

# Digital Signature


### Outline

- Digital Signature
- Digital Signature properties
- Requirements and security

### Cryptographic Goals


# Digital Signature

- A digital signature is an authentication mechanism that enables the creator of a message to attach a code that acts as a signature.
- Typically the signature is formed by taking the hash of the message and encrypting the message with the creator's private key.
- The signature guarantees the source and integrity of the message.
- The digital signature standard (DSS) is an NIST standard that uses the secure hash algorithm (SHA).

# Bob Message M Cryptographic hash function Bob's private key Encrypt **S** Bob's signature for M

#### Alice


# Hash code, MAC and Digital Signature

#### **Hash Code**

A hash of the message, if appended to the message itself, only protects against accidental changes to the message. An attacker can modify the message and can simply calculate a new hash and use it instead of the original one. So this only gives integrity.

#### **MAC**

A message authentication code (MAC) (sometimes also known as keyed hash) protects against message forgery by anyone who doesn't know the secret key. Thus, we have both integrity and authentication, but not non-repudiation.

# Hash code, MAC and Digital Signature

#### **Digital Signature**

- A digital signature is created with a private key, and verified with the corresponding public key of an asymmetric key-pair.
- Only the holder of the private key can create this signature, and normally anyone knowing the public key can verify it.

### Attacks and Forgeries on Digital Signature

- Key-only attack: C only knows A's public key.
- Known message attack: C is given access to a set of messages and their signatures.
- Generic chosen message attack: C chooses a list of messages before attempting to break A's signature scheme, independent of A's public key. C then obtains from A, valid signatures for the chosen messages. The attack is generic, because it does not depend on A's public key; the same attack is used against everyone.
- Directed chosen message attack: Similar to the generic attack, except that the list of messages to be signed is chosen after C knows A's public key but before any signatures are seen.
- Adaptive chosen message attack: C is allowed to use A as an "oracle." This means A may request signatures of messages that depend on previously obtained message—signature pairs.

### ...Attacks and Forgeries on Digital Signature

- Total break: C determines A's private key.
- Universal forgery: C finds an efficient signing algorithm that provides an equivalent way of constructing signatures on arbitrary messages.
- Selective forgery: C forges a signature for a particular message chosen by C.
- Existential forgery: C succeeds in forging the signature of one message, not necessarily of his choice

### Digital Signature Requirements

- 1. The signature must be a <u>bit pattern that depends on the message</u> being signed.
- 2. The signature must use some information <u>unique</u> to the <u>sender</u> to prevent both forgery and denial.
- 3. It must be relatively **easy to produce** the digital signature.
- 4. It must be relatively **easy to recognize** and **verify** the digital signature.
- 5. It must be computationally <u>infeasible to forge</u> a digital signature, either by constructing a new message for an existing digital signature or by constructing a fraudulent digital signature for a given message.
- 6. It must be <u>practical to retain a copy of the digital signature</u> in storage.