

A QUANTUM OF SAFETY
ROOTING TRUST
IN A QUANTUM WORLD

Mark Pecen, COO
June 12, 2018

Agenda

1. About quantum computing
2. The impact of quantum computing on security
3. Industry response to roots of trust issues

Quantum computing is the marriage of...

INFORMATION THEORY

QUANTUM MECHANICS

By blending the two domains,
we can calculate with certainty
using the effects of uncertainty.

A classical bit is either 1 or 0

- A classical bit is like a light bulb that's either on or off
- In a standard Von Neumann processor, we get one set of states per clock tick

A quantum bit (qubit) is different

- A quantum bit can exist in **multiple states simultaneously**, like a light bulb that's on and off at the same time
- Number of states = 2^N , where N = number of qubits
- Example: A system with 16 qubits can be in $2^{16} = 65,536$ states at once!

HOW IS THIS POSSIBLE?

There's a better question...

How can we use this interesting property of
being in many states at once to **solve important problems** ?

Because the quantum computer lends itself to
solving certain types of problems extremely easily.

IS QUANTUM COMPUTING FASTER?

It depends on the problem

(...like the so-called travelling salesman problem.)

THE QUANTUM RACE IS ON

 Microsoft

 Google

 rigetti

The Quantum Computing Company™

Quantum computing will solve today's unsolvable problems, opening up

A NEW REALM OF
POSSIBILITIES.

QUANTUM COMPUTING WILL REVOLUTIONIZE MANY INDUSTRIES

MATERIAL DESIGN

WEATHER SERVICES

CRYPTOGRAPHY

CHEMISTRY

BIG DATA

MACHINE LEARNING

THE CHALLENGE

Quantum computing will break today's
public key encryption standards.

EFFECT ON TODAY'S CRYPTOGRAPHY

Type	Algorithm	Key Strength Classic (bits)	Key Strength Quantum (bits)	Quantum Attack
Asymmetric	RSA 2048	112	0	Shor's Algorithm
	RSA 3072	128		
	ECC 256	128		
	ECC 521	256		
Symmetric	AES 128	128	64	Grover's Algorithm
	AES 256	256	128	

IMPACT ON SECURE COMMUNICATIONS

Secure Communication Protocol

Handshake

Data Exchange

Shor's algorithm
breaks current
public-key algorithms

Authentication
Key Establishment

Symmetric Encryption
AES 256 → AES 128

Grover's algorithm
reduces the effective
symmetric key size to half

IMPACT ON SOFTWARE UPDATES

Embed a Root of Trust at Manufacture

- Create software update
- Digitally sign software

Digital Signature

Software Update

- Receive software update
- Verify ECDSA or RSA digital signature → **broken using Shor's algorithm**
- Apply software update

PATHWAYS TO QUANTUM SAFETY

Quantum Key
Distribution

Quantum-Safe
Cryptography

THE “NEW” MATH

Hash-based

Code-based

Lattice-based

Multivariate-based

Isogeny-based

Example Signature Solution: Quantum-Safe Hash-Based Signatures

- Introduced by Merkle in 1979
- “One-Time Signatures”
- Small public key but very large private key
- Fast signing & verifying & stateful
- Became practical by combining all verification keys into a single Public Key
- And it happens to be quantum-safe
- Candidates:
 - Leighton-Micali Signatures (LMS)
 - eXtended Merkle Signature Scheme (XMSS)

SUCCESS REQUIRES STANDARDS

National Institute of
Standards and Technology

World Class Standards

I E C

USING STATEFUL HASH-BASED SIGNATURES

- The math is mature to be used
- ETSI Working Group QSC was first to characterize these signatures
- IETF is in the final stages of specification
- NIST will standardize stateful hashes for code signing
- ISARA successfully impended LMS and XMSS on an HSM
- The implementation uses tree reduction and state management
- Trees of height 20 provide million+ signatures

CLEARING THE PATH TO QUANTUM-SAFE SECURITY

www.isara.com
quantumsafe@isara.com

Join us on social

@ISARACorp

@ISARACorp

@ISARA Corporation

Mark Pecen

- **Mark Pecen, Chief Operating Officer of ISARA Corporation, which develops security libraries for next-generation networks and computing platforms.**
- **Chairman of the European Telecommunication Standards Institute (ETSI) TC Cyber Working Group for Quantum Safe Cryptography (QSC), in Sophia Antipolis, FRANCE**
- Former senior executive for BlackBerry, Ltd. where he founded the Advanced Technology Research Centre and developed a significant portion of BlackBerry's wireless and networking patent portfolio
- Awarded the title of Motorola Distinguished Innovator and Science Advisory Board member for developing valuable intellectual property for cellular wireless communication – managed professional services for clients in Europe and North America
- Inventor on over 100 patents of technologies adopted globally and used in everyday wireless services, including for the Global System for Mobile Telecommunication (GSM), Universal Mobile Telecommunication System (UMTS), High-Speed Packet Access (HSPA+), Long-Term Evolution (LTE) for 4G wireless and others
- Serves on boards of Mobiquity, Safeguard Scientifics, Rocket Wagon, Swift Labs, Ontario Centres of Excellence, University of Waterloo Institute for Quantum Computing, Wilfred Laurier University School of Business
- Graduate of the University of Pennsylvania, Wharton School of Business and School of Engineering and Applied Sciences