

COM 5335 NETWORK SECURITY LECTURE 9 DIGITAL SIGNATURES

Scott CH Huang

Outline

- Introduction
- RSA signature scheme
- ElGamal signature scheme
- Rabin public-key signature scheme
- DSA signature scheme (optional)
- Rabin one-time signature
- Arbitrated signature schemes

Digital Signature

Definitions

- Digital signature a data string which associates a message with some originating entity
- Digital signature generation algorithm a method for producing a digital signature
- Digital signature verification algorithm a method for verifying whether a digital signature is authentic
- Digital signature scheme consists of a signature generation algorithm and an associated verification algorithm

Digital Signature

- Digital Signatures can provide
- Authentication
- Data Integrity
- Non-Repudiation
- Timestamping

Desirable Properties

- It should be efficient to compute by the signer
- It should be easy to verify by everybody
- It should be computationally infeasible for an attacker to forge the signature

Types of Digital Signatures

Schemes w/ Appendix

- Requires the message as input to verification algorithm
- Rely on cryptographic hash functions rather than customized redundancy functions
- Schemes of this type
 - ElGamal, DSA, Schnorr etc.

Schemes w/ Message Recovery

- The original message is not required as input to the verification algorithm
- The original message can be recovered from the signature itself
- Schemes of this type
 - RSA, Rabin, Nyberg-Rueppel

Breaking a Signature Scheme

- Total Break: private key is comprimised
- Selective forgery: adversary can create a valid signature on a preselected message
- Existential forgery: adversary can create a valid signature with no control over the message

Types of Attacks

- Key-only
 - adversary knows only the public key
- Message attacks
 - Known-message attack: adversary has signatures for a set of messages which are known to the adversary but not chosen by him
 - Chosen-message attack: adversary obtains valid signatures from a chosen list of his choice (non adaptive)
 - Adaptive chosen-message attack: adversary can use the signer as an oracle

RSA Signature Scheme

- Key generation n, p, q, e, d
- Sign
 - Compute $m_r = R(m)$, where R is an **invertible redundancy function** that maps a message into the signature space
 - Compute $s = m_r^d \mod n$
 - The signature for m is s
- Verify
 - Obtain authentic public key (n, e)
 - Compute $m_r = s^e \mod n$
 - Verify that $m_r \in M_r$
 - $Recover m = R^{-1}(mr)$

- Attacks
 - Integer factorization
 - Homomorphic property
- Reblocking problem
 - If signatures are encrypted different modulus sizes can render the message unrecoverable
- Importance of the redundancy function
 - ISO/IEC 9796

- Performance (p, q are k-bit primes)
 - Signature $O(k^3)$
 - Verification O(k²)
- Bandwidth
 - Bandwidth is determined by R. For example, ISO/IEC
 9796 maps k-bit messages to 2k-bit elements in MS for a 2k-bit signature (efficiency of ½)

ElGamal Signature Scheme

- Key generation: p, α , a, y= α ^a mod p
- Signature Generation
 - Select random k, $1 \le k \le p-1$, gcd(k, p-1)=1
 - Compute $r = \alpha^k \mod p$
 - Compute $k^{-1} \mod (p-1)$
 - Compute $s = k^{-1} * (h(m) ar) \mod (p-1)$, where h is a oneway hash function.
 - Signature is (r,s)

- Signature Verification
 - Verify $1 \le r \le p-1$
 - Compute $v_1 = y^r r^s \mod p$
 - Compute h(m) and $v_2 = \alpha h(m)$ mod p
 - Accept iff v₁=v₂

$$s \equiv k^{-1} \{h(m) - ar\} \pmod{p-1}$$

$$ks \equiv h(m) - ar \pmod{p-1}$$

$$\alpha^{h(m)} \equiv \alpha^{ar+ks} \equiv (\alpha^a)^r r^s \pmod{p}$$

- Security (based on DLP)
 - Index-calculus attack: p should be large
 - Pohlig-Hellman attack: p-1 should not be smooth
 - Weak generators: If $p \equiv 1 \mod 4$, $\alpha \mid p-1$, DL can be broken for subgroup S of order α . Forgeries are then possible

- In addition...
 - k must be unique for each message signed
 - \bullet (s₁-s₂)k=(h(m₁)-h(m₂))mod (p-1)
 - An existential forgery attack can be mounted if a hash function is not used

- Performance
 - Signature Generation
 - One modular exponentiation
 - One Euclidean Algorithm
 - Both can be done offline
 - Verification
 - Three modular exponentiations
- Generalized ElGamal Signatures

Rabin Public-Key Signature Scheme

- Signature: $s = m^{1/2} \mod n$
 - Using any sqrt
- Verification: $m = s^2 \mod n$
- About ¼ of the messages have sqrts.
- If a message doesn't have a sqrt, then it has to be slightly modified by doing proper padding.

Rabin Signature (cont'd)

- In practice, one might try to append a small amount of random bits and hope that it has a sqrt.
- On average, two such attempts would be enough.
- Such method has no guarantee of success, so a deterministic method would be preferable.

Modified Rabin Signature Scheme

- To overcome this problem, a modified Rabin signature scheme is designed.
- It provides a deterministic method for associating messages with elements in the signing space such that computing s square root (or something close to it) is always possible.
- Details of modified Rabin signature scheme is beyond the scope of this course.

Rabin Signature Pros & Cons

- Advantage:
 - Verification is extremely fast
 - Cracking the signature scheme is provable as hard as doing factorization.
- Disadvantage: like Rabin encryption, one system can only generate signature for a single user.

DSA Signature

- DSA Algorithm: key generation
 - select a prime q of 160 bits
 - Choose 0≤t≤8, select $2^{511+64t}$ <p< $2^{512+64t}$ with q | p-1
 - Select g in Z_p^* , and $\alpha = g^{(p-1)/q} \mod p$, $\alpha \neq 1$ (ord(α)=q)
 - Select $1 \le a \le q-1$, compute $y = \alpha^a \mod p$
 - public key (p,q, α ,y), private key a

- DSA signature generation
 - Select a random integer k, 0 < k < q
 - Compute $r=(\alpha^k \mod p) \mod q$
 - Compute k⁻¹ mod q
 - Compute $s=k^{-1}*(h(m) + ar) \mod q$
 - Signature = (r, s)

- DSA signature verification
 - Verify 0<r<q and 0<s<q, if not, invalid
 - Compute $w = s^{-1} \mod q$
 - Compute $u_1=w*h(m) \mod q$, $u_2=r*w \mod q$
 - Compute $v = (\alpha^{u_1}y^{u_2} \mod p) \mod q$
 - Valid iff v=r

```
h(m) \equiv -ar + ks \pmod{q}
wh(m) + arw \equiv k \pmod{q}
u_1 + au_2 \equiv k \pmod{q}
\alpha^{u_1} y^{u_2} \mod p \pmod{q} = \alpha^k \mod p \pmod{q}
```

- Security of DSA
 - two distinct DL problems: Z_p^* , cyclic subgroup order q
- Parameters:
 - $q\sim160$ bits, p 768 ~1 Kb, p,q, α can be system wide
- Probability of failure
 - $Pr[s=0]=(1/2)^{160}$

- Performance
 - Signature Generation
 - One modular exponentiation
 - Several 160-bit operations (if p is 768 bits)
 - The exponentiation can be pre-computed
 - Verification
 - Two modular exponentiations

Nyberg-Rueppel Signature Scheme

- Can be regarded as an ElGamal signature scheme w/ message recovery
- Key generation:
 - Same as DSA but no constraints on the sizes of p,q
 - Select g in Z_p^* , and $\alpha = g^{(p-1)/q} \mod p$, $\alpha \neq 1$ (ord(α)=q)
 - Select, p,q w/q/(p-1}, $\alpha \in Z_p^*$, (private key) a, y= α^a .

Nyberg-Rueppel Signature Scheme

- Sign message *m*
 - Compute $m_r = R(m)$, where R is an invertable redundancy function
 - Select a random secret integer k s.t. $1 \le k \le p-1$
 - Compute $r \equiv \alpha^k$ (mod p), $e \equiv m_r r$ (mod p), and $s \equiv ae + k$ (mod q)
 - Signature is (e,s)
- Verify signature (*e,s*)
 - Obtain authentic public key (p,q, α ,y)
 - Verify that 0 < e < p and $0 \le s \le q$. If not, reject.
 - Compute $v = \alpha^s y^{-e}$ (mod p) and m = ve (mod p)
 - Recover $m = R^{-1}(m_r)$