

Cyclic groups

- Let G be a finite group of order m (written multiplicatively)
- Let g be some element of G
- Consider the set $\langle g \rangle = \{g^0, g^1, \dots\}$
 - We know $g^m = 1 = g^0$, so the set has $\leq m$ elements
 - If the set has m elements, then it is all of G !
 - In this case, we say g is a *generator* of G
 - If G has a generator, we say G is *cyclic*

令 G 为有限群. 且 $g \in G$, 则 g 的 order 是使得 $g^i = 1$ 的最小 i .

生成元 g 能通过运算获得所有 G 中的元素.

Proposition 1: finite group G . $g \in G$ with order i , then for any integer x , we have
$$g^x = g^{x \bmod i}$$

Proposition 2: finite group G . $g \in G$ with order i , then for any integer x, y ,
$$g^x = g^y \Leftrightarrow x \equiv y \pmod{i}$$

任意群 G 的单位元是唯一的有 order $\neq 1$ 的元素. 可生成群 $\langle 1 \rangle = \{1\}$.

判断 g 是否为 G 的生成元, 只需找是否有 $g^k = 1$ 且 $k \neq 0$. 若有, 则 g 是生成元.

Proposition 3: finite group G of order m , if $g \in G$ has order i , then $i \mid m$.

$\because G$ 的 order $\neq m \quad \therefore g^m = 1$.

令 $m = iq + r$ ($0 \leq r < i$), 则有 $g^m = g^{iq+r} = (g^i)^q \cdot g^r = 1^q \cdot g^r = g^r = 1$

i) $r = 0$, 符合

ii) $r \neq 0$, 则与 $\text{ord}(g) = i$ 矛盾 故 r 必须为 0. $\therefore i \mid m$

Example

\mathbb{Z}_N^* : 不含 0 的 \mathbb{Z}_N , 且元素与 N 互质.

- | | |
|---|---|
| <ul style="list-style-type: none">\mathbb{Z}_N<ul style="list-style-type: none">Cyclic (for any N); 1 is always a generator:
$\{0, 1, 2, \dots, N-1\}$\mathbb{Z}_8<ul style="list-style-type: none">Is 3 a <i>generator</i>?
$\{0, 3, 6, 1, 4, 7, 2, 5\}$ - Yes!Is 2 a <i>generator</i>?
$\{0, 2, 4, 6\}$ - No! 无法获得 \mathbb{Z}_8 中的所有元素 | <ul style="list-style-type: none">\mathbb{Z}_{11}^*<ul style="list-style-type: none">Is 3 a <i>generator</i>?
$\{1, 3, 9, 5, 4\}$ - No!Is 2 a <i>generator</i>?
$\{1, 2, 4, 8, 5, 10, 9, 7, 3, 6\}$ - Yes!Is 8 a <i>generator</i>?
$\{1, 8, 9, 6, 4, 10, 3, 2, 5, 7\}$ - Yes! |
|---|---|

对于不是生成元的其他元素, 其 order 不能整除 G .

若 $a \in \mathbb{Z}_N$, 只有 $\gcd(a, N) = 1$ 才可能是生成元

- Theorem 11.1 Any group of prime order is cyclic, and every non-identity element is a generator.

质数大小的群是循环群，且非单位元的元素都是生成元。

- Theorem 11.2 If p is prime, then \mathbb{Z}_p^* is cyclic

- Note: the order is $p - 1$, which is not prime for $p > 3$

证 Theorem 11.1:

由 proposition 3 可知，若 $m = p$ 为一个质数，则 $\forall g \in G$, 有 $\text{ord}(g) = 1$ 或 p . (因为质数只有1和它两个因子)

只有单位元有 order 1, 所以其他元素都有 order p 并能生成 G .

Uniform Sampling

- Given cyclic group G of order q along with generator g , easy to sample a uniform $h \in G$
 - Choose uniform $x \in \{0, \dots, q-1\}$: set $h := g^x$
- Fix *cyclic* group G of order q , and *generator* g
- We know that $\{g^0, g^1, \dots, g^{q-1}\} = G$
 - For *every* $h \in G$, there is a *unique* $x \in \mathbb{Z}_q$, s.t. $g^x = h$
 - Define $\log_g h$ to be this x – the *discrete logarithm* of h with respect to g (in the group G)

找到离散对数是困难的，因为一般要全部计算出来

Examples

- In \mathbb{Z}_{11}^*
 - What is $\log_2 9$?
 - $\langle 2 \rangle = \{1, 2, 4, 8, 5, 10, 9, 7, 3, 6\}$, so $\log_2 9 = 6$
 - What is $\log_8 9$?
 - $\langle 8 \rangle = \{1, 8, 9, 6, 4, 10, 3, 2, 5, 7\}$, so $\log_8 9 = 2$
- In \mathbb{Z}_{13}^*
 - What is $\log_2 9$?
 - $\langle 2 \rangle = \{1, 2, 4, 8, 3, 6, 12, 11, 9, 5, 10, 7\}$, so $\log_2 9 = 8$

Discrete-logarithm problem (informal)

DLog problem in G :

Given generator g and element h , compute $\log_g h$

DLog assumption in G :

Solving the discrete log problem in G is hard

In $\mathbb{Z}_{3092091139}^*$

- What is $\log_2 1656755742$?

Discrete-logarithm problem

Let \mathcal{G} be a group-generation algorithm

- On input 1^n , outputs a cyclic group G , its order q (with $\|q\| = n$), and a generator g

For algorithm A , define $\text{exp't Dlog}_{A,\mathcal{G}}(n)$:

- Compute $(G, q, g) \leftarrow \mathcal{G}(1^n)$
- Choose uniform $h \in G$
- Run $A(G, q, g, h)$ to get x
- Experiment evaluates to 1 if $g^x = h$

Definition 11.3 The *discrete-logarithm problem* is hard relative to \mathcal{G} if for all PPT algorithms A ,

$$\Pr[\text{Dlog}_{A,\mathcal{G}}(n) = 1] \leq \text{negl}(n)$$

安全参数 n 是 q 的二进制长度。

Diffie-Hellman problems

Fix cyclic group G and generator g

Define $DH_g(h_1, h_2) = DH_g(g^x, g^y) = g^{xy}$

In \mathbb{Z}_{11}^*

- $\langle 2 \rangle = \{1, 2, 4, 8, 5, 10, 9, 7, 3, 6\}$
- So $DH_2(7, 5) = ?$ $DH_2(2^7, 2^5) = g^{7 \cdot 5} = 2^8 = 3$

In $\mathbb{Z}_{3092091139}^*$

- What is $DH_2(1656755742, 938640663) = ?$
- Is 1994993011 the answer, or is it just a random element of $\mathbb{Z}_{3092091139}^*$?

Diffie-Hellman assumptions

Computational Diffie-Hellman (CDH) problem:

- Given g, h_1, h_2 , compute $DH_g(h_1, h_2)$

计算出 $DH_g(h_1, h_2)$

Decisional Diffie-Hellman (DDH) problem:

- Given g, h_1, h_2 , distinguish $DH_g(h_1, h_2)$ from a uniform element of G

分辨 $DH_g(h_1, h_2)$ 与 G 中的元素。

DDH problem

- Let \mathcal{G} be a group-generation algorithm
 - On input 1^n , outputs a cyclic group G , its order q (with $\|q\| = n$), and a generator g
- The DDH problem is **hard** relative to \mathcal{G} if for all PPT algorithm A :
$$|\Pr[A(G, q, g, g^x, g^y, g^z) = 1] - \Pr[A(G, q, g, g^x, g^y, g^{xy}) = 1]| \leq \epsilon(n)$$

$h_1 h_2$ 随机取
 (M, G) 中

Relating the Diffie-Hellman problems

- Relative to \mathcal{G}
 - If the discrete-logarithm problem is easy, so is the CDH problem
 - If the CDH problem is easy, so is the DDH problem
 - I.e., the DDH assumption is **stronger** than the CDH assumption
 - I.e., the CDH assumption is **stronger** than the dlog assumption

dlog easy \Rightarrow CDH easy \Rightarrow DDH easy

但反过来不一定. If DDH-easy $\not\Rightarrow$ dlog easy
CDH easy

Group selection

- The **discrete logarithm** is **not** hard in all groups!
- Nevertheless, there are certain groups where the problem is **believed to be hard**
- For cryptographic applications, **best** to use **prime-order** groups
 - The **dlog** problem becomes easier if the order of the group has **small** prime factors
 - Prime-order groups have several nice features: e.g., every element except identity is a generator
- Two common choices of groups

离散对数问题不是对全部群都困难

最好用 order 为质数的群 (因为这样的群没有循环群)

若群的order有小质因子，则dlog问题会简单

choice 1

- Prime-order** subgroup of \mathbb{Z}_p^* , p prime
 - E.g., $p = tq + 1$ for q prime
 - Take the subgroup of t^{th} powers, i.e.,
$$G = \{[x^t \bmod p] | x \in \mathbb{Z}_p^*\}$$
 - This is a group
 - It has order $(p - 1)/t = q$
 - Since q is prime, the group must be **cyclic**
 - Generalizations based on finite fields are also used

choice 2

- Prime-order** subgroup of an **elliptic curve** group
 - See book for details
- We will describe algorithm in "**abstract**" groups
 - Can ignore details of the underlying group in the analysis
 - Can instantiate with any (appropriate) group for an implementation

Concrete parameters

- We have discussed two classes of cryptographic assumptions
 - Factoring-based (factoring, RSA assumptions)
 - Dlog-based (dlog, CDH, and DDH assumptions)
- All these problems are (believed to be) "hard", i.e., to have no polynomial-time algorithms
 - But how hard are they, concretely?
- The goal here is to give an idea as to how parameters are calculated, and what relevant parameters are

Security

- Recall: For symmetric-key algorithms
 - Block cipher with n -bit key \approx security against 2^n -time attacks
 - Hash functions with n -bit output \approx security against $2^{n/2}$ -time attacks
- Factoring of a modulus of size 2^n (i.e., length n) using exhaustive search takes $2^{n/2}$ time
- Computing discrete logarithms in a group of order 2^n takes 2^n time
 - Are these the best algorithms possible?

Algorithm for factoring

- There exist algorithms factoring an integer N that run in much less than $2^{\|N\|/2}$ time
- Best known algorithm (asymptotically):
general number field sieve
 - Running time (heuristic): $2^{O(\|N\|^{1/3} \log^{2/3} \|N\|)}$
 - Makes a huge difference in practice
 - Exact constant term also important!

筛法

Algorithm for dlog

- Two classes of algorithms:
 - Ones that work for *arbitrary* ("generic") groups
 - Ones that target specific groups
 - Recall that in some groups the problem is not even hard
- Best "generic" algorithms:
 - Time $2^{n/2}$ in a group of order $\approx 2^n$
 - This is known to be optimal for generic algorithms
- Best known algorithm for (subgroups of) \mathbb{Z}_p^* :
number field sieve
 - Running time (heuristic): $2^{O(\|p\|^{1/3} \log^{2/3} \|p\|)}$
- For (appropriately chosen) elliptic-curve groups, *nothing* better than generic algorithms is known!
 - This is why elliptic-curve groups can allow for more-efficient cryptography

Choosing parameters

- As recommended by *NIST* (112-bit security):
 - Factoring*: 2048-bit modulus
 - Dlog*: order- q subgroup of \mathbb{Z}_p^* : $\|q\| = 224$, $\|p\| = 2048$
 - Dlog*, elliptic-curve group of order q : $\|q\| = 224$
- Much longer than for symmetric-key algorithms!
 - Explains in part why public-key crypto is *less efficient* than symmetric-key crypto

Private-key cryptography

- Private-key cryptography allows two users who *share a secret key* to establish a "secure channel"
- The need to share a *secret key* has several drawbacks
 - How do users share a key in the first place?
 - Need to share the key using a *secure channel*
- This problem can be solved in some settings
 - E.g., physical proximity, trusted courier, ...
 - **Note:** this does *not* make *private-key cryptography* useless!
- Can be *difficult* or expensive to solve in other settings

The key-management problem

- Imagine an organization with N employees, where each pair of employees might need to communicate securely
- Solution using *private-key cryptography*
 - Each user shares a key with *all other* users
 - ⇒ Each user **must** store/manage $N - 1$ secret keys!
 - ⇒ $O(N^2)$ keys overall!

需要保存其他所有用户的密钥

New directions

- Main ideas:
 - Some problems exhibit *asymmetry* - easy to compute, but **hard** to invert (*factoring, RSA, group exponentiation, ...*)
 - Use this *asymmetry* to enable two parties to agree on a shared secret key via public discussion
 - *Key exchange*

Key exchange

- *Security goal:* even after observing the transcript, the shared key k should be *indistinguishable* from a uniform key

窃听者无法将 shared key k 与随机数区分开来

- Fix a key-exchange protocol Π and an attacker (*passive eavesdropper*) A
- Define the following experiment $KE_{A,\Pi}(n)$:
 - Honest parties run Π using security parameter n , resulting in a transcript *trans* and (shared) key k
 - Choose *uniform* bit b . If $b = 0$, then set $k' = k$; if $b = 1$, then choose uniform $k' \in \{0,1\}^n$
 - Give *trans* and k' to A , which outputs a bit b'
 - Exp't evaluates to 1 (A *succeeds*) if $b = b'$
- **Definition 12.1** Key-exchange protocol Π is *secure* (against passive eavesdropping) if for *all* PPT A it holds that
$$\Pr[KE_{A,\Pi}(n) = 1] \leq 1/2 + negl(n)$$

- Being **unable** to compute the key given the transcript is **not** a strong enough guarantee
- Indistinguishability** of the shared key from uniform is a much stronger guarantee
 - And is necessary if the shared key will subsequently be used for **private-key crypto!**

Diffie-Hellman key exchange

Security

- Eavesdropper sees G, q, g, g^x, g^y
- Shared key k is g^{xy}
- Computing k from the transcript is exactly the **computational Diffie-Hellman problem**
- Distinguishing k from uniform group element is exactly the **decisional Diffie-Hellman problem**
 - ⇒ If the DDH problem is hard relative to \mathcal{G} , this is a **secure** key-exchange protocol!

A subtlety

- We wanted our key-exchange protocol to give us a **uniform**(-looking) key $k \in \{0, 1\}^n$
- Instead we have a uniform(-looking) group element $k \in G$
 - Not clear how to use this as, e.g., an AES key
- Solution: **key derivation**
 - Set $k' = H(k)$ for suitable hash function H

$$h_1 = g^x, h_2 = g^y$$

任意一方得到 h_1 或 h_2 后可算出 g^{xy} .
已知 $h_1 = g^x$, 获得 $h_2 = g^y$ 后得 $h_1 h_2 = g^x g^y = g^{xy}$
(在模意义下)

现实中 G, q, g 一般公开, 仅交换 h_1, h_2

窃听者只知道 $k = g^{xy}$, 但无法得知 x, y 具体多少