

WHAT'S WRONG WITH RSA?

RSA is based upon the 'belief' that factoring is 'difficult' – never been proven
Prime numbers are getting too large

ELLIPTIC CURVE CRYPTOGRAPHY

➤ General mathematical form (Weierstraus equation):

$$y^2 = x^3 + \boldsymbol{a}x + \boldsymbol{b}$$

for some *a*, *b* (curve parameters)

ELLIPTIC CURVE ENCRYPTION

- \triangleright Encryption: Transforming points on curve (P, K_{PU}) into other point on same curve (C)
- ➤ Main idea (Abelian group): Need a definition of "+" so that "sum" of two points on a curve is also on the same curve:

$$P = P + Q$$
 where $P = (x_P, y_P), Q = (x_Q, y_Q), R = (x_R, y_R)$

- >R = "0" (additive identity)
 - ➤ Point at infinity: ∞
 - > 0 = -0
 - $\triangleright P + (-P) = 0$

ELLIPTIC CURVE ADDITION CASES

Case 1: $P \neq Q$ $(x_P \neq x_Q, y_P \neq y_Q)$

Case 2: P = Q

ELLIPTIC CURVE ADDITION

$$\triangleright$$
 Equations for $P \neq Q$ (case 1):

$$\Delta = (y_Q - y_P)/(x_Q - x_P)$$

$$x_R = \Delta^2 - x_P - x_Q$$

$$y_R = \Delta(x_P - x_R) - y_P$$

ELLIPTIC CURVES OVER Zp

- > Encryption requires modular arithmetic
 - > Must be difficult to recover original points from **R**.
 - > Modular arithmetic prevents "working backward", as in RSA
- ▶ Define "curve" as $E_p(a, b)$ where p is the modulus, a, b are the coefficients of $y^2 = x^3 + ax + b$
- Looking for (x, y) such that $y^2 = (x^3 + ax + b) \mod p$
 - ➤ Note: "points" on curve are integers
 - > Example (a = b = 1, p = 13): $x = 0 \rightarrow y^2 \mod 13 = 1 \mod 13$
 - $y = \pm 1 \mod 13 \rightarrow y = 1.12$
 - > Two points: (0,1) and (0,12)

FINDING POINTS ON A Zp CURVE

Points on elliptic curve $y^2 = x^3 + x + 1$ over p(13):

(0, 1)	(0, 12)
(1, 4)	(1, 9)
(4, 2)	(4, 11)
(5, 1)	(5, 12)
(7, 0)	(7, 0)
(8, 1)	(8, 12)
(10, 6)	(10, 7)
(11, 2)	(11, 11)

EXAMPLE

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

$$y^2 = x^3 + x + 6$$
 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
Υ			4,7	5,6		2,9		2,9	3,8		2,9

ELLIPTIC CURVE MATHEMATICS

- > Computing $(x_R, y_R) = (x_P, y_P) + (x_Q, y_Q)$
 - ➤ Necessary to turn two points corresponding to key and plaintext into point corresponding to ciphertext
- ➤ Use same rules for "+" as curves in space
- ➤ Main ideas:
 - > Addition/subtraction/multiplication in mod p
 - \triangleright Division = multiplication by inverse mod p

EXAMPLE: (4, 2) + (10, 6) **ON** E13(1, 1)

> step 1: compute $\Delta = (y_Q - y_P) / (x_Q - x_P)$

```
\Delta = (6-2) \times (10-4)^{-1} \mod 13

= 4 \times 6-1 \mod 13 (6^{-1} \mod 13 = 11)

= 4 \times 11 \mod 13 = 5

13 = 2*6 + 1

1 = 13 - 2*6

2 \mod 13 = 11
```

- > step 2: compute $x_R = \Delta^2 x_P x_Q$
 - $xR = (25 4 10) \mod 13 = 11$
 - > step 3: compute $y_R = \Delta(x_P x_R) y_P$

$$y_R = (5*(4-11)-2) \mod 13 = 2$$

$$(4, 2) + (10, 6) = (11, 2) \rightarrow \text{note: also on curve!}$$

MULTIPLICATION ON AN ELLIPTIC CURVE

- Multiplication = addition several times
 - > Necessary for some forms of elliptic curve cryptography
 - > Must use formula where P = Q for first addition
- > Example: $3 \times (1, 4)$ on $E_{13}(1, 1)$
 - $>3 \times (1, 4) = (1, 4) + ((1, 4) + (1, 4)) = (1, 4) + (8, 12) = (0,12)$
- ➤ Elliptic curve encryption is generally based on using multiplication on elliptic curves in place of exponentiation in existing public key algorithm.

$$g^k \rightarrow k \times G$$

DIFFIE-HELLMAN KEY AGREEMENT

Alice selects random α

 $g^{\alpha} \bmod p$ $g^{\beta} \bmod p$

Alice computes $(g^{\beta})^{\alpha} = g^{\alpha\beta} \mod p$ as the shared key (session key)

Bob selects random β

Bob computes $(g^{\alpha})^{\beta} = g^{\alpha\beta} \mod p$ as the shared key (session key)

ELLIPTIC CURVE DIFFIE-HELLMAN

- ➤ Alice and Bob agree on global parameters:
 - $\gt E_p(a,b)$: Elliptic curve mod p (prime) with parameters a and b
 - ➤ G: "Generator" point on that elliptic curve
 - For all points R on the curve, there exists some n such that $n \times G = R$
 - ► Example: P = 211, $E_p(0, -4)$: the curve $y^2 = x^3 4$, G = (2, 2)

- ➤ Alice and Bob select own private x and y
- \succ They each generate a public R_1 and R_2 as: $R_1 = x \times G$ and $R_2 = y \times G$
- > They exchange these values

EXAMPLE

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

$$y^2 = x^3 + x + 6$$
 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
Υ			4,7	5,6		2,9		2,9	3,8		2,9

THE GROUP

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

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

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

EXAMPLE

Example: P = 211, $E_p(0, -4)$: the curve $y^2 = x^3 - 4$, G = (2, 2)

•
$$x = 121 \rightarrow R_1 = 121 \times (2, 2) = (115, 48)$$

•
$$y = 203 \rightarrow R_2 = 203 \times (2, 2) = (130, 203)$$

$$121 \times (130, 203) = 203 \times (115, 48) = (161, 69)$$

ELLIPTIC CURVE DIFFIE-HELLMAN

 \succ Alice and Bob generate the same key $m{k}$

Alice:
$$k = R_2 \times x$$

Bob: $k = R_1 \times y$

Proof:
$$R_2 \times x = (G \times y) \times x$$

 $R_1 \times y = (G \times x) \times y$

SAFE ELLIPTIC CURVES

- ➤ The Curve25519 function:
 - > Uses the prime number $2^{255} 19$
 - ► Uses the elliptic curve $y^2 = x^3 + 486662x^2 + x$
 - > Starting in 2014, OpenSSH defaults to Curve25519-based ECDH.
- ➤ The NIST P-256 curve:
 - ► Uses a prime $2^{256} 2^{224} + 2^{192} + 2^{96} 1$ chosen for efficiency
 - ► Uses curve shape $y^2 = x^3 3x + b$
 - The NIST's P curve constants led to concerns that the NSA had chosen values that gave them an advantage in factoring public keys.
 - >Dual Elliptic Curve Deterministic Random Bit Generation (or Dual_EC_DRBG) is a NIST national standard, which had included a deliberate weakness in the algorithm and the recommended elliptic curve.
- ➤ See https://safecurves.cr.yp.to/ for a list of safe elliptic curves.

ECDSA

- Elliptic Curve Digital Signature Algorithm (ECDSA) is an update of DSA algorithm adapted to use elliptic curves.
- ➤Bitcoin uses ECDSA over the standard elliptic curve sec256k1 which provides 128 bit of security:
 - ➤ The equation: $y^2 = x^3 + 7$
 - The prime: $p = 2^{256} 2^{32} 2^9 2^8 2^7 2^6 2^4 1$
- ➤ While sec256k1 is a published standard, it is rarely used outside of Bitcoin
- ➤ Possible reason for choosing sec256k1:
 - It is often more than 30% faster than other curves if the implementation is sufficiently optimized.
 - ➤ It is less likely to have a backdoor.

SECURITY AND SPEED OF ECC

- ➤ Why is this secure?
 - Same type of inverse modular problem (elliptic curve discrete logarithm problem or ECDLP)
 - If we have: $(x_2, y_2) = d \times (x_1, y_1)$, there is no simple way to determine d from (x_1, y_1) and (x_2, y_2) without trying all possible values
 - Computationally secure as long as *p* large enough (e.g. 160 bits) to prevent exhaustive search
- ➤ Why is this fast?
 - ➤ Only uses addition and multiplication no exponents!
 - ➤ Smaller key sizes
 - ➤ 160 bit ECC key equivalent to 1024 bit RSA key
- ➤ Widely used on smart cards.

USING ELLIPTIC CURVES IN CRYPTOGRAPHY

- The central part of any cryptosystem involving elliptic curves is the **elliptic group**.
- All public-key cryptosystems have some underlying mathematical operation.
 - RSA has exponentiation (raising the message or ciphertext to the public or private values)
 - ECC has point multiplication (repeated addition of two points).

GENERIC PROCEDURES OF ECC

- Both parties agree to some publicly-known data items
 - The <u>elliptic curve equation</u>
 - values of *a* and *b*
 - **■** prime, *p*
 - The **elliptic group** computed from the elliptic curve equation
 - A **base point**, G, taken from the elliptic group
 - Similar to the generator used in current cryptosystems
- Each user generates their public/private key pair
 - Private Key = an integer, x_A , selected from the interval [1, p-1]
 - Public Key = product, Y_A, of private key and base point
 - $(Y_A = Pm*G)$

EXAMPLE

- Suppose Alice wants to send to Bob an encrypted message.
- Both agree on a base point, G.
- Alice and Bob create public/private keys.
 - Alice
 - Private Key = X_A
 - Public Key = $Y_A = X_A * G$
 - Bob
 - Private Key = X_R
 - Public Key = $Y_B = X_B * G$
- Alice takes plaintext message, M, and encodes it onto a point, P_M, from the elliptic group

EXAMPLE CONT.

- Alice chooses another random integer, k from the interval [1, p-1]
- The ciphertext is a pair of points
 - $P_C = [(kG), (P_M + kY_B)]$
- To decrypt, Bob computes the product of the first point from P_C and his private key, b
 - $X_R * (kG)$
- ullet Bob then takes this product and subtracts it from the second point from P_C
 - $\bullet (P_M + kY_B) [X_B(kG)] = P_M + k(X_BG) X_B(kB) = P_M$
- Bob then decodes P_M to get the message, M.

ENCRYPTION RULES

- $y^2 = x^3 + x + 6$ over $\mathbb{Z}13$
- Suppose we let G = (2,7) and choose the private key to be XA = 7
- Then YA = 7G = (7,2)
- Encryption:

$$e_{K}(x,k) = (k(G), \mathbf{P_{M}} + k(YA))$$

 $e_{K}(x,k) = (k(2,7), \mathbf{P_{M}} + k(7,2))$,

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

DECRYPTION RULE

• Decryption:

$$\begin{aligned} d_K(y_1, & y_2) = y_2 - xAy_1 & =>x \text{ is private kay} \\ d_K(y_1, & y_2) = y_2 - 7y_1 & \end{aligned}$$

USING THIS SCHEME

- Suppose Alice wants to send a message to Bob.
- Plaintext is $P_{M} = (10.9)$ which is a point in E
- Choose a random value for k, k = 3
- So now calculate (y_1, y_2) :
- $\mathbf{y}_1 = 3(2,7) = (8,3)$
- $\mathbf{y}_2 = (10,9) + 3(7,2) = (10,9) + (3,5) = (10,2)$
- Alice transmits y = ((8,3),(10,2))

BOB DECRYPTS

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

$$\mathbf{P_M} = (10,2) - 7(8,3)$$

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

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

$$= (10,9)$$

Which was the plaintext

