

draft-ietf-lamps-pkix-shake-00

P. Kampanakis,

Cisco Systems

Q. Dang

National Institute of Standards and Technology (NIST)

Adding SHAKE in PKIX

- Goal: Define the OIDs for PKIX so that SHAKEs can be used in X.509.
- For now we will focus
 - DSA
 - ECDSA
 - RSA
- Draft is still in early stage.

SHAKEs' OIDs

- SHA3 defines SHAKE128 and SHAK256 with output size d .
 - collision and preimage resistance is $\min(d/2, 128)$ and $\min(d, 128)$ for SHAKE128 and $\min(d/2, 256)$ and $\min(d, 256)$ for SKAHE256.
- $d = 256/512$ bits for SHAKE128/256 in this specification.
- SHAKEs' OIDs
 - id-shake128 OBJECT IDENTIFIER ::= {
 joint-iso-itu-t(2) country(16) us(840) organization(1) gov(101) csor(3) nistalgorithm(4) hashalgs(2) 11
}
 - id-shake256 OBJECT IDENTIFIER ::= {
 joint-iso-itu-t(2) country(16) us(840) organization(1) gov(101) csor(3) nistalgorithm(4) hashalgs(2) 12
}

DSA [FIPS186-4]

- OIDs

- id-dsa-with-shake128 OBJECT IDENTIFIER ::= {
 joint-iso-ccitt(2) country(16) us(840) organization(1) gov(101) csor(3) algorithms(4) id-dsa-with-shake(3) **x**
}

- id-dsa-with-shake256 OBJECT IDENTIFIER ::= {
 joint-iso-ccitt(2) country(16) us(840) organization(1) gov(101) csor(3) algorithms(4) id-dsa-with-shake(3) **y**
}

"**x**" and "**y**" will be specified by NIST later.

- When OIDs used as an AlgorithmIdentifier, the encoding **MUST** omit the parameters field.

ECDSA [X9.62]

- OIDs

- id-ecdsa-with-shake128 OBJECT IDENTIFIER ::= {
 joint-iso-ccitt(2) country(16) us(840) organization(1) gov(101) csor(3) algorithms(4) id-ecdsa-with-shake(3) **x**
}

- id-ecdsa-with-shake256 OBJECT IDENTIFIER ::= {
 joint-iso-ccitt(2) country(16) us(840) organization(1) gov(101) csor(3) algorithms(4) id-ecdsa-with-shake(3) **y**
}

"**x**" and "**y**" will be specified by NIST later.

- When OIDs used as an AlgorithmIdentifier, the encoding **MUST** omit the parameters field.

Public Key identifiers

- Formats defined
 - [RFC3279] and
 - [RFC5480]

Questions/Comments ?

- What RSA standard(s) should we specify in the next version ?
- Comments/questions ?