Undergraduate Texts in Mathematics

Undergraduate Texts in Mathematics

Series Editors:

Sheldon Axler San Francisco State University, San Francisco, CA, USA

Kenneth Ribet University of California, Berkeley, CA, USA

Advisory Board:

Colin Adams, Williams College, Williamstown, MA, USA
Alejandro Adem, University of British Columbia, Vancouver, BC, Canada
Ruth Charney, Brandeis University, Waltham, MA, USA
Irene M. Gamba, The University of Texas at Austin, Austin, TX, USA
Roger E. Howe, Yale University, New Haven, CT, USA
David Jerison, Massachusetts Institute of Technology, Cambridge, MA, USA
Jeffrey C. Lagarias, University of Michigan, Ann Arbor, MI, USA
Jill Pipher, Brown University, Providence, RI, USA
Fadil Santosa, University of Minnesota, Minneapolis, MN, USA
Amie Wilkinson, University of Chicago, Chicago, IL, USA

Undergraduate Texts in Mathematics are generally aimed at third- and fourth-year undergraduate mathematics students at North American universities. These texts strive to provide students and teachers with new perspectives and novel approaches. The books include motivation that guides the reader to an appreciation of interrelations among different aspects of the subject. They feature examples that illustrate key concepts as well as exercises that strengthen understanding.

More information about this series at http://www.springer.com/series/666

Jeffrey Hoffstein • Jill Pipher Joseph H. Silverman

An Introduction to Mathematical Cryptography

Second Edition

Jeffrey Hoffstein Department of Mathematics Brown University Providence, RI, USA

Joseph H. Silverman Department of Mathematics Brown University Providence, RI, USA Jill Pipher Department of Mathematics Brown University Providence, RI, USA

ISSN 0172-6056 ISSN 2197-5604 (electronic)
ISBN 978-1-4939-1710-5 ISBN 978-1-4939-1711-2 (eBook)
DOI 10.1007/978-1-4939-1711-2
Springer New York Heidelberg Dordrecht London

Library of Congress Control Number: 2014946354

© Springer Science+Business Media New York 2008, 2014

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The creation of public key cryptography by Diffie and Hellman in 1976 and the subsequent invention of the RSA public key cryptosystem by Rivest, Shamir, and Adleman in 1978 are watershed events in the long history of secret communications. It is hard to overestimate the importance of public key cryptosystems and their associated digital signature schemes in the modern world of computers and the Internet. This book provides an introduction to the theory of public key cryptography and to the mathematical ideas underlying that theory.

Public key cryptography draws on many areas of mathematics, including number theory, abstract algebra, probability, and information theory. Each of these topics is introduced and developed in sufficient detail so that this book provides a self-contained course for the beginning student. The only prerequisite is a first course in linear algebra. On the other hand, students with stronger mathematical backgrounds can move directly to cryptographic applications and still have time for advanced topics such as elliptic curve pairings and lattice-reduction algorithms.

Among the many facets of modern cryptography, this book chooses to concentrate primarily on public key cryptosystems and digital signature schemes. This allows for an in-depth development of the necessary mathematics required for both the construction of these schemes and an analysis of their security. The reader who masters the material in this book will not only be well prepared for further study in cryptography, but will have acquired a real understanding of the underlying mathematical principles on which modern cryptography is based.

Topics covered in this book include Diffie–Hellman key exchange, discrete logarithm based cryptosystems, the RSA cryptosystem, primality testing, factorization algorithms, digital signatures, probability theory, information theory, collision algorithms, elliptic curves, elliptic curve cryptography, pairing-based cryptography, lattices, lattice-based cryptography, and the NTRU cryptosystem. A final chapter very briefly describes some of the many other aspects of modern cryptography (hash functions, pseudorandom number generators,

vi Preface

zero-knowledge proofs, digital cash, AES, etc.) and serves to point the reader toward areas for further study.

Electronic Resources: The interested reader will find additional material and a list of errata on the Mathematical Cryptography home page:

www.math.brown.edu/~jhs/MathCryptoHome.html

This web page includes many of the numerical exercises in the book, allowing the reader to cut and paste them into other programs, rather than having to retype them.

No book is ever free from error or incapable of being improved. We would be delighted to receive comments, good or bad, and corrections from our readers. You can send mail to us at

mathcrypto@math.brown.edu

Acknowledgments: We, the authors, would like the thank the following individuals for test-driving this book and for the many corrections and helpful suggestions that they and their students provided: Liat Berdugo, Alexander Collins, Samuel Dickman, Michael Gartner, Nicholas Howgrave-Graham, Su-Ion Ih, Saeja Kim, Yuji Kosugi, Yesem Kurt, Michelle Manes, Victor Miller, David Singer, William Whyte. In addition, we would like to thank the many students at Brown University who took Math 158 and helped us improve the exposition of this book.

Acknowledgments for the Second Edition: We would like to thank the following individuals for corrections and suggestions that have been incorporated into the second edition: Stefanos Aivazidis, Nicole Andre, John B. Baena, Carlo Beenakker, Robert Bond, Reinier Broker, Campbell Hewett, Rebecca Constantine, Stephen Constantine, Christopher Davis, Maria Fox, Steven Galbraith, Motahhareh Gharahi, David Hartz, Jeremy Huddleston, Calvin Jongsma, Maya Kaczorowski, Yamamoto Kato, Jonathan Katz, Chan-Ho Kim, Ariella Kirsch, Martin M. Lauridsen, Kelly McNeilly, Ryo Masuda, Shahab Mirzadeh, Kenneth Ribet, Jeremy Roach, Hemlal Sahum, Ghassan Sarkis, Frederick Schmitt, Christine Schwartz, Wei Shen, David Singer, Michael Soltys, David Spies, Bruce Stephens, Paulo Tanimoto, Patrick Vogt, Ralph Wernsdorf, Sebastian Welsch, Ralph Wernsdorf, Edward White, Pomona College Math 113 (Spring 2009), University of California at Berkeley Math 116 (Spring 2009, 2010).

Providence, USA

Jeffrey Hoffstein Jill Pipher Joseph H. Silverman

Contents

refac		v	
trod	ction	xiii	
An Introduction to Cryptography			
1.1	Simple Substitution Ciphers	. 1	
	1.1.1 Cryptanalysis of Simple Substitution Ciphers	. 4	
1.2	Divisibility and Greatest Common Divisors	. 10	
1.3	Modular Arithmetic	. 19	
	1.3.1 Modular Arithmetic and Shift Ciphers	. 23	
	1.3.2 The Fast Powering Algorithm	. 24	
1.4	Prime Numbers, Unique Factorization, and Finite Fields	. 26	
1.5	Powers and Primitive Roots in Finite Fields	. 29	
1.6	v - · · · · · · · · · · · · · · · · · ·		
1.7			
	~		
	* - * - · · · · · · · · · · · · · · · ·		
	- v -		
	1.7.6 Asymmetric Ciphers Make a First Appearance		
Exe	ises	. 47	
Dis	rete Logarithms and Diffie–Hellman	61	
2.1	The Birth of Public Key Cryptography	. 61	
2.2	ŭ		
2.3			
2.4			
2.5			
2.6			
2.7	A Collision Algorithm for the DLP	. 81	
	1.1 1.2 1.3 1.4 1.5 1.6 1.7 Exerce 2.1 2.2 2.3 2.4 2.5 2.6	1.1 Simple Substitution Ciphers	

vii

viii Contents

	2.8	The Chinese Remainder Theorem
		2.8.1 Solving Congruences with Composite Moduli 86
	2.9	The Pohlig-Hellman Algorithm 88
	2.10	Rings, Quotients, Polynomials, and Finite Fields 94
		2.10.1 An Overview of the Theory of Rings 95
		2.10.2 Divisibility and Quotient Rings
		2.10.3 Polynomial Rings and the Euclidean Algorithm 98
		2.10.4 Polynomial Ring Quotients and Finite Fields 102
	Exer	cises
3	Inte	ger Factorization and RSA 117
	3.1	Euler's Formula and Roots Modulo pq
	3.2	The RSA Public Key Cryptosystem
	3.3	Implementation and Security Issues
	3.4	Primality Testing
		3.4.1 The Distribution of the Set of Primes
		3.4.2 Primality Proofs Versus Probabilistic Tests 136
	3.5	Pollard's $p-1$ Factorization Algorithm
	3.6	Factorization via Difference of Squares
	3.7	Smooth Numbers and Sieves
		3.7.1 Smooth Numbers
		3.7.2 The Quadratic Sieve
		3.7.3 The Number Field Sieve
	3.8	The Index Calculus and Discrete Logarithms 166
	3.9	Quadratic Residues and Quadratic Reciprocity 169
		Probabilistic Encryption
		cises
4	Digi	ital Signatures 193
-	4.1	What Is a Digital Signature?
	4.2	RSA Digital Signatures
	4.3	Elgamal Digital Signatures and DSA
	-	cises
5	Con	abinatorics, Probability, and Information Theory 207
•	5.1	Basic Principles of Counting
	0.1	5.1.1 Permutations
		5.1.2 Combinations
		5.1.3 The Binomial Theorem
	5.2	The Vigenère Cipher
	0.2	5.2.1 Cryptanalysis of the Vigenère Cipher: Theory
		5.2.2 Cryptanalysis of the Vigenère Cipher: Practice 223
	5.3	Probability Theory
	ა.ა	5.3.1 Resic Concepts of Probability Theory 228

Contents ix

		5.3.2	Bayes's Formula			
		5.3.3	Monte Carlo Algorithms			
		5.3.4	Random Variables			
		5.3.5	Expected Value			
	5.4	Collis	ion Algorithms and Meet-in-the-Middle Attacks 246			
		5.4.1	The Birthday Paradox			
		5.4.2	A Collision Theorem			
		5.4.3	A Discrete Logarithm Collision Algorithm 250			
	5.5	Pollar	d's ρ Method			
		5.5.1	Abstract Formulation of Pollard's ρ Method 254			
		5.5.2	Discrete Logarithms via Pollard's ρ Method 259			
	5.6	Inform	nation Theory			
		5.6.1	Perfect Secrecy			
		5.6.2	Entropy			
		5.6.3	Redundancy and the Entropy			
			of Natural Language			
		5.6.4	The Algebra of Secrecy Systems 277			
	5.7	Comp	lexity Theory and \mathcal{P} Versus \mathcal{NP}			
	Exe	rcises				
•	E111•	. a	1.0			
6	6.1		urves and Cryptography 299 ic Curves			
	6.2	-				
	6.2	FF				
	0.5	6.3.1	Clliptic Curve Discrete Logarithm Problem			
		6.3.2	How Hard Is the ECDLP?			
	6.4	0.0	ic Curve Cryptography			
	0.4	6.4.1				
		-	Elliptic Elgamal Public Key Cryptosystem			
			Elliptic Curve Signatures			
	6.5		-			
	6.6	J J J T T G T F J				
	6.7	-				
	6.8					
	0.0	6.8.1	Points of Finite Order on Elliptic Curves			
		0.0	Rational Functions and Divisors on Elliptic Curves 339			
		6.8.3	The Weil Pairing			
		6.8.4	An Efficient Algorithm to Compute the Weil Pairing 344			
		6.8.5	The Tate Pairing			
	6.9		Veil Pairing over Fields of Prime Power Order			
	0.9	6.9.1	Embedding Degree and the MOV Algorithm 348			
		6.9.1	Distortion Maps and a Modified Weil Pairing 351			
		6.9.2	A Distortion Map on $u^2 = x^3 + x$			

x Contents

	6.10	Applications of the Weil Pairing
		6.10.1 Tripartite Diffie-Hellman Key Exchange 357
		6.10.2 ID-Based Public Key Cryptosystems
	Exer	cises
7	Latt	cices and Cryptography 373
	7.1	A Congruential Public Key Cryptosystem
	7.2	Subset-Sum Problems and Knapsack Cryptosystems 377
	7.3	A Brief Review of Vector Spaces
	7.4	Lattices: Basic Definitions and Properties
	7.5	Short Vectors in Lattices
		7.5.1 The Shortest and the Closest Vector Problems 395
		7.5.2 Hermite's Theorem and Minkowski's Theorem 396
		7.5.3 The Gaussian Heuristic
	7.6	Babai's Algorithm
	7.7	Cryptosystems Based on Hard Lattice Problems 407
	7.8	The GGH Public Key Cryptosystem 409
	7.9	Convolution Polynomial Rings
	7.10	The NTRU Public Key Cryptosystem 416
		7.10.1 NTRUEncrypt
		7.10.2 Mathematical Problems for NTRUEncrypt 422
	7.11	NTRUEncrypt as a Lattice Cryptosystem 425
		7.11.1 The NTRU Lattice
		7.11.2 Quantifying the Security of an NTRU Lattice 427
	7.12	Lattice-Based Digital Signature Schemes 428
		7.12.1 The GGH Digital Signature Scheme 428
		7.12.2 Transcript Analysis
		7.12.3 Rejection Sampling
		7.12.4 Rejection Sampling Applied to an Abstract Signature
		Scheme
	- 10	7.12.5 The NTRU Modular Lattice Signature Scheme 434
	7.13	Lattice Reduction Algorithms
		7.13.1 Gaussian Lattice Reduction in Dimension 2
		7.13.2 The LLL Lattice Reduction Algorithm
		7.13.3 Using LLL to Solve apprCVP
	7 1 /	7.13.4 Generalizations of LLL
	1.14	7.14.1 Congruential Cryptosystems
		7.14.1 Congruential Cryptosystems
		7.14.2 Applying LLL to GGH
		7.14.4 Applying LLL to NTRU
	Erron	7.14.4 Applying LLL to NTRO

Contents xi

8	\mathbf{Add}	litional Topics in Cryptography	471
	8.1	Hash Functions	. 472
	8.2	Random Numbers and Pseudorandom Number	. 474
	8.3	Zero-Knowledge Proofs	. 477
	8.4	Secret Sharing Schemes	. 480
	8.5	Identification Schemes	. 481
	8.6	Padding Schemes and the Random Oracle Model	. 482
	8.7	Building Protocols from Cryptographic Primitives	. 485
	8.8	Blind Digital Signatures, Digital Cash, and Bitcoin	. 487
	8.9	Homomorphic Encryption	. 490
	8.10	Hyperelliptic Curve Cryptography	. 494
		Quantum Computing	
	8.12	Modern Symmetric Cryptosystems: DES and AES	. 499
\mathbf{Lis}	t of	Notation	503
Re	ferei	nces	507
Ind	\mathbf{lex}		517

Introduction

Principal Goals of (Public Key) Cryptography

- Allow two people to exchange confidential information, even if they have never met and can communicate only via a channel that is being monitored by an adversary.
- Allow a person to attach a digital signature to a document, so that any other person can verify the validity of the signature, but no one can forge a signature on any other document.

The security of communications and commerce in a digital age relies on the modern incarnation of the ancient art of codes and ciphers. Underlying the birth of modern cryptography is a great deal of fascinating mathematics, some of which has been developed for cryptographic applications, but much of which is taken from the classical mathematical canon. The principal goal of this book is to introduce the reader to a variety of mathematical topics while simultaneously integrating the mathematics into a description of modern public key cryptography.

For thousands of years, all codes and ciphers relied on the assumption that the people attempting to communicate, call them Bob and Alice, share a secret key that their adversary, call her Eve, does not possess. Bob uses the secret key to encrypt his message, Alice uses the same secret key to decrypt the message, and poor Eve, not knowing the secret key, is unable to perform the decryption. A disadvantage of these private key cryptosystems is that Bob and Alice need to exchange the secret key before they can get started.

During the 1970s, the astounding idea of public key cryptography burst upon the scene. In a public key cryptosystem, Alice has two keys, a public encryption key $K^{\rm Pub}$ and a private (secret) decryption key $K^{\rm Pri}$. Alice publishes her public key $K^{\rm Pub}$, and then Adam and Bob and Carl and everyone else can use $K^{\rm Pub}$ to encrypt messages and send them to Alice. The idea underlying public key cryptography is that although everyone in the world knows $K^{\rm Pub}$ and can use it to encrypt messages, only Alice, who knows the private key $K^{\rm Pri}$, is able to decrypt messages.

¹A brief history of cryptography is given is Sects. 1.6, 2.1, 6.5, and 7.7.

xiv Introduction

The advantages of a public key cryptosystem are manifold. For example, Bob can send Alice an encrypted message even if they have never previously been in direct contact. But although public key cryptography is a fascinating theoretical concept, it is not at all clear how one might create a public key cryptosystem. It turns out that public key cryptosystems can be based on hard mathematical problems. More precisely, one looks for a mathematical problem that is initially hard to solve, but that becomes easy to solve if one knows some extra piece of information.

Of course, private key cryptosystems have not disappeared. Indeed, they are more important than ever, since they tend to be significantly more efficient than public key cryptosystems. Thus in practice, if Bob wants to send Alice a long message, he first uses a public key cryptosystem to send Alice the key for a private key cryptosystem, and then he uses the private key cryptosystem to encrypt his message. The most efficient modern private key cryptosystems, such as DES and AES, rely for their security on repeated application of various mixing operations that are hard to unmix without the private key. Thus although the subject of private key cryptography is of both theoretical and practical importance, the connection with fundamental underlying mathematical ideas is much less pronounced than it is with public key cryptosystems. For that reason, this book concentrates almost exclusively on public key cryptography, especially public key cryptosystems and digital signatures.

Modern mathematical cryptography draws on many areas of mathematics, including especially number theory, abstract algebra (groups, rings, fields), probability, statistics, and information theory, so the prerequisites for studying the subject can seem formidable. By way of contrast, the prerequisites for reading this book are minimal, because we take the time to introduce each required mathematical topic in sufficient depth as it is needed. Thus this book provides a self-contained treatment of mathematical cryptography for the reader with limited mathematical background. And for those readers who have taken a course in, say, number theory or abstract algebra or probability, we suggest briefly reviewing the relevant sections as they are reached and then moving on directly to the cryptographic applications.

This book is not meant to be a comprehensive source for all things cryptographic. In the first place, as already noted, we concentrate on public key cryptography. But even within this domain, we have chosen to pursue a small selection of topics to a reasonable mathematical depth, rather than providing a more superficial description of a wider range of subjects. We feel that any reader who has mastered the material in this book will not only be well prepared for further study in cryptography, but will have acquired a real understanding of the underlying mathematical principles on which modern cryptography is based.

However, this does not mean that the omitted topics are unimportant. It simply means that there is a limit to the amount of material that can be included in a book (or course) of reasonable length. As in any text, the

Introduction xv

choice of particular topics reflects the authors' tastes and interests. For the convenience of the reader, the final chapter contains a brief survey of areas for further study.

A Guide to Mathematical Topics: This book includes a significant amount of mathematical material on a variety of topics that are useful in cryptography. The following list is designed to help coordinate the mathematical topics that we cover with subjects that the class or reader may have already studied.

```
Congruences, primes, and finite fields — Sects. 1.2, 1.3, 1.4, 1.5, 2.10.4

The Chinese remainder theorem — Sect. 2.8

Euler's formula — Sect. 3.1

Primality testing — Sect. 3.4

Quadratic reciprocity — Sect. 3.9

Factorization methods — Sects. 3.5, 3.6, 3.7, 6.6

Discrete logarithms — Sects. 2.2, 3.8, 5.4, 5.5, 6.3

Group theory — Sect. 2.5

Rings, polynomials, and quotient rings — Sects. 2.10 and 7.9

Combinatorics and probability — Sects. 5.1 and 5.3

Information and complexity theory — Sects. 5.6 and 5.7

Elliptic curves — Sects. 6.1, 6.2, 6.7, 6.8

Linear algebra — Sects. 7.3

Lattices — Sects. 7.4, 7.5, 7.6, 7.13
```

Intended Audience and Prerequisites: This book provides a self-contained introduction to public key cryptography and to the underlying mathematics that is required for the subject. It is suitable as a text for advanced undergraduates and beginning graduate students. We provide enough background material so that the book can be used in courses for students with no previous exposure to abstract algebra or number theory. For classes in which the students have a stronger background, the basic mathematical material may be omitted, leaving time for some of the more advanced topics.

The formal prerequisites for this book are few, beyond a facility with high school algebra and, in Chap. 6, analytic geometry. Elementary calculus is used here and there in a minor way, but is not essential, and linear algebra is used in a small way in Chap. 3 and more extensively in Chap. 7. No previous knowledge is assumed for mathematical topics such as number theory, abstract algebra, and probability theory that play a fundamental role in modern cryptography. They are covered in detail as needed.

However, it must be emphasized that this is a mathematics book with its share of formal definitions and theorems and proofs. Thus it is expected that the reader has a certain level of mathematical sophistication. In particular, students who have previously taken a proof-based mathematics course will find the material easier than those without such background. On the other hand, the subject of cryptography is so appealing that this book makes a good text for an introduction-to-proofs course, with the understanding that

xvi Introduction

the instructor will need to cover the material more slowly to allow the students time to become comfortable with proof-based mathematics.

Suggested Syllabus: This book contains considerably more material than can be comfortably covered by beginning students in a one semester course. However, for more advanced students who have already taken courses in number theory and abstract algebra, it should be possible to do most of the remaining material. We suggest covering the majority of the topics in Chaps. 1–4, possibly omitting some of the more technical topics, the optional material on the Vigènere cipher, and the section on ring theory, which is not used until much later in the book. The next three chapters on information theory (Chap. 5), elliptic curves (Chap. 6), and lattices (Chap. 7) are mostly independent of one another, so the instructor has the choice of covering one or two of them in detail or all of them in less depth. We offer the following syllabus as an example of one of the many possibilities. We have indicated that some sections are optional. Covering the optional material leaves less time for the later chapters at the end of the course.

Chapter 1. An Introduction to Cryptography.

Cover all sections.

Chapter 2. Discrete Logarithms and Diffie-Hellman.

Cover Sects. 2.1–2.7. Optionally cover the more mathematically sophisticated Sects. 2.8–2.9 on the Pohlig–Hellman algorithm. Omit Sect. 2.10 on first reading.

Chapter 3. Integer Factorization and RSA.

Cover Sects. 3.1–3.5 and 3.9–3.10. Optionally, cover the more mathematically sophisticated Sects. 3.6–3.8, dealing with smooth numbers, sieves, and the index calculus.

Chapter 4. Digital Signatures.

Cover all sections.

Chapter 5. Probability Theory and Information Theory.

Cover Sects. 5.1, 5.3, and 5.4. Optionally cover the more mathematically sophisticated sections on Pollard's ρ method (Sect. 5.5), information theory (Sect. 5.6), and complexity theory (Sect. 5.7). The material on the Vigenère cipher in Sect. 5.2 nicely illustrates the use of statistics in cryptanalysis, but is somewhat off the main path.

Chapter 6. Elliptic Curves.

Cover Sects. 6.1–6.4. Cover other sections as time permits, but note that Sects. 6.7–6.10 on pairings require finite fields of prime power order, which are described in Sect. 2.10.4.

Chapter 7. Lattices and Cryptography.

Cover Sects. 7.1–7.8. (If time is short, one may omit either or both of Sects. 7.1 and 7.2.) Cover either Sects. 7.13–7.14 on the LLL lattice reduction algorithm or Sects. 7.9–7.11 on the NTRU cryptosystem, or

Introduction xvii

both, as time permits. (The NTRU sections require the material on polynomial rings and quotient rings covered in Sect. 2.10.)

Chapter 8. Additional Topics in Cryptography.

The material in this chapter points the reader toward other important areas of cryptography. It provides a good list of topics and references for student term papers and presentations.

Further Notes for the Instructor: Depending on how much of the harder mathematical material in Chaps. 2–5 is covered, there may not be time to delve into both Chaps. 6 and 7, so the instructor may need to omit either elliptic curves or lattices in order to fit the other material into one semester.

We feel that it is helpful for students to gain an appreciation of the origins of their subject, so we have scattered a handful of sections throughout the book containing some brief comments on the history of cryptography. Instructors who want to spend more time on mathematics may omit these sections without affecting the mathematical narrative.

Changes in the Second Edition:

- The chapter on digital signatures has been moved, since we felt that this important topic should be covered earlier in the course. More precisely, RSA, Elgamal, and DSA signatures are now described in the short Chap. 4, while the material on elliptic curve signatures is covered in the brief Sect. 6.4.3. The two sections on lattice-based signatures from the first edition have been extensively rewritten and now appear as Sect. 7.12.
- Numerous new exercises have been included.
- Numerous typographical and minor mathematical errors have been corrected, and notation has been made more consistent from chapter to chapter.
- Various explanations have been rewritten or expanded for clarity, especially in Chaps. 5–7.
- New sections on digital cash and on homomorphic encryption have been added to the additional topics in Chap. 8; see Sects. 8.8 and 8.9.