Certificateless Public-Key Cryptography

Mohsen Toorani
Department of Informatics
University of Bergen

Norsk Kryptoseminar Selmer Center November 2011

Public-Key Cryptography (PKC)

- Also known as asymmetric cryptography.
- Each user has two keys: public & private.
- Alice's public key is typically used for:
 - encryption to Alice by Bob
 - verification of Alice's signatures by Bob
- Alice's private key is typically used for:
 - decryption by Alice
 - signing by Alice
- No need for Alice and Bob to share a common key before beginning secure communications!
 - Compared with symmetric key cryptography.

Public-Key Cryptography (PKC)

A significant problem in PKC is **verification of the authenticity of public keys**: Users must be assured
that they cannot be fooled into using a false public key!
Solutions for authenticity of public keys:

- 1. Public-Key Infrastructure (PKI)
- 2. Identity-based Cryptography
- 3. Self-Certified Public-Key Cryptography
- 4. Certificate-based Public-Key Cryptography (CB-PKC)
- 5. Certificateless Public-Key Cryptography (CL-PKC)

1. Public-Key Infrastructure (PKI)

- PKI is a system for supporting deployment of PKC
- By the term "traditional PKI" we mean:
 - a combination of hardware, software and policies
 - needed to deploy and manage certificates
 - to produce trust in public keys
 - used in a particular application or set of applications.

Digital Certificates

A **certificate** binds an entity with its public key.

The certificate is issued and signed by a **trusted** Certificate Authority (CA).

CA's signature: certificate's hash, encrypted with CA's private key

PKI Components

- Registration Authority (RA)
 - Authenticates individuals/entities
 - Passes off result to Certification Authority.
- Certification Authority (CA)
 - Issues certificates
- Directory Service
 - Directory of public keys/certificates.
- Revocation Service
 - May involve distribution of Certificate Revocation List (CRL) or On-line certificate status checking (OCSP).

PKI Components

Some PKI Problems

- Acute where end-user are humans.
- Legal and regulatory issues
- Interoperability and standards
- Costs and business models
- Some technical issues:
 - How should the revocation be handled?
 - How the CA should be designed?
 - How should keys and algorithms be managed?

Certificates and their management are the source of some problems.

2. Identity-based Cryptography

- In ID-based Cryptography, Public keys are directly derived from system identities (e-mail address, mobile number, IP address, etc).
- The first idea due to Shamir (1984) but it was just an ID-based signature scheme.
- Construction of practical and secure ID-based encryption scheme was an open problem until 2001 when Boneh and Franklin proposed a pairing-based IBE scheme in Crypto'01.

2. Identity-based Cryptography

Public key of Alice: "alice@iacr.org"

Message encrypted using Alice's public key

2. Identity-based Cryptography (in Reality)

2. Advantages of ID-PKC

Certificate-free

No production, checking, management or distribution of certificates.

Directory-less

- Bob can encrypt his message without looking-up Alice's public key.
- Alice can get her private key after receiving Bob's encryption.

Automatic revocation

- No need for CRL or OCSP server.
- It is possible to have the ability so that Alice have to obtain a new private key for each period for decrypting messages encrypted in that period and the private key becomes useless at end of each period. The identifier may also include a validity period.

Support for key recovery (can violate user's privacy)

- TA can calculate private key for any user.
- It may be required when a user leaves the organization.
- Enables applications like content-scanning of e-mails.

2. Disadvantages of ID-PKC

- Catastrophic compromise: What is the cost of compromise of the master secret?
 - All past encrypted messages are exposed & all old signatures become worthless.
 - Potentially has higher cost than compromise of CA's signing key in PKI: CA in PKI can re-issue all certificates under new signing key without compromising clients' private keys.

Key Escrow

- TA can calculate all the private keys.
- We need to trust TA not to abuse this privilege.
- PKI is more flexible in this respect.

Inability to Provide Non-repudiation

- Another consequence of key escrow.
- TA can forge signatures if it uses an ID-based signature: Need to trust TA not to do that.
- EU electronic signature legislation requires private key to be under "sole control" of signer. It is incompatible with some legislative regimes.

3. Self-Certified PKC

- Introduced by Girault (Crypto'91) to reduce storage and computation costs:
 - No key escrow
 - No need for hash functions in computing public keys
 - No need for a secure channel between CA and user.
- Users are associated with a 3-tuple (ID, s, P): (User's identity, User-chosen private key, the public key that doubles as a certificate).
- CA issues a certificate on ID that is used as the public key (different from traditional PKI where users have separate certificates validating their public keys.
- P cannot be immediately derived from ID (varies from IDbased schemes)

4. Certificate-based Public-Key Cryptography (CB-PKC)

- Introduced by Gentry (Eurocrypt 2003).
- Simplifies revocation in traditional PKIs.
- Alice's private key consists of two components:
 - A private component S_A that is part of a traditional key-pair (S_A, P_A) .
 - A time-dependent component S_{CA}(t) issued by CA as long as Alice is not revoked.
- Bob can compute a matching public key using the CA's public parameters, time t and Alice's public component P_A .
- Bob is assured that Alice can decrypt only if the CA has issued certificate S_{CA}(t) for the current time interval t.

4. Certificate-based PKC (CB-PKC)

5. Certificateless Public-Key Cryptography (CL-PKC)

- Introduced by Al-Riyami and Paterson (Asiacrypt 2003).
 - A thriving sub-area of ID-PKC.
- Design objective:
 - To remove the key escrow problem of ID-PKC without introducing certificates.

CL-PKC

CL-PKC:

- A paradigm for generating trust in public keys.
- Lies midway between traditional PKI and ID-PKC in terms of trust model and functionality

Why CL-PKC?

- No need to certificates (as PKI)
 - Low storage and communication bandwidth
 - No need to verify certificates and certificate chains
 - Higher degree of privacy
- Public keys are always valid
 - No need for CRLs
- No key escrow (as ID-PKC)
 - TA cannot recover session keys
 - TA cannot forge signatures

CL-PKC

CL-PKE

CL-PKE

- Each user generates its own public key from a randomly generated "secret value".
- KGC provides a partial private key for user's identity.
- Encryption requires the user's public key and user's identity.
- Decryption requires a private key based on user's secret value and partial private key.

CL-PKE Advantages

- No key escrow
 - User-generated secret-value prevents TA to recover keys.
- No explicit certification of public keys is required
 - Adversary does not know partial private key so cannot calculate the full private key.
 - However, we should assume that TA is not engaged in active adversarial behavior.
- A complete suite of certificateless cryptographic primitives and protocols is available:
 - Digital Signatures
 - Key Exchange (KE) and Authenticated-Key Exchange (AKE) protocols
 - Hierarchical schemes
 - Signcryption

CL-PKC Drawbacks

- Is not purely identity-based: Identifier and public key are required for encryption.
- As in ID-PKC, a secure channel is required for delivery of partial private keys.
- Revocation is a potential problem
- Does not attain full security of a traditional PKI, since TA may cheat.
 - TA should mount an active attack for replacing public keys. It is better than the ID-PKC where it can be done by a passive attack.

Al-Riyami & Paterson's Certificateless AKE (2003)

KGC's master private key: s

KGC's master public key $P_{KGC} = sP$

Public parameters: $(G_1, G_T, e, q, P, P_{KGC}, h, h')$

Alice's secret value: x_A

 $Q_A = h(ID_A)$

Alice's partial private key (issued by KGC): $D_A = sQ_A$

Alice's Public key: $(X_A, Y_A)=(x_i P, x_i P_{KGC})$

$$K_A = e(QB, YB)^a e(SA, TB) =$$
 $e(QB, xBsP)^a e(xAsQA, bP) =$
 $e(x_BsQ_B, aP) e(QA, x_AsP)^b =$
 $e(SB, TA) e(QA, YA)^b = K_B$

Another example of a Certificateless AKE Protocol (Mandt, 2006)

A Certificateless AKE Protocol without bilinear pairings (He et. al, 2011)

Generate a random number a; $M_1 = \{ID_A, T_A\}$ Generate a random number b; $T_B = b \cdot P$; $M_2 = \{ID_B, T_B\}$ $K_{AB}^1 = (x_A + s_A)T_B + a \cdot (P_B + R_B + H_1(ID_B, R_B, P_B)P_{yub});$ $K_{AB}^2 = a \cdot T_B;$ $K_{AB}^2 = a \cdot T_B;$ $K_{AB}^2 = a \cdot T_B$ $K_{AB}^2 = a \cdot T_B$

Strongly Secure Certificateless Encryption

(Dent et al., PKC'08)

- ID and pk are the user's identity and public key.
- mpk₁ and mpk₂ are part of system parameters
- Decryption process uses the certificateless encryption scheme

+ NIZK proof that (C_1, C_2, C_3) are all encryptions of the same message.

One passively secure certificateless encryption scheme: \mathcal{CE} Two instances of a passively secure public-key encryption schemes: \mathcal{E}

Questions?