Signature from One-way Functions

Cassius Puodzius

Technische Universität Darmstadt

Mar. 12, 2012

Outline

Outline of the seminar

- Motivation
- Quick introduction to One-way functions
- Attack model
- One-time signatures
 - Lamport's One-Time Signature Scheme
- ℓ-time signatures
- Full-fledged one-time signature from length-restricted one-time signature
 - Hash-and-sign paradigm
- General signature scheme from one-time signature
 - Refreshing paradigm
 - Authentication-trees
- Conclusions

Motivation

Security of Digital Signatures

Security assumptions:

- Integer factorization: Rabin signature [2]
- DLP: Modified ElGamal scheme [7]
- RSA: RSA-PSS [3]
- SVP: *GPV* [4]

or even:

- k-wCDHP (k-weak Computational Diffie-Hellman Problem) [9]
- k+1-IEP (k+1 inverse exponent problem) [1]
- k+1-SRP (k+1 Square Roots Problem) [8]
- BISDHP (bilinear inverse-square Diffie-Hellman problem) [1]

Motivation

Goal

Obtain secure digital signatures solely based on the existence of one-way functions

Quick introduction to One-way functions

Quick introduction to One-way functions

Definition

No probabilistic algorithm is able to find x given f(x) in polynomial-time

Existence of OWF

- No known OWF
- Candidates: Factorization, Discrete Logarithm, Multivariate Polynomials, Learning with errors, ...

Attack model

Attack model

Existential Unforgeability

A signature scheme is secure (or unforgeable) if every feasible chosen message attack succeeds with at most negligible probability [6]

Strong Existential Unforgeability

The forger is allowed to output $m_i \in \{m_0, m_1, \dots, m_N\}$, however $\sigma \neq \sigma_i$.

G: Key Generation

Given $f: \mathcal{D} \to \mathcal{I}$ a OWF

$$s_k = \begin{pmatrix} s_1^0 & \dots & s_{\ell(n)}^0 \\ s_1^1 & \dots & s_{\ell(n)}^1 \end{pmatrix} \ \leadsto \ v_k = \begin{pmatrix} v_1^0 & \dots & v_{\ell(n)}^0 \\ v_1^1 & \dots & v_{\ell(n)}^1 \end{pmatrix}$$

such that $\forall i \in \{1,...,\ell(n)\}$ and $\forall b \in \{0,1\}$: $s_i^b \stackrel{\$}{\leftarrow} \mathcal{D}$ and $v_i^b = f(s_i^b)$

s_k: signing-key (secret)

 v_k : verification-key (public)

$S(s_k, m)$: Signature

For each bit m_i of $m \in \{0,1\}^{\ell(n)}$:

$$\sigma_i = \begin{cases} s_i^0 & \text{if } m_i = 0\\ s_i^1 & \text{if } m_i = 1 \end{cases}$$

$V(p_k, m, \sigma)$: Verification

If for all $i \in \{1, ..., \ell(n)\}$:

$$v_i^{m_i} = f(\sigma_i)$$

then the signature is accepted. Otherwise it is rejected.

Drawback

Lamport is a length-restricted signature

Chosen one-message attack

The adversary can make at most one query to its Signing Oracle

Why one-time signature?

Choosing the messages $0^{\ell(n)}$ and $1^{\ell(n)}$ an attacker is able to sign any further message $m \in \{0,1\}^{\ell(n)}$

Proposition

Lamports OTS is unforgeable under a *chosen one-message attack* assuming that f is a OWF.

Proof - Setup

$$\begin{split} & p \overset{\$}{\leftarrow} \{0,\dots,\ell(n)\} \text{ , } b \overset{\$}{\leftarrow} \{0,1\} \\ & s_k = {s_1^0 \dots s_\rho^0 \dots s_{\ell(n)}^0 \choose s_1^1 \dots s_\rho^1 \dots s_{\ell(n)}^1} & \leadsto p_k = {v_1^0 \dots b_\rho^1 \dots v_{\ell(n)}^0 \choose v_1^1 \dots b_\rho^1 \dots v_{\ell(n)}^1} \\ & \text{where } \{s_\rho^0, s_\rho^1\} = \{\bot, s_\rho^{1-b}\} \text{ and } \{v_\rho^0, v_\rho^1\} = \{y, f(s_\rho^{1-b})\}. \end{split}$$

Proof - Emulation of Signing Oracle

When \mathcal{F} demands a signature on m':

$$\sigma' \leftarrow egin{cases} ot & ext{if } m_p = b \Rightarrow \textit{Attack failed} \ S_s(m) & ext{if } m_p = 1 - b \end{cases}$$

Proof - Inversion of OWF

If ${\mathcal F}$ outputs a forgery on m_p and $m_p=b$, then:

$$x \leftarrow \sigma_p | f(x) \equiv f(\sigma_p) = y$$

Proof - Probability of success

$$\begin{array}{cccc} Pr[Inv(y)] & \geq & \underbrace{Pr[\mathsf{Em. Signing Oracle}]}_{=1/2} \wedge \underbrace{Pr[\mathcal{F} \leftarrow \mathsf{SUCESS}]}_{=\varepsilon} \\ & & \wedge \underbrace{Pr[\mathsf{forgery on } m_p]}_{\geq 1/\ell(n)} \wedge \underbrace{Pr[m_p = b]}_{=1/2} \\ Pr[Inv(y)] & \geq & \underbrace{\varepsilon}_{4 \cdot \ell(n)} \Rightarrow \mathsf{non-negligible} \end{array}$$

Corollary (One-time signature)

Corollary

If there exists any one-way function then there exists length-restricted one-time signatures as well

ℓ-time signatures

ℓ-time signature from one-time signature

For any polynomial ℓ :

 $\boldsymbol{\ell}$ one-time signature keys are generated and appended together to generate

$$sk := (sk_1, \ldots, sk_\ell)$$

$$pk := (pk_1, \ldots, pk_\ell)$$

ℓ-time signatures

```
ℓ-time signature from one-time signature
 i l(n) 12 i
 I(n)
 \sigma = (\hat{\sigma}_i, i)
signing-key: ( )
verification-key: ( )
```

ℓ-time signatures

ℓ -time signature from one-time signature

For $i \leq \ell$

$$\sigma_i \leftarrow \mathsf{Sign}_{sk_i}(m)$$

The signature of m is (i, σ_i) .

Drawback

Stateful signature

Corollary (ℓ -time signature)

Corollary

If there exists any one-way function then there exists length-restricted ℓ -time signature as well

Full-fledged one-time signature from length-restricted one-time signature

Pro

Signature size depends only on the size of the signing-key

Full-fledged one-time signature from length-restricted one-time signature

Key generation with G'

On input 1^k

$$(s,v) \leftarrow G(1^k)$$

G' outputs ((r, s), (r, v))

$r \leftarrow I(1^k)$

Signature with S'

On input a signing-key (r, s) and $m \in \{0,1\}^*$

$$\sigma \leftarrow S_s(h_r(m))$$

S' outputs σ

Verification with V'

On input a verification-key (r, v), $m \in \{0,1\}^*$ and a signature σ V' outputs $V_v(h_r(m), \sigma)$

Full-fledged one-time signature from length-restricted one-time signature

Isn't collision-free hashing collection a new assumption?

Yes, but it may be replaced by a collection of Universal One-Way Hash Functions (UOWHF), which can be constructed using OWF [6].

Refreshing paradigm

(G, S, V): signature scheme - (G', S', V'): one-time signature scheme

Refreshing paradim \to general signature scheme (G", S", V"), which has G"= G

Drawback

(G, S, V) is not a one-time signature scheme

Signing with S"

On input of a signing-key s and $m \in \{0,1\}^*$

$$(s', v') \leftarrow G'(1^k)$$

$$\sigma_1 \leftarrow S_s(v')$$

$$\sigma_2 \leftarrow S'_{s'}(m)$$

S" outputs (σ_1, v', σ_2)

Verifying with V"

On input of a verifying-key v, $m \in \{0,1\}^*$ and (σ_1, v', σ_2) If $V_{\nu}(v', \sigma_1) = 1$ and $V'_{\nu'}(m, \sigma_2)$ the signature is accepted, otherwise rejected

Chain-Based signature

On input of $m_i \in \{0,1\}^*$:

$$(s_{i+1}, v_{i+1}) \leftarrow G(1^k)$$

 $\sigma_i \leftarrow S_{s_i}(m_i||v_{i+1})$

Add $(m_i, s_{i+1}, v_{i+1}, \sigma_i)$ to the current state Signature: $\{m_i, v_{i+1}, \sigma_i\}_{i=0}$

Chain-Based verification

On input of a verifying-key v_0 , $m_i \in \{0,1\}^*$ and the signature $\{m_j,v_{j+1},\sigma_j\}_{j=0}^{j=i}$:

$$Vrfy_{v_i}((m_j||v_{i+1}), \sigma_j) \stackrel{?}{=} ACCEPTED \ \forall j \in \{0, \cdots, i\}$$

Tree-Based signature

On input of $m \in \{0,1\}^N$, let μ_i be the first i bits of m (prefix): If μ_i was never signed (while i <= N)

$$\begin{array}{cccc} (s_{\mu_{i}|0}, v_{\mu_{i}|0}) & \leftarrow & G(1^{k}) \\ (s_{\mu_{i}|1}, v_{\mu_{i}|1}) & \leftarrow & G(1^{k}) \\ & \sigma_{i} & \leftarrow & S_{s_{i}}(v_{\mu_{i}|0}||v_{\mu_{i}|1}) \\ \hline & \mu_{i}|0 & \leftarrow & \{s_{\mu_{i}|0}, v_{\mu_{i}|0}\} \\ \hline & \mu_{i}|1 & \leftarrow & \{s_{\mu_{i}|1}, v_{\mu_{i}|1}\} \\ \hline & \mu_{i} & \leftarrow & S_{s_{\mu_{i}}}(v_{\mu_{i}|0}||v_{\mu_{i}|1}) \end{array}$$

$$\begin{split} \sigma_m &\leftarrow S_{s_m}(m) \\ \text{Signature: } (\{\overbrace{\sigma_j, v_{\mu_j|0}, v_{\mu_j|1}}\}_{j=0}, \sigma_m) \end{split}$$

Chain-Based verification

On input of a verifying-key v_0 , $m \in \{0,1\}^N$ and the signature $(\{auth_j\}_{j=0}, \sigma_m)$:

$$Vrfy_{\nu_{\mu_j}}(auth_{\mu_{j+1}}) \stackrel{?}{=} ACCEPTED \ \forall j \in \{0, N\}$$
 $Vrfy_{\nu_m}(\sigma_m) \stackrel{?}{=} ACCEPTED$

Proposition

If G is a strongly unforgeable signature under a one-time chosen-message attack, then a tree-based scheme G' is strongly unforgeable signature under an adaptive chosen-message attack

Proof - Setup

 \mathcal{A}' is a probabilistic *polynomial time* adversary $\Rightarrow t \leftarrow \#[\text{query}]$ $\Omega(n) = (2 \cdot poly(n) + 1)t \geq \#[(G, S, V)]$ $j \stackrel{\$}{\leftarrow} \{1, \dots, \Omega(n)\}$

Proof - Emulation of Signing Oracle (Case 1)

Node j is on the authentication path:

$$\begin{array}{lll} (s_{\mu_{j}|0},v_{\mu_{j}|0}) & \leftarrow & G(1^{k}) \\ (s_{\mu_{j}|1},v_{\mu_{j}|1}) & \leftarrow & G(1^{k}) \\ & \sigma_{j} & \leftarrow & S_{s_{j}}(v_{\mu_{j}|0}||v_{\mu_{j}|1})[\textit{One-time Signing Oracle}] \\ & \boxed{\mu_{i}|0} & \leftarrow & \{s_{\mu_{i}|0},v_{\mu_{i}|0}\} \\ & \boxed{\mu_{i}|1} & \leftarrow & \{s_{\mu_{i}|1},v_{\mu_{i}|1}\} \\ & \boxed{\mu_{i}} & \leftarrow & S_{s_{\mu_{i}}}(v_{\mu_{i}|0}||v_{\mu_{i}|1}) \end{array}$$

Proof - Emulation of Signing Oracle (Case 2)

Node j is a leaf: $\sigma_m \leftarrow S_s(m)$ [One-time Signing Oracle]

Proof - Forgery in (G, S, V)

If \mathcal{A}' outputs a forgery $(m, \sigma, auth_m)$ and this forgery happens in node j, then:

$$(\sigma_f, m_f) \leftarrow \begin{cases} (\sigma_{\mu_j}, v_{\mu_{j+1}}) & \text{if } j \in Auth_m \\ (\sigma, m) & \text{if } j \notin Auth_m \end{cases}$$

Proof - Probability of success

$$Pr[(\sigma_f, m_f)] \geq \underbrace{Pr[\mathcal{A}' \leftarrow \mathsf{SUCESS}]}_{=\varepsilon} \wedge \underbrace{Pr[\mathsf{forgery} \ \mathsf{on} \ j]}_{\geq 1/\Omega(n)}$$
 $Pr[(\sigma_f, m_f)] \geq \underbrace{\frac{\varepsilon}{\Omega(n)}}_{=\varepsilon} \Rightarrow \mathsf{non-negligible}$

Corollary (General signature scheme from one-time signature)

Corollary

If there exists any one-way function then there exists (stateful) general signature as well

General (stateless) signature scheme from one-time signature

General (stateless) signature scheme from one-time signature

Proposition

If (G, S, V) is a secure one-time signature scheme and $\{f_r:\{0,1\}^* \to \{0,1\}^{|r|}\}_{r\in\{0,1\}^*}$ is a generalized pseudorandom function ensemble then (G', S', V') constitutes a secure (general) signature scheme. [6]

Idea of the proof

Exponential growth of leaves \rightarrow exponentially-vanishing probability of two signatures in the same leaf

Disregard two-times signatures \rightarrow security proof similar to stateful scheme

Corollary (General signature scheme from one-time signature)

Corollary

If there exists any one-way function then there exists a general signature as well

Conclusions

Theoretical Implication If there exist any one-way function then there exist a general signature as well One-time signature Tree-based signature Digital Signature

Conclusions

So why RSA, DLP, SVP,?			
Digital S	Signature		
Scheme	Assumption	S-key size (KB)	Signature Size (KB)
RSA-1024	RSA	0.62	0.13
ECDSA	DLP	0.08	0.32
GPV	SVP	6.12	13.18
Merkle-tree	OWF	41.3 ^a	2.27
^a For 2 ²² signatures[5]			

The End

That's it! Questions? Remarks?

References I

Sedat Akleylek, Baris Bulent Kirlar, Omer Sever, and Zaliha Yuce.

A new short signature scheme with random oracle from bilinear pairings.

Daniel J. Bernstein.

Proving tight security for rabin/williams signatures.
In In EUROCRYPT, 2008.

Johannes Böck.

Rsa-pss - provably secure rsa signatures and their implementation v1.0.1, 2011.

Johannes Buchmann, Richard Lindner, Markus Rückert, and Michael Schneider.

Post-quantum cryptography: lattice signatures. Computing, 85(1-2):105-125, 2009.

References II

- Luis Carlos and Luis Carlos Coronado Garcia.

 On the security and the efficiency of the merkle signature scheme, 2005.
- Oded Goldreich.

 Draft of chapter on signature schemes, 2003.
- David Pointcheval and Jacques Stern.

 Security Proofs for Signature Schemes.

 In Ueli Maurer, editor, Advances in Cryptology Proceedings of EUROCRYPT '96, volume 1070 of Lecture Notes in Computer Science, pages 387–398, Saragossa, Spain, 1996.

 Springer.
- Fangguo Zhang, Xiaofeng Chen, Willy Susilo, and Yi Mu.
 A new short signature scheme without random oracles from bilinear pairings.

In IN: VIETCRYPT 2006, LNCS 4341, pages 67-80, 2005.

References III

Fangguo Zhang, Reihaneh Safavi-naini, and Willy Susilo. Efficient verifiably encrypted signature and partially blind signature from bilinear pairings, 2004.