Elliptic Curve Cryptosystems

Çetin Kaya Koç

Oregon State University

Elliptic Curve Cryptosystems

Elliptic curves defined over GF(p) or $GF(2^k)$ are used in cryptography

The arithmetic of GF(p) is the usual mod p arithmetic

The arithmetic of $GF(2^k)$ is similar to that of GF(p), however, there are some differences

Elliptic curves over $GF(2^k)$ are more popular due to the space and time-efficient algorithms for doing arithmetic in $GF(2^k)$

Elliptic curve cryptosystems based on discrete logarithms seem to provide similar amount of security to that of RSA, but with relatively shorter key sizes

Elliptic Curves over GF(p)

Let p > 3 be a prime number and $a, b \in GF(p)$ be such that $4a^3 + 27b^2 \neq 0$ in GF(p). An elliptic curve E over GF(p) is defined by the parameters a and b as the set of solutions (x, y) where $x, y \in GF(p)$ to the equation

$$y^2 = x^3 + ax + b$$

together with an extra point O. The set of points E form a group with respect to the addition rules:

•
$$O + O = O$$

•
$$(x,y) + O = (x,y)$$

•
$$(x,y) + (x,-y) = 0$$

Elliptic Curves over GF(p)

• Addition of two points with $x_1 \neq x_2$

$$(x_1, y_1) + (x_2, y_2) = (x_3, y_3)$$

$$\lambda = (y_2 - y_1)(x_2 - x_1)^{-1}$$

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

$$y_3 = \lambda(x_1 - x_3) - y_1$$

• Doubling of a point with $x_1 \neq 0$

$$(x_1, y_1) + (x_1, y_1) = (x_3, y_3)$$

$$\lambda = (3x_1^2 + a)(2y_1)^{-1}$$

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

$$y_3 = \lambda(x_1 - x_3) - y_1$$

Example: Let the elliptic curve be defined as the solutions of

$$y^2 = x^3 + x + 1$$

over the field GF(23)

The group E has 28 points including $\mathbf O$

Addition:
$$(3,10) + (9,7) = (17,20)$$

$$\lambda = (7-10)(9-3)^{-1} = (-3)(6)^{-1} = 11$$
 $x_3 = 11^2 - 3 - 9 = 17$
 $y_3 = 11(3-17) - 10 = 20$

Doubling:
$$(3,10) + (3,10) = (7,12)$$

$$\lambda = (3(3^2) + 1)(20)^{-1} = 6$$
 $x_3 = 6^2 - 6 = 7$
 $y_3 = 6(3 - 7) - 10 = 12$

Elliptic Curves over $GF(2^k)$

A non-supersingular elliptic curve E over the field $GF(2^k)$ is defined by parameters $a,b \in GF(2^k)$ with $b \neq 0$ is the set of solutions (x,y) where $x,y \in GF(2^k)$, to the equation

$$y^2 + xy = x^3 + ax^2 + b$$

together with an extra point O. The set of points E form a group with respect to the addition rules:

•
$$O + O = O$$

•
$$(x,y) + O = (x,y)$$

•
$$(x,y) + (x,x+y) = 0$$

Elliptic Curves over $GF(2^k)$

• Addition of two points with $x_1 \neq x_2$

$$(x_1, y_1) + (x_2, y_2) = (x_3, y_3)$$

$$\lambda = (y_1 + y_2)(x_1 + x_2)^{-1}$$

$$x_3 = \lambda^2 + \lambda + x_1 + x_2 + a$$

$$y_3 = \lambda(x_1 + x_3) + x_3 + y_1$$

• Doubling of a point with $x_1 \neq 0$

$$(x_1, y_1) + (x_1, y_1) = (x_3, y_3)$$

$$\lambda = x_1 + (y_1)(x_1)^{-1}$$

$$x_3 = \lambda^2 + \lambda + a$$

$$y_3 = x_1^2 + (\lambda + 1)x_3$$

Elliptic Curve Cryptosystems

Based on the difficulty of computing e given eP where P is a point on the curve

Example: Elliptic Curve Diffie-Hellman

Alice and Bob agree on, the elliptic curve E, the underlying field $GF(2^k)$ or GF(p), and the generating point P with order n

- Alice sends Q = aP to Bob
- Bob sends R = bP to Alice
- Alice computes S = a(R) = abP
- Bob computes S = b(Q) = abP

Adversary knows P, and sees Q and R

Computing S seems to require elliptic logarithms

Elliptic Curve Arithmetic

Computation of eP can be performed using exponentiation algorithms

In order to compute e multiple of P we perform elliptic curve additions

An elliptic curve addition is performed by using a few **finite field** operations

Implementation of elliptic curve addition operation requires implementation of four basic finite field operations: addition, subtraction, multiplication, and inversion

For example, addition of two distinct points requires 2 field multiplications and 1 field inversion

Inversion is a relatively expensive operation

Projective Coordinates

Projective coordinates eliminate the need for performing inversion

In projective coordinates, a point on ${\cal E}$ has 3 coordinate values

$$(x_1 : y_1 : z_1)$$

while the affine coordinates requires only two values: (x_1, y_1)

Given the distinct points P and Q expressed in projective coordinates

$$P = (x_1 : y_1 : z_1)$$

 $Q = (x_2 : y_2 : z_2)$

We compute the projective coordinates of the elliptic sum

$$P + Q = (x_3 : y_3 : z_3)$$

Projective Coordinates

The projective addition formulae

$$A = x_{2}z_{1} + x_{1}$$

$$B = y_{2}z_{1} + y_{1}$$

$$C = A + B$$

$$D = A^{2}(A + az_{1}) + z_{1}BC$$

$$x_{3} = AD$$

$$y_{3} = CD + A^{2}(Bx_{1} + Ay_{1})$$

$$z_{3} = A^{3}z_{1}$$

This computation requires 13 field multiplications, and no inversion

Projective Coordinates

Similarly, the addition formulae for computing 2P is given as

$$A = x_1 z_1$$

$$B = b z_1^4 + x_1^4$$

$$x_3 = AB$$

$$y_3 = x_1^4 A + B(x_1^2 + y_1 z_1 + A)$$

$$z_3 = A^3$$

This computation requires 7 field multiplications, and no inversion

Thus, we have eliminated the inversions at the expense of

- storing 3 $GF(2^k)$ values to represent P
- performing a few more multiplications

Exponentiation Heuristics

Given the integer e, the computation of eP is an exponentiation operation

The objective is to use as few elliptic curve additions as possible for a given integer e

This problem is related to addition chains

An addition chain is a sequence of integers

$$a_0 \quad a_1 \quad a_2 \quad \cdots \quad a_r$$

starting from $a_0=1$ and ending with $a_r=e$ such that any a_k is the sum of two earlier integers a_i and a_j in the chain:

$$a_k = a_i + a_j \quad \text{for } 0 < i, j < k$$

Addition Chains

Example: e = 55

```
1 2 3 6 12 13 26 27 54 55
```

1 2 3 6 12 13 26 52 55

1 2 4 5 10 20 40 50 55

1 2 3 5 10 11 22 44 55

An addition chain yields an algorithm for computing eP given the integer e

$$P$$
 2 P 3 P 5 P 10 P 11 P 22 P 44 P 55 P

The length of the chain r gives the number of operations required to compute eP

Addition Chains

Finding the shortest addition chain is an NP-complete problem

Let H(e) be the Hamming weight of e

Upper bound: $\lfloor \log_2 e \rfloor + H(e) - 1$

Lower bound: $\log_2 e + \log_2 H(e) - 2.13$

Heuristics: binary, m-ary, sliding windows

Statistical methods, such as simulated annealing, can be used to produce short addition chains for certain exponents

Binary Method

Scan the bits of e and perform elliptic curve doublings and additions in order to compute Q=eP

1. if
$$e_{k-1} = 1$$
 then $Q := P$ else $Q := O$

2. for
$$i = k - 2$$
 downto 0

2a.
$$Q := Q + Q$$

2b. **if**
$$e_i = 1$$
 then $Q := Q + P$

3. return Q

Example: e = 55 = (110111)

Step 1:
$$e_5 = 1 \longrightarrow Q := P$$

i	$\mid e_i \mid$	Step 2a (Q)	Step 2b (Q)
4	1	P + P = 2P	2P + P = 3P
3	0	3P + 3P = 6P	6 <i>P</i>
2	1	6P + 6P = 12P	12P + P = 13P
1	1	13P + 13P = 26P	26P + P = 27P
0	1	27P + 27P = 54P	54P + P = 55P

Addition-Subtraction Chains

An addition-subtraction chain is a sequence of integers

$$a_0$$
 a_1 a_2 \cdots a_r

starting from $a_0 = \pm 1$ and ending with $a_r = e$ such that any a_k is the sum or the difference of two earlier integers a_i and a_j in the chain:

$$a_k = a_i \pm a_j \quad \text{for } 0 < i, j < k$$

Example: e = 55

$$\pm 1$$
 2 4 8 7 14 28 56 55

An addition-subtraction chain is an algorithm for computing eP given the integer e

However, it requires negative multiples of P

Signed-Digit Recoding

A signed-digit recoding of e is a representation of the integer e using the digits $\{-1,1,0\}$

Once a signed-digit recoding of e is obtained, it can be scanned digit-by-digit in a way similar to the binary method:

- ullet No elliptic curve addition if $e_i=0$
- ullet An elliptic curve addition using P if $e_i=1$
- ullet An elliptic curve addition using -P if $e_i=-1$

Signed-Digit Recoding Binary Method

Addition-subtraction chains are suitable for elliptic curves since computing -P is trivial

For elliptic curves over
$$GF(p)$$
:
if $P = (x, y)$, then $-P = (x, -y)$

Non-supersingular elliptic curves over $GF(2^k)$: if P = (x, y), then -P = (x, x + y)

Input:
$$P, -P, e$$

Output: $Q := eP$

- 0. Obtain a signed-digit recoding f of e
- 1. if $f_k = 1$ then Q := P else Q := O
- 2. **for** i = k 1 **downto** 0
- 2a. Q := Q + Q
- 2b. if $f_i = 1$ then Q := Q + P if $f_i = \overline{1}$ then Q := Q + (-P)
- 3. return Q

Canonical Recoding Algorithm

This algorithm optimally encodes the exponent using the digits $\{0, 1, \overline{1}\}$

e_{i+1}	e_i	a_i	f_i	a_i
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	0	0
1	0	1	1	1
1	1	0	1	1
1	1	1	0	1

For example, e = 3038 is encoded as

$$e = (0101111011110)$$

$$f = (10\overline{1}0000\overline{1}000\overline{1}0)$$

requiring 3 elliptic curve additions instead of 9 (in addition to the elliptic curve doublings)

Properties of $GF(2^k)$ Arithmetic

An element a of $GF(2^k)$ is usually represented as a binary vector $(a_{k-1}a_{k-2}\cdots a_1a_0)$

ullet The terms a_i may interpreted as the coefficients of the polynomial

$$a_{k-1}x^{k-1} + a_{k-1}x^{k-1} + \dots + a_1x + a_0$$

• The elements of $GF(2^k)$ can be viewed as a vector space of dimension k over GF(2). In this case, there exists a set of k elements (called the basis)

$$\alpha_0, \alpha_1, \dots, \alpha_{k-1} \in GF(2^k)$$

such that a can be written uniquely in the form

$$a = a_0 \alpha_0 + a_1 \alpha_1 + \dots + a_{k-1} \alpha_{k-1}$$

Addition in $GF(2^k)$

An element A of $GF(2^k)$ is represented using either the polynomial basis

$$A = (A_{k-1}A_{k-2}\cdots A_1A_0) = \sum_{i=0}^{k-1} A_i x^i$$

or the vector space basis

$$A = (A_{k-1}A_{k-2}\cdots A_1A_0) = \sum_{i=0}^{k-1} A_i\alpha^i$$

where $\alpha_i \in GF(2^k)$ are known in advance

In either case, the computation of

$$C = (C_{k-1}C_{k-2}\cdots C_1C_0) = A + B$$

is easily performed by component-wise modulo 2 addition (the XOR operation)

$$C_i = A_i + B_i \pmod{2}$$

= $A_i \oplus B_i$

for
$$i = 0, 1, ..., k - 1$$

- The total delay is O(1) (single XOR delay)
- ullet The total area is $k \times \mathsf{XOR}$ area
- ullet Scales up easily for large k
- Subtraction is easy: The same as addition

Multiplication in $GF(2^k)$

Using polynomial basis: We find an irreducible polynomial of degree k

$$f(x) = x^k + f_{k-1}x^{k-1} + \dots + f_1x + f_0$$

The multiplication of $C = A \cdot B$ in $GF(2^k)$ is performed by multiplying the polynomials A(x) and B(x) modulo f(x)

This is similar to Multiply and Reduce method of modular multiplication. Multiplication algorithms (such as interleaving) can be used

Using vector space basis: Squaring and multiplication operations can be significantly simplified by judicious selection of the basis

For example, a normal basis can be used

Squaring in a Normal Basis

A normal basis of $GF(2^k)$ is a basis of the form

$$\{\beta,\beta^2,\beta^4,\ldots,\beta^{2^{k-1}}\}$$

where β is an element of $GF(2^k)$. It is well-known that such a basis always exists. Let A be expressed in a normal basis. We have

$$A = (a_{k-1}a_{k-2}\cdots a_1a_0)$$

= $a_0\beta + a_1\beta^2 + a_2\beta^4 + \cdots + a_{k-1}\beta^{2^{k-1}}$

We compute the square of A as

$$A^{2} = \left(\sum_{i=0}^{k-1} a_{i} \beta^{2^{i}}\right) \cdot \left(\sum_{i=0}^{k-1} a_{i} \beta^{2^{i}}\right)$$

$$= \sum_{i=0}^{k-1} \left(a_{i} \beta^{2^{i}}\right)^{2} = \sum_{i=0}^{k-1} a_{i} \beta^{2^{i+1}}$$

$$= \left(a_{k-2} a_{k-3} \cdots a_{1} a_{0} a_{k-1}\right)$$

which is a cyclic left shift of A

Multiplication in a Normal Basis

The product C = AB is given as

$$C = \sum_{i=0}^{k-1} C_i \beta^{2^i} = \sum_{i=0}^{k-1} \sum_{j=0}^{k-1} A_i B_j \beta^{2^i + 2^j}$$

Since $\beta^{2^i+2^j}$ is also an element of $GF(2^k)$, it can be expressed as

$$\beta^{2^{i}+2^{j}} = \sum_{r=0}^{k-1} \lambda_{ij}^{(r)} \beta^{2^{r}}$$

where $\lambda_{ij}^{(r)} \in GF(2)$. This yields a formulae

$$C_r = \sum_{i=0}^{k-1} A_i B_i \lambda_{ij}^{(r)} \quad \text{for } 0 \le r \le k-1$$

We also notice that

$$\beta^{2^{i-s}+2^{j-s}} = \sum_{r=0}^{k-1} \lambda_{i-s,j-s}^{(r)} \beta^{2^r} = \sum_{r=0}^{k-1} \lambda_{ij}^{(r)} \beta^{2^{r-s}}$$

which implies

$$\lambda_{ij}^{(s)} = \lambda_{i-s,j-s}^{(0)}$$
 for all $0 \le i, j, s \le k-1$

Thus, we have a formula for C_r as

$$C_r = \sum_{i=0}^{k-1} \sum_{j=0}^{k-1} A_{i+r} B_{j+r} \lambda_{ij}$$

This formulae has remarkable properties:

• Consider a circuit built for computing C_0 which receives the inputs as (in this order)

$$A_0, A_1, \dots, A_{k-2}, A_{k-1}$$

 $B_0, B_1, \dots, B_{k-2}, B_{k-1}$

uses the formulae to compute

$$C_0 = \sum_{i=0}^{k-1} \sum_{j=0}^{k-1} A_i B_j \lambda_{ij}$$

The same circuit can be used to compute C_1 with the inputs as

$$A_1, A_2, \dots, A_{k-1}A_0$$

 $B_1, B_2, \dots, B_{k-1}B_0$

ullet The number of nonzero λ_{ij} s determine the complexity of the multiplication circuit

The upper-bound is k^2

The lower-bound is shown to be 2k-1

A normal basis with 2k-1 nonzero λs is called an optimal normal basis

Such basis exists for certain fields

ullet Thus, a circuit with area O(k) can be built to multiply two elements of $GF(2^k)$ in k clock cycles

Inversion in $GF(2^k)$

An efficient algorithm for computing an inverse of an element of $GF(2^k)$ was proposed by Itoh, Teechai, and Tsujii

If $a \in GF(2^k)$ and $a \neq 0$, then

$$a^{-1} = a^{2^k - 2} = \left(a^{2^{k-1} - 1}\right)^2$$

For k even or odd, we have Odd:

$$2^{k-1} - 1 = (2^{(k-1)/2} - 1) \cdot (2^{(k-1)/2} + 1)$$

Even:

$$2^{k-1} - 1 = 2 \cdot (2^{(k-2)/2} - 1) \cdot (2^{(k-2)/2} + 1)$$

These formulae yield an algorithm for computing the inverse by using factorization of the exponent

Example of Inverse Computation

Consider the field $GF(2^{155})$

$$2^{155} - 2 = 2 \cdot (2^{77} - 1) \cdot (2^{77} + 1)$$

$$2^{77} - 1 = 2 \cdot (2^{38} - 1) \cdot (2^{38} + 1) + 1$$

$$2^{38} - 1 = (2^{19} - 1) \cdot (2^{19} + 1)$$

$$2^{19} - 1 = 2 \cdot (2^{9} - 1) \cdot (2^{9} + 1) + 1$$

$$2^{9} - 1 = 2 \cdot (2^{4} - 1) \cdot (2^{4} + 1) + 1$$

$$2^{4} - 1 = (2^{2} - 1) \cdot (2^{2} + 1)$$

$$2^{2} - 1 = (2^{1} - 1) \cdot (2^{1} + 1)$$

It requires 10 multiplications to compute an inverse in $GF(2^{155})$

In general, the method requires

$$\lfloor \log_2(k-1) \rfloor + H(k-1) - 1$$

field multiplications

Implementation Results

Elliptic Curves

Newbridge Microsystems (1988)

- Uses the field $GF(2^{593})$
- Clockrate 20 MHz
- Field Multiplication: 65 μ s
- Inversion: 2.5 ms

Agnew, Mullin, Vanstone (1993)

- Uses the field $GF(2^{155})$
- Clockrate 40 MHz
- \bullet Field Multiplication: 4 μ s
- Inversion: 95 μ s

Software Implementation of ElGamal

- Uses the field $GF(2^{104})$
- Sun-2 Sparcstation
- 105-bit Encryption: 500 msec*