

ECDSA

- Private key is a number called "signing key" (SK). It is secret.
- Public key is the "verification key" and is <u>mathematically linked</u> to the private key


Note: Easy to generate a public key with a private key. Not easy to go the other way.

ECDSA

Digital signature

Nonce:

(random number)

Nonce

Message

EC


DS

SK

Private key: Elliptic curve operations: Digital signature: (number) Need base point, modulus, order (n) coordinate (r, s)

ECDSA

Verification


How DSAs Work

Notice

- Proves that the person with the private key (that generated the public key) signed the message.
- Interestingly, digital signature is different from a usual signature in that it depends on the message, i.e., the signature is different for each different message.
- In practice, we do not sign the message, we sign a cryptographic hash of the message. This means that the size of the input is the same no matter how long the message is.