

10/01/22

Lecture 8:

Elliptic Curve Crypto

A (minimal) introduction

Why bothering with ECC?

→ Computational security = Hard problems

- ⇒ Easy in one way
- ⇒ Hard in the other way

→ Example: discrete logarithm

⇒ $Z^*(p)$, $p > 2$ prime, group order q

→ $x \rightarrow g^x \text{ mod } p$ easy

→ $g^x \rightarrow x \text{ mod } p$ hard

(inverso hard, basta vedere il plot, sembra random!)


```
In[31]:= p = 59;  
l = PowerMod[2, Range[1, p - 1], p]  
ListPlot[l]
```


```
Out[32]= {2, 4, 8, 16, 32, 5, 10, 20, 40, 21, 42, 25, 50, 41, 23, 46, 33, 7, 14, 28, 56, 53, 47, 35, 11, 22, 44, 29, 58, 57, 55, 51, 43, 27, 54, 49, 39, 19, 38, 17, 34, 9, 18, 36, 13, 26, 52, 45, 31, 3, 6, 12, 24, 48, 37, 15, 30, 1}
```

tole problema e' piu' esteso

⇒ Not restricted to $Z^*(p)$, can be any cyclic group G_p

Why bothering with ECC?

→ Same problem (e.g. Dlog, factoring), different “hardness” in different groups!

Symm key equiv

80 bits

128 bits

256 bits

modulus size

1024 bits

3072 bits

15360 bits

Elliptic Curve

163 bits

283 bits

571 bits

riducono
size key

ma
soprattutto
SCALA!

EC scales well (so far) with increased security parameter!! !!

Obvious long term deployment choice (now clear why so many new EC ciphers in TLS)!

Semplice aritmetico,
no groups!

Elliptic curves, cosa sono?

→ They are NOT ellipses!

⇒ They are special cubic curves

⇒ Named from elliptic integrals

→ General (Weierstrass) expression

$$y^2 = x^3 + ax + b \quad \text{where} \quad 4a^3 + 27b^2 \neq 0$$

excluse punti di tangenza, tipo:

$\nearrow \nwarrow$

parametri variabili
fissati

che posso farci?

We need an operation

→ We want an operation

⇒ call it + or \circ , \exists , ma non è op. "classica"
NON è il "+" che conosciamo!

→ historically called $+$, though someone today
may prefer mult. notation

→ So that $P+Q=R \rightarrow R$

BELONGS to the curve (op. chiusa!)

→ AND the operation gives
algebraic group structure

L'op è: **Elliptic points addition P+Q (geometric)**

Bendo P, Q con $P \neq Q$ nella curva, non fuori come P , la linea che passa per P, Q tocca 3° punto " $-R$ ", e invertendo y . Se $P = Q$ non ho unica retta!

Se $P \parallel Q$ (stesso x , diverso y) NON TOCCA MAI, va all' ∞ , definisco punto " ∞ "

Elliptic points addition P+P (geometric)

Elliptic points addition P-P (geometric)

→ “complete” the curve by adding point $O=-O$ to infinity

→ $P+O=P$

⇒ O is (additive) zero for the group of EC points

⇒ Now clear why the “inversion” ☺

- $P + (-P) = [\emptyset]$

- re faccio $P + \emptyset =$

e per questo che flippo!
Perché $x+0 = -x$
(da flippare)

General rule

→ If three points of an elliptic curve lay on a same line, their sum is 0

Se fone $P+P+P+P = k \cdot P$, $\underbrace{P \cdot P \cdot P \cdot P}_K = P^K$
e solo NOTAZIONE

Algebraic expressions, posso trovare 3° punto?

→ Can be derived from geometric interpretation

$$P = (x_1, y_1) \quad Q = (x_2, y_2) \quad \left. \begin{array}{l} \\ \end{array} \right\} \text{coordinate (standard arithmetic)}, y_1 = x_1^3 + ax_1 + b, \text{WEIERSTRASS!}$$

$$R = P + Q = (x_3, y_3)$$

$$x_3 = \lambda^2 - x_1 - x_2$$

$$y_3 = \lambda(x_1 - x_3) - y_1, \text{ dove:}$$

$$\lambda = \begin{cases} \frac{y_2 - y_1}{x_2 - x_1} & P \neq Q \quad (\text{come vett. algebra}) \\ \frac{3x_1^2 + a}{2y_1} & P = Q \quad (\text{tangente}) \end{cases}$$

P ≠ Q sketch

equazione linea passante per (P, Q)

$$y = y_1 + \frac{y_2 - y_1}{x_2 - x_1} (x - x_1) = \lambda(x - x_1) + y_1$$

$$y^2 = x^3 + ax + b \doteq \text{eq. curva}$$

$$(\lambda(x - x_1) + y_1)^2 = x^3 + ax + b \quad (\text{Porto a destra})$$

$$0 = x^3 - \lambda^2 x^2 + \dots (x^2) \quad x^3: \text{ho 3 punti: } x_P, x_Q, x_R, \\ \text{mi manca solo } x_R$$

recall:

$$(x - x_1)(x - x_2)(x - x_3) =$$

$$= x^3 - (x_1 + x_2 + x_3)x^2 + \dots (x^2)$$

hence (lineare!)

$$\lambda^2 = x_1 + x_2 + x_3 \rightarrow x_3 = \lambda^2 - x_1 - x_2$$

y_3 now trivial from line eq.

$$Y_3 = \lambda(x_1 - x_3) - y_1$$

P=Q sketch

derivata

$$y = y_1 + y'_1(x - x_1) = \lambda(x - x_1) + y_1$$

$$y^2 = x^3 + ax + b, \text{ derivo!}$$

$$2y \frac{dy}{dx} = 3x^2 + a \rightarrow \frac{dy}{dx} = \frac{3x^2 + a}{2y}$$

$$\lambda = y'_1 = \frac{3x_1^2 + a}{2y_1}$$

Follow up as before...

il resto e' come prima!

Abbiamo lavorato su real numbers, con tutti i punti della curva.

Potrei cambiare set di numeri? Se passo a **modular p integers!**?

Elliptic curve group (over \mathbb{Z}_p)

EC over modular integers

→ Geometric interpretation

⇒ Over real numbers

→ algebraic formulations
(non lavora con formule)

→ Our applications

⇒ Over modular integers

→ Define “curve” as

(ora è ret punti, niente più PLOT)

⇒ $E_p(x,y)$ such that

→ x, y integers in Z_p (integer mod p), coordinate INTERE!

→ $y^2 \text{ mod } p = x^3 + ax + b \text{ mod } p$ (da soddisfare!)

→ Finite field → finite # of points

(Sono p^2 , cioè se ho p ‘ x ’ → p ‘ y ’)

Example: $(x^3+x+1) \text{ mod } 5$

→ Mon ho a che fare
con l'ordine del
gruppo che genera
(che ho 9 elementi)

↳ PLOT " " , ma ora ho interi e mod p

→ All points: $\text{perche mod } 5$

⇒ pairs (i,j) , i in $[0,4]$, j in $[0,4]$ s.t. $j^2 = i^3 + i + 1 \text{ mod } 5$

$\left(\begin{array}{l} \text{Nr } x \in [0,4] \text{ e } y \in [0,4] \\ 5 \cdot 5 \text{ punti totali} \end{array} \right)$

⇒ And O (Ø artificiale)

$$E(Z_5) = \{O, (0,1), (0,4), (2,1), (2,4), (3,1), (3,4), (4,2), (4,3)\}$$

(RIMANE UN GRUPPO,
MA E' FINITO)

→ Result: 9 points

⇒ Let $P=(0,1)$

→ k $P=P+P+\dots+P$
generates all the points

$P = (0,1)$ → devo fare tutta la computazione
di prima!

$$2P = (0,1) + (0,1) = (4,2)$$

$$3P = (4,2) + (0,1) = (2,1)$$

$$4P = (2,1) + (0,1) = (3,4)$$

$$5P = (3,4) + (0,1) = (3,1)$$

$$6P = (3,1) + (0,1) = (2,4)$$

$$7P = (2,4) + (0,1) = (4,3)$$

$$8P = (4,3) + (0,1) = (0,4)$$

$$9P = (0,4) + (0,1) = O$$

$$10P = O + (0,1) = (0,1)$$

example computation

$$(0,1) + (0,1)$$

step1: compute λ

$$\lambda = \frac{3x_1^2 + a}{2y_1} = \overbrace{1 \cdot 2^{-1}}^{3 \cdot 0 + 1} = 1 \cdot 3 = 3 \pmod{5}$$

modular inverse

step2: compute x_3

$$x_3 = \lambda^2 - x_1^2 - x_1^2 = 3^2 = 4 \pmod{5}$$

step3: compute y_3

$$y_3 = \lambda(x_1 - x_3) - y_1 = 3(0 - 4) - 1 = 2 \pmod{5}$$

result : $(4,2)$

$$\frac{3 \cdot 0 + 1}{2} = 1 \cdot 2^{-1} \pmod{5}$$

\downarrow
3 inverso

$$(4,2) + (0,1)$$

step1: compute λ

$$\lambda = \frac{y_2 - y_1}{x_2 - x_1} = 1 \cdot 4^{-1} = 4 \pmod{5}$$

step2: compute x_3

$$x_3 = \lambda^2 - x_1^2 - x_1^2 = 2 \pmod{5}$$

step3: compute y_3

$$y_3 = \lambda(x_1 - x_3) - y_1 = 4(4 - 2) - 2 = 1 \pmod{5}$$

result : $(2,1)$

Which points in “larger” group?

Da Weierstrass "S", poi ho ristretto il campo
e sono partito a int mod p

No geometric “look&feel” anymore...
no problem!

sembra “RANDOM”, c’è solo simmetria
in punti aventi stessa “x”.

e’ molto ristretto rispetto $y^2 \text{ mod } p$

Elliptic curve equation: $y^2 = x^3 + x$ over F_{23}

Weierstrass
curve interi mod p
↑ ↗ ↘
"+" oper.

EC group

→ $(E(\mathbb{Z}_p), +)$ is a group

1. Addition **closed** on set E
2. Addition is **commutative** (abeliano)
3. O is **identity** wrt addition
4. Every point P in E has inverse $-P$ wrt addition
5. Associative property holds

Harder to prove in generality, but holds

Abelian group

EC Group properties for crypto

quante volte ripeta l'op. $\int \int$ POINT, e' elliptic curve!!

→ Easy/hard operation: $[k]P = P + P + P + P$

⇒ Given P and k , easy to compute $[k]P$ (complex: \log con ' k ')

⇒ Given P and $[k]P$, hard to compute k (complex: exponential!) DLOG PROBLEM

→ P = elliptic curve point on group

→ k = integer mod group order

⇒ "Equivalent" to Dlog problem on Z_p

→ If we had used multiplicative notation: $k \rightarrow P^k$

$KP \bmod p$ errore!

il mod si applica per trovare i punti, ma quando sommo (es $(0,1) + (2,4)$) AND MODULO!!

→ CRUCIAL: DEPEND ON THE CHOSEN CURVE!!!

⇒ Use curves recommended by standards!!!! Parametri non corretti cambiano la complessità

⇒ Curves not only in Z_p , but also in $GF(2^m)$ – Binary curves: convenient!

→ Different EC curves satisfy different assumptions!

⇒ We'll see (and exploit!) later on: e.g. CDH hard but DDH easy

Multiplication (exponentiation)

→ Group order 160 bits → $q=2^{160}$

→ Major cost: multiplication

⇒ analogous to exp

⇒ Uses very large factors k (160 bits)

→ Efficiency: approx $1.5 \log_2 q$

⇒ i.e. linear with the number of bits

→ Basic algorithm: double and sum

» (analogous to square & multiply)

NB : NON applica modulo ai punti, solo ai valori !

Example

→ Goal: compute [1437]P

→ Express in bits

$$\Rightarrow 1437_{10} = 10110011101_2$$

→ Initialize first line

⇒ Differs if 0 or 1

→ Start from 2° lsb to msb

⇒ For every bit

→ Double;

→ If 1: add to result

→ Complexity:

⇒ O(nbit) x 2

⇒ O(nbit/2) additions

<i>lsb -> msb</i>	<i>double</i>	<i>result</i>
1	1P	+1P = P
0	2P	.
1	4P	+4P = 5P
1	8P	+8P = 13P
1	16P	+16P = 29P
0	32P	.
0	64P	.
1	128P	+128P = 157P
1	256P	+256P = 413P
0	512P	.
1	1024P	+1024P = 1437P

No algorithm such as this for the opposite problem!! That's why it is hard!

11/01/2022

Elliptic curve crypto (examples)

EC crypto

→ Invented in 1985

- ⇒ Neal Koblitz
- ⇒ Victor Miller
- ⇒ (independently)

→ Security: based on hardness of:

- ⇒ Given P and [k]P, hard to compute k
- ⇒ Elliptic Curve Discrete Log Problem – ECDLP

→ Much shorter keys than RSA/DLP

- ⇒ And better scaling!

Symm key equiv

80 bits

128 bits

256 bits

modulus size

1024 bits

3072 bits

15360 bits

Elliptic Curve

163 bits

283 bits

571 bits

ECDH / ECDSA

- Topmost used, since included in US National Security Agency – suite B ciphers
- Suite B: NIST-approved, promoted in 2005, adopted in TLS, IPsec, S/MIME, etc
- Algorithms:
 - ⇒ Encryption: AES 128/256
 - ⇒ Key Exchange: ECDH
 - 256 and 384 bit prime curves
 - ⇒ Digital Signature: Elliptic Curve Digital Signature Algorithm (ECDSA)
 - 256 and 384-bit prime moduli
 - ⇒ Hashing: SHA-256 and SHA-384

In \mathbb{N} $g^x \text{ mod } p \equiv$ faccio x volte prodotto punto g con se stesso in $\mathbb{Z}^*(p)$,

tal gruppo è stato sostituito dai gruppi EC

ECDH

→ Exactly as DH

⇒ Just use as group an EC group!

C ha x , e riceve $[y]G$, allora computa $[xy]G = G + G + G \dots xy$ volte.

Infatti $[x] * [y]G = [y]G + [y]G + [y]G \dots x$ volte

Esempio:

$$x = 3, y = 2 \rightarrow [xy]G = 6G = G + G + G + G + G + G$$

$$[3]^* [2]G = ([2]G + [2]G + [2]G)^* [3] = [2]^*[3]G = [6]G$$

ECDSA

→ Elliptic Curve Digital Signature Algorithm

⇒ EC version of DSA

→ Invented by Vanstone

→ Proposed by NIST in august 1991

⇒ adopted by NSA Suite B

→ Variant of ElGamal

⇒ Dlog based → $P_k = g^s \bmod p$, $S_k = s$

→ Famous also for other reasons ☺

⇒ Broken in Playstation 3, 2010

→ Not because ECDSA is vulnerable...

→ Because of incorrect usage, see later

Let's first remember DSA

(Senza EC)

(simplified)

↓
mod. arith.

→ Multiplicative group

⇒ $Z^*(p)$, $p > 2$ prime

⇒ Large prime q in group order

→ Usually $p = 2q+1$ (*strong* prime)

→ Generator

⇒ g s.t. $g^x \bmod p$ spans all group elements

→ Private / Public keys

⇒ d , $y = g^d \bmod p$

Let's first remember DSA (simplified)

→ Signature for message m (H_{msg} ho nonce)

⇒ Random k in $(1, q)$ (nonce), poiché q prime, e $K < q \sim \exists$ inverso!

⇒ Compute $r = (g^k \bmod p) \bmod q$, $R = f(K)$

⇒ Compute $s = k^{-1} (H(m) + d r) \bmod q \sim f(H(m), d, k^{-1})$

⇒ Signature: (r, s) ↳ In RSA avevo $H(m)^d$, cioè $f(H(m), d)$ ↓
in RSA monice!

→ Verification ↳ PUBLIC VERSION of the nonce, NON èNonce in clear!)

⇒ Compute $u_1 = s^{-1} H(m) \bmod q \rightarrow \frac{K}{H(m) + rd} \quad H(m)$

⇒ Compute $u_2 = s^{-1} r \bmod q \rightarrow \frac{K}{H(m) + rd} \cdot r$ } manca "d" che non posso sapere!

⇒ Verify $((g^{u_1} y^{u_2}) \bmod p) \bmod q = r$ (lavoro all'esponente dove ho f^d, g^K , che non avrei altrimenti!)

public key
 $y^d \bmod p$

$$g^{u_1} y^{u_2} = g^{u_1} g^{d \cdot u_2}$$

$$u_1 + d \cdot u_2 = \frac{H(m)k}{H(m) + rd} + \frac{d \cdot r \cdot k}{H(m) + rd} = k$$

ECDSA: setup

→ Private key:

⇒ d = random integer in $[1, n-1]$

⇒ $Q = dP$

ECDSA: signature generation

→ **k in [1,n-1]: random integer**

⇒ ESSENTIAL: MUST BE

→ unique per each signature

→ unpredictable

$$n = \mathcal{K} \approx$$

gen. EC group, è la parte più computazionale

→ **Compute $kP = (x_1, y_1)$ EC point**

⇒ x_1 is integer, then

coordinate, range $[0, P-1]$
intei mod 'P'
group generator

→ **Compute $r = x_1 \text{ mod } n$**

(Se $P=11$, $m=9$, $x_1=10$, devo riadattarlo, ma non capita quasi MAI!)

→ **Compute $k^{-1} \text{ mod } n$** (K numero < n prime → inverse)

→ **Hash function $H(\cdot)$ e.g. SHA**

Signature:

(r, s)

$$s = k^{-1}(H(m) + d r)$$

tutti numeri!

ORA è MOD m, order group

NON INVIO PUNTI, MA NUMERI!

ECDSA: verification

→ From message m

⇒ compute $H(m)$

→ From s

⇒ compute $w = s^{-1} \bmod n = \frac{k}{H(m) + rd}$

→ Compute integers:

⇒ $u_1 = H[m] w \bmod n = \frac{H(m) \cdot k}{H(m) + rd}$

⇒ $u_2 = r w = \frac{r \cdot k}{H(m) + rd}$

→ Compute elliptic point

EC op ⇒ $u_1 P + u_2 Q = (x_0, y_0) = (u_1 + u_2 d) P$

→ Compute

⇒ $v = x_0 \bmod n$

$$(r, s) \xrightarrow{} k^{-1}(H(m) + rd)$$

Verification:

$$x_0 \bmod n = V \stackrel{?}{=} r = x_0 \bmod n$$

m₁ n₀
"d"
passo a "EC"

$$w = s^{-1} = k[H(m) + rd]^{-1}$$

$$u_1 P + u_2 Q =$$

$$= \frac{H(m)k}{H(m) + rd} P + \frac{r \cdot k}{H(m) + rd} Q =$$

$$= \frac{H(m)k}{H(m) + rd} P + \frac{rd \cdot k}{H(m) + rd} P = kP$$

Note: k never disclosed!

Non conosco né K né d , ma $KP \in dP$

What if k predicted??

GAME OVER

→ Private key would be disclosed!

↳ qualcuno può fare sign col mio nome

from (r, s) and knowledge of k :

$$s = k^{-1} [H(m) + rd] \pmod{n}$$

$$sk = H(m) + rd \pmod{n}$$

$$[sk - H(m)]r^{-1} = d \pmod{n}$$

d readily computed!!

⇒ K must be UNPREDICTABLE !!

What if k repeated??

→ Private key would be disclosed!

from $(r, s_1), (r, s_2)$ - same unknown k = same r

$$\begin{cases} s_1 = k^{-1}[H(m_1) + rd] \\ s_2 = k^{-1}[H(m_2) + rd] \end{cases} \pmod{n} \Rightarrow \begin{cases} k = s_1^{-1}[H(m_1) + rd] \\ k = s_2^{-1}[H(m_2) + rd] \end{cases} \pmod{n}$$

$$s_1^{-1}[H(m_1) + rd] = s_2^{-1}[H(m_2) + rd]$$

$$s_2 H(m_1) + s_2 r d = s_1 H(m_2) + s_1 r d$$

$$d(s_2 - s_1)r = s_1 H(m_2) - s_2 H(m_1)$$

$$d = [s_1 H(m_2) - s_2 H(m_1)] r^{-1} (s_2 - s_1)^{-1} \pmod{n}$$

d readily computed!!

This is what happened with Sony's Playstation 3