

Overview of Quantum Cryptanalysis of Lattice Systems

Elena Kirshanova

I. Kant Baltic Federal University

based on joint works with G.Herold, T. Laarhoven

Quantum Cryptanalysis of Post-Quantum Cryptography
The Simons Institute for the Theory of Computing
March 1, 2020

Outline

- The Shortest Vector Problem
- Classical & Quantum Sieve
- Other algorithms

SVP

Minimum

$$\lambda_1(\mathcal{L}) = \min_{\mathbf{v} \in \mathcal{L} \setminus \mathbf{0}} \|\mathbf{v}\|$$

The **Shortest Vector Problem (SVP)** asks to find $\mathbf{v}_{\text{shortest}} \in \mathcal{L}$:

$$\|\mathbf{v}_{\text{shortest}}\| = \lambda_1(\mathcal{L})$$

SVP

Minimum

$$\lambda_1(\mathcal{L}) = \min_{\mathbf{v} \in \mathcal{L} \setminus \mathbf{0}} \|\mathbf{v}\|$$

Determinant

$$\det(\mathcal{L}) = |\det(\mathbf{b}_i)_i|$$

The **Shortest Vector Problem (SVP)** asks to find $\mathbf{v}_{\text{shortest}} \in \mathcal{L}$:

$$\|\mathbf{v}_{\text{shortest}}\| = \lambda_1(\mathcal{L})$$

SVP

Minimum

$$\lambda_1(\mathcal{L}) = \min_{\mathbf{v} \in \mathcal{L} \setminus \mathbf{0}} \|\mathbf{v}\|$$

Determinant

$$\det(\mathcal{L}) = |\det(\mathbf{b}_i)_i|$$

Minkowski bound

$$\lambda_1(\mathcal{L}) \leq \sqrt{n} (\det(\mathcal{L}))^{\frac{1}{n}}$$

The **Shortest Vector Problem (SVP)** asks to find $\mathbf{v}_{\text{shortest}} \in \mathcal{L}$:

$$\|\mathbf{v}_{\text{shortest}}\| = \lambda_1(\mathcal{L})$$

Asymptotics for SVP Algorithms

- Enumeration
- Sieving

Asymptotics for SVP Algorithms

- Enumeration

Classical: Time = $2^{((1/2e)+o(1))n \log n}$

Mem. = poly(n)

Quantum: Time = $2^{((1/4e)+o(1))n \log n}$

Mem. = poly(n)

- Sieving

Asymptotics for SVP Algorithms

- Enumeration

Classical: Time = $2^{((1/2e)+o(1))n \log n}$ Mem. = poly(n)

Quantum: Time = $2^{((1/4e)+o(1))n \log n}$ Mem. = poly(n)

- Sieving (Heuristic)

Classical: Time = $2^{(0.292+o(1))n}$ Mem. = $2^{(0.2075+o(1))n}$

Quantum: Time = $2^{(0.265+o(1))n}$ Mem. = $2^{(0.265+o(1))n}$

Basic 2-Sieve (Nguyen-Vidick sieve)

Main idea: Sample many Gaussian lattice vectors so that their sums give short(er) vectors

$$L = \begin{pmatrix} L \\ L \end{pmatrix}$$

Basic 2-Sieve (Nguyen-Vidick sieve)

Main idea: Sample many Gaussian lattice vectors so that their sums give short(er) vectors

$$L = L$$

Basic 2-Sieve (Nguyen-Vidick sieve)

Main idea: Sample many Gaussian lattice vectors so that their sums give short(er) vectors

$$\begin{array}{c} L \\ = \\ L \end{array}$$

$x_1 \pm x_2$
 $\|x_1 \pm x_2\|$
is small

$$L'$$

Basic 2-Sieve (Nguyen-Vidick sieve)

Main idea: Sample many Gaussian lattice vectors so that their sums give short(er) vectors

$$\begin{array}{c} L \\ \equiv \\ L' \end{array} = \begin{array}{c} L \\ \equiv \\ L' \end{array}$$

$x_1 \pm x_2$
 $\|x_1 \pm x_2\|$
is small

Basic 2-Sieve (Nguyen-Vidick sieve)

Main idea: Sample many Gaussian lattice vectors so that their sums give short(er) vectors

$$\begin{array}{c}
 \boxed{L} = \boxed{L} \\
 \xrightarrow{\quad \text{x}_1 \pm \text{x}_2 \quad} \\
 \boxed{L'} = \boxed{L'} \\
 \xrightarrow{\quad ||\text{x}_1 \pm \text{x}_2|| \quad} \\
 \text{is small} \\
 \vdots \\
 \xrightarrow{\quad \text{poly}(n) \quad}
 \end{array}$$

Main Routine in Sieving: 2-List problem on the unit sphere

Given 2-lists $L_1, L_2 \subset \mathcal{S}^{n-1}$ of iid. elements

$$\begin{array}{|c|c|} \hline & \\ \hline L_1 & L_2 \\ \hline & \\ \end{array} \subset$$

find all $(x_1, x_2) \in L_1 \times L_2 :$
 $\|x_1 \pm x_2\| \leq 1$

Main Routine in Sieving: 2-List problem on the unit sphere

Given 2-lists $L_1, L_2 \subset \mathcal{S}^{n-1}$ of iid. elements

$$L_1$$

$$L_2$$

Q1: How large is L ?

Q2: How fast can we find all (x_1, x_2) ?

find all $(x_1, x_2) \in L_1 \times L_2 :$
 $\|x_1 \pm x_2\| \leq 1$

Distribution of Gram matrices

Let $\mathcal{C} \in \mathbb{R}^{k \times k}$ be the Gram matrix of $x_1, \dots, x_k \in \mathcal{S}^{n-1}$:

$$\mathcal{C}_{i,j} = \langle x_i, x_j \rangle$$

Distribution of Gram matrices

Let $\mathcal{C} \in \mathbb{R}^{k \times k}$ be the Gram matrix of $x_1, \dots, x_k \in \mathcal{S}^{n-1}$:

$$\mathcal{C}_{i,j} = \langle x_i, x_j \rangle$$

- \mathcal{C} determines the 2-norm of the sum:

$$\| \sum x_i \|^2 = k + 2 \sum_{i < j} \langle x_i, x_j \rangle$$

Distribution of Gram matrices

Let $\mathcal{C} \in \mathbb{R}^{k \times k}$ be the Gram matrix of $x_1, \dots, x_k \in \mathcal{S}^{n-1}$:

$$\mathcal{C}_{i,j} = \langle x_i, x_j \rangle$$

- \mathcal{C} determines the 2-norm of the sum:

$$\| \sum x_i \|^2 = k + 2 \sum_{i < j} \langle x_i, x_j \rangle$$

- The Gram matrix $\mathcal{C}(x_1, \dots, x_k)$ follows a distribution with density function

$$\mu_{\mathcal{C}} = \mathcal{O}(\det(\mathcal{C})^{\frac{1}{2}(n-k)}) dC_{1,2} \dots dC_{k-1,k}$$

A proof is in [HK'17] and relies on the Wishart distribution

Q1: How large is L ?

$$\mu_{\mathcal{C}} \approx \det(\mathcal{C})^{\frac{n}{2}} = \det \begin{pmatrix} 1 & \langle x_1, x_2 \rangle \\ \langle x_1, x_2 \rangle & 1 \end{pmatrix}^{\frac{n}{2}}$$

$$\det \begin{pmatrix} 1 & 1/2 \\ 1/2 & 1 \end{pmatrix} = \frac{3}{4} \implies |L| = \left(\frac{4}{3}\right)^{n/2+o(n)} = 2^{(0.2075+o(1))n}$$

Q2: How fast can we find all (x_1, x_2) ?

Brute force complexity: $|L|^2 = 2^{(0.415+o(1))n}$

To achieve $T = 2^{0.292+o(1)}$ use Near Neighbor search
(aka Locality-Sensitive techniques)

Locality-sensitive filtering [MO15, BGJ15, BDGL16]

choose $u_i \in \mathcal{S}^{n-1}$

Locality-sensitive filtering [MO15, BGJ15, BDGL16]

choose $u_i \in \mathcal{S}^{n-1}$

$\forall x_i \in L$, find all u_j :

$$\langle x_i, u_j \rangle < \alpha$$

Locality-sensitive filtering [MO15, BGJ15, BDGL16]

choose $u_i \in \mathcal{S}^{n-1}$

$\forall x_i \in L$, find all u_j :

$$\langle x_i, u_j \rangle < \alpha$$

$\forall q_i \in L$, find all u_j :

$$\langle q_i, u_j \rangle < \beta$$

Analysis I

1. How to find relevant centers fast?

Analysis I

1. How to find relevant centers fast?

[MO15, BDGL16]: choose u from a product code.

$$u \in C_1 \times C_2 \times \dots \times C_t =: U,$$

C_i - spherical codes of length $o(n)$.

To obtain all close centers to $x = [x_1|x_2|\dots|x_t]$, decode x_i wrt. C_i .

1. How to find relevant centers fast?

[MO15, BDGL16]: choose u from a product code.

$$u \in C_1 \times C_2 \times \dots \times C_t =: U,$$

C_i - spherical codes of length $o(n)$.

To obtain all close centers to $x = [x_1|x_2|\dots|x_t]$, decode x_i wrt. C_i .

2. For each $x \in L$: finding all relevant $u_i \in U$:

$$T_{\text{Update}} = |U| \cdot \Pr_{u_i \in \mathcal{S}^{n-1}} [\langle u_i, x \rangle < \alpha] = |U| \cdot (1 - \alpha^2)^{n/2}.$$

Analysis I

1. How to find relevant centers fast?

[MO15, BDGL16]: choose u from a product code.

$$u \in C_1 \times C_2 \times \dots \times C_t =: U,$$

C_i - spherical codes of length $o(n)$.

To obtain all close centers to $x = [x_1|x_2|\dots|x_t]$, decode x_i wrt. C_i .

2. For each $x \in L$: finding all relevant $u_i \in U$:

$$T_{\text{Update}} = |U| \cdot \Pr_{u_i \in \mathcal{S}^{n-1}} [\langle u_i, x \rangle < \alpha] = |U| \cdot (1 - \alpha^2)^{n/2}.$$

3. For each $x \in L$: query all relevant $u_i \in U$:

$$T_{\text{Query}} = |U| \cdot \Pr_{u_i \in \mathcal{S}^{n-1}} [\langle u_i, x \rangle < \beta] = |U| \cdot (1 - \beta^2)^{n/2}.$$

How large is U ?

Analysis II

How large is U ?

$|U|$ is determined by $P = 1/|U|$ that conditioned on
 $\langle x_3, x_4 \rangle = 1/2$

1. $\langle u, x_3 \rangle = \alpha$
2. $\langle u, x_4 \rangle = \beta$

$$P = \Pr_{u \in \mathcal{S}^{n-1}} [\langle u, x_3 \rangle = \alpha, \langle u, x_4 \rangle = \beta \mid \langle x_3, x_4 \rangle = 1/2]$$

Analysis II

How large is U ?

$|U|$ is determined by $P = 1/|U|$ that conditioned on
 $\langle x_3, x_4 \rangle = 1/2$

1. $\langle u, x_3 \rangle = \alpha$
2. $\langle u, x_4 \rangle = \beta$

$$\begin{aligned} P &= \Pr_{u \in \mathcal{S}^{n-1}} [\langle u, x_3 \rangle = \alpha, \langle u, x_4 \rangle = \beta \mid \langle x_3, x_4 \rangle = 1/2] \\ &= \frac{\left(\det \begin{pmatrix} 1 & \alpha & \beta \\ \alpha & 1 & c \\ \beta & c & 1 \end{pmatrix} \right)^{n/2}}{\left(\det \begin{pmatrix} 1 & c \\ c & 1 \end{pmatrix} \right)^{n/2}}. \end{aligned}$$

Analysis II

How large is U ?

$|U|$ is determined by $P = 1/|U|$ that conditioned on
 $\langle x_3, x_4 \rangle = 1/2$

1. $\langle u, x_3 \rangle = \alpha$
2. $\langle u, x_4 \rangle = \beta$

$$\begin{aligned} P &= \Pr_{u \in \mathcal{S}^{n-1}} [\langle u, x_3 \rangle = \alpha, \langle u, x_4 \rangle = \beta \mid \langle x_3, x_4 \rangle = 1/2] \\ &= \frac{\left(\det \begin{pmatrix} 1 & \alpha & \beta \\ \alpha & 1 & c \\ \beta & c & 1 \end{pmatrix} \right)^{n/2}}{\left(\det \begin{pmatrix} 1 & c \\ c & 1 \end{pmatrix} \right)^{n/2}}. \end{aligned}$$

For $\alpha = \beta = c = 1/2$, $P^{-1} = \left(\frac{3}{2}\right)^{n/2} = 2^{0.292n}$

Quantum LSF [Laa'15]

Main idea: apply Grover search inside each bucket

Classical:

1. $T_{\text{Update}} = |U| \cdot (1 - \alpha^2)^{n/2}$
2. $T_{\text{Query}} = |U| \cdot (1 - \beta^2)^{n/2}$
3. Set $\alpha : |L| \cdot (1 - \alpha^2)^{n/2} = 1$

Quantum LSF [Laa'15]

Main idea: apply Grover search inside each bucket

Classical:

1. $T_{\text{Update}} = |U| \cdot (1 - \alpha^2)^{n/2}$
2. $T_{\text{Query}} = |U| \cdot (1 - \beta^2)^{n/2}$
3. Set $\alpha : |L| \cdot (1 - \alpha^2)^{n/2} = 1$

Quantum:

1. $T_{\text{Update}} = |U| \cdot (1 - \alpha^2)^{n/2}$
2. $T_{\text{Query}}^Q = |U| \cdot (1 - \beta^2)^{n/2} +$
Grover Search inside each relevant center

Quantum LSF [Laa'15]

Main idea: apply Grover search inside each bucket

Classical:

1. $T_{\text{Update}} = |U| \cdot (1 - \alpha^2)^{n/2}$
2. $T_{\text{Query}} = |U| \cdot (1 - \beta^2)^{n/2}$
3. Set $\alpha : |L| \cdot (1 - \alpha^2)^{n/2} = 1$

Quantum:

1. $T_{\text{Update}} = |U| \cdot (1 - \alpha^2)^{n/2}$
2. $T_{\text{Query}}^Q = |U| \cdot (1 - \beta^2)^{n/2} +$
Grover Search inside each relevant center

$$\begin{aligned} T_{\text{Query}}^Q &= |U| \cdot (1 - \beta^2)^{n/2} + \\ &\sqrt{|\# \text{ relevant centers}| \cdot |\text{Bucket size}| \cdot |\# \text{ solutions}|} = \\ &|U| \cdot (1 - \beta^2)^{n/2} + \\ &\sqrt{|U| \cdot (1 - \beta^2)^{n/2} \cdot |L| \cdot (1 - \alpha^2)^{n/2} \cdot |L| \cdot (1 - c^2)^{n/2}} \end{aligned}$$

$$T_{\text{Query}}^Q = T_{\text{Update}}^Q \text{ for } \alpha = \frac{\sqrt{3}}{4} \text{ and } |U| = (\frac{13}{9})^{n/2} = 2^{0.265 \cdot n}$$

Other Ways to Attack SVP/LWE/SIS?

1. Low-memory SVP: Enumeration

Classical : depth-first traversal of a tree of size

$$T_{\text{Enum}} = 2^{((1/2e)+o(1))n \log n}$$

Quantum: back-tracking technique [ANS18]

$$T_{\text{Enum}}^Q = 2^{((1/4e)+o(1))n \log n}$$

Other Ways to Attack SVP/LWE/SIS?

1. Low-memory SVP: Enumeration

Classical : depth-first traversal of a tree of size

$$T_{\text{Enum}} = 2^{((1/2e)+o(1))n \log n}$$

Quantum: back-tracking technique [ANS18]

$$T_{\text{Enum}}^Q = 2^{((1/4e)+o(1))n \log n}$$

2. Low-mem. Sparse/binary secret LWE: Grover search:

$$T_{\text{Grover}} = 2^{\frac{1}{2}|\text{Search space}|}$$

3. Sparse/binary secret LWE: BKW: quantum speed-up for distinguishing phase.

Other Ways to Attack SVP/LWE/SIS?

1. Low-memory SVP: Enumeration

Classical : depth-first traversal of a tree of size

$$T_{\text{Enum}} = 2^{((1/2e)+o(1))n \log n}$$

Quantum: back-tracking technique [ANS18]

$$T_{\text{Enum}}^Q = 2^{((1/4e)+o(1))n \log n}$$

2. Low-mem. Sparse/binary secret LWE: Grover search:

$$T_{\text{Grover}} = 2^{\frac{1}{2}|\text{Search space}|}$$

3. Sparse/binary secret LWE: BKW: quantum speed-up for distinguishing phase.

Thank you!

References |

- [ANS18] Y. Aono, P. Q. Nguyen, Y. Shen. Quantum Lattice Enumeration and Tweaking Discrete Pruning
- [BDGL16] A. Becker, L. Ducas, N. Gama, T. Laarhoven. New directions in nearest neighbor searching with applications to lattice sieving.
- [Laa15] T. Laarhoven. Search problems in cryptography. PhD thesis
- [MO15] A. May, I.Ozerov. On Computing Nearest Neighbors with Applications to Decoding of Binary Linear Codes