第四届(2019)全国高校密码数学挑战赛

赛题一

- 一、寨题名称:椭圆曲线离散对数问题(ECDLP)
- 二、赛题描述:

2.1 符号说明

设 F_p 表示具有p个元素的有限域,其中p>3是一个素数。 F_p 上的椭圆曲线E是一个点集合 $E/F_p=\{(x,y)|y^2=x^3+ax+b,a,b,x,y\in F_p\}\cup\{\infty\}$,其中 ∞ 表示无穷远点, $4a^3+27b^2\neq 0\ mod\ p$ 。

2.2 基础知识

设 $P = (x_1, y_1), Q = (x_2, y_2) \in E / F_p$, 在 E 上 定 义 "+"运算 P + Q = R, $R = (x_3, y_3) \in E / F_p$ 是过 P, Q的直线与曲线的另一交点关于 x 轴的对称点(当 P = Q时, R 是 P 点的切线与曲线的另一交点关于 x 轴的对称点)

上述计算可用公式表示如下:

1) 当
$$P \neq Q$$
时 (Addition), $R = (x_3, y_3) = \left(\left(\frac{y_2 - y_1}{x_2 - x_1}\right)^2 - x_1 - x_2, \left(\frac{y_2 - y_1}{x_2 - x_1}\right)(x_1 - x_3) - y_1\right)$;

2) 当P = Q时(Doubling), $R = (x_3, y_3) = \left(\frac{3x_1^2 + a}{2y_1}\right)^2 - 2x_1, \left(\frac{3x_1^2 + a}{2y_1}\right)(x_1 - x_3) - y_1)$;

此外,对任意 $P = (x_1, y_1) \in E / F_p$,定义:

- 3) $P + \infty = \infty + P = P$:
- 4) $(x_1, y_1) + (x_1, -y_1) = \infty$, 这里 $(x_1, -y_1) \in E/F_p$ 记为-P. 特别的, $-\infty = \infty$.

可验证 E/F_n 关于上述定义的"+"运算构成一个交换群,记为 $E(F_n)$.

设 $P \in E(F_p)$,记 $[k]P = P + P + \cdots + P(k \ times)$,则 $[k]P \in E(F_p)$,该运算称为椭圆曲线标量乘法运算。设r为最小的正整数使得 $[r]P = \infty$,r 称为是P的阶(order)。令 $\langle P \rangle = \{\infty, P, [2]P, \dots, [r-1]P\}$,可验证 $\langle P \rangle$ 关于"+"运算构成 $E(F_p)$ 的一个r阶子群。

2.3 问题描述

椭圆曲线离散对数问题 (ECDLP): 给定椭圆曲线E / F_p : $y^2 = x^3 + ax + b$, $P \in E(F_p)$, $r \coloneqq order(P)$, $R \in \langle P \rangle$, 计算 $1 \le k \le r$ 使得R = [k]P. (该问题可形式化地记为 $k = log_P R$)

具体参数请见附件: ECDLP 数据文件. txt。

2.4 成绩评判

- (1). 本赛题共分 3 类挑战 (1-8 小题为第一类, 9-16 小题为第二类, 17-22 小题为第三类, 题目参数请见 (五)), 在同类挑战中, 以选手做出的参数最长的题目得分为该类挑战得分, 同类挑战中多做题目不多得分;
- (2). 第一类挑战中,第1-8小题分值分别为22,26,30,34,38,42,46,
- 50; 第二类挑战中, 第9-16 小题分值分别为28, 34, 40, 46, 52, 58, 64,
- 70; 第三类挑战中, 第17-22 小题分值分别为30,40,50,60,70,80;
- (3). 分数相同的选手依照难度最高的挑战求解时间来排序,求解用时越少者排名越靠前;

- (4). 针对每类挑战,给出计算平台和计算结果,并简述求解原理、步骤和实现效率(包括计算需要的时间和空间等),引用前人方法的必须在报告中给出明确引用,否则报告内容作废;
- (5). 利用特殊算法求解或求解算法中有创新内容的,酌情加分。

三、密码学背景及相关问题的研究进展

20 世纪八十年代中期,Koblitz 和 Miller 各自独立提出将有限域上椭圆曲线用于建立公钥密码系统(ECC),其安全性基于椭圆曲线上有理点加法群离散对数问题(ECDLP)的难解性[1]。目前一般椭圆曲线上的离散对数问题还没有有效的计算方法,而这也是现代密码学中最具挑战性的问题之一。ECDLP可简要描述为:已知 G 为曲线上的加法子群且 G 的群阶为大素数 r, P 为 G 的生成元。随机选取 G 中元素 R,计算正整数 k 使得R = [k]P,或者表示为 $k = log_P R$ 。目前计算该问题的方法主要包括通用算法和特殊算法:

通用算法: Pollard's rho 算法,Pollard's kangaroo 算法,以及小步一大步法等均可用于求解一般有限群上的离散对数问题。目前在一般情况下,计算 ECDLP 也只有通用算法奏效,其时间复杂度为 $O(\sqrt{r})$ 。 2009 年 Bailey等人针对 Certicom 公司提出的 ECC 挑战利用 Pollard's Rho 算法计算 ECC2K-130 上的 ECDLP [2],目前相关计算仍在进行。

特殊算法:在一些特殊曲线上,可以将 ECDLP 转化到其他群上的离散对数问题弱化其难解性,已有研究主要包括:

(1)将 ECDLP 约化到有限域上的离散对数问题 (DLP)。如 SSSA 攻击[3]将异常椭圆曲线 (有理点群阶等于有限域大小)上的 ECDLP 约化到有限域加法群的 DLP,MOV 攻击[4]则利用椭圆曲线上的双线性映射将定义在有限域 F_p 上的 ECDLP 归约到有限域 F_{p^k} 乘法群上的离散对数问题,此方法在嵌入次数 k 较小时有效。

第四届(2019)全国高校密码数学挑战赛赛题一

(2)利用 Weil 下降等技术将椭圆曲线上的有理点群转化为另一类几何对象(如超椭圆曲线上 Jacobian 或高维 Abel 簇),将 ECDLP 复杂性减弱(目前高 亏格 HECDLP 存在比通用算法更有效的算法)。

四、参考文献

- [1] Hankerson D., Menezes A.J., Vanstone S.: Guide to Elliptic Curve Cryptography. Springer, Heidelberg (2004)
- [2] Bailey D., Batina L., Bernstein D.J., Birkner P., Bos J.W., et al.: Breaking ECC2K-130. Cryptology ePrint Archive, Report 2009/541 (2009)
- [3] Smart N.P.: The discrete logarithm problem on elliptic curves of trace one. J. Cryptol. 12, 193-196 (1999)
- [4] Menezes A.J., Okamoto T., Vanstone S.A.: Reducing elliptic curve logarithms to logarithms in a finite field. IEEE Trans. Inf. Theory. 39(5), 1639-1646 (1993)