

De wiskunde in je broekzak: Cryptografie in het dagelijks leven

Syllabus Vakantiecursus 2018

Eindhoven, 24 en 25 augustus 2018

Amsterdam, 31 augustus en 1 september 2018

De wiskunde in je broekzak: Cryptografie in het dagelijks leven

Syllabus Vakantiecursus 2018

Eindhoven, 24 en 25 augustus 2018

Amsterdam, 31 augustus en 1 september 2018

Programmacommissie

prof. dr. Frits Beukers (UU)

drs. Swier Garst (PWN)

prof. dr. Wil Schilders (PWN, TU/e) (voorzitter)

dr. Jeroen Spandaw (TUD)

drs. Kees Temme (Gymnasium Hilversum, UVA)

dr. Benne de Weger (TU/e) (eindredactie syllabus)

prof. dr. Jan Wiegerinck (UvA)

e-mail: vakantiecursus@platformwiskunde.nl

Platform Wiskunde Nederland

Science Park 123, 1098 XG Amsterdam

Telefoon: 020-592 4006

Website: <http://www.platformwiskunde.nl>

Vakantiecursus 2018

De Vakantiecursus Wiskunde voor leraren in de exacte vakken in HAVO, VWO, HBO en andere belangstellenden is een initiatief van de Nederlandse Vereniging van Wiskundeleraren, en wordt georganiseerd door het Platform Wiskunde Nederland. De cursus wordt sinds 1946 jaarlijks gegeven op het Centrum Wiskunde en Informatica te Amsterdam, en later ook aan de Technische Universiteit Eindhoven.

Deze cursus wordt mede mogelijk gemaakt door een subsidie van de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO), en een bijdrage van 4TU.AMI, het toegepaste wiskunde-instituut van de 4 Nederlandse technische universiteiten. Organisatie vindt plaats in nauwe samenwerking met het Centrum voor Wiskunde en Informatica (CWI) en de Technische Universiteit Eindhoven (TU/e).

De presentaties van de sprekers zullen zo veel mogelijk beschikbaar komen op de PWN-website: <https://www.platformwiskunde.nl>.

Met dank aan

Ondersteuning PWN: Sjoukje Talsma.

Ondersteuning TU/e: Anita Klooster.

Historie

De eerste vakantiecursus wordt in het jaarverslag 1946 van het Mathematisch Centrum als volgt vermeld:

Op 29 en 31 Oct. '46 werd onder auspiciën van het M.C. een druk bezochte en uitstekend geslaagde vacantiecursus gehouden voor wiskundeleeraren in Nederland. Op 29 October stond de wiskunde, op 31 October de didactiek van de wiskunde op de voorgrond. De sprekers waren: Prof.Dr. O. Bottema, "De prismoïde", Dr. A. Heyting, "Punten in het oneindige", Mr. J. v. IJzeren, "Abstracte Meetkunde en haar betekenis voor de Schoolmeetkunde.", Dr. H.D. Kloosterman, "Ontbinding in factoren", Dr. G. Wielenga, "Is wiskunde-onderwijs voor alpha's noodzakelijk?", Dr. J. de Groot, "Het scheppend vermogen van den wiskundige" en Dr. N.L.H. Bunt, "Moelijkheden van leerlingen bij het beginnend onderwijs in de meetkunde".

Aan het einde van de vacantiecursus werden diverse zaken besproken die het wiskunde-onderwijs in Nederland betroffen. Een Commissie werd ingesteld, die het M.C. over de verder te organiseren vakantiecursussen van advies zou dienen. Hierin namen zitting een vertegenwoordiger van de Inspecteurs van het V.H. en M.O. benevens vertegenwoordigers van de lerarenverenigingen Wimecos en Liwenagel.

Ook werd naar aanleiding van "wensen" die tijdens de cursus naar voren gekomen waren ingesteld: "een colloquium over moderne Algebra, een dispuut over de didactiek van de wiskunde, beiden hoofdzakelijk bedoeld voor de leeraren uit Amsterdam en omgeving, terwijl tevens vanwege het M.C. een cursus over Getallenleer werd toegezegd te geven door de heeren v.d. Corput en Koksma. (Colloquium, dispuut en cursus zijn in 1947 gestart en verheugen zich in blijvende belangstelling).

Docenten

dr. Greg Alpar

Open Universiteit, en Radboud Universiteit Nijmegen

e-mail: greg.alpar@ou.nl

Paul Reuvers en Marc Simons

Cryptomuseum, Eindhoven

e-mail: info@cryptomuseum.com

dr. Boris Škorić

Technische Universiteit Eindhoven, Faculteit Wiskunde en Informatica

e-mail: b.skoric@tue.nl

dr. Benne de Weger

Technische Universiteit Eindhoven, Faculteit Wiskunde en Informatica

e-mail: b.m.m.d.weger@tue.nl

Programma

Vrijdag 24 augustus 2018 / 31 augustus 2018

15.00–15.30		<i>Ontvangst, koffie</i>
15.30–15.35	Schilders	Welkomstwoord
15.35–16.20	De Weger	Cryptografie - de wetenschap van geheimen
16.20–16.45		<i>Pauze</i>
16.45–17:30	De Weger	De cryptografie achter Bitcoin
17.30–18.30		<i>Diner</i>
18.30–19.15		Practicum 1
19.15–19.45		<i>Pauze</i>
19.45–20.30	Škorić	Bitcoin - Een blik onder de motorkap

Zaterdag 25 augustus 2018 / 1 september 2018

09.00–10.00		<i>Ontvangst, koffie</i>
10.00–10.45	De Weger	Cryptografische beveiliging op het Internet
11.15–12.00	Alpár	Authenticatie met privacy én veiligheid
12.00–13.00		<i>Lunch</i>
13.00–13.45		Practicum 2
13.45–14.30	Reuvers en Simons	Permutaties van de Enigma codeermachine
14.30		Afsluiting

1 Cryptografie - de wetenschap van geheimen

Benne de Weger

1.1 Cryptografie als Informatiebeveiliging

Cryptografie zie ik als de (technische) wetenschap van het omgaan met geheimen¹. Daar zit natuurlijk de kant aan van versleuteling: hoe hou je informatie geheim als je het toch uit handen moet geven, bijvoorbeeld aan de postbode. Maar dat is niet het enige: soms is de informatie niet geheim maar wil je wel zeker weten van wie het afkomstig is; dat kan bijvoorbeeld met een handtekening: daar zit ook iets geheims in.

Je kunt ook zeggen: cryptografie gaat over hoe om te gaan met bepaalde *informatierisico*'s. Een gebruikelijke indeling van informatierisico's is aan de hand van beveiligingseisen, als volgt:

Authenticiteit: informatie is authentiek, de oorsprong is echt;

Integriteit: informatie is niet gewijzigd, per ongeluk noch expres;

Vertrouwelijkheid: informatie is alleen bekend bij geautoriseerde partijen;

D. . .: hmm, tja, verzin zelf een mooie term².

Gegevensdiefstal is het belangrijkste voorbeeld van gebroken vertrouwelijkheid; identiteitsdiefstal is een mooi voorbeeld van gebroken authenticiteit, en geknoei met de cijfers betekent dat de cijfers niet meer integer zijn.

Authenticatie moet onderscheiden worden van *identificatie* en *autorisatie*: identificatie is: je vertelt iemand je naam; authenticatie is: je laat zien dat die naam klopt, bijvoorbeeld door een paspoort te laten zien; autorisatie is: je hebt bepaalde rechten, bijvoorbeeld het recht om een ander land binnen te reizen.

Privacy ligt wel tegen vertrouwelijkheid aan, maar is een veel breder be-

¹Er zijn ook niet-technische wetenschappen die zich met geheimen bezighouden, bijv. de psychologie, de sociologie, religiewetenschappen, enz. Een interessant boek over de psychosociale kant is "Het Geheimen Protocol" door Andreas Wismeijer, 2016.

²Die D staat er alleen maar bij voor de afkorting. De Engelse grap is beter: Confidentiality, Integrity, Authenticity.

grip, dat gaat over bescherming van de persoonlijke levenssfeer. Vertrouwelijkheid van persoonsgegevens is daar een belangrijk onderdeel van.

Een term als *veiligheid* is een paraplubegrip. Het kan van alles betekenen. Ik leer mijn studenten het af om te zeggen “dit of dat is veilig”. Wees specifieker: “dit is vertrouwelijk”, “dat is integer”, “deze moet authentiek zijn”. Dan pas weet je hoe en wat voor cryptografie je nodig hebt.

En wat kan cryptografie dan doen aan deze beveiligingseisen? Vertrouwelijkheid van gegevens die over een openbaar communicatiekanaal moet worden verstuurd (denk aan het Internet) kunnen we beschermen met behulp van *versleuteling*: dat is traditioneel de belangrijkste taak van de cryptografie. Versleuteling heet ook wel *encryptie*³ of codering⁴.

Authenticiteit van papieren documenten wordt vaak geprobeerd te garanderen door een handgeschreven handtekening. Dat geeft namelijk een biometrische soort veiligheid: een vervalste handtekening is door een deskundig grafoloog wel te ontmaskeren. Maar er is nog wel een probleempje: nadat je de handtekening hebt gezet kun je nog wel het document wijzigen, en dat is natuurlijk niet de bedoeling. Het is niet voor niets dat originele aktes bij notarissen en bij de burgerlijke stand in een kluis bewaard worden. Beetje lastig op het internet na te doen. Maar het zal duidelijk zijn dat er behoefte is aan een digitaal mechanisme dat een identiteit van een persoon onlosmakelijk koppelt aan een digitaal document, een soort van digitale handtekening dus. Welnu, dat bestaat, dat heet een *digitale handtekening*, en maakt gebruik van cryptografie. Die heeft bovendien de prettige extra eigenschap dat je aan de handtekening zelf kunt zien of het digitale document gewijzigd is of niet. Dat is mooi. Anders gezegd: digitale handtekeningen geven met authenticiteit ook gratis integriteit.

Vaak wordt gezegd dat integriteit gegeven wordt door een “hash”: ook wel een *cryptografisch controlegetal* (*checksum*) genaamd. Dat is maar ten dele waar: zo’n hash beschermt hooguit tegen onopzettelijke wijzigingen (ruis op de lijn), niet tegen opzettelijke. Toch zijn hashes in de cryptografie erg belangrijk als deel-mechanisme van digitale handtekeningen, en ze zijn bijvoorbeeld essentieel voor de werking van Bitcoin. Daarover in latere hoofdstukken meer.

³Maar dan krijg je gruwelwoorden als “geëncrypteerd”. Praat Nederlands met me.

⁴Ook dat kan mijn goedkeuring niet wegdragen: een code hoeft niets geheims te hebben, denk aan de morsecode. Er is een mooi wiskunde-vak dat *coderingstheorie* heet. Heel nuttig, maar heeft niet per se met geheimen of met crypto te maken (er zijn op codes gebaseerde cryptosystemen, maar daar hebben we het nu niet over). Als iemand over coderen praat en versleutelen bedoelt, dan kun je er donder op zeggen dat je niet met een academische cryptograaf van doen hebt.

Er is nog een niet genoemde beveiligingseis: *beschikbaarheid*: dat informatie er moet zijn als het nodig is. Daar kan cryptografie helaas nou net niks aan bijdragen. Daarom laten we het nu verder buiten beschouwing⁵.

Maar nu genoeg geleuterd, we gaan aan het werk. Want we willen weten hoe die wonderbaarlijke cryptografische mechanismen er uitzien, en wat voor leuke wiskunde erachter zit.

1.2 Symmetrische versleuteling

1.2.1 Alice en Bob

Alice en Bob willen vertrouwelijke berichten uitwisselen. Ze kunnen dat alleen doen over een communicatiekanaal waar ze zelf geen controle over hebben, zoals het Internet (denk aan email). Ze moeten ervan uitgaan dat er een af luisteraar is, die we Eva noemen⁶. Voor dit moment is Eva passief: ze kan alles wat over het onveilige kanaal langskomt lezen, maar ze kan er niet op ingrijpen.

Een leesbaar bericht heet *klare tekst*. We noemen dat **m** (van “message”). Alice gebruikt een versleutelingstechniek, met een sleutel **k**, om **m** onleesbaar te maken voor iedereen die niet de sleutel **k** heeft. Die versleutelde tekst heet het *geheimschrift* of *cryptogram*, en geven we aan met **c**. Hier introduceer ik een kleurcode: **rood** is geheim, **groen** is openbaar⁷.

Alice verstuurt nu het geheimschrift **c** naar Bob, over het communicatiekanaal waar Eva op zit af te luisteren. Geen nood, want Eva krijgt alleen iets onleesbaars te zien. Maar wat heeft Bob nu wat Eva niet heeft? De sleutel **k** natuurlijk. Daarmee kan hij het geheimschrift **c** weer ontsleutelen, leesbaar maken, dus Bob krijgt dan de oorspronkelijke **m** te zien.

Duidelijk is dat Alice en Bob dezelfde sleutel **k** nodig hebben, en dat Eva die sleutel niet in handen mag krijgen. Daar moeten Alice en Bob dus iets op verzinnen. In de digitale wereld is de sleutel **k** natuurlijk gewoon een rijtje bits, zoals alles. Alice moet de sleutel dus niet over hetzelfde kanaal naar Bob sturen, want dan krijgt Eva hem allicht in handen!

⁵Maar het is wel van cruciaal belang natuurlijk. De afkorting CIA betekent eigenlijk Confidentiality, Integrity, Availability, waarbij authenticiteit dan als onderdeel van integriteit wordt gezien. Maar als cryptograaf zie ik de A liever als Authenticity.

⁶Omdat de Engelse vakterm “eavesdropper” is, en niet vanwege de bijbelse connotatie.

⁷Een geheimschrift is groen, dus openbaar. Is dat niet gek? Nee, juist niet!

Alice en Bob moeten dus een veilig communicatiekanaal hebben om de sleutel uit te wisselen. Maar raken we nu niet in een Baron von Münchhausen-situatie: om een veilig communicatiekanaal door versleuteling te maken, moet je eerst een veilig communicatiekanaal hebben om de sleutel uit te wisselen? In de praktijk is dit probleem vaak wel op de één of andere manier op te lossen, vooral omdat een sleutel vaak maar een heel kort rijtje bits is, terwijl berichten vaak heel lang zijn, en omdat je dezelfde sleutel misschien wel voor veel berichten kunt gebruiken. Voor de sleutel loont het dan de moeite om een duur, veilig kanaal te gebruiken (elkaar fysiek ontmoeten, een wachtwoord per brief opsturen, of zoiets), om dan lange tijd een goedkoop onveilig kanaal te gebruiken om geheimschriften over uit te wisselen. Men zegt wel eens:

Versleutelen is: een groot geheim vervangen door een klein geheim.

Toch is dit sleuteluitwisselingsprobleem een echt groot probleem, bijvoorbeeld op het Internet, waar je je communicatiepartner vaak niet in persoon kent, en een apart sleuteluitwisselingskanaal gewoon veel te onhandig of te duur is.

Dit soort versleutelingsmethoden, waarbij dezelfde sleutel wordt gebruikt voor versleutelen en ontsleutelen, heet *symmetrische versleuteling*. Een leuke metafoer is een briefje opsluiten in een geldkistje. Alle historische cryptografische methoden waren symmetrisch. Het grote voordeel van moderne symmetrische versleutelingstechnieken is dat ze ongelofelijk snel zijn (nu al gigabytes per seconde op speciale hardware).

Figuur 1.1: Een metafoer voor symmetrische versleuteling.

1.2.2 Historische voorbeelden

De Caesar-methode, bedacht door de bekende wiskundige Julius Caesar (100 v.Chr. – 44 v.Chr.), werkt op een alfabet met 26 letters: A, B, ..., Z. Een bericht wordt in aparte letters opgeknipt. De sleutel is een getal $k \in \{1, 2, \dots, 25\}$ (Caesar zelf koos altijd $k = 3$). Versleutelen is: vervang elke letter door de letter k plaatsen verder in het alfabet, waarbij achter de Z weer de A wordt genomen. Ontsleutelen is dan: vervang elke letter door de letter k plaatsen terug in het alfabet, waarbij vóór de A weer de Z

wordt genomen.

De klare tekst $m = \text{VAKANTIECURSUS}$ met $k = 10$ geeft nu het geheimschrift $c = \text{FKUKXDSOME BCEC}$.

De methode van Caesar is een eenvoudig voorbeeld van de *substitutie-methode*, waarbij iedere letter vervangen wordt door een vaste andere letter (dus een vaste permutatie op het alfabet). De sleutel is dan een substitutietabel, zoals

$$A \rightarrow F, B \rightarrow Q, C \rightarrow B, \dots, Z \rightarrow H.$$

Het aantal mogelijke sleutels is nu veel groter geworden.

Zoek op Internet eens de Vigenère-versleutelingsmethode op, een systeem dat vanaf de 16e eeuw veel gebruikt is. In de 20e eeuw kwamen de versleutelmachines, mechanisch of elektromechanisch, op, zoals de Duitse Enigma (naar een Nederlands ontwerp) en de Hagelin-machines (zie de voorkant van dit boekje).

Het principe van een substitutiesysteem is *confusie*: je wordt in verwarring gebracht omdat een letter iets anders betekent dan je denkt. Maar de tekst wordt nog steeds wel letter voor letter versleuteld, de volgorde blijft hetzelfde. Een ander principe dat kan worden toegepast is *diffusie*: je verandert de posities van letters op een ingewikkelde manier, maar laat de letters zelf wel onveranderd. De simpelste manier is een transpositiemethode: schrijf bijvoorbeeld de klare tekst in een rechthoekig schema van links naar rechts en van boven naar onder, en lees het af van boven naar onder en van links naar rechts. Voorbeeld: schrijf **DIFFUSIEWERKTOOK** als

DIFF
USIE
WERK
TOOK

en lees het af als **DUWTISEOFIROFEKK**.

1.2.3 AES / Rijndael

Een moderne symmetrische methode is AES, ook bekend onder de naam Rijndael. We geven een overzicht van de werking, en zien daar de principes van confusie en diffusie weer in terugkomen. Confusie zorgt ervoor dat iedere bitpositie evenveel kans heeft om in een 0 of een 1 te worden omgezet. Diffusie zorgt ervoor dat het wijzigen van één bit in de klare tekst effect heeft op alle bits in de versleutelde tekst.

AES is een voorbeeld van een blok-versleuteling: altijd wordt een vast aantal bits versleuteld, en het cryptogram heeft evenveel bits als het blok klare tekst. AES werkt met blokken van 128 bits, opgedeeld in 16 bytes.

AES is ontworpen door de Vlaamse cryptografen Vincent Rijmen en Joan Daemen, en was de winnaar van een competitie uitgeschreven door de Amerikaanse overheid. Het is de belangrijkste wereldwijde standaard voor symmetrische versleuteling sinds 2002.

AES werkt met sleutels van 128, 192 of 256 bits. In het geheugen wordt een toestandsmatrix van 4 bij 4 bytes (da's 128 bits) onderhouden. Allereerst wordt het blok klare tekst van 128 bits in de toestandsmatrix geladen. Dan wordt de sleutel "uitgevouwen" tot een aantal "rondesleutels"; hier gaan we verder niet in detail op in. Dan wordt in een aantal rondes telkens een paar relatief simpele stappen herhaald, waarin de toestandsmatrix wordt ververst:

- **AddRoundKey** – de eerste rondesleutel wordt gemengd in de toestandsmatrix;
- 9, 11 of 13 rondes, elk bestaande uit 4 stappen:
 - **SubBytes** – een substitutie met een vaste tabel wordt toegepast op de bytes van de toestandsmatrix (confusie!)
 - **ShiftRows** – de rijen van de toestandsmatrix worden intern verdraaid volgens een vast patroon (diffusie!)
 - **MixColumns** – de kolommen van de toestandsmatrix worden intern gemengd volgens een vast patroon (vooral diffusie!)
 - **AddRoundKey** – de rondesleutel van deze ronde wordt gemengd in de toestandsmatrix;

(het aantal rondes hangt af van de sleutellengte: 9, 11 of 13 rondes voor sleutels van resp. 128, 192, 256 bits);

- de slotronde, bestaande uit **SubBytes**, **ShiftRows** en **AddRoundKey**.

De resulterende toestandsmatrix bevat nu het cryptogram.

De 4 bij 4 toestandsmatrix heeft 4 rijen en 4 kolommen, en op elk van de 16 posities staat een byte (8 bits). De leesvolgorde is: rij voor rij, en per rij van links naar rechts. Elke byte geven we weer met de zogenaamde *hexadecimale notatie*: twee symbolen uit 0, 1, ..., 9, A, B, ..., F. Hierbij staan A, B, ..., F voor de getallen 10, 11, ..., 15, en elk van deze 16 getallen wordt dan geïnterpreteerd in het binaire stelsel om per getal 4 bits te krijgen. Dus BA staat voor $11 \times 16 + 10 = 186$, in bits: $\underbrace{1011}_{B=11} \underbrace{1010}_{A=10}$.

SubBytes vervangt elke byte door een vaste andere byte, volgens de vol-

gende tabel.

	.0	.1	.2	.3	.4	.5	.6	.7	.8	.9	.A	.B	.C	.D	.E	.F
0.	63	7C	77	7B	F2	6B	6F	C5	30	01	67	2B	FE	D7	AB	76
1.	CA	82	C9	7D	FA	59	47	F0	AD	D4	A2	AF	9C	A4	72	C0
2.	B7	FD	93	26	36	3F	F7	CC	34	A5	E5	F1	71	D8	31	15
3.	04	C7	23	C3	18	96	05	9A	07	12	80	E2	EB	27	B2	75
4.	09	83	2C	1A	1B	6E	5A	A0	52	3B	D6	B3	29	E3	2F	84
5.	53	D1	00	ED	20	FC	B1	5B	6A	CB	BE	39	4A	4C	58	CF
6.	D0	EF	AA	FB	43	4D	33	85	45	F9	02	7F	50	3C	9F	A8
7.	51	A3	40	8F	92	9D	38	F5	BC	B6	DA	21	10	FF	F3	D2
8.	CD	0C	13	EC	5F	97	44	17	C4	A7	7E	3D	64	5D	19	73
9.	60	81	4F	DC	22	2A	90	88	46	EE	B8	14	DE	5E	0B	DB
A.	E0	32	3A	0A	49	06	24	5C	C2	D3	AC	62	91	95	E4	79
B.	E7	C8	37	6D	8D	D5	4E	A9	6C	56	F4	EA	65	7A	AE	08
C.	BA	78	25	2E	1C	A6	B4	C6	E8	DD	74	1F	4B	BD	8B	8A
D.	70	3E	B5	66	48	03	F6	0E	61	35	57	B9	86	C1	1D	9E
E.	E1	F8	98	11	69	D9	8E	94	9B	1E	87	E9	CE	55	28	DF
F.	8C	A1	89	0D	BF	E6	42	68	41	99	2D	0F	B0	54	BB	16

Bijvoorbeeld, A9 wordt vervangen door D3 (blauw in de tabel).

ShiftRows roteert de rijen van de toestandsmatrix naar links: de tweede rij over één byte, de derde rij over twee bytes, de vierde rij over drie bytes.

MixColumns werkt per kolom, door een “matrixvermenigvuldiging” met een vaste matrix:

$$\begin{pmatrix} 2 & 3 & 1 & 1 \\ 1 & 2 & 3 & 1 \\ 1 & 1 & 2 & 3 \\ 3 & 1 & 1 & 2 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} = \begin{pmatrix} 2 \otimes a \oplus 3 \otimes b \oplus c \oplus d \\ a \oplus 2 \otimes b \oplus 3 \otimes c \oplus d \\ a \oplus b \oplus 2 \otimes c \oplus 3 \otimes d \\ 3 \otimes a \oplus b \oplus c \oplus 2 \otimes d \end{pmatrix}$$

Maar het is wel een bijzonder soort matrixvermenigvuldiging. Optellen betekent hier de bitsgewijze XOR-operatie \oplus , gegeven door $0 \oplus 0 = 0$, $0 \oplus 1 = 1$, $1 \oplus 0 = 1$, en $1 \oplus 1 = 0$. En vermenigvuldigen \otimes gebeurt volgens de regels van een bepaald zogenaamd eindig lichaam. Omdat er alleen met 2 en 3 vermenigvuldigd wordt kunnen we dat makkelijk zo opschrijven:

- $2 \otimes (b_7, b_6, \dots, b_0) = (b_6, b_5, b_4, b_3 \oplus b_7, b_2 \oplus b_7, b_1, b_0 \oplus b_7, b_7)$,
- $3 \otimes b = (2 \otimes b) \oplus b$

En tenslotte **AddRoundKey**: de rondesleutel (ook altijd 128 bits) wordt eenvoudig bit voor bit bij de toestandsmatrix opgeteld (volgens \oplus).

Voor het “uitvouwen” van de sleutel naar de rondesleutels worden varianten van deze technieken gebruikt. Het gevolg is dat in iedere ronde een totaal nieuwe, ogenschijnlijk ongerelateerde, sleutel wordt gebruikt.

Ik hoop dat je met deze uitleg enig idee hebt hoe een modern symmetrisch crypto-algoritme er uitziet. Naast een mix van diffusie en confusie is het ontwerp ook gericht op snelheid, zowel in software als in hardware. Het

aantal rondes is zorgvuldig met een flinke marge gekozen, op basis van allerlei analyses over mogelijke aanvallen, waarbij bijvoorbeeld uitgebreid wordt gekeken naar de voortplanting van één bitverschil, in de sleutel of in de klare tekst.

Ontslutelen bij AES is simpelweg het achterstevoren doorlopen van het boven beschreven proces.

1.2.4 Kraken

Je hebt vast al wel bedacht hoe substitutie-methoden te kraken zijn, als je weet dat de klare tekst bijvoorbeeld in het Nederlands is geschreven: met *frequentieanalyse*: de meest voorkomende letter van het cryptogram zal wel de versleuteling van de E zijn, en zo doorgaand kun je een heleboel raden als je de frequentietabel van het Nederlands weet, en je geheimschrift lang genoeg is.

Omdat bij elke versleutelingsmethode de sleutel maar eindig lang is, kun je in theorie een geheimschrift altijd ontcijferen door met alle mogelijke sleutels te proberen, tot er iets leesbaars uitkomt. Dit heet de *brute-kracht-methode*.

Maar dat is theorie. Veel symmetrische methoden met een sleutel van, zeg, n bits, staan alle mogelijke combinaties van die n bits als sleutel toe. Dat betekent dat er 2^n verschillende sleutels zijn om uit te proberen. Dat loopt al gauw verschrikkelijk uit de hand. Zie figuur 1.2, waarin ik dit inzichtelijk probeer te maken.

Een moderne processor kan ongeveer 2^{32} (4 miljard) instructies per seconde uitvoeren. Er zijn al computers verkrijgbaar⁸ met $2^6 = 64$ processoren. Een jaar heeft ongeveer 2^{25} seconden. Dus met zo'n beest van een computer doe je er twee jaar over om 2^{64} instructies uit te voeren. En dan zit je nog maar halverwege de verdubbelingen van Figuur 1.2. Er zijn

1	2	4	8	16	32	64	128	256	512	
1K	2K	4K	8K	16K	32K	64K	128K	256K	512K	Kilo
1M	2M	4M	8M	16M	32M	64M	128M	256M	512M	Mega
1G	2G	4G	8G	16G	32G	64G	128G	256G	512G	Giga
1T	2T	4T	8T	16T	32T	64T	128T	256T	512T	Tera
1P	2P	4P	8P	16P	32P	64P	128P	256P	512P	Peta
1E	2E	4E	8E	16E	32E	64E	128E	256E	512E	Exa
1Z	2Z	4Z	8Z	16Z	32Z	64Z	128Z	256Z	512Z	Zetta
1Y	2Y	4Y	8Y	16Y	32Y	64Y	128Y	256Y	512Y	Yotta
2^{90}	2^{91}	2^{92}	2^{93}	2^{94}	2^{95}	2^{96}	2^{97}	2^{98}	2^{99}	
2^{100}	2^{101}	2^{102}	2^{103}	2^{104}	2^{105}	2^{106}	2^{107}	2^{108}	2^{109}	
2^{110}	2^{111}	2^{112}	2^{113}	2^{114}	2^{115}	2^{116}	2^{117}	2^{118}	2^{119}	
2^{120}	2^{121}	2^{122}	2^{123}	2^{124}	2^{125}	2^{126}	2^{127}	2^{128}		

Figuur 1.2: De kracht van machten.

⁸Gewoon in de winkel, als je de juiste winkel weet te vinden.

processoren die een volledige AES-blok-versleuteling in 2^6 instructies kunnen doen. Met 64 van zulke computers kun je dan binnen één jaar één geheimschrift kraken, mits AES maar een sleutellengte van 64 gehad zou hebben. Met iedere bit extra verdubbelt te benodigde inspanning. Als je hierop doorrekent dan kom je uit op het kunnen kraken van één met een 128-bits AES versleuteld geheimschrift, als je de beschikking hebt over alle 2 miljard computers in de wereld, in slechts 600 miljoen millennia⁹.

Dit alles veronderstelt natuurlijk wel dat er geen manier is om AES te kraken, die sneller is dan de brute kracht-methode. Zo'n betere manier is inderdaad niet gevonden. AES is uiterst zorgvuldig ontworpen om de confusie en diffusie optimaal tot hun recht te laten komen. Over het algemeen is het bij symmetrische systemen mogelijk (maar niet makkelijk!¹⁰) om dit niveau van beveiliging te bereiken. En dan is een sleutellengte van 128 bits met een ruime marge voldoende voor de komende decennia. Natuurlijk worden computers nog steeds sneller, en kan er dus ook sneller gekraakt worden. De Wet van Moore, die al sinds de jaren 60 onveranderd van kracht blijkt te zijn, zegt dat de rekenkracht van processoren (bijvoorbeeld gemeten per uitgegeven dollar) ongeveer elke anderhalf jaar verdubbelt. Dat betekent dat je dan een 1 bit langere sleutel zou moeten gaan nemen om de hoeveelheid werk voor de aanvaller op hetzelfde onhaalbare niveau te houden. Voor de snelheid van versleutelen en ontsleutelen betekent 1 bit extra vrijwel niets. Men zegt wel: dat computers steeds sneller worden werkt alleen maar in het voordeel van de goeden, juist niet van de krakers.

1.3 Asymmetrische versleuteling

1.3.1 Publieke sleutels (?)

Er zijn andere soorten sloten dan die van het geldkistje. Neem een hangslot: in iedere bouwmarkt kun je ze kopen, met de bijzondere eigenschap dat je het sleuteltje niet nodig hebt om het hangslot dicht te doen. Het sleuteltje is alléén nodig voor het opendoen.

Figuur 1.3: Een metafoer voor asymmetrische versleuteling.

⁹Proeft u de fijne ironie?

¹⁰Probeer dit vooral niet zelf thuis. Dit is werk voor de hogere nerds.

Anders gezegd: voor *versleutelen* heb je alleen het open hangslot nodig; voor *ontsleutelen* heb je het sleuteltje nodig.

Dit kunnen we gebruiken in combinatie met een onveilig communicatiekanaal, als volgt. Als Alice een geheim bericht wil sturen aan Bob, dan moet Bob een hangslot met bijbehorend sleuteltje hebben. Het sleuteltje geeft hij aan niemand af, maar het hangslot (open natuurlijk) kan hij rustig aan iedereen geven (in tegenstelling tot de fysieke wereld waarin je iets zelf niet meer hebt als je het weggeeft, kun je in de digitale wereld overal zoveel gratis kopieën van maken als je maar wilt, dus Bob kan hetzelfde open hangslot aan iedereen weggeven). Want met een open hangslot kun je alleen maar kistjes dichtdoen, niet openmaken. Ook slechte Eva, de af luisteraar, mag Bob's open hangslot hebben. Dus: Bob stuurt zijn open hangslot over een onbeveiligd kanaal naar Alice; Alice versleutelt het bericht ermee en stuurt dat naar Bob, en Bob kan het ontsleutelen. Eva onderschept zowel het open hangslot als het geheimschrift, maar kan er niets mee.

Vanaf nu noemen we het hangslot de *publieke sleutel* (je versleutelt er immers mee), en het sleuteltje de *privé-sleutel*. Ze vormen een sleutelpaar, ze horen wel bij elkaar. Anders gezegd: de publieke sleutel bevat wel degelijk informatie over de privé-sleutel, maar die is, als het goed is, er niet uit te halen. Dit soort cryptografie noemen we *asymmetrische cryptografie*: asymmetrisch omdat er voor ontsleutelen een andere sleutel nodig is van voor versleutelen.

De vraag is nu: hoe krijg je zoiets voor elkaar met digitale sleutels? Het antwoord: met leuke wiskunde. Vaak speelt modulorekenen daar een belangrijke rol bij, en dat moeten we dus eerst leren. Voor wie een grondiger maar leesbare behandeling wil in het Nederlands, zie mijn boek¹¹. En als je zelf wilt oefenen maar het met de hand rekenen je teveel wordt (en dat wordt het al gauw, want met heel kleine getallen werken geeft vaak te weinig inzicht), kun je de MCR-software gebruiken die gratis voor je klaar staat op mijn website¹².

1.3.2 Snelcursus modulorekenen

Modulorekenen is klokrekenen, maar dan op een klok met m uren, waarbij m ieder getal > 1 mag zijn (maar wel vastligt). Deze m heet de *modulus*.

¹¹Benne de Weger, *Elementaire Getaltheorie en Asymmetrische Cryptografie*, Epsilon Uitgaven, 3e druk, 2012. Schaamteloze zelfpromotie, ik geef het ruiterlijk toe.

¹²<https://www.win.tue.nl/~bdeweger/MCR/>.

Op een 24-uurs-klok nemen we $m = 24$. Het betekent dat we twee gehele getallen die een veelvoud van 24 verschillen als hetzelfde zien. We zeggen dat a en b *congruent modulo* m zijn als $a - b$ een veelvoud is van m . Dan is er dus een geheel getal k (op zich een oninteressant getal) zódanig dat $b = a + k \cdot m$. Een gebruikelijke notatie hiervoor is $b \equiv a \pmod{m}$. Elk geheel getal is congruent \pmod{m} met één getal uit $\{0, 1, 2, \dots, m - 1\}$. Dat getal berekenen kun je doen door *delen met rest*: je deelt door de modulus, en je behoudt alléén de rest; het quotiënt is niet interessant meer. Dit proces heet *modulaire reductie*.

Figuur 1.4: De klok in de Dom van Florence, met “Italiaanse tijd”.

Optellen, aftrekken en vermenigvuldigen gedragen zich netjes modulo m . Daarmee bedoelen we het volgende: als $x \equiv a \pmod{m}$ en $y \equiv b \pmod{m}$, dan geldt altijd ook:

- $x + y \equiv a + b \pmod{m}$,
- $x - y \equiv a - b \pmod{m}$,
- $x \times y \equiv a \times b \pmod{m}$.

Bijvoorbeeld, $3 \times 7 = 21 \equiv 9 \pmod{12}$, en omdat $51 \equiv 3 \pmod{12}$ en $-113 \equiv 7 \pmod{12}$ is het ook zo dat $51 \times (-113) \equiv 9 \pmod{12}$. Inderdaad, $51 = 4 \times 12 + 3$, $-113 = (-10) \times 12 + 7$, dus $51 \times (-113) = -5763 = (-481) \times 12 + 9 \equiv 9 \pmod{12}$. Bovenstaande rekenregels zijn niet moeilijk om te bewijzen.

Machtsverheffen is niets anders dan herhaald vermenigvuldigen, en er is dus ook een regel daarvoor: als $a \equiv b \pmod{m}$ en $n \geq 0$ geheel, dan geldt altijd ook:

- $a^n \equiv b^n \pmod{m}$.

Maar pas op: bij delen kunnen er problemen ontstaan. Bijvoorbeeld: het is wel waar dat $21 \equiv 6 \pmod{15}$, maar het is niet waar dat je nu links en rechts door 3 mag delen: $7 \not\equiv 2 \pmod{15}$.

Er is nog een waarschuwing op zijn plaats: bij machtsverheffen mag je de modulus alléén op de grondtallen toepassen, en niet op de exponenten. Bijvoorbeeld: $10 \equiv 3 \pmod{7}$, en dus wel $10^2 \equiv 3^2 \pmod{7}$ ($10^2 = 100 \equiv 2 \pmod{7}$ en ook $3^2 = 9 \equiv 2 \pmod{7}$), maar $2^{10} = 1024 \equiv 2 \pmod{7}$, terwijl $2^3 = 8 \equiv 1 \pmod{7}$, dus $2^{10} \not\equiv 2^3 \pmod{7}$.

Laat $p \geq 3$ een priemgetal zijn. Dit priemgetal gaat als modulus optreden, m.a.w. we kijken naar de verzameling $\mathbb{F}_p = \{0, 1, 2, \dots, p-2, p-1\}$ van alle mogelijke getallen modulo p . Binnen deze verzameling kunnen we altijd optellen en aftrekken, en de gebruikelijke regels voor die operaties gelden, als we altijd maar $(\text{mod } p)$ terugreduceren naar deze verzameling. We zeggen ook wel: \mathbb{F}_p is een *optelgroep* (*additieve groep*).

We kunnen er ook in vermenigvuldigen, en dus in machtsverheffen. De 0 heeft dan een uitzonderingspositie omdat die bij vermenigvuldigen alles doodslaait. We spreken daarom nu liever over $\mathbb{F}_p^* = \{1, 2, \dots, p-2, p-1\}$.

Een belangrijke eigenschap, die sterk samenhangt met het priemgetal zijn van p , is de “Stelling van Fermat”, dat voor iedere $a \in \mathbb{F}_p^*$ geldt dat $a^{p-1} \equiv 1 \pmod{p}$. Niet lastig te bewijzen, maar we verwijzen daarvoor toch maar naar de literatuur. Een interessant gevolg hiervan is dat we nu probleemloos kunnen gaan delen: voor iedere a is er een b zodat $ab \equiv 1$, namelijk $b \equiv a^{p-2} \pmod{p}$. We schrijven liever niet $1/a \pmod{p}$ omdat we iedere gedachte aan breuken willen vermijden: de hele getallenwereld waarin we werken bestaat immers uit niet meer dan $1, 2, \dots, p-1$. Hoe dan ook, in \mathbb{F}_p^* bestaat een deling, en dat maakt \mathbb{F}_p^* ook tot een groep t.a.v. de vermenigvuldiging: een *multiplicatieve groep*. Als de modulus geen priemgetal is, gaat die vlieger helaas niet meer op.

We zien nu ook dat we best negatieve exponenten aankunnen: omdat $a^{p-1} \equiv 1 \pmod{p}$, is ook $a^{p-2} \equiv a^{-1} \pmod{p}$, enzovoorts. We zien nu ook wat de regel is voor omgaan met exponenten: bij dezelfde grondtallen en verschillende exponenten geldt: als $m \equiv n \pmod{p-1}$, dán geldt $a^m \equiv a^n \pmod{p}$. Voorbeeld: $2^{10} \equiv 2^4 \pmod{7}$, want $10 \equiv 4 \pmod{7-1}$. Vreemd, maar waar. Gewoon even wennen.

We gaan nog een stap verder: \mathbb{F}_p^* is niet alleen maar een multiplicatieve groep, maar zelfs een *cyclische* groep. Daarmee bedoelen we dat je alle elementen ervan kunt bereiken door herhaald te vermenigvuldigen met één vast getal, een *voortbrenger*. Er is dus altijd een $g \in \mathbb{F}_p^*$ (voor iedere p mogelijk weer een andere), waarvoor geldt dat $1 = g^0, g = g^1, g^2, g^3, \dots$ precies alle getallen $(\text{mod } p)$ gaan opleveren. En omdat we met g^{p-1} weer op 1 uitkomen, zijn alle machten $g^0, g^1, g^2, \dots, g^{p-2}$ dus verschillend $(\text{mod } p)$. Bijvoorbeeld, met $p = 19$ kunnen we $g = 2$ nemen:

$$\begin{aligned} 2^0 &\equiv 1, & 2^1 &\equiv 2, & 2^2 &\equiv 4, & 2^3 &\equiv 8, & 2^4 &\equiv 16, & 2^5 &\equiv 13, & 2^6 &\equiv 7, \\ 2^7 &\equiv 14, & 2^8 &\equiv 9, & 2^9 &\equiv 18, & 2^{10} &\equiv 17, & 2^{11} &\equiv 15, & 2^{12} &\equiv 11, & 2^{13} &\equiv 3, \\ 2^{14} &\equiv 6, & 2^{15} &\equiv 12, & 2^{16} &\equiv 5, & 2^{17} &\equiv 10, & 2^{18} &\equiv 1 & & & & \pmod{19}. \end{aligned}$$

Niet iedere g doet het, bijvoorbeeld $g = 11$ niet: 11^3 wordt al $1 \pmod{19}$,

dus 11 brengt lang niet alles voort in \mathbb{F}_{19}^* . We zeggen wel dat 11 een cyclische ondergroep $\{1, 7, 11\}$ van orde 3 voortbrengt. Het begrip *orde* van $g \pmod{p}$ is: de kleinste $e > 0$ waarvoor $g^e \equiv 1 \pmod{p}$ is. Een voortbrenger van heel \mathbb{F}_p^* heeft orde $p - 1$. Alleen delers van $p - 1$ kunnen optreden als orde.

1.3.3 Discrete logaritmen

Je zag hierboven dat machtsverheffen zo'n verzameling \mathbb{F}_p^* flink door elkaar gooit. Maar aan de andere kant blijft de vermenigvuldigingsstructuur helemaal behouden. Dat maakt het uiterst geschikt voor cryptografie: de structuur maakt het mogelijk om een publieke sleutel en een privé-sleutel bij elkaar te laten horen zodat ontsleutelen precies het versleutelen ongedaan gaat maken, terwijl het chaotische element informatie over de privé-sleutel weet te verbergen in de publieke sleutel.

In het bijzonder geldt: voor gegeven modulus p en voortbrenger $g \pmod{p}$ en een gegeven $x \in \{0, 1, 2, \dots, p - 2\}$ is het makkelijk om $g^x \pmod{p}$ te berekenen, maar andersom, als je één of andere $h \in \mathbb{F}_p^*$ voorgeschoteld krijgt, dan is het niet direct duidelijk hoe de exponent x te vinden waarvoor geldt dat $y \equiv g^x \pmod{p}$, ook al ken je verder zowel y als g en p . Dit is een erkend moeilijk probleem, het heet het *Discrete Logaritme-Probleem*.

Waarom is machtsverheffen makkelijk? In de praktijk werken we met bijzonder grote getallen, van honderden cijfers. In de eerste plaats zorgt het modulorekenen ervoor dat de getallen altijd binnen de modulus blijven: a^b kan gigantisch groot zijn, maar $a^b \pmod{m}$ wordt nooit groter dan m . In de tweede plaats doe je machtsverheffen niet door herhaald te vermenigvuldigen, maar slimmer, door de kwadrateer-en-vermenigvuldig-methode. We laten het zien aan de hand van een voorbeeld. Om a^{23} uit te rekenen hoeven we niet 22 maal te vermenigvuldigen, maar veel minder: merk op dat de tweetallige schrijfwijze van 23 gegeven wordt door 10111, dat betekent dat $23 = 2^4 + 2^2 + 2^1 + 2^0$. Dat betekent dat $a^{23} = a^{16} \cdot a^4 \cdot a^2 \cdot a$, en het rijtje $a \rightarrow a^2 \rightarrow a^4 \rightarrow a^8 \rightarrow a^{16}$ is makkelijk te berekenen door telkens te kwadrateren. Dus met 4 kwadrateringen en 3 vermenigvuldigingen hebben we a^{23} . Voor een getal x tussen 2^{n-1} en 2^n , dus van n bits, hebben we nooit meer dan $n - 1$ kwadrateringen en $n - 1$ vermenigvuldigingen nodig om a^x te berekenen. Dus hooguit $2 \log_2 x$ berekeningen in plaats van x .

We laten nu zien hoe je hiermee cryptografie kunt gaan bedrijven. In Hoofdstuk 5 van Greg Alpar komt dit thema van Discrete Logaritmen weer uitgebreid terug.

1.3.4 Diffie-Hellman – een geheime sleutel afspreken

Het oudste publieke-sleutel-systeem is dat van Whitfield Diffie en Martin Hellman uit 1977. Het is niet direct een versleutelingssysteem, maar het zorgt ervoor dat Alice en Bob een geheime symmetrische sleutel kunnen afspreken terwijl al hun communicatie mag worden afgeluisterd. Het is gebaseerd op het moeilijk zijn van het Discrete Logaritme-Probleem, en werkt als volgt.

Systeemparameters Alice en Bob spreken een priemgetal p af¹³ en een voortbrenger g van de multiplicatieve groep \mathbb{F}_p^* .

Sleutelparen Alice maakt een sleutelpaar x_A, y_A aan, als volgt: ze kiest een willekeurige $x_A \in \{2, 3, \dots, p-3\}$ als privé-sleutel, en berekent de bijbehorende publieke sleutel als $y_A \equiv g^{x_A} \pmod{p}$.

Bob doet hetzelfde, maar volledig onafhankelijk van Alice: hij kiest zijn eigen willekeurige $x_B \in \{2, 3, \dots, p-3\}$ als privé-sleutel, en berekent de bijbehorende publieke sleutel als $y_B \equiv g^{x_B} \pmod{p}$.

Uitwisselen publieke sleutels Alice stuurt haar publieke sleutel y_A naar Bob, en Bob stuurt zijn publieke sleutel y_B naar Alice. Dat sturen mag over een onbeveiligd communicatiekanaal; af luisteraar Eva krijgt deze twee publieke sleutels dus ook in bezit.

Berekenen gedeelde geheim Alice berekent nu het getal $s_A \equiv y_B^{x_A} \pmod{p}$ met Bob's publieke sleutel en haar eigen privé-sleutel.

En Bob berekent evenzo het getal $s_B \equiv y_A^{x_B} \pmod{p}$ met Alice's publieke sleutel en zijn eigen privé-sleutel.

Hiermee eindigt het protocol. Eva kan de getallen s_A, s_B niet berekenen, want zij heeft geen privé-sleutels en kan die ook niet uitrekenen, want dat komt neer op het oplossen van een Discrete Logaritme-Probleem. De crux is nu dat Alice en Bob hetzelfde getal hebben uitgerekend, want $s_A = s_B$. Maar dat is pure magie! Nee hoor, het is wiskunde:

$s_A \equiv y_B^{x_A} \equiv (g^{x_B})^{x_A} = g^{x_B x_A} \pmod{p}$, en ook

$s_B \equiv y_A^{x_B} \equiv (g^{x_A})^{x_B} = g^{x_A x_B} \pmod{p}$. Ja hoor, hetzelfde.

Een voorbeeldje met speelgoedgetallen¹⁴. We nemen $p = 97$ en $g = 5$. Inderdaad is 5 een voortbrenger (dat is wel wat werk om aan te tonen). Alice kiest $x_A = 84$ en berekent $y_A = 5^{84} \equiv 47 \pmod{97}$. Bob kiest

¹³Hier introduceren we een nieuwe kleur: blauw; dat is evenals groen ook publieke informatie, maar deze hoort niet bij een bepaalde persoon, zoals een sleutel, maar is voor alle gebruikers van het systeem dezelfde.

¹⁴Met de MCR-software kun je een meer realistisch voorbeeld zelf doen.

$x_B = 23$ en berekent $y_B = 5^{23} \equiv 82 \pmod{97}$. Ze sturen elkaar hun publieke sleutel toe. Alice berekent dan $s_A = 82^{84} \equiv 64 \pmod{97}$, en Bob berekent $s_B = 47^{23} \equiv 64 \pmod{97}$. Alle machtsverheffingen gebeuren met de kwadrateer-en-vermenigvuldig-methode.

Eigenlijk is er meer aan de hand dan alleen maar het Discrete Logaritme-Probleem. Want Eva hoeft misschien niet een Discrete Logaritme-Probleem op te lossen: ze hoeft alleen maar uit g^{x_A} en g^{x_B} te kunnen uitvinden wat $g^{x_A x_B}$ is. Het is niet bewezen dat ze dat alleen maar kan als ze het Discrete Logaritme-Probleem kan oplossen, maar waarschijnlijk is dat wel.

Als Alice en Bob het Diffie-Hellman-protocol hebben afgespeeld, dan kunnen ze het gedeelde geheime getal vervolgens gebruiken, bijvoorbeeld als sleutel voor een symmetrisch systeem. Zo is het sleuteluitwisselingsprobleem van de symmetrische cryptografie elegant opgelost met behulp van asymmetrische cryptografie.

1.3.5 ElGamal – versleutelen

Het idee van ElGamal is een heel eenvoudig mechanisme om het Diffie-Hellman-protocol om te zetten in een asymmetrisch versleutelingssysteem. Alice en Bob spreken eerst de systeemparemeters p en g af (die mogen ook rustig jarenlang gebruikt worden, vaak zitten ze gewoon in software ingebakken). Stel Alice wil de klare tekst m versleuteld naar Bob versturen. We gaan ervan uit dat deze klare tekst gecodeerd is in een getal dat kleiner dan p is. Bob stuurt zijn publieke DH-sleutel y_B naar Alice (Bob mag zijn sleutelbaar best vaker, zelfs jarenlang, gebruiken). Nu maakt Alice een eenmalig DH-sleutelbaar x_1, y_1 aan, voor ieder bericht weer een verse, zodat nooit twee berichten met dezelfde sleutel versleuteld worden (dat zien we namelijk al als een zwakheid; daarmee zou al informatie uitlekken, al is het alleen maar dat er kennelijk tweemaal hetzelfde bericht versleuteld werd). Alice berekent het eenmalige gedeelde geheim $s_1 \equiv y_B^{x_1} \pmod{p}$, en de “symmetrische” versleuteling hoeft nu op zich niet heel sterk te zijn: simpelweg vermenigvuldigen \pmod{p} volstaat al: Alice berekent $c \equiv m \cdot s_1 \pmod{p}$. Als geheimschrift stuurt Alice nu (y_1, c) naar Bob: haar eenmalige publieke sleutel en het geheimschrift in engere zin. Bob kan nu met zijn privé-sleutel ook het eenmalige gedeelde geheim berekenen als $s_1 \equiv y_1^{x_B} \pmod{p}$, en vindt dan de klare tekst terug met een deling: $m \equiv c/s_1 \pmod{p}$.

1.3.6 RSA – versleutelen

Er is een ander asymmetrisch systeem, dat wel direct versleutelt en ontsleutelt, en dus geen sleuteluitwisseling doet. Dit werd in 1978, dus kort na Diffie en Hellman, gepubliceerd door Ron Rivest, Adi Shamir en Len Adleman. Het is ook gebaseerd op modulorekenen en machtsverheffen, maar niet op het Discrete Logaritme-probleem: de veiligheid van RSA is gebaseerd op het moeilijk zijn van het factorisatieprobleem. In de praktijk is RSA in de afgelopen decennia het meest gebruikte systeem geweest. We leggen het kort uit.

Alice wil weer een klare tekst \mathbf{m} versleuteld aan Bob sturen. We gaan ervan uit dat deze klare tekst weer gecodeerd is in een klein genoeg getal.

Sleutelpaar Bob maakt twee priemgetallen \mathbf{p}, \mathbf{q} , van dezelfde bitlengte.

Hij vermenigvuldigt ze met elkaar tot $\mathbf{n} = \mathbf{p} \cdot \mathbf{q}$. Aan de kleurcode zie je al dat Bob de priemgetallen geheim houdt, maar hun product mag publiek zijn. Het product bevat informatie over de geheime priemgetallen, maar het is ondoenlijk die informatie eruit te halen. De \mathbf{n} moet groter zijn dan de klare tekst \mathbf{m} .

Bob berekent ook $\phi = (\mathbf{p} - 1)(\mathbf{q} - 1)$. Ook deze moet Bob geheim houden: als ϕ zou lekken dan zullen uit kennis van uitsluitend \mathbf{n} en ϕ ook \mathbf{p} en \mathbf{q} lekken.

Bob neemt een willekeurig getal \mathbf{e} , tussen 3 en $\phi - 2$. Een technische eis is dat \mathbf{e} geen delers gemeen mag hebben met ϕ . Dit getal \mathbf{e} is publiek en hoeft ook niet per se groot te zijn; in de praktijk wordt heel vaak $\mathbf{e} = 65537$ genomen.

Bob berekent nu \mathbf{d} zodanig dat $\mathbf{e} \cdot \mathbf{d} \equiv 1 \pmod{\phi}$. Dat is in essentie een deling. We geven geen details over waarom en hoe deze deling uitgevoerd kan worden; Euclides wist in de 3e eeuw v.Chr. al hoe dit efficiënt kan. Dit getal \mathbf{d} is weer strikt geheim.

De publieke sleutel van Bob bestaat nu uit \mathbf{n} en \mathbf{e} . De privé-sleutel van Bob is in feite \mathbf{d} , maar omdat voor ontsleutelen ook de publieke \mathbf{n} nodig is, wordt meestal gezegd dat de privé-sleutel bestaat uit \mathbf{d} en \mathbf{n} . De getallen $\mathbf{p}, \mathbf{q}, \phi$ zijn niet meer nodig en Bob kan ze weggooien.

Versleutelen Alice gebruikt Bob's publieke sleutel \mathbf{n}, \mathbf{e} , ze voert een machtsverheffing uit om het geheimschrift te berekenen: $\mathbf{c} \equiv \mathbf{m}^{\mathbf{e}} \pmod{\mathbf{n}}$.

Ontslutelen Bob ontvangt het geheimschrift, en voert ook een machtsverheffing uit, maar dan met zijn privé-sleutel: $\mathbf{m} = \mathbf{c}^{\mathbf{d}} \pmod{\mathbf{n}}$.

Dat is alles. RSA heeft geen systeempparameters, zoals Diffie-Hellman.

Waarom werkt dit? Waarom vindt Bob altijd de klare tekst terug? Eigenlijk omdat rekenen modulo een samengesteld getal als $n = p \cdot q$ neerkomt op de combinatie van rekenen modulo de priemfactoren. Als twee getallen modulo n hetzelfde zijn, dan zijn ze dat ook modulo iedere deler van n . Andersom is het ook waar: als twee getallen modulo p en modulo q hetzelfde zijn, dan zijn ze modulo n hetzelfde. Laten we dan eens kijken wat er modulo p gebeurt:

- Alice berekent $c \equiv m^e \pmod{n}$, dat betekent dan ook dat $c \equiv m^e \pmod{p}$ (hoewel Alice helemaal niet weet wat p is),
- Bob berekent $c^d \pmod{n}$, maar we kijken daar modulo p naar: $c^d \equiv (m^e)^d \equiv m^{ed} \pmod{p}$, en nu gebruiken we het verband tussen e en d , namelijk dat $e \cdot d \equiv 1 \pmod{\phi}$ is; die ϕ is een veelvoud van $p - 1$, en dus moet wel $e \cdot d \equiv 1 \pmod{p - 1}$ kloppen. Nu komt de Stelling van Fermat ons te hulp, want die zei dat je bij machtsverheffen modulo een priemgetal p de exponenten modulo $p - 1$ kunt nemen. Dus volgt $m^{ed} \equiv m^1 \pmod{p}$. En wat Bob berekend heeft modulo p is dus precies de klare tekst.

Eenzelfde redenering geldt uiteraard voor het priemgetal q . Bob heeft precies m modulo p en modulo q gevonden, dus ook modulo n .

Een speelgoedvoorbeeld¹⁵. Bob kiest als priemgetallen $p = 41, q = 47$, en berekent $n = 41 \times 47 = 1927$ en $\phi = 46 \times 40 = 1840$. Hij kiest $e = 1223$ en berekent $d = 1223^{-1} \equiv 167 \pmod{\phi}$. Bob's publieke sleutel is $1927, 1223$ en zijn privé-sleutel is $1927, 167$. Alice wil het bericht $m = 1234$ versleutelen zó dat alleen Bob het kan lezen. Zij berekent dan het geheimschrift als $1234^{1223} \equiv 761 \pmod{1927}$ en stuurt dat naar Bob. Bob vindt de klare tekst weer terug als $761^{167} \equiv 1234 \pmod{1927}$.

We moeten iets zeggen over snelheid. Dat is namelijk best een probleem. Een modulaire machtsverheffing, zelfs met een efficiënte kwadrateer-entvermenigvuldig-methode, kost veel rekenkracht in vergelijking met de operaties van AES. Het kan zomaar een milliseconde duren om één machtsverheffing te doen. Dat lijkt weinig, maar voor een wat langere tekst die je moet opdelen in veel stukjes die elk apart versleuteld moeten worden, wordt dat een dingetje. En voor een website die duizenden pagina's per seconde moet kunnen wegsturen, wordt het echt een groot probleem. We komen er in Hoofdstuk 4 op terug.

¹⁵Met de MCR-software kun je een meer realistisch voorbeeld zelf doen.

1.3.7 Kraken, en sleutellengtes

Diffie-Hellman baseert de veiligheid op het Discrete Logaritme-Probleem in \mathbb{F}_p^* , en RSA op het Factorisatieprobleem van de natuurlijke getallen. Natuurlijk kun je brute kracht gaan proberen: probeer bij Diffie-Hellman alle mogelijke privé-sleutels x , en probeer bij RSA alle mogelijke priemgetallen tot aan \sqrt{n} uit¹⁶. Als sleutellengte kun je het aantal bits van de modulus nemen (p bij Diffie-Hellman, en n bij RSA, maar bij RSA ligt het dus meer voor de hand om de halve bitlengte van n te nemen).

Maar deze problemen hebben een heleboel wiskundige structuur op de achtergrond: allerlei fraaie getaltheorie. Kunnen we dat niet uitbuiten? Uiteraard is daar ongelofelijk veel onderzoek naar gedaan, en met het nodige succes. Er zijn inderdaad oplossingen van beide moeilijke problemen die aanzienlijk sneller zijn dan je met brute kracht kunt bereiken. Die methoden gaan het niveau van deze cursus echter flink te boven. In beide gevallen werkt de techniek van de zogeheten Getallenlichamenzeef (Number Field Sieve) goed. Voor bitlengte k is de complexiteit van die methode niet meer exponentieel (2^k of $2^{k/2}$) maar *subexponentieel*. Voor het factorisatieprobleem geldt de formule $\exp(1.75k^{1/3}(\log k)^{2/3})$, waarbij \exp staat voor e -macht. Dat is veel beter dan exponentieel, maar nog altijd veel slechter dan polynomiaal (polynomiaal is: een vaste macht van k , bijv. k^3 ;

Figuur 1.5: Complexiteit: exponentieel, subexponentieel, polynomiaal.
N.B.: logaritmische schaal!

¹⁶Waarom is dat genoeg?

polynomiaal wordt over het algemeen gezien als “volledig onveilig”). Zie Figuur 1.5.

Voor het Discrete Logaritme-probleem in \mathbb{F}_p^* geldt iets soortgelijks.

Dit betekent overigens niet dat Diffie-Hellman en RSA nu onveilig zijn. Het betekent wel dat je je sleutels voor dit soort systemen veel groter moet gaan kiezen dan 128 bits. Over het algemeen wordt nu aangeraden om bij dit soort systemen de grootte van de modulus minstens 2048 bits te kiezen. Het record voor factorisatie dateert uit 2010, dat ging om een RSA-modulus n van 768 bits. Hoewel dat record nog steeds staat, wordt er nu van uitgegaan dat het veelgebruikte 1024 bits niet meer veilig is: misschien nog wel voor je buurjongen, maar niet meer voor een formidabele maar realistische tegenstander als de geheime dienst van een vijandige (of officieel bevriende) natie.

Ook zijn er voor allerlei speciale gevallen methoden die dan soms veel beter werken. Je zou kunnen zeggen dat er een aantal categorieën zwakke sleutels zijn, die je moet vermijden. Voor de oude rotten onder u: in 2010 sprak ik daarover op de Vakantiecursus¹⁷.

Deze subexponentiële complexiteit geldt overigens weer niet voor alle asymmetrische systemen. je moet dus altijd goed uitkijken bij het kiezen van je sleutellengte.

¹⁷Benne de Weger, Hoe je het cryptosysteem RSA soms kunt kraken, in: Wiskunde: de uitdaging – Vakantiecursus 2010, CWI Syllabus 60, Amsterdam, 2010.

2 De cryptografie achter Bitcoin

Benne de Weger

2.1 Digitale handtekeningen

2.1.1 Het principe

Hoofdstuk 1 ging eigenlijk alleen maar over versleutelen: de cryptografische techniek die voor vertrouwelijkheid zorgt. Maar dat is niet het enige waar cryptografie iets kan betekenen voor een goede informatiebeveiliging. We willen ook kunnen authenticeren: er zeker van kunnen zijn dat die website waar je je bankzaken op gaat doen, echt van de bank is, en niet door de maffia is nagemaakt. Misschien is het niet leuk dat Eva weet dat jij 100 Euro aan je broer overmaakt, maar is dat nog tot daar aan toe; het wordt erger als Eva zich tegenover de bank kan voordoen als jou, en zonder jouw medeweten overboekingen van jouw rekening kan gaan doen. Eva is nu dus niet alleen maar een passieve afluisteraar, ze is nu actief aan het ingrijpen geslagen op de communicatie tussen Alice en Bob.

Het RSA-systeem bijvoorbeeld is in feite ontworpen als een techniek voor zowel versleuteling als digitale handtekeningen. Sterker nog, met alleen symmetrische cryptografie is het wel erg moeilijk om een echt betrouwbare digitale handtekening te krijgen: de sleutel waarmee de handtekening gezet is moet niet in handen van iemand anders komen, omdat die dan ook daarmee handtekeningen kan gaan zetten.

Het zetten van een handtekening moet alleen mogelijk zijn door één persoon. Dat lijkt dus bij uitstek iets wat je met een privé-sleutel wilt doen. Nagaan dat een handtekening echt is zou voor meer mensen mogelijk moeten zijn. Kan dat dan met een publieke sleutel? We leggen het uit aan de hand van RSA.

2.1.2 RSA – digitale handtekeningen

Het aardige van het RSA-systeem is dat er, hoewel behorend bij de asymmetrische cryptografie, toch een symmetrie in zit: de relatie tussen de publieke en privé-exponenten e en d is symmetrisch: $e \cdot d \equiv 1 \pmod{\phi}$, en ook de operaties die je ermee uitvoert zijn, mutatis mutandis, dezelfde, namelijk een machtsverheffing: $c \equiv m^e \pmod{n}$ en $m \equiv c^d \pmod{n}$.

In de praktijk gebeurt het volgende on RSA voor digitale handtekeningen te gaan gebruiken. Stel Alice wil een bericht m naar Bob sturen, dat niet vertrouwelijk is (het is groen), maar waarvan Bob wel zeker wil weten dat het van Alice afkomt. Nu is het Alice die een RSA-sleutelpaar heeft, bestaande uit een modulus n , een publieke exponent e en een privé-exponent d , net als in Hoofdstuk 1. Alice wil het bericht nu met haar privé-sleutel gaan behandelen, maar zoals uitgelegd in paragraaf 1.3.6 is dat onhandig, want langzaam.

Onder andere voor dit doel zijn *hashfuncties* uitgevonden. We komen er verderop uitgebreid op terug, en volstaan nu met te zeggen dat je van een bericht m een soort van vingerafdruk kunt maken: een korte code die het bericht uniek identificeert. Dat gaat met een hashfunctie h , dus Alice berekent eerst $h = h(m)$. Zo'n hashfunctie heeft geen sleutel nodig. De hashwaarde h heeft een vaste lengte, tegenwoordig doorgaans 256 bits. Als je in je bericht ook maar één bit wijzigt, zal de hashwaarde er totaal anders gaan uitzien. Een hashfunctie is niet omkeerbaar: uit alléén h kun je nooit het bijbehorende bericht m terugvinden. N.B.: de hash blijft groen: er is niets geheims aan.

Alice past dan RSA met de privé-sleutel toe¹ op die hash: ze berekent $s \equiv h^d \pmod{n}$. En dit getal s is dan de handtekening van Alice bij het bericht m . Alice stuurt nu niet alleen het bericht m naar Bob, maar ook haar publieke sleutel n, e en de handtekening s .

Bob kan de handtekening nu verifiëren: hij berekent eerst ook zelf $h = h(m)$, en past dan RSA met Alice's publieke sleutel toe op de handtekening: Bob berekent $s^e \pmod{n}$. Dat is, als alles goed is, $(h^d)^e \equiv h^{de} \equiv h \pmod{n}$. En als dat inderdaad precies het getal h oplevert dat Bob uit het bericht berekend heeft, dan weet Bob dat het goed is: de enige die bij dit bericht m deze handtekening s heeft kunnen maken, is de bezitter van de privé-exponent die hoort bij de publieke sleutel n, e , dus Alice.

¹Op het Internet zie je veel dat mensen het hebben over “versleutelen met de privé-sleutel”. Die mensen begrijpen het niet. Ik verbied mijn studenten om dit soort verwarrende taal te bezigen.

Eva heeft **d** niet, en had **s** nooit kunnen maken. En bovendien weet Bob dat Eva niet onderweg het bericht **m** kan hebben aangepast, want dan zou Bob een andere waarde voor **h** hebben gevonden en was zijn verificatieberekening anders uitgekomen. Dus Bob krijgt authenticatie van Alice als oorsprong van het bericht, én hij weet dat de inhoud van het bericht onderweg niet gemanipuleerd kan zijn: gratis integriteit bij authenticatie.

2.1.3 DSA – digitale handtekeningen

Er bestaan ook handtekeningsystemen gebaseerd op het Discrete Logaritme-probleem. We behandelen DSA – het Digital Signature Algorithm, omdat een variant daarop in Bitcoin voorkomt. Op dezelfde manier als bij RSA wordt een hash $\mathbf{h} = h(\mathbf{m})$ van het te ondertekenen bericht gebruikt.

Parameterkeuze Kies een priemgetal \mathbf{q} , groot genoeg zodat de hash **h** er altijd onder valt. Kies een priemgetal \mathbf{p} , groot genoeg om het Discrete Logaritme-Probleem in \mathbb{F}_p^* echt moeilijk te laten zijn, en ook zó dat $\mathbf{p} \equiv 1 \pmod{\mathbf{q}}$. Deze laatste eis zorgt ervoor dat er elementen in \mathbb{F}_p^* zijn van orde \mathbf{q} . Kies zo'n element **g**, dan werken we in de cyclische ondergroep $\langle \mathbf{g} \rangle$ van \mathbb{F}_p^* met \mathbf{q} elementen.

Sleutelpaar Alice kiest een willekeurige \mathbf{x} met $1 < \mathbf{x} < \mathbf{q} - 1$ als privé-sleutel. Ze berekent haar publieke sleutel als $\mathbf{y} \equiv \mathbf{g}^{\mathbf{x}} \pmod{\mathbf{p}}$. Dat is dus bijna net zo als bij Diffie-Hellman, alleen wordt de publieke sleutel nu een element uit een veel kleinere ondergroep $\langle \mathbf{g} \rangle$ van \mathbb{F}_p^* . Toch maakt dat het Discrete Logaritme-Probleem niet makkelijker. Dit sleutelpaar van Alice kan ze voor veel ondertekeningen gaan gebruiken, ook jarenlang.

Ondertekenen Alice kiest een random éénmalig getal \mathbf{k} met $1 < \mathbf{k} < \mathbf{q} - 1$. Ze berekent $\mathbf{r} \equiv (\mathbf{g}^{\mathbf{k}} \pmod{\mathbf{p}}) \pmod{\mathbf{q}}$ en $\mathbf{s} \equiv (\mathbf{h} + \mathbf{x}\mathbf{r})\mathbf{k}^{-1} \pmod{\mathbf{q}}$. De handtekening is dan (\mathbf{r}, \mathbf{s}) .

Verificatie van de handtekening Bob herberekent zelf de hash **h**, en berekent dan $\mathbf{u}_1 \equiv \mathbf{h}\mathbf{s}^{-1} \pmod{\mathbf{q}}$ en $\mathbf{u}_2 \equiv \mathbf{r}\mathbf{s}^{-1} \pmod{\mathbf{q}}$, en daarmee $\mathbf{v} \equiv (\mathbf{g}^{\mathbf{u}_1}\mathbf{y}^{\mathbf{u}_2} \pmod{\mathbf{p}}) \pmod{\mathbf{q}}$. De verificatie is dan dat voldaan moet zijn aan de vergelijking $\mathbf{v} = \mathbf{r}$.

De \mathbf{k} is een soort eenmalige privé-sleutel die garandeert dat de handtekening vers is. De \mathbf{r} is de bijbehorende publieke sleutel, zodat Bob kan nagaan dat die handtekening vers was. De handtekening verbindt de privé-sleutel \mathbf{x} van Alice aan het bericht via de hash **h**. Merk op dat $\mathbf{g}^{\mathbf{u}_1}\mathbf{y}^{\mathbf{u}_2} \equiv \mathbf{g}^{\mathbf{u}_1 + \mathbf{u}_2\mathbf{x}} \pmod{\mathbf{p}}$, en $\mathbf{u}_1 + \mathbf{u}_2\mathbf{x} \equiv (\mathbf{h} + \mathbf{x}\mathbf{r})\mathbf{s}^{-1} \equiv \mathbf{k} \pmod{\mathbf{q}}$, en daaruit volgt in-

derdaad dat $\mathbf{r} = \mathbf{v}$.

Een voordeel van dit systeem is dat de handtekening nu klein is: tweemaal de grootte van de kleine priem \mathbf{q} (meestal $2 \times 256 = 512$ bits) in plaats van de grootte van de grote priem \mathbf{p} (vaak 2048 bits). Een tweede voordeel is (zo vond de Amerikaanse overheid) dat dit handtekening-systeem niet net zoals RSA kan worden “mis”bruikt voor versleuteling².

2.2 Elliptische krommen

2.2.1 Rekenen op de Bitcoin-kromme

Bitcoin maakt gebruik van een variant op het Discrete Logaritme-Probleem. Daarbij wordt er niet in een groep \mathbb{F}_p^* gewerkt, maar in een wat ingewikkelder groep: een zogenaamde Elliptische Kromme. De reden is dat er in dat soort groepen geen subexponentieel algoritme bekend is om het Discrete Logaritme-Probleem op te lossen, alleen maar exponentiële methoden, en dan kunnen je parameters en sleutels veel kleiner blijven, en wordt het rekenwerk ook sneller.

Figuur 2.1: De Bitcoin-kromme $y^2 = x^3 + 7$ over \mathbb{R} (links) en over \mathbb{F}_p met $p = 397$ (rechts).

We gaan eerst maar eens kijken wat dat is, zo’n Elliptische Kromme. Het is geen ellips, maar heel iets anders. Voor het gemak behandelen we de theorie aan de hand van wat in Bitcoin wordt gebruikt: de Bitcoin-kromme.

²Versleutelen wordt namelijk door sommige overheden als gevaarlijk gezien. Handtekeningen zijn volstrekt onschuldig.

De Bitcoin-kromme wordt gegeven door de vergelijking $y^2 = x^3 + 7$. Je kunt ook zeggen: ze bestaat uit de grafieken van de functies $y = \sqrt{x^3 + 7}$ en $y = -\sqrt{x^3 + 7}$ aan elkaar geplakt. Als je in eerste instantie x, y in de reële getallen neemt, krijg je het plaatje van Figuur 2.1 links. Maar dit is misleidend om twee redenen: de echte Bitcoin-kromme is niet gedefinieerd over de reële getallen maar over de gehele getallen modulo een zeker priemgetal p , dus over \mathbb{F}_p , waarbij de coördinaten x, y dus uit $\{0, 1, 2, \dots, p-1\}$ komen en modulo p genomen moeten worden bij het rekenen. En in de tweede plaats omdat er nog één extra punt op de kromme ligt dat niet in het plaatje te zien is: het zogeheten *punt op oneindig*, dat we hier aangeven³ met ∞ . Merk op dat dit punt op oneindig géén twee coördinaten heeft. Je kunt het je indenken als een punt dat in verticale richting oneindig ver weg ligt (naar boven of beneden maakt niet uit, dan kom je in hetzelfde punt ∞ uit).

Een voorbeeld: met $p = 11$ laat een klein beetje rekenwerk zien dat je precies de volgende punten krijgt op de Bitcoin-kromme $y^2 = x^3 + 7$:

$$\infty, (2, 2), (2, 9), (3, 1), (3, 10), (4, 4), (4, 7), (5, 0), (6, 5), (6, 6), (7, 3), (7, 8).$$

Voor elke p zijn er maar eindig veel punten. De grafiek ziet er dan ook heel anders uit dan in het geval van reële coördinaten. In Figuur 2.1 rechts geven we de grafiek van de Bitcoin-kromme met $p = 397$. Deze ziet er lekker chaotisch uit, en da's maar goed ook: daarom is dit soort krommen zo prettig voor cryptografie. Maar merk wel op dat de kromme de symmetrie in een horizontale as (hier op hoogte $\frac{1}{2}p$) wel behouden heeft.

Nu gaan we bekijken hoe je op zo'n kromme kunt rekenen met punten. Om historische redenen wordt de rekenoperatie optellen genoemd, met andere woorden, we gaan van de elliptische kromme een *additieve* groep maken⁴.

Er is een *optelwet* die twee punten P en Q op de kromme neemt, en er een derde punt van maakt, dat ook altijd weer op de kromme ligt, en dat we $P + Q$ gaan noemen. Het idee is van meetkundige oorsprong, en we leggen het uit voor de kromme over de reële getallen, omdat je je daar iets bij kunt voorstellen. De bijbehorende formules blijken vervolgens ook heel goed toe te passen te zijn voor de kromme over \mathbb{F}_p , ook al ben je daar je meetkundige intuïtie kwijt.

De optelwet is als volgt: voor de twee punten P, Q is er een rechte lijn die door beide punten gaat. Deze rechte snijdt de kromme altijd in een derde

³In de literatuur wordt het vaak met \mathcal{O} aangegeven.

⁴Maar dat is alleen maar terminologie: je zou net zo goed multiplicatieve terminologie kunnen gebruiken.

punt, omdat een derdegraads vergelijking nu eenmaal altijd 3 oplossingen heeft. Dat derde punt noemen we even R . Nu spiegelen we R in de x -as, en het punt dat we dan vinden, dát is nu $P+Q$. Zie Figuur 2.2.

Er zijn twee speciale gevallen. Het kan gebeuren dat de lijn door P en Q perfect verticaal is. Dan vind je het punt R niet meer op de grafiek, en dan moet je constateren dat $P+Q = \infty$. We zien het speciale punt ∞ nu als het nul-element van de optelwet, met andere woorden, in dit geval is $Q = -P$. De rechte lijn door een punt P en ∞ zien we als de verticale lijn door P , die snijdt de kromme in een derde punt dat natuurlijk $-P$ is, en dus is $P = -(-P)$ de uitkomst van de optelling $P + \infty$. De ∞ gedraagt zich inderdaad als nul.

Figuur 2.2: Optellen op een elliptische kromme.

Het tweede speciale geval is: wat als je P bij zichzelf wilt optellen, m.a.w. als je P wilt verdubbelen? In dat geval ligt het voor de hand om als rechte lijn de *raaklijn* aan de kromme door P te nemen, en de constructie daarmee uit te voeren. Dit gaat prima werken.

Het is niet moeilijk om de formules uit te werken. We schrijven $P = (x_P, y_P)$, $Q = (x_Q, y_Q)$, $R = (x_R, y_R)$ voor de drie snijpunten van de rechte lijn en de kromme, en dan is $P + Q = -R = (x_R, -y_R)$. De richtingscoëfficiënt van de lijn (mits $x_P \neq x_Q$) is $\lambda = \frac{y_Q - y_P}{x_Q - x_P}$, en als $P = Q$, dan differentieer je om de juiste λ te vinden. De lijn heeft nu als vergelijking $y - y_P = \lambda(x - x_P)$.

Dan neem je de vergelijking van de lijn en die van de kromme, en samen geven die een derdegraads vergelijking voor x , waarvan je weet dat de oplossingen x_P, x_Q, x_R zijn. Met wat algebraïsche manipulatie vind je dan de coördinaten van $P + Q$ uitgedrukt in de coördinaten van P en Q . Hier zijn de formules, links voor optellen: $P + Q = (x_R, -y_R)$, mits $x_Q \neq x_P$, en rechts voor verdubbelen: $2P = (x_R, -y_R)$, mits $y_P \neq 0$:

$$\begin{array}{lcl} \lambda & = & \frac{y_Q - y_P}{x_Q - x_P}, \\ x_R & = & \lambda^2 - x_P - x_Q, \\ -y_R & = & -y_P + \lambda(x_P - x_S). \end{array}$$

$$\begin{array}{lcl} \lambda & = & \frac{3x_P^2}{2y_P}, \\ x_R & = & \lambda^2 - 2x_P, \\ -y_R & = & -y_P + \lambda(x_P - x_S). \end{array}$$

Vanwaar heeft de optelwet deze vreemde vorm? Omdat ze de belangrijkste eigenschappen van een optelwet hebben, namelijk commutativiteit (je mag de volgorde verwisselen: $P+Q = Q+P$, dat volgt direct uit de definitie) en associativiteit (je mag de haakjes anders zetten: $(P+Q)+T = P+(Q+T)$, dit is waar, maar bepaald niet eenvoudig te bewijzen). Dit maakt de elliptische kromme, inclusief het punt ∞ , tot een echte *additieve groep*.

De gegeven formules gelden in eerste instantie voor reële getallen. Maar je kunt precies dezelfde formules ook hanteren over de gehele getallen (mod p). En dat doen we dan maar voor de cryptografisch interessante krommen.

Voorbeelden met de Bitcoin-kromme met $p = 11$: neem $P = (4, 4)$, dan berekenen we $2P$: $\lambda = 3 \cdot 4^2 \cdot (2 \cdot 4)^{-1} \equiv 6 \pmod{11}$, dus $x_R \equiv 6^2 - 2 \cdot 4 \equiv 6 \pmod{11}$ en $-y_R \equiv -4 + 6 \cdot (4 - 6) \equiv 6 \pmod{11}$. We vinden $2P = 2(4, 4) = (6, 6)$, en dat ligt inderdaad op de kromme.

We gaan verder met $3P$ als $2P + P = (6, 6) + (4, 4)$: dan berekenen we $\lambda = (4 - 6) \cdot (4 - 6)^{-1} \equiv 1 \pmod{11}$, dus $x_R \equiv 1^2 - 6 - 4 \equiv 2 \pmod{11}$ en $-y_R \equiv -6 + 1 \cdot (6 - 2) \equiv 9 \pmod{11}$. We vinden $3P = (6, 6) + (4, 4) = (2, 9)$, en dat ligt inderdaad weer op de kromme.

Als we zo doorgaan krijgen we de volgende tabel.

n	nP	n	nP	n	nP	n	nP
1	(4, 4)	4	(3, 10)	7	(7, 8)	10	(6, 5)
2	(6, 6)	5	(7, 3)	8	(3, 1)	11	(4, 7)
3	(2, 9)	6	(5, 0)	9	(2, 2)	12	∞

Dus alle punten op deze kromme zijn “veelvouden” van $P = (4, 4)$. Dus is $P = (4, 4)$ een voortbrenger van de hele kromme; de groep is cyclisch.

Het is nuttig op te merken dat er géén vermenigvuldiging van punten is: iets als PQ bestaat niet. De enige vermenigvuldiging die wel zinvol is is *scalair* vermenigvuldiging: herhaald optellen geeft je een geheel getal maal een punt: nP voor een $n \in \mathbb{Z}$ en een punt op de kromme P kan wel. Maar let op: er is niet zoiets als scalair delen: $\frac{1}{2}P$ is (vaak) niet

gedefinieerd. Bijvoorbeeld, voor gegeven punten Q, R kan een vergelijking als $nQ = R$ meer dan één oplossing hebben: op de Bitcoin-kromme met $p = 11$ is $2(4, 4) = (6, 6)$ maar ook $2(7, 8) = (6, 6)$.

Voor een elliptische kromme over \mathbb{F}_p heeft ieder punt een veelvoud dat gelijk is aan ∞ . De kleinste positieve n waarvoor $nP = \infty$ geldt noemen we weer de *orde* van P . De orde van een punt is altijd weer een deler van de orde (aantal elementen inclusief ∞) van de groep.

En zo hebben we gevonden dat we op een zinvolle manier kunnen optellen op de Bitcoin-kromme over \mathbb{F}_p voor (bijna) alle priemgetallen p . De “echte” Bitcoin-kromme is de zogeheten *secp256k1*-kromme, gegeven door de vergelijking $y^2 = x^3 + 7$ over \mathbb{F}_p met $p = 2^{256} - 2^{32} - 977$, in hexadecimale notatie:

$p =$ FFFFFFFF FFFFFFFF FFFFFFFF FFFFFFFF FFFFFFFF FFFFFFFF FFFFFFFE FFFFFFFC2F,

en met voortbrenger $G = (x_G, y_G)$ met als coördinaten

$x_G =$ 79BE667E F9DCBBAC 55A06295 CE870B07 029BFCD8 2DCE28D9 59F2815B 16F81798,
 $y_G =$ 483ADA77 26A3C465 5DA4FBFC OE1108A8 FD17B448 A6855419 9C47D08F FB10D4B8.

De orde van G is

$n =$ FFFFFFFF FFFFFFFF FFFFFFFF FFFFFFFE BAAEDCE6 AF48A03B BFD25E8C D0364141,

dat is zelf weer een priemgetal, en is gelijk aan het aantal punten op de kromme. Merk op dat n dichtbij p ligt, dit is geen toeval.

Er is een versie van de MCR-software, MCRE genaamd, met een Bitcoin-kromme-calculator aan boord. De Bitcoin-kromme met de eigenlijke Bitcoin-parameters is voorgeprogrammeerd.

2.2.2 Discrete logaritmen op elliptische krommen

In feite hebben we het meeste werk nu gedaan. De Bitcoin-kromme heeft weliswaar een gekke optelling, maar dat is een kwestie van wennen. Deze optelling maakt er een groep van die in vrijwel alles lijkt op de groepen \mathbb{F}_p^* , als we tenminste de vertaalslag van multiplicatief naar additief kunnen maken. Die vertaalslag betekent dat we in plaats van de machten $g^n \pmod{p}$ in \mathbb{F}_p^* nu kijken naar de scalaire producten nP van punten op de kromme. Voor het efficiënt berekenen van zo'n scalair product hebben we uiteraard het analogon van de kwadrateer-en-vermenigvuldig-methode, die heet nu de *verdubbel-en-optel*-methode. En het Discrete Logaritme-Probleem om voor gegeven p, g en y het getal x te vinden zodat $y \equiv g^x$

(mod p), wordt nu het zogeheten *Elliptische Kromme-Discrete Logaritme-Probleem*⁵: voor gegeven p en voortbrenger G van de Bitcoin-kromme over \mathbb{F}_p , en gegeven punt Q op die kromme, vind het getal n waarvoor $Q = nG$. Dat is ook een erkend moeilijk probleem. En voor Elliptische Krommen hebben we niet zoiets moois als de Getallenlichamenzeef die dit probleem in subexponentiële tijd kan oplossen: de best bekende methode doet het wel beter dan met brute kracht, maar blijft wel exponentieel. Brute kracht heeft complexiteit 2^k voor een kromme met $p \approx 2^k$, de best bekende methode doet het in tijd $2^{k/2}$, dat is wel veel beter, maar nog steeds exponentieel. Dat is mooi, want het betekent dat we om een zelfde complexiteit te krijgen als 128 bits brute kracht geeft, we slechts 256-bits hoeven te hebben voor p . Vandaar ook de gekozen waarde voor de Bitcoin-parameters.

2.2.3 ECDH: Diffie-Hellman op elliptische krommen

Nu is het simpel geworden om de hiervoor al behandelde, op Discrete Logarithmen gebaseerde, systemen over te zetten naar de wereld van de Bitcoin-kromme. Hier is het Bitcoin-Diffie-Hellman-protocol (dat overigens niet echt gebruikt wordt in Bitcoin zelf):

Systeemparameters De Bitcoin-kromme met het gekozen priemgetal \mathbf{p} , en de voortbrenger \mathbf{G} ; ook het aantal punten \mathbf{n} is nodig.

Sleutelparen Alice maakt een sleutelpaar $\mathbf{z}_A, \mathbf{Q}_A$ aan, als volgt: ze kiest een willekeurige $\mathbf{z}_A \in \{2, 3, \dots, \mathbf{n} - 2\}$ als privé-sleutel, en berekent de bijbehorende publieke sleutel $\mathbf{Q}_A = \mathbf{z}_A \mathbf{G}$.

Bob doet hetzelfde, maar volledig onafhankelijk van Alice: hij kiest zijn eigen willekeurige $\mathbf{z}_B \in \{2, 3, \dots, \mathbf{n} - 2\}$ als privé-sleutel, en berekent de bijbehorende publieke sleutel $\mathbf{Q}_B = \mathbf{z}_B \mathbf{G}$.

Uitwisselen publieke sleutels Alice en Bob sturen elkaar hun publieke sleutel, over een niet per se veilig communicatiekanaal.

Berekenen gedeelde geheim Alice berekent nu het punt $\mathbf{S}_A = \mathbf{z}_A \mathbf{Q}_B$, en Bob berekent het punt $\mathbf{S}_B = \mathbf{z}_B \mathbf{Q}_A$.

Alice en Bob hebben nu hetzelfde punt berekend: $\mathbf{S}_A = \mathbf{z}_A \mathbf{Q}_B = \mathbf{z}_A (\mathbf{z}_B \mathbf{G}) = (\mathbf{z}_A \mathbf{z}_B) \mathbf{G}$, en $\mathbf{S}_B = \mathbf{z}_B \mathbf{Q}_A = \mathbf{z}_B (\mathbf{z}_A \mathbf{G}) = (\mathbf{z}_B \mathbf{z}_A) \mathbf{G}$. Ze kunnen bijvoorbeeld de x -coördinaat van dit punt gebruiken als symmetrische sleutel.

⁵Ook al zijn we van multiplicatieve taal overgestapt op additieve taal, het woord “logaritme” blijft hier traditioneel toch gehandhaafd.

2.2.4 ECDSA – digitale handtekeningen op elliptische krommen

Ook het handtekeningen-systeem DSA is vrijwel direct over te zetten naar Elliptische Krommen.

Parameterkeuze De Bitcoin-kromme met het gekozen priemgetal p , en de voortbrenger G ; ook het aantal punten n is nodig.

Sleutelpaar Alice kiest een willekeurige z met $1 < z < n - 1$ als privé-sleutel. Ze berekent haar publieke sleutel als $Q = zG$. In dit geval wordt er niet in een kleinere ondergroep gewerkt, omdat de parameters bij Elliptische Krommen toch al klein genoeg zijn.

Ondertekenen Alice kiest een random éénmalig getal k met $1 < k < n - 1$. Ze berekent $R = kG$ en neemt diens x -coördinaat r , en ze berekent $s \equiv (h + xr)k^{-1} \pmod{n}$. De handtekening is dan (r, s) .

Verificatie van de handtekening Bob herberekent zelf de hash h , en berekent dan $u_1 \equiv hs^{-1} \pmod{n}$ en $u_2 \equiv rs^{-1} \pmod{n}$, en daarmee $R = u_1G + u_2Q$. Hij neemt de x -coördinaat van dit punt, en verifieert of dat precies r is.

Deze methode wordt in het Bitcoin-systeem gebruikt, zie Hoofdstuk 3.

2.3 Hashfuncties

2.3.1 Digitale vingerafdrukken, originelen en botsingen

We hebben al kort gezien waar hashfuncties voor gebruikt worden. Het idee is dat een input van willekeurige lengte door een hashfunctie wordt omgezet in een output van vaste lengte, waarbij de output de input min of meer uniek kan identificeren. Het is een poging om vingerafdrukken van mensen na te bootsen.

Wat zijn de eisen op een vingerafdruk? Makkelijk te maken, op te slaan en te verwerken, maar moeilijk na te maken, en uniek voor de persoon.

Een cryptografische hashfunctie h van lengte n is een functie h die op efficiënt berekenbare wijze willekeurig lange bitrijtjes omzet in bitrijtjes van lengte n , en voldoet aan de volgende veiligheidseisen:

botsing-bestendig het is ondoenbaar om een *botsing* te vinden: twee ver-

schillende berichten $\mathbf{m}_1, \mathbf{m}_2$ met dezelfde hash: $h(\mathbf{m}_1) = h(\mathbf{m}_2)$,

origineel-bestendig het is ondoenbaar om voor een gegeven bitrijtje h_0 een *origineel* te vinden: een bericht \mathbf{m} waarvoor $h(\mathbf{m}) = h_0$,

2e-origineel-bestendig het is ondoenbaar om voor een gegeven bericht \mathbf{m}_1 een *tweede origineel* te vinden: een ánder bericht $\mathbf{m}_2 \neq \mathbf{m}_1$ waarvoor $h(\mathbf{m}_2) = h(\mathbf{m}_1)$.

“Ondoenbaar” betekent hier: met een flinke marge is er in de wereld onvoldoende rekenkracht beschikbaar om dit binnen flink ruime tijd te doen. Het punt is niet dat er geen botsingen en (tweede) originelen bestaan, die bestaan (vrijwel) zeker, alleen al omdat de ruimte van mogelijke originelen oneindig groot is, en de ruimte van mogelijke hashes eindig. Het punt is dat je, zelfs als je exceptioneel paranoïde bent, toch het risico wel kunt nemen, omdat de kans op het vinden van een botsing of (tweede) origineel meer dan astronomisch klein is.

Een afgeleide eigenschap is dat een hashfunctie een *random functie* is: de hashwaarde van elke bericht is statistisch niet te onderscheiden van een random rijtje bits van dezelfde lengte.

Bekende hashfuncties zijn MD5, SHA1, RIPEMD160, SHA256 en Keccak. Bitcoin gebruikt SHA256 en RIPEMD160. Technieken voor het ontwerpen van hashfuncties lijken erg op technieken voor het ontwerpen van symmetrische versleuteling: je wilt ook dat elke invoerbit invloed heeft op elke uitvoerbit. Het berekenen van een hash wordt soms⁶ wel “versleutelen met een hashfunctie” genoemd.

MD5 kom je nog veel tegen, hoewel in 2004 de botsing-bestendigheid ervan werd gebroken. Ook SHA1 is niet meer botsing-bestendig, sinds 2012. In hoofdstuk 4 komen we hier op terug met een voorbeeld van waarom dit erg is. SHA256 is nu de wereldwijde standaard. Keccak is de beoogde opvolger van SHA256, met een totaal andere ontwerpfilosofie dan MD5, SHA1 en SHA256 hadden.

Er is een subtiel maar belangrijk verschil tussen aan de ene kant botsing-bestendigheid, en aan de andere kant (tweede) origineel-bestendigheid. Omdat hashfuncties een eindige hash-lengte hebben, is er in theorie altijd een aanval met brute kracht mogelijk: probeer maar net zo lang willekeurige berichten⁷ te hashen, je zult dan op de lange duur altijd wel een botsing of een (tweede) origineel vinden. De vraag is nu alleen: hoe lang is

⁶Op het Internet, door mensen die het niet begrijpen.

⁷Of minder willekeurige: je kunt net zo goed systematisch alle mogelijke bitrijtjes gaan aflopen, dat werkt even goed.

die duur? En daar zit het belangrijke en subtiele verschil. Kansrekenaars hebben het dan over de *verjaardagsparadox*. Die zegt: je hebt een groep van 253 mensen nodig om een kans van 50% te bereiken dat in die groep iemand op dezelfde dag jarig is als jij, maar je hebt slechts een groep van 23 mensen nodig om een kans van 50% te bereiken dat in die groep twee mensen op dezelfde dag jarig zijn. Doe je dit niet voor verjaardagen maar voor een functie $f(x)$ met n mogelijke uitkomsten, dan heb je een constante maal n willekeurige x nodig om een vooraf gegeven uitkomst $f(x) = f_0$ te krijgen, maar slechts een constante maal \sqrt{n} paren x_1, x_2 om een botsing te krijgen: $f(x_1) = f(x_2)$.

Voor de veiligheid van hashfuncties in termen van de lengte betekent dit een enorm verschil. Voor een hashfunctie met hashlengte n bits is de complexiteit van een brute kracht-aanval op het (tweede) origineel-probleem ongeveer 2^n , maar voor een brute kracht-aanval op het botsing-probleem is dat $2^{n/2}$. Wil je dezelfde veiligheid bereiken die je krijgt met een symmetrische versleuteling met een sleutellengte van 128 bits, dan zul je bij een hashfunctie dus een lengte van 256 bits moeten hebben. Dat is tegenwoordig dan ook de standaard.

Het moge duidelijk zijn dat voor veilige digitale handtekeningen een (tweede) origineel-bestendige botsing-bestendige hashfunctie van groot belang is: anders zou je bij een bestaande geldige handtekening een nieuw bericht kunnen maken met precies diezelfde handtekening. Maar zelfs botsing-bestendigheid is nodig: anders zou één handtekening voor twee heel verschillende berichten kunnen gelden. In hoofdstuk 4 geven we daar een voorbeeld van.

2.3.2 SHA-256

We geven een idee van hoe SHA-256 in elkaar zit. Het is een hashfunctie die is ontworpen volgens de zogenaamde Merkle-Damgård-constructie, met de techniek van de *herhaalde compressie*. Dat betekent het volgende:

- het bericht is opgedeeld in blokken van een gegeven lengte (nadat *padding* is toegepast: het toevoegen van loze bits, om een veelvoud van de blok lengte te krijgen),
- er is een *compressiefunctie* die als invoer een blok data heeft, én een *tussen-hash* (IHV genaamd, voor Intermediate Hash Value), en die als uitvoer een nieuwe tussen-hash geeft:
$$\text{IHV}_i = \text{compress}(\text{IHV}_{i-1}, \mathbf{m}_i),$$

- dan heb je een begin-hash IHV_0 nodig: dat is een vast rijtje bits, en de eind-hash (de laatste tussen-hash) is dan de uitkomst van de hashfunctie.

Figuur 2.3: De Merkle-Damgård-constructie.

Het voordeel is dat je nu alleen nog maar een compressiefunctie hoeft te ontwerpen, met vaste invoer- en uitvoerlengtes. Overigens bestaat de padding niet alleen uit loze bits: ook de lengte van het oorspronkelijke bericht wordt erin gecodeerd, om zo bepaalde aanvallen gebaseerd op bits aanpakken te voorkomen. De compressiefunctie ziet er als volgt uit:

Figuur 2.4: De compressiefunctie.

- het bericht-blok wordt uitgevouwen tot r woorden W_0, W_1, \dots, W_{r-1} . De functie kent r stappen, één voor ieder woord,
- er is een “toestand” (“state”) met de gewenste bitlengte; die toestand wordt in elke stap ververst,
- aan het begin wordt de IHV in de toestand geladen,
- aan het eind wordt de uitvoer-IHV berekend als de XOR van de toestand en de invoer-IHV.

Een van de belangrijkste eisen waarin een hashfunctie fundamenteel verschilt van een versleutelingsfunctie is dat een versleutelingsfunctie omkeerbaar moet zijn, maar een hashfunctie niet omkeerbaar mag zijn. Dat is dan ook de reden voor het optellen van de invoer-IHV aan het eind.

SHA-256 heeft een bloklengte van 512 bits. Padding werkt zo:

- voeg een 1-bit toe (om te weten waar het bericht ophoudt en de padding begint),
- voeg zoveel 0-bits toe zodat de lengte 64 minder is dan een veelvoud van 512,
- codeer de bitlengte van het oorspronkelijke bericht in 64 bits, en voeg die toe.

Een gevolg is dat SHA-256 geen berichten aankan met lengte $\geq 2^{64}$. Maar dat is niet echt een probleem: er zullen voorlopig geen berichten voorkomen van langer dan 2 miljoen terabyte.

De begin-IHV bestaat uit 8 woorden van elk 32 bits; hiervoor zijn van de wortels van de eerste acht priemgetallen de 32 bits direct na de binaire komma gekozen (dit zijn zogenaamde NUMS-getallen: Nothing Up My Sleeve, die geven een bepaalde garantie dat er geen achterdeurtjes in verstopt zouden zijn⁸).

SHA-256 gebruikt zes hulpfuncties, die werken op 32-bits woorden:

$$\begin{aligned}
 Ch(x, y, z) &= (x \wedge y) \oplus (\neg x \wedge z) \\
 Maj(x, y, z) &= (x \wedge y) \oplus (x \wedge z) \oplus (y \wedge z) \\
 \Sigma_0(x) &= S^2(x) \oplus S^{13}(x) \oplus S^{22}(x) \\
 \Sigma_1(x) &= S^6(x) \oplus S^{11}(x) \oplus S^{25}(x) \\
 \sigma_0(x) &= S^7(x) \oplus S^{18}(x) \oplus R^3(x) \\
 \sigma_1(x) &= S^{17}(x) \oplus S^{19}(x) \oplus R^{10}(x)
 \end{aligned}$$

⁸Maar daar zijn de meningen in te cryptogemeenschap over verdeeld.

De gebruikte symbolen:

- \wedge : bitsgewijze EN,
- \oplus : bitsgewijze XOR,
- \neg : bitsgewijze NIET,
- R^n : schuiven naar rechts over n bits en links opvullen met nullen,
- S^n : roteren naar rechts over n bits.

De namen *Ch* en *Maj* komen van *choose* en *majority*.

SHA256 heeft 64 constanten K_0, K_1, \dots, K_{63} , ook weer NUMS-getallen: de eerste 32 bits na de binaire komma van de derdemachts-wortels van de eerste 64 priemgetallen.

Het berichtblok van 512 bits is opgedeeld in 16 woorden W_0, W_1, \dots, W_{15} . Deze worden verder uitgevouwen tot in totaal 64 woorden, als volgt (hier betekent $+$ de optelling modulo 2^{32}):

$$W_j \leftarrow \sigma_1(W_{j-2}) + W_{j-7} + \sigma_0(W_{j-15}) + W_{j-16}.$$

De toestand wordt gezien als een rijtje van 8 woorden van elk 32 bits: (a, b, c, d, e, f, g, h) . In het begin worden die geladen met de 8 woorden van de eerste IHV:

$$(a, b, c, d, e, f, g, h) \leftarrow (H_1, H_2, H_3, H_4, H_5, H_6, H_7, H_8).$$

Dan worden 64 stappen uitgevoerd, genummerd van 0 tot 63, waarin de toestand telkens wordt ververst. Stap j is:

$$\begin{aligned} T_1 &\leftarrow \Sigma_1(e) + Ch(e, f, g) + K_j + W_j, \\ T_2 &\leftarrow \Sigma_0(a) + Maj(a, b, c), \\ (a, b, c, d, e, f, g, h) &\leftarrow (a, b, c, d, e, f, g, h) + (0, 0, 0, T_1, 0, 0, 0, T_1 + T_2), \\ (a, b, c, d, e, f, g, h) &\leftarrow (h, a, b, c, d, e, f, g). \end{aligned}$$

Na deze 64 stappen wordt bij de toestand nog de oorspronkelijke IHV opgeteld om de nieuwe IHV te krijgen:

$$\begin{aligned} (H_1, H_2, H_3, H_4, H_5, H_6, H_7, H_8) &\leftarrow \\ (a, b, c, d, e, f, g, h) &+ (H_1, H_2, H_3, H_4, H_5, H_6, H_7, H_8). \end{aligned}$$

Ik zou zeggen: leer dit allemaal vooral niet uit je hoofd. Maar hopelijk zie je in dat het goed te programmeren is in software en in hardware, en wees ervan overtuigd dat over iedere stap goed is nagedacht om weer zo goed mogelijk diffusie en confusie te bewerkstelligen.

2.3.3 Hash-puzzels

Hashes worden niet alleen gebruikt bij digitale handtekeningen, als een korte unieke identificatie van een bericht, maar ook op andere manieren. Een toepassing waar in Hoofdstuk 5 verder op wordt ingegaan is die van een *commitment*. Bij een commitment leg je je vast op een bepaald bericht, zonder dat je dat bericht zelf hoeft prijs te geven. Stel je voor dat ik wil aantonen dat ik heel goed de uitslag van de wedstrijd PSV-Ajax van zondag 23 september 2018 kan voorspellen. Ik denk dat het 10-0 gaat worden. Maar dat ga ik niet van de daken roepen, om twee redenen: ik wil niet afgaan als het toch anders uitpakt, en ik wil de wedstrijd niet beïnvloeden. Dan bereken ik een hash van het volgende bericht:

“Voorspelling van Benne: PSV wint op 23 september 2018 met 10-0 van Ajax.”

De SHA256 van dit bericht is

```
88F1E664 4E8A255D D33874B4 A917091C C1DA0703 A36FB0C4 D2E97F43 0B5EECD2.
```

Nu publiceer ik op mijn veelgelezen twitterpagina alléén deze hash, ruim voor de wedstrijd begint. Twitter is zo vriendelijk om er precies bij te zetten wanneer ik dat bericht geplaatst heb, dus daar kan geen twijfel over komen⁹. Op 23 september 2018 blijkt uiteraard dat PSV inderdaad met 10-0 van Ajax gewonnen heeft, en dan ben ik blij: niet omdat PSV gewonnen heeft want voetbal interesseert mij geen barst, maar omdat de hele wereld kan zien hoe goed ik kan voorspellen¹⁰.

Een heel andere toepassing van hashfuncties wordt in Bitcoin gebruikt: de zogenaamde hashpuzzels. Die kunnen namelijk zorgen voor een *bewijs van werk* (de Engelse term is *proof of work*), een essentieel onderdeel van Bitcoin en veel andere blockchains.

Hashfuncties horen zich te gedragen als random-functies. Daarop gebaseerd is het idee van een hashpuzzel. Als de hele hash willekeurig is, geldt dat ook voor een klein deel, bijvoorbeeld de eerste n bits, voor een kleiner getal n dan de volledige bitlengte. Het betekent dat je verwacht dat in 1 op de 2^n gevallen een gegeven patroon van n bits gaat voorkomen in de hash. En dat betekent weer dat als iemand een bericht produceert waarvan de hashwaarde een bepaald patroon van n bits erin heeft (bijvoorbeeld de eerste n bits moeten allemaal 0 zijn), dan mag je ervan uitgaan dat die persoon daar ongeveer 2^n hashberekeningen voor heeft moeten doen. Dat is dan in feite een brute kracht-aanval tegen de origineel-bestendigheid van

⁹Vroeger zou ik een advertentie in de krant hebben gezet.

¹⁰En als de uitslag anders is, verwijder ik stilletjes het bericht van Twitter.

de tot n bits ingekorte hashfunctie.

Een voorbeeld: ik was op zoek naar een rijtje hoofdletters met een SHA256-hash die begint met 20 nul-bits. Hier is er eentje:

```
m = FRFLLCRHBXCYUOXOTIETULOPMQFOEBTHUTYYJPPRSOJOCNHQQ
```

heeft als SHA256-hash:

```
00000CC1 C71511D8 3641ED08 401A7603 D9FEB947 843F7DCB 96B4752C A269081B.
```

Ik heb hiervoor 453422 SHA256-berekeningen moeten uitvoeren, wat in de buurt komt van de verwachte 2^{20} . De publicatie van zo'n tekst m kan dan gezien worden als een bewijs dat ik ongeveer zoveel werk heb moeten doen. De verificatie van het bewijs is bijzonder eenvoudig: bereken gewoon de hash, en kijk of aan de gestelde eis is voldaan. Dit principe wordt in Bitcoin gebruikt om de delvers een beloning te geven: een delver moet met een bericht komen waarvan de SHA256-hash voldoende nulbits vooraan heeft; dat heeft de delver alleen kunnen vinden een grote hoeveelheid hashes te hebben uitgeprobeerd (en daarmee flink veel energie verbruikt). Cryptografie is tegenwoordig niet altijd meer zo heel erg milieuvriendelijk...

3 Bitcoin – Een blik onder de motorkap

Boris Škorić

Inhoud

Bitcoin

- ontwerpprincipes
- technische details
- financiële prikkels
- wijze lessen

Blockchain in het algemeen

- andere cryptovaluta's
- andere toepassingen dan valuta

Waar we het NIET over gaan hebben

NIET:

- Geschiedenis van crypto-valuta's
- Economie / politiek
- Criminologie
- Stinkend rijk worden

3

Wat is Bitcoin?

- **Crypto-munteenheid**
 - volledig digitaal
 - sleutel geeft toegang tot "rekening"
 - crypto: transacties ondertekenen
 - crypto: nieuw geld maken
- **Gedecentraliseerd**
 - peer to peer communicatie
 - tijdelijke autoriteit om beslissingen te nemen
- **"Block chain"**
 - alle transacties openlijk zichtbaar
 - chronologisch aaneengeschakeld

4

Hashpuzzel

- Een X **vinden** kost heel veel pogingen => rekentijd.
- Een X **checken** is heel makkelijk!

Bewijs van verrichte arbeid ("Proof of work")

5

Vereisten

U bent nu een expert in hashes en handtekeningen.

Opdracht: bouw een crypto-munt.

Wat zijn de vereisten?

Welke problemen moet u oplossen?

V1: volledig digitaal

V2: veilig

V3: pseudoniem

V4: geen centrale autoriteit

V5: verifieerbare, eenduidige boekhouding

V6: stabiliteit d.m.v. financiële prikkels

V7: resistent tegen DOS-aanvallen

6

Anonimiteit versus Pseudonimiteit

Anoniem:

Absoluut geen enkele koppeling tussen observaties en iemands identiteit.

Pseudoniem:

Iedereen heeft een of meerdere pseudoniemen.
Gebeurtenissen mbt dezelfde pseudoniem kunnen aan elkaar gelinkt worden.

7

ONTWERP-
PRINCIPES

Crypto-rekeningen

Stap 1

Publieke sleutel \equiv rekeningnummer

Privé-sleutel geeft toegang tot rekening

V1: volledig digitaal
V2: veilig
V3: pseudoniem
V4: geen centrale autoriteit

Basisidee:

- maak eigen sleutelpaar (**s**, **P**)
- bescherm **s** met je leven
- geef publieke sleutel **P** aan hen die jou geld willen sturen
- ontvang publieke sleutel **Q** van mensen die geld van jou willen ontvangen
- als je een betaling doet naar **Q**, dan onderteken je de transactie met **s**.
- iedereen kan jouw handtekening checken met **P**.

Geen centrale autoriteit nodig.
Maak er zoveel je wilt.

8

Betalingen aaneenschakelen

Stap 2

Maak een keten.

V4: geen centrale autoriteit

V5: verifieerbare, eenduidige boekhouding

Zet de hele datastructuur op een peer-to-peer netwerk

Voordelen

- niet te vervalsen
- simpele datastructuur

Nadelen

- saldo moet uitgerekend worden
- lastig zoeken in de keten
- de hele keten moet gecheckt worden

9

Probleem: autoriteit

Stap 3

Los het autoriteit-probleem op

V4: geen centrale autoriteit

V5: verifieerbare, eenduidige boekhouding

V6: stabiliteit dmv financiële prikkels

**Wie mag het volgende blok aanplakken?
Hoofdpijdossier!**

De oplossing in Bitcoin:

Hashpuzzel oplossen geeft tijdelijk autoriteit, en een geldprijs

Gewone mensen

- kondigen aan welke betalingen ze willen doen
- checken handtekeningen, hashwaardes

"Mijnwerkers"

- verzamelen nog onuitgevoerde betalingen
- proberen de hashpuzzel op te lossen
- kondigen oplossing meteen aan
- de snelste inzending wint, wordt aan de keten geplakt, krijgt de prijs

10

Mini-quiz

Hebben we nu alle fundamentele problemen opgelost?

- A. Jazeker
- B. Absoluut niet
- C. Definitely maybe

11

ONTWERP-
PRINCIPES

Probleem: vertakking

Vertakking

- Meerdere miners publiceren tegelijk een geldige oplossing

Consensus: verleng alleen aan de langste tak

Een niet-cryptografische oplossing!

12

Probleem: motivatie

Motivatie

- Handtekeningen checken is zwaar werk
- Waarom zou een miner jouw transactie in een blok opnemen?

Oplossing: transactiekosten

- Bij iedere transactie blijft er wat geld over
- Dit geld gaat naar de succesvolle miner

Alweer een niet-cryptografische oplossing!

13

Bitcoin

We begrijpen nu de ontwerpprincipes.

Hoe ziet Bitcoin er precies uit?

- **blokken**
- **mining**
- **transacties**
- **scripts**
- **transactietypes**

14

Transacties

Transaction datastructuur

"in" data:

- betalingen aan jou
 - kunnen meerdere publieke sleutels zijn
- iedere "in" bevat een bewijs van eigendom
 - handtekening
- iedere handtekening beslaat ook alle "out" data

Transactiekosten: $out < in$

Scripts

(ergens in het verleden)

in 1	out 1
in 2	out 2
⋮	⋮
in M	out N

Verwijzing naar specifieke output
in een vorige transactie

(nieuw)

in 1	out 1
in 2	out 2
⋮	⋮
in M	out N

Challenge script

Respons script

Verificatie

Parser

1. Respons script uitvoeren
2. Laat de stack intact
3. Challenge script uitvoeren
4. Bovenste stack element is **True**?

→ correct/incorrect

(Iedereen kan dit doen)

Standaard scripts

Beperkt aantal toegestane scripts

- Pay-to-Pubkey (P2PK)
- Pay-to-PubkeyHash (P2PKH) *[meest gebruikt]*
- Pay-to-ScriptHash (P2SH)
- Multisig

PubkeyHash adres

- alfanumeriek, 27-34 karakters
- hash van een publieke sleutel

17

Pay-to-PubkeyHash

Respons script:

```
PUSH <signature>  
PUSH <pubkey>
```

Challenge script:

```
DUP  
HASH160  
PUSH <pubkeyHash>  
EQUALVERIFY  
CHECKSIG
```

18

Pay-to-PubkeyHash

19

Multisig

Respons script:

```
OP_0
PUSH <sig_1>
...
PUSH <sig_m>
```

Challenge script:

```
PUSH m
PUSH <pubkey_1>
...
PUSH <pubkey_n>
PUSH n
CHECKMULTISIG
```

m van de n partijen moeten tekenen

20

Multisig

m van de n partijen moeten tekenen

Respons script:

`PUSH <sig_1>`
...
`PUSH <sig_m>`

Challenge script:

`PUSH m`
`PUSH <pubkey_1>`
...
`PUSH <pubkey_n>`
`PUSH n`
`CHECKMULTISIG`

21

Denk niet in termen van bankrekeningen.

Collectief jongleren: grijp een bal en gooi ballen omhoog.
De blockchain bevat alle ballen die ooit in de lucht gegooid zijn.

22

Het netwerk

Bitcoin communicatie

- gewone deelnemer: lichtgewicht netpunt
 - weinig opslag, weinig checks
- volledig netpunt:
 - bevat complete blockchain (166 GB)
 - doet alle checks op transacties en blocks (crypto, consensusregels, double spending)
 - stuurt alleen correcte data door
- miners:
 - draaien typisch een volledig netpunt
 - kiezen welke transacties ze meenemen

23

Waarvoor worden hashfuncties gebruikt in Bitcoin?

Privacy

- tijdelijk verbergen van rekeningnummers

Eerlijke mining

- onvoorspelbare puzzels
- voor iedereen even moeilijk

Dingen aan elkaar knopen

- onbreekbare keten van transacties

Efficientie

- korte representatie van data

24

Een groots experiment

Bitcoin is in veel opzichten een groot succes

- eerste crypto-valuta
- goed doordachte&geïmplementeerde crypto
- mechanisme voor tijdelijke autoriteit
- mechanisme om nieuw geld aan te maken
- goed gebalanceerde prikkels
- onvervalsbaar
- zeer populair (en gehype't)
- steeds meer regelgeving

25

Decentralisatie?

Wie heeft het mining-vermogen?

- In 2014 had ghash.io bijna 50%
- Juni 2017: Mining in China 71%

<https://blockchain.info/pools>

26

GROOTSCHALIGE MINING

27

WIJZE
LESSEN

Het grote mining probleem

Annualized global mining revenues	\$7,676,196,838
Annualized estimated global mining costs	\$1,423,794,674
Country closest to Bitcoin in terms of electricity consumption	Slovak Republic
Bitcoin's electricity consumption as a percentage of the world's electricity consumption	0.13%
Number of U.S. households that could be powered by Bitcoin	2,636,657
Number of U.S. households powered for 1 day by the electricity consumed for a single transaction	9.36

28

Alternatieven voor mining

(Bewijs van belang) "Proof of stake"

Opties:

- loterij
 - alleen "actieve" accounts doen mee
 - kans evenredig met totaalbezit of leeftijd van de coins
- stemmen

29

Andere valuta's (inmiddels vele)

ETHEREUM

- gewone accounts
- contract-accounts. ("agents")
- elk contract-account heeft executeerbare code en een toestand
- transactie naar contract-account
 - wordt uitgevoerd door het contract
 - toestand verandert
 - nieuwe toestand komt in de blockchain
 - betaling nodig ("gas") voor executie
- hash functie die lastig in hardware te implementeren is

ZCASH

- veel betere anonimiteit
- "zero knowledge" crypto

30

Ander gebruik van blockchains

Namecoin

- 2010
- eerste aftakking van bitcoin
- DNS naamregistratie tegen betaling
- top-level-domain ".bit", onafhankelijk van ICANN
- geldigheidsduur 200 dagen

Guardtime

- 2007, Estonia
- "Keyless Signature Infrastructure"
- dagtekening en integriteit van digitale documenten

31

Afsluitende opmerkingen

Crypto-valuta

- bijzondere nieuwe toepassing van cryptografie
- Bitcoin, de eerste, is uitzonderlijk goed ontworpen
- mining vreet energie
- we zullen in de toekomst een hoop verbeteringen zien

Blockchain in het algemeen

- gedecentraliseerde datastructuur
- alternatief voor Certificatie-Autoriteiten

32

4 Cryptografische beveiliging op het Internet

Benne de Weger

4.1 Hybride cryptografie

In de hoofdstukken 1 en 2 hebben we alle basisingrediënten gezien die de moderne cryptografie te bieden heeft, bijvoorbeeld voor het beveiligen van het World Wide Web en toepassingen als e-mail en WhatsApp¹. Het gaat daarbij niet alleen om versleutelen, maar ook om digitale handtekeningen. En versleutelen kwam in twee smaken: symmetrisch (zoals AES) en asymmetrisch (zoals RSA).

Het grote voordeel van symmetrische versleuteling is snelheid. Het grote nadeel ervan is de onhandigheid van sleuteluitwisseling. Bij asymmetrische methoden zoals RSA is dat precies andersom: daar is de sleuteluitwisseling juist heel handig, maar het is veel te langzaam.

RSA kan overigens best, net als Diffie-Hellman, voor sleuteluitwisseling worden gebruikt, in plaats van het direct versleutelen van de gegevens zelf. Als Alice en Bob een symmetrische sleutel k willen uitwisselen voor gebruik bij AES, dan kan dat bijvoorbeeld als volgt: Alice maakt een random sleutel k (voor ieder te versturen bericht een andere), Bob maakt een RSA-sleutelpaar, Bob stuurt zijn publieke sleutel naar Alice, Alice versleutelt de symmetrische sleutel k met Bob's publieke sleutel, en stuurt die naar Bob toe over het onveilige Internet. Bob kan dat geheimschrift ontsleutelen en krijgt zo een perfecte kopie van k , terwijl de af luisterende Eva het nakijken heeft.

Alice kan natuurlijk met de sleutel k een echt bericht m versleutelen (met AES, lekker snel), en dat meteen aan Bob meesturen. Deze methode combineert de voordelen van symmetrische en asymmetrische cryptografie. Dat de asymmetrische methode langzaam is is niet zo heel erg, omdat ze alleen gebruikt wordt voor het versleutelen van een heel kleine symmetrische sleutel: dat is nog wel acceptabel.

¹Herinnering: het Web is niet hetzelfde als het Internet; het Web is slechts één van de toepassingen van het Internet, naast bijvoorbeeld e-mail.

Deze gemengde toepassing van symmetrische en asymmetrische cryptografie heet *hybride cryptografie*. Bekende software als PGP – Pretty Good Privacy – werkt op deze manier.

4.2 Het TLS-protocol voor website-beveiliging

TLS betekent Transport Layer Security. Het is een protocol (vroeger SSL geheten) dat overal op het web (en verder op het Internet) gebruikt wordt voor cryptografische beveiliging. Denk aan internetbankieren: je wilt een bedrag overmaken aan iemand, dan moet je inloggen op de website van je bank en vervolgens, als je de betalingsopdracht hebt klaargezet, één of andere code intypen om de betaling te autoriseren. Je hebt dan twee belangrijke beveiligingseisen: natuurlijk wil je dat de gegevens die je over het onveilige Internet stuurt vertrouwelijk behandeld worden; niemand anders dan de bank heeft er iets mee te maken aan wie jij hoeveel geld geeft. Maar, veel belangrijker nog: je wilt zeker zijn dat je met de echte bank verbonden bent, en niet met een door criminelen nagemaakte website die bedrieglijk echt lijkt maar dat niet is, en daar vrolijk je wachtwoorden en autorisatiecodes afgeeft (in het verleden zijn dit soort dingen gebeurd!). Met andere woorden: je wilt dat de bank zichzelf aan jou authenticceert, bewijst dat het de echte bank is. Dat is wat het TLS-protocol verzorgt. Het is de techniek achter het slotje in de adresbalk van je browser, achter de web-adressen die niet met `http://` beginnen maar met `https://` (de `s` van `secure`) en de groene adresbalk (groen is veilig).

Figuur 4.1: TLS aan het werk.

Op de achtergrond gebeurt ongeveer het volgende, het zogenaamde handenschudprotocol.

- De webbrowser (jij dus) stuurt een verzoek naar de webserver (de bank) om een beveiligde webpagina. In dat verzoek geeft de webbrowser een random getal r_1 dat hij zojuist vers aangemaakt heeft, en een lijstje van cryptografische algoritmen die hij kent.
- De webserver antwoordt met een ander random getal r_2 dat hij zojuist vers aangemaakt heeft, en zijn keuze uit de cryptografische algoritmen: de sterkste die zowel webbrowser als webserver kennen.
- De webserver stuurt zijn publieke sleutel (eigenlijk: zijn certificaat, zie hieronder) naar de webbrowser.

- De webbrowser maakt nu een nieuw random getal r_3 , dat versleutelt hij met de publieke sleutel van de bank, en stuurt het op.
- De webserver en de webbrowser hebben nu beide de drie random getallen r_1, r_2, r_3 , ze hebben beide bijgedragen aan de gegenereerde randomness. Uit deze drie getallen berekenen ze beide op dezelfde manier een aantal symmetrische sleutels, die in het vervolg gebruikt worden, zowel voor versleuteling van gegevens als voor een vorm van symmetrische authenticatie.
- De webserver en de webbrowser sturen elkaar een eindboodschap, met daarin een symmetrische handtekening die berekend wordt over *alle* voorgaande berichten. Deze eindboodschappen zijn al symmetrisch versleuteld. Hiermee is het handenschudden klaar.
- Vanaf dit moment kunnen de berichten die webbrowser en webserver aan elkaar willen sturen, volledig symmetrisch versleuteld en symmetrisch geauthenticeerd worden.

Wat opvalt in dit protocol is dat nergens een asymmetrische digitale handtekening wordt gezet. De authenticatie gebeurt in zekere zin door de asymmetrische versleuteling: allen de webserver met de juiste privé-sleutel kan het correcte getal r_3 berekenen, waarop alle verdere sleutels gebaseerd zijn. De toepassing van asymmetrische cryptografie wordt tot het uiterste beperkt, omdat dat nu eenmaal erg duur is.

Symmetrische authenticatie werkt bijvoorbeeld als volgt: als Alice en Bob al een symmetrische sleutel hebben uitgewisseld, kan Alice een hash van een bericht daarmee versleutelen, en dat geeft dan een handtekening; Bob kan die controleren door de hash van het bericht opnieuw te berekenen en te vergelijken met de ontsleutelde handtekening.

Zodra er ergens in het protocol iets foutgaat, zal de webbrowser of de webserver de verbinding verbreken en een foutmelding geven.

4.3 De mens in het midden

Tot nu toe lijkt het allemaal prachtig, die asymmetrische cryptografie: mooie veilige sleuteluitwisseling over een onveilig kanaal. Er is echter een enorme roze olifant in de kamer. Die gaan we nu aanwijzen, en vervolgens proberen lek te prikken.

Nog even terughalen hoe dat ging met standaard RSA-versleuteling: Alice

wil een geheim bericht **m** versleuteld naar Bob sturen. Bob stuurt zijn publieke sleutel **n, e** over dat onveilige kanaal naar Alice op, zodat Alice het bericht **m** kan omzetten in een geheimschrift **c**. Het is niet erg dat Eva, de af luisteraar, zowel de publieke sleutel **n, e** als het geheimschrift **c** te zien krijgt: ze kan er niets leuk mee.

Maar Eva kan wel iets anders doen, als ze *actief* wordt in plaats van passief blijft af luisteren. Eva ziet eerst de publieke sleutel van Bob langskomen, waarschijnlijk in een berichtje waarin Bob vertelt wat hij aan Alice opstuurt, iets als:

Lieve Alice, hierbij mijn publieke sleutel: **n, e**. Groetjes, Bob.

Wat Eva dan kan doen is erg gemeen: ze kan dit berichtje even tegenhouden, en veranderen: Eva zorgt dat ze zelf een sleutelpaar **n', e', d'** heeft, en ze vervangt in Bob's bericht de publieke sleutel van Bob door haar eigen publieke sleutel. Dan stuurt Eva het volgende bericht door aan Alice:

Lieve Alice, hierbij mijn publieke sleutel: **n', e'**. Groetjes, Bob.

Alice ontvangt dit bericht, en ziet nergens aan dat het gemanipuleerd is, ze denkt in al haar argeloosheid dat **n', e'** de publieke sleutel van Bob is. Ze schrijft een brief aan Bob:

Lieve Bob, ik hou van je. X X X, Alice.

versleutelt die met **n', e'** tot een geheimschrift, en stuurt het geheimschrift het Internet op, naar Bob. Tenminste, dat denkt ze, want in feite onderschept Eva het bericht, en Eva kan het ontsleutelen (met **d**); en krijgt de klare tekst te lezen. Eva kan het bericht zelfs veranderen: ze maakt er bijvoorbeeld het volgende van:

Bob, ik vind je niet leuk meer. Ga maar met die Eva. De groeten, Alice.

en Eva versleutelt dit bericht met de échte publieke sleutel van Bob, **n, e**. Eva stuurt het door naar Bob, die ontsleutelt het met succes (met **d**), en denkt dat dit bericht echt van Alice komt. Bob heeft geen enkele reden om anders aan te nemen².

Dit probleem is levensgroot. Het staat bekend als het *mens-in-het-midden*-probleem. Het is bijvoorbeeld heel makkelijk om via openbare, niet beveiligde wifi-verbindingen de mens in het midden te gaan spelen. Denk hier eens aan, de eerstvolgende keer als je in een hotel zonder verder na te denken de daar gratis aangeboden onbeveiligde wifi gebruikt. Dit geldt net zo

²Behalve als Bob deze cursus volgt, natuurlijk.

in het TLS-protocol, dat je gebruikt om te internetbankieren: daar stuurt de bank je een publieke sleutel toe, maar wie garandeert je dat daar geen criminele organisatie tussen zit, die mens-in-het-midden aan het spelen is?

Wat is in cryptografische zin nu precies het probleem? Dat de publieke sleutel van Bob vervangen kon worden. Die sleutel is niet geheim, vertrouwelijkheid is hier niet aan de orde. Maar wat wel van groot belang is, is dat Alice zekerheid krijgt dat de sleutel die ze ontvangt, echt die van Bob is en niet van die stomme Eva. Maar dat is een authenticatie- en integriteitsprobleem. En daar heeft de cryptografie een oplossing voor: digitale handtekeningen.

Ziedaar de roze olifant. En de speld om hem lek te prikken. Hoe werkt dat dan? Er moet een handtekening komen onder een bericht van de vorm

Ik verklaar hierbij dat de publieke sleutel **n**, **e** van Bob is. Getekend, X.

Maar wie is die X? En hebben we nu niet opnieuw een Baron von Münchenhausen-probleem als we zo'n digitale handtekening gaan zetten met een asymmetrisch cryptografisch systeem waar weer een andere publieke sleutel achter zit: kan die niet ook ge-mens-in-het-midden-d worden?

4.4 Certificaten

De oplossing die hiervoor in het leven geroepen is, en die in feite veilig Internet pas écht mogelijk maakt, heet PKI – Public Key Infrastructure. Het belangrijkste concept daarin is het *certificaat*. Een certificaat is een digitaal document dat in ieder geval de volgende informatie bevat:

serial number serienummer,

signature algorithm combinatie van hashfunctie en asymmetrische handtekening-methode, zoals sha256RSA: hashfunctie SHA256, handtekening gezet met RSA

issuer de uitgever, die garant staat voor de handtekening,

valid from/to geldigheidsduur,

subject naam van de eigenaar, zoals “ www.tue.nl”, of “Bob”,

public key de publieke sleutel, in volle glorie, **n** en **e**, in klare tekst en natuurlijk de digitale handtekening, die browsers nooit laten zien³

³Ik heb geen idee waarom ze dat niet doen.

Figuur 4.2: Het nu geldende certificaat van de website van de TU/e.

Je ziet dat de TU/e zijn certificaat gekregen⁴ heeft van een instantie die Terena SSL CA heet. De term “CA” staat hier voor “Certification Authority”. Terena is gewoon een bedrijf, dat op commerciële basis certificaten maakt en verkoopt. Zij staan garant voor de echtheid ervan. Zij hebben via procedurele weg gecontroleerd dat de publieke sleutel die in dit certificaat staat, echt van de TU/e is (wellicht is een TU/e-medewerker met een uittreksel van de Kamer van Koophandel en een door het College van Bestuur ondertekende machtiging en zijn eigen paspoort naar Amsterdam afgereisd om Terena ervan te overtuigen dat het goed zit).

⁴Nou ja, gekocht natuurlijk.

De handtekening onder dit certificaat is dus gemaakt met de privé-sleutel van Terena. Als het goed is heeft Terena netjes beschreven hoe zij de opslag van die privé-sleutel beveiligd hebben, want dat is natuurlijk een uiterst belangrijke sleutel. Er bestaat speciale hardware (zogenaamde HSMs: Hardware Security Module) voor opslag en gebruik van dit soort sleutels, met allerlei zware fysieke beveiliging ingebouwd. En als het goed is, laat Terena zijn procedures én de uitvoering daarvan regelmatig door een onafhankelijke partij auditen.

Figuur 4.3: Een soort HSM.

De publieke sleutel van Terena moet natuurlijk ook vertrouwd worden. Dat kan, door deze via een certificaat uitgegeven door een hogere instantie, een hogere Certification Authority, te laten ondertekenen. In het geval van Terena is dat DigiCert.

De publieke sleutel van DigiCert moet natuurlijk ook vertrouwd worden. Dat kan, door deze via een certificaat uitgegeven door een hogere instantie, een hogere Certification Authority, te laten ondertekenen. In het geval van DigiCert is dat . . . DigiCert. Het is logisch dat dit een keer moest ophouden. DigiCert ondertekent zijn eigen certificaten. DigiCert is een zogeheten “Trusted Root CA”.

Hoezo is DigiCert vertrouwd? Had jij er ooit van gehoord, van dat bedrijf? Toch vertrouwt de hele wereld het, voor allerlei certificaten die onder het zelf-ondertekende root-certificaat van DigiCert hangen. En DigiCert is niet de enige: in je operating system (Windows, Linux, MacOS) zit een hele database met vertrouwde zelf-ondertekende root-certificaten, een grote waslijst. In mijn browser zie ik er al meer dan 50 (waaronder

die van de “Staat der Nederlanden”). Kennelijk krijg je die meegeleverd met je computer. Dan vertrouwen we er dus in feite op dat Microsoft (of Apple, of de Linux-verantwoordelijken, wie dat ook mogen zijn) in die database alleen root-certificaten opnemen van CA’s die voldoen aan allerlei procedurele eisen.

Overigens zit er in een certificaat ook een veld dat aangeeft waar het voor gebruikt mag worden, bijvoorbeeld alleen voor website-beveiliging, of alleen voor e-mail-beveiliging. Er is een speciale code voor autorisatie als CA-certificaat, en voor root-certificaat, zodat je die als gewone sterveling niet zomaar kunt krijgen.

4.5 En toch kan het misgaan

Hee, wat dacht je dan. Natuurlijk kan het misgaan. Meestal ligt dat niet aan de cryptografie, maar zelfs dat is niet uitgesloten. Twee voorbeelden.

Een bekende Nederlandse CA was het bedrijf DigiNotar, opgericht vanuit de notarissenwereld. Notarissen leven van de handel in vertrouwen, dus dat lijkt een natuurlijke gedachte: om als notaris ook digitale certificaten te gaan uitgeven. Van 1997 tot 2011 ging dat ook goed: het was een door iedereen gerespecteerde CA, die zelfs certificaten mocht verzorgen voor de Nederlandse Overheid. Maar toen kwam er een hacker langs, die wist in te breken in de DigiNotar-systemen. Natuurlijk had DigiNotar ook HSMs om hun supergevoelige privé-sleutels te beschermen. Die sleutels zijn dan ook niet gelekt. Maar de toegang tot de ondertekeningssoftware (die de ondertekeningsopdrachten doorgeeft aan de HSM) lag wel open voor de hacker. Die kon vervolgens een officieel door DigiNotar ondertekend, en dus via Microsoft enz. door de hele wereld vertrouwd, certificaat aanmaken op naam van `*.google.com`, en meer nep-certificaten. Daarmee zou je een mens-in-het-midden-aanval kunnen uitvoeren op Google, en mensen op allerlei andere manieren misleiden. Dat is toen ook gebeurd, met enkele honderden nep-certificaten die vooral in Iran verspreid zijn. Er gaan geruchten dat de Amerikaanse geheime diensten erachter zouden hebben gezeten. Hoe dan ook, door de nogal lakse reactie van DigiNotar zegde de Nederlandse overheid al gauw het vertrouwen in DigiNotar op. Enkele weken na de hack was het, eerst florerende, bedrijf failliet.

Deze DigiNotar-aanval heeft op zich niets met falende crypto te maken: de crypto was in orde. Ons tweede voorbeeld is er een van falende crypto.

Een bekende hashfunctie is MD5. Ontworpen in 1991 door Ron Rivest (de

R van RSA), werd het al gauw het werkpaard van de internetbeveiliging. Begin deze eeuw was een groot gedeelte van de op het Internet gebruikte certificaten gebaseerd op handtekeningen gemaakt met een MD5-hash.

In 2004 was er, zoals ieder jaar, in augustus in Santa Barbara, Californië, de “Crypto”-conferentie. Op dit soort top-conferenties is er altijd een “rump session”, waar iedereen onaangekondigd iets mag vertellen, als het maar niet langer duurt dan een minuut of 3. Op deze rump session kwam er een relatief onbekende Chinese dame, prof. Xiaoyun Wang, met een korte aankondiging: hier zijn twee verschillende (random uitziende) berichten m_1 , m_2 (in slechts enkele bits verschillend, maar toch) met dezelfde MD5-hash.

Toen brak de pleuris⁵ uit in cryptoland.

Driekwart jaar later publiceerde Wang een artikel met tot in detail haar methode uitgelegd. De vraag was wel wat je daar nou direct voor kwaad mee zou kunnen, met die botsingen die nu min of meer op bestelling gemaakt konden worden, want de methode levert geen “zinvolle” botsingen op, alleen random uitziende berichten m_1 , m_2 . Arjen Lenstra en ondergetekende bedachten toen het volgende: in een certificaat zit een publieke sleutel, die ziet er ook erg random uit. Zou je dit soort “botsende” berichten niet in zo’n publieke sleutel kunnen verstoppen, op zo’n manier dat enerzijds je er toch echt geldige publieke sleutels van krijgt, en anderzijds er twee verschillende certificaten mee kunt maken met precies dezelfde MD5-hash, en dus precies dezelfde digitale handtekening? Dat konden we inderdaad, hoewel het hier eenvoudiger klinkt dan het in werkelijkheid was. Maar daarmee hadden we aangetoond dat willekeurig uitziende berichten toch wel degelijk voor misbruik kunnen dienen. Onze student Marc Stevens heeft vervolgens de methode van Wang zoveel verscherpt dat het berekenen van de botsingen heel veel sneller werd (seconden op een PC in plaats van uren op een supercomputer), en hij kon een veel flexibeler type botsingen maken. In 2008 hebben we de wereldpers daarmee gehaald, door bij een Certification Authority die (4 jaar na dato!) nog steeds op MD5 gebaseerde certificaten verkocht, een speciaal certificaat aan te schaffen, dat alleen gebruikt mocht worden voor website-beveiliging, maar waar wij een speciaal soort botsing erin verstoppt hadden, waardoor we de handtekening direct konden overzetten in een door ons gefabriceert certificaat dat geautoriseerd was als certificaat-uitgevend certificaat. En dat met een officiële handtekening van een echte CA, die alleen niet voor dat doel was uitgegeven.

⁵Excusez le mot.

Vijf dagen nadat we dit publiek hadden gemaakt, is de betreffende CA gestopt met het gebruik van MD5. Sommige bedrijven hebben kennelijk af en toe een zetje nodig om veilig te worden. En daar was het ons om te doen: je maakt de wereld niet veiliger door problemen in beveiligingssystemen te verzwijgen, maar juist door ze openbaar te maken.

Overigens heeft Marc Stevens later een proefschrift geschreven waarin hij het nog eens dunnetjes overdoet voor SHA1; in 2012 kwam hij met de eerste botsing voor SHA1. Dat was aanzienlijk veel lastiger dan voor MD5. Gelukkig heeft SHA256 een zodanig ander ontwerp dan MD5 en SHA1 dat de technieken van Wang en Stevens daar vooralsnog vruchteloos zijn gebleven.

Ook in 2012 werd het Flame-virus ontdekt, sterk gerelateerd aan het Stuxnet-virus. Uit analyses bleek dat Flame ook op MD5-botsingen gebaseerde nep-certificaten gebruikte, met als doel kwaadaardige software te kunnen installeren op bepaalde Microsoft-systemen (vaak worden certificaten ook gebruikt om de oorsprong van software te kunnen garanderen). Vermoedelijk is Flame / Stuxnet ontwikkeld en in omloop gebracht door geheime diensten van de Verenigde Staten en Israel, om nucleaire installaties in landen als Iran te kunnen besmetten. Je mag ervan vinden en geloven wat je wilt, maar de elektronische oorlogsvoering lijkt allang aan de gang te zijn, en het komt zo wel erg dichtbij, als je iets wat toch wel verdacht veel lijkt op het uitstekende werk van je student zo ineens in een bloedserieus virus terugziet. Ik sta nog steeds achter de volgende stelling bij mijn proefschrift (uit 1988):

12.

De eerste wereldoorlog wordt wel de oorlog van de scheikundigen genoemd, de tweede die van de natuurkundigen. Gezien de huidige ontwikkelingen in de wapentechnologie ziet het er naar uit dat een eventuele derde wereldoorlog de oorlog van de wiskundigen genoemd zal kunnen worden. De gangbare indeling van de exacte wetenschappen doet dan ook al vermoeden dat dat wel eens de laatste wereldoorlog zou kunnen zijn.

4.6 Gereedschap

Je leert iets het beste door het te doen. Er is genoeg cryptografische software beschikbaar om mee te spelen, en er zo meer vertrouwd mee te raken. Een kleine selectie:

Cryptool Cryptool (<https://www.cryptool.org>) is educatieve open source software waarmee je uitgebreid kunt spelen, zowel met cryptografische algoritmen als met methoden om te kraken.

PGP en GPG PGP is Pretty Good Privacy, één van de eerste softwarepakketten die probeerde om sterke cryptografie beschikbaar te maken voor een groot publiek. Zie <https://www.openpgp.org/>. Het is gecommmercialiseerd, maar er zijn nog altijd gratis versies, waarvan GPG – Gnu Privacy Guard de belangrijkste. Zie <https://www.gnupg.org/>.

VeraCrypt <https://www.veracrypt.fr/>, een opvolger van TrueCrypt. Gratis open source software waarmee je (delen van) je harde schijf kunt versleutelen. Onmisbaar voor laptops. Heeft als aparte functie de mogelijkheid om te verbergen dat je versleuteling hebt gebruikt (“plausible deniability”).

Hash-tools Kleine programmaatjes als md5sum, sha1sum, sha256sum helpen je om hashes van bestanden te berekenen. Onmisbaar voor de nerd.

MCR, MCRE MCR – Modulaire Cryptografische Rekenmachine, een educatief java-programma dat ik ontwikkeld heb om de wiskunde van asymmetrische cryptografie zelf te kunnen doen; eigenlijk niet meer dan een rekenmachine, maar dan wel een die kan modulorekenen, en met hele grote getallen. De variant MCRE kan optellen op bepaalde Elliptische Krommen. Niet heel erg gebruikersvriendelijk. Zie <https://www.win.tue.nl/~bdeweger/MCR/>.

4.7 De toekomst van de cryptografie

In de cryptografie staan er de komende, pakweg, 10 jaar twee belangrijke dingen te gebeuren.

4.7.1 Geavanceerde cryptografische technieken

Als eerste de komst van meer geavanceerde cryptografische technieken. In deze cursus, in Hoofdstuk 5, zal Greg Alpár daar een mooi inkijkje in geven: hoe kun je cryptografie inzetten om niet meteen al je privacy te hoeven inleveren als je een bepaalde dienst wilt afnemen. Andere nieuwigheden worden wellicht toepassingen als veilige meer-partijen-berekeningen. Denk

aan het probleem van stemmen over het Internet. Aan de ene kant wil je je stem geheim houden: die moet je dus versleuteld versturen. En je moet je authenticeren omdat niet iedereen mag stemmen. Aan de andere kant wil je aan de stembureau-kant niet dat de combinatie van identificerende digitale handtekening en ontsleutelde stem gemaakt kan worden. Met nieuwe technieken kun je stemmen optellen zonder ze te hoeven ontsleutelen: “rekenen onder encryptie”. Alleen het totaalresultaat van de stemming hoeft dan maar ontsleuteld te worden. Dergelijke fantastische mogelijkheden bestaan allang in theorie; de uitdaging is om ze rijp te maken voor breed gebruik.

4.7.2 Quantum, en wat dan?

De tweede belangrijke ontwikkeling is de voorziene komst van quantum-technologie. Aan de ene kant is dat quantum-computers. Als die apparaten eenmaal echt wat kunnen (de optimisten zeggen: over 10 jaar, de pessimisten zeggen: nooit) dan hebben we met z'n allen een gigantisch probleem, want het is nu al bekend dat je met de principes van quantum-computing alle nu veel gebruikte asymmetrische cryptografie de prullenbak in kunt gooien. Peter Shor heeft in 1994 al bedacht hoe een quantum-computer getallen in factoren kan ontbinden in polynomiale tijd, en net zo voor de diverse varianten van Discrete Logarithmen. Niet alleen moet je dan ogenblikkelijk stoppen met het gebruik van RSA, Diffie-Hellman, ElGamal, DSA, en de op Elliptische Krommen gebaseerde varianten, maar ook alle opgeslagen versleutelde gegevens zijn dan ogenblikkelijk kwetsbaar geworden. Voor symmetrische cryptografie is de situatie minder erg: er is een algoritme van Grover dat een k bits brute-kracht-aanval versnelt van 2^k naar $2^{k/2}$, maar daar hoeft je alleen maar alle sleutels tweemaal zo lang te maken: 128 bit AES is niet meer quantum-veilig, maar 256 bit AES nog wel.

Wat moeten we dan? Als je deze vraag stelt aan de quantum-natuurkundigen dan roepen die allemaal in koor: geen nood, de quantumtechnologie biedt ook de oplossing, in de vorm van quantum-cryptografie. Je kunt namelijk ook quantumtechnologie gebruiken om over een onveilig kanaal symmetrische sleutels uit te wisselen, de zogenaamde Quantum Key Distribution (QKD). Vanwege de quantumprincipes kun je namelijk niet ongemerkt af luisteren: observatie verandert de data, en dat merken Alice en Bob dus vanzelf. Je leest regelmatig juichverhalen in de krant over de komst van onkraakbare cryptografie gebaseerd op quantumtechnologie. Wat deze quantumjongens er vervolgens nooit bij vertellen is dat deze

technologie alleen werkt als er een directe fysieke lijn is tussen te communicatiepartners (en dat is toch een beetje lastig op het Internet), en dat authenticatie van het kanaal ook nog nodig is, en daar heeft quantumtechnologie helaas geen oplossing voor. Mooi hoor, die Quantum Key Distribution. Ik juich het van harte toe⁶. Maar het lost je probleem alleen op als je er nog voldoende “klassieke” asymmetrische crypto aan toevoegt, die daarmee dus zeker niet overbodig is geworden.

Nogmaals dus: wat moeten we dan? We hebben asymmetrische cryptografie nodig die quantum-bestendig is: waar de algoritmen van Shor en Grover geen vat op hebben. Sommigen noemen dat “Post-Quantum-Cryptografie”: cryptografie van een soort die de komende “cryptapocalyps” doorstaat. Daar wordt op dit moment hard aan gewerkt. Een van de meestbelovende ideeën is op roosters gebaseerde cryptografie, waar ook in Nederland op verschillende plekken aan gewerkt wordt (waaronder het CWI en de TU/e). Zie Figuur 4.4 voor een plaatje van zo’n rooster, maar denk dan aan dimensie 400 in plaats van dimensie 3. In die roosterwereld zijn nieuwe moeilijke problemen geformuleerd, waarop cryptosystemen bedacht kunnen worden voor versleuteling en digitale handtekeningen. De laatste twee jaar beginnen de eerste systemen min of meer praktisch te worden, en de industrie raakt er nu echt in geïnteresseerd. Je gaat daar de komende 10 jaar vast meer van horen.

Figuur 4.4: Een rooster – de toekomst van de cryptografie?

⁶Ik meen het!

5 Authenticatie met privacy én veiligheid

Greg Alpar¹

Samenvatting

“Op attributen gebaseerde credentials”² zijn niet alleen een geavanceerde “privacy-versterkende technologie”³, maar ook een zeer interessante constructie vanuit wiskundig oogpunt. De meeste erin gebruikte rekenkundige, getaltheoretische en algebraïsche ideeën kunnen begrepen worden op basis van kennis van middelbare school-wiskunde. In deze enigszins informele beschrijving willen we enkele elegante ideeën laten zien. Om deze inleidende bespreking meer toegankelijk te maken laten we veel details weg, en geven we veel opgaven.

5.1 Inleiding

Moderne cryptografie, die veel prachtige wiskundige ideeën bevat, is redelijk jong. Het beroemde artikel van Diffie en Hellman (DH) [8] startte dit tijdperk in 1976 met het voorstel van publieke-sleutel-cryptografie. Niet veel later verscheen een ander grondlegend artikel van Rivest, Shamir en Adleman: het bekende RSA-artikel [14]. Allebei zijn ze gebaseerd op getaltheorie. In het bijzonder gebruiken ze modulo-rekenen met heel grote getallen. DH werkt in een groep van priem-orde (dat wil zeggen: $\text{mod } p$, waarbij p een priemgetal is van honderden cijfers). De aanname erachter is dat het rekenkundig ondoenbaar is om de logaritme van een getal in deze groep te bepalen⁴. Dit is essentieel voor de veiligheid van DH. De aanname achter de veiligheid van RSA is een andere: dat het probleem van het ontbinden van getallen in hun priemfactoren (of een special geval daarvan) moeilijk is. Voor een gegeven samengesteld getal $n = pq$, waarbij

¹Dit hoofdstuk is uit het Engels vertaald door Benne de Weger.

²De Engelse vakterm: Attribute Based Credentials (ABC).

³De Engelse vakterm: Privacy Enhancing Technology (PET).

⁴Dit betekent zoiets als dat de snelst bekende strategie voor zo’n probleem zelfs met een gigantisch groot budget niet binnen afzienbare tijd tot een oplossing zal leiden.

p en q twee grote priemgetallen zijn, is het praktisch ondoenbaar om deze twee priemfactoren te berekenen⁵.

Een tweede grote idee in publieke-sleutel-cryptografie is het concept van een “kennisvrij”⁶ bewijs. ZK-bewijzen verschenen voor het eerst in de theoretische informatica en complexiteitstheorie. Een interessante ontdekking laat zien dat het invoeren van interactiviteit tussen een bewijzer en een verifieerder verrassend krachtig blijkt te zijn. Bijvoorbeeld, men kan aantonen met zo’n interactieve communicatie dat je de oplossing van een puzzel (bijv. een Sudoku) kent, zonder ook maar enige informatie over de oplossing zelf prijs te geven. Naast de theoretische resultaten zijn er ook praktische systemen gemaakt in de cryptografie. De Fiat–Shamir-heuristiek [9] en Schnorr’s identificatiemethode [15] zijn nog altijd invloedrijk en worden breed toegepast.

Hoewel de eerste 10 jaar van de moderne cryptografie de focus lag op veiligheid, werd het in de jaren 80 meer en meer onderkend dat de voortschrijdende digitalisering van de wereld privacy-problemen zou gaan opleveren. Hoe persoonlijke gegevens beschermd worden en wie over deze gegevens de controle heeft, zijn belangrijke vraagstukken in onze maatschappij. Chaum ontwierp diverse verrassende cryptografische systemen die het mogelijk maken om veiligheid en privacy tegelijkertijd te garanderen, zoals ontraceerbaar digitaal geld, blinde digitale handtekeningen [6] en anonieme credentials [7]. De Nederlander Stefan Brands, een van Chaum’s medewerkers, stelde de eerste constructie voor van *op attributen gebaseerde credentials* [3].

Deze tekst gaat over op attributen gebaseerde credentials⁷ (ABCs). Eerst bespreken we waarom ze nuttig zijn, en daarna belichten we wat mooie wiskunde die erachter zit. In het bijzonder kijken we naar het ABC-systeem van Camenisch en Lysyanskaya [4, 5].⁸

⁵Het is interessant om op te merken dat beide technieken afhangen van aanvullende rekenkundig moeilijke problemen. DH neemt, informeel gesproken, niet alleen aan dat x moeilijk te vinden is uit $g^x \pmod{p}$, maar ook dat uit (g^a, g^b) het moeilijk is om g^{ab} te berekenen (overal \pmod{p}). RSA neemt niet alleen aan dat het factorisatieprobleem moeilijk is, maar ook dat voor gegeven e and $m^e \pmod{n}$ het moeilijk is om m te vinden.

⁶De Engelse vakterm: Zero Knowledge (ZK).

⁷Noot van de vertaler: de vakterm “credential” is moeilijk in één woord in het Nederlands weer te geven. Het is een aan een persoon gekoppeld gegeven (bijv. een document) dat gebruikt kan worden voor het aangeven van een bepaalde autorisatie. Denk aan een paspoort, rijbewijs, boarding pass, enz. In deze tekst laten we de vakterm “credential” staan.

⁸Deze tekst is gebaseerd op mijn proefschrift [1]. Als u geïnteresseerd bent geraakt in dit gebied, overweeg dan om dit proefschrift te lezen, of neem contact met mij op.

5.2 Attributen en privacy

Privacy-versterkende technologie (PET) heeft als doel toepassingen te bieden die privacy ondersteunen terwijl de belangrijkste functies van de toepassing in stand blijven. Het ontwerpproces van een PET omvat mede het verzamelen van de eisen voor veiligheid, privacy en functionaliteit, en de ontwikkeling van gereedschap dat aan deze eisen voldoet. Dit gereedschap bevat doorgaans cryptografische (veelal wiskundige) technieken die soms intuïtief tegenstrijdige doelen kunnen waarmaken. In het gebruik van PETs zijn veiligheid en privacy niet noodzakelijkerwijs een afweging; beide kunnen tegelijkertijd bereikt worden.

We erkennen dat het verzamelen en het bewerken van persoonlijke details vaak nodig zijn om bepaalde doelen te bereiken. Maar is dat *altijd* nodig? En als dat zo is, is het nodig in die mate waarin we het nu vaak zien gebeuren? Het *gegevens-minimalisatie*-principe stelt dat alleen die persoonlijke details zouden moeten worden verzameld die strikt nodig zijn om de gewenste functionaliteit uit te kunnen voeren. Er zijn andere belangrijke principes – zoals transparantie, vrije en geïnformeerde toestemming, het borgen van informatiebeveiligingsmaatregelen, doelbinding – in de context van digitale privacy. Maar in deze tekst leggen we de focus vooral op gegevens-minimalisatie in relatie met authentieke credentials. Zo min mogelijk gegevens zouden moeten worden geopenbaard, omdat persoonlijke informatie die al verzameld en dus bewerkt is door derde partijen, om meerdere redenen moeilijk in de hand te houden is. Allereerst, over het algemeen heb je geen of maar beperkte toegang tot gegevens die bij anderen zijn opgeslagen. Ten tweede, opgeslagen informatie kan makkelijk gekopieerd en doorgestuurd worden, wat de controle erover nog moeilijker maakt. Tenslotte, hoewel juridische beperkingen van toepassing zijn, waaronder de recent ingevoerde Algemene Verordening Gegevensbescherming⁹, zijn die vaak controversieel en lastig te handhaven en aan te voldoen.

Authentieke gegevens gaan over informatie die verifieerbaar van iemand (persoon of organisatie) afkomstig is. Bij een persoon is de authenticiteit van een bewering vaak impliciet: als ik iets beweet tegenover jou en jij hoort het me zeggen, dan is het duidelijk door mij beweerd. Maar als jij een door mij ondertekend document ziet, dan is de enige manier waarop jij kunt nagaan dat het document mijn (handgeschreven) handtekening bevat, dat jij vooraf al kennis hebt van mijn authentieke handtekening,

⁹De AVG op Wikipedia: https://nl.wikipedia.org/wiki/Algemene_verordening_gegevensbescherming, de Nederlandse wetstekst: <https://eur-lex.europa.eu/legal-content/NL/TXT/?uri=CELEX:32016R0679>.

om die te kunnen vergelijken met de handtekening op het document. Ook in elektronische communicatie vereist de verificatie van de oorsprong van gegevens een of andere vorm van voorkennis. Een elektronische handtekening is gebonden aan bepaalde informatie en aan iemands (cryptografische) publieke sleutel. Iedereen die die informatie en de publieke sleutel heeft, moet de handtekening kunnen verifiëren; maar alleen die ene persoon zou in staat moeten zijn de handtekening te maken. Dus, authenticiteit van gegevens kan worden vastgesteld door het verifiëren van de handtekening op de gegevens door middel van iemands publieke sleutel. Natuurlijk vereist dit kennis van die publieke sleutel en diens unieke relatie tot die ene persoon. Deze relatie wordt vastgelegd door een door iedereen vertrouwde partij, de “certificaatautoriteit”¹⁰, in de vorm van een publieke-sleutel-certificaat.

Wat kan er misgaan als conventionele (niet-PET) digitale gereedschappen worden gebruikt? Een paspoort bijvoorbeeld wordt normaal gesproken uitgegeven door een nationale overheid, en is bedoeld om aan de grens en op vliegvelden gecontroleerd te worden. Een biometrisch paspoort heeft een chip met daarop dezelfde credentials van de houder als die in het document staan afgedrukt. Daardoor is zo’n paspoort te gebruiken niet alleen voor fysieke verificatie, maar ook voor elektronische verificatie. Dit verhoogt de snelheid en betrouwbaarheid van het authenticeren van de identiteit van de houder en de erop opgeslagen gegevens, en dit maakt het mogelijk om efficiënt na te gaan of het aangeboden identiteitsdocument niet op een zwarte lijst van ingetrokken paspoorten staat. Maar het elektronisch verwerken van deze gegevens maakt het ook mogelijk om informatie over reizigers op te slaan. De houder heeft in dit opzicht geen controle over zijn paspoort. Alle gegevens die van de chip kunnen worden uitgelezen, kunnen ook opgeslagen worden door de verifiërende partij¹¹. Als we dit vergelijken met traditionele verificatie van een papieren paspoort, dan is er een groot verschil. In tegenstelling tot het oude proces wordt niet alleen de toelaatbaarheid nagegaan – bijv. om een grens over te steken – maar ook activiteiten van burgers kunnen worden opgeslagen, onderling verbonden, en mogelijk getraceerd. Bovendien hoeven we niet alle verifieerders evenveel te vertrouwen. Een verifieerder kan de legitieme grensbewaking zijn, maar ook een whiskywinkel die nagaat of een klant minstens 18 is.

Een belangrijke PET gaat over op attributen gebaseerde credentials. Deze

¹⁰De Engelse vakterm: Certification Authority (CA).

¹¹Waarom zou je dat niet opslaan, als opslag goedkoop is, en de persoonlijke informatie in de toekomst wel eens handig kan zijn? Deze manier van denken kan leiden tot de zogenaamde *doelverschuiving* (Engels: function creep) als de gegevens worden gebruikt voor andere doeleinden dan die waarvoor ze verzameld werden.

technologie maakt de constructie van elektronische documenten mogelijk die lijken op paspoorten, een vliegticket of een boarding pass. Hun authenticiteit kan worden bevestigd: elk van deze persoonsdocumenten zijn uitgegeven door een of andere officiële instantie, en iedereen die de publieke sleutel van die instantie kent, kan de authenticiteit van de informatie erin verifiëren.

ABCs voorzien in een elegante oplossing zonder de hierboven genoemde nadelen. Als een elektronisch paspoort zou zijn uitgevoerd als een ABC, dan zou de houder verschillende stukjes informatie kunnen prijsgeven vanuit dezelfde ABC door de functionaliteit van het zogenaamde *selectieve tonen*¹² te gebruiken. Een grensbewaker mag misschien alle attributen van het paspoort zien, terwijl een winkelbediende alleen de geboortedag van de klant te zien krijgt, of alleen maar of de klant minstens 18 is.

Een individuele digitale identiteit is opgebouwd uit attributen, ondeelbare stukjes persoonlijke informatie. Aan de ene kant geeft een individu iets van zijn of haar attributen weg¹³ om opgeslagen te worden in een bepaald systeem. Het beeld dat het systeem dan heeft van dit individu, wat dan gezien kan worden als zijn of haar identiteit voor dat systeem, is het geheel van alle attributen dat aan hem of haar verbonden is. Aan de andere kant, tijdens een autorisatie vormt slechts een klein deel van deze attributen de basis voor het systeem om te beslissen of toegang tot een bepaalde dienst wordt verleend of niet. Daarom is het buiten proportie om de hele identiteit te onthullen, in plaats van slechts de relevante attributen, als een toegangsbeslissing gemaakt moet worden.

De ABC-technologie geeft een andere kijk op identiteit en authenticatie. Het maakt het mogelijk dat attributen worden uitgegeven en opgeslagen door de betrokkene (bijv. jij); bovendien hoeven alleen het relevante, en doorgaans niet-identificerende deel van deze attributen te worden getoond in de context van een bepaald geval van verificatie en authenticatie. Het individu kan de waarden van zijn of haar attributen niet wijzigen; dit geeft zekerheid over de echtheid aan de systemen die de attributen gebruiken voor het maken van toegangsbeslissingen. Echter, deze systemen kunnen op geen enkele manier deze, elders anonieme (niet-identificerende) attributen koppelen aan digitale identiteiten. Deze dualiteit is de voornaamste kracht van ABCs: **veiligheid voor de systemen, privacy voor de individuen.**

¹²De Engelse vakterm: selective disclosure.

¹³Hoe de persoonlijke gegevens worden vrijgegeven en verzameld is irrelevant.

Identiteitsbeheer¹⁴ bestaat uit de processen en gerelateerde technologieën om digital identiteiten aan te maken, te beheren, te gebruiken en te verwijderen. De belangrijkste deelnemers in IDM zijn de identiteitsleveranciers, gebruikers, en dienstverleners. Een belangrijke functionaliteit in IDM is authenticatie, dat wil zeggen, het proces waarin de identiteit van de gebruiker wordt geverifieerd. *Authenticatie* in bredere zin betekent de verificatie dat zekere identiteitsinformatie de waarheid geeft over een gebruiker.

ABCs maken een apart soort authenticatie mogelijk. Allereerst, de ABC-authenticatie identificeert niet per se de gebruiker, maar geeft alleen authentieke beweringen over de gebruiker af. Ten tweede, ondanks de beperkte hoeveelheid informatie kan de dienstverlener een gegronde beslissing nemen over toegang. Ten derde, het hele proces draait om de gebruiker. Alle gegevens zijn onder het beheer van de gebruiker die ze nodig heeft voor de authenticatie; zij hoeft dus niet de identiteitsleverancier te benaderen tijdens het authenticeren bij een dienstverlener. Ten vierde, gevallen van authenticatie zijn niet alleen mogelijk zonder identificatie (zoals boven genoemd) maar ook zonder aan elkaar gelinkt te worden. Dit verbetert de privacy van de gebruiker. Dit begrip van authenticatie is duidelijk anders dan de gebruikelijke mechanismen, zoals een login-proces op een website met gebruikersnaam en wachtwoord.

De op attributen gebaseerde credentials-technologie gebruikt ook andere namen voor de belangrijkste rollen. Een identiteitsleverancier in de context van ABCs wordt een *uitgever*¹⁵ genoemd. Uitgevers verifiëren identiteitsinformatie van de gebruiker en maken credentials met attributen erin voor haar aan. De manier waarop een uitgever de verificatie van een identiteit uitvoert, mogelijk via een loket op het kantoor van de uitgever, valt hier grotendeels achter de horizon. Met gebruik van deze credentials kan de gebruiker zich authenticeren bij een dienstverlener, die *verifieerder* wordt genoemd.

Identiteitsinformatie kan worden onderverdeeld in attributen, doorgaans gebruikt voor gebruikersauthenticatie bij verifieerders in een ABC-systeem.

Definitie 5.2.1. Een *attribuut* is elk ondeelbare stukje persoonlijke informatie dat kan worden beschreven door een rijtje bits, zoals een naam, een identificatiecode, een kwalificatie, of een eigenschap van een persoon of ding.

Een attribuut kan formeel worden beschreven met een *naam* en een *waarde*¹⁶.

¹⁴De Engelse vakterm: Identity Management (IDM).

¹⁵De Engelse vakterm: issuer.

¹⁶We maken geen onderscheid tussen de verschillende *types* van attributen.

De attribuutwaarde is een rijtje bits, maar cryptografisch gezien zien we het als een getal; hoe deze codering er uit ziet is irrelevant zolang alle deelnemers aan het systeem er mee kunnen werken en verschillende attributen verschillende waarden hebben. Over het algemeen gebruiken we de term “attributen” voor zowel attribuutnamen als attribuutwaardes, zolang het duidelijk is uit de context wat bedoeld wordt. Bijvoorbeeld, als de naam van een attribuut “woonplaats” is dan kan voor een bepaalde gebruiker de waarde ervan Amsterdam zijn.

Informeel gesproken is een op attributen gebaseerde credential een cryptografische doos met attributen die zorgen voor veiligheidsgarantie voor alle deelnemers in het systeem. Bovenal kan de gebruiker haar credentials niet zelf opmaken, of de attribuutwaardes wijzigen. Verder zijn credentials niet overdraagbaar en zijn ze gebonden aan de gebruiker. Vertrouwend op deze eigenschappen kan een verifieerder ervan overtuigd zijn dat de attributen van een gebruiker in een authenticatieproces afkomstig zijn van de uitgever, en zolang als de verifieerder vertrouwen heeft in de uitgever, voorzover het deze attributen betreft, is hij ervan overtuigd dat de attributen geldig zijn voor de gebruiker.

Figuur 5.1: Een schematische weergave van een op attributen gebaseerde credential.

Een ABC kan worden beschreven door de volgende componenten:

- de naam van de credential;
- de privé-sleutel van de gebruiker;
- de attributen;
- de identiteit van de uitgever; en
- de handtekening van de uitgever.

Figuur 5.1 toont een eenvoudige weergave van een ABC. In deze tekst nemen we aan dat er maar één uitgever is die zelf geen extra identiteit nodig heeft. De manier waarop het tot meer uitgevers is uit te breiden is meer een organisatorisch en technisch probleem dan een wiskundig probleem.

Attributen worden bij ABCs opgeslagen op een apparaat van de gebruiker. Dit apparaat moet deelnemen aan twee belangrijke types van interactie, cryptografische protocollen: het uitgeven en de verificatie (ook wel “tonen” genoemd). *Uitgifte* is een protocol tussen de uitgever en het apparaat van de gebruiker. Het leidt tot een nieuwe credential die op het apparaat wordt opgeslagen. *Verificatie* is een authenticatieproces waarin de gebruiker een aantal attributen van zijn apparaat openbaart aan de verifieerder. Figuur 5.2 toont hoe een attribuut door een ABC-systeem gebruikt wordt vanuit het perspectief van het apparaat dat de credential in zich heeft: uitgifte en tonen.

Figuur 5.2: “*Credentials worden uitgegeven, attributen worden getoond.*” (Handtekeningen worden weergegeven als watermerk, om te laten zien hoe een handtekening op een credential leidt tot een bewijs met de getoonde attributen.)

Het resultaat van een protocol van selectief tonen is dat een verifieerder de volgende informatie krijgt:

- de naam van de credential;
- de getoonde attributen (een selectie van alle attributen);
- de identiteit van de uitgever; en
- een bewijs dat de gebruiker een geldige credential heeft onder zijn naam, die de getoonde attributen bevat.

Bijvoorbeeld, een mogelijke uitkomst is de volgende bewezen bewering: “Mijn credential “woonvergunning” is ondertekend door de GBA (Gemeentelijke Basis Administratie) en ik toon twee attributen: “**geslacht**” = “**man**” and “**woonplaats**” = “**Nijmegen**”.” Merk op dat deze bewering in het algemeen niet identificerend is, omdat er veel mensen zijn waarvoor deze bewering opgaat.

Het zal duidelijk zijn dat, anders dan in veel IDM-technologieën, ABCs het voor de verifieerder mogelijk maken om authentieke gegevens van de uitgever te ontvangen zonder direct met die uitgever te hoeven communiceren. En zelfs meer, de uitgever hoeft helemaal niet in de transactie betrokken te worden.

We hoeven nu niet verder aan te geven wat het apparaat (ook wel credential-drager genoemd) van de gebruiker is; maar we richten ons op de taken die het apparaat uitvoert. Ten eerste, het moet privé-sleutels, attributen en credentials opslaan. Ten tweede, het moet deze informatie beveiligen. Ten derde, het moet alle nodige berekeningen veilig uitvoeren. Ten vierde, het moet kunnen communiceren met de uitgevers en de verifieerders. En tenslotte, het moet bruikbaar zijn, dat wil zeggen, “voldoende makkelijk” te hanteren voor de gebruikers. Mogelijkheden voor een credential-drager zijn een smartcard, een smartphone, of een combinatie van een smartphone en een op afstand benaderbare server (bijv. een clouddienst).

5.3 Cryptografie met attributen

5.3.1 Moeilijke problemen

Rekenkundig moeilijke problemen zijn onvermijdelijk in de moderne cryptografie. Ze maken het ons mogelijk om te voorkomen dat computers toegang krijgen tot beschermde gegevens. Cryptografische systemen zijn gewoonlijk gedefinieerd op zo’n manier dat hun veiligheid kan worden afgeleid van zulke moeilijke problemen. Het basisidee dat cryptografen gebruiken als ze een nieuw systeem ontwerpen is het volgende: “Als dit systeem gekraakt kan worden, dan kan een bepaald, erkend moeilijk probleem ook gekraakt worden.” (Het kan enig nadenken vereisen om je te realiseren dat dit inderdaad de veiligheid van het systeem garandeert.) In het vervolg zullen we een paar voorbeelden van bekende moeilijke problemen zien.

In deze paragraaf bestuderen we groepen waarin de discrete logaritme (DL) *en/of* het RSA-probleem erkend moeilijk is, en we definiëren ook

het representatie-probleem.

Discrete logaritme-probleem De moeilijkheid van het oplossen van het DL-probleem is een van de fundamenteelste aannames waarop de hedendaagse publieke-sleutel-cryptografie zich baseert. We definiëren het hier echter slechts op een informele wijze¹⁷. Laat \mathbb{G} een groep zijn waarin de groepsoperatie efficiënt kan worden uitgevoerd. Gegeven een element $g \in \mathbb{G}$ dat een cyclische ondergroep $\langle g \rangle$ in \mathbb{G} van orde q voortbrengt.

Voorbeeld 5.3.1. We gebruiken de notatie: $\mathbb{Z}_7 = \{0, 1, 2, 3, 4, 5, 6\}$, dat zijn alle gehele getallen modulo 7.

Als we 2 blijven optellen modulo 7, krijgen we $\{2, 4, 6, 1, 3, 5, 0\}$, d.w.z. alle getallen modulo 7. Daarom is $(\mathbb{Z}_7, +)$ een cyclische groep, en 2 is een van zijn voortbrengers: $\langle 2 \rangle = \mathbb{Z}_7$. (Het is duidelijk een groep omdat dat makkelijk kan worden nagegaan vanuit de groepsaxioma's (gesloten, associatief, eenheid en inverteerbaarheid) voor $(\mathbb{Z}_7, +)$.)

Voorbeeld 5.3.2. De multiplicatieve groep modulo 7 wordt genoteerd als \mathbb{Z}_7^* of $(\mathbb{Z}_7^*, *)$. Zijn elementen zijn $\mathbb{Z}_7 \setminus \{0\} = \{1, 2, 3, 4, 5, 6\}$ en de operatie is de normale vermenigvuldiging modulo 7. Dit is ook een groep.

Als we met 2 blijven *vermenigvuldigen* modulo 7, dan krijgen we $\{2, 4, 1\}$. Dit is een cyclische ondergroep van \mathbb{Z}_7^* , en zijn orde (of cardinaliteit) is 3. Is \mathbb{Z}_7^* zelf wel een cyclische groep? Ja, als we één groeps-element vinden dat de hele groep voortbrengt, dan tonen we aan dat hij cyclisch is. Inderdaad, $\langle 3 \rangle = \mathbb{Z}_7^* = \{3, 2, 6, 4, 5, 1\}$. (De orde van een ondergroep is altijd een deler van de orde van de groep, zegt een stelling van Lagrange. Hier: $3 \mid 6$.)

In de cryptografie hebben we vaak machtsverheffing nodig (d.w.z. herhaalde vermenigvuldiging) van een element van een groep. Eén mogelijkheid om dat te doen is door te blijven vermenigvuldigen met dat element, zoals in het bovenstaande voorbeeld. Echter, dat is erg inefficiënt omdat het evenveel groepsoperaties vereist als de exponent x . Een veel efficiëntere manier is om het *kwadrateer-en-vermenigvuldig*-algoritme te gebruiken, dat hoogstens $2 \cdot \log_2 x$ operaties nodig heeft¹⁸.

¹⁷Zie de boeken [11, 13] voor meer details.

¹⁸Om een idee te geven van de invloed van dit idee, neem een exponent $x \approx 2^{100}$. Op de naïeve manier kost dit $\approx 2^{100} \approx 10^{30}$ operaties, maar met de kwadrateer-en-vermenigvuldig-methode niet meer dan 200 stappen. In de praktijk zijn de exponenten nog veel groter dan 2^{100} .

Voorbeeld 5.3.3. Om het kwadrateer-en-vermenigvuldig-algoritme te demonstreren kiezen we de groep \mathbb{Z}_{47}^* . De orde van de ondergroep voortgebracht door 9 is 23: $|\langle 9 \rangle| = 23$. Gebruikmakend van de expressieve notatie van Paar en Pelzl [13, blz. 180], kan $9^{21} = 9^{(10101)_2}$ efficiënt als volgt berekend worden:

$$\underbrace{9}_{\text{init: } 1} \xrightarrow{\text{KW}} \underbrace{9^2}_{0} \xrightarrow{\text{KW}} \underbrace{9^4}_{1} \xrightarrow{\times 9} \underbrace{9^5}_{0} \xrightarrow{\text{KW}} \underbrace{9^{10}}_{0} \xrightarrow{\text{KW}} \underbrace{9^{20}}_{1} \xrightarrow{\times 9} 9^{21}.$$

Definitie 5.3.4. Het *discrete logaritme-probleem* heeft de volgende vorm: Gegeven $g \in \mathbb{G}$ en $h := g^x \in \mathbb{G}$, vind x .

De DL-aanname in een gegeven groep is de aanname dat het DL-probleem rekenkundig ondoenbaar is.

De twee belangrijkste voorbeelden van groepen waarin de DL-aanname geldt zijn de volgende.

- Laat $\mathbb{G} = \mathbb{Z}_p^*$ waarbij p een priemgetal is, en $g \in \mathbb{G}$ een element is waarvan de orde van $\langle g \rangle$ gelijk is aan $q|p - 1$, ook een priemgetal (hun bitlengtes zijn bijv. $|p| = 1024$, $|q| = 160$).
Voorbeeld 5.3.3 is een speelgoed-voorbeeld van zo'n groep met voortbrenger 9. De priemgetallen zijn dan $p = 47$ en $q = 23$, en hun bitlengtes zijn resp. 6 en 5.
- Een groep van punten met een speciale optel-operatie op een elliptische kromme gedefinieerd over een eindig lichaam (van karakteristiek 2 of een groot priemgetal). Voor een inleiding, zie [13, hst. 9]

In beide types wordt de orde van de cyclische groep $\langle g \rangle$ bekend verondersteld. De parameters voor zulke systemen worden gegeven door de groepsbeschrijving, de voortbrenger en de orde van de ondergroep: (\mathbb{G}, g, q) .

Het Sterke RSA-probleem In deze paragraaf voeren we de groep in waarin het ABC-systeem wordt geconstrueerd. Allereerst vermelden we het bekende RSA-probleem. Dan definiëren we het Sterke RSA-probleem, waarbij *zowel* het RSA-probleem *als* het DL-probleem moeilijk zijn. We noemen een concrete cyclische groep, waarin de Sterke RSA-aanname geldt. In tegenstelling tot het geval van de twee DL-groepen hiervoor, blijft de orde van deze cyclische groep verborgen.

Het Sterke RSA-probleem is verwant aan het bekende RSA-probleem [14], dat wil zeggen, het probleem om de e -emachts wortel in een groep \mathbb{Z}_n te vinden, waarbij $n = p \cdot q$ en p, q priemgetallen zijn. (Het RSA-probleem berust op het factorisatieprobleem, zoals vermeld in de inleiding.)

Definitie 5.3.5. Het *RSA-probleem* heeft de volgende vorm: Gegeven modulus n , exponent $e \in \mathbb{Z}$ en een element $y \equiv x^e \pmod{n}$, vind $x \in \mathbb{Z}_n$.

Dit probleem wordt verondersteld moeilijk te zijn zolang als de priemfactoren p en q onbekend blijven. Deze factoren worden ook wel een *achterdeur*¹⁹ genoemd (of privé-sleutel, afhankelijk van de context), omdat ze het mogelijk maken om de x in het RSA-probleem efficiënt uit te rekenen.

Opgave 5.3.6. In de definitie hierboven hadden we $x \in \mathbb{Z}_n^*$ moeten schrijven. Maar de kans dat $x \in \mathbb{Z}_n \setminus \mathbb{Z}_n^*$ is zeer klein. Wat is deze kans? Toon aan dat als je een element in deze verschilverzameling hebt, dat je dan de priemfactoren van n kunt vinden.

Voorbeeld 5.3.7. Met een speelgoed-voorbeeld demonstreren we het RSA-probleem. Laat $n = 161$ en $e = 5$. Dan, gegeven $y = 39$, is het niet eenvoudig om x te vinden zodat $39 \equiv x^5 \pmod{161}$.

Echter, met kennis van de priemfactoren $p = 7$, $q = 23$, kunnen we $x = 100$ efficiënt vinden. (Voor de berekening hebben we in feite Euler's totientfunctie $\varphi(n) = (p-1)(q-1)$ nodig, het Uitgebreide Algoritme van Euclides, en natuurlijk de kwadrateer-en-vermenigvuldig-methode. Voor details, zie Rivest et al. [14] en tekstboeken, bijv. [13]).

Tot nu toe hebben we gezien dat het DL- en het RSA-probleem veronderstellen dat één richting van een berekening rekenkundig makkelijk is, terwijl de andere richting moeilijk is. Bij het uitvoeren van de “makkelijke richting” gebruik je het kwadrateer-en-vermenigvuldig-algoritme, dat efficiënt werkt.

Merk op dat het RSA-probleem bestaat uit het vinden van de unieke oplossing $x \pmod{n}$ van de vergelijking $y \equiv x^e \pmod{n}$. Het Sterke RSA-probleem, tegelijk voorgesteld door Barić-Pfitzmann [2] en Fujisaki-Okamoto [10], heeft veel oplossingen, omdat het de exponent e vrijlaat.

Opgave 5.3.8. Om met dit idee te experimenteren, rekenen we eerst in een groep van priem-orde. Welke paren (a, e) voldoen aan de vergelijking $5 \equiv a^e \pmod{p}$ als (a) $p = 7$ of (b) $p = 11$?

De groep waarin dit probleem verondersteld wordt moeilijk te zijn is de ondergroep van de kwadraatresten QR_n van \mathbb{Z}_n^* . Een kwadraatrest r in \mathbb{Z}_n^* is analoog aan een kwadraat in de gehele getallen: er is een $s \in \mathbb{Z}_n^*$ zodat $r \equiv s^2 \pmod{n}$. In deze tekst is het gehele getal n een product

¹⁹De Engelse vakterm: trapdoor.

van twee verschillende (geheime) veilige priemgetallen p, q , d.w.z. $p = 2p' + 1, q = 2q' + 1$ waarbij p', q' ook priemgetallen zijn²⁰. De verzameling QR_n van alle kwadraatresten in \mathbb{Z}_n^* vormt een cyclische ondergroep van \mathbb{Z}_n^* . De orde van \mathbb{Z}_n^* is $|\mathbb{Z}_n^*| = (p-1)(q-1) = 4p'q'$ en de orde van QR_n is $|QR_n| = \frac{(p-1)(q-1)}{4} = p'q'$, en deze ordes blijven geheim.

Opgave 5.3.9. Bewijs: als n en $|QR_n|$ bekend zijn, dan kan men de priemfactoren van n berekenen.

Opgave 5.3.10. Wat zijn de priemfactoren van $n = 853453$, als we weten dat $|QR_n| = 212887$?

Definitie 5.3.11. Het *Sterke RSA-probleem* heeft de volgende vorm: Gegeven modulus n en $b \in QR_n$, vind gehele getallen a en e zodat $e \geq 2$ en $b \equiv a^e \pmod{n}$.

De *Sterke RSA-aanname* stelt dat het rekenkundig ondoenbaar is om een oplossing te vinden voor het Sterke RSA-probleem, zolang de priemfactoren van n onbekend blijven. Net als in het geval van het RSA-probleem, wordt de orde van de groep verondersteld onbekend te blijven.

Aangezien de kwadraatrest-groep cyclisch is, bestaat er een voortbrenger $R \in QR_n$ die alle $\frac{(p-1)(q-1)}{4}$ elementen van QR_n voortbrengt. Zoals in een conventioneel RSA-systeem, kan degene die de priemfactoren van n kent, efficiënt de inverse in the exponent berekenen²¹, en dus kan hij de e -emachts wortel $b^{1/e} \pmod{n}$ vinden voor elke gegeven $b \in QR_n$ en $e \in \mathbb{Z}$. Interessanter nog, volgens de aanname geldt in zo'n groep ook de discrete logaritme-aanname: voor gegeven $a, b \in QR_n$ is het moeilijk om e te vinden. Daarom kunnen in zo'n groep ook vergelijkbare cryptografische systemen worden ontwikkeld als in een DL-groep van priem-orde.

Opgave 5.3.12. Neem aan dat er een magische “clouddienst” bestaat die elk RSA-probleem kan oplossen. Hoe kun je die dienst gebruiken om de Sterke RSA-aanname te breken?

Opgave 5.3.13. Een manier om alle elementen van de kwadraatrest-groep QR_n te bepalen is om alle elementen van \mathbb{Z}_n^* te kwadrateren. Bijvoorbeeld, als $p = 7$ and $q = 11$, dan $|\mathbb{Z}_n^*| = (p-1)(q-1) = 60$ en $|QR_n| =$

²⁰Zulke priemgetallen p en q heten *veilige priemgetallen*. Andersom, de kleinere priemgetallen p' en q' heten *Sophie Germain-priemgetallen*. Bijvoorbeeld, omdat $11 = 2 \cdot 5 + 1$ is 11 een veilig priemgetal, en 5 is een Sophie Germain-priemgetal.

²¹In een RSA-groep waar de modulus $n = pq$ is, worden de berekeningen in de exponent uitgevoerd $\pmod{(p-1)(q-1)}$. Vaak laten we de modulo-notatie in de exponenten weg, ter wille van de leesbaarheid.

$60/4 = 15$. De verzameling $QR_n = \{1^2, 2^2, 3^2, 4^2, 5^2, 6^2, 8^2, \dots, 76^2\}$ heeft ogenschijnlijk 60 elementen, maar in feite zijn er slechts 15 verschillende, die elk viermaal voorkomen. (Merk op dat \mathbb{Z}_n^* alleen gehele getallen bevat die geen deler gemeen hebben met n , d.w.z. met 7 en 11; bijv. 7, 66 en 70 zitten niet in de groep.)

Bedenk een andere manier om alle 15 elementen te berekenen.

Het Representatie-probleem Het discrete logaritme-probleem kan generaliseerd worden tot het representatie-probleem; in plaats van slechts één voortbrenger worden dan meerdere voortbrengers gegeven.

Definitie 5.3.14. Gegeven een groep \mathbb{G} van orde q , voortgebracht door g , waarin de DL-aanname geldt. Neem een aantal voortbrengers $(g_1, \dots, g_L) \in \langle g \rangle^L$ vast. Het rijtje $(x_1, \dots, x_L) \in \mathbb{Z}_q^L$ wordt een *representatie* van H genoemd m.b.t. (g_1, \dots, g_L) als

$$H = \prod_{i=1}^L g_i^{x_i} \in \mathbb{G}.$$

De exponenten van een rijtje elementen bepaalt de waarde H uniek. Echter, bij gegeven $H \in \langle g \rangle$ en voortbrengers g_1, \dots, g_L bestaan er veel verschillende representaties.

Opdracht 5.3.15. Beschouw L voortbrengers als in de definitie hierboven. Laat $\omega := |\langle g \rangle|$ de orde van de groep $\langle g \rangle$ zijn. Bewijs, aannemende dat de exponenten worden gereduceerd modulo ω , dat het aantal verschillende representaties ω^{L-1} is.

Definitie 5.3.16. Het *representatie-probleem* heeft de volgende vorm: Gegeven een voortbrenger g van de cyclische groep \mathbb{G} , $(g_1, \dots, g_L) \in \langle g \rangle^L$ en $H \in \langle g \rangle$, bepaal een representatie (x'_1, \dots, x'_L) met betrekking tot (g_1, \dots, g_L) : $H = \prod_{i=1}^L g_i^{x'_i} \in \mathbb{G}$.

De *representatie-aanname* in een groep is de aanname dat het representatie-probleem moeilijk is in deze groep. Ten eerste, we zien dat dit probleem gesteld is in een DL-groep van priem-orde. Echter, het kan op dezelfde manier beschreven worden in een Sterke RSA-setting. Het enige verschil is dat de precieze verzameling waarin de exponenten genomen worden, niet bekend is²². Ten tweede, het kan worden aangetoond dat het vinden van een representatie even moeilijk is als het DL-probleem²³.

²²De beschrijving van deze verzameling is buiten de scope van deze tekst.

²³Zie voor een gedetailleerd bewijs in het proefschrift van Stefan Brands [3, blz. 58–62].

Opgave 5.3.17. Gegeven de groep \mathbb{Z}_{11}^* en drie voortbrengers: 2, 7, 8. Bepaal minstens vier verschillende representaties voor 5, m.a.w., wat kunnen de exponenten zijn in het product $2^{x_1} \cdot 7^{x_2} \cdot 8^{x_3} \equiv 5 \pmod{11}$?

Opgave 5.3.18. Neem aan dat we werken in een groep waarin de discrete logaritme-aanname geldt. Bewijs dat als in de vergelijking $H = \prod_{i=0}^L g_i^{x_i} \in \mathbb{G}$ alle getallen bekend zijn behalve x_0 , dat het niet doenbaar is om een geldige representatie te vinden.

Definitie 5.3.19. Gegeven een DL-groep (\mathbb{G}, g, q) en extra voortbrengers $(g_1, \dots, g_L) \in \langle g \rangle^L$. Het *Pedersen-commitment* voor L waarden (a_1, \dots, a_L) wordt gedefiniëerd als

$$C(a_1, \dots, a_L) = g^a \cdot \prod_{i=1}^L g_i^{a_i} \in \mathbb{G},$$

waarin $a \in_R \mathbb{Z}_q$ uniform random wordt gekozen.

Opgave 5.3.20. Laten we nu een situatie nemen van Sterke RSA, waarbij n het product van twee veilige priemgetallen is, en QR_n de kwadraatrest-ondergroep van \mathbb{Z}_n^* . Gegeven een voortbrenger R en extra voortbrengers $(R_1, \dots, R_L) \in \langle R \rangle^L$, wat is het Pedersen-commitment $C(a_1, \dots, a_L)$ voor L waarden (a_1, \dots, a_L) ? Bewijs ook dat $C(a_1, \dots, a_L) \in QR_n$.

Deze constructie wordt een *commitment* genoemd omdat iemand die de exponenten (a_1, \dots, a_L) kiest en $C(a_1, \dots, a_L)$ berekent, deze waarden niet meer kan veranderen. Aan de andere kant, ieder ander die de waarde van $C(a_1, \dots, a_L)$ kent, kan niet de bijbehorende exponenten vinden. We zeggen daarom dat een commitment *bindt* en *verbergt*. Op een later moment kunnen deze waarden worden geopenbaard, en het oorspronkelijke commitment kan dan worden geverifieerd. De *opening* van een Pedersen-commitment $C(a_1, \dots, a_L)$ is (a, a_1, \dots, a_L) .

Opgave 5.3.21. Neem aan dat we weer toegang hebben tot de magische clouddienst die het DL-probleem kan oplossen. Bewijs dat een committeerder in dit geval vals kan spelen. Bewijs ook dat niemand anders dat kan. (Hint: Bedenk eerst wat “vals spelen” betekent in deze twee gevallen.)

5.3.2 Handtekeningen voor credentials

Een *digitale handtekening* is een cryptografische constructie die bewijst dat een bericht door iemand is geauthenticeerd. Handgeschreven en digitale

handtekeningen hebben wat gelijkenissen. Duidelijk is dat ze beide als doel hebben om te bewijzen dat iemand de inhoud van een bericht heeft gezien en het met de inhoud eens is. Maar er is een subtielere gezamenlijke eigenschap. Beide vereisen dat de verifieerder iets weet over de ondertekenaar. In het geval van een handgeschreven handtekening moet die handtekening al eerder bekend zijn gemaakt. Bijvoorbeeld, een bank slaat traditioneel een geautoriseerde kopie van de handtekening van de klant op. Elke keer als de klant een handtekening aanbiedt, kan de bankmedewerker de geautoriseerde en de aangeboden handtekeningen vergelijken, om te zien of ze bij dezelfde persoon behoren. In het geval van een digitale handtekening wordt publieke-sleutel-cryptografie gebruikt. De ondertekenaar heeft een privé-sleutel en de verifieerder moet de publieke sleutel van de ondertekenaar kennen. Een digitale handtekening gemaakt door de privé-sleutel van de ondertekenaar onder een bericht kan worden geverifieerd met behulp van de publieke sleutel. De verifieerder moet dus de publieke sleutel kennen. En, ook belangrijk, deze publieke sleutel moet horen bij de ondertekenaar op een of andere geautoriseerde manier. De autorisatie van een publieke sleutel wordt een *publieke-sleutel-certificaat* genoemd, en dat moet publiek beschikbaar en verifieerbaar zijn. Samenvattend: om een handtekening (handgeschreven or digitaal) te verifiëren, moet men het ondertekende bericht checken, en één of andere vorm van autorisatie van de relatie tussen de handtekening en de persoon nagaan.

Er zijn ook verschillen tussen handgeschreven en digitale handtekeningen. In het bijzonder bindt een digitale handtekening inherent niet alleen de ondertekenaar maar ook het bericht. Als maar één letter zou veranderen in het bericht, zou de digitale handtekening ongeldig worden; de verificatie ervan zal foutgaan. Dit is over het algemeen niet waar voor handgeschreven handtekeningen. Als iemand een vel papier met een bericht erop ondertekent, dan kan de tekst van het bericht makkelijk gewijzigd worden (bijv. uitgebreid) zonder dat daarmee de handtekening ongeldig wordt. Men zegt dat een digitale handtekening ook de *integriteit* van een bericht garandeert, terwijl een handgeschreven handtekening dat niet doet.

We hebben een specifieke digitale handtekening nodig die de constructie van ABCs mogelijk maakt. Het allerbelangrijkst is dat zo'n handtekening voor een aantal berichten moet kunnen gelden, namelijk de attributen, in plaats van slechts één bericht. Het idee is dat de ondertekenaar een Pedersen-commitment ondertekent, waarin de exponenten de berichten (attributen) zijn. **Een op attributen gebaseerde credential kan worden gerealiseerd als een Pedersen-commitment ondertekend door een credential-uitgever.** Met kennis van de publieke sleutel van

de uitgever kan elke verifieerder de geldigheid van een credential nagaan, en daarmee van de attributen.

We behandelen het handtekening-systeem van Camenisch–Lysyanskaya (CL) [5] om op attributen gebaseerde credentials te maken, gebaseerd op het Pedersen-commitment. Laat de attributen in een credential gehele getallen a_1, \dots, a_L zijn, uit een zeker interval. De codering van de rijtjes karakters die de attribuutwaarden beschrijven, en het omzetten naar getallen in het interval, is nu buiten de scope.

De CL-handtekening werkt in een groep waarin de Sterke RSA-aanname geldt, d.w.z. in de kwadraatrest-ondergroep QR_n van \mathbb{Z}_n^* . (Omdat de privé-sleutel specifiek is voor de groep, moet iedere ondertekenaar zijn eigen groep maken.) De publieke sleutel van de ondertekenaar bestaat uit de RSA-modulus en enkele random voortbrengers van de kwadraatrest-groep QR_n : $(n, Z, S, R, R_1, \dots, R_L)$. De privé-sleutel bestaat uit de (veilige) priemfactoren p, q van n .²⁴

Een Pedersen-commitment wordt toegepast om een “houder” voor de attributen te construeren:

$$R' := C(a_1, \dots, a_L) = R^A \cdot \prod_{i=1}^L R_i^{a_i} \pmod{n}.$$

Een CL-handtekening over deze attributen is een waarde A en twee random gekozen waarden²⁵, een priemgetal e en een getal v , dus (A, e, v) , zodat:

$$A \equiv \left(\frac{Z}{S^v R'} \right)^{1/e} \pmod{\varphi(n)} \pmod{n}$$

De verificatie is een herschikte versie van de handtekening waarin de e -exponent in plaats van de e -emachts wortel wordt berekend; in dit opzicht lijkt het op een traditionele RSA-handtekening:

$$Z \stackrel{?}{\equiv} A^e \cdot S^v \cdot R' \pmod{n}.$$

Merk op dat er bij deze handtekening geen beperking is op het aantal attributen.

Opgave 5.3.22. Wat is de CL-handtekening over één attribuut? Hoe kan deze handtekening worden geverifieerd?

²⁴Daarbovenop maakt de ondertekenaar ook een kennisvrij bewijs dat de parameters op een eerlijke manier gemaakt zijn.

²⁵Om te focussen op de belangrijkste aspecten laten we de bespreking van de intervallen voor de variabelen (bijv. e en v) weg.

Randomiseren *Randomiseren* van een handtekening is een berekening waarbij een partij (niet per se de ondertekenaar) een handtekening wijzigt zonder het bericht te wijzigen waarvoor de handtekening geldt. De resulterende gerandomiseerde handtekening kan worden geverifieerd met de originele publieke sleutel²⁶.

Gebruik makend van het feit dat in een CL handtekening A het antwoord is van een algebraïsche berekening, is er een eenvoudige en elegante manier om een handtekening te randomiseren. Randomiseren wordt gedaan door eerst een random geheel getal r te kiezen (uit een of andere grote interval) en dan daarmee een nieuwe handtekening te berekenen. De gerandomiseerde handtekening is (\bar{A}, e, \bar{v}) over hetzelfde commitment $R' := R^A \cdot \prod_{i=1}^L R_i^{a_i} \pmod{n}$, waarbij $\bar{A} := A \cdot S^{-r} \pmod{n}$ en $\bar{v} := v + er$.

Opgave 5.3.23. Bewijs dat de gerandomiseerde handtekening (\bar{A}, e, \bar{v}) over hetzelfde bericht geldig is.

5.3.3 Bewijs van kennis

We schetsen nu kort hoe *kennisvrije bewijzen* in elkaar zitten²⁷. Dit concept is nogal tegenintuïtief. Een *bewijzer*²⁸ kan kennis van zekere geheime informatie aantonen aan een *verifieerder* zonder dat zij iets prijsgeeft van dat geheim. Bijvoorbeeld, een bewijzer kan een verifieerder ervan overtuigen dat zij weet hoe een deur te openen, zonder feitelijk de verifieerder te laten zien hoe die deur opengaat. Of, van meer belang, een bewijzer kan een verifieerder ervan overtuigen dat zij weet hoe een Pedersen-commitment geopend kan worden, zonder dat zij dat daadwerkelijk doet.

We gebruiken twee soorten beschrijvingen van kennisvrije (ZK) bewijzen. De eerste, een abstracte, eenvoudige notatie specificeert het doel van het bewijs zonder enig detail vrij te geven over hoe dat bewijs gegeven kan worden. Als tweede, een gedetailleerde beschrijving laat het precieze algoritme zien en de interactie die de bewijzer en de verifieerder uitvoeren.

Bijvoorbeeld, Schnorr's bewijs van kennis [15] van een discrete logaritme kan met een abstracte notatie worden beschreven als $\text{PK}\{x|h = g^x\}$. PK staat voor *bewijs van kennis* en tussen de accolades links van de streep

²⁶Randomiseren wordt vaak *blinderen* genoemd.

²⁷Voor een completere behandeling verwijzen we graag naar de teksten van Damgård en Nielsen <https://homepages.cwi.nl/~schaffne/courses/crypto/2014/papers/ComZK08.pdf> en van Camenisch https://idemix.files.wordpress.com/2009/08/camenisch2007-direct_anonymous_attestation_explained.pdf.

²⁸De Engelse vakterm: prover.

bewijzer Geheim: x	$\mathbb{G}, g, q, h = g^x$	verifieerder
$w \in_R \mathbb{Z}_q$ $a := g^w \pmod{p}$	\xrightarrow{a} \xleftarrow{c} \xrightarrow{r}	$c \in_R \mathbb{Z}_q$ $a \stackrel{?}{\equiv} g^r \cdot h^{-c} \pmod{p}$
$r := c \cdot x + w \pmod{q}$		

Figuur 5.3: Schnorr's identificatie is een bewijs van kennis van x : $\text{PK}\{x|h = g^x\}$.

staan de variabelen die alleen bekend zijn bij de bewijzer maar niet bij de verifieerder. Alle andere variabelen zijn bekend bij beide deelnemers. Figuur 5.3 toont de gedetailleerde beschrijving van hetzelfde Schnorr-ZK-bewijs. Zowel de bewijzer als de verifieerder kennen $\mathbb{G}, g, q, h = g^x$ (gezamenlijke input) maar alleen de bewijzer kent $x \in \mathbb{Z}_q$ (privé-input). Het protocol verloopt als volgt. De bewijzer *committeert* aan een random waarde $w \in_R \mathbb{Z}_q$ en stuurt het commitment a naar de verifieerder. De verifieerder stuurt een random *uitdaging*²⁹ $c \in_R \mathbb{Z}_q$ naar de bewijzer, die *antwoordt* met r die zij kan berekenen vanuit de uitdaging c samen met haar privé-sleutel x en de random waarde w . De verificatie-vergelijking $a \stackrel{?}{\equiv} g^r \cdot h^{-c}$ (in \mathbb{G}) geldt alleen als de bewijzer x kent en zij foutloos gerekend heeft.

Opgabe 5.3.24. Bewijs dat de verificatie-vergelijking in Schnorr's identificatie inderdaad geldt, mits de bewijzer de juiste geheime waarde x gebruikt.

Voorbeeld 5.3.25. Laten we een bewijs van kennis construeren, net zo als bij Schnorr's identificatie, waarbij de bewijzer een verifieerder ervan overtuigt dat zij de opening van een Pedersen-commitment kent met één attribuut (m.a.w., de bewijzer kent x en x_1). Het interactieve bewijs wordt in detail getoond in Figuur 5.4. De correctheid van de verificatie-vergelijking geldt inderdaad: $g^r \cdot g_1^{r_1} \cdot C(x_1)^{-c} \equiv g^{cx+w} g_1^{cx_1+w_1} (g^x g_1^{x_1})^{-c} \equiv g^{cx} g_1^{cx_1} g^w g_1^{w_1} g^{-cx} g_1^{-cx_1} \equiv g^w g_1^{w_1} \equiv a \pmod{p}$.

Een kennisvrij bewijs moet volledig, solide³⁰ en kennisvrij zijn.

- *Volledig*: als de bewijzer het geheim kent, kan zij de verifieerder

²⁹De Engelse vakterm: challenge.

³⁰De Engelse vakterm: sound.

bewijzer Geheim: x, x_1	$\mathbb{G}, g, g_1, q,$ $C(x_1) = g^x g_1^{x_1}$	verifieerder
$w, w_1 \in_R \mathbb{Z}_q$ $a := g^w g_1^{w_1} \pmod{p}$ $r := c \cdot x + w \pmod{q}$ $r_1 := c \cdot x_1 + w_1 \pmod{q}$	$\begin{array}{c} \xrightarrow{a} \\ \xleftarrow{c} \\ \xrightarrow{r, r_1} \end{array}$	$c \in_R \mathbb{Z}_q$ $a \stackrel{?}{\equiv} g^r \cdot g_1^{r_1} \cdot C(x_1)^{-c} \pmod{p}$

Figuur 5.4: Bewijs van kennis van de geheime exponenten in een Pedersen-commitment: $\text{PK}\{x, x_1 | h = g^x g_1^{x_1}\}$.

overtuigen. In het geval van Schnorr's bewijs, als een bewijzer x kent, geldt de verificatie-vergelijking $a \stackrel{?}{=} g^r \cdot h^{-c}$.

- *Solide*: als de bewijzer het geheim niet kent, kan zij de verifieerder niet overtuigen. In het geval van Schnorr's bewijs moet x dan bekend zijn om een verifieerder te overtuigen³¹.
- *Kennisvrij*: De verifieerder krijgt geen enkele andere informatie dan dat de bewering waar is. In het geval van Schnorr's bewijs, is de bewering dat de bewijzer x kent³².

5.3.4 Alles aan elkaar geknoopt

Door het combineren van het Pedersen-commitment, de Camenisch-Lysyanskaya-handtekening en Schnorr's bewijs van kennis, kunnen we een op attributen-gebaseerd credential-systeem maken. Een gebruiker vraagt om een credential voor bepaalde attributen aan een uitgever (die voor deze attributen met betrekking tot deze gebruiker geautoriseerd is). De uitgever

³¹Om (speciale) soliditeit te bewijzen gebruiken we een truc. Aannemende dat de bewijzer een "terugspoelbare" computer is, laten we hem twee verschillende antwoorden berekenen voor twee verschillende uitdagingen voor hetzelfde commitment. Als het samenstel van het commitment, de twee uitdagingen en de twee antwoorden voldoende zijn om het geheim van de bewijzer te berekenen, dan zeggen we dat het ZK-bewijs solide is.

³²Om aan te tonen dat het bewijs inderdaad kennisvrij is, passen we weer een truc toe. De informatie is waarlijk zinloos in termen van het geheim als de informatie kan worden berekend door de verifieerder zelf – zonder de bewijzer. Dit heet een *simulatie*. Dus, als de verifieerder (of, in feite, iedereen) de hele communicatie kan simuleren (een transcript, bijv. (a, c, r) van Schnorr), dan is het kennisvrij.

maakt een CL-handtekening over een Pedersen-commitment voor deze attributen. Met deze credential kan de gebruiker aantonen dat de attributen ondertekend zijn door de geautoriseerde uitgever. Dit overtuigt de verifieerder ervan dat de attributen van de gebruiker zijn. Merk de veiligheid van deze opzet op. Ten eerste, alleen de uitgever kan geldige credentials uitgeven (vanwege de veiligheid van de CL-handtekening). Ten tweede, de gebruiker kan de attributen in een credential niet zelf wijzigen (vanwege de bindings-eigenschap van het Pedersen-commitment). Ten derde, de gebruiker kan haar credentials niet overdragen, onder de voorwaarde dat zij de opening van het Pedersen-commitment niet vrijgeeft aan iemand anders.

Dit laatste is een belangrijk aspect. Elke gebruiker heeft een *privé-sleutel*, die ligt ingebed in al haar credentials. In het bijzonder is deze privé-sleutel de Pedersen-randomiseerder a in $R^a \prod_{i=1}^{i=L} R_i^{a_i}$. Alle credentials zijn gebonden aan deze privé-sleutel. De gebruiker wordt daarom gedwongen deze geheim te houden; want anders kunnen al haar credentials worden compromitteerd. Dit is het *alles-of-niets*-delen: “een gebruiker die een vriend toestaat om één van haar credentials eenmalig te gebruiken, geeft hem daarmee de mogelijkheid om al haar credentials altijd te gebruiken, d.w.z. haar identiteit volledig over te nemen” [4].

Naast veiligheid biedt deze opzet ook privacy voor de gebruiker gedurende verificaties, in termen van ontraceerbaarheid en gegevens-minimalisatie. Telkens als een gebruiker een credential gebruikt, randomiseert zij de CL-handtekening (A, e, v) naar (\bar{A}, e, \bar{v}) . Door ook een kennisvrij bewijs te gebruiken, toont zij alleen \bar{A} aan de verifieerder en openbaart zij niet e en \bar{v} . Dus, omdat de handtekening er elke keer anders uitziet, is de handtekening ontraceerbaar. De gebruiker kan ook gegevens-minimalisatie voor elkaar krijgen door het zogenaamde *selectieve tonen*. In dit bewijs van kennis wordt slechts een deel van de attributen vrijgegeven. Op deze manier krijgt de verifieerder de garantie dat de gebruiker de credential bezit (d.w.z. zij kent alle exponenten inclusief de privé-sleutel); echter, de verifieerder komt geen enkele informatie te weten anders dan de getoonde attributen.

Merk op dat als de attributen voldoende algemeen zijn, de gebruiker een grote mate van anonimiteit kan bereiken. Niet alleen is zij niet identificeerbaar, maar ook zijn haar activiteiten gerelateerd aan de attribuut-bewijzen telkens onlinkbaar. Bijvoorbeeld, met een credential bij YouTube of Netflix dat staat voor lidmaatschap met maandelijkse contributie, kan een gebruiker betaalvideos bekijken zonder dat zij traceerbaar is door deze bedrijven, of door externe partijen³³. Een ander voorbeeld is een eenvoudig

³³Zie voor een demonstratie <https://privacybydesign.foundation/demo/irmaTube/>.

toegangscontrole-systeem. Met deze technologie kan een gebruiker toegang krijgen tot objecten (bijv. een kantoorgebouw, bestanden, publieke archieven) met privacy. Om kwaadaardige activiteiten en misbruik van het systeem te voorkomen, moeten aanvullende maatregelen worden toegepast; zie ook [4, 12].

Uitgeven Om een volledig ABC-systeem te maken moeten we een precieze specificatie hebben van het uitgeven en de verificatie. Het uitgeven hebben we tot nu toe gezien als een digitale handtekening die gezet wordt door uitgever. In feite is het uitgeven een interactief protocol tussen de uitgever en de gebruiker. Net zo als bij een kennisvrij bewijs, hebben de deelnemers geheime inputs. In tegenstelling tot bij Schnorr's identificatie, waar alleen de bewijzer x geheim moest houden, moeten nu zowel de uitgever als de gebruiker geheime waarden hebben. De uitgever moet de privé-sleutel (de priemfactoren p, q van $n = pq$) geheim houden om de CL-handtekening (A, e, v) te maken, terwijl de gebruiker haar privé-sleutel, de Pedersen-randomiseerder a in $R^a \prod_{i=1}^{i=L} R_i^{a_i}$, geheim moet houden. Zie het feitelijke protocol in [1].

Verificatie De verificatie is gebaseerd op het selectief tonen-protocol van hiervoor, dat we nu in detail weergeven. Het is gebaseerd op een eenvoudig maar krachtig wiskundig idee. In Voorbeeld 5.3.25 zagen we hoe een bewijs van kennis te maken over de exponent in een Pedersen-commitment. Op bladzijde 85 kwamen we de verificatie van een CL-handtekening tegen. Door deze twee componenten te combineren, kunnen we het selectief tonen construeren van elke verzameling attributen. Ten eerste roepen we de verificatie-vergelijking van de CL-handtekening in herinnering:

$$Z \stackrel{?}{\equiv} A^e \cdot S^v \cdot R^a \prod_{i=1}^{i=L} R_i^{a_i} \pmod{n}.$$

Het is interessant om op te merken dat het rijtje $(e, v, a, a_1, \dots, a_L)$ een representatie is van Z met betrekking tot A, S, R, R_1, \dots, R_L . Dus, om de handtekening (A, e, v) te verifiëren, moet je deze representatie kennen. Omdat de representatie-aanname moeilijk is in de QR_n -groep (omdat dit een groep is waarin het DL-probleem moeilijk is), is het ook overtuigend als een handtekening-houder kan bewijzen dat zij een representatie van Z m.b.t. A, S, R, R_1, \dots, R_L "kent" :

$$\text{PK}\{e, v, a, a_1, \dots, a_L | Z \equiv A^e \cdot S^v \cdot R^a \prod_{i=1}^{i=L} R_i^{a_i} \pmod{n}\}. \quad (5.1)$$

Hierdoor kan een bewijzer *alle* exponenten verbergen, inclusief haar privé-sleutel en alle attributen. Het bewijs hiervan is een eenvoudige generalisatie van Voorbeeld 5.3.25.

Merk op dat één component van de handtekening (A, e, v) nog steeds openbaar is: A . Zoals eerder genoemd, zou dit de activiteiten van een gebruiker linkbaar maken, en de gebruiker traceerbaar. Om dit te vermijden past de gebruiker randomisatie toe van de CL-handtekening voorafgaand aan ieder bewijs van kennis.

Wat als de gebruiker enkele attributen wil laten zien? Het enige dat we hoeven te doen is vergelijking 5.1 te herschikken.

Opgave 5.3.26. Wat is het bewijs van kennis als de gebruiker het tweede en vijfde attribuut uit een credential met vijf attributen wil tonen? Dus deze twee attributen zijn gemeenschappelijke input voor de bewijzer en de verifieerder. Maak de volgende componenten expliciet: de publieke en privé-sleutel van de uitgever, de gerandomiseerde handtekening, de privé-sleutel van de gebruiker, de attributen en het bewijs.

Conclusie Randomiseren en het gecontroleerd tonen van attributen geeft een hoog niveau van privacy voor gebruikers tijdens authenticatie. Tegelijkertijd, vertrouwend op alle veiligheidseigenschappen van ABCs, kan de verifieerder overtuigd blijven van de geldigheid van attributen met betrekking tot de (mogelijk anonieme) gebruiker.

Bibliografie

- [1] Gergely Alpár. *Attribute-based identity management: bridging the cryptographic design of ABCs with the real world*. PhD thesis, Radboud University Nijmegen, January 2015.
- [2] Niko Barić and Birgit Pfitzmann. Collision-free accumulators and fail-stop signature schemes without trees. In *Advances in Cryptology—EUROCRYPT'97*, pages 480–494. Springer, 1997.
- [3] Stefan A. Brands. *Rethinking Public Key Infrastructures and Digital Certificates: Building in Privacy*. MIT Press, Cambridge, MA, USA, 2000.
- [4] Jan Camenisch and Anna Lysyanskaya. An Efficient System for Non-transferable Anonymous Credentials with Optional Anonymity Revocation. In Birgit Pfitzmann, editor, *Advances in Cryptology — EUROCRYPT 2001*, volume 2045 of *LNCS*, pages 93–118. Springer Berlin / Heidelberg, 2001.
- [5] Jan Camenisch and Anna Lysyanskaya. A Signature Scheme with Efficient Protocols. In Stelvio Cimato, Giuseppe Persiano, and Clemente Galdi, editors, *Security in Communication Networks*, volume 2576 of *LNCS*, pages 268–289. Springer Berlin / Heidelberg, 2002.
- [6] David Chaum. Blind signatures for untraceable payments. In David Chaum and Ronald L. Rivest, editors, *Advances in Cryptology – CRYPTO 1982*, pages 199–203. Plenum Publishing, 1983.
- [7] David Chaum. Security without identification: transaction systems to make big brother obsolete. *Communications of the ACM*, 28:1030–1044, October 1985.
- [8] Whitfield Diffie and Martin Hellman. New directions in cryptography. *Information Theory, IEEE Transactions on*, 22(6):644–654, 1976.
- [9] Amos Fiat and Adi Shamir. How to prove yourself: Practical solutions to identification and signature problems. In Andrew Odlyzko, editor, *Advances in Cryptology – CRYPTO '86*, volume 263 of *LNCS*, pages 186–194. Springer, 1987.

- [10] Eiichiro Fujisaki and Tatsuaki Okamoto. Statistical zero knowledge protocols to prove modular polynomial relations. In *Advances in Cryptology—CRYPTO'97*, pages 16–30. Springer, 1997.
- [11] Jonathan Katz and Yehuda Lindell. *Introduction to Modern Cryptography*. Chapman & Hall/CRC, 2008.
- [12] Wouter Lueks, Gergely Alpár, Jaap-Henk Hoepman, and Pim Vul- lers. Fast revocation of attribute-based credentials for both users and verifiers. *Computers & Security*, 67:308–323, 2017.
- [13] Christof Paar and Jan Pelzl. *Understanding Cryptography*. Springer-Verlag Berlin Heidelberg, 2010.
- [14] Ronald L Rivest, Adi Shamir, and Len Adleman. A method for ob- taining digital signatures and public-key cryptosystems. *Communi- cations of the ACM*, 21(2):120–126, 1978.
- [15] Claus-Peter Schnorr. Efficient signature generation by smart cards. *Journal of cryptology*, 4(3):161–174, 1991.

6 Permutaties van de Enigma codeermachine

Paul Reuvers en Marc Simons

6.1 Inleiding

Tijdens de Tweede Wereldoorlog maakte het Duitse leger gebruik van de Enigma-machine voor het coderen en decoderen van berichten. Door de uitgestrektheid van het gebied waarin de oorlog zich afspeelde, en het ontbreken van telefoonverbindingen naar deze gebieden, werd voor een groot deel van deze berichten gebruik gemaakt van radio. Ofschoon radio een bekend medium was dat al tijdens de Eerste Wereldoorlog was ingezet, was dit voor het eerst dat het op een dergelijke grote schaal werd ingezet.

Het verzenden van berichten via radio maakt het voor de vijand mogelijk om deze berichten op eenvoudige wijze te onderscheppen. De Britten hadden daarvoor langs de Britse kust en in grote delen van Europa speciale luisterposten ingericht. Echter, doordat deze berichten waren versleuteld met de Enigma, was het lezen ervan geen eenvoudige opgave. De Enigma was een van de eerste machines waarbij het aantal instelmogelijkheden zo groot was, dat het niet mogelijk was om binnen een redelijke tijd alle mogelijkheden uit te proberen, zelfs niet als daarvoor een machine werd gebruikt. We spreken in dat geval van 'security by complexity'.

De Enigma maakt gebruik van een symmetrische versleuteling, wat betekent dat de sleutel voor het coderen dezelfde is als voor het decoderen. De Duitsers hadden besloten om deze sleutel elke dag te vernieuwen, in plaats van een keer per week of per maand, zoals tot dan toe gebruikelijk was. Daarnaast was bepaald dat ieder legeronderdeel een andere sleutel diende te gebruiken.

Desondanks lukte het in 1933 de Poolse wiskundigen Marian Rejewski, Henryk Zygalski en Jerzy Rozycki, om voor het eerst door te dringen in het Duitse berichtenverkeer. Daarvoor maakten ze gebruik van een aantal fouten in de bedieningsprocedure. Echter, doordat de Duitsers voortdurend hun procedures en de Enigma-machine verbeterden, was dit vanaf 1939 niet meer mogelijk.

In 1939 werd het probleem voorgelegd aan de Britse wiskundige Alan Turing, die daarvoor met een groot aantal anderen aan het werk ging op het speciaal daarvoor opgerichte Bletchley Park. Turing zou voor de aanval op de Enigma gebruik gaan maken van het feit dat een deel van de inhoud van het bericht bekend was of geraden kon worden. We noemen dit tegenwoordig een 'known plaintext attack'.

Vandaag zullen we ons bezighouden met de vraag: hoe groot was het probleem dat Turing moest oplossen? Anders gezegd: hoeveel verschillende instelmogelijkheden heeft de Enigma? Hoeveel combinaties moest Turing maximaal uitproberen voordat het bericht kon worden ontcijferd?

6.2 Geschiedenis

Om het aantal instelmogelijkheden van de Enigma te bepalen is het allereerst van belang te weten dat er meerdere modellen van de machine bestaan en dat sommige van deze machines in de loop van de tijd zijn uitgebreid en verbeterd. We zullen daarom eerst kijken naar de civiele Enigma, die vanaf 1924 vrij in de handel verkrijgbaar was. Daarna zullen we kijken naar de variant die aan het begin van de Tweede Wereldoorlog door het Duitse leger werd gebruikt.

Omwille van de beschikbare tijd, zullen we hier niet verder ingaan op de door de Duitsers gebruikte bedieningsprocedures. Deze procedures voorzagen in een unieke sleutel voor ieder nieuw bericht en maakten het probleem voor de ontcijferaars nog groter. Ook zullen we niet ingaan op de door de Duitse Marine gebruikte codeboeken die in combinatie met de Enigma werden gebruikt.

Bij de klassieke encryptie is het gebruikelijk dat alleen de letters van het alfabet worden versleuteld. In ons geval zijn dat de 26 letters van het Latijnse alfabet: A t/m Z. Leestekens en spaties worden weggelaten en cijfers worden voluit gespeld.

6.3 De civiele Enigma

Om het aantal mogelijke combinaties te kunnen bepalen, is het van belang te weten hoe de Enigma werkt. Daarbij kijken we allereerst naar de civiele Enigma. Deze bestaat (van voor naar achter) uit een toetsenbord met 26 knoppen, een paneel met 26 lampjes en set van drie beweegbare rotoren.

Figuur 6.1: Een civiele Enigma.

Voor het versleutelen van een bericht maakt de Enigma gebruik van een eenvoudige stroomkring, die vergelijkbaar is met een zaklamp. Daarvoor heeft de Enigma - net als een zaklamp - een batterij nodig. Door het indrukken van een knop (toets) gaat een stroom lopen die vervolgens een lamp laat oplichten.

Figuur 6.2: Stroomkring.

De 26 toetsen zijn voor de invoer van het bericht (input). Deze input wordt door de beweegbare rotoren gemuteerd (scrambler) en vervolgens weergegeven op het lamppaneel (output). Houdt hierbij het volgende model voor ogen:

Figuur 6.3: Input-scrambler-output model.

De scrambler bestaat uit drie draai-bare wielen die ieder 26 posities ken-nen. We noemen dit de rotoren. Ie-dere rotor heeft 26 elektrische kontakten aan de linkerzijde en 26 ve-rende pennetjes aan de rechterzijde. Deze 26 contacten representeren de letters A-Z. Binnen in de rotor zijn de 26 kontakten van de linkerzijde op een schijnbaar willekeurige ma-nier verbonden met de 26 kontakten van de rechterzijde. Op deze manier wordt een alfabet-substitutie tot stand gebracht.

Figuur 6.4: Een rotor.

Door drie van deze rotoren naast elkaar te plaatsen, ieder met een andere verhaspeling, vinden drie alfabet-substituties na elkaar plaats. Om te weten welke rotor zich op welke plaats bevindt, zijn deze genummerd met de Romeinse cijfers I, II en III. De 26 posities van iedere rotor worden aangeduid met de letters A t/m Z (in sommige gevallen 01 t/m 26) die in een ring aan de omtrek van de rotor zijn gegraveerd. Zo kan worden aangegeven wat de beginstand van iedere rotor is. Het is uiteraard van belang dat alle partijen over dezelfde rotoren I, II en III beschikken.

We bekijken nu de stroomkring van de civiele Enigma aan de hand van een vereenvoudigd schema:

Figuur 6.5: Stroomschema van de civiele Enigma.

Wanneer een toets wordt ingedrukt, zal een stroom gaan lopen. Deze stroom wordt via een vaste contactschijf (Eintrittswalze, of ETW) doorgegeven aan de rechter rotor. Deze rotor verhaspelt de letter en geeft deze door aan de middelste rotor die het nog een keer verhaspelt en vervolgens doorgeeft aan de linker rotor. De linker rotor verhaspelt de letter nogmaals en geeft de stroom dan door aan de reflector (Umkehrwalze, of UKW), die de stroom vervolgens via een andere weg laat gaan door de drie rotoren. Daardoor wordt de letter nog driemaal extra verhaspelt. Uiteindelijk komt de stroom er aan de rechterkant weer uit, waarna een van de lampjes zal oplichten.

Iedere keer wanneer een toets wordt ingedrukt, wordt de rechter rotor een positie verder gedraaid, waardoor de scrambler steeds een andere output zal opleveren. Op de rotor bevindt zich een nokje, waardoor bij een bepaalde stand de rotor links ervan ook een positie verder wordt gedraaid. Dit is te vergelijken met de werking van een kilometerteller in een auto.

Om de zaak wat complexer te maken, is de lettering van iedere rotor ook verdraaibaar. Door het verdraaien van de lettering, wordt de positie van het nokje veranderd en daarmee ook het moment waarop de naastliggende rotor ook een stap maakt.

Bij het uitwisselen van een bericht is het van belang dat de Enigma's aan beide zijden gelijk zijn ingesteld. Dat wil zeggen dat dezelfde rotoren op dezelfde plaats in de scrambler moeten zitten en dat ze dezelfde beginstand moeten hebben. Daarnaast dient ook de lettering van iedere rotor zich in dezelfde stand te bevinden. Tezamen vormen deze instellingen de SLEUTEL. Bij een civiele Enigma bestaat de sleutel uit:

- (1) Volgorde van de rotoren (Walzenlage)

(2) Beginstand van iedere rotor (Grundstellung)

(3) Stand van de lettering van iedere rotor (Ringstellung)

Voor het bepalen van het aantal mogelijke combinaties zullen we ervan uit gaan dat alleen de bovenstaande instellingen tot de variabelen behoren en dat de bedrading van iedere rotor (de scrambler) bekend is.

(1) = $3 \times 2 \times 1 = 6$ (oftewel: 3!)

(2) = $26 \times 26 \times 26 = 17,576$

(3) = $26 \times 26 = 676$

Het totale aantal mogelijke combinaties is het product van deze drie variabelen:

$$P = (1) \times (2) \times (3) = 6 \times 17,576 \times 676 = 71,288,256.$$

6.4 De militaire Enigma

In 1927 koos het Duitse leger voor de Enigma, maar verbeterde het ontwerp door er een paneel met stekkers aan toe te voegen. Dit wordt in het Duits het 'Steckerbrett' genoemd. Enkele jaren later werd bovendien besloten om twee extra rotoren toe te voegen. Dat betekent dat iedere Enigma voortaan werd geleverd met 5 rotoren, waarvan er zich steeds 3 in de machine bevonden.

Het stekkerbord bevindt zich aan de voorzijde van de Enigma achter een houten klepje, zie Figuur 6.6.

Op het stekkerbord bevinden zich 26 stopcontacten met ieder twee gaatjes. Ieder stopcontact is gemerkt met een letter (A-Z). Door een kabel aan te brengen tussen twee stopcontacten, kunnen twee letters met elkaar worden verwisseld. Bijvoorbeeld: als een kabel wordt aangebracht tussen een 'K' en een 'R', zal de letter 'K' worden veranderd in een 'R' en een 'R' in een 'K'.

Letters waarin geen stekker is aangebracht, blijven ongewijzigd. Het aantal stekkers is variabel, wat betekent dat men kan kiezen voor geen kabels, een kabel, twee kabels, enz. tot een maximum van 13 kabels.

Figuur 6.6: Het steckerbord.

Het stroomschema van de militaire Enigma ziet er als volgt uit:

Figuur 6.7: Stroomschema van de militaire Enigma.

Bij de militaire Enigma bestaat de sleutel uit:

- (1) Keuze en volgorde van de rotoren (Walzenlage)
- (2) Beginstand van iedere rotor (Grundstellung)
- (3) Stand van de letterring van iedere rotor (Ringstellung)
- (4) Aantal en positie van de kabels op het steckerbord (Steckerbrett)

Laten we eerst kijken naar de eerste drie variabelen:

- (1) = $5 \times 4 \times 3 = 60$ (oftewel: $5!/2!$)
- (2) = $26 \times 26 \times 26 = 17,576$
- (3) = $26 \times 26 = 676$

$$P = (1) \times (2) \times (3) = 60 \times 17,576 \times 676 = 712,882,560.$$

Het bepalen van de waarde van de laatste variabele (4) is wat lastiger aangezien ook het aantal kabels variabel kan zijn. We maken hiervoor gebruik van de volgende formule:

$$N = \frac{26!}{n! \cdot (26 - 2n)! \cdot 2^n}.$$

Hierin is n het aantal kabels. Om nu het totale aantal mogelijkheden te kunnen bepalen, dienen we het aantal combinaties voor iedere n uit te

rekenen en vervolgens bij elkaar op te tellen. Dit levert de volgende tabel op:

0:	1	7:	1, 305, 093, 290, 000
1:	325	8:	10, 767, 019, 640, 000
2:	44, 850	9:	53, 835, 098, 190, 000
3:	3, 453, 450	10:	150, 735, 274, 900, 000
4:	164, 038, 875	11:	205, 552, 193, 100, 000
5:	5, 019, 589, 575	12:	102, 776, 096, 500, 000
6:	100, 391, 791, 500	13:	7, 905, 853, 580, 550

Het totale aantal mogelijkheden (4) is de som van de bovenstaande waarden:

$$(4) = 532, 985, 208, 200, 000.$$

Ofschoon het verstandig zou zijn om het aantal kabels variabel te houden (0-13), kozen de Duitsers omwille van de uniformiteit altijd voor precies 10 kabels. Dat betekent dat in de praktijk het aantal mogelijkheden wat kleiner was:

$$(4) = 150, 735, 274, 900, 000.$$

Een saillant detail: het mathematische optimum van de bovenstaande functie ligt bij 11 kabels en niet bij 10, maar dat hadden de Duitsers destijds waarschijnlijk niet door.

Het totale aantal mogelijkheden wordt nu berekend als:

$$\begin{aligned} P &= (1) \times (2) \times (3) \times (4) = 712, 882, 560 \times 150, 735, 274, 900, 000 \\ &= 107, 458, 491, 300, 000, 000, 000 = 1.07 \times 10^{23}. \end{aligned}$$

Dit is ongeveer gelijk aan 2^{76} , waardoor je zou kunnen stellen dat de militaire Enigma een 76-bits versleuteling had.

6.5 Uitdaging

We maken de zaak nog wat complexer. In 1942 voerden de Duitsers - geheel onverwacht - een nieuw type Enigma in, dat alleen werd gebruikt voor het berichtenverkeer met de onderzeeboten. Dit model had 4 rotoren (in plaats van 3), maar de extra (vierde) rotor was niet verwisselbaar met de andere drie. Bovendien werd de totale set rotoren uitgebreid van 5 naar 8.

Figuur 6.8: De U-Boot-Enigma.

Voor de rechter drie posities kon men dus voortaan kiezen uit 8 rotoren. Voor de extra positie (geheel links) kon worden gekozen uit twee verschillende rotoren: beta en gamma. Bovendien kon worden gekozen voor twee verschillende reflectoren: B en C.

Bij de onderzeeboot-Enigma bestaat de sleutel uit:

- (1) Keuze en volgorde van de rechter drie rotoren (Walzenlage)
- (2) Keuze van de linker rotor (beta of gamma)
- (3) Keuze van de reflector (B of C)
- (4) Beginstand van iedere rotor (Grundstellung)
- (5) Stand van de lettering van iedere rotor (Ringstellung)
- (6) Aantal en positie van de kabels op het steckerbord (Steckerbrett)

Bereken nu het aantal mogelijkheden van deze machine. Het aantal kabels op het steckerbord is hetzelfde als bij de militaire Enigma (10).

Voor wie is PWN interessant?

Beroepswiskundigen

Wiskundeleraren

Bedrijven

Leerlingen en studenten

Breed publiek

Platform Wiskunde Nederland is hét landelijke loket voor alles wat met wiskunde te maken heeft.

PWN behartigt de belangen van, en fungeert als spreekbuis voor, de gehele Nederlandse wiskunde.

Platform Wiskunde Nederland | Science Park 123 | kamer L013 | 1098 XG Amsterdam | 020 592 40 06

Ga voor meer informatie naar:
www.platformwiskunde.nl

