Digital signatures- DSA

Signatures vs. MACs

Suppose parties A and B share the secret key K. Then M, $MAC_K(M)$ convinces A that indeed M originated with B. But in case of dispute A cannot convince a judge that M, $MAC_K(M)$ was sent by B, since A could generate it herself.

digital signatures a.y. 2022-23

Problems with "Pure" DH Paradigm

- Easy to forge signatures of random messages even without holding D_A : Bob picks R arbitrarily, computes $S=E_A(R)$.
- Then the pair (S, R) is a valid signature of Alice on the "message" S.
- Therefore, the scheme is subject to existential forgery.

forgery

ability to create a pair consisting of a message m and a signature (or MAC) o that is valid for m, where m has not been signed in the past by the legitimate signer

Existential forgery

- adversary creates any message/signature pair (m, σ), where σ was not produced by the legitimate signer
- adversary need not have any control over m; m need not have any meaning
- existential forgery is essentially the weakest adversarial goal; therefore the strongest schemes are those which are "existentially unforgeable"

Selective forgery

- adversary creates a message/signature pair (m,o) where m has been chosen by the adversary prior to the attack
- m may be chosen to have interesting mathematical properties with respect to the signature algorithm; however, in selective forgery, m must be fixed before the start of the attack
- the ability to successfully conduct a selective forgery attack implies the ability to successfully conduct an existential forgery attack

αδωερσαρψ χρεατεσ α ωαλιδ σιγνατυρε σ φορ ανψ γιωεν μεσσαγε μ ιτ ισ τηε στρονγεστ αβιλιτψ ιν φοργινγ, ανδ ιτ ιμπλιεσ τηε οτηερ τψπεσ οφ φοργερψ

Problems with "Pure" DH Paradigm

 Consider specifically RSA. Being multiplicative, we have (products mod N)

$$D_A(M_1M_2) = D_A(M_1)D_A(M_2)$$

• If M_1 ="I OWE BOB \$20" and M_2 ="100" then under certain encoding of letters we could get M_1M_2 ="I OWE BOB \$20100"

Standard Solution: Hash First

- Let E_A be Alice's public encryption key, and let D_A be Alice's private decryption key.
- To sign the message M, Alice first computes the strings y = H(M) and $z = D_A(y)$. Sends (M, z) to Bob
- To verify this is indeed Alice's signature, Bob computes the string $y = E_A(z)$ and checks y = H(M)
- The function H should be collision resistant, so that cannot find another M' with H(M) = H(M')

General Structure: Signature Schemes

Γενερατιον οφ πρισιατε ανδ πυβλιχ κεψσ (ρανδομιζεδ). Σιγνινγ (ειτηερ δετερμινιστιχ ορ ρανδομιζεδ) ςεριφιχατιον (αχχεπτ/ρεφεχτ) – υσυαλλψ δετερμινιστιχ.

Schemes Used in Practice

- · RSA
- El-Gamal Signature Scheme (85)
- The DSS (digital signature standard, adopted by NIST in 94 is based on a modification of El-Gamal signature)

RSA

- Signature: encrypt hash of message using private key
- Only the person who knows the secret key can sign
- Everybody can verify the signature using the public key

Instead of RSA we can use any Public Key cryptographic protocol

RSA: Public-Key Crypto. Standard (PKCS)

- Signature: code hash of message ("digest") using private key
- PKCS-1: standard encrypt using secret key
- 0||1||at least 8 byte FF base 16|| 0|| specification of used hash function || hash(M)
- (M message to be signed)
 - first byte 0 implies encoded message is less than n
 - second byte (=1) denotes signature (=2 encoding)
 - bytes 11111111 imply encoded message is large
 - specification of used hash function increases security

El-Gamal Signature Scheme [KPS §6.4.4]

Generation

- •Pick a prime p of length 1024 bits such that DL in Z_p^* is hard
- ·Let g be a generator of Z_{p}^{*}
- •Pick x in [2, p-2] at random
- •Compute $y = g^x \mod p$
- •Public key: (p, g, y)
- •Private key: x

El-Gamal Signature Scheme

Signing M [a per-message public/private key pair (r, k) is also generated]

- Hash: Let m = H(M)
- Pick k in [1, p-2] relatively prime to p-1 at random
- Compute r = g^k mod p
- Compute $s = (m-rx)k^{-1} \mod (p-1)$ (***)
 - if s is zero, restart
- Output signature (r, s)

El-Gamal Signature Scheme

Verify M, r, s, p, k

- Compute m = H(M)
- Accept if $(0 < r < p) \land (0 < s < p-1) \land (y^r r^s = g^m) \mod p$, else reject
- What's going on?
- By (***) $s = (m-rx)k^{-1} \mod p-1$, so sk + rx = m. Now $r = g^k$ so $r^s = g^{ks}$, and $y = g^x$ so $y^r = g^{rx}$, implying $y^r r^s = g^m$

Digital Signature Standard (DSS)

- NIST, FIPS PUB 186
- DSS uses SHA as hash function and DSA as signature
- DSA inspired by El Gamal

see [KPS §6.5]

- Let p be an L bit prime such that the discrete log problem mod p is intractable
- Let q be a 160 bit prime that divides p-1: $p=j\cdot q+1$
- Let α be a q-th root of 1 modulo p: $\alpha = 1^{1/q} \mod p, \text{ or } \alpha^q = 1$ $\mod p$

?How do we compute a

The Digital Signature Algorithm (DSA)

digital signatures a.y. 2022-23 18

computing α

- take a random number hs.t. 1 < h < p - 1 and compute $g = h^{(p-1)/q} \mod p = h^j \mod p$
- if g = 1 try a different h
 - · things would be unsecure
- it holds $q^q = h^{p-1}$
- by Fermat's theorem $h^{p-1} = 1 \mod p$
 - p is prime and h is by construction not a multiple of p
- choose $\alpha = g$

The Digital Signature Algorithm (DSA)

```
p prime, q prime, p-1=0 \mod q, \alpha=1^{(1/q)} \mod p

Private key: secret s, random 1 \le s \le q-1.

Public key: (p, q, \alpha, y = \alpha^s \mod p)

Signature on message M:

Choose a random 1 \le k \le q-1, secret!!

Part I: (\alpha^k \mod p) \mod q

Part II: (SHA(M) + s (PART I)) k^1 \mod q

Signature <Part I , Part II>

Note that Part I Does not depend on M (preprocessing)

Part II is fast to compute
```

The Digital Signature Algorithm (DSA)

- •p prime, q prime, $p-1=0 \mod q$, $\alpha=1^{(1/q)} \mod p$, Private key: random $1 \le s \le q-1$. Public key: $(p, q, \alpha, y = \alpha^s \mod p)$. Signature on message M:
 - Choose a random $1 \le k \le q-1$, secret!!
 - Part I: $(\alpha^k \mod p) \mod q$
 - Part II: $(SHA(M) + s (PART I)) k^{-1} \mod q$
- •Verification:
 - $e_1 = SHA(M) (PART II)^{-1} \mod q$
 - $e_2 = (PART I) (PART II)^{-1} \mod q$
 - · ACCEPT Signature if
 - $(a^{e1} y^{e2} \mod p) \mod q = PART I$

Digital Signature-correctness

```
Accept if (\alpha^{e1} y^{e2} \mod p) \mod q = PARTI

e1 = SHA(M) / (PARTII) \mod q

e2 = (PARTI) / (PARTII) \mod q

Proof:

1. definition of PARTI and PARTII implies

SHA(M) = (-s(PARTI) + k(PARTII)) \mod q hence

SHA(M) / (PARTII) + s(PARTI) / (PARTII) = k \mod q

2. Definit. of y = \alpha^s \mod p implies \alpha^{e1} y^{e2} \mod p = \alpha^{e1} \alpha^{(s e2)} \mod p = \alpha^{(SHA(M)/(PARTII) + s(PARTI)) / (PARTII)) \mod q} \mod p = \alpha^{(k+cq)} \mod p

= \alpha^k \mod p \text{ (since } \alpha^q = 1).

3. Execution of \mod q implies
```

 $(a^{e1} y^{e2} \mod p) \mod q = (a^k \mod p) \mod q = PART I$

DSS: security [KPS §6.5.5]

Secret key s is not revealed, and it cannot be forged without knowing it Use of a random number for signing - not revealed (k)

- There are no duplicates of the same signature (even if same messages)
- If k is known, then you can compute s mod q = s (s is chosen < q)
 - make s explicit from PART II
- Two messages signed with same k can reveal the value k and therefore $s \mod q$
- 2 equations (Part II and Part II'), 2 unknowns (s and k)
 There exist other sophisticated attacks depending on implementation

if adversary knows k...

```
[Part II] = (SHA(M) + s [Part I]) k<sup>-1</sup> mod q
[Part II] k = (SHA(M) + s [Part I]) mod q
([Part II] k - SHA(M)) [Part I]<sup>-1</sup> = s mod q = s (since s < q)
then adv knows s
now adv. wants to sign M'
• Part I = (α<sup>k</sup> mod p) mod q (independent on M')
• Part II = ((SHA(M') + s [Part I]) k<sup>-1</sup>) mod q
```

DSS: efficiency

- Finding two primes p and q such that $p-1=0 \mod q$ is not easy and takes time
- p and q are public: they can be used by many persons
- DSS slower than RSA in signature verification
- DSS and RSA same speed for signing (DSS faster if you use preprocessing)
- DSS requires random numbers: not always easy to generate

DSS versus RSA

DSS: (+) faster than RSA for signing (preprocessing-suitable for smart card)

(+?) uses random numbers to sign (+)

Implementation problems:

- To generate random numbers, you need special hardware (no smartcard);
- pseudo random generator requires memory (no smart card)
- Random number depending by messages does not allow preprocessing and slows down the process
 - (+) standard RSA: (+) known since many years and studied no attacks
 - (+) faster in signature verification

DSA VS RSA

27

DSA: signature only

RSA: signature + key management

DH: Key management

DSA: patent free (RSA patented until 2000)

DSA: short signatures (RSA 5 times longer: 40 vs 200

bytes)

DSA faster

a.y. 2022-23

28

TimeStamping Authority (TSA): guarantees timestamp of a document

Alice (A) wants to timestamp a document

- 1. A compute hash of document and sends to TSA
- TSA adds timestamp, computes new hash (of timestamp and received hash) and SIGNS the obtained hash; sends back to A
- 3. A keeps TSA's signature as a proof
 - Everybody can check the signature
 - TSA does not know Alice's document

digital signatures a.y. 2022-23