Elliptic curves

D. J. BernsteinUniversity of Illinois at Chicago

Why elliptic-curve cryptography?

Can quickly compute $4^n \mod 2^{262} - 5081$ given $n \in \{0, 1, 2, \dots, 2^{256} - 1\}$.

Similarly, can quickly compute $4^{mn} \mod 2^{262} - 5081$ given n and $4^m \mod 2^{262} - 5081$.

"Discrete-logarithm problem": given $4^n \mod 2^{262} - 5081$, find n. Is this easy to solve?

Diffie-Hellman secret-sharing system using $p = 2^{262} - 5081$:

Can attacker find 4^{mn} mod p?

Bad news: DLP can be solved at surprising speed! Attacker can find m and n by index calculus.

To protect against this attack, replace $2^{262} - 5081$ with a much larger prime. *Much* slower arithmetic.

Alternative: Elliptic-curve cryptography. Replace $\{1, 2, ..., 2^{262} - 5082\}$ with a comparable-size "safe elliptic-curve group." Somewhat slower arithmetic.

An elliptic curve over R

Consider all pairs of real numbers x, y such that $y^2 - 5xy = x^3 - 7$.

The "points on the elliptic curve $y^2 - 5xy = x^3 - 7$ over \mathbf{R} " are those pairs and one additional point, ∞ .

i.e. The set of points is $\{(x,y)\in \mathbf{R}\times \mathbf{R}:\ y^2-5xy=x^3-7\}\cup\{\infty\}.$

(R is the set of real numbers.)

Graph of this set of points:

Don't forget ∞ .

Visualize ∞ as top of y axis.

There is a standard definition of 0, -, + on this set of points.

Magical fact: The set of points is a "commutative group"; i.e., these operations 0, -, + satisfy every identity satisfied by \mathbf{Z} .

e.g. All $P, Q, R \in \mathbf{Z}$ satisfy (P+Q)+R=P+(Q+R), so all curve points P, Q, R satisfy (P+Q)+R=P+(Q+R).

(**Z** is the set of integers.)

Visualizing the group law

$$0=\infty$$
; $-\infty=\infty$.

Distinct curve points P, Qon a vertical line have -P = Q; $P + Q = 0 = \infty$.

A curve point Rwith a vertical tangent line has -R = R; $R + R = 0 = \infty$. Here -P = Q, -Q = P, -R = R:

Distinct curve points P, Q, R on a line

have
$$P + Q = -R$$
;
 $P + Q + R = 0 = \infty$.

Distinct curve points P, R on a line tangent at P have P+P=-R; $P+P+R=0=\infty$.

A non-vertical line with only one curve point Phas P + P = -P; P + P + P = 0. Here P + Q = -R:

Here P + P = -R:

Curve addition formulas

Easily find formulas for + by finding formulas for lines and for curve-line intersections.

$$x
eq x'$$
: $(x,y) + (x',y') = (x'',y'')$
where $\lambda = (y'-y)/(x'-x)$,
 $x'' = \lambda^2 - 5\lambda - x - x'$,
 $y'' = 5x'' - (y + \lambda(x''-x))$.
 $2y
eq 5x$: $(x,y) + (x,y) = (x'',y'')$
where $\lambda = (5y + 3x^2)/(2y - 5x)$,
 $x'' = \lambda^2 - 5\lambda - 2x$,
 $y'' = 5x'' - (y + \lambda(x''-x))$.
 $(x,y) + (x,5x-y) = \infty$.

An elliptic curve over **Z**/13

Consider the prime field $\mathbf{Z}/13 = \{0, 1, 2, ..., 12\}$ with $-, +, \cdot$ defined mod 13.

The "set of points on the elliptic curve $y^2-5xy=x^3-7$ over $\mathbf{Z}/13$ " is $\{(x,y)\in\mathbf{Z}/13\times\mathbf{Z}/13:\ y^2-5xy=x^3-7\}\cup\{\infty\}.$

Graph of this set of points:

As before, don't forget ∞ .

The set of curve points is a commutative group with standard definition of 0, -, +.

Can visualize 0, -, + as before. Replace lines over \mathbf{R} by lines over $\mathbf{Z}/13$.

Warning: tangent is defined by derivatives; hard to visualize.

Can define 0, -, + using same formulas as before.

Example of line over $\mathbf{Z}/13$:

Formula for this line: y = 7x + 9.

$$P + Q = -R$$
:

An elliptic curve over F₁₆

Consider the non-prime field

$$(\mathbf{Z}/2)[t]/(t^4-t-1)=\{ \ 0t^3+0t^2+0t^1+0t^0, \ 0t^3+0t^2+0t^1+1t^0, \ 0t^3+0t^2+1t^1+0t^0, \ 0t^3+0t^2+1t^1+1t^0, \ 0t^3+1t^2+0t^1+0t^0, \ dots \ 1t^3+1t^2+1t^1+1t^0 \}$$
 of size $2^4=16$.

Graph of the "set of points on the elliptic curve $y^2 - 5xy = x^3 - 7$ over $(\mathbf{Z}/2)[t]/(t^4 - t - 1)$ ":

Line y = tx + 1:

$$P + Q = -R$$
:

More elliptic curves

Can use any field k.

Can use any nonsingular curve

$$y^2 + a_1 x y + a_3 y =$$

 $x^3 + a_2 x^2 + a_4 x + a_6.$

"Nonsingular": no $(x,y) \in k \times k$ simultaneously satisfies

$$y^2 + a_1 xy + a_3 y = x^3 + a_2 x^2 + a_4 x + a_6$$
 and $2y + a_1 x + a_3 = 0$ and $a_1 y = 3x^2 + 2a_2 x + a_4$.

Easy to check nonsingularity. Almost all curves are nonsingular when k is large.

e.g. $y^2 = x^3 - 30x$:

$$\{(x,y) \in k \times k : \ y^2 + a_1 x y + a_3 y = \ x^3 + a_2 x^2 + a_4 x + a_6\} \cup \{\infty\}$$

is a commutative group with standard definition of 0, -, +. Points on line add to 0 with appropriate multiplicity.

Group is usually called "E(k)" where E is "the elliptic curve $y^2 + a_1xy + a_3y = x^3 + a_2x^2 + a_4x + a_6$."

Fairly easy to write down explicit formulas for 0, -, + as before.

Using explicit formulas can quickly compute nth multiples in E(k) given $n \in \{0, 1, 2, ..., 2^{256} - 1\}$ and $\#k \approx 2^{256}$.

(How quickly? We'll study this later.)

"Elliptic-curve discrete-logarithm problem" (ECDLP): given points P and nP, find n.

Can find curves where ECDLP seems extremely difficult:

 $pprox 2^{128}$ operations.

See "Handbook of elliptic and hyperelliptic curve cryptography" for much more information.

Two examples of elliptic curves useful for cryptography:

"NIST P-256": $E(\mathbf{Z}/p)$ where p is the prime $2^{256}-2^{224}+2^{192}+2^{96}-1$ and E is the elliptic curve $y^2=x^3-3x+$ (a particular constant).

"Curve25519": $E(\mathbf{Z}/p)$ where p is the prime $2^{255}-19$ and E is the elliptic curve $y^2=x^3+486662x^2+x$.