第10章 椭圆曲线密码学

椭圆曲线密码学是由美国学者Neil Koblitz与Victor Miller在1985年各自独立创建起来的。RSA与ElGamal 加密体制中,如果使用长度为1024比特的模数才可以达到基本的安全等级,那么对于椭圆曲线(ECC)加密体制来说,按目前公开的密码攻击方法,只要使用长度为160比特的模数,就可以达到这个安全等级。

参见: <u>www.certicom.com</u>

1 有关的基本概念

(1) 无穷远元素(无穷远点,无穷远直线)

平面上任意两相异直线的位置关系有相交和平行两种。引入无穷远点,是两种不同关系统一。

 $AB \perp L_{1,} L_{2} / / L_{1,}$ 直线AP由AB起绕A点依逆时针方向转动,P为AP与L₁的交点。

$\angle BAP \rightarrow \pi /2 \implies AP \rightarrow L_2$

可以设想 L_1 上有一点 P_{∞} ,它为 L_2 和 L_1 的交点,被称之为无穷远点。

●注意:直线L₁上的无穷远点只能有一个

(因为过A点只能有一条平行于 L_1 的直线 L_2 ,而两直线的交点只能有一个。)

结论:

1*. 平面上一组相互平行的直线,有公共的无穷远点。

(为与无穷远点相区别,把原来平面上的点叫做平常点)

 2^* .平面上相交于点A的两直线 L_1,L_2 有不同的无穷远点。

原因:若否,则 L_1 和 L_2 有公共的无穷远点 P_∞ ,则过两相异点A和 P_∞ 有相异两直线,与几何公理相矛盾。

3*. 全体无穷远点构成一条无穷远直线。

注: 欧式平面添加上无穷远点和无穷远直线, 自然构成射影平面。

(2) 齐次坐标

解析几何中引入坐标系,用代数的方法研究欧氏空间。这样的坐标法也可推广至射影平面上,建立平面射影坐标系,(齐次坐标系)。

平面上两相异直线L₁,L₂,其方程分别为:

 L_1 : $a_1x+b_1y+c_1=0$

 L_2 : $a_2x+b_2y+c_2=0$

其中 a_1,b_1 不同时为0; a_2,b_2 也不同时为0。 设

若D \neq 0,则两直线L₁,L₂相交于一平常点P(x,y),其坐标为x=D_x/D,y=D_v/D.

也可以将这组解表示为: $x/D_x=y/D_v=1/D$

(约定:分母 D_x , D_y 有为0时,对应的分子也要为0) 上述表示可抽象为(D_x , D_y ,D).

若 D=0,则 $L_1//L_2$,此时 L_1 和 L_2 交于一个无穷远点 P_{∞} . 这个点 P_{∞} 可用过原点O且平行于 L_2 的一条直线L来指出他的方向,而这条直线L的方程就是: $a_2x+b_2y=0$.

为把平常点和无穷远点的坐标统一起来,把点的坐标用 (X, Y, Z)表示,X, Y, Z不能同时为0,且对平常点 (x, y)来说,有 $Z \neq 0$,x = X/Z,y = Y/Z,于是有:

$$\frac{X}{D} = \frac{Y}{D} = \frac{1}{D}$$

相当于说 X/Dx = Y/Dy = Z/D,

有更好的坐标抽象(X,Y,Z);Z=0时它表示无穷远点。 注解1:实数c≠0,则(cX,cY,cZ)为一等价类,代表元为 (X,Y,Z)。实质上用(X:Y:Z)表示的3个分量中,只 有两个是独立的,具有这种特征的坐标就叫齐次坐标。 例1: 求点(1,2)在新的坐标体系下的坐标。

例2: 求平行线L1: X+2Y+3Z=0 与L2: X+2Y+Z=0 相交的无穷远点。

解: 因为L1//L2,所以有Z=0, X+2Y=0; 所以坐标为 (-2Y:Y:0), Y \neq 0。即 (-2:1:0) 为这个无穷远点的 坐标 .

注解2.欧氏直线L在平面直角坐标系Oxy上的方程为:

ax+by+c=0

则L上任一平常点(x,y)的齐次坐标为(X,Y,Z), $Z\neq 0$,代入得: aX+bY+cZ=0

L上的无穷远点的坐标(X,Y,Z)应满足aX+bY=0, Z=0; 平面上无穷远直线的方程自然为: Z=0!!

(3)任意域上的椭圆曲线

K为域, K上的射影平面P²(K)是一些等价类的集合 {(X:Y:Z)}。考虑下面的Weierstrass方程(次数为3的齐次方程):

 $Y^2Z+a_1XYZ+a_3YZ^2=X^3+a_2X^2Z+a_4XZ^2+a_6Z^3$ (其中系数 a_i \in K) Weierstrass方程被称为光滑或非奇异的是指对所有适合以下方程的射影点 $P=(X:Y:Z) \in P^2(K)$ 来说,

 $F(X,Y,Z)=Y^2Z+a_1XYZ+a_3YZ^2-X^3-a_2X^2Z-a_4XZ^2-a_6Z^3=0$ 在P点的三个偏导数 $\frac{\partial F}{\partial X}, \frac{\partial F}{\partial Y}, \frac{\partial F}{\partial Z}$ 之中至少有一个不为 0。若否,则称这个方程为奇异的。

●椭圆曲线E的定义:

椭圆曲线E是一个光滑的Weierstrass方程在P²(K)中的全部解集合。

$$Y^2Z + a_1XYZ + a_3YZ^2 = X^3 + a_2X^2Z + a_4XZ^2 + a_6Z^3$$

注:

a) 在椭圆曲线E上恰有一个无穷远点,即(0:1:0),用 θ表示.

b) 可用**非齐次坐标**的形式来表示椭圆曲线的 Weierstrass方程:

设 x=X/Z, y=Y/Z, 于是原方程转化为: $y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$ (※)

椭圆曲线E就是方程(※)在射影平面P²(K)上的全部 平常点解,外加一个y轴上的无穷远点θ组成的集合。

c) 若方程(1) 的系数 $a_1,a_3,a_2,a_4,a_6 \in K$,此时椭圆曲线E被称为定义在K上,用E/K表示。如果E能被限定在K上,那么E的K一有理点集合表示为E(K),它为E中的全体有理坐标点的集合外加无穷远点 θ 。

(4)实域R上的椭圆曲线

设K=R,此时的椭圆曲线可表为平面上的通常曲线上的点,外加无穷远点 θ。

实域R上的椭圆曲线方程

$$E: y^2 = x^3 + ax + b$$

其系数满足关系式

$$4a^3 + 27b^2 \neq 0$$

满足该方程的所有点(x,y)

,外加无穷远点 θ 一起构成的 集合,被视为由该方程决定的 椭圆曲线。

可以按几何关系定义椭圆曲线上点的加法运算。

实域R上椭圆曲线点的加法运算法则

点 P=(x,y)对X轴的反射点 -P=(x,-y)被称为点P=(x,y)的负点(逆元),(x,y)+(x,-y)= θ .

两相异点加运算:P、Q为椭圆曲线上相异两点,有 P+Q=R,点R是经过P、Q两点的直线与曲线相交之点的唯一负点。

倍点运算:点P的倍点2P是经过点P的切线与椭圆曲线相交之点的负点(逆元)。若点P重复加最小的次数n,就得 $nP=\theta$,则称点P的阶(周期)为n。

具体描素为:

设L \in P²(R)为一条直线。因为E的方程是三次的,所以L可与E在P²(R)恰有三个交点,记为P,Q,R(注意:如果L与E相切,那么P,Q,R可以不是相异的)。按下述方式定义E上运算 \oplus :

设P,Q \in E,L为联接P,Q的直线(若P=Q,则L取过P点的切线);设R为L与E的另一个交点;再取连接R与无穷远点 θ (= (0:1:0))的直线L'。则L'与E的另一个交点定义为P + Q。

上面的图像为椭圆曲线 $y^2=x^3-x$ 的具体图象。然而,用此图象来说明计算点的加法运算规则,并不失一般性。下面针对一般的方程(※)给出的椭圆曲线上的点 $P=(x_1,y_1)$ 、 $Q=(x_2,y_2)$,来计算 $P\oplus Q=(x_3,y_3)=?$ 由 $P\oplus Q$ 的定义,设 $y=\alpha$ $x+\beta$ 为通过P,Q两点直线L的方程,可算出: 当 $P\neq Q$ 时: $\alpha=(y_2-y_1)/(x_2-x_1)$, $\beta=y_1-\alpha$ x_1 易见,直线L上的一个点(x, α $x+\beta$)是在椭圆曲线E上,

当且仅当(
$$\alpha x+\beta$$
)²= $x^3 + ax + b$;
P+Q=(x_1,y_1) +(x_2,y_2)=(x_3,y_3) =($x_3,-(\alpha x_3+\beta)$)
其中, $x_3=\alpha^2-x_1-x_2=((y_2-y_1)/(x_2-x_1))^2-x_1-x_2$;
 $y_3=-y_1+((y_2-y_1)/(x_2-x_1))(x_1-x_3)$

$$y_3 = -y_1 + ((3x_1^2 + a)/2y_1)(x_1 - x_3)$$

图左表示两相异点相加;右图表两个相同点相加

$$y^2 = x^3 - 3x + 3$$

注:

- a) 如果直线L与E相交与三点P,Q,R(不一定相异),那么 $(P+Q)+R=\theta$ (从图中可见)。
- b) 任给P∈E, P+θ =P (此时设Q= θ , 易见L=L');
- c) 任给P,Q∈E有: P + Q =Q +P;
- d) 设P∈E, 那么可以找到 P∈E使P + (-P) = θ ;
- e) 任给P,Q,R∈E,有(P+Q)+R=P+(Q+R) 综上所述,知E对+运算形成一个Abel群。
- f)上述规则可开拓到任意域上,特别是有限域上。假定椭圆曲线是定义在有限域F_q上(q=p^m),那么

$$E(F_q)=\{(x,y)\in F_q\times F_q \mid y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6\}$$

 $\cup \{\theta\}$

不难验证它对"+"运算也形成一个Abel群。

2 有限域上椭圆曲线的+运算

 ϕF_q 表示q个元素的有限域,用 $E(F_q)$ 表示定义在 F_q 上的一个椭圆曲线E。

定理1.(Hass定理) E(F_q)的点数用#E(F_q)表示,则 |#E(F_q)-q-1|≤2q^{1/2}

(1) F_p (素域,p为素数)上椭圆曲线 $\phi_p>3$, $a,b\in F_p$,满足 $4a^3+27b^2\neq 0$,由参数a和b定义的 F_p 上的一个椭圆曲线方程为:

$$y^2=x^3+ax+b$$

它的所有解(x,y), $(x \in F_p)$, $y \in F_p)$,连同"无穷远点" θ 组成的集合记为 $E(F_p)$,由Hass定理知:

$$p+1-2p^{1/2} \le \#E(F_p) \le p+1+2p^{1/2}$$

集合 $E(F_p)$ 有如下加法规则: 任给 $(x,y) \in E(F_p)$,

(i)
$$\theta + \theta = \theta$$
 (单位元素)

(ii)
$$(x,y) + \theta = (x,y)$$
,

(iii) (iii)
$$(x,y) + (x,-y) = \theta$$
,

则
$$(x_1,y_1) + (x_2,y_2) = (x_3,y_3)$$
,其中

$$x_3 = \alpha^2 - x_1 - x_2$$
, $y_3 = \alpha (x_1 - x_3) - y_1$, $\alpha = \alpha = (y_2 - y_1)/(x_2 - x_1)$

(v) (倍点运算规则)

设
$$(x_1,y_1) \in E(F_p), y_1 \neq 0$$
,则 $2(x_1,y_1) = (x_3,y_3)$,

其中
$$x_3$$
= α ²-2 x_1 , y_3 = α (x_1 - x_3)- y_1 ; α =(3 x_1 ²+a)/(2 y_1)

注: 若 $*E(F_p)=p+1$,曲线 $E(F_p)$ 称为超奇异的,否则称为非超奇异的。

例子1: F₂₃上的一个椭圆曲线

令 $y^2=x^3+x+1$ 是 F_{23} 上的一个方程(a=b=1),则该椭圆曲

线方程在 F_{23} 上的解为 $(y^2=x^3+x+1)$ 的点):

(0,1), (0,22), (1,7), (1,16), (3,10), (3,13), (4,0), (5,4), (5,19), (6,4), (6,19), (7,11), (7,12), (9,7), (9,16), (11,3), (11,20), (12,4), (12,19), (13,7), (13,16), (17,3), (17,20), (18,3), (18,20), (19,5), (19,18); θ \circ

群 $E(F_{23})$ 有28个点(包括无穷远点 θ)。

例子**2**: F_{23} ,点P=(0,1)是椭圆曲线 $E: y^2 = x^3 + 12x + 1$ 点的生成元.

$$P = (0, 1), \quad 2P = (13,13),$$

 $3P = (5, 5), \quad 4P = (3, 15),$
 $5P = (6, 17), \quad 6P = (19, 2),$
 $7P = (17, 9), \quad 8P = (18, 0),$
 $9P = (17, 14), \quad 10P = (19, 21),$
 $11P = (6, 6), \quad 12P = (3, 8),$
 $13P = (5,18), \quad 14P = (13,10),$
 $15P = (0, 22), \quad 16P = \theta$

例子**3**: F_{23} 上的椭圆曲线 $E: y^2 = x^3 + 16x + 10$ 上的两点

P=(18,14)、Q=(5,10).求解P+Q=?

解:
$$\lambda = \frac{y_2 - y_1}{x_2 - x_1} \mod p$$

$$= \frac{4}{13} \mod 23$$

$$= 18$$

$$x_3 = \lambda^2 - x_1 - x_2 \mod p$$

$$= 18^2 - 18 - 5 \mod 23$$

$$= 2$$

$$y_3 = \lambda(x_1 - x_3) - y_1 \mod p$$

$$= 18(18 - 2) - 14 \mod 23$$

$$= 21$$

$$P + Q = R = (2,21)$$

(2) F_2 m上的椭圆曲线

 F_{2^m} 上由参数 $a,b \in F_{2^m}, b \neq 0$ 定义的一个非超奇异椭圆曲线 $E(F_{2^m})$ 是方程 $y^2+xy=x^3+ax^2+b$

的解集合(x,y), 其中 $x,y \in F_2$ m, 连同 θ 。

$E(F_{2m})$ 的加法规则如下:

- (i) $\theta + \theta = \theta$
- (ii) 任给 $(x,y) \in E(F_{2^m})$,则 $(x,y) \oplus \theta = (x,y)$
- (iii) 任给 $(x,y) \in E(F_{2^m})$,则 $(x,y)+(x,x+y)=\theta$,即点(x,y)的逆为(x,x+y).

$$(x_1,y_1)$$
⊕ (x_2,y_2) = (x_3,y_3) ,其中 x_3 = α^2 + α + x_1 + x_2 + a ; y_3 = α (x_1+x_3) + x_3 + y_1 . 其中 α = $(y_2$ + $y_1)$ / $(x_2$ + $x_1)$ (v) 倍点规则 \diamondsuit (x_1,y_1) \in E(F_{2^m}),其中 x_1 \ne 0。则 $2(x_1,y_1)$ = (x_3,y_3) ,其中 x_3 = α^2 + α + α , y_3 = x_1^2 + $(\alpha$ +1) x_3 , 这里 α = (x_1+y_1/x_1) 易见,群E(F_{2^m})为Abel群。

例: F_{2^4} 上的一个椭圆曲线 $f(x)=x^4+x+1$ 为 F_2 上的一个不可约多项式,易见

$$F_{2^4}=F_2[x]/(f(x))=\{(k_0,k_1,k_2,k_3)|$$
 $(k_0,k_1,k_2,k_3)=k_0+k_1\alpha+k_2\alpha^2+k_3\alpha^3, \alpha 为f(x)的零点, $k_i \in F_2\}$$

假定F24上的非超奇异椭圆曲线有下述方程定义:

$$y^2+xy=x^3+\alpha^4x^2+1$$
,注意f(a)=0。

方程应表为:

$$(1000)y^2 + (1000)xy = (1000)x^3 + (1100)x^2 + (1000)$$

3 椭圆曲线密码体制

1985年, N. Koblitz和V. Miller分别独立提出了椭圆曲线密码体制(ECC), 其依据就是定义在椭圆曲线点的加群上的离散对数问题的难解性。

(1) 知 $E(F_a)$ 对点的"十"运算形成一个Abel群.

设p∈E(F_a),可以定义点p的周期: 使

p+p+....+p=θ (共有 t个p相加) 成立的最小正整数 t,此时 t 被称为点 p的周期,记 Π (p)=t。

若Q =m·p=p + + p (共有m个p相加)

定义

m=log_pQ (m为以p为底Q的对数)。

(注意,椭圆曲线上的点p生成群 $E(F_q)$ 的t阶循环子群),若t很大,就会使得求解 $m=\log_pQ$ 问题在计算上难处理。

(2) 建立椭圆曲线密码体制

选取基域 F_q , F_q 的椭圆曲线具体给定为确定的形式。 $\begin{array}{l} \text{在}E(F_q) + \text{选}- \wedge \text{周期很大的点,如选了--} \wedge \text{周期很大的点,如选了--} \wedge \text{周期很大的点,如选了--} \\ P=(x_p,y_p), \end{array}$

它的周期为一个大的正整数n,记∏ (P)=n。

注意:在这个密码体制中,具体的曲线及点P和它的n都是公开信息。密码体制的形式采用ElGamal体制,是完全类比过来。

a)密钥的生成

Bob(使用者)执行了下列计算:

- i) 在区间[1,n-1]中随机选取一个整数d。
- ii) 计算点**Q:=dP** (d个P相⊕)
- iii) Bob公开自己的公开密钥—— (E(F_q),p,n,Q)
- iv) Bob的私钥为整数d!

Alice要发送消息m给Bob, Alice执行:

- i) 查找Bob的公钥(E(F_q),p,n,Q),
- ii) 将m表示成一个域元素m∈F_q,
- iii) 在区间[1, n-1]内选取一个随机数k,
- iv) 依据Bob的公钥计算点 (x₁,y₁):=kP(k个P相⊕)
- v) 计算点 (x_2,y_2) :=kQ,如果 x_2 =0,则回到第iii)步

- vi) 计算**C:=m-x₂**
- vii) 传送加密数据(x₁,y₁,C)给Bob

b) Bob的解密过程

Bob收到Alice的密文(x₁,y₁,C)后,执行

- i) 使用私钥d, 计算点(x₂, y₂):=d(x₁,y₁), 再计算F_q中x₂⁻¹=?
- li)通过计算 $m:=C-x_2^{-1}$,恢复出明文数据m。

4 椭圆曲线密码学中的进一步知识

(1).椭圆曲线的同构

两个椭圆曲线是同构的,是指它们作为仿射(代数)簇是同构的。即定义在域K上的两个椭圆曲线 E_1/K 和 E_2/K

 E_1 : $y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$

 E_2 : $y^2 + a_1 x y + a_3 y = x^3 + a_2 x^2 + a_4 x + a_6$

它们在K上是同构的($E_1/K \cong E_2/K$)是指存在 $u,r,s,t \in K$, $u \neq 0$ 使得做变量替换(x,y) \rightarrow (u^2x+r,u^3y+u^2sx+t)后,使方程 E_1 变换成方程 E_2 。

注: 1° 椭圆曲线的同构关系是一个等价关系。

2° 若在K上有E₁ ≌ E₂,由上述变量替换,可将方程E₁ 转化为方程E₂,自然有方程系数间的关系式:

$$u\bar{a}_1=a_1+2s$$
 $u^2\bar{a}_2=a_2-sa_1+3r-s^2$
 $u^3\bar{a}_3=a_3+ra_1+2t$
 $u^4\bar{a}_4=a_4-sa_3+2ra_2-(t+rs)a_1+3r^2-2st$
 $u^6\bar{a}_6=a_6+ra_4+r^2a_2+r^3-ta_3-t^2-rta_1$

有结论:

3° 在K上的两个椭圆曲线 E_1 /K和 E_2 /K是同构的⇔∃ u,r,s,t \in K, u ≠ 0,使得上述关系式成立。

(2) 椭圆曲线的判别式和j—不变量。 设E是用非齐次坐标形式来表示的Weierstrass方程:

$$y^2 + a_1 xy + a_3 y = x^3 + a_2 x^2 + a_4 x + a_6$$

下面定义一些量:

$$d_2 = a_1^2 + 4a_2$$

$$d_4 = 2a_4 + a_1a_3$$

$$d_6 = a_3^2 + 4a_6$$

$$d_8 = a_1^2a_6 + 4a_2a_6 - a_1a_3a_4 + a_2a_3^2 - a_4^2$$

$$c_4 = d_2^2 - 24d_4$$

$$\triangle = -d_2^2d_8 - 8d_4^3 - 27d_6^2 + 9 d_2d_4d_6$$

$$j(E) = c_4^3 / \triangle$$

量△被称为Weierstrass方程的判别式。

如果 $\Delta \neq 0$,j(E)被称为椭圆曲线E的j不变量。

定理1, Weierstrass方程E为椭圆曲线⇔ Δ ≠ 0.

定理2,如果两个椭圆曲线 $E_1/K和E_2/K$ 是同构的,那么 $j(E_1)=j(E_2)$ 。反之,若K是代数闭域,则由 $j(E_1)=j(E_2)$ 可推出 E_1/K ② E_2/K 。

(3) 当charK≠2,3时的椭圆曲线E/K,

设E/K为椭圆曲线

$$y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$$

1° 若charK ≠ 2,可设

$$(x,y) \longrightarrow (x, y - (a_1/2) x - a_3/2)$$

将 E/K 变换为 E'/K: $y^2 = x^3 + b_2 x^2 + b_4 x + b_6$

注意,在K上有E≌E′。

2° 若charK ≠ 2,3,可设 $(x, y) \longrightarrow ((x-3b_2)/36, y/216)$ 将 E'/K 变换为 E''/K: $y^2 = x^3 + ax + b$ 易见, E/K ≌ E''/K 下面总是假设charK ≠ 2,3,于是椭圆曲线 E / K有 形式: $y^2=x^3+ax+b$ a,b \in K . 按(2)中的公式计算: $\triangle = -16 (4a^3 + 27b^2)$

接(2)中的公式计算: $\triangle = -16 (4a^3 + 27b^2)$ $j(E) = -1728(4a)^3/ \triangle$ 由E为椭圆曲线,自然有 $\triangle \neq 0$ 。我们有定理3, E_1/K : $y^2 = x^3 + ax + b$ 和 E_2/K : $y^2 = x^3 + \bar{a} \ \bar{x} + \bar{b}$ 在域K上同构 $\Leftrightarrow \exists \ u \in K^*$ 使得

 $u^4 \bar{a} = a, a^6 b = b$.

注: 在K上,若有E₁≌E₂,那么同构映射可刻画为

$$\varphi: (x, y) \longrightarrow (u^{-2}x, u^{-3}y)$$
 .

椭圆曲线E: $y^2 = x^3 + ax + b$ 的点的加法公式:

若
$$p = (x_1, y_1) \in E$$
, 那么 $-p = (x_1, -y_1)$

若 Q =
$$(x_2, y_2) \in E$$
, Q ≠ -p 那么

$$p + Q = (x_3, y_2)$$
, 其中

$$\mathbf{x}_3 = \lambda^2 - \mathbf{x}_1 - \mathbf{x}_2$$

$$y_3 = \lambda (x_1 - x_3) - y_1$$

例子: E: $y^2 = x^3 + x + 6$ 为定义在 F_{11} 上的椭圆曲线。

(因为
$$\triangle$$
 = -16 (4a³ +27b²) =

$$-16 (4 \times 1^3 + 27 \times 6^2) = -5(4+5 \times 3) = -5 \times 8 = -7 = 4 \neq 0$$

那么F11上的W有理点为

$$E(F_{11}) = \{0, (2, 4), (2, 7), (3, 5), (3, 6), (3,$$

$$(5, 2)$$
, $(5, 9)$, $(7, 2)$, $(7, 9)$, $(8, 3)$,

$$(2, 4) + (2, 7) = 0$$

$$(2, 4) + (3, 5) = (7, 2)$$
 并且

$$(2, 4) + (2, 4) = (5, 9)$$

(4) charK= 2时的椭圆曲线E/K

E/K: $y^2 + \bar{a}_1 xy + \bar{a}_3 y = x^3 + \bar{a}_2 x^2 + \bar{a}_4 x + \bar{a}_6$ 利用前述公式可算得 $j(E) = (\bar{a}_1)^{12}/\Delta$ 若 $j(E) \neq O$ (即 $\bar{a}_1 \neq 0$),可做替换 $(x, y) \longrightarrow (\bar{a}_1^2 x + \bar{a}_3/\bar{a}_1, \bar{a}_1^3 y + (\bar{a}_1^2 \bar{a}_4 + \bar{a}_3^2)/\bar{a}_1^3)$ 将曲线E变化为曲线

将曲线E变换为曲线 E_2/K : $y^2 + a_3y = x^3 + a_4x + a_6$ 对此时的曲线说来, $\triangle = a_3^4$, $j(E_2) = O$.

j(E) ≠ O 时的E的加法公式:

$$y_3 = \begin{cases} [(y_1 + y_2) / (x_1 + x_2)] (x_1 + x_3) + x_3 + y_1 & P \neq Q \\ x_1^2 + (x_1 + y_1/x_1) x_3 + x_3 & P = Q \end{cases}$$

j(E)= O时的E的加法公式:

$$y_3 = \begin{cases} [(y_1 + y_2)/(x_1 + x_2)](x_1 + x_3) + y_1 + a_3 & P \neq Q \\ [(x_1^2 + a_4)/a_3](x_1 + x_3) + y_1 + a_3 & P = Q \end{cases}$$

(5)椭圆曲线的群结构

设E为定义在 F_q 上的椭圆曲线($q = P^m$, P为素数)。用符号 $\#E(F_a)$ 表示 $E(F_a)$ 中的点数。

E: $y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$

易见, \forall x ∈ F_q , E上至多对应两个解 (x, y₁), (x, y₂) 所以 #E (F_a) ≤ 2q+1 (有一个无穷远点 O) 。

我们期望,对每一次选择 $x \in F_q$,使上述椭圆方程在 F_q 中有唯一解的概率为1/2,若是这样就有

#E(F_q) \approx q 。事实上,这个结论是正确的。有定理(Hasse). 设 #E(F_q) =q +1- t,那么 $|t| \leq 2\sqrt{q}$ 。

注: Hasse 定理引出的一个重要结果是,可用概率多项式时间,从椭圆曲线 $E(F_q)$ 上一致随机地检测出它的所有点。若随机选择 $x_1 \in F_q$, $x_1 \to E(F_q)$ 上某点的x— 坐标的概率至少为 ½ – $1/\sqrt{q}$ 。

若x₁ 为E(F_q)上的点的x—坐标,那么求解y₁ 使得(x₁, y₁) ∈ E(F_q)是可在多项式时间内完成的。见文献: M.BEN — OR, "Probabilistic algorithms in finite fields" 22nd Annual Symposium on Foundations of Computer Science, 394 ~ 398,1981.

定义 (超奇异椭圆曲线) 椭圆曲线上E被称为是超奇异的 (Supersingular)是指 #E (F_q) =q+1-t, 其中 p t (q = P^m)。否则E被称为是非超奇异的 (non--Supersingular)。

有重要结论:

E为 F_q 上的椭圆曲线,E为超奇异的充要条件为:对于#E(F_q)=q+1-t中,有t²=0,q,2q,3q,或4q。定理:E为超奇异的椭圆曲线,此时#E(F_q)=q+1-t,有如下结果:

1° 若t ²=q, 2q, 3q, 那么E(F_q) 是循环群。

 2° 若 t^2 =4q, 那么 $t = 2\sqrt{q}$ 时 有 $E(F_q) \cong Z_{\sqrt{q}-1} \oplus Z_{\sqrt{q}-1}$ 。 $t = -2\sqrt{q}$ 时,有 $E(F_q) \cong Z_{\sqrt{q}+1} \oplus Z_{\sqrt{q}+1}$ 3° 若t = 0 并且 $q \neq 3$ (mod4),那么 $E(F_q)$ 是循环群。 若t = 0 并且q = 3(mod4),那么或者 $E(F_q)$ 是循环群,或者 $E(F_q) \cong Z_{(q+1)/2} \oplus Z_2$ 。

椭圆曲线E也可视为域 F_q 的扩域 F_q *=L上的曲线。此时 $E(F_q)$ 为E(L) 上的子群。我们有 定理. 设E为定义在 F_q 上的 一个椭圆曲线,且设 t=q+1 - * $E(F_q)$,那么* $E(F_q^k)=q^k+1$ - α * - β * , 其中α、β为 x^2 -tx+q的根。

- Koblitz, N. (1985). Elliptic curve cryptosystems. <u>Mathematics of</u> <u>Computation, 48, 203-209.</u>
- Menezes, A. and Vanstone, S. (1993).
 Elliptic curve cryptosystems and their implementation. <u>Journal of Cryptology</u>, 6, 209-224.
- Miller, S. Victor. (1985). Use of elliptic curves in cryptography. <u>Advances in</u> <u>Cryptology- CRYPTO'85, 218, 417-426.</u>