

Chapter Four

Digital Signature

Digital signature

- # Concept has come from handwritten signature.
- # Cryptographic technique.
- # Public key cryptosystem is used in digital signature method.
- # unforgivable: means only the originator should be able to produce/ compute the signature value.
- # Verifiable: means others should be able to check that the signature has come from the originator.

Simple digital signature

Message is encrypted using private key (K_{sec}) of the creator or originator.

Signature verification

Signature is decrypted using public key (K_{pub}) of the originator.

Signature verification

Suppose that A wants to send a signed message to B. Then,

1) A uses his private key $K_{sec, A}$ to produce signature and sends it to B.

$$S = E(m, K_{sec, A}).$$

2) After receiving the signed message *B* will verify the signature as follows:

$$D(S, K_{pub, A}) = m.$$

Digital signature at a glance

Signature verification

- A sends signature to B, thus B verifies that:
- # A signed m (since A's public key is matched).
- # No one else signed m (since only A must have the private or secret key).
- # A signed m and not m' (since S can be produced only from m not from m').

Non-repudiation:

There is no way to deny that A has signed m. In other words A can not say that he does not produce S.

Encrypted signature

Suppose that A sends message and B receives it.

1) A produces signature S using his secret key:

$$S = E(K_{sec, A}, m).$$

2) Now A enciphers (encrypts) S using B's public key:

$$C = E(K_{pub, B}, S).$$

3) B receives C and deciphers it:

$$S = D(K_{sec. B}, C).$$

4) B verifies that A signed m:

$$m = D(K_{pub, A}, S).$$

Encrypted signature at a glance

Digital Signature Scheme

□El Gamal Algorithm

Key generation:

- 1. Choose a prime p and two integers, c and x, such that c < p and x < p.
- 2. Calculate $y = c^x \mod p$.
- 3. Compute q that is a prime factor of (p-1), that means p should be chosen so that (p-1) has a large prime factor, q.
- 4. x is the private key and (p, c, y)is the public key.

El Gamal Algorithm

Signature Creation:

1. Compute a random integer k, 0 < k < p-1, which is relatively prime to (p-1) and which has not been used before. Suppose z = p - 1, then gcd(k, z) = 1

2. Compute:

$$i) t = c^k \mod p$$

$$ii) s = b (m + vt) \mod p$$

$$ii)$$
 $s = b (m - xt) \mod z;$

where b is the m-inv of k and z, so

$$kb \mod z = 1.$$

The message signature is then (s, t).

El Gamal Algorithm

Signature verification:

A recipient receives (s, t). He uses the public key (p, c, y) and compute:

- i) $v_1 = y^t \cdot t^s \mod p$ and
- ii) $v_2 = c^m \mod p$

If $v_1 = v_2$, the recipient can accept the signature.

Example of El Gamal Algorithm

Key Generation:

- 1. Let p = 17, c = 11 and x = 5 (c < p and x < p)
- 2 compute:

$$y = c^x \mod p = 11^5 \mod 17 = 10$$

Then 5 is the private key and (17, 11, 10) is the public key.

Example [cont..]

Signature Generation: public key (p, c, y) = (17, 11, 10)

- 1. Choose z = p-1 = 17 1 = 16
- 2. Choose k = 7 (k < z) and gcd(k, z) = gcd(7, 16) = 1
- 3. Compute $t = c^k \mod p = 11^7 \mod 17 = 3$;
- 4. $kb \mod z = 1$, $7b \mod 16 = 1$, b = 7 [Extended Euclidian algorithm]
- 5. $s = b (m xt) \mod z$ [use of private key x]
- 6. suppose the message, m = 19
- 7. $s = 7 (19 5 \times 3) \mod 16 = 12$
- \square The message signature is (s, t) = (12, 3)

Example[cont..]

Verification:

Compute:

$$v_1 = y^t \cdot t^s \mod p = 10^3 \cdot 3^{12} \mod 17 = 5$$

 $v_2 = c^m \mod p = 11^{19} \mod 17 = 5$

 \square Since $v_1 = v_2$, the signature is verified.

Thank You.