Why?

• ECC offers greater security for a given key size.

Why?

- ECC offers greater security for a given key size.
- The smaller key size also makes possible much more compact implementations for a given level of security, which means faster cryptographic operations, running on smaller chips or more compact software.

Why?

- ECC offers greater security for a given key size.
- The smaller key size also makes possible much more compact implementations for a given level of security, which means faster cryptographic operations, running on smaller chips or more compact software.
- There are extremely efficient, compact hardware implementations available for ECC exponentiation operations, offering potential reductions in implementation footprint even beyond those due to the smaller key length alone.

Why?

Date	Minimum of Strength	Symmetric Algorithms	Factoring Modulus		crete arithm Group	Elliptic Curve	Hash (A)	Hash (B)
(Legacy)	80	2TDEA*	1024	160	1024	160	SHA-1**	
2016 - 2030	112	3TDEA	2048	224	2048	224	SHA-224 SHA-512/224 SHA3-224	
2016 - 2030 & beyond	128	AES-128	3072	256	3072	256	SHA-256 SHA-512/256 SHA3-256	SHA-1
2016 - 2030 & beyond	192	AES-192	7680	384	7680	384	SHA-384 SHA3-384	SHA-224 SHA-512/224
2016 - 2030 & beyond	256	AES-256	15360	512	15360	512	SHA-512 SHA3-512	SHA-256 SHA-512/256 SHA-384 SHA-512 SHA3-512

Group:

A set of objects and an operation on pairs of those objects from which a third object is generated. Group must be closed, invertible, the operation must be associative, there must be an identity element.

Example: integers 0-9 and addition modulo 10

closed: sum of 2 numbers from 0-9 modulo 10 is

an integer from 0 to 9.

identity: 0 since 0+x=x for any x

invertible: $x + (10-x) = 0 \mod 10$ for any x

so (10-x) is the inverse of x

associative: (x+y)+z = x+(y+z)

Finite Field:

If p is any prime number and n is any positive integer, then there exists a finite field of size p^n .

There are no other finite fields.

Example: p = 7, n = 1, operation = *

Elliptic curve:

General form:

$$qy^2 = rx^3 + ax + b + sx^2 + ty$$

We want the set of solutions (x,y) to the equation

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

where $4a^3 + 27b^2 \neq 0$ (reason given later)

Elliptic curve:

General form:

$$qy^2 = rx^3 + ax + b + sx^2 + ty$$

We want the set of solutions (x,y) to the equation

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

where $4a^3 + 27b^2 \neq 0$ (reason given later)

Example: (p=7, n=2)

$$y^2 = x^3 + x + 6$$
 (4+27*36 = 976 = 3 mod 7)
there are 49 integer points on this "curve"

$$(1,1), (1,6), (2,3), (2,4), (3,1), (3,6), (4,2), (4,5), (6,2), (6,5) \dots$$

Note: (3,1), (2,3), (6,2) are on the same line

$$y = -2x + 7$$
, $y = x/3$ are the same line

(7 mod 7=0, 1/3 is the inverse of 3 which is -2)

Shape of the curves and incident lines:

The curve is intersected by lines in 0, 1, 2, or 3 places Touching in 1 place, a line is tangent to the curve If (x,y) is on the curve, so is (x,-y)

Restriction ensures right side/left side do not meet at origin Any two points generate a third point on the curve

Geometric explanation of addition:

The negative of a point is its reflection in the x axis

Geometric explanation of addition:

If J and K are distinct and $J \neq -K$

Draw a line though J and K – it intersects the curve at -L If J and K coordinates are rational, so are L, and -L But the rationals get messier as addition is applied repeatedly

Geometric explanation of addition:

Curve: $y^2 = x^3 - 7x$ (-2.35,-1.86) + (-0.1,0.836) = (3.89,5.62), L=(3.89,-5.62)

Geometric explanation of addition:

If J = -K the line though J and K does not hit a point on the curve – that is why O is the point at infinity

Geometric explanation of addition:

If J = K, vertical not 0, draw a line tangent to the curve at J and reflect its intersection with curve about x axis

Geometric explanation of addition:

Curve:
$$y^2 = x^3 - 3x + 5$$

(2, 2.65) + (2, 2.65) = (-1.11, -2.64), L=(-1.11, 2.64)

Geometric explanation of addition:

If J = K, vertical coordinate is 0, draw a line tangent to the curve at J it "intersects" at O so J + J = O.

Geometric explanation of addition:

$$J + J + J = J + O = J$$
 $J + J + J + J = J + J = O$ $J + J + J + J + J + J + J + J = O$

Other properties of addition:

$$P + Q = Q + P$$

 $P + O = P$
 $O + O = O$
 $P + (Q + R) = (P + Q) + R$
 $P + (-P) = O$

Rigorously define the addition of two points J and K:

If
$$J = -K$$
 then $J + K = O$ (then $x_J = x_K$)

If $J = K$ then $J + J = L = (x_L, y_L)$

where $x_L = m^2 - x_J - x_J$
 $y_L = -m^3 + m(x_J + x_J) - y_J + mx_J$
 $m = (3(x_J)^2 + a)/(2y_J)$

Otherwise $J + K = L = (x_L, y_L)$

where $x_L = m^2 - x_J - x_K$
 $y_L = -m^3 + m(x_J + x_K) - y_J + mx_J$
 $m = (y_J - y_K)/(x_J - x_K)$

Rigorously define the addition of two points *J* and *K*:

Example:

$$y^2 = x^3 + 22x + 25 \mod 47$$

Points (1,1) and (25,28) satisfy this equation, the latter point obtained by doubling (1,1) – please check

Compute *m*:

$$m = -27/-24 = 27/24$$

the inverse of 24 mod 47 is 2 (so 1/24 mod 47 is 2)
thus $m = 54 \mod 47 = 7$

Compute coordinates of next point:

$$x_{\rm L} = 7*7 - 1 - 25 = 23 \mod 47$$

 $y_{\rm L} = -7*7*7 + 7*(1+25) - 1 + 7*1 = -343+182-1+7$
 $= -155 \mod 47 = 33 \mod 47$
Next point = (23,33)

Cyclic subgroup:

For any point G on the elliptic curve the set

$$\{ O, G, G+G, G+G+G, G+G+G+G, \dots \}$$

is a cyclic subgroup of the points that are solutions to the elliptic curve – hence multiplying a point G by a scalar k, as in kG = Q, results in another solution Q.

Elliptic curve discrete logarithm problem:

Given G and Q, it is computationally infeasible to obtain k, if k is sufficiently large.

k is the discrete logarithm of Q to the base G.

Use in cryptography:

Do not use real numbers, use integers

$$y^2 \bmod p = x^3 + ax + b \bmod p$$

where a and b are no greater than p the number of points so defined is p (0 to p-1)

Restriction:

If $4a^3 + 27b^2 \mod p \neq 0$ then the elliptic curve can be used to form a group – then there are no repeating factors

Example:

Set p = 23, $y^2 \mod p = x^3 + 1x + 0 \mod p$. Observe $4a^3 + 27b^2 \mod p = 4 \neq 0$

Choose G = (9,5) (on curve: 25 mod 23 = 729+9 mod 23)

The 23 points on this curve: (0,0) (1,5) (1,18) (9,5) (9,18) (11,10) (11,13) (13,5) (13,18) (15,3) (15,20) (16,8) (16,15) (17,10) (17,13) (18,10) (18,13) (19,1) (19,22) (20,4) (20,19) (21,6) (21,17)

From: ECC tutorial www.certicom.com

Elliptic curve equation: $y^2 = x^3 + x$ over F_{23}

Cryptosystem parameters:

The number of integers to use to express points is a prime number p.

The public key is a point in the curve and the private key is a random number (the k from before).

The public key is obtained by multiplying the private key with the generator point G in the curve.

The number n is the smallest positive integer such that nG = O, n had better be prime.

The number of points on the elliptic curve divided by n is the parameter h.

EC Diffie-Hellman algorithm for key generation:

Sender and receiver agree on parameters p, a, b, G, n, hPrivate keys are random integers d_s , and d_R , less than nPublic keys are $e_s = d_s G$ and $e_R = d_R G$

Algorithm for computing a shared secret:

Sender computes $K = (x_K, y_K) = d_S e_R$ Receiver computes $L = (x_L, y_L) = d_R e_S$ We know $d_S e_R = d_S d_R G = d_R d_S G = d_R e_S$ Hence K = L and $x_K = x_L$ The shared secret is x_K

EC Digital Signature Algorithm:

Sender and receiver agree on parameters p, a, b, G, n, hSender's private key is a random integer d_s , less than nSender's public key is $e_s = d_sG$.

Algorithm for computing a digital signature:

```
Compute X = \text{HASH } (m)
do {
Select a random integer k from [1,n-1]
Let (x_i,y_i) = kG
Compute r = x_i \mod n
Compute s = k^{-1}(X + d_s r) \mod n
} while (r == 0 \parallel s == 0)
(r,s) is the signature that is sent to the receiver
```

Algorithm for verifying a digital signature:

Receiver gets the sender's public key e_s and (r,s) and m.

Make sure r and s are between 1 and n-1.

Compute X = HASH(m)

Compute $w = s^{-1} \mod n$

Compute $u_i = Xw \mod n$

Compute $u_2 = rw \mod n$

Compute $(x_1, y_1) = u_1G + u_2e_S$

Verify signature if $x_i = r \mod n$

What's so good about ECC?

Smaller keys, ciphertexts and signatures

Very fast key generation

Fast signatures

Moderately fast encryption and decryption

Signatures can be computed in two stages, allowing

latency much lower than inverse throughput

Good protocols for authenticated key exchange

Good US government support

Special curves with bilinear pairings allow new-fangled cryptography

Binary curves are really fast in hardware

What's so bad about ECC?

Complicated and tricky to implement securely,
particularly true for the standard curves
Standards aren't state-of-the-art, particularly ECDSA
which is kind of a hack compared to Schnorr signatures

Signing with a broken random number generator compromises the key

Still has some patent problems, especially for binary curves Newer algorithms might have some unknown weaknesses Binary curves are slightly scary

Don't use DUAL_EC_DRBG, since it has a back door

What's so good about RSA?

Relatively fast, very simple encryption and verification

Easier to implement than ECC

Easier to understand

Signing and decryption are similar

Encryption and verification are similar

Widely deployed, good industry support

What's so bad about RSA?

Very slow key generation

Slow signing and decryption, which are slightly tricky to implement securely

Two-part key is vulnerable to GCD/CRT attack if poorly implemented