Email: haiyangxc@gmail.com Homepage: https://haiyangxc.github.io/hyxue/

Curriculum vitae

Department of Computer Sciences, the University of Hong Kong.

Room 207, Chow Yei Ching Building, the University of Hong Kong, Pokfulam, Hong Kong

Phone: +85257631077

Email: haiyangxc@gmail.com

Homepage: https://haiyangxc.github.io/hyxue/

Research Interests

Theory and applications of cryptography; Post-quantum cryptography, especially authenticated key exchange from lattice and isogeny; Zero-knowledge proof.

Education

PhD, Institute of Information Engineering, Chinese Academy of Sciences, 2015

Thesis: Lossy Trapdoor Related Primitives and Their Applications in Public Key Encryption

Supervisors: Bao Li

Master in Information Security, School of Mathematics, Shandong University, 2012

Bachelor in Mathematics, School of Mathematics, Shandong University, 2009

Working Experience

July 2015 - current Post-doctoral Researcher (grade to Lecturer in China)

Institute of Information Engineering, Chinese Academy of Sciences

Sep. 2020 - current Post-doctoral Research Fellow

The University of Hong Kong, hosted by Associate Professor Man Ho Au

Oct.2018 - Sep.2020 Post-doctoral Research Fellow

The Hong Kong Polytechnic University, hosted by Associate Professor Man Ho Au

Highlights

<u>Post-quantum</u> <u>LAC</u>: Lattice-based Cryptosystem

Algorithms 2nd round candidate of NIST's post-quantum standardization process

First prize of Chinese post-quantum cryptography competition

SIAKE: Supersingular Isogeny based Authenticated Key Exchange

Second prize of Chinese post-quantum cryptography competition

Publications 15+ peer-reviewed papers at ASIACRYPT 2019, CT-RSA 2018, ASIACRYPT 2018,

Theoretical Computer Science, etc.

Email: haiyangxc@gmail.com Homepage: https://haiyangxc.github.io/hyxue/

Selected Publications

- Haiyang Xue, Xianhui Lu, Kunpeng Wang, Song Tian, Xiu Xu, Jingnan He, Bao Li: SIAKE: Supersingular Isogeny based Authenticated Key Exchange, Technical Report. It won the second prize in the Chinese post-quantum cryptography competition. This is the follow-up work of our paper in Asiacrypt 2019, with additional security analysis in the Quantum Random Oracle Model.
- Xiu Xu, Haiyang Xue, Kunpeng Wang, Man Ho Au, Song Tian:
 Strongly Secure Authenticated Key Exchange from Supersingular Isogenies, ASIACRYPT 2019.

 We propose two strongly secure authenticated key exchanges from supersingular isogenies in the random oracle model. It solves an open problem given by Steven Galbraith.
- ❖ Xianhui Lu, Yamin Liu, Dingding Jia, Haiyang Xue, Jingnan He, Zhenfei Zhang, Zhe Liu, Hao Yang, Bao Li, Kunpeng Wang
 LAC: Lattice-based Cryptosystem, Technical Report, NIST post-quantum standardization process
 Second round candidate of NIST's post-quantum standardization process. LAC won the first prize in the Chinese post-quantum cryptography competition.
- Haiyang Xue, Xianhui Lu, Bao Li, Bei Liang, Jingnan He Understanding and Constructing AKE via Double-key Key Encapsulation Mechanism, ASIACRYPT 2018.
 We give a unified framework for constructing implicitly authenticated key exchange. Our framework captures celebrated works including HMQC, NAXOS.
- ❖ Yu Chen, Baodong Qin, Haiyang Xue:
 Regularly Lossy Functions and Applications, CT-RSA 2018.
 We propose the primitive of regularly lossy function and investigate its applications in leakage-resilient (identity-based) key encapsulation mechanisms.

Professional Activities

Reviewer of ASIACRYPT 2015, 2018-20; FC 2020; ;PQCrypto 2020; AsiaCCS 2019-20; ACISP 2017-20; Designs, Codes and Cryptography; Theoretical Computer Science, etc.

Program Committee of the 14th International Conference on Provable and Practical Security (ProvSec 2020).

Invited Talks

- ✓ Quantum-secure Authenticated Key Exchange from Supersingular Isogeny--new progress Shandong University, Qingdao, Nov. 2020; Institute of Information Engineering, Online, Sep. 2020
- ✓ On the Constructions of Implicitly Authenticated Key Exchange East China Normal University, Shanghai, Oct. 2019
- ✓ Understanding and Constructing AKE via Double-key Key Encapsulation Mechanism Asiacrypt 2020, Brisbane, Australia, Dec.2018; Hong Kong Polytechnic University, Jan. 2019

Email: haiyangxc@gmail.com Homepage: https://haiyangxc.github.io/hyxue/

Grants

2020-2022, PI, Climbing Program of Chinese Academy of Sciences

Post-quantum Secure Authenticated Key Exchange

2019-2020, Co-PI, Science and Technology Major Project of Beijing

Quantum-resistant public key cryptosystems

2017-2019, PI, National Natural Science Foundation of China

Lossy Trapdoor Technique and Its Applications to Public Key Cryptography

2017-2019, PI, National Cryptography Development Fund

Basic Tools of Provable Security in Cryptography

Awards

First Prize of Chinese post-quantum cryptography competition for LAC.

Second Prizes of Chinese post-quantum cryptography competition for SIAKE.

Best Paper Award of IWSEC 2015 (The 10th International Workshop on Security)

Best Paper Award of ProvSec 2014 (The 8th International Conference on Provable Security)

Outstanding Graduate of Shandong University in 2012

Full Publication List

- [0] Haiyang Xue, Man Ho Au, Rupeng Yang, Bei Liang, Haodong Jiang: Compact Authenticated Key Exchange in the Quantum Random Oracle Model. **IACR ePrint** 2020: 1282 (2020)
- [1] Quan Yuan, Puwen Wei, Keting Jia, Haiyang Xue: Analysis of blockchain protocol against static adversarial miners corrupted by long delay attackers. Sci. China Inf. Sci. 63(3) (2020)
- [2] Xiu Xu, Haiyang Xue, Kunpeng Wang, Man Ho Au, Song Tian: Strongly Secure Authenticated Key Exchange from Supersingular Isogenies. **ASIACRYPT (1) 2019**: 278-308
- [3] Daode Zhang, Jie Li, Bao Li, Xianhui Lu, Haiyang Xue, Dingding Jia, Yamin Liu: Deterministic Identity-Based Encryption from Lattice-Based Programmable Hash Functions with High Min-Entropy. **Secure Communication Networks** (2019)
- [4] Zhengyu Zhang, Puwen Wei, Haiyang Xue: Tighter Security Proofs for Post-quantum Key Encapsulation Mechanism in the Multi-challenge Setting. **CANS 2019**: 141-160
- [5] Borui Gong, Man Ho Au, Haiyang Xue: Constructing Strong Designated Verifier Signatures from Key Encapsulation Mechanisms. **TrustCom/BigDataSE 2019**: 586-593

Email: haiyangxc@gmail.com Homepage: https://haiyangxc.github.io/hyxue/

- [6] Haiyang Xue, Xianhui Lu, Bao Li, Bei Liang, Jingnan He: Understanding and Constructing AKE via Double-Key Key Encapsulation Mechanism. **ASIACRYPT (2) 2018**: 158-189
- [7] Yu Chen, Baodong Qin, Haiyang Xue: Regularly Lossy Functions and Applications. CT-RSA 2018: 491-511
- [8] Yu Chen, Baodong Qin, Haiyang Xue: Regular lossy functions and their applications in leakage-resilient cryptography. **Theoretical Computer Science**: 13-38 (2018)
- [9] Shuai Zhou, Haiyang Xue, Daode Zhang, Kunpeng Wang, Xianhui Lu, Bao Li, Jingnan He: Preprocess-then-NTT Technique and Its Applications to Kyber and NewHope. **Inscrypt 2018**: 117-137
- [10] Daode Zhang, Kai Zhang, Bao Li, Xianhui Lu, Haiyang Xue, Jie Li: Lattice-Based Dual Receiver Encryption and More. ACISP 2018: 520-538
- [11] Daode Zhang, Bao Li, Yamin Liu, Haiyang Xue, Xianhui Lu, Dingding Jia: Towards Tightly Secure Deterministic Public Key Encryption. ICICS 2017: 154-161
- [12] Haiyang Xue, Yamin Liu, Xianhui Lu, Bao Li: Lossy Projective Hashing and Its Applications. INDOCRYPT 2015: 64-84
- [13] Jingnan He, Bao Li, Xianhui Lu, Dingding Jia, Haiyang Xue, Xiaochao Sun: Identity-Based Lossy Encryption from Learning with Errors. **IWSEC 2015**: 3-20 (**Best Paper**)
- [14] Haiyang Xue, Bao Li, Xianhui Lu, Kunpeng Wang, Yamin Liu: On the Lossiness of 2k -th Power and the Instantiability of Rabin-OAEP. CANS 2014: 34-49
- [15] Haiyang Xue, Xianhui Lu, Bao Li, Yamin Liu: Lossy Trapdoor Relation and Its Applications to Lossy Encryption and Adaptive Trapdoor Relation. **ProvSec 2014:** 162-177 (**Best Paper**)
- [16] Haiyang Xue, Bao Li, Xianhui Lu, Dingding Jia, Yamin Liu: Efficient Lossy Trapdoor Functions Based on Subgroup Membership Assumptions. CANS 2013: 235-250