


PGP keysigning

Andrew Cormack
and friends


Why?

Two functions of PGP

- to send secret information
- to prove origin

Already know a message relates to a key

- but *not* a person


Here establish identity of owner

Trust can be done later, by e-mail


How?

Now


Later


What to sign?

Key looks like this

- mQENAzbbbyOwAAAEIALIR3zaj1EL+SyQ46ug7JKH
RNSvtXzEymiMnt1Cwn+j3rK0cUIHHoeVCFF6klgr7k
zJ7O80l9ySob/Djsh3W644nih1xglFJwT2AMtdfZ6TV
3djQRK08U6d9QNcNrg0gpf/KmX0iugOHJGY3DY5
cLbvjZ7cMkP+GTOAReF/30l...

Fingerprint - a 128 bit hash value is better

- DDC3 B5E4 FF84 0BD3 F290 FD48 B73D 1AD9


Trusted Introducers

Follow documented procedure

Verify individuals'

- Identity
- Ownership of key

Sign keys which have been verified

Distribute signed keys to participants


Participants

May rely on trusted introducers

- and sign keys which have been signed by them
- if they are satisfied with the procedure
- and believe it has been followed correctly

Or may do their own verification

- using whatever protocol they choose

