Digital Signatures & Authentication Protocols

Digital Signatures

- have looked at message authentication
 - •but does not address issues of lack of trust
- digital signatures provide the ability to:
 - verify author, date & time of signature
 - authenticate message contents
 - be verified by third parties to resolve disputes
- hence include authentication function with additional capabilities

Digital Signature Properties

- must depend on the message signed
- must use information unique to sender
 - to prevent both forgery and denial
- must be relatively easy to produce
- must be relatively easy to recognize & verify
- be computationally infeasible to forge
 - with new message for existing digital signature
 - with fraudulent digital signature for given message be practical save digital signature in storage

Direct Digital Signatures

- involve only sender & receiver
- assumed receiver has sender's public-key
- digital signature made by sender signing entire message or hash with private-key
- can encrypt using receivers public-key
- important that sign first then encrypt message & signature
- security depends on sender's private-key

Arbitrated Digital Signatures

- involves use of arbiter A
 - •validates any signed message
 - then dated and sent to recipient
- requires suitable level of trust in arbiter
- can be implemented with either private or public-key algorithms
- arbiter may or may not see message

Conventional Encryption, Arbiter Sees Message

- (1) $X \rightarrow A: M \mid E(Kxa, [IDX \mid H(M)])$
- (2) A \rightarrow Y: E(Kay, $[IDX \mid M \mid E(Kxa, [IDX \mid H(M)]) \mid T]$)

Conventional Encryption, Arbiter Does Not See Message

- (1) $X \rightarrow A: IDX \mid E(K\underline{x}\underline{y}, M) \mid E(K\underline{x}\underline{a}, [IDX \mid H(E(K\underline{x}\underline{y}, M))])$
- (2) A \rightarrow Y: E(Kay,[IDX| | E(Kxy, M)]) | | E(Kxa, [IDX| | H(E(Kxy, M)) | | T])

Public-Key Encryption, Arbiter Does Not See Message

- (1) $X \rightarrow A$: $IDX \mid E(PRx, [IDX \mid E(PUy, E(PRx, M))])$
- (2) A \rightarrow Y: E($PR\underline{a}$, $[ID\underline{X}| \mid E(PU\underline{y}, E(PR\underline{x}, M)) \mid \mid T]$)
- \bullet X = sender
- \bullet Y = recipient
- \bullet A = Arbiter
- \bullet M = message
- \bullet T = timestamp

Authentication Protocols

- used to convince parties of each others identity and to exchange session keys
- may be one-way or mutual
- key issues are
 - confidentiality to protect session keys
 - •timeliness to prevent replay attacks

Replay Attacks

- where a valid signed message is copied and later resent
 - simple replay
 - repetition that can be logged
 - repetition that cannot be detected
 - backward replay without modification
- countermeasures include
 - •use of sequence numbers (generally impractical)
 - timestamps (needs synchronized clocks)
 - challenge/response (using unique nonce)

Using Symmetric Encryption

- as discussed previously can use a two-level hierarchy of keys
- usually with a trusted Key Distribution Center (KDC)
 - each party shares own master key with KDC
 - KDC generates session keys used for connections between parties
 - master keys used to distribute these to them

Needham-Schroeder Protocol

- original third-party key distribution protocol
- for session between A B mediated by KDC
- protocol overview is:
 - 1. A \rightarrow KDC: $ID_A \mid ID_B \mid N_1$
 - 2. KDC \rightarrow A: $E_{Ka}[Ks \mid ID_B \mid N_1 \mid E_{Kb}[Ks \mid ID_A]]$
 - 3. A \rightarrow B: $E_{Kb}[Ks \mid ID_A]$
 - **4.** B \rightarrow A: $E_{Ks}[N_2]$
 - 5. A \rightarrow B: $E_{K_s}[f(N_2)]$

Needham-Schroeder Protocol

- used to securely distribute a new session key for communications between A & B
- but is vulnerable to a replay attack if an old session key has been compromised
 - then message 3 can be resent convincing B that is communicating with A
- modifications to address this require:
 - timestamps (Denning 81)
 - •using an extra nonce (Neuman 93)

Using Public-Key Encryption

- have a range of approaches based on the use of public-key encryption
- need to ensure have correct public keys for other parties
- using a central Authentication Server (AS)
- various protocols exist using timestamps or nonces

Denning AS Protocol

- Denning 81 presented the following:
 - 1. $A \rightarrow AS: ID_A \mid ID_B$
 - 2. AS \rightarrow A: $E_{KRas}[ID_A \mid KU_a \mid T] \mid E_{KRas}[ID_B \mid KU_b \mid T]$
 - 3. A \rightarrow B: $E_{KRas}[ID_A \mid |KU_a \mid |T] \mid |$ $E_{KRas}[ID_B \mid |KU_b \mid |T] \mid |E_{KUb}[E_{KRas}[K_s \mid |T]]$
- note session key is chosen by A, hence AS need not be trusted to protect it
- timestamps prevent replay but require synchronized clocks

One-Way Authentication

- required when sender & receiver are not in communications at same time (eg. email)
- have header in clear so can be delivered by email system
- may want contents of body protected & sender authenticated

Using Symmetric Encryption

- can refine use of KDC but can't have final exchange of nonces, vis:
 - 1. A \rightarrow KDC: $ID_A \mid ID_B \mid N_1$
 - 2. KDC \rightarrow A: $E_{Ka}[Ks \mid ID_B \mid N_1 \mid E_{Kb}[Ks \mid ID_A]]$
 - 3. A \rightarrow B: $E_{Kb}[Ks \mid ID_A] \mid E_{Ks}[M]$
- does not protect against replays
 - could rely on timestamp in message, though email delays make this problematic

Public-Key Approaches

- have seen some public-key approaches
- if confidentiality is major concern, can use:
 - $A \rightarrow B: E_{KUb}[Ks] \mid E_{Ks}[M]$
 - has encrypted session key, encrypted message
- if authentication needed use a digital signature with a digital certificate:
 - $A \rightarrow B: M \mid E_{KRa}[H(M)] \mid E_{KRas}[T \mid ID_A \mid KU_a]$
 - with message, signature, certificate

Digital Signature Standard (DSS)

- US Govt approved signature scheme FIPS 186
- uses the SHA hash algorithm
- designed by NIST & NSA in early 90's
- DSS is the standard, DSA is the algorithm
- a variant on ElGamal and Schnorr schemes
- creates a 320 bit signature, but with 512-1024 bit security
- security depends on difficulty of computing discrete logarithms

DSA Key Generation

- have shared global public key values (p,q,g):
 - •a large prime $p = 2^{L}$
 - •where L= 512 to 1024 bits and is a multiple of 64
 - •choose q, a 160 bit prime factor of p-1
 - •choose $q = h^{(p-1)/q}$
 - •where h < p-1, $h^{(p-1)/q} \pmod{p} > 1$
- users choose private & compute public key:
 - •choose x < q and compute $y = g^x \pmod{p}$

DSA Signature Creation

- to **sign** a message M the sender:
 - •generates a random signature key k, k<q
 - •nb. k must be random, be destroyed after use, and never be reused
- then computes signature pair:

```
r = (g^{k} (mod p)) (mod q)

s = (k^{-1}.SHA(M) + x.r) (mod q)
```

• sends signature (r,s) with message M

DSA Signature Verification

- having received M & signature (r,s)
- to verify a signature, recipient computes:

```
w = s^{-1} \pmod{q}

u1 = (SHA(M).w) \pmod{q}

u2 = (r.w) \pmod{q}

v = (g^{u1}.y^{u2} \pmod{p}) \pmod{q}
```

- if v=r then signature is verified
- see book web site for details of proof why

Summary

- have considered:
 - digital signatures
 - authentication protocols (mutual & one-way)
 - digital signature standard