Post-Quantum Cryptosystems Based on Error-Correcting Codes

Marco Baldi¹ and Alessandro Barenghi²

¹Università Politecnica delle Marche (m.baldi@univpm.it)
²Politecnico di Milano (alessandro.barenghi@polimi.it)

Second Italian Conference on Cyber Security (ITASEC18)

Milan, Italy February 8th, 2018

Code-based crypto

- Code-based public-key cryptosystems were introduced by McEliece in 1978.
- Besides quantum resistance, they exhibit excellent algorithmic efficiency.

R. McEliece, "Public-Key System Based on Algebraic Coding Theory," DSN Progress Report 44, pp. 114–116, 1978

Code-based crypto

- Code-based public-key cryptosystems were introduced by McEliece in 1978.
- Besides quantum resistance, they exhibit excellent algorithmic efficiency.
- In 1986 Niederreiter introduced another code-based public-key cryptosystem in the syndrome domain, while McEliece works in the codeword domain.

- R. McEliece, "Public-Key System Based on Algebraic Coding Theory," DSN Progress Report 44, pp. 114–116, 1978
- H. Niederreiter, "Knapsack-type cryptosystems and algebraic coding theory," Problems of Control and Information Theory, vol. 15, pp. 159–166, 1986.

Code-based crypto

- Code-based public-key cryptosystems were introduced by McEliece in 1978.
- Besides quantum resistance, they exhibit excellent algorithmic efficiency.
- In 1986 Niederreiter introduced another code-based public-key cryptosystem in the syndrome domain, while McEliece works in the codeword domain.
- McEliece and Niederreiter indeed are two formulations of the same code-based trapdoor.
- R. McEliece, "Public-Key System Based on Algebraic Coding Theory," DSN Progress Report 44, pp. 114–116, 1078
- H. Niederreiter, "Knapsack-type cryptosystems and algebraic coding theory," Problems of Control and Information Theory, vol. 15, pp. 159–166, 1986.
- Y. X. Li, R. H. Deng and X. M. Wang, "On the equivalence of McEliece's and Niederreiter's public-key cryptosystems," IEEE Trans. Inf. Theory, vol. 40, no. 1, pp. 271–273, Jan 1994.

Trapdoors from decoding

First ingredient for a trapdoor

The problem of decoding a random linear code has no known solution in polynomial time.

- E. Berlekamp, R. McEliece and H. van Tilborg, "On the inherent intractability of certain coding problems," IEEE Trans. Inf. Theory, vol. 24, no. 3, pp. 384–386, May 1978.
- A. May, A. Meurer, E. Thomae, "Decoding Random Linear Codes in \(\tilde{O}(2^{0.054n})\)," Advances in Cryptology ASIACRYPT 2011, Dec. 2011.

Trapdoors from decoding

First ingredient for a trapdoor

The problem of decoding a random linear code has no known solution in polynomial time.

Second ingredient for a trapdoor

Many families of non-random (Goppa, GRS, convolutional) and quasi-random (LDPC, MDPC) linear codes admit polynomial-time decoding algorithms.

- E. Berlekamp, R. McEliece and H. van Tilborg, "On the inherent intractability of certain coding problems," IEEE Trans. Inf. Theory, vol. 24, no. 3, pp. 384–386. May 1978.
- A. May, A. Meurer, E. Thomae, "Decoding Random Linear Codes in Õ(2^{0.054n})," Advances in Cryptology ASIACRYPT 2011. Dec. 2011.

McEliece cryptosystem - key generation

Private key

- $k \times n$ generator matrix **G** of a secret Goppa code,
- random dense $k \times k$ non-singular "scrambling" matrix **S**,
- random $n \times n$ permutation matrix **P**.

McEliece cryptosystem - key generation

Private key

- $k \times n$ generator matrix **G** of a secret Goppa code,
- random dense $k \times k$ non-singular "scrambling" matrix **S**,
- random $n \times n$ permutation matrix **P**.

Public key

$$G' = S \cdot G \cdot P$$

McEliece cryptosystem - key generation

Private key

- $k \times n$ generator matrix **G** of a secret Goppa code,
- random dense $k \times k$ non-singular "scrambling" matrix **S**,
- random $n \times n$ permutation matrix **P**.

Public key

$$G' = S \cdot G \cdot P$$

- The public code is permutation equivalent to the secret code.
- In some recent variants, P is replaced with a more general sparse matrix Q to avoid this permutation equivalence.

McEliece cryptosystem - encryption

- Alice gets Bob's public key G'.
- She generates a random error vector e of length n and weight t.
- **3** She encrypts any k-bit block \mathbf{u} as

$$\mathbf{x} = \mathbf{u} \cdot \mathbf{G}' + \mathbf{e} = \mathbf{c} + \mathbf{e}$$

McEliece cryptosystem - encryption

- 1 Alice gets Bob's public key G'.
- She generates a random error vector e of length n and weight t.
- **3** She encrypts any k-bit block \mathbf{u} as

$$x = u \cdot G' + e = c + e$$

Alert

This only provides semantic security!

McEliece cryptosystem - encryption

- Alice gets Bob's public key G'.
- She generates a random error vector e of length n and weight t.
- **3** She encrypts any k-bit block \mathbf{u} as

$$\mathbf{x} = \mathbf{u} \cdot \mathbf{G}' + \mathbf{e} = \mathbf{c} + \mathbf{e}$$

Alert

This only provides semantic security!

CCA2 conversions

Suitable conversions exist to achieve security against adaptive chosen-ciphertext attacks

 K. Kobara, H. Imai, "Semantically secure McEliece public-key cryptosystems — conversions for McEliece PKC," PKC 2001, vol. 1992 of Springer LNCS, pp. 19–35, 2001.

McEliece cryptosystem - decryption

Bob computes

$$\mathbf{x}' = \mathbf{x} \cdot \mathbf{P}^{-1} =$$

$$= (\mathbf{u} \cdot \mathbf{S} \cdot \mathbf{G} \cdot \mathbf{P} + \mathbf{e}) \cdot \mathbf{P}^{-1} =$$

$$= \mathbf{u} \cdot \mathbf{S} \cdot \mathbf{G} + \mathbf{e} \cdot \mathbf{P}^{-1}$$

2 Bob decodes the secret code and obtains

$$\mathbf{u}' = \mathbf{u} \cdot \mathbf{S}$$

3 Bob computes $\mathbf{u} = \mathbf{u}' \cdot \mathbf{S}^{-1}$.

Attacks against McEliece/Niederreiter

General attacks

General attacks against McEliece/Niederreiter are those aimed at decoding the random-like public code.

Code-specific attacks

Specific attacks are those tailored to each code faimily (Goppa, GRS, convolutional, LDPC, MDPC, ...).

Attacks against McEliece/Niederreiter

Decoding attacks

Aimed at decrypting one or more ciphertexts without knowing the private key.

Key recovery attacks

Aimed at recovering the private key from the public key.

Decoding attacks

- The most dangerous decoding attacks (DAs) exploit information set decoding (ISD).
- The ISD principle was introduced by Prange in 1962.
- The first efficient algorithms were introduced by Lee-Brickell and Leon-Stern in 1988/89.
- These techniques have known great advances in recent years.

- E. Prange, "The use of information sets in decoding cyclic codes, Information Theory," IRE Transactions on, vol. 8, no. 5, pp. 5–9, 1962.
- P. Lee, E. Brickell, "An observation on the security of McElieces public-key cryptosystem," Advances in Cryptology - EUROCRYPT 88, pp 275–280, 1988.
- J. Leon, "A probabilistic algorithm for computing minimum weights of large error-correcting codes," IEEE Trans. Inform. Theory, vol. 34, no. 5, pp. 1354–1359, 1988.
- J. Stern, "A method for finding codewords of small weight," Coding Theory and Applications, vol. 388 of Springer LNCS, pp. 106-113, 1989.

Modern information set decoding

- The general decoding problem can be reduced to that of searching low weight codewords.
- Modern approaches exploit the birthday paradox to search for low weight codewords.
- Lower bounds on complexity have been found recently by Niebuhr et al.
- C. Peters, "Information-set decoding for linear codes over F_q," Post-Quantum Cryptography, vol. 6061 of Springer LNCS, pp. 81–94, 2010.
- D. J. Bernstein, T. Lange, C. Peters, "Smaller decoding exponents: ball-collision decoding," CRYPTO 2011, vol. 6841 of Springer LNCS, pp 743–760, 2011.
- A. May, A. Meurer, E. Thomae, "Decoding random linear codes in O(2^{0.054n})," ASIACRYPT 2011, vol. 7073 of Springer LNCS, pp. 107124, 2011.
- A. Becker, A. Joux, A. May, and A. Meurer, "Decoding random binary linear codes in 2^{n/20}: How 1 + 1 = 0 improves information set decoding," Advances in Cryptology EUROCRYPT 2012, vol. 7237 of Springer LNCS, pp. 520–536, 2012.
- R. Niebuhr, E. Persichetti, P.-L. Cayrel, S. Bulygin, J. Buchmann, "On lower bounds for information set decoding over F_q and on the effect of partial knowledge," Int. J. Inf. Coding Theory, vol. 4, no. 1, pp. 47–78, 2017.

 Grover's algorithm is a quantum algorithm introduced for performing efficient database searches.

- D. J. Bernstein, "Grover vs. McEliece," in Post-Quantum Cryptography, vol. 6061 of Springer LNCS, pp. 73–80, 2010.
- S.H.S. de Vries, "Achieving 128-bit Security against Quantum Attacks in OpenVPN," Master Thesis, University of Twente, 2016.

- Grover's algorithm is a quantum algorithm introduced for performing efficient database searches.
- For searching one entry of an unsorted list of *n* entries,
 - The best classical algorithm requires n/2 steps on average.
 - Grover's algorithm requires $\pi/4\sqrt{n}$ steps using $\log_2(n)$ qubits.

- D. J. Bernstein, "Grover vs. McEliece," in Post-Quantum Cryptography, vol. 6061 of Springer LNCS, pp. 73–80, 2010.
- S.H.S. de Vries, "Achieving 128-bit Security against Quantum Attacks in OpenVPN," Master Thesis, University of Twente, 2016.

- Grover's algorithm is a quantum algorithm introduced for performing efficient database searches.
- For searching one entry of an unsorted list of *n* entries,
 - The best classical algorithm requires n/2 steps on average.
 - Grover's algorithm requires $\pi/4\sqrt{n}$ steps using $\log_2(n)$ qubits.
- Grover's algorithm reduces the number of iterations but does not reduce the cost per iteration.
- However, it somehow impacts the work factor of ISD.
- D. J. Bernstein, "Grover vs. McEliece," in Post-Quantum Cryptography, vol. 6061 of Springer LNCS, pp. 73–80, 2010.
- S.H.S. de Vries, "Achieving 128-bit Security against Quantum Attacks in OpenVPN," Master Thesis, University of Twente, 2016.

Pre- and post-quantum WF of some ISD algorithms versus t, for codes with $n=12000,\ k=6000.$

Goppa codes

[McEliece78]

GRS codes

[Niederreiter86]

[MisBar09]

QD codes

Conv. codes [LönJoh12]

LDPC codes

[MonRosSho00]

GRS subcodes [BerLoi05]

Transformed GRS codes [BalBiaChiRosSch16] QC-LDPC codes [BalBodChi08]

QC-MDPC codes [MisTilSenBar12]

Marco Baldi and Alessandro Barenghi

QC codes [Gaborit05]

LDPC codes in the McEliece cryptosystem

- Low-density parity-check (LDPC) codes are capacity-achieving codes under belief propagation (BP) decoding.
- They allow a random-based design, which results in large key spaces.
- The low density of their matrices could be attractive to achieve compact representations.
- All this makes them interesting for the use in McEliece/Niederreiter.

C. Monico, J. Rosenthal, and A. Shokrollahi, "Using low density parity check codes in the McEliece cryotosystem." Proc. IEEE ISIT 2000. Sorrento. Italy. Jun. 2000. p. 215.

M. Baldi, F. Chiaraluce, "Cryptanalysis of a new instance of McEliece cryptosystem based on QC-LDPC codes," Proc. IEEE ISIT 2007, Nice, France, Jun. 2007, pp. 2591–2595.

LDPC codes in the McEliece cryptosystem

- LDPC codes are capacity-achieving codes under BP decoding.
- They allow a random-based design, which results in large key spaces.
- The low density of their matrices could be attractive to achieve compact representations.
- All this makes them interesting for the use in McEliece/Niederreiter.

Alert

Public codes cannot be LDPC codes as well, otherwise secret codes are likely to be exposed.

- C. Monico, J. Rosenthal, and A. Shokrollahi, "Using low density parity check codes in the McEliece cryptosystem," Proc. IEEE ISIT 2000, Sorrento, Italy, Jun. 2000, p. 215.
- M. Baldi, F. Chiaraluce, "Cryptanalysis of a new instance of McEliece cryptosystem based on QC-LDPC codes," Proc. IEEE ISIT 2007, Nice, France, Jun. 2007, pp. 2591–2595.
- A. Otmani, J.P. Tillich, L. Dallot, "Cryptanalysis of two McEliece cryptosystems based on quasi-cyclic codes," Proc. SCC 2008, Beijing, China, Apr. 2008.

Key recovery attacks based on decoding errors

 Recently, it has been shown that QC-MDPC and QC-LDPC code-based McEliece cryptosystem may suffer from attacks exploiting decoding errors.

Q. Guo, T. Johansson, P. Stankovski, "A Key Recovery Attack on MDPC with CCA Security Using Decoding Errors," Advances in Cryptology ASIACRYPT 2016, vol. 10031 of Springer LNCS, pp. 789–815.

T. Fabšič, V. Hromada, P. Stankovski, P. Zajac, Q. Guo, T. Johansson, "A Reaction Attack on the QC-LDPC McEliece Cryptosystem," PQCrypto 2017, vol. 10346 of Springer LNCS, pp. 51–68.

Key recovery attacks based on decoding errors

- Recently, it has been shown that QC-MDPC and QC-LDPC code-based McEliece cryptosystem may suffer from attacks exploiting decoding errors.
- The attack is built upon two facts:
 - The decryption failure probability is not zero and depends on the structure of the secret key.
 - Eve can estimate such a probability by observing Bob's reactions during decryption of some special ciphertexts.

- Q. Guo, T. Johansson, P. Stankovski, "A Key Recovery Attack on MDPC with CCA Security Using Decoding Errors." Advances in Cryptology ASIACRYPT 2016, vol. 10031 of Springer LNCS, pp. 789–815.
- T. Fabšič, V. Hromada, P. Stankovski, P. Zajac, Q. Guo, T. Johansson, "A Reaction Attack on the QC-LDPC McEliece Cryptosystem," PQCrypto 2017, vol. 10346 of Springer LNCS, pp. 51–68.

Key recovery attacks based on decoding errors

- Recently, it has been shown that QC-MDPC and QC-LDPC code-based McEliece cryptosystem may suffer from attacks exploiting decoding errors.
- The attack is built upon two facts:
 - The decryption failure probability is not zero and depends on the structure of the secret key.
 - Eve can estimate such a probability by observing Bob's reactions during decryption of some special ciphertexts.
- This limits the life of the keys, which must be renewed often (or the systems can be used with one-time ephemeral keys).
- Q. Guo, T. Johansson, P. Stankovski, "A Key Recovery Attack on MDPC with CCA Security Using Decoding Errors," Advances in Cryptology. ASIACRYPT 2016, vol. 10031 of Springer LNCS, pp. 789–815.
- T. Fabšič, V. Hromada, P. Stankovski, P. Zajac, Q. Guo, T. Johansson, "A Reaction Attack on the QC-LDPC McEliece Cryptosystem," PQCrypto 2017, vol. 10346 of Springer LNCS, pp. 51–68.

Two Proposals

- We proposed two QC-LDPC based primitives to the NIST Post-Quantum Cryptography Standardization Process
 - LEDAkem (Low dEnsity parity-check coDe-bAsed key encapsulation mechanism)
 - LEDApkc (Low-dEnsity parity-check coDe-bAsed public-key cryptosystem)
- Both proposals built employing QC-LDPC codes as the core building block
- Proposed parameters require $\geq 2^{\lambda}, \lambda \in \{128, 192, 256\}$ operations to run the best attack on a quantum computer

Choice of the QC-LDPC codes

- The chosen QC-LDPC (n, k) codes are described by block circulant generator/parity matrices
- The parameter values n and k are s.t. $n = n_0 p$, $k = k_0 p$ with p prime and $k_0 = n_0 1$
 - We proposed parameter sets for $n_0 \in \{2, 3, 4\}$
- The values for p were chosen so that $ord_p(2) = p 1$ to allow efficient sampling of invertible circulant blocks
 - Any odd-weight polynomial $\in \mathbb{F}_2[x]/\langle x^p+1 \rangle$ is invertible if $ord_p(2)=p-1$

LEDAkem

- Relies on Niederreiter's variant of the McEliece cryptosystem
 - Given a random-looking parity matrix H and a syndrome vector
 s, find an error vector e corresponding to it, with weight ≤ t
 - Problem proven to be NP-complete for a random matrix **H**
 - Smaller amount of information encrypted w.r.t. corresponding McEliece cryptosystem (encoded in e) is enough for key encap
- Obtains the symmetric key employing the error vector with weight t as the input of a KDF

LEDAkem

Key Generation

- Generate a random $r \times n$ binary block circulant matrix $\mathbf{H} = [\mathbf{H}_0, \dots, \mathbf{H}_{n_0-1}]$ with column weight $d_v \ll n$
- ② Generate a random, non-singular, $n \times n$ binary block circulant matrix \mathbf{Q} with column weight $m \ll n$
- **3** Compute $\mathbf{L} = \mathbf{H} \times \mathbf{Q} = [\mathbf{L}_0, \dots, \mathbf{L}_{n_0-1}]$
- Private key: \mathbf{H}, \mathbf{Q} ; Public Key $\mathbf{M} = (\mathbf{L}_{n_0-1})^{-1} \times \mathbf{L}$

LEDAkem

Key Encapsulation

- Generate a random *n*-bit error vector **e** with weight *t*
- 2 Compute the ciphertext (syndrome) $\mathbf{s} = \mathbf{Me}^T$
- **3** Derive the shared secret $\mathbf{x} = KDF(\mathbf{e})$

Key Decapsulation

- Obtain e as DECODE(s, H, Q)
- ② Derive the shared secret $\mathbf{x} = \mathrm{KDF}(\mathbf{e})$

LEDApkc

- Built on the original McEliece cryptosystem
- The McEliece scheme does not provide semantic security if a systematic generator matrix G is employed
- We employ the conversion proposed by Kobara and Imai to achieve IND-CCA2 guarantees, and employ a systematic G
 - Reduces the size of the keypair
 - Speeds up the encryption process overall (the conversion is less expensive than large polynomial multiplications in sw)
- Encryption and decryption reuse primitives from KEM
 - Smaller binary code size/silicon area in implementations

Security Evaluation

- Current best passive attacks have exponential complexity on a quantum computer
 - Parameters designed to withstand Stern's ISD implemented on a quantum computer
 - Classical security margins are $\approx 2 \times$ w.r.t. quantum ones
 - Estimates computed with exact formulas (not asymptotic bounds)
- \bullet Parameters designed for a DFR in the 10^{-9} range or lower
 - Experimentally validated via Monte Carlo simulations
 - Reaction attacks are expected to take 2yr+ of continuous decryption queries under extremely favourable conditions

Proposed parameters

λ	n ₀	р	dν	m	t	DFR
128	2	27,779	17	7	224	$\approx 8.3 \cdot 10^{-9}$
	3	18,701	19	7	141	$\lesssim 10^{-9}$
	4	17,027	21	7	112	$\lesssim 10^{-9}$
2–3	2	57, 557	17	11	349	$\lesssim 8.10^{-8}$
	3	41,507	19	11	220	$\lesssim 8.10^{-8}$
	4	35,027	17	13	175	$\lesssim 8.10^{-8}$
4–5	2	99,053	19	13	474	$\lesssim 10^{-8}$
	3	72,019	19	15	301	$\lesssim 10^{-8}$
	4	60,509	23	13	239	$\lesssim 10^{-8}$

Efficient Implementation Strategies

Circulant matrix representation/arithmetics

- Represent circulant blocks as elements of $\mathbb{F}_2[x]/\langle x^p+1\rangle$
 - Reduces both time and space complexity for arithmetics

Remove invertibility check for Q

• Perm(\mathbf{Q}) is odd and $\langle p \Rightarrow \mathbf{Q}$ is invertible

Efficient decoding

• Specialized bit-flipping decoder taking into account **Q**

Efficient Implementation results

- A reference implementation in ISO-C99 without platform specific optimization achieves running times in the tens of ms range
 - NIST ref. platform: Base Intel x86-64 ISA (early 2006 CPUs)
- Further optimizations:
 - Sub-quadratic poly multiplication arithmetics
 - Use x86-64 ISA extensions (e.g. CLMUL) and vector units
 - Devise a dedicated HW implementation

Thanks for the attention

Questions?

https://www.ledacrypt.org