A gentle introduction to isogeny-based cryptography

Craig Costello

Tutorial at SPACE 2016 December 15, 2016 CRRao AIMSCS, Hyderabad, India

Microsoft® Research

Part 1: Motivation

Part 2: Preliminaries

Part 3: Brief SIDH sketch

Diffie-Hellman key exchange (circa 1976)

q = 1606938044258990275541962092341162602522202993782792835301301 g = 123456789

 $g^a \mod q = 78467374529422653579754596319852702575499692980085777948593$

 $(560048104293218128667441021342483133802626271394299410128798 = g^b \mod q)$

b = 362059131912941 987637880257325 269696682836735 524942246807440

a =685408003627063
761059275919665
781694368639459
527871881531452

 $g^{ab} \mod q = 437452857085801785219961443000845969831329749878767465041215$

Diffie-Hellman key exchange (circa 2016)

9059540805012310209639011750748760017095360734234945757416272994856013308616958529958304677637019181594088528345061285863898271763457294883546638879554311615446446330199254382340016292057090751175533888161918987295591531536698701292267685465517437915790823154844634780260102891718032495396075041899485513811126977307478969074857043710

$$g = 123456789$$

 $\pmod{q} 799049446508224661850168149957401474638456716624401906701394472447015052569417746372185093302535739383791980070572381421729029651639$

$$g^{ab} =$$

ECDH key exchange (1999 – nowish)

$$p = 2^{256} - 2^{224} + 2^{192} + 2^{96} - 1$$

p = 115792089210356248762697446949407573530086143415290314195533631308867097853951

$$E/\mathbf{F}_p$$
: $y^2 = x^3 - 3x + b$

#E = 115792089210356248762697446949407573529996955224135760342422259061068512044369

P = (48439561293906451759052585252797914202762949526041747995844080717082404635286, 36134250956749795798585127919587881956611106672985015071877198253568414405109)

 $[b]P = (101228882920057626679704131545407930245895491542090988999577542687271695288383, \\77887418190304022994116595034556257760807185615679689372138134363978498341594)$

a = 89130644591246033577639 77064146285502314502849 28352556031837219223173 24614395

 $[ab]P = (101228882920057626679704131545407930245895491542090988999577542687271695288383, \\77887418190304022994116595034556257760807185615679689372138134363978498341594)$

b = 10095557463932786418806 93831619070803277191091 90584053916797810821934

Quantum computers ↔ Cryptopocalypse

• Quantum computers break elliptic curves, finite fields, factoring, everything currently used for PKC

 Aug 2015: NSA announces plans to transition to quantum-resistant algorithms

• Feb 2016: NIST calls for quantum-secure submissions

Post-quantum key exchange

What hard problem(s) do we use now???

Diffie-Hellman instantiations

	DH	ECDH	R-LWE [BCNS'15, newhope, NTRU]	LWE [Frodo]	SIDH [DJP14, CLN16]
elements	integers <i>g</i> modulo prime	points <i>P</i> in curve group	elements a in ring $R = \mathbb{Z}_q[x]/\langle \Phi_n(x) \rangle$	matrices A in $\mathbb{Z}_q^{n \times n}$	curves <i>E</i> in isogeny class
secrets	exponents x	scalars <i>k</i>	small errors $s, e \in R$	small $s, e \in \mathbb{Z}_q^n$	isogenies $oldsymbol{\phi}$
computations	$g, x \mapsto g^x$	$k, P \mapsto [k]P$	$a, s, e \mapsto as + e$	$A, s, e \mapsto As + e$	$\phi, E \mapsto \phi(E)$
hard problem	given g, g^x find x	given P , $[k]P$ find k	given a , $as + e$ find s	given A , $As + e$ find s	given $E, \phi(E)$ find ϕ

Part 1: Motivation

Part 2: Preliminaries

Part 3: Brief SIDH sketch

Extension fields

To construct degree n extension field \mathbb{F}_{q^n} of a finite field \mathbb{F}_{q^r} take $\mathbb{F}_{q^n} = \mathbb{F}_q(\alpha)$ where $f(\alpha) = 0$ and f(x) is irreducible of degree n in $\mathbb{F}_q[x]$.

Example: for any prime $p \equiv 3 \mod 4$, can take $\mathbb{F}_{p^2} = \mathbb{F}_p(i)$ where $i^2 + 1 = 0$

Elliptic Curves and j-invariants

• Recall that every elliptic curve E over a field K with $\mathrm{char}(K)>3$ can be defined by

$$E: y^2 = x^3 + ax + b$$
, where $a, b \in K$, $4a^3 + 27b^2 \neq 0$

- For any extension K'/K, the set of K'-rational points forms a group with identity
- The j-invariant $j(E)=j(a,b)=1728\cdot \frac{4a^3}{4a^3+27b^2}$ determines isomorphism class over \overline{K}
- E.g., E': $y^2 = x^3 + au^2x + bu^3$ is isomorphic to E for all $u \in K^*$
- Recover a curve from j: e.g., set a = -3c and b = 2c with c = j/(j-1728)

Example

Over \mathbb{F}_{13} , the curves

$$E_1: y^2 = x^3 + 9x + 8$$

and

$$E_2: y^2 = x^3 + 3x + 5$$

are isomorphic, since

$$j(E_1) = 1728 \cdot \frac{4 \cdot 9^3}{4 \cdot 9^3 + 27 \cdot 8^2} = 3 = 1728 \cdot \frac{4 \cdot 3^3}{4 \cdot 3^3 + 27 \cdot 5^2} = j(E_2)$$

An isomorphism is given by

$$\psi: E_1 \to E_2$$
, $(x,y) \mapsto (10x,5y)$, $\psi^{-1}: E_2 \to E_1$, $(x,y) \mapsto (4x,8y)$,

noting that $\psi(\infty_1) = \infty_2$

Torsion subgroups

• The multiplication-by-*n* map:

$$n: E \to E$$
, $P \mapsto [n]P$

• The *n*-torsion subgroup is the kernel of [n] $E[n] = \{P \in E(\overline{K}) : [n]P = \infty\}$

ullet Found as the roots of the n^{th} division polynomial ψ_n

• If char(K) doesn't divide n, then $E[n] \simeq \mathbb{Z}_n \times \mathbb{Z}_n$

Example

- Consider E/\mathbb{F}_{11} : $y^2=x^3+4$ with $\#E(\mathbb{F}_{11})=12$
- 3-division polynomial $\psi_3(x) = 3x^4 + 4x$ partially splits as $\psi_3(x) = x(x+3)(x^2+8x+9)$
- Thus, x=0 and x=-3 give 3-torsion points. The points (0,2) and (0,9) are in $E(\mathbb{F}_{11})$, but the rest lie in $E(\mathbb{F}_{11}^2)$
- Write $\mathbb{F}_{11^2} = \mathbb{F}_{11}(i)$ with $i^2 + 1 = 0$. $\psi_3(x)$ splits over \mathbb{F}_{11^2} as $\psi_3(x) = x(x+3)(x+9i+4)(x+2i+4)$

• Observe $E[3] \simeq \mathbb{Z}_3 \times \mathbb{Z}_3$, i.e., 4 cyclic subgroups of order 3

Isogenies

• Isogeny: morphism (rational map)

$$\phi: E_1 \to E_2$$
 that preserves identity, i.e. $\phi(\infty_1) = \infty_2$

• Degree of (separable) isogeny is number of elements in kernel, same as its degree as a rational map

• Given finite subgroup $G \in E_1$, there is a unique curve E_2 and isogeny $\phi: E_1 \to E_2$ (up to isomorphism) having kernel G. Write $E_2 = \phi(E_1) = E_1/\langle G \rangle$.

Isogenies

• Isomorphisms are a special case of isogenies where the kernel is trivial $\phi: E_1 \to E_2$, $\ker(\phi) = \infty_1$

• Endomorphisms are a *special case of isogenies* where the domain and codomain are the same curve

$$\phi: E_1 \to E_1$$
, $\ker(\phi) = G$, $|G| > 1$

• Perhaps think of isogenies as a generalization of either/both: isogenies allow non-trivial kernel and allow different domain/co-domain

Isogenies are *almost* isomorphisms

Velu's formulas

Given any finite subgroup of G of E, we may form a quotient isogeny

$$\phi: E \to E' = E/G$$

with kernel G using Velu's formulas

Example: $E: y^2 = (x^2 + b_1 x + b_0)(x - a)$. The point (a, 0) has order 2; the quotient of E by $\langle (a,0) \rangle$ gives an isogeny

$$\phi: E \to E' = E/\langle (a,0) \rangle,$$

where

$$E': y^2 = x^3 + (-(4a + 2b_1))x^2 + (b_1^2 - 4b_0)x$$

And where
$$\phi$$
 maps (x,y) to
$$\left(\frac{x^3-(a-b_1)x^2-(b_1a-b_0)x-b_0a}{x-a}, \frac{\left(x^2-(2a)x-(b_1a+b_0)\right)y}{(x-a)^2}\right)$$

Velu's formulas

Given curve coefficients a, b for E, and **all** of the x-coordinates x_i of the subgroup $G \in E$, Velu's formulas output a', b' for E', and the map

$$\phi: E \to E',$$

$$(x,y) \mapsto \left(\frac{f_1(x,y)}{g_1(x,y)}, \frac{f_2(x,y)}{g_2(x,y)}\right)$$

Example, cont.

- Recall E/\mathbb{F}_{11} : $y^2 = x^3 + 4$ with $\#E(\mathbb{F}_{11}) = 12$
- Consider [3] : $E \rightarrow E$, the multiplication-by-3 endomorphism
- $G = \ker([3])$, which is not cyclic
- Conversely, given the subgroup G, the unique isogeny ϕ with $\ker(\phi) = G$ turns out to be the endormorphism $\phi = [3]$
- But what happens if we instead take *G* as one of the cyclic subgroups of order **3**?

G = E[3]

Example, cont. E/\mathbb{F}_{11} : $y^2 = x^3 + 4$

 E_1, E_2, E_3, E_4 all 3-isogenous to E_1 , but what's the relation to each other?

The dual isogeny

For every isogeny $\psi: E_1 \to E_2$ of degree n, there exists (unique, up to isomorphism) dual isogeny $\widehat{\psi}: E_2 \to E_1$ of degree n, such that

$$\widehat{\psi} \circ \psi = [n]_{E_1}$$

and

$$\psi \circ \widehat{\psi} = [n]_{E_2}$$

Supersingular curves

- E/\mathbb{F}_q with $q=p^n$ supersingular iff $E[p]=\{\infty\}$
- Fact: all supersingular curves can be defined over \mathbb{F}_{p^2}
- Let S_{p^2} be the set of supersingular j-invariants

Theorem:
$$\#S_{p^2} = \left[\frac{p}{12}\right] + b$$
, $b \in \{0,1,2\}$

The supersingular isogeny graph

- We are interested in the set of supersingular curves (up to isomorphism) over a specific field
- Thm (Tate): E_1 and E_2 isogenous if and only if $\#E_1=\#E_2$
- Thm (Mestre): all supersingular curves over \mathbb{F}_{p^2} in same isogeny class
- Fact (see previous slides): for every prime ℓ not dividing p, there exists $\ell+1$ isogenies of degree ℓ originating from any supersingular curve

Upshot: immediately leads to $(\ell + 1)$ directed regular graph $X(S_{p^2}, \ell)$

• Previous example actually had $E_2 \cong E_3 \cong E_4$, so let's increase the size a little to get a picture of how this all pans out...

E.g. a supersingular isogeny graph

- Let p = 241, $\mathbb{F}_{p^2} = \mathbb{F}_p[w] = \mathbb{F}_p[x]/(x^2 3x + 7)$
- $\#S_{p^2} = 20$
- $S_{p^2} = \{93, 51w + 30, 190w + 183, 240, 216, 45w + 211, 196w + 105, 64, 155w + 3, 74w + 50, 86w + 227, 167w + 31, 175w + 237, 66w + 39, 8, 23w + 193, 218w + 21, 28, 49w + 112, 192w + 18\}$

Credit to Fre Vercauteren for example and picture...

Supersingular isogeny graph for $\ell=2$: $X(S_{241^2},2)$

Supersingular isogeny graph for $\ell=3$: $X(S_{241^2},3)$

Supersingular isogeny graphs are Ramanujan graphs

Rapid mixing property: Let S be any subset of the vertices of the graph G, and X be any vertex in G. A "long enough" random walk will land in S with probability at least $\frac{|S|}{2|G|}$.

See De Feo, Jao, Plut (Prop 2.1) for precise formula describing what's "long enough"

Part 1: Motivation

Part 2: Preliminaries

Part 3: Brief SIDH sketch

SIDH: in a nutshell

params public private E's are isogenous curves P's, Q's, R's, S's are points $\Rightarrow E_{AB} = E_0/\langle A, B \rangle$ $E_{\rm O}/\langle B \rangle = E_{\rm B}$

- Non-commutative, so $\phi_B\phi_A\neq\phi_A\phi_B$ (can't even multiply), hence ϕ_A' and ϕ_B'
- Alice can't just take $E_B/\langle A \rangle$, A doesn't lie on E_B

SIDH: in a nutshell

params public private

E's are isogenous curves P's, Q's, R's, S's are points

Key: Alice sends her isogeny evaluated at Bob's generators, and vice versa

$$E_A/\langle R_A + [s_B]S_A \rangle \cong E_0/\langle P_A + [s_A]Q_A$$
, $P_B + [s_B]Q_B \rangle \cong E_B/\langle R_B + [s_A]S_B \rangle$

- Why $E' = E/\langle P + [s]Q \rangle$, etc?
- Why not just $E' = E/\langle [s]Q \rangle$?... because here E' is \approx independent of s
- Need two-dimensional basis to span two-dimensional torsion

- Every different s now gives a different order n subgroup, i.e., kernel, i.e. isogeny
- Composite same thing, just uglier picture

- Why $E' = E/\langle P + [s]Q \rangle$, etc?
- Why not just $E' = E/\langle [s]Q \rangle$?... because here E' is \approx independent of s
- Need two-dimensional basis to span two-dimensional torsion

- Every different s now gives a different order n subgroup, i.e., kernel, i.e. isogeny
- Composite same thing, just uglier picture

- Why $E' = E/\langle P + [s]Q \rangle$, etc?
- Why not just $E' = E/\langle [s]Q \rangle$?... because here E' is \approx independent of s
- Need two-dimensional basis to span two-dimensional torsion

- Every different s now gives a different order n subgroup, i.e., kernel, i.e. isogeny
- Composite same thing, just uglier picture

- Why $E' = E/\langle P + [s]Q \rangle$, etc?
- Why not just $E' = E/\langle [s]Q \rangle$?... because here E' is \approx independent of s
- Need two-dimensional basis to span two-dimensional torsion

- Every different s now gives a different order n subgroup, i.e., kernel, i.e. isogeny
- Composite same thing, just uglier picture

Exploiting smooth degree isogenies

- Computing isogenies of prime degree ℓ at least $O(\ell)$, e.g., Velu's formulas need the whole kernel specified
- We (obviously) need exp. set of kernels, meaning exp. sized isogenies, which we can't compute unless they're smooth
- Here (for efficiency/ease) we will only use isogenies of degree ℓ^e for $\ell \in \{2,3\}$

Exploiting smooth degree isogenies

- Suppose our secret point R_0 has order ℓ^5 with, e.g., $\ell \in \{2,3\}$, we need $\phi: E \to E/\langle R_0 \rangle$
- Could compute all ℓ^5 elements in kernel (but only because exp is 5)
- Better to factor $\phi = \phi_4 \phi_3 \phi_2 \phi_1 \phi_0$, where all ϕ_i have degree ℓ , and

$$\phi_{0} = E_{0} \to E_{0}/\langle [\ell^{4}]R_{0}\rangle, R_{1} = \phi_{0}(R_{0});$$

$$\phi_{1} = E_{1} \to E_{1}/\langle [\ell^{3}]R_{1}\rangle, R_{2} = \phi_{1}(R_{1});$$

$$\phi_{2} = E_{2} \to E_{2}/\langle [\ell^{2}]R_{2}\rangle, R_{3} = \phi_{2}(R_{2});$$

$$\phi_{3} = E_{3} \to E_{3}/\langle [\ell^{1}]R_{3}\rangle, R_{4} = \phi_{3}(R_{3});$$

$$\phi_{4} = E_{4} \to E_{4}/\langle R_{4}\rangle.$$
(c)

(credit DJP'14 for picture, and for a much better way to traverse the tree)

