Elliptic Curve Cryptography

What's wrong with RSA?

- RSA is based upon the 'belief' that factoring is 'difficult' never been proven
- Prime numbers are getting too large
- Amount of research currently devoted to factoring algorithms
- Quantum computing will make RSA obsolete overnight

What exactly is an elliptic curve?

• Let $a \in \mathbb{R}$, $b \in \mathbb{R}$, be constants such that $4a^3 + 27b^2 \neq 0$. A non-singular elliptic curve is the set E of solutions $(x,y) \in \mathbb{R} \times \mathbb{R}$ to the equation: $y^2 = x^3 + ax + b$

together with a special point O called the point at infinity.

Singular Elliptic Curve

- If $4a^3 + 27b^2 = 0$, then we have a singular elliptic curve
- This could potentially lead to having to not having 3 distinct roots
- Therefore, we must deal with non-singular elliptic curves with the condition $4a^3 + 27b^2 \neq 0$, in order to assure that we have 3 distinct roots.
- This will allow us to establish the fact that the solution set *E* forms an Abelian group.

What is a Group?

- Suppose we have any binary operation, such as addition (+), that is defined for every element in a *set G*, which is denoted (G, +)
- Then *G* is a *group* with respect to addition if the following conditions hold:
 - 1.) G is closed under addition: $x \in G$, $y \in G$, imply $x + y \in G$
 - 2.) + is associative. For all $x, y, z \in G$, x + (y + z) = (x + y) + z
 - 3.) G has an identity element e. There is an e in G such that x + e = e + x = x for all $x \in G$.
 - 4.) *G* contains inverses. For each $x \in G$, there exists $y \in G$, such that x + y = y + x = e.

What is an Abelian Group

• An Abelian group contains all the rules of a group, but also must meet the following criteria:

5.) + is commutative. For all $x \in G$, $y \in G$, x + y = y + x.

3 Cases for Solutions

- Suppose P, $Q \in E$, where $P = (x_1, y_1)$ and $Q = (x_2, y_2)$, we must consider three cases:
 - 1.) $x_1 \neq x_2$
 - $(2.) x_1 = x_2 \text{ and } y_1 = -y_2$
 - 3.) $x_1 = x_2$ and $y_1 = y_2$
- These cases must be considered when defining "addition" for our solution set

Defining Addition on E: Case 1

For the case $x_1 \neq x_2$, addition is defined as follows:

$$(x_1,y_1) + (x_2,y_2) = (x_3,y_3) \in E$$
 where

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

 $y_3 = \lambda(x_1 - x_3) - y_1$, and $\lambda = (y_2 - y_1) / (x_2 - x_1)$

Defining Addition on E: Case 2

For the case $x_1 = x_2$ and $y_1 = -y_2$, addition is defined as follows:

$$(x_1,y_1) + (x_2,y_2) = (x_3,y_3) \in E$$
 where

$$(x,y) + (x,-y) = 0$$
, the point at infinity

Defining Addition on E: Case 3

For the case $x_1 = x_2$ and $y_1 = y_2$, addition is defined as follows:

$$(x_1,y_1) + (x_2,y_2) = (x_3,y_3) \in E$$
 where

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

 $y_3 = \lambda(x_1 - x_3) - y_1$, and $\lambda = (3x_1^2 + a) / 2y_1$

Defining the Identity

- The point at infinity O, is the identity element. P + O = O + P = P, for all $P \in E$.
- From Case 2, and the Identity Element, we now have the existence of inverses
- Beyond the scope here to prove that we have commutativity and associativity as well
- Therefore the set of solutions *E*, forms an Abelian group (Importance of this will be shown later)

Elliptic Curves modulo p

• Let p > 3 be prime. The elliptic curve $y^2 = x^3 + ax + b$ over \mathbb{Z}_p is the set of solutions $(x,y) \in \mathbb{Z}_p \times \mathbb{Z}_p$ to the congruence:

$$y^2 \equiv x^3 + ax + b \pmod{p}$$

where $a \in \mathbb{Z}_p$, $b \in \mathbb{Z}_p$, are constants such that $4a^3 + 27b^2 \not\equiv 0 \pmod{p}$, together with a special point O called the point at infinity.

Solutions still form an Abelian group

So now for an example

• Let's examine the following elliptic curve as an example:

$$y^2 = x^3 + x + 6 \text{ over } \mathbb{Z}_{11}$$

X	0	1	2	3	4	5	6	7	8	9	10
$x^3 + x + 6 \mod 11$	6	8	5	3	8	4	8	4	9	7	4
QR?	N	N	Υ	Υ	N	Υ	N	Υ	Υ	N	Υ
Υ			4,7	5,6		2,9		2,9	3,8		2,9

Generating our group

- From the previous chart, and including the point at infinity *O*, we have a group with 13 points.
- Since the O(E) is prime, the group is cyclic.
- We can generate the group by choosing any point other then the point at infinity.
- Let our generator = $\alpha = (2,7)$

The Group

We can generate this by using the rules of addition we defined earlier where $2\alpha = \alpha + \alpha$

$$\alpha = (2,7)$$
 $2\alpha = (5,2)$ $3\alpha = (8,3)$
 $4\alpha = (10,2)$ $5\alpha = (3,6)$ $6\alpha = (7,9)$
 $7\alpha = (7,2)$ $8\alpha = (3,5)$ $9\alpha = (10,9)$
 $10\alpha = (8,8)$ $11\alpha = (5,9)$ $12\alpha = (2,4)$

Encryption Rules

- Suppose we let $\alpha = (2,7)$ and choose the private key to be 7
- then $\beta = 7\alpha = (7,2)$
- Encryption:

$$e_{K}(x,k) = (k(\alpha), x + k(\beta))$$

 $e_{K}(x,k) = (k(2,7), x+k(7,2))$,

where $x \in E$ and $0 \le k \le 12$

Decryption Rule

• Decryption:

$$d_{K}(y_{1}, y_{2}) = y_{2} - K_{priv}y_{1}$$

$$d_{K}(y_{1}, y_{2}) = y_{2} - 7y_{1}$$

• This is based on the ElGamal scheme of elliptic curve encryption

Using this Scheme

- Suppose Alice wants to send a message to Bob.
- Plaintext is x = (10,9) which is a point in E
- Choose a random value for k, k = 3
- So now calculate (y_1, y_2) :
- $y_1 = 3(2,7) = (8,3)$
- $y_2 = (10,9) + 3(7,2) = (10,9) + (3,5) = (10,2)$
- Alice transmits y = ((8,3),(10,2))

Bob Decrypts

- Bob receives y = ((8,3),(10,2))
- Calculates

$$x = (10,2) - 7(8,3)$$

$$= (10,2) - (3,5)$$

$$= (10,2) + (3,6)$$

$$= (10,9)$$

Which was the plaintext

Real example from the NSA

Curve P-192

p = 62771017353866807638578942320766641608390870039024961279

r = 627710173538668076385789423176059013767194773182842284081

a = 3099d2bb bfcb2538 542dcd5f b078b6ef 5f3d6fe2 c745de65

b = 64210519 e59c80e7 0fa7e9ab 72243049 feb8deec c146b9b1

 $G_v = 188 da 89 e b 0 3 0 9 0 f 6 7 c b f 2 0 e b 4 3 a 1 8 8 0 0 f 4 f f 0 a f d 8 2 f f 1 0 1 2$

 $G_v = 07192b95$ ffc8da78 631011ed 6b24cdd5 73f977a1 1e794811