Christiane Peters
Technische Universiteit Eindhoven

joint work with Daniel J. Bernstein and Tanja Lange

Oberseminar Cryptography and Computer Algebra TU Darmstadt

November 18, 2010

Problem

- Given a parity-check matrix $H \in \mathbf{F}_2^{(n-k)\times n}$ of a binary linear code, a syndrome $s \in \mathbf{F}_2^{n-k}$, and a weight $w \in \{0,1,2,\ldots\}$.
- Assume that $w \leq$ half the minimum distance of the code with parity check matrix H.
- Attacker needs to find a vector $e \in \mathbf{F}_2^n$ of weight w such that $s = He^t$.
- Assume that the attacker does not know the structure of the underlying code.

- 1. The ball-collision decoding algorithm
- 2. Relation to previous algorithms
- 3. Complexity analysis
- Concrete parameter examples
- 5. Asymptotic complexity
- 6. Choosing parameters

For simplicity assume s=0. Goal: find w columns of the parity check matrix H adding up to zero.

If the sum has weight w-2p-2q add the corresponding w-2p-2q columns in the $(n-k-2\ell)\times(n-k-2\ell)$ submatrix.

Else make a new column selection.

- 1. The ball-collision decoding algorithm
- 2. Relation to previous algorithms
- 3. Complexity analysis
- Concrete parameter examples
- 5. Asymptotic complexity
- 6. Choosing parameters

Collision decoding

- Stern's algorithm is, aside from trivial details, exactly the special case q=0.
- Dumer independently introduced the core idea, although in a more limited form, and achieved an algorithm similar to Stern's.
- Collision decoding searches for collisions in ${\bf F}_2^{2\ell}$ between points A_1x_0 (sum of p cols on ℓ positions) and points $A_1y_0+s_1$ (sum of p cols + syndrome on ℓ) positions.

Supercode decoding

Ball-collision decoding is inspired by one of the steps in supercode decoding.

 [BKvT99] Barg, Krouk, van Tilborg. On the complexity of minimum distance decoding of long linear codes. IEEE Transactions on Information Theory, 45(5):1392–1405, 1999.

Figure in [BKvT99, Section III]

Error distribution in various ISD algorithms

Include ball-collision decoding in visual comparison by Overbeck & Sendrier. Code-based Cryptography, in *Post-Quantum Cryptography* (eds.: Bernstein, Buchmann, and Dahmen).

• Expand each p-sum A_1x_0 into a small ball namely $\{A_1x_0+x_1:x_1\in \mathbf{F}_2^\ell\times\{0\}^\ell, \operatorname{wt}(x_1)=q\}.$

• Expand each p-sum A_1y_0 into a small ball.

Search for collisions between these balls.

Advantages of ball-collision decoding

• Disadvantage of collision decoding is that errors are required to avoid an asymptotically quite large stretch of ℓ positions.

 Requires extra work to enumerate the points in each ball, but the extra work is only about the square root of the improvement in success probability.

The cost ratio is asymptotically superpolynomial.

- 1. The ball-collision decoding algorithm
- 2. Relation to previous algorithms
- 3. Complexity analysis
- 4. Concrete parameter examples
- 5. Asymptotic complexity
- 6. Choosing parameters

Success probability

 The chance that the algorithm succeeds after the first round is

$$\frac{\binom{k/2}{p}^2 \binom{\ell}{q}^2 \binom{n-k-2\ell}{w-2p-2q}}{\binom{n}{w}}.$$

- The expected number of iterations is very close to the reciprocal of the success probability of a single iteration.
- Ignore extremely unusual codes for which the average number of iterations is significantly different from the reciprocal of the success probability of a single iteration.

Cost of one iteration

• (Row-reduction)

$$\frac{1}{2}(n-k)^2(n+k)$$

• + (Use intermediate sums to construct balls [using speedup from Bernstein-Lange-P., PQCrypto 2008]+fast handling of adding q cols)

$$2\ell \Big(2L(k/2,p) - k/2\Big) + 2\min\{1,q\} \binom{k/2}{p} L(\ell,q)$$

 + (Collision step: compute the whole vector and check its weight [using speedup from Bernstein-Lange-P., PQCrypto 2008])

$$2(w-2p-2q+1)(2p)\binom{k/2}{p}^2\binom{\ell}{q}^22^{-2\ell}$$

where
$$L(k,p) = \sum_{i=1}^{p} {k \choose i}$$
.

- 1. The ball-collision decoding algorithm
- 2. Relation to previous algorithms
- 3. Complexity analysis
- 4. Concrete parameter examples
- 5. Asymptotic complexity
- 6. Choosing parameters

Example #1

- Bernstein-Lange-P. (PQCrypto 2008): parameters (6624, 5129, 117) achieve 256-bit security $(2^{255.87}$ bit ops)
- A lower bound on collision decoding are $2^{255.1787}$ bit operations (Finiasz–Sendrier, Asiacrypt 2009). $(1.6112985 \times \text{ speedup compared to collision decoding})$
- Ball-collision decoding with parameters $\ell=47,\ p=8,$ and q=1 needs only $2^{254.1519}$ bit operations to attack the same system.
- Ball-collision decoding results in a 3.2830× speedup compared to the upper bound given at PQCrypto 2008.

Example #2

- Attacking a system based on a code with parameters (30332, 22968, 494) requires $2^{1000.9577}$ bit operations using collision decoding with the optimal parameters $\ell=140$, p=27 and q=0.
- The lower bound by Finiasz and Sendrier breaks the complexity down to $2^{999.45027}$, $2.8430\times$ smaller than the cost of collision decoding.
- Ball-collision decoding takes $2^{996.21534}$ bit operations. This is $26.767\times$ smaller than the cost of collision decoding, and $9.415\times$ smaller than the Finiasz–Sendrier lower bound. (using parameters $\ell=156,\ p=29$ and q=1).

- 1. The ball-collision decoding algorithm
- 2. Relation to previous algorithms
- 3. Complexity analysis
- Concrete parameter examples
- 5. Asymptotic complexity
- 6. Choosing parameters

Finiasz–Sendrier bound

 Finiasz and Sendrier. Security bounds for the design of code-based cryptosystems. Asiacrypt 2009.

The gain of the new version of ISD is $\approx \lambda \sqrt[4]{\pi p/2}$ which [...] correspond to the improvement of the "birthday paradox" part of the algorithm.

- Any polynomial factor in n makes no change in the asymptotic cost exponent. (in the FS paper changes to the ℓ -stretch depend on k (which depends on n))
- The speedup from ball-collision decoding is asymptotically much larger than the speedup from the birthday trick.

Asymptotic analysis

Input sizes

- Fix a real number W with 0 < W < 1/2, and fix a real number R with $-W \lg W (1-W) \lg (1-W) < 1-R < 1$.
- Consider codes and error vectors of very large length n, where the codes have dimension $k \approx Rn$, and the error vectors have weight $w \approx Wn$.

Attack parameters

- Fix real numbers P,Q,L with $0 \le P \le R/2$, $0 \le Q \le L$, and $0 \le W 2P 2Q \le 1 R 2L$.
- Fix ball-collision parameters p,q,ℓ with $p/n\to P$, $q/n\to Q$, and $\ell/n\to L$.

Tools

We repeatedly invoke the standard asymptotic formula for binomial coefficients, namely

$$\frac{1}{n}\lg\binom{(\alpha+o(1))n}{(\beta+o(1))n}\to\alpha\lg\alpha-\beta\lg\beta-(\alpha-\beta)\lg(\alpha-\beta).$$

Success probability

Asymptotic exponent of the success probability of a single iteration of ball-collision decoding:

$$\begin{split} B(P,Q,L) &= \lim_{n \to \infty} \frac{1}{n} \lg \left(\binom{n}{w}^{-1} \binom{n-k-2\ell}{w-2p-2q} \binom{k/2}{p}^2 \binom{\ell}{q}^2 \right) \\ &= W \lg W + (1-W) \lg (1-W) \\ &+ (1-R-2L) \lg (1-R-2L) \\ &- (W-2P-2Q) \lg (W-2P-2Q) \\ &- (1-R-2L-(W-2P-2Q)) \\ &\cdot \lg (1-R-2L-(W-2P-2Q)) \\ &+ R \lg (R/2) - 2P \lg P - (R-2P) \lg (R/2-P) \\ &+ 2L \lg L - 2Q \lg Q - 2(L-Q) \lg (L-Q). \end{split}$$

The success probability of a single iteration is asymptotically $2^{n(B(P,Q,L)+o(1))}$.

Iteration cost

We similarly compute the asymptotic exponent of the cost of an iteration:

$$\begin{split} C(P,Q,L) &= \lim_{n \to \infty} \frac{1}{n} \lg \left(2 \binom{k/2}{p} \binom{\ell}{q} + \binom{k/2}{p}^2 \binom{\ell}{q}^2 2^{-2\ell} \right) \\ &= \max \{ (R/2) \lg(R/2) - P \lg P \\ &\quad - (R/2 - P) \lg(R/2 - P) + L \lg L - Q \lg Q \\ &\quad - (L - Q) \lg(L - Q), \\ &\quad R \lg(R/2) - 2P \lg P - (R - 2P) \lg(R/2 - P) \\ &\quad + 2L \lg L - 2Q \lg Q \\ &\quad - 2(L - Q) \lg(L - Q) - 2L \}. \end{split}$$

The cost of a single iteration is asymptotically $2^{n(C(P,Q,L)+o(1))}$.

Comparison (interval arithmetic)

Take
$$W = 0.04$$
 and $R = 1 + W \lg W + (1 - W) \lg (1 - W) = 0.7577078109....$

- Choose P=0.004203556640625, Q=0.000192998046875, and L=0.017429431640625.
- Then the ball-collision decoding exponent is $D(P,Q,L) = C(P,Q,L) B(P,Q,L) = 0.0807023942\dots$
- Choosing P=0.00415087890625, Q=0, and L=0.0164931640625 achieves decoding exponent $0.0809085120\ldots$
- We partitioned the (P,L) space into small intervals and performed interval-arithmetic calculations to show that Q=0 cannot do better than 0.0809.

Proof: Q = 0 is always suboptimal

Theorem

For each R,W it holds that

$$\begin{split} & \min\{D(P,0,L): 0 \leq P \leq R/2, \ 0 \leq W - 2P \leq 1 - R - 2L\} \\ > & \min\left\{D(P,Q,L): \ \ 0 \leq P \leq R/2, \ 0 \leq Q \leq L, \\ 0 \leq W - 2P - 2Q \leq 1 - R - 2L \ \right\}. \end{split}$$

Sketch:

- Increase Q from 0 to δ and increase L by $-(1/2)\delta\lg\delta$, for very small δ while obeying the parameter space.
- We show that the optimal collision-decoding parameters (P,0,L) are beaten by $(P,\delta,L-(1/2)\delta\lg\delta)$ for all sufficiently small $\delta>0$.

Asymptotics for non-constant error fractions

- Constant rates and constant error fractions are traditional in the study of coding-theory asymptotics.
- McEliece uses error fraction approximately $(1-R)/\lg n$ $(1/\lg n \text{ slowly decreases to } 0 \text{ as } n\to\infty).$
- Asymptotics for collision-decoding cost in general appear to have the form

$$(1-R)^{-(1-R)n/\lg n + (\operatorname{constant} + o(1))n/(\lg n)^2}.$$

(Bernstein, Lange, Peters, van Tilborg, WCC 2009).

- The ball-collision-decoding speedup factor is asymptotically $2^{(c+o(1))n/(\lg n)^2}$ with c>0.
- This factor is asymptotically much larger than any of the recent speedups in [BLP, PQC'08] and [FS, Asiacrypt'09].

- 1. The ball-collision decoding algorithm
- 2. Relation to previous algorithms
- Complexity analysis
- Concrete parameter examples
- 5. Asymptotic complexity
- 6. Choosing parameters

Lower bound

We propose a new lower bound

$$\min \left\{ \frac{1}{2} \binom{n}{w} \binom{n-k}{w-p}^{-1} \binom{k}{p}^{-1/2} : p \ge 0 \right\}$$

which gives security levels in the same ballpark of the cost of known attacks.

 Parameters protecting against this bound pay only about a 20% performance penalty at high security levels, compared to parameters that merely protect against known attacks.

Conservative bound

Apply conservative bound:

- For the original parameters (n,k,w)=(1024,524,50) the bound is $2^{49.69}$
- For (n, k, w) = (6624, 5129, 117) one gets $2^{236.49}$

Our suggestion:

- (n, k, w) = (3178, 2384, 68) achieve 128-bit security against our bound.
- For 256-bit security (n,k,w)=(6944,5208,136) are recommended.

Preprint

Daniel J. Bernstein, Tanja Lange, Christiane Peters. Ball-collision decoding. 2010. http://eprint.iacr.org/2010/585

Thank you for your attention!