

SPHINCS: practical stateless hash-based signatures

Daniel J. Bernstein
Daira Hopwood
Andreas Hülsing
Tanja Lange
Ruben Niederhagen
Louiza Papachristodoulou
Michael Schneider
Peter Schwabe
Zooko Wilcox-O'Hearn

28 April 2015

Hash-based signatures [Mer90]

- Security relies only on secure hash function
 - ▶ Post-quantum
 - ► Reliable security estimates
- ► Fast [BGD+06, BDK+07, BDH11]
- ▶ Stateful

Merkle Trees

- ▶ Merkle, 1979: Leverage one-time signatures to multiple messages
- ▶ Binary hash tree on top of OTS public keys

Merkle Trees

- ► Use OTS keys sequentially
- $ightharpoonup SIG = (i, sign(M, X_i), Y_i, Auth)$

- ▶ Used for *security*: Stores index $i \Rightarrow$ Prevents using one-time keys twice.
- ► Used for *efficiency*: Stores intermediate results for fast Auth computation.

- ▶ Used for *security*: Stores index $i \Rightarrow$ Prevents using one-time keys twice.
- ► Used for *efficiency*: Stores intermediate results for fast Auth computation.
- ▶ Problems:
 - Load-balancing
 - Multi-threading
 - Backups
 - Virtual-machine images
 - **.** . .

- ▶ Used for *security*: Stores index $i \Rightarrow$ Prevents using one-time keys twice.
- ► Used for *efficiency*:
 Stores intermediate results for fast Auth computation.
- ▶ Problems:
 - Load-balancing
 - Multi-threading
 - Backups
 - Virtual-machine images
 - ▶ ...
- "Huge foot-cannon" (Adam Langley, Google)

- ▶ Used for *security*: Stores index $i \Rightarrow$ Prevents using one-time keys twice.
- ► Used for *efficiency*: Stores intermediate results for fast Auth computation.
- ► Problems:
 - Load-balancing
 - Multi-threading
 - Backups
 - Virtual-machine images
 - **.** . . .
- ▶ "Huge foot-cannon" (Adam Langley, Google)
- Not only a hash-based issue!

ELIMINATE & THE STATE

Protest?

Stateless hash-based signatures [NY89, Gol87, Gol04]

Goldreich's approach [Gol04]: Security parameter $\lambda=128$ Use binary tree as in Merkle, but...

Stateless hash-based signatures [NY89, Gol87, Gol04]

Goldreich's approach [Gol04]:

Security parameter $\lambda=128$ Use binary tree as in Merkle, but...

- ► For security
 - ▶ pick index i at random;
 - requires huge tree to avoid index collisions (e.g., height $h=2\lambda=256$).

Stateless hash-based signatures [NY89, Gol87, Gol04]

Goldreich's approach [Gol04]:

Security parameter $\lambda=128$ Use binary tree as in Merkle, but...

- ► For security
 - ▶ pick index i at random;
 - requires huge tree to avoid index collisions (e.g., height $h=2\lambda=256$).
- ► For efficiency:
 - use binary certification tree of OTS;
 - all OTS secret keys are generated pseudorandomly.

It works, but signatures are painfully long

- ▶ 0.6 MB for Goldreich signature using short-public-key Winternitz-16 one-time signatures.
- ► Would dominate traffic in typical applications, and add user-visible latency on typical network connections.

It works, but signatures are painfully long

- ▶ 0.6 MB for Goldreich signature using short-public-key Winternitz-16 one-time signatures.
- ► Would dominate traffic in typical applications, and add user-visible latency on typical network connections.
- ► Example:
 - ▶ Debian operating system is designed for frequent upgrades.
 - ► At least one new signature for each upgrade.
 - ► Typical upgrade: one package or just a few packages.
 - ▶ 1.2 MB average package size.
 - 0.08 MB median package size.

It works, but signatures are painfully long

- ▶ 0.6 MB for Goldreich signature using short-public-key Winternitz-16 one-time signatures.
- ► Would dominate traffic in typical applications, and add user-visible latency on typical network connections.
- ► Example:
 - ▶ Debian operating system is designed for frequent upgrades.
 - ► At least one new signature for each upgrade.
 - ► Typical upgrade: one package or just a few packages.
 - ▶ 1.2 MB average package size.
 - ▶ 0.08 MB median package size.
- Example:
 - ► HTTPS typically sends multiple signatures per page.
 - ▶ 1.8 MB average web page in Alexa Top 1000000.

The SPHINCS approach

- ► Use a "hyper-tree" of total height *h*
- ▶ Parameter $d \ge 1$, such that $d \mid h$
- Each (Merkle) tree has height h/d
- \blacktriangleright (h/d)-ary certification tree

The SPHINCS approach

- ► Pick index (pseudo-)randomly
- Messages signed with few-time signature scheme
- Significantly reduce total tree height
- Require Pr[r-times Coll] · Pr[Forgery after r signatures] = negl(n)

The SPHINCS approach

- Designed to be collision-resilient
- ► Trees: MSS-SPR trees [DOTV08]
- ► OTS: WOTS⁺ [Hül13]
- ► FTS: HORST (HORS [RR02] with tree)

SPHINCS-256

- ► Designed for 128 bits of post-quantum security (yes, we did the analysis!)
- ▶ 12 trees of height 5 each

SPHINCS-256

- ► Designed for 128 bits of post-quantum security (yes, we did the analysis!)
- ▶ 12 trees of height 5 each
- ightharpoonup n=256 bit hashes in WOTS and HORST
- Winternitz paramter w = 16
- ▶ HORST with 2^{16} expanded-secret-key chunks (total: 2 MB)

SPHINCS-256

- ► Designed for 128 bits of post-quantum security (yes, we did the analysis!)
- ▶ 12 trees of height 5 each
- ightharpoonup n=256 bit hashes in WOTS and HORST
- Winternitz paramter w = 16
- ► HORST with 2¹⁶ expanded-secret-key chunks (total: 2 MB)
- ▶ m = 512 bit message hash (BLAKE-512 [ANWOW13])
- ► ChaCha12 [Ber08] as PRG

Cost of SPHINCS-256 signing

- ► Three main componenents:
 - ▶ PRG for HORST secret-key expansion to 2 MB
 - ► Hashing in WOTS and HORS public-key generation: $F: \{0,1\}^{256} \rightarrow \{0,1\}^{256}$
 - ► Hashing in trees (mainly HORST public-key): $H: \{0,1\}^{512} \rightarrow \{0,1\}^{256}$
- \blacktriangleright Overall: $451\,456$ invocations of F, $91\,251$ invocations of H

Cost of SPHINCS-256 signing

- ► Three main componenents:
 - ▶ PRG for HORST secret-key expansion to 2 MB
 - ► Hashing in WOTS and HORS public-key generation: $F: \{0,1\}^{256} \rightarrow \{0,1\}^{256}$
 - ► Hashing in trees (mainly HORST public-key): $H: \{0,1\}^{512} \rightarrow \{0,1\}^{256}$
- \blacktriangleright Overall: $451\,456$ invocations of F, $91\,251$ invocations of H
- ▶ Full hash function would be overkill for F and H
- Construction in SPHINCS-256:
 - $F(M_1) = \mathsf{Chop}_{256}(\pi(M_1||C))$
 - $H(M_1||M_2) = \mathsf{Chop}_{256}(\pi(\pi(M_1||C) \oplus (M_2||0^{256})))$

Cost of SPHINCS-256 signing

- ► Three main componenents:
 - ▶ PRG for HORST secret-key expansion to 2 MB
 - ► Hashing in WOTS and HORS public-key generation: $F: \{0,1\}^{256} \rightarrow \{0,1\}^{256}$
 - ► Hashing in trees (mainly HORST public-key): $H: \{0,1\}^{512} \rightarrow \{0,1\}^{256}$
- \blacktriangleright Overall: $451\,456$ invocations of F, $91\,251$ invocations of H
- ▶ Full hash function would be overkill for F and H
- Construction in SPHINCS-256:
 - $F(M_1) = \mathsf{Chop}_{256}(\pi(M_1||C))$
 - $H(M_1||M_2) = \mathsf{Chop}_{256}(\pi(\pi(M_1||C) \oplus (M_2||0^{256})))$
- ▶ Use fast ChaCha12 permutation for π
- ▶ All building blocks (PRG, message hash, H, F) built from very similar permutations

SPHINCS-256 speed and sizes

SPHINCS-256 sizes

- ▶ 0.041 MB signature ($\approx 15 \times$ smaller than Goldreich!)
- ▶ 0.001 MB public key
- ▶ 0.001 MB private key

SPHINCS-256 speed and sizes

SPHINCS-256 sizes

- ▶ 0.041 MB signature ($\approx 15 \times$ smaller than Goldreich!)
- ▶ 0.001 MB public key
- ▶ 0.001 MB private key

High-speed implementation

- ► Target Intel Haswell with 256-bit AVX2 vector instructions
- lacktriangle Use 8 imes parallel hashing, vectorize on high level
- ightharpoonup pprox 1.6 cycles/byte for H and F

SPHINCS-256 speed and sizes

SPHINCS-256 sizes

- ▶ 0.041 MB signature ($\approx 15 \times$ smaller than Goldreich!)
- ▶ 0.001 MB public key
- ▶ 0.001 MB private key

High-speed implementation

- ► Target Intel Haswell with 256-bit AVX2 vector instructions
- ▶ Use 8× parallel hashing, vectorize on high level
- ightharpoonup pprox 1.6 cycles/byte for H and F

SPHINCS-256 speed

- ▶ Signing: < 52 Mio. Haswell cycles (> 200 sigs/sec, 4 Core, 3GHz)
- ▶ Verification: < 1.5 Mio. Haswell cycles
- ► Keygen: < 3.3 Mio. Haswell cycles

SPHINCS: Stateless Practical Hash-based Incredibly Nice Collision-resilient Signatures

http://sphincs.cr.yp.to

References I

Jean-Philippe Aumasson, Samuel Neves, Zooko Wilcox-O'Hearn, and Christian Winnerlein.

BLAKE2: Simpler, smaller, fast as MD5.

In Michael J. Jacobson Jr., Michael E. Locasto, Payman Mohassel, and Reihaneh Safavi-Naini, editors, *Applied Cryptography and Network Security*, volume 7954 of *LNCS*, pages 119–135. Springer, 2013.

Johannes Buchmann, Erik Dahmen, and Andreas Hülsing.

XMSS - a practical forward secure signature scheme based on minimal security assumptions.

In Bo-Yin Yang, editor, *Post-Quantum Cryptography*, volume 7071 of *LNCS*, pages 117–129. Springer, 2011.

Johannes Buchmann, Erik Dahmen, Elena Klintsevich, Katsuyuki Okeya, and Camille Vuillaume.

Merkle signatures with virtually unlimited signature capacity.

In Jonathan Katz and Moti Yung, editors, *Applied Cryptography and Network Security*, volume 4521 of *LNCS*, pages 31–45. Springer, 2007.

Daniel I Bernstein

ChaCha, a variant of Salsa20.

SASC 2008: The State of the Art of Stream Ciphers, 2008.

References II

Johannes Buchmann, L. C. Coronado García, Erik Dahmen, Martin Döring, and Elena Klintsevich.

CMSS - an improved Merkle signature scheme.

In Rana Barua and Tanja Lange, editors, *Progress in Cryptology – INDOCRYPT 2006*, volume 4329 of *LNCS*, pages 349–363. Springer, 2006.

Erik Dahmen, Katsuyuki Okeya, Tsuyoshi Takagi, and Camille Vuillaume.

Digital signatures out of second-preimage resistant hash functions.

In Johannes Buchmann and Jintai Ding, editors, *Post-Quantum Cryptography*, volume 5299 of *LNCS*, pages 109–123. Springer, 2008.

Oded Goldreich.

Two remarks concerning the goldwasser-micali-rivest signature scheme.

In Andrew M. Odlyzko, editor, *Advances in Cryptology - CRYPTO '86*, volume 263 of *LNCS*, pages 104–110. Springer, 1987.

Oded Goldreich.

Foundations of Cryptography: Volume 2, Basic Applications.

Cambridge University Press, Cambridge, UK, 2004.

References III

Andreas Hülsing.

W-OTS+ - shorter signatures for hash-based signature schemes.

In Amr Youssef, Abderrahmane Nitaj, and Aboul-Ella Hassanien, editors, *Progress in Cryptology – AFRICACRYPT 2013*, volume 7918 of *LNCS*, pages 173–188. Springer, 2013.

Ralph Merkle.

A certified digital signature.

In Gilles Brassard, editor, *Advances in Cryptology – CRYPTO '89*, volume 435 of *LNCS*, pages 218–238. Springer, 1990.

M. Naor and M. Yung.

Universal one-way hash functions and their cryptographic applications.

In Proceedings of the twenty-first annual ACM symposium on Theory of computing, page 43. ACM, 1989.

Leonid Reyzin and Natan Reyzin.

Better than BiBa: Short one-time signatures with fast signing and verifying.

In Lynn Batten and Jennifer Seberry, editors, *Information Security and Privacy 2002*, volume 2384 of *LNCS*, pages 1–47. Springer, 2002.

Picture sources

► "Black Bloc Hamburg" by Autonome NewsflasherInnen http://de.indymedia.org/2007/12/202692.shtml. Licensed under CC BY-SA 2.0 de via Wikimedia Commons - http://commons.wikimedia.org/wiki/File: Black_Bloc_Hamburg.jpg#/media/File:Black_Bloc_Hamburg.jpg