
Contents

List of Algorithms ix

List of Tables xiv

List of Figures xvi

Acronyms xvii

Preface xix

1 Introduction and Overview 1
1.1 Cryptography basics . 2
1.2 Public-key cryptography . 6

1.2.1 RSA systems . 6
1.2.2 Discrete logarithm systems 8
1.2.3 Elliptic curve systems . 11

1.3 Why elliptic curve cryptography? . 15
1.4 Roadmap . 19
1.5 Notes and further references . 21

2 Finite Field Arithmetic 25
2.1 Introduction to finite fields . 25
2.2 Prime field arithmetic . 29

2.2.1 Addition and subtraction . 30
2.2.2 Integer multiplication . 31
2.2.3 Integer squaring . 34
2.2.4 Reduction . 35
2.2.5 Inversion . 39
2.2.6 NIST primes . 44

vi Contents

2.3 Binary field arithmetic . 47
2.3.1 Addition . 47
2.3.2 Multiplication . 48
2.3.3 Polynomial multiplication 48
2.3.4 Polynomial squaring . 52
2.3.5 Reduction . 53
2.3.6 Inversion and division . 57

2.4 Optimal extension field arithmetic 62
2.4.1 Addition and subtraction . 63
2.4.2 Multiplication and reduction 63
2.4.3 Inversion . 67

2.5 Notes and further references . 69

3 Elliptic Curve Arithmetic 75
3.1 Introduction to elliptic curves . 76

3.1.1 Simplified Weierstrass equations 78
3.1.2 Group law . 79
3.1.3 Group order . 82
3.1.4 Group structure . 83
3.1.5 Isomorphism classes . 84

3.2 Point representation and the group law 86
3.2.1 Projective coordinates . 86
3.2.2 The elliptic curve y2 = x3 +ax +b 89
3.2.3 The elliptic curve y2 + xy = x3 +ax2 +b 93

3.3 Point multiplication . 95
3.3.1 Unknown point . 96
3.3.2 Fixed point . 103
3.3.3 Multiple point multiplication 109

3.4 Koblitz curves . 114
3.4.1 The Frobenius map and the ring Z[τ] 114
3.4.2 Point multiplication . 119

3.5 Curves with efficiently computable endomorphisms 123
3.6 Point multiplication using halving 129

3.6.1 Point halving . 130
3.6.2 Performing point halving efficiently 132
3.6.3 Point multiplication . 137

3.7 Point multiplication costs . 141
3.8 Notes and further references . 147

Contents vii

4 Cryptographic Protocols 153
4.1 The elliptic curve discrete logarithm problem 153

4.1.1 Pohlig-Hellman attack . 155
4.1.2 Pollard’s rho attack . 157
4.1.3 Index-calculus attacks . 165
4.1.4 Isomorphism attacks . 168
4.1.5 Related problems . 171

4.2 Domain parameters . 172
4.2.1 Domain parameter generation and validation 173
4.2.2 Generating elliptic curves verifiably at random 175
4.2.3 Determining the number of points on an elliptic curve 179

4.3 Key pairs . 180
4.4 Signature schemes . 183

4.4.1 ECDSA . 184
4.4.2 EC-KCDSA . 186

4.5 Public-key encryption . 188
4.5.1 ECIES . 189
4.5.2 PSEC . 191

4.6 Key establishment . 192
4.6.1 Station-to-station . 193
4.6.2 ECMQV . 195

4.7 Notes and further references . 196

5 Implementation Issues 205
5.1 Software implementation . 206

5.1.1 Integer arithmetic . 206
5.1.2 Floating-point arithmetic . 209
5.1.3 SIMD and field arithmetic 213
5.1.4 Platform miscellany . 215
5.1.5 Timings . 219

5.2 Hardware implementation . 224
5.2.1 Design criteria . 226
5.2.2 Field arithmetic processors 229

5.3 Secure implementation . 238
5.3.1 Power analysis attacks . 239
5.3.2 Electromagnetic analysis attacks 244
5.3.3 Error message analysis . 244
5.3.4 Fault analysis attacks . 248
5.3.5 Timing attacks . 250

5.4 Notes and further references . 250

viii Contents

A Sample Parameters 257
A.1 Irreducible polynomials . 257
A.2 Elliptic curves . 261

A.2.1 Random elliptic curves over Fp 261
A.2.2 Random elliptic curves over F2m 263
A.2.3 Koblitz elliptic curves over F2m 263

B ECC Standards 267

C Software Tools 271
C.1 General-purpose tools . 271
C.2 Libraries . 273

Bibliography 277

Index 305

http://www.springer.com/978-0-387-95273-4

