

- How is a digital signature constructed?
 - Why should we use a hash?

- What assurances do we get?
 - Authentication?
 - Confidentiality?
 - Integrity?
 - Non-repudiation?
- MAC vs. Signature
 - What are the differences?
- What do we sign?

- When do we sign?
 - Sign-then-Encrypt (common)
 - Surreptitious forwarding attack
 - Encrypt-then-Sign
 - Authorship claim attack

Order of Authentication/Encryption

- Encrypt then Authenticate (Sign/MAC)
 - More secure (in theory)
 - More efficient to discard bogus messages
- Authenticate (Sign/MAC) then Encrypt
 - Harder to attack the MAC, not visible
 - Disclosing data is less severe than accepting modified data
 - Horton Principle authenticate what you mean, not what you say
- Encrypt and Authenticate
 - Process in parallel
 - MAC protect authenticity, not privacy
- All choices can be used securely and insecurely

Source A Destination B --> Compare (a) Using conventional encryption Compare PR_a PU_a (b) Using public-key encryption Compare (c) Using secret value

Message Authentication

- Three approaches
 - Benefits of each?
 - Drawbacks?
 - Third option broken, use HMAC

Digital Certificates

- Who has a digital certificate?
- What is the most common use for certificates?

Performance Test

- Goal: figure out the relative computing time for algorithms (one block)
 - SHA-1
 - AES
 - RSA Encrypt
 - RSA Signature
- Order the above, fastest to slowest

Performance Test

- Average of 10,000 iterations
- \circ SHA-1 0.0017 ms
- AES 0.0142 ms 8x slower than a hash

RSA encrypt – 0.3647 ms

215x slower than a hash 26x slower than AES

3515x slower than a hash 421x slower than AES 16x slower than RSA enc.

RSA Padding

Or: "How RSA should really be used" (See PKCS #1)

RSA Primitives

- RSA Encryption
 - $\overline{\mathbf{m}^{e}} = \mathbf{c} \pmod{\mathbf{n}}$
- RSA Decryption
 - $c^{d} = m \pmod{n}$
- Pitfalls of using RSA
 - Mathematical structure m3=m1*m2, multiply sigs
 - What if m is very small? Take the e'th root
- Use RSA Padding
- RSA Labs publishes the standards for using RSA
 - Public Key Cryptography Standard #1 (PKCS #1)
 - Current version: 2.1

Overview of PKCS #1

- Good cryptographic practice
 - Employ a key pair in only one scheme
 - One pair for signatures, one for encryption
- Provides 2 approaches for using the RSA primitives
 - Legacy
 - PKCS1-v1_5
 - Recommended
 - OAEP, PSS

PKCS1-v1_5 Encryption

• Encryption

- PS is randomly generated, non-zero, bytes
- PS must be at least 8 bytes
- Message m becomes EM Why must PS have a minimum length?
 - EM = $0x00 \mid | 0x02 \mid | PS \mid | 0x00 \mid | M$
- EM is then used with the encryption primitive
- Decryption
 - Ensure that the decrypted message conforms to the expected structure above, remove padding, etc
- How does this scheme affect the size of the message to be encrypted?
- When does this approach produce identical ciphertexts?

PKCS1-v1_5 Signatures

- Signature
 - Hash message m, pre-pend the digestID to create T
 - EM = $0x00 \mid | 0x01 \mid | PS \mid | 0x00 \mid | T$
 - EM is then used with the signature primitive
- Verification
 - Use public key to obtain EM
 - Ensure that EM conforms to the expected structure above, remove padding, etc
- How does this scheme affect the size of the message digests that can be used?
- When does this approach produce identical signatures?

PS is the byte 0xff repeated over and over

PKCS1-v1_5

- Encryption
 - EM = $0x00 \mid | 0x02 \mid | PS \mid | 0x00 \mid | M$
- Signature
 - EM = 0x00 | | 0x01 | | PS | | 0x00 | | T
- Why do both start with 0x00?

RSA Encryption with OAEP

OAEP

- Optimal Asymmetric Encryption Padding
- In addition to being more secure adds the ability to associate a label with the message
- Encrypt(M, L (optional), n, e)

RSA Encryption with OAEP

PS is the byte 0x00 repeated over and over

seed is a random series of bytes

How does this scheme affect the size of the message to be encrypted?

When does this approach produce identical ciphertexts?

RSA Signatures with PSS

- PSS
 - ProbabilisticSignature Scheme
- Padding₁ and Padding₂ are bytes of 0x00
- Salt is random
- o bc is 0xbc
- When does this approach produce identical signatures?

