masklen, at which point the output is the first masklen octets of T

The Signing Operation

- Message Encoding
 - Generate from a message M a fixed-length message digest, (encoded message, EM)

Definitions of parameters and functions

Options	Hash	hash function with output <i>hLen</i> octets. The current preferred alternative is SHA-1, which produces a 20-octet hash value.
	MGF	mask generation function. The current specification calls for MGF1.
	sLen	length in octets of the salt. Typically $sLen = hLen$, which for the current version is 20 octets.
Input	M	message to be encoded for signing.
	emBits	This value is one less than the length in bits of the RSA modulus n .
Output	EM	encoded message. This is the message digest that will be encrypted to form the digital signature.
Parameters	emLen	length of EM in octets = $\lceil emBits/8 \rceil$.
	$padding_1$	hexadecimal string $00\ 00\ 00\ 00\ 00\ 00\ 00$; that is, a string of 64 zero bits.
	padding ₂	hexadecimal string of 00 octets with a length $(emLen - sLen - hLen - 2)$ octets, followed by the hexadecimal octet with value 01.
	salt	a pseudorandom number.
	bc	the hexadecimal value BC.
		20

- Message Encoding Process
 - Generate the hash value of M: mHash = Hash(M)
 - 2. Generate a pseudorandom octet string salt and form block M'

 $\mathbf{M}' = \mathbf{padding_1} \parallel \mathbf{mHash} \parallel \mathbf{salt}$

3. Generate the hash value of M':

H = Hash(M')

4. Form data block DB

 $DB = padding_2 || salt$

5. Calculate the MGF value of H:

dbMask=MGF(H, emLen-hlen-1)

6. Calculate maskedDB

maskedDB = DB XOR dbMask

- 7. Set the leftmost 8emLen-emBits bits of the EM = 1 leftmost octet in masked DB to 0
- 8. EM = masked DB || H || bc

Figure 13.7 RSA-PSS Encoding

> Forming the Signature

- Private key {d, n}, public key {e, n} (RSA algorithm)
- Treat the octet string EM as an unsigned, nonnegative binary integer m. the signature s is formed by encrypting octet string S of length k octets.

$$s = m^d \mod n$$

- Let k be the length in octets of the RSA modulus n.
- If key size is 2048bits, then k = 2048/8 = 256.
- Then convert the signature value s into the octet string S of length k octets.

The Signing Verification

Decryption

The message digest m is recovered by decrypting s

 $m = se \mod n$

• Then, convert m to EM of length emLen = [modBits -1]/8]octets, where modBits is the length in bits of the modulus n.

The Signing Verification

> EM Verification

- 1. Generate the hash value of M: mHash = Hash(M)
- 2. If emLen<hlen+slen+2, output "inconsistent" and stop
- 3. If the rightmost octet of EM does not have hexadecimal value BC, output "inconsistent" and stop
- 4. Let maskedDB be the leftmost emLen hLen
 1 octets of EM, and let H be the next hLen octets
- 5. If the leftmost 8emLen emBits bits of the leftmost octet in maskedDB are not all equal to zero, output "inconsistent" and stop
- 6. Calculate dbMask = MGF (H, emLen hLen 1)

Figure 13.8 RSA-PSS EM Verification

The Signing Verification

> EM Verification

- 7. Calculate DB = maskedDB XOR dbMsk
- 8. Set the leftmost (8emLen-emBits) bits of the leftmost octet in DB to zero
- 9. If the leftmost (emLen hLen sLen 1) octets of DB are not equal to padding, output "inconsistent" and stop
- 10.Let salt be the last sLen octets of DB
- 11. Form block M' = padding1 || mHash || salt
- 12. Generate the hash value of M': H' = Hash(M')
- 13.If H = H', output "consistent." Otherwise, output "inconsistent"

Figure 13.8 RSA-PSS EM Verification