ECC 加密算法入门介绍

作者: ZMWorm[CCG]

E-Mail: zmworm@sohu.com

主页: Http://ZMWorm.Yeah.Net/

前言

同 RSA(Ron Rivest, Adi Shamir, Len Adleman 三位天才的名字)一样,ECC(Elliptic Curves Cryptography,椭圆曲线密码编码学)也属于公开密钥算法。目前,国内详细介绍 ECC 的公开文献并不多(反正我没有找到)。有一些简介,也是泛泛而谈,看完后依然理解不了 ECC 的实质(可能我理解力太差)。前些天我从国外网站找到些材料,看完后对 ECC 似乎懵懂了。于是我想把我对 ECC 的认识整理一下,与大家分享。当然 ECC 博大精深,我的认识还很肤浅,文章中错误一定不少,欢迎各路高手批评指正,小弟我洗耳恭听,并及时改正。文章将采用连载的方式,我写好一点就贴出来一点。本文主要侧重理论,代码实现暂不涉及。这就要求你要有一点数学功底。最好你能理解 RSA 算法,对公开密钥算法有一个了解。《近世代数基础》《初等数论》之类的书,最好您先翻一下,这对您理解本文是有帮助的。别怕,我尽量会把语言通俗些,希望本文能成为学习 ECC 的敲门砖。

一、从平行线谈起。

平行线,永不相交。没有人怀疑把:)不过到了近代这个结论遭到了质疑。平行线会不会在很远很远的地方相交了?事实上没有人见到过。所以"平行线,永不相交"只是假设(大家想想初中学习的平行公理,是没有证明的)。既然可以假设平行线永不相交,也可以假设平行线在很远很远的地方相交了。即平行线相交于无穷远点 $P\infty$ (请大家闭上眼睛,想象一下那个无穷远点 $P\infty$, $P\infty$ 是不是很虚幻,其实与其说数学锻炼人的抽象能力,还不如说是锻炼人的想象力)。给个图帮助理解一下:

直线上出现 P∞点,所带来的好处是所有的直线都相交了,且只有一个交点。这就把直线的平行与相交统一了。为与无穷远点相区别把原来平面上的点叫做平常点。

以下是无穷远点的几个性质。

- ▲直线 L 上的无穷远点只能有一个。
- (从定义可直接得出)
- ▲平面上一组相互平行的直线有公共的无穷远点。
- (从定义可直接得出)
- ▲ 平面上任何相交的两直线 L1,L2 有不同的无穷远点。

(否则 L1 和 L2 有公共的无穷远点 P ,则 L1 和 L2 有两个交点 A、P,故假设错误。)

- ▲平面上全体无穷远点构成一条**无穷远直线**。(自己想象一下这条直线吧)
- ▲平面上全体无穷远点与全体平常点构成射影平面。

二、射影平面坐标系

射影平面坐标系是对普通平面直角坐标系(就是我们初中学到的那个笛卡儿平面直角坐标系)的扩展。我们知道普通平面直角坐标系没有为无穷远点设计坐标,不能表示无穷远点。为了表示无穷远点,产生了射影平面坐标系,当然射影平面坐标系同样能很好的表示旧有的平常点(数学也是"向下兼容"的)。

普通平面直角坐标系

我们对普通平面直角坐标系上的点 A 的坐标(x,y)做如下改造: 令 x=X/Z , y=Y/Z ($Z\neq0$);则 A 点可以表示为(X:Y:Z)。 变成了有三个参量的坐标点,这就对平面上的点建立了一个新的坐标体系。

例 2.1: 求点(1,2)在新的坐标体系下的坐标。

我们也可以得到直线的方程 aX+bY+cZ=0 (想想为什么?提示:普通平面直角坐标系下直线一般方程是ax+by+c=0)。新的坐标体系能够表示无穷远点么?那要让我们先想想无穷远点在哪里。根据上一节的知识,我们知道无穷远点是两条平行直线的交点。那么,如何求两条直线的交点坐标?这是初中的知识,就是将两条直线对应的方程联立求解。平行直线的方程是:

 $aX+bY+c_1Z=0$; $aX+bY+c_2Z=0$ ($c_1\neq c_2$);

(为什么?提示:可以从斜率考虑,因为平行线斜率相同);

将二方程联立,求解。有 $c_2Z=c_1Z=-(aX+bY)$, $::c_1\neq c_2:Z=0:aX+bY=0$; 所以无穷远点就是这种形式(X:Y:0)表示。注意,平常点 $Z\neq 0$,无穷远点 Z=0,因此无穷远直线对应的方程是 Z=0。

例 2.2: 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≠0。即 (-2:1:0) (-4:2:0) (-2.4:1.2:0) 等形如 (-2Y:Y:0), Y≠0 的坐标,都表示这个无穷远点。

看来这个新的坐标体系能够表示射影平面上所有的点,我们就把这个能够表示射影平面上所有点的坐标体 系叫做**射影平面坐标系**。

练习:

- 1、求点 A(2,4) 在射影平面坐标系下的坐标。
- 2、求射影平面坐标系下点(4.5:3:0.5),在普通平面直角坐标系下的坐标。
- 3、求直线 X+Y+Z=0 上无穷远点的坐标。
- 4、判断: 直线 aX+bY+cZ=0 上的无穷远点 和 无穷远直线与直线 aX+bY=0 的交点,是否是同一个点?

三、椭圆曲线

上一节,我们建立了射影平面坐标系,这一节我们将在这个坐标系下建立椭圆曲线方程。因为我们知道,坐标中的曲线是可以用方程来表示的(比如:单位圆方程是 $x^2+y^2=1$)。椭圆曲线是曲线,自然椭圆曲线也有方程。

椭圆曲线的定义:

一条椭圆曲线是在射影平面上满足方程

 $Y^2Z + a_1XYZ + a_3YZ^2 = X^3 + a_2X^2Z + a_4XZ^2 + a_6Z^3 - - - [3-1]$

的所有点的集合,且曲线上的每个点都是非奇异(或光滑)的。

定义详解:

- ▲ $Y^2Z+a_1XYZ+a_3YZ^2=X^3+a_2X^2Z+a_4XZ^2+a_6Z^3$ 是 Weierstrass 方程(维尔斯特拉斯,Karl Theodor Wilhelm Weierstrass,1815-1897),是一个齐次方程。
- ▲ 椭圆曲线的形状,并不是椭圆的。只是因为椭圆曲线的描述方程,类似于计算一个椭圆周长的方程(计算椭圆周长的方程,我没有见过,而对椭圆线积分(设密度为 1)是求不出来的。谁知道这个方程,请告诉我呀^_^),故得名。

我们来看看椭圆曲线是什么样的。

▲ 所谓"非奇异"或"光滑"的,在数学中是指曲线上任意一点的偏导数 $F_x(x,y,z)$, $F_y(x,y,z)$, $F_z(x,y,z)$ 不能同时为 0。如果你没有学过高等数学,可以这样理解这个词,即满足方程的任意一点都存在切线。

下面两个方程都不是椭圆曲线,尽管他们是方程[3-1]的形式。

因为他们在(0:0:1)点处(即原点)没有切线。

▲椭圆曲线上有一个无穷远点 O∞ (0:1:0), 因为这个点满足方程[3-1]。

知道了椭圆曲线上的无穷远点。我们就可以把椭圆曲线放到普通平面直角坐标系上了。因为普通平面直角坐标系只比射影平面坐标系少无穷远点。我们在普通平面直角坐标系上,求出椭圆曲线上所有平常点组成的曲线方程,再加上无穷远点 $O\infty$ (0:1:0),不就构成椭圆曲线了么?

我们设 x=X/Z , y=Y/Z 代入方程[3-1]得到:

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

也就是说满足方程[3-2]的光滑曲线加上一个无穷远点 $O\infty$,组成了椭圆曲线。为了方便运算,表述,以及理解,今后论述椭圆曲线将主要使用[3-2]的形式。

本节的最后, 我们谈一下求椭圆曲线一点的切线斜率问题。

由椭圆曲线的定义可以知道,椭圆曲线是光滑的,所以椭圆曲线上的平常点都有切线。而切线最重要的一个参数就是斜率 \mathbf{k} 。

例 3.1: 求椭圆曲线方程 $y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$ 上,平常点 A(x,y)的切线的斜率 k。

解: \diamondsuit F(x,y)= $y^2+a_1xy+a_3y-x^3-a_2x^2-a_4x-a_6$

求偏导数

 $F_x(x,y) = a_1y-3x^2-2a_2x-a_4$

 $F_y(x,y) = 2y + a_1x + a_3$

则导数为: $f(x)=-F_x(x,y)/F_y(x,y)=-(a_1y-3x^2-2a_2x-a_4)/(2y+a_1x+a_3)$

 $=(3x^2+2a_2x+a_4-a_1y)/(2y+a_1x+a_3)$

所以 $k=(3x^2+2a_2x+a_4-a_1y)/(2y+a_1x+a_3)$ -----[3-3]

看不懂解题过程没有关系,记住结论[3-3]就可以了。

练习:

1、将给出图例的椭圆曲线方程 $Y^2Z=X^3-XZ^2$ 和 $Y^2Z=X^3+XZ^2+Z^3$ 转换成普通平面直角坐标系上的方程。

四、椭圆曲线上的加法

上一节,我们已经看到了椭圆曲线的图象,但点与点之间好象没有什么联系。我们能不能建立一个类似于在实数轴上加法的运算法则呢? 天才的数学家找到了这一运算法则

自从近世纪代数学引入了群、环、域的概念,使得代数运算达到了高度的统一。比如数学家总结了普通加法的主要特征,提出了加群(也叫交换群,或 Abel(阿贝尔)群),在加群的眼中。实数的加法和椭圆曲线的上的加法没有什么区别。这也许就是数学抽象把:)。关于群以及加群的具体概念请参考近世代数方面的数学书。

运算法则:任意取椭圆曲线上两点 $P \times Q$ (若 $P \times Q$ 两点重合,则做 P 点的切线)做直线交于椭圆曲线的 另一点 R',过 R'做 y 轴的平行线交于 R。我们规定 P+Q=R。(如图)

法则详解:

- ▲这里的+不是实数中普通的加法,而是从普通加法中抽象出来的加法,他具备普通加法的一些性质,但具体的运算法则显然与普通加法不同。
- ▲根据这个法则,可以知道椭圆曲线无穷远点 O∞与椭圆曲线上一点 P 的连线交于 P',过 P'作 y 轴的平行线交于 P,所以有 无穷远点 O∞+P=P。这样,无穷远点 O∞的作用与普通加法中零的作用相当 (0+2=2),我们把无穷远点 O∞ 称为 零元。同时我们把 P'称为 P的负元(简称,负 P; 记作,P)。(参见下图)

- ▲根据这个法则,可以得到如下结论 : 如果椭圆曲线上的三个点 $A \times B \times C$,处于同一条直线上,那么他们的和等于零元,即 A+B+C=O∞
- ▲k 个相同的点 P 相加,我们记作 kP。如下图: P+P+P = 2P+P = 3P。

下面, 我们利用 P、Q 点的坐标 (x_1,y_1) , (x_2,y_2) , 求出 R=P+Q 的坐标 (x_4,y_4) 。

例 4.1: 求椭圆曲线方程 $y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$ 上,平常点 $P(x_1,y_1)$, $Q(x_2,y_2)$ 的和 $R(x_4,y_4)$ 的坐标。

解: (1) 先求点-R(x₃,y₃)

因为 P,Q,-R 三点共线, 故设共线方程为 y=kx+b,其中

若 P≠Q(P,Q 两点不重合) 则

直线斜率 k=(y₁-y₂)/(x₁-x₂)

若 P=Q(P,Q 两点重合)则直线为椭圆曲线的切线,故由例 3.1 可知:

 $k=(3x_2+2a_2x+a_4-a_1y)/(2y+a_1x+a_3)$

因此 P,Q,-R 三点的坐标值就是方程组:

 $y^2+a_1xy+a_3y=x^3+a_2x^2+a_4x+a_6$ -----[1]

y=(kx+b) -----[2]

的解。

将[2],代入[1]有

 $(kx+b)^2+a_1x(kx+b)+a_3(kx+b)=x^3+a_2x^2+a_4x+a_6-----[3]$

对[3]化为一般方程,根据三次方程根与系数关系(当三次项系数为 1 时; $-x_1x_2x_3$ 等于常数项系数, $x_1x_2+x_2x_3+x_3x_1$ 等于一次项系数, $-(x_1+x_2+x_3)$ 等于二次项系数。)

所以-(x₁+x₂+x₃)=a₂-ka₁-k²

因为 k=(y₁-y₃)/(x₁-x₃) 故

(2) 利用-R 求 R

显然有 x4=x3= k2+ka1+a2+x1+x2; -------求出点 R 的横坐标

而 y₃ y₄ 为 x=x₄时 方程 y²+a₁xy+a₃y=x₃+a₂x₂+a₄x+a₆的解

化为一般方程 $y^2 + (a_1x + a_3)y - (x^3 + a_2x^2 + a_4x + a_6) = 0$,根据二次方程根与系数关系得:

 $-(a_1x+a_3)=y_3+y_4$

 $x_4=k^2+ka_1+a_2+x_1+x_2$;

 $y_4=k(x_1-x_4)-y_1-a_1x_4-a_3;$

本节的最后,提醒大家注意一点,以前提供的图像可能会给大家产生一种错觉,即椭圆曲线是关于 x 轴对称的。事实上,椭圆曲线并不一定关于 x 轴对称。如下图的 y^2 -xy= x^3 +1

五、密码学中的椭圆曲线

我们现在基本上对椭圆曲线有了初步的认识,这是值得高兴的。但请大家注意,前面学到的椭圆曲线是连续的,并不适合用于加密;所以,我们必须把椭圆曲线变成离散的点。

让我们想一想,为什么椭圆曲线为什么连续?是因为椭圆曲线上点的坐标,是实数的(也就是说前面讲到的椭圆曲线是定义在实数域上的),实数是连续的,导致了曲线的连续。因此,我们要把椭圆曲线定义在有限域上(顾名思义,有限域是一种只有由有限个元素组成的域)。

下面,我们给出一个有限域 Fp,这个域只有有限个元素。

F_p中只有 p (p 为素数) 个元素 0,1,2 p-2,p-1;

 F_p 的加法(a+b)法则是 a+b≡c (mod p); 即,(a+c)÷p 的余数 和 c÷p 的余数相同。

F_p 的乘法(a×b)法则是 a×b≡c (mod p);

 F_p 的除法(a÷b)法则是 a/b=c (mod p);即 a×b-1=c (mod p);(b-1 也是一个 0 到 p-1 之间的整数,但满足 b×b-1=1 (mod p); 具体求法可以参考初等数论,或我的另一篇文章)。

 F_p 的单位元是 1, 零元是 0。

同时,并不是所有的椭圆曲线都适合加密。 $y^2=x^3+ax+b$ 是一类可以用来加密的椭圆曲线,也是最为简单的一类。下面我们就把 $y^2=x^3+ax+b$ 这条曲线定义在 F_p 上:

选择两个满足下列条件的小于 p(p 为素数)的非负整数 a、b

 $4a^3+27b^2\neq 0 \pmod{p}$

则满足下列方程的所有点(x,y),再加上 无穷远点 O∞,构成一条椭圆曲线。

 $y^2=x^3+ax+b \pmod{p}$

其中 x,y 属于 0 到 p-1 间的整数,并将这条椭圆曲线记为 Ep(a,b)。

我们看一下 y2=x3+x+1 (mod 23)的图像

× 无穷远点0∞

是不是觉得不可思议?椭圆曲线,怎么变成了这般模样,成了一个一个离散的点? 椭圆曲线在不同的数域中会呈现出不同的样子,但其本质仍是一条椭圆曲线。举一个不太恰当的例子,好比是水,在常温下,是液体;到了零下,水就变成冰,成了固体;而温度上升到一百度,水又变成了水蒸气。但其本质仍是 H₂O。

 F_p 上的椭圆曲线同样有加法,但已经不能给以几何意义的解释。不过,加法法则和实数域上的差不多,请读者自行对比。

- 1 无穷远点 O∞是零元,有 O∞+O∞=O∞, O∞+P=P
- 2 P(x,y)的负元是 (x,-y), 有 P+(-P)=O∞
- 3 P(x₁,y₁),Q(x₂,y₂)的和 R(x₃,y₃) 有如下关系:

x3=k²-x₁-x₂(mod p)
y3=k(x₁-x₃)-y₁(mod p)
其中若 P=Q 则 k=(3x²+a)/2y₁ 若 P≠Q,则 k=(y₂-y₁)/(x₂-x₁)

例 5.1 己知 E23(1,1)上两点 P(3,10),Q(9,7),求 1)-P,2)P+Q,3) 2P。

解 1)-P的值为(3,-10)

2) k=(7-10)/(9-3)=-1/2, 2 的乘法逆元为 12 因为 2*12≡1 (mod 23)

k≡-1*12 (mod 23) 故 k=11。

 $x=11^2-3-9=109\equiv17 \pmod{23}$;

 $y=11[3-(-6)]-10=89\equiv 20 \pmod{23}$

故 P+Q 的坐标为(17,20)

3) $k=[3(3^2)+1]/(2*10)=1/4\equiv 6 \pmod{23}$

 $x=6^2-3-3=30\equiv 20 \pmod{23}$

 $y=6(3-7)-10=-34\equiv 12 \pmod{23}$

故 2P 的坐标为(7,12)

最后,我们讲一下椭圆曲线上的点的阶。

如果椭圆曲线上一点 P,存在最小的正整数 n,使得数乘 $nP=O\infty$,则将 n 称为 P 的 n ,若 n 不存在,我们说 n 是无限阶的。

事实上,在有限域上定义的椭圆曲线上所有的点的阶 n 都是存在的(证明,请参考近世代数方面的书)

练习:

- 1 求出 E₁₁(1,6)上所有的点。
- 2 已知 E₁₁(1,6)上一点 G(2,7), 求 2G 到 13G 所有的值。

六、椭圆曲线上简单的加密/解密

公开密钥算法总是要基于一个数学上的难题。比如 RSA 依据的是:给定两个素数 p、q 很容易相乘得到 n,而对 n 进行因式分解却相对困难。那椭圆曲线上有什么难题呢?

考虑如下等式:

K=kG [其中 K,G 为 Ep(a,b)上的点,k 为小于 n (n 是点 G 的阶) 的整数]

不难发现,给定k和G,根据加法法则,计算K很容易;但给定K和G,求k就相对困难了。

这就是椭圆曲线加密算法采用的难题。我们把点 G 称为基点(base point),k(k<n, n 为基点 G 的阶)称为私有密钥(privte key),K 称为公开密钥(public key)。

现在我们描述一个利用椭圆曲线进行加密通信的过程:

- 1、用户 A 选定一条椭圆曲线 Ep(a,b), 并取椭圆曲线上一点, 作为基点 G。
- 2、用户 A 选择一个私有密钥 k, 并生成公开密钥 K=kG。
- 3、用户 A 将 Ep(a,b)和点 K, G 传给用户 B。

- 4、用户 B 接到信息后 ,将待传输的明文编码到 Ep(a,b)上一点 M (编码方法很多,这里不作讨论),并产生一个随机整数 r (r < n)。
- 5、用户 B 计算点 C₁=M+rK; C₂=rG。
- 6、用户 B 将 C1、C2 传给用户 A。
- 7、用户 A 接到信息后, 计算 C₁-kC₂, 结果就是点 M。因为
- $C_1-kC_2=M+rK-k(rG)=M+rK-r(kG)=M$

再对点 M 进行解码就可以得到明文。

在这个加密通信中,如果有一个偷窥者 H ,他只能看到 Ep(a,b)、K、G、 C_1 、 C_2 而通过 K、G 求 k 或通过 C_2 、G 求 r 都是相对困难的。因此,H 无法得到 A、B 间传送的明文信息。

密码学中, 描述一条 Fp 上的椭圆曲线, 常用到六个参量:

T=(p,a,b,G,n,h).

(p、a、b 用来确定一条椭圆曲线,

- G 为基点,
- n 为点 G 的阶,
- h 是椭圆曲线上所有点的个数 m 与 n 相除的整数部分)

这几个参量取值的选择,直接影响了加密的安全性。参量值一般要求满足以下几个条件:

- 1、p 当然越大越安全,但越大,计算速度会变慢,200位左右可以满足一般安全要求;
- $2 \cdot p \neq n \times h$;
- $3, p^t \neq 1 \pmod{n}, 1 \leq t \leq 20;$
- $4 \cdot 4a^3 + 27b^2 \neq 0 \pmod{p}$;
- 5、n 为素数;
- 6、 h≤4。

七、椭圆曲线在软件注册保护的应用

我们知道将公开密钥算法作为软件注册算法的好处是 Cracker 很难通过跟踪验证算法得到注册机。下面,将简介一种利用 Fp(a,b)椭圆曲线进行软件注册的方法。

软件作者按如下方法制作注册机(也可称为签名过程)

- 1、选择一条椭圆曲线 Ep(a,b), 和基点 G;
- 2、选择私有密钥 k(k < n, n 为 G 的阶),利用基点 G 计算公开密钥 K = kG;
- 3、产生一个随机整数 r(r< n), 计算点 R=rG;
- 4、将用户名和点 R 的坐标值 x,y 作为参数, 计算 SHA (Secure Hash Algorithm 安全散列算法, 类似于 MD5)
- 值,即 Hash=SHA(username,x,y);
- 5、计算 sn≡r Hash * k (mod n)
- 6、将 sn 和 Hash 作为 用户名 username 的序列号

软件验证过程如下: (软件中存有椭圆曲线 Ep(a,b), 和基点 G, 公开密钥 K)

- 1、从用户输入的序列号中,提取 sn 以及 Hash;
- 2、计算点 R≡sn*G+Hash*K (mod p), 如果 sn、Hash 正确, 其值等于软件作者签名过程中点 R(x,y)的坐标, 因为

 $sn \equiv r-Hash*k \pmod{n}$

所以

sn*G + Hash*K

- =(r-Hash*k)*G+Hash*K
- =rG-Hash*kG+Hash*K
- =rG- Hash*K+ Hash*K
- =rG=R:
- 3、将用户名和点 R 的坐标值 x,y 作为参数, 计算 H=SHA(username,x,y);
- 4、如果 H=Hash 则注册成功。如果 H≠Hash ,则注册失败(为什么?提示注意点 R 与 Hash 的关联性)。

简单对比一下两个过程:

作者签名用到了: 椭圆曲线 Ep(a,b), 基点 G, 私有密钥 k, 及随机数 r。

软件验证用到了: 椭圆曲线 Ep(a,b), 基点 G, 公开密钥 K。

Cracker 要想制作注册机,只能通过软件中的 Ep(a,b),点 G,公开密钥 K ,并利用 K=kG 这个关系获得 k 后,才可以。而求 k 是很困难的。

练习:

下面也是一种常于软件保护的注册算法,请认真阅读,并试回答签名过程与验证过程都用到了那些参数, Cracker 想制作注册机,应该如何做。

软件作者按如下方法制作注册机(也可称为签名过程)

- 1、选择一条椭圆曲线 Ep(a,b), 和基点 G;
- 2、选择私有密钥 k(k < n),利用基点 G 计算公开密钥 K = kG;
- 3、产生一个随机整数 r(r<n), 计算点 R(x,y)=rG;
- 4、将用户名作为参数, 计算 Hash=SHA(username);
- 5、计算 x'=x (mod n)
- 6、计算 sn≡(Hash+x'*k)/r (mod n)
- 7、将 sn 和 x'作为 用户名 username 的序列号

软件验证过程如下: (软件中存有椭圆曲线 Ep(a,b), 和基点 G, 公开密钥 K)

- 1、从用户输入的序列号中,提取 sn 以及 x';
- 2、将用户名作为参数, 计算 Hash=SHA(username);
- 3、计算 R=(Hash*G+x'*K)/sn, 如果 sn、Hash 正确,其值等于软件作者签名过程中点 R(x,y), 因为 sn=(Hash+x'*k)/r (mod n)

所以

(Hash*G+x'*K)/sn

- =(Hash*G+x'*K)/[(Hash+x'*k)/r]
- =(Hash*G+x*K)/[(Hash*G+x*k*G)/(rG)]
- =rG*[(Hash*G+x*K)/(Hash*G+x*K)]
- $=rG=R \pmod{p}$
- $4 \cdot v \equiv x \pmod{n}$
- 5、如果 v=x'则注册成功。如果 v≠x',则注册失败。

八、结语

历经半个多月断断续续的写作,这篇拙作终于算告一段落了。为写这篇文章,我查了大量的资料,但为了使文章更通俗易懂,我尽量避免涉及专业术语,F2n 域上的椭圆曲线本文也没有涉及。不过,一些名词描述的可能还不太精确,希望众读者对文章的问题,多多批评指正。我也仅仅把这篇文章作为初稿,我会不断修订他的。最后感谢看雪、Sunbird、CCG以及看雪论坛所有成员对我的支持,感谢一切帮助过我的人,没有你们的鼓励,这篇文章我是没有动力写完的,谢谢,谢谢大家!

2003-5-3 初稿,于看雪论坛 2004-7-11 二稿,修正一张图片

<全文完>

主要参考文献

张禾瑞,《近世代数基础》, 高等教育出版社, 1978

闵嗣鹤 严士健,《初等数论》,高等教育出版社,1982

段云所,《网络信息安全》第三讲,北大计算机系

Michael Rosing, chapter5 (Implementing Elliptic Curve Cryptography), Softbound, 1998

«SEC 1: Elliptic Curve Cryptography», Certicom Corp., 2000

《IEEE P1363a / D9》, 2001