

Short Signatures from the Weil Pairing*

Dan Boneh, Ben Lynn, and Hovav Shacham

Computer Science Department, Stanford University,
Stanford, CA 94305, U.S.A
{dabo,blynn,hovav}@cs.stanford.edu

Communicated by Arjen K. Lenstra

Received 27 January 2001 and revised 16 January 2004
Online publication 30 July 2004

Abstract. We introduce a short signature scheme based on the Computational Diffie–Hellman assumption on certain elliptic and hyperelliptic curves. For standard security parameters, the signature length is about half that of a DSA signature with a similar level of security. Our short signature scheme is designed for systems where signatures are typed in by a human or are sent over a low-bandwidth channel. We survey a number of properties of our signature scheme such as signature aggregation and batch verification.

Key words. Digital signatures, Short signatures, Elliptic curves, Pairings, Bilinear maps.

1. Introduction

Short digital signatures are needed in environments with strong bandwidth constraints. For example, product registration systems often ask users to key in a signature provided on a CD label. When a human is asked to type in a digital signature, the shortest possible signature is needed. Similarly, due to space constraints, short signatures are needed when one prints a bar-coded digital signature on a postage stamp [47], [42]. As a third example, consider legacy protocols that allocate a fixed short field for non-repudiation [1], [29]. One would like to use the most secure signature that fits in the allotted field length.

The two most frequently used signatures schemes, RSA and DSA, produce relatively long signatures compared with the security they provide. For example, when one uses a 1024-bit modulus, RSA signatures are 1024 bits long. Similarly, when one uses a 1024-bit modulus, standard DSA signatures are 320 bits long. Elliptic curve variants of DSA, such as ECDSA, are also 320 bits long [2]. A 320-bit signature is too long to be keyed in by a human.

* This is the full version of a paper that appeared in *Proc. Asiacrypt 2001* [12]. The first author was supported by NSF and the Packard Foundation.

We propose a signature scheme whose length is approximately 170 bits and which provides a level of security similar to that of 320-bit DSA signatures. Our signature scheme is secure against existential forgery under a chosen-message attack (in the random oracle model), assuming the Computational Diffie–Hellman (CDH) problem is hard on certain elliptic curves over a finite field. Generating a signature is a simple multiplication on the curve. Verifying the signature is done using a bilinear pairing on the curve. Our signature scheme inherently uses properties of curves. Consequently, there is no equivalent of our scheme in \mathbb{F}_q^* , the multiplicative group of a finite field.

Constructing short signatures is an old problem. Several proposals show how to shorten DSA while preserving the same level of security. Naccache and Stern [42] propose a variant of DSA where the signature length is approximately 240 bits. Mironov [40] suggests a DSA variant with a similar length and gives a concrete security analysis of the construction in the random oracle model. Another technique proposed for reducing DSA signature length is signatures with message recovery [43], [47]. In such systems one encodes a part of the message into the signature thus shortening the total length of the message–signature pair. For long messages, one can then achieve a DSA signature overhead of 160 bits. However, for very short messages (e.g., 64 bits) the total length remains 320 bits. Using our signature scheme, the signature length is always on the order of 160 bits, however short the message. We also note that Patarin et al. [45] construct short signatures whose security depends on the Hidden Field Equation problem. (See also [18].)

Our signature scheme uses groups where the CDH problem is hard, but the Decision Diffie–Hellman (DDH) problem is easy. The first example of such groups was given in [31] and was used in [30] and [10]. We call such groups Gap Diffie–Hellman groups, or GDH groups for short. We show how to construct a signature scheme from GDH groups, prove security of the scheme, and show how to build GDH groups that lead to short signatures. The signature scheme resembles the undeniable signature scheme of Chaum and Pedersen [14]. Our signature scheme has several useful properties, described in Section 5. For example, signatures generated by different people on different messages can be aggregated into a single signature [11]. The signature also supports standard extensions such as threshold signatures and blind signatures [9].

Notation. We use E/\mathbb{F}_q to denote an elliptic curve with coefficients in \mathbb{F}_q . For $r \geq 1$, we use $E(\mathbb{F}_{q^r})$ to denote the group of points on E in \mathbb{F}_{q^r} . We use $|E(\mathbb{F}_{q^r})|$ to denote the number of points in $E(\mathbb{F}_{q^r})$.

2. GDH Groups and Bilinear Maps

Before presenting the signature scheme, we first review a few concepts related to bilinear maps and GDH groups. We use the following notation:

- G_1 and G_2 are two (multiplicative) cyclic groups of prime order p ;
- g_1 is a fixed generator of G_1 and g_2 is a fixed generator of G_2 ;
- ψ is an isomorphism from G_2 to G_1 , with $\psi(g_2) = g_1$; and
- e is a bilinear map $e: G_1 \times G_2 \rightarrow G_T$.

The group G_T is described below. One can set $G_1 = G_2$, but we allow for the more general case where $G_1 \neq G_2$ so that we can take advantage of certain families of non-supersingular elliptic curves as described in Section 4.3.

The proofs of security require an efficiently computable isomorphism $\psi: G_2 \rightarrow G_1$. When $G_1 = G_2$ and $g_1 = g_2$ one could take ψ to be the identity map. When $G_1 \neq G_2$ we will need to describe explicitly an efficiently computable isomorphism $\psi: G_2 \rightarrow G_1$. The map ψ is essential for security. To illustrate this, we give in the next section an example of a bilinear map that engenders an insecure signature scheme precisely because ψ does not exist.

With this setup we obtain natural generalizations of the CDH and DDH problems:

Computational co-Diffie–Hellman (co-CDH) on (G_1, G_2) . Given $g_2, g_2^a \in G_2$ and $h \in G_1$ as input, compute $h^a \in G_1$.

Decision co-Diffie–Hellman (co-DDH) on (G_1, G_2) . Given $g_2, g_2^a \in G_2$ and $h, h^b \in G_1$ as input, output `yes` if $a = b$ and `no`, otherwise. When the answer is `yes` we say that (g_2, g_2^a, h, h^a) is a co-Diffie–Hellman tuple.

When $G_1 = G_2$ these problems reduce to standard CDH and DDH problem.

Next we define a Gap co-Diffie–Hellman (co-GDH) group pair to be a pair of groups (G_1, G_2) on which co-DDH is easy but co-CDH is hard. We define the success probability of an algorithm \mathcal{A} in solving the co-CDH problem on (G_1, G_2) as

$$\text{Succ co-CDH}_{\mathcal{A}} \stackrel{\text{def}}{=} \Pr \left[\mathcal{A}(g_2, g_2^a, h) = h^a : a \xleftarrow{\mathbb{R}} \mathbb{Z}_p, h \xleftarrow{\mathbb{R}} G_1 \right].$$

The probability is over the uniform random choice of a from \mathbb{Z}_p and h from G_1 , and over the coin tosses of \mathcal{A} . We say that an algorithm \mathcal{A} (t, ε) -breaks co-CDH on (G_1, G_2) if \mathcal{A} runs in time at most t , and $\text{Succ co-CDH}_{\mathcal{A}}$ is at least ε . Here time is measured according to some fixed computational model—say, state transitions in a probabilistic (oracle) Turing machine.

Definition 2.1. Two groups (G_1, G_2) are a (τ, t, ε) -co-GDH group pair if they satisfy the following properties:

- The group operation on both G_1 and G_2 and the map ψ from G_2 to G_1 can be computed in time at most τ .
- The co-DDH problem on (G_1, G_2) can be solved in time at most t .
- No algorithm (t, ε) -breaks co-CDH on (G_1, G_2) .

When (G_1, G_1) is a (τ, t, ε) -co-GDH group pair we say G_1 is a (τ, t, ε) -GDH group.

Informally, we are only interested in co-GDH group pairs where τ is sufficiently small so that the co-DDH problem has an efficient solution, but t/ε is sufficiently large so that the co-CDH problem is intractable. Currently, the only examples of such GDH groups arise from bilinear maps [31]. We briefly define bilinear maps and show how they give GDH groups. It is possible that other constructions for useful GDH groups exist.

Let G_1 and G_2 be two groups as above, with an additional group G_T such that $|G_1| = |G_2| = |G_T|$. A bilinear map is a map $e: G_1 \times G_2 \rightarrow G_T$ with the following properties:

- Bilinear: for all $u \in G_1$, $v \in G_2$, and $a, b \in \mathbb{Z}$, $e(u^a, v^b) = e(u, v)^{ab}$.
- Non-degenerate: $e(g_1, g_2) \neq 1$.

Definition 2.2. Two order- p groups (G_1, G_2) are a (τ, t, ε) -bilinear group pair if they satisfy the following properties:

- The group operation on both G_1 and G_2 and the map ψ from G_2 to G_1 can be computed in time at most τ .
- A group G_T of order p and a bilinear map $e: G_1 \times G_2 \rightarrow G_T$ exist, and e is computable in time at most τ .
- No algorithm (t, ε) -breaks co-CDH on (G_1, G_2) .

Joux and Nguyen [31] showed that an efficiently computable bilinear map e provides an algorithm for solving the co-DDH problem as follows: For a tuple (g_2, g_2^a, h, h^b) where $h \in G_1$ we have

$$a = b \bmod p \iff e(h, g_2^a) = e(h^b, g_2).$$

Consequently, if two groups (G_1, G_2) are a (τ, t, ε) -bilinear group pair, then they are also a $(2\tau, t, \varepsilon)$ -co-GDH group pair. The converse is probably not true.

3. Signature Schemes Based on GDH Groups

We present a signature scheme that works on any co-GDH group pair (G_1, G_2) . We prove security of the scheme and, in the next section, show how it leads to short signatures. The scheme resembles the undeniable signature scheme proposed by Chaum and Pedersen [14]. Okamoto and Pointcheval [44] briefly note that gap problems can give rise to signature schemes. However, most gap problems will not lead to short signatures.

Let (G_1, G_2) be a (t, ε) -co-GDH group pair where $|G_1| = |G_2| = p$. A signature σ is an element of G_1 . The signature scheme comprises three algorithms, *KeyGen*, *Sign*, and *Verify*. It makes use of a full-domain hash function $H: \{0, 1\}^* \rightarrow G_1$. The security analysis views H as a random oracle [7]. In Section 3.2 we weaken the requirement on the hash function H .

Key generation. Pick random $x \xleftarrow{\mathbb{R}} \mathbb{Z}_p$ and compute $v \leftarrow g_2^x$. The public key is $v \in G_2$. The private key is x .

Signing. Given a private key $x \in \mathbb{Z}_p$, and a message $M \in \{0, 1\}^*$, compute $h \leftarrow H(M) \in G_1$ and $\sigma \leftarrow h^x$. The signature is $\sigma \in G_1$.

Verification. Given a public key $v \in G_2$, a message $M \in \{0, 1\}^*$, and a signature $\sigma \in G_1$, compute $h \leftarrow H(M) \in G_1$ and verify that (g_2, v, h, σ) is a valid co-Diffie-Hellman tuple. If so, output *valid*; if not, output *invalid*.

A signature is a single element of G_1 . To construct short signatures, therefore, we need co-GDH group pairs where elements in G_1 have a short representation. We construct such groups in Section 4.

3.1. Security

We prove the security of the signature scheme against existential forgery under adaptive chosen-message attacks in the random oracle model. Existential unforgeability under a chosen-message attack [28] for a signature scheme (*KeyGen*, *Sign*, and *Verify*) is defined using the following game between a challenger and an adversary \mathcal{A} :

Setup. The challenger runs algorithm *KeyGen* to obtain a public key PK and private key SK . The adversary \mathcal{A} is given PK .

Queries. Proceeding adaptively, \mathcal{A} requests signatures with PK on at most q_s messages of his choice $M_1, \dots, M_{q_s} \in \{0, 1\}^*$. The challenger responds to each query with a signature $\sigma_i = \text{Sign}(SK, M_i)$.

Output. Eventually, \mathcal{A} outputs a pair (M, σ) and wins the game if (1) M is not any of M_1, \dots, M_{q_s} , and (2) $\text{Verify}(PK, M, \sigma) = \text{valid}$.

We define $\text{Adv Sig}_{\mathcal{A}}$ to be the probability that \mathcal{A} wins in the above game, taken over the coin tosses of *KeyGen* and of \mathcal{A} .

Definition 3.1. A forger \mathcal{A} $(t, q_s, q_h, \varepsilon)$ -breaks a signature scheme if \mathcal{A} runs in time at most t , \mathcal{A} makes at most q_s signature queries and at most q_h queries to the hash function, and $\text{Adv Sig}_{\mathcal{A}}$ is at least ε . A signature scheme is $(t, q_s, q_h, \varepsilon)$ -existentially unforgeable under an adaptive chosen-message attack if no forger $(t, q_s, q_h, \varepsilon)$ -breaks it.

The following theorem shows that the signature scheme is secure. Security of the scheme follows from the hardness of co-CDH on (G_1, G_2) . When $G_1 = G_2$ security is based on the standard CDH assumption in G_1 .

Theorem 3.2. Let (G_1, G_2) be a (τ, t', ε') -co-GDH group pair of order p . Then the signature scheme on (G_1, G_2) is $(t, q_s, q_h, \varepsilon)$ -secure against existential forgery under an adaptive chosen-message attack (in the random oracle model), for all t and ε satisfying

$$\varepsilon \geq e(q_s + 1) \cdot \varepsilon' \quad \text{and} \quad t \leq t' - c_{G_1}(q_h + 2q_s).$$

Here c_{G_1} is a constant that depends on G_1 , and e is the base of the natural logarithm.

Proof. Suppose \mathcal{A} is a forger algorithm that $(t, q_s, q_h, \varepsilon)$ -breaks the signature scheme. We show how to construct a t' -time algorithm \mathcal{B} that solves co-CDH on (G_1, G_2) with probability at least ε' . This will contradict the fact that (G_1, G_2) is a (t', ε') -co-GDH group pair.

Let g_2 be a generator of G_2 . Algorithm \mathcal{B} is given $g_2, u \in G_2$ and $h \in G_1$, where $u = g_2^a$. Its goal is to output $h^a \in G_1$. Algorithm \mathcal{B} simulates the challenger and interacts with forger \mathcal{A} as follows:

Setup. Algorithm \mathcal{B} starts by giving \mathcal{A} the generator g_2 and the public key $u \cdot g_2^r \in G_2$, where r is random in \mathbb{Z}_p .

H-queries. At any time algorithm \mathcal{A} can query the random oracle H . To respond to these queries algorithm \mathcal{B} maintains a list of tuples $\langle M_j, w_j, b_j, c_j \rangle$ as explained below. We refer to this list as the H -list. The list is initially empty. When \mathcal{A} queries the oracle H

at a point $M_i \in \{0, 1\}^*$, algorithm \mathcal{B} responds as follows:

1. If the query M_i already appears on the H -list in a tuple $\langle M_i, w_i, b_i, c_i \rangle$ then algorithm \mathcal{B} responds with $H(M_i) = w_i \in G_1$.
2. Otherwise, \mathcal{B} generates a random coin $c_i \in \{0, 1\}$ so that $\Pr[c_i = 0] = 1/(q_s + 1)$.
3. Algorithm \mathcal{B} picks a random $b_i \in \mathbb{Z}_p$ and computes $w_i \leftarrow h^{1-c_i} \cdot \psi(g_2)^{b_i} \in G_1$.
4. Algorithm \mathcal{B} adds the tuple $\langle M_i, w_i, b_i, c_i \rangle$ to the H -list and responds to \mathcal{A} by setting $H(M_i) = w_i$.

Note that either way w_i is uniform in G_1 and is independent of \mathcal{A} 's current view as required.

Signature queries. Let M_i be a signature query issued by \mathcal{A} . Algorithm \mathcal{B} responds to this query as follows:

1. Algorithm \mathcal{B} runs the above algorithm for responding to H -queries to obtain a $w_i \in G_1$ such that $H(M_i) = w_i$. Let $\langle M_i, w_i, b_i, c_i \rangle$ be the corresponding tuple on the H -list. If $c_i = 0$ then \mathcal{B} reports failure and terminates.
2. Otherwise, we know $c_i = 1$ and hence $w_i = \psi(g_2)^{b_i} \in G_1$. Define $\sigma_i = \psi(u)^{b_i} \cdot \psi(g_2)^{r b_i} \in G_1$. Observe that $\sigma_i = w_i^{a+r}$ and therefore σ_i is a valid signature on M_i under the public key $u \cdot g_2^r = g_2^{a+r}$. Algorithm \mathcal{B} gives σ_i to algorithm \mathcal{A} .

Output. Eventually algorithm \mathcal{A} produces a message–signature pair (M_f, σ_f) such that no signature query was issued for M_f . If there is no tuple on the H -list containing M_f then \mathcal{B} issues a query itself for $H(M_f)$ to ensure that such a tuple exists. We assume σ_f is a valid signature on M_f under the given public key; if it is not, \mathcal{B} reports failure and terminates. Next, algorithm \mathcal{B} finds the tuple $\langle M_f, w, b, c \rangle$ on the H -list. If $c = 1$ then \mathcal{B} reports failure and terminates. Otherwise, $c = 0$ and therefore $H(M_f) = w = h \cdot \psi(g_2)^b$. Hence, $\sigma = h^{a+r} \cdot \psi(g_2)^{b(a+r)}$. Then \mathcal{B} outputs the required h^a as $h^a \leftarrow \sigma / (h^r \cdot \psi(u)^b \cdot \psi(g_2)^{r b})$.

This completes the description of algorithm \mathcal{B} . It remains to show that \mathcal{B} solves the given instance of the co-CDH problem on (G_1, G_2) with probability at least ε' . To do so, we analyze the three events needed for \mathcal{B} to succeed:

- \mathcal{E}_1 : \mathcal{B} does not abort as a result of any of \mathcal{A} 's signature queries.
- \mathcal{E}_2 : \mathcal{A} generates a valid message–signature forgery (M_f, σ_f) .
- \mathcal{E}_3 : Event \mathcal{E}_2 occurs and $c = 0$ for the tuple containing M_f on the H -list.

\mathcal{B} succeeds if all of these events happen. The probability $\Pr[\mathcal{E}_1 \wedge \mathcal{E}_3]$ is

$$\Pr[\mathcal{E}_1 \wedge \mathcal{E}_3] = \Pr[\mathcal{E}_1] \cdot \Pr[\mathcal{E}_2 \mid \mathcal{E}_1] \cdot \Pr[\mathcal{E}_3 \mid \mathcal{E}_1 \wedge \mathcal{E}_2]. \quad (1)$$

The following claims give a lower bound for each of these terms.

Claim 1. *The probability that algorithm \mathcal{B} does not abort as a result of \mathcal{A} 's signature queries is at least $1/e$. Hence, $\Pr[\mathcal{E}_1] \geq 1/e$.*

Proof. Without loss of generality we assume that \mathcal{A} does not ask for the signature of the same message twice. We prove by induction that after \mathcal{A} makes i signature queries, the probability that \mathcal{B} does not abort is at least $(1 - 1/(q_s + 1))^i$. The claim is trivially true

for $i = 0$. Let M_i be \mathcal{A} 's i th signature query and let $\langle M_i, w_i, b_i, c_i \rangle$ be the corresponding tuple on the H -list. Then prior to issuing the query, the bit c_i is independent of \mathcal{A} 's view—the only value that could be given to \mathcal{A} that depends on c_i is $H(M_i)$, but the distribution on $H(M_i)$ is the same whether $c_i = 0$ or $c_i = 1$. Therefore, the probability that this query causes \mathcal{B} to abort is at most $1/(q_s + 1)$. Using the inductive hypothesis and the independence of c_i , the probability that \mathcal{B} does not abort after this query is at least $(1 - 1/(q_s + 1))^i$. This proves the inductive claim. Since \mathcal{A} makes at most q_s signature queries the probability that \mathcal{B} does not abort as a result of all the signature queries is at least $(1 - 1/(q_s + 1))^{q_s} \geq 1/e$. \square

Claim 2. *If algorithm \mathcal{B} does not abort as a result of \mathcal{A} 's signature queries then algorithm \mathcal{A} 's view is identical to its view in the real attack. Hence, $\Pr[\mathcal{E}_2 \mid \mathcal{E}_1] \geq \varepsilon$.*

Proof. The public key given to \mathcal{A} is from the same distribution as a public key produced by algorithm *KeyGen*. Responses to H -queries are as in the real attack since each response is uniformly and independently distributed in G_1 . All responses to signature queries are valid. Therefore, \mathcal{A} will produce a valid message–signature pair with probability at least ε . Hence, $\Pr[\mathcal{E}_2 \mid \mathcal{E}_1] \geq \varepsilon$. \square

Claim 3. *The probability that algorithm \mathcal{B} does not abort after \mathcal{A} outputs a valid forgery is at least $1/(q_s + 1)$. Hence, $\Pr[\mathcal{E}_3 \mid \mathcal{E}_1 \wedge \mathcal{E}_2] = 1/(q_s + 1)$.*

Proof. Given that events \mathcal{E}_1 and \mathcal{E}_2 happened, algorithm \mathcal{B} will abort only if \mathcal{A} generates a forgery (M_f, σ_f) for which the tuple $\langle M_f, w, b, c \rangle$ on the H -list has $c = 1$. At the time \mathcal{A} generates its output it knows the value of c_i for those M_i for which it issued a signature query. All the remaining c_i 's are independent of \mathcal{A} 's view. Indeed, if \mathcal{A} did not issue a signature query for M_i then the only value given to \mathcal{A} that depends on c_i is $H(M_i)$, but the distribution on $H(M_i)$ is the same whether $c_i = 0$ or $c_i = 1$. Since \mathcal{A} could not have issued a signature query for M_f we know that c is independent of \mathcal{A} 's current view and therefore $\Pr[c = 0 \mid \mathcal{E}_1 \wedge \mathcal{E}_2] = 1/(q_s + 1)$ as required. \square

Using the bounds from the claims above in (1) shows that \mathcal{B} produces the correct answer with probability at least $\varepsilon/e(q_s + 1) \geq \varepsilon'$ as required. Algorithm \mathcal{B} 's running time is the same as \mathcal{A} 's running time plus the time it takes to respond to $(q_H + q_s)$ hash queries and q_s signature queries. Each query requires an exponentiation in G_1 which we assume takes time c_{G_1} . Hence, the total running time is at most $t + c_{G_1}(q_H + 2q_s) \leq t'$ as required. This completes the proof of Theorem 3.2. \square

The analysis used in the proof of Theorem 3.2 resembles Coron's analysis of the Full Domain Hash (FDH) signature scheme [16]. We note that the security analysis can be made tight using Probabilistic Full Domain Hash (PFDH) [17], at the cost of increasing the signature length. The security reduction in Theorem 3.2 can also be made tight without the increasing signature length via the technique of Katz and Wang [32].

Our signature scheme requires an algorithm for deciding DDH. In groups where a DDH-deciding algorithm is not available, Goh and Jarecki [27] show that it is still

possible to construct a signature scheme based on CDH, at the cost of a substantially greater signature length.

The Necessity of ψ : $G_2 \rightarrow G_1$. Recall that the proof of security relied on the existence of an efficiently computable isomorphism $\psi: G_2 \rightarrow G_1$. To show the necessity of ψ we give an example of a bilinear map $e: G_1 \times G_2 \rightarrow G_T$ for which the co-CDH problem is believed to be hard on (G_1, G_2) and yet the resulting signature scheme is insecure.

Let q be a prime and let G_2 be a subgroup of \mathbb{Z}_q^* of prime order p with generator g . Let G_1 be the group $G_1 = \mathbb{Z}_p$ with addition. Define the map $e: G_1 \times G_2 \rightarrow G_T$ as $e(x, y) = y^x$. The map is clearly bilinear since $e(ax, y^b) = e(x, y)^{ab}$. The co-CDH problem on (G_1, G_2) is as follows: Given $g, g^a \in G_2$ and $x \in G_1$, compute $ax \in G_1$. The problem is believed to be hard since an algorithm for computing co-CDH on (G_1, G_2) gives an algorithm for computing discrete log in G_2 . Hence, (G_1, G_2) satisfies all the conditions of Theorem 3.2 except that there is no known computable isomorphism $\psi: G_2 \rightarrow G_1$. It is easy to see that the resulting signature scheme from this bilinear map is insecure. Given one message–signature pair, it is easy to recover the private key.

We comment that one can avoid using ψ at the cost of making a stronger complexity assumption. Without ψ the necessary assumption for proving security is that no polynomial time algorithm can compute $h^a \in G_1$ given $g_2, g_2^a \in G_2$ and $g_1, g_1^a, h \in G_1$. Since ψ naturally exists in all the group pairs (G_1, G_2) we are considering, there is no reason to rely on this stronger complexity assumption.

3.2. Hashing onto Elliptic Curves

The signature scheme needs a hash function $H: \{0, 1\}^* \rightarrow G_1$. In the next section we use elliptic curves to construct co-GDH group pairs and therefore we need a hash function $H: \{0, 1\}^* \rightarrow G_1$ where G_1 is a subgroup of an elliptic curve. Since it is difficult to build hash functions that hash directly onto a subgroup of an elliptic curve we slightly relax the hashing requirement.

Let \mathbb{F}_q be a field of characteristic greater than 2. Let E/\mathbb{F}_q be an elliptic curve defined by $y^2 = f(x)$ and let $E(\mathbb{F}_q)$ have order m . Let $P \in E(\mathbb{F}_q)$ be a point of prime order p , where p^2 does not divide m . We wish to hash onto the subgroup $G_1 = \langle P \rangle$. Suppose we are given a hash function $H': \{0, 1\}^* \rightarrow \mathbb{F}_q \times \{0, 1\}$. Such hash functions H' can be built from standard cryptographic hash functions. The security analysis will view H' as a random oracle. We use the following deterministic algorithm called *MapToGroup* to hash messages in $\{0, 1\}^*$ onto G_1 . Fix a small parameter $I = \lceil \log_2 \log_2(1/\delta) \rceil$, where δ is some desired bound on the failure probability.

MapToGroup_{H'}. The algorithm defines $H: \{0, 1\}^* \rightarrow G_1$ as follows:

1. Given $M \in \{0, 1\}^*$, set $i \leftarrow 0$.
2. Set $(x, b) \leftarrow H'(i \parallel M) \in \mathbb{F}_q \times \{0, 1\}$, where i is represented as an I -bit string.
3. If $f(x)$ is a quadratic residue in \mathbb{F}_q then do:
 - (a) Let $y_0, y_1 \in \mathbb{F}_q$ be the two square roots of $f(x)$. We use $b \in \{0, 1\}$ to choose between these roots. Choose some full ordering of \mathbb{F}_q and ensure that y_1 is

- greater than y_0 according to this ordering (swapping y_0 and y_1 if necessary).
 Set $\tilde{P}_M \in E(\mathbb{F}_q)$ to be the point $\tilde{P}_M = (x, y_b)$.
 (b) Compute $P_M = (m/p)\tilde{P}_M$. Then P_M is in G_1 . If $P_M \neq \mathcal{O}$, then output $\text{MapToGroup}_{H'}(M) = P_M$ and stop; otherwise, continue with Step 4.
 4. Otherwise, increment i , and go to Step 2; if i reaches 2^I , report failure.

The failure probability can be made arbitrarily small by picking an appropriately large I . For each i , the probability that $H'(i \parallel M)$ leads to a point on G_1 is approximately $1/2$ (where the probability is over the choice of the random oracle H'). Hence, the expected number of calls to H' is approximately 2, and the probability that a given message M will be found unhashable is $1/2^{(2^I)} \leq \delta$.

Lemma 3.3. *Let E/\mathbb{F}_q be an elliptic curve and let $E(\mathbb{F}_q)$ have order m . Let G_1 be a subgroup of $E(\mathbb{F}_q)$ of order p such that p^2 does not divide m . Suppose the co-GDH signature scheme is $(t, q_s, q_H, \varepsilon)$ -secure in the groups (G_1, G_2) when a random hash function $H: \{0, 1\}^* \rightarrow G_1$ is used. Then it is $(t - 2^I c_{G_1} q_H, q_H - q_s - 1, q_s, \varepsilon)$ -secure when the hash function H is computed with $\text{MapToGroup}_{H'}$ and H' is a random oracle hash function $H': \{0, 1\}^* \rightarrow \mathbb{F}_q \times \{0, 1\}$. Here c_{G_1} is a constant that depends on G_1 .*

Proof. Suppose a forger algorithm \mathcal{F}' $(t, q_H, q_s, \varepsilon)$ -breaks the co-GDH signature scheme on (G_1, G_2) when given access to a random oracle $H': \{0, 1\}^* \rightarrow \mathbb{F}_q \times \{0, 1\}$ and $\text{MapToGroup}_{H'}$. We build an algorithm \mathcal{F} that $(t + 2^I c_{G_1} (q_H + q_s + 1), q_H + q_s + 1, q_s, \varepsilon)$ -breaks the co-GDH signature scheme when given access to a full-domain random oracle hash $H: \{0, 1\}^* \rightarrow G_1$.

Setup. To respond to queries made by \mathcal{F}' , \mathcal{F} uses an array s_{ij} , whose entries are elements of $\mathbb{F}_q \times \{0, 1\}$. The array has q_H rows and 2^I columns. On initialization, \mathcal{F} fills s_{ij} with uniformly selected elements of $\mathbb{F}_q \times \{0, 1\}$.

Algorithm \mathcal{F} has access to a random oracle $H: \{0, 1\}^* \rightarrow G_1$. It will use this to simulate the random oracle $H': \{0, 1\}^* \rightarrow \mathbb{F}_q \times \{0, 1\}$ that \mathcal{F}' uses. Algorithm \mathcal{F} is also given a public key v , and a signing oracle for that key. Its goal is to output a forgery on some message under v .

Algorithm \mathcal{F} runs \mathcal{F}' and responds to its oracle queries as follows.

H' -queries. Algorithm \mathcal{F} keeps track (and indexes) all the unique messages M_i for which \mathcal{F}' requests an H' hash.

When \mathcal{F}' asks for an H' hash of a message $w \parallel M_i$ whose M_i the forger \mathcal{F} had not previously seen (and whose w is an arbitrary I -bit string), \mathcal{F} must fix up row i of its matrix s before responding.

It scans the row s_{ij} , $0 \leq j < 2^I$. For each entry $s_{ij} = (x, b)$, \mathcal{F} follows Step 3 of MapToGroup , above, seeking points in $G_1 \setminus \{\mathcal{O}\}$. If none of the entries s_{ij} yields a point in $G_1 \setminus \{\mathcal{O}\}$, row s_{ij} , $0 \leq j < 2^I$, is not patched. Otherwise, for the smallest j for which s_{ij} maps into $G_1 \setminus \{\mathcal{O}\}$, \mathcal{F} replaces s_{ij} with a different point (x_i, b_i) defined as follows. Let $Q_i = H(M_i) \in G_1$. If $Q_i \in G_1 \setminus \mathcal{O}$, then \mathcal{F} constructs a random point $\tilde{Q}_i \in E(\mathbb{F}_q)$ satisfying $(m/p)\tilde{Q}_i = Q_i$ as follows:

1. Let $z = (m/p)^{-1} \bmod p$. Note that m/p is integer since p divides m . Furthermore, m/p has an inverse modulo p since p^2 does not divide m and hence m/p is relatively prime to p .

2. Pick a random point $T_i \in E(\mathbb{F}_q)$.

3. Set $\tilde{Q}_i = (x_i, y_i) = pT_i + zQ_i$.

Then \tilde{Q}_i is a random point in $E(\mathbb{F}_q)$ such that $(m/p)\tilde{Q}_i = Q_i$. \mathcal{F} sets $s_{ij} = (x_i, b_i)$ where $b_i \in \{0, 1\}$ is set so that (x_i, b_i) maps to \tilde{Q}_i in Step 3(a) of *MapToGroup*. Note that *MapToGroup* _{H'} (M_i) now equals $H(M_i)$, and that the distribution of s_{ij} is not changed by the patching.

If $Q_i = \mathcal{O}$, then $xQ_i = Q_i = \mathcal{O}$ for all $x \in \mathbb{Z}_p$, and in particular for the private key x corresponding to the challenge public key v . Algorithm \mathcal{F} outputs the forgery (M_i, \mathcal{O}) and halts. This forgery is nontrivial because \mathcal{F} always queries its H oracle at a message M_i before querying its signing oracle at M_i .

Once this preliminary patching has been completed, \mathcal{F} is able to answer H' hash queries by \mathcal{F}' for strings $w \parallel M_i$ by simply returning s_{iw} . The simulated H' which \mathcal{F}' sees is perfectly indistinguishable from that in the real attack.

Signature queries. Algorithm \mathcal{F} is asked for a signature on some message M_i , indexed as above. It first runs its H' algorithm above to fix up the row corresponding to M_i in its s matrix. This computation queries the H oracle at M_i and may cause \mathcal{F} to abort, having discovered a trivial forgery. If the computation does not abort, *MapToGroup* _{H'} (M_i) = $H(M_i)$ holds. Algorithm \mathcal{F} queries its own signing oracle at M_i , obtaining a signature $\sigma_i \in G_1$, which is also the correct signature under the *MapToGroup* _{H'} hash function. Algorithm \mathcal{F} responds to the query with σ_i .

Output. Finally, \mathcal{F}' halts. It either concedes failure, in which case so does \mathcal{F} , or it returns a message M^* and a non-trivial forged signature σ^* . Algorithm \mathcal{F}' must not have queried its signing oracle at M^* , so neither did \mathcal{F} .

Algorithm \mathcal{F} first runs its H' algorithm above to fix up the row corresponding to M^* in its s matrix. This assigns to M^* an index i^* , such that $M_{i^*} = M^*$. This computation queries the H oracle at M_{i^*} and may cause \mathcal{F} to abort, having discovered a trivial forgery.

If the computation does not abort, *MapToGroup* _{H'} (M^*) = $H(M^*)$ holds. Thus σ^* is a valid forgery on message M^* under hash function H as well as *MapToGroup* _{H'} . Since \mathcal{F} did not query its signing oracle at M^* , the forgery is non-trivial for it as well as for \mathcal{F}' . Algorithm \mathcal{F} outputs the valid and non-trivial forgery (M^*, σ^*) and halts.

Algorithm \mathcal{F} succeeds if either it discovers a trivial forgery (a message M such that $H(M) = \mathcal{O}$) or it perfectly simulates the environment that \mathcal{F}' expects. Whenever \mathcal{F}' succeeds in creating a non-trivial forgery, so does \mathcal{F} . If \mathcal{F}' succeeds with probability ε , so does \mathcal{F} . If \mathcal{F}' takes time t to run, \mathcal{F} takes time t , plus the s -array fix-up time that is potentially necessary on each hash query, each signing query, and at the final output phase. If running the exponentiation in Step 3 of the *MapToGroup* algorithm takes time c_{G_1} , then \mathcal{F} takes time at most $t + 2^l c_{G_1} (q_h + q_s + 1)$. Algorithm \mathcal{F} potentially makes a hash query for each hash query made by \mathcal{F}' , for each signing query made by \mathcal{F}' , and in the final output phase. Algorithm \mathcal{F} makes a signing query for each signing query made by \mathcal{F}' .

Thus if $\mathcal{F}'(t, q_h, q_s, \varepsilon)$ -breaks the co-GDH signature scheme when given access to a random oracle $H': \{0, 1\}^* \rightarrow \mathbb{F}_q \times \{0, 1\}$ and *MapToGroup* _{H'} , then $\mathcal{F}(t + 2^l c_{G_1} (q_h + q_s + 1), q_h + q_s + 1, q_s, \varepsilon)$ -breaks the co-GDH signature scheme when given access to a full-domain random oracle hash $H: \{0, 1\}^* \rightarrow G_1$.

Conversely, if the co-GDH signature scheme is $(t, q_H, q_S, \varepsilon)$ -secure when instantiated with a full-domain random oracle hash $H: \{0, 1\}^* \rightarrow G_1$, it is $(t - 2^l c_{G_1} q_H, q_H - q_S - 1, q_S, \varepsilon)$ when instantiated with a random oracle $H': \{0, 1\}^* \rightarrow \mathbb{F}_q \times \{0, 1\}$ and $\text{MapToGroup}_{H'}$. \square

4. Building co-GDH Group Pairs with Small Representations

Using the Weil [34, pp. 243–245] and Tate [21] pairings, we obtain co-GDH group pairs from certain elliptic curves. We recall some necessary facts about elliptic curves (see, e.g., [34] and [50]), and then show how to use certain curves for short signatures.

4.1. Elliptic Curves and the Weil Pairing

Our goal is to construct bilinear groups (G_1, G_2) which lead to co-GDH group pairs as discussed in Section 2. Let E/\mathbb{F}_q be an elliptic curve. We first define a useful constant called the security multiplier of a subgroup $\langle P \rangle \subseteq E(\mathbb{F}_q)$.

Definition 4.1. Let q be a prime power, and let E/\mathbb{F}_q be an elliptic curve with m points in $E(\mathbb{F}_q)$. Let $P \in E(\mathbb{F}_q)$ be a point of prime order p where $p^2 \nmid m$. We say that the subgroup $\langle P \rangle$ has a security multiplier α , for some integer $\alpha > 0$, if the order of q in \mathbb{F}_p^* is α . In other words,

$$p \mid q^\alpha - 1 \quad \text{and} \quad p \nmid q^k - 1 \quad \text{for all } k = 1, 2, \dots, \alpha - 1.$$

The security multiplier of $E(\mathbb{F}_q)$ is the security multiplier of the largest prime order subgroup in $E(\mathbb{F}_q)$.

We describe two families of curves that provide $\alpha = 6$. For standard security parameters this is sufficient for obtaining short signatures. It is an open problem to build useful elliptic curves with slightly higher α , say $\alpha = 10$ (see Section 4.5).

Our first step is to define G_1 and G_2 . We will then describe a bilinear map $e: G_1 \times G_2 \rightarrow G_T$, describe an isomorphism $\psi: G_2 \rightarrow G_1$, and discuss the intractability of co-CDH on (G_1, G_2) .

Balasubramanian–Koblitz. Let E/\mathbb{F}_q be an elliptic curve and let $P \in E(\mathbb{F}_q)$ be a point of prime order p with $p \nmid q$. Suppose the subgroup $\langle P \rangle$ has security multiplier $\alpha > 1$, i.e. $p \nmid q - 1$. Then a useful result of Balasubramanian and Koblitz [3] shows that $E(\mathbb{F}_{q^\alpha})$ contains a point Q of order p that is linearly independent of P . We set $G_1 = \langle P \rangle$ and $G_2 = \langle Q \rangle$. Then $|G_1| = |G_2| = p$. Note that $G_1 \subseteq E(\mathbb{F}_q)$ and $G_2 \subseteq E(\mathbb{F}_{q^\alpha})$.

The Weil and Tate Pairings. With notation as above, let $E[p]$ be the group of points of order dividing p in $E(\mathbb{F}_{q^\alpha})$. Then the group $E[p]$ is isomorphic to $\mathbb{Z}_p \times \mathbb{Z}_p$ [50] and $G_1, G_2 \subseteq E[p]$. The Weil pairing is a map $e: E[p] \times E[p] \rightarrow \mathbb{F}_{q^\alpha}^*$ with the following properties:

- (i) Identity: for all $R \in E[p]$, $e(R, R) = 1$.
- (ii) Bilinear: for all $R_1, R_2 \in E[p]$ and $a, b \in \mathbb{Z}$ we have $e(aR_1, bR_2) = e(R_1, R_2)^{ab}$.

- (iii) Non-degenerate: if for $R \in E[p]$ we have $e(R, R') = 1$ for all $R' \in E[p]$, then $R = \mathcal{O}$. It follows that $e(P, Q) \neq 1$.
- (iv) Computable: for all $R_1, R_2 \in E[p]$, the pairing $e(R_1, R_2)$ can be computed in polynomial time [39].

Note that $e(R_1, R_2) = 1$ if and only if R_1 and R_2 are linearly dependent. See [36] and [10] for a definition of the Weil pairing and a description of the algorithm for computing it. The Tate pairing [21] is another useful bilinear map on $E[p]$. It has properties similar to those of the Weil pairing, but does not necessarily satisfy Property (i) (identity).

The Weil pairing on the curve E induces a computable, non-degenerate bilinear map $e: G_1 \times G_2 \rightarrow \mathbb{F}_{q^\alpha}^*$ which enables us to solve the co-DDH problem on the group pair (G_1, G_2) . When the Tate pairing induces a non-degenerate map on $G_1 \times G_2$, it can also be used to solve co-DDH on (G_1, G_2) .

The Trace Map. We present a computable isomorphism $\psi: G_2 \rightarrow G_1$, using the trace map, tr , which sends points in $E(\mathbb{F}_{q^\alpha})$ to $E(\mathbb{F}_q)$. Let $\sigma_1, \dots, \sigma_\alpha$ be the Galois maps of \mathbb{F}_{q^α} over \mathbb{F}_q . Also, for $R = (x, y) \in E(\mathbb{F}_{q^\alpha})$ define $\sigma_i(R) = (\sigma_i(x), \sigma_i(y))$. Then the trace map $\text{tr}: E(\mathbb{F}_{q^\alpha}) \rightarrow E(\mathbb{F}_q)$ is defined by

$$\text{tr}(R) = \sigma_1(R) + \dots + \sigma_\alpha(R).$$

Proposition 4.2. *Let $P \in E(\mathbb{F}_q)$ be a point of prime order $p \neq q$ and let $\langle P \rangle$ have security multiplier $\alpha > 1$. Let $Q \in E(\mathbb{F}_{q^\alpha})$ be a point of order p that is linearly independent of P . If $\text{tr}(Q) \neq \mathcal{O}$ then tr is an isomorphism from $\langle Q \rangle$ to $\langle P \rangle$.*

Proof. Suppose $R \in E(\mathbb{F}_q)$ is a point of order p . If R is not in $\langle P \rangle$ then P and R generate $E[p]$ and therefore $E[p] \subseteq E(\mathbb{F}_q)$. It follows that $e(P, R) \in \mathbb{F}_q^*$ has order p since otherwise e would be degenerate on $E[p]$. However, since $\alpha > 1$ we know that p does not divide $q - 1$ and consequently there are no elements of order p in \mathbb{F}_q^* . Hence, we must have $R \in \langle P \rangle$. It follows that all the points in $E(\mathbb{F}_q)$ of order p are contained in $\langle P \rangle$. Since $\text{tr}(Q) \neq \mathcal{O}$, we know that $\text{tr}(Q) \in E(\mathbb{F}_q)$ has order p and therefore $\text{tr}(Q) \in \langle P \rangle$. Hence, tr is an isomorphism from $\langle Q \rangle$ to $\langle P \rangle$. \square

Hence, when $\text{tr}(Q) \neq \mathcal{O}$, the trace map is an isomorphism from G_2 to G_1 and is computable in polynomial time in α and $\log q$ as required.

Intractability of co-CDH on (G_1, G_2) . The remaining question is the difficulty of the co-CDH problem on (G_1, G_2) . We review necessary conditions for CDH intractability. The best known algorithm for solving co-CDH on (G_1, G_2) is to compute discrete log in G_1 . In fact, the discrete log and CDH problems in G_1 are known to be computationally equivalent given some extra information about the group G_1 [35]. Therefore, it suffices to consider necessary conditions for making the discrete log problem on $E(\mathbb{F}_q)$ intractable.

Let $\langle P \rangle$ be a subgroup of $E(\mathbb{F}_q)$ of order p with security multiplier α . We briefly discuss two standard ways for computing discrete log in $\langle P \rangle$.

1. **MOV:** Use an efficiently computable homomorphism, as in the MOV reduction [37], to map the discrete log problem in $\langle P \rangle$ to a discrete log problem in

some extension of \mathbb{F}_q , say \mathbb{F}_{q^i} . We then solve the discrete log problem in $\mathbb{F}_{q^i}^*$ using the Number Field Sieve algorithm [49]. The image of $\langle P \rangle$ under this homomorphism must be a subgroup of $\mathbb{F}_{q^i}^*$ of order p . Thus we have $p \mid (q^i - 1)$, which by the definition of α implies that $i \geq \alpha$. Hence, the MOV method can, at best, reduce the discrete log problem in $\langle P \rangle$ to a discrete log problem in a subgroup of $\mathbb{F}_{q^\alpha}^*$. Therefore, to ensure that discrete log is hard in $\langle P \rangle$ we want curves where α is sufficiently large to make discrete log in $\mathbb{F}_{q^\alpha}^*$ intractable.

2. **Generic:** Generic discrete log algorithms such as Baby-Step–Giant-Step and Pollard’s Rho method [38] have a running time proportional to $\sqrt{p} \log p$. Therefore, we must ensure that p is sufficiently large.

In summary, we want curves E/\mathbb{F}_q where both a generic discrete log algorithm in $E(\mathbb{F}_q)$ and the Number Field Sieve in $\mathbb{F}_{q^\alpha}^*$ are intractable. At the same time, since our signature scheme has signatures of length $\lceil \log_2 q \rceil$ and public keys of length $\lceil \alpha \log_2 q \rceil$, we wish to keep q as small as possible.

4.2. Co-GDH Signatures from Elliptic Curves

We summarize the construction for co-GDH group pairs and adapt the signature scheme to use a group of points on an elliptic curve. The co-GDH group pair (G_1, G_2) we use is defined as follows:

1. Let E/\mathbb{F}_q be an elliptic curve and let $P \in E(\mathbb{F}_q)$ be a point of prime order p where $p \nmid q(q-1)$ and $p^2 \nmid |E(\mathbb{F}_q)|$.
2. Let $\alpha > 1$ be the security multiplier of $\langle P \rangle$. We assume $\alpha < p$. By Balasubramanian and Koblitz [3] there exists a point $Q \in E(\mathbb{F}_{q^\alpha})$ that is linearly independent of P . It is easy to construct such a Q in expected polynomial time once the number of points in $E(\mathbb{F}_{q^\alpha})$ is known. Since $\alpha > 1$ we know that $Q \notin E(\mathbb{F}_q)$. We ensure that $\text{tr}(Q) \neq \mathcal{O}$. If $\text{tr}(Q) = \mathcal{O}$ replace Q by $Q + P$. Then $Q + P$ is of order p , it is linearly independent of P , and $\text{tr}(Q + P) \neq \mathcal{O}$ since $\text{tr}(P) = \alpha P \neq \mathcal{O}$.
3. Set $G_1 = \langle P \rangle$ and $G_2 = \langle Q \rangle$.
4. Since P and Q are linearly independent, the Weil pairing gives a non-degenerate bilinear map $e: G_1 \times G_2 \rightarrow \mathbb{F}_{q^\alpha}^*$. It can be computed in polynomial time in α and $\log q$. When the Tate pairing is non-degenerate on $G_1 \times G_2$ it can also be used as a bilinear map.
5. Since $\text{tr}(Q) \neq \mathcal{O}$ the trace map on $E(\mathbb{F}_{q^\alpha})$ is an isomorphism from G_2 to G_1 computable in polynomial time in α and $\log q$.

With these subgroups G_1, G_2 of the elliptic curve E/\mathbb{F}_q the signature scheme works as follows. Recall that $\text{MapToGroup}_{H'}$ is a hash function $\text{MapToGroup}_{H'}: \{0, 1\}^* \rightarrow G_1$ built from a hash function $H': \{0, 1\}^* \rightarrow \mathbb{F}_q^* \times \{0, 1\}$ as described in Section 3.2.

Key generation. Pick random $x \xleftarrow{\mathbb{R}} \mathbb{Z}_p$, and compute $V \leftarrow xQ$. The public key is $V \in E(\mathbb{F}_{q^\alpha})$. The private key is x .

Signing. Given a private key $x \in \mathbb{Z}_p$, and a message $M \in \{0, 1\}^*$, do:

1. Compute $R \leftarrow \text{MapToGroup}_{H'}(M) \in G_1$,
2. $\sigma \leftarrow xR \in E(\mathbb{F}_q)$, and
3. output the x -coordinate of σ as the signature s on M . Then $s \in \mathbb{F}_q$.

Verification. Given a public key $V \in G_2$, a message $M \in \{0, 1\}^*$, and a signature $s \in \mathbb{F}_q$ do:

1. Find a $y \in \mathbb{F}_q$ such that $\sigma = (s, y)$ is a point in $E(\mathbb{F}_q)$. If no such y exists, output `invalid` and stop.
2. Ensure that σ has order p . If it does not, output `invalid` and stop.
3. Compute $R \leftarrow \text{MapToGroup}_{H'}(M) \in G_1$.
4. Test if either $e(\sigma, Q) = e(R, V)$ or $e(\sigma, Q)^{-1} = e(R, V)$.
If so, output `valid`; Otherwise, output `invalid`.

The signature length is $\lceil \log_2 q \rceil$. Note that during verification we accept the signature if $e(\sigma, Q)^{-1} = e(R, V)$. This is to account for the fact that the signature $s \in \mathbb{F}_q$ could have come from either the point σ or $-\sigma$ in $E(\mathbb{F}_q)$.

Security. By Theorem 3.2 it suffices to study the difficulty of co-CDH on (G_1, G_2) . The best known algorithm for solving the co-CDH problem on (G_1, G_2) requires the computation of a discrete log in G_1 or the computation of a discrete log in $\mathbb{F}_{q^\alpha}^*$.

4.3. Using Non-Supersingular Curves over Fields of High Characteristic

It remains to build elliptic curves with the desired security multiplier α . In the next two sections we show curves with security multiplier $\alpha = 6$. We begin by describing a family of non-supersingular elliptic curves with $\alpha = 6$. This family is outlined by Miyaji et al. [41]. We call these MNT curves.

The idea is as follows: Suppose $q = (2\ell)^2 + 1$ and $p = (2\ell)^2 - 2\ell + 1$ for some $\ell \in \mathbb{Z}$. Then it can be verified that p divides $q^6 - 1$, but does not divide $q^i - 1$ for $0 < i < 6$. So, when p is prime, a curve E/\mathbb{F}_q with p points is likely to have security multiplier $\alpha = 6$.

To build E/\mathbb{F}_q with p points as above we use complex multiplication [8, Chapter VIII]. We briefly explain how to do so. Suppose we had integers y, t and another positive integer $D = 3 \bmod 4$ such that

$$q = (t^2 + Dy^2)/4 \quad (2)$$

is an integer prime. Then the complex multiplication method will produce an elliptic curve E/\mathbb{F}_q with $q + 1 - t$ points in time $O(D^2(\log q)^3)$. The value t is called the trace of the curve.

We want a curve over \mathbb{F}_q with p points where $q = (2\ell)^2 + 1$ and $p = (2\ell)^2 - 2\ell + 1$. Therefore, $t = q + 1 - p = 2\ell + 1$. Plugging these values into (2) we get $4((2\ell)^2 + 1) = (2\ell + 1)^2 + Dy^2$ which leads to

$$(6\ell - 1)^2 - 3Dy^2 = -8. \quad (3)$$

For a fixed $D = 3 \bmod 4$, we need integers ℓ, y satisfying the equation above such that $q = (2\ell)^2 + 1$ is prime and $p = (2\ell)^2 - 2\ell + 1$ is prime (or is a small multiple of a prime). For any such solution we can verify that we get a curve $E(\mathbb{F}_q)$ with security multiplier $\alpha = 6$. Finding integer solutions ℓ, y to an equation of type (3) is done by reducing it to Pell's equation, whose solution is well known [51].

Table 1 gives some values of D that lead to suitable curves for our signature scheme. For example, we get a curve E/\mathbb{F}_q where q is a 168 bit prime. Signatures using this

Table 1. Non-supersingular elliptic curves for co-GDH signatures. E is a curve over the prime field \mathbb{F}_q and p is the largest prime dividing its order. The MOV reduction maps the curve onto the field \mathbb{F}_{q^6} . D is the discriminant of the complex multiplication field of E/\mathbb{F}_q .

Discriminant D	Signature size $\lceil \log_2 q \rceil$	DLog security $\lceil \log_2 p \rceil$	MOV security $\lceil 6 \log_2 q \rceil$
13368643	149	149	894
254691883	150	147	900
8911723	157	157	942
62003	159	158	954
12574563	161	161	966
1807467	163	163	978
6785843	168	166	1008
28894627	177	177	1062
153855691	185	181	1110
658779	199	194	1194
1060147	203	203	1218
20902979	204	204	1224
9877443	206	206	1236

curve are 168 bits while the best algorithm for co-CDH on $E(\mathbb{F}_q)$ requires either (1) a generic discrete log algorithm taking time approximately 2^{83} , or (2) a discrete log in a 1008-bit finite field of large characteristic.

4.4. A Special Supersingular Curve

Another method for building curves with security multiplier $\alpha = 6$ is to use a special supersingular curve E/\mathbb{F}_3 . Specifically, we use the curve $E: y^2 = x^3 + 2x \pm 1$ over \mathbb{F}_3 . The MOV reduction maps the discrete log problem in $E(\mathbb{F}_{3^\ell})$ to $\mathbb{F}_{3^{6\ell}}^*$. We use two simple lemmas to describe the behavior of these curves. (See also [54] and [33].)

Lemma 4.3. *The curve E^+ defined by $y^2 = x^3 + 2x + 1$ over \mathbb{F}_3 satisfies*

$$|E^+(\mathbb{F}_{3^\ell})| = \begin{cases} 3^\ell + 1 + \sqrt{3 \cdot 3^\ell} & \text{when } \ell \equiv \pm 1 \pmod{12}, \text{ and} \\ 3^\ell + 1 - \sqrt{3 \cdot 3^\ell} & \text{when } \ell \equiv \pm 5 \pmod{12}. \end{cases}$$

The curve E^- defined by $y^2 = x^3 + 2x - 1$ over \mathbb{F}_3 satisfies

$$|E^-(\mathbb{F}_{3^\ell})| = \begin{cases} 3^\ell + 1 - \sqrt{3 \cdot 3^\ell} & \text{when } \ell \equiv \pm 1 \pmod{12}, \text{ and} \\ 3^\ell + 1 + \sqrt{3 \cdot 3^\ell} & \text{when } \ell \equiv \pm 5 \pmod{12}. \end{cases}$$

Proof. See Section 2 of [33]. □

Lemma 4.4. *Let E be an elliptic curve defined by $y^2 = x^3 + 2x \pm 1$ over \mathbb{F}_{3^ℓ} , where $\ell \pmod{12}$ equals ± 1 or ± 5 . Then $|E(\mathbb{F}_{3^\ell})|$ divides $3^{6\ell} - 1$.*

Proof. See [54]. □

Together, Lemmas 4.3 and 4.4 show that, for the relevant values of ℓ , groups on the curves E^+/\mathbb{F}_{3^ℓ} and E^-/\mathbb{F}_{3^ℓ} will have security multiplier α at most 6 (more specifically: $\alpha \mid 6$). Whether the security parameter actually is 6 for a particular prime subgroup of a curve must be determined by computation.

Automorphism of $E^+, E^-/\mathbb{F}_{3^{6\ell}}$. Both curves E^+ and E^- have a useful automorphism that make the prime-order subgroups of $E^+(\mathbb{F}_{3^\ell})$ and $E^-(\mathbb{F}_{3^\ell})$ into GDH groups (as opposed to co-GDH group pairs). This fact can be used to shrink the size of the public key since it makes it possible for the public key to live in $E(\mathbb{F}_{3^\ell})$ as opposed to $E(\mathbb{F}_{3^{6\ell}})$.

The automorphism is defined as follows. For ℓ such that $\ell \bmod 12$ is ± 1 or ± 5 , compute three elements of $\mathbb{F}_{3^{6\ell}}$, u, r^+ , and r^- , satisfying $u^2 = -1$, $(r^+)^3 + 2r^+ + 2 = 0$, and $(r^-)^3 + 2r^- - 2 = 0$. Now consider the following maps over $\mathbb{F}_{3^{6\ell}}$:

$$\varphi^+(x, y) = (-x + r^+, uy) \quad \text{and} \quad \varphi^-(x, y) = (-x + r^-, uy).$$

Lemma 4.5. *Let $\ell \bmod 12$ equal ± 1 or ± 5 . Then φ^+ is an automorphism of $E^+/\mathbb{F}_{3^{6\ell}}$ and φ^- is an automorphism of $E^-/\mathbb{F}_{3^{6\ell}}$. Moreover, if P is a point of order p on E^+/\mathbb{F}_{3^ℓ} (or on E^-/\mathbb{F}_{3^ℓ}) then $\varphi^+(P)$ (or $\varphi^-(P)$) is a point of order p that is linearly independent of P .*

Proof. See Case II on p. 326 of [50]. □

Let E/\mathbb{F}_{3^ℓ} be one of E^+ or E^- and let $P \in E(\mathbb{F}_{3^\ell})$ be a point of prime order p . Set $G_1 = \langle P \rangle$, the group generated by P . Let $\varphi: E(\mathbb{F}_{3^\ell}) \rightarrow E(\mathbb{F}_{3^{6\ell}})$ be the automorphism of the curve from above. Define the modified Weil pairing $\hat{e}: G_1 \times G_1 \rightarrow \mathbb{F}_{3^{6\ell}}^*$ as follows: $\hat{e}(P_1, P_2) = e(P_1, \varphi(P_2))$ where e is the standard Weil pairing on $E[p]$. By Lemma 4.5 we know that $\varphi(P)$ is linearly independent of P . Therefore, \hat{e} is non-degenerate. It follows that G_1 is a GDH group; φ acts as a distortion map [52], [31]. This has two implications for the signature scheme:

- Security of the signature scheme is based on the difficulty of the standard CDH problem in G_1 (as opposed to the co-CDH problem).
- Public keys are elements of G_1 and, hence, are shorter than public keys should the automorphism not exist.

Useful Curves. Some useful instantiations of these curves are presented in Table 2. Note that we restrict these instantiations to those where ℓ is prime, to avoid Weil-descent attacks [24], [25], except for $\ell = 121$. It has recently been shown that certain Weil-descent attacks are not effective for this case [19].

Performance. Galbraith et al. [23] and Barreto et al. [4] show that the Frobenius map on the curves E^+, E^- can be used to speed the computation of the Weil and Tate pairings on these curves. This results in a significant speed-up to the signature-verification algorithm. Consequently, the signature scheme using these curves is much faster than the scheme using the curves from the previous section.

Table 2. Supersingular elliptic curves for GDH signatures. Here p is the largest prime divisor of $|E(\mathbb{F}_{3^\ell})|$. The MOV reduction maps the curve onto a field of characteristic 3 of size $3^{6\ell}$.

Curve	l	Sig size $\lceil \log_2 3^\ell \rceil$	DLog security $\lceil \log_2 p \rceil$	MOV security $\lceil 6 \log_2 3^\ell \rceil$
E^-	79	126	126	752
E^+	97	154	151	923
E^+	121	192	155	1151
E^+	149	237	220	1417
E^+	163	259	256	1551
E^-	163	259	259	1551
E^+	167	265	262	1589

The Bad News. MOV reduces the discrete log problem on $E^+(\mathbb{F}_{3^\ell})$ and $E^-(\mathbb{F}_{3^\ell})$ to a discrete log problem in $\mathbb{F}_{3^{6\ell}}^*$. A discrete log algorithm due to Coppersmith [15], [49] is specifically designed to compute discrete log in small characteristic fields. Consequently, a discrete log problem in $\mathbb{F}_{3^n}^*$ is much easier than a discrete log problem in \mathbb{F}_p^* where p is a prime of approximately the same size as 3^n . To get the security equivalent to DSA using a 1024-bit prime, we would have to use a curve $E(\mathbb{F}_{3^\ell})$ where $3^{6\ell}$ is much larger than 1024 bits. This leads to much longer signatures, defeating the point of using these curves. In other words, for a fixed signature length, these supersingular curves lead to a signature with reduced security compared with the curves of Section 4.3.

4.5. An Open Problem: Higher Security Multipliers

With the curves of Section 4.3, a security multiplier of $\alpha = 6$ is sufficient for constructing short signatures with security comparable with DSA using a 1024-bit prime. However, to obtain security comparable with DSA using a 2048-bit prime with $\alpha = 6$ we get signatures of length $2048/6 = 342$ bits. Elliptic curves with higher α , say $\alpha = 10$, would result in short signatures when higher security is needed (such as 2048-bit discrete log security).

Let q be a large prime power, say, $q > 2^{160}$. It is currently an open problem to construct an elliptic curve E/\mathbb{F}_q such that $E(\mathbb{F}_q)$ has $\alpha = 10$ and $E(\mathbb{F}_q)$ has prime order. Several constructions [5], [20], [13] show how to build elliptic curves E such that $E(\mathbb{F}_q)$ has a given security multiplier α . However, the largest prime order subgroup of $E(\mathbb{F}_q)$ is much smaller than q . For example, the constructions of [5] and [20] give curves E/\mathbb{F}_q where the largest prime factor of $|E(\mathbb{F}_q)|$ is of order \sqrt{q} . Discrete log in such groups takes time approximately $q^{1/4}$. Therefore, for a given security parameter, the resulting signatures are of the same length as DSA signatures. The constructions in [13] give curves where the largest prime factor of $|E(\mathbb{F}_q)|$ is greater than \sqrt{q} , but still substantially smaller than q . These curves result in signatures that are shorter than DSA, but longer than half the size of DSA. The open problem is to build elliptic curves E/\mathbb{F}_q with a given security multiplier α where $E(\mathbb{F}_q)$ has prime order. Such curves would provide signatures that are half the size of DSA for any given security level.

One could also build GDH groups of higher genus. Galbraith [22] constructs supersingular curves of higher genus with a “large” security multiplier. For example, the Jacobian

of the supersingular curve $y^2 + y = x^5 + x^3$ has security multiplier 12 over \mathbb{F}_{2^ℓ} . Since a point on the Jacobian of this curve of genus 2 is characterized by two values in \mathbb{F}_{2^ℓ} (the two x -coordinates in a reduced divisor), the length of the signature is 2ℓ bits. Hence, we might obtain a signature of length 2ℓ where the security depends on computing CDH in the finite field $\mathbb{F}_{2^{12\ell}}$. This factor of 6 between the length of the signature and the degree of the finite field is the same as in the elliptic curve case. Hence, this genus 2 curve does not improve the security of the signature, but does give more variety in curves used for short signatures. Discrete log on the Jacobian of these curves is reducible to discrete log in a field of characteristic 2 and consequently one must take Coppersmith's discrete log algorithm [15] into account, as discussed at the end of Section 4.4.

To obtain larger security multipliers, Rubin and Silverberg [48] propose certain Abelian varieties. They show that signatures produced using the curve of Section 4.4 can be shortened by 20%. The result is an n -bit signature where the pairing reduces the discrete log problem to a finite field of size approximately $2^{7.5n}$. This is the only useful example we currently know of where the multiplier is greater than 6.

5. Extensions

Our signatures support threshold signatures and batch verification. Surprisingly, signatures from distinct people on distinct messages can be aggregated into a single convincing signature. We briefly survey these extensions here and refer to [9], [53], and [11] for a full description and proofs of security.

5.1. Aggregate Signatures

Common environments require managing many signatures by different parties on distinct messages. For example, certificate chains contain signatures on distinct certificates issued by various Certificate Authorities. Our signature scheme enables us to aggregate multiple signatures by distinct entities on distinct messages into a single short signature. Any party that has all the signatures can aggregate signatures, and aggregation can be done incrementally: two signatures are aggregated, then a third is added to the aggregate, and so on. See [11] for more applications.

Let (G_1, G_2) be a bilinear group pair of prime order p . Suppose n users each have a public-private key pair. For $i = 1, \dots, n$, user i has private key $x_i \in \mathbb{Z}_p$ and public key $v_i = g_2^{x_i} \in G_2$.

Suppose user i signs a message $M_i \in \{0, 1\}^*$ to obtain the signature $\sigma_i = H(M_i)^{x_i} \in G_1$. The aggregate of all these signatures is computed simply as $\sigma \leftarrow \sigma_1 \sigma_2 \cdots \sigma_n \in G_1$.

Aggregate verification: We are given all public keys $v_1, \dots, v_n \in G_2$, all messages $M_1, \dots, M_n \in \{0, 1\}^*$, and the aggregate signature $\sigma \in G_1$. To verify that, for all $i = 1, \dots, n$, user i has signed message M_i , we test that

1. The messages M_1, \dots, M_n are all distinct, and
2. $e(\sigma, g_2) = \prod_{i=1}^n e(H(M_i), v_i)$.

If both conditions hold, we accept the aggregate signature. Otherwise, we reject.

We refer to [11] for the exact security model and the proof of security. An attacker who can existentially forge an aggregate signature can be used to solve co-CDH on (G_1, G_2) .

We note that aggregate signature verification requires a bilinear map—a generic GDH group is apparently insufficient. Generic GDH groups are sufficient for verifying aggregate signatures on the same message by different people, or for verifying aggregate signatures on distinct messages by the same person.

5.2. Batch Verification

Suppose n users all sign the same message $M \in \{0, 1\}^*$. We obtain n signatures $\sigma_1, \dots, \sigma_n$. We show that these n signatures can be verified as a batch much faster than verifying them one by one. A similar property holds for other signature schemes [6].

Let (G_1, G_2) be a co-GDH group pair of prime order p . Suppose user i 's private key is $x_i \in \mathbb{Z}_p$ and his public key is $v_i = g_2^{x_i} \in G_2$. Signature σ_i is $\sigma_i = H(M)^{x_i} \in G_1$. To verify the n signatures as a batch we use a technique due to Bellare et al. [6]:

1. Pick random integers c_1, \dots, c_n from the range $[0, B]$ for some value B . This B controls the error probability as discussed below.
2. Compute $V \leftarrow \prod_{i=1}^n v_i^{c_i} \in G_2$ and $U \leftarrow \prod_{i=1}^n \sigma_i^{c_i} \in G_1$.
3. Test that $(g_2, V, H(M), U)$ is a co-Diffie–Hellman tuple. Accept all n signatures if so; reject otherwise.

Theorem 3.3 of [6] shows that we incorrectly accept the n signatures with probability at most $1/B$. Hence, verifying the n signatures as a batch is faster than verifying them one by one. Note that if all signers are required to prove knowledge of their private keys, then taking $c_1 = \dots = c_n = 1$ is sufficient, yielding even faster batch verification [9]. A similar batch verification procedure can be used to verify quickly n signatures on distinct messages issued by the *same* public key.

5.3. Threshold Signatures

Using standard secret sharing techniques [38], our signature scheme gives a robust t -out-of- n threshold signature [9]. In a threshold signature scheme, there are n parties where each possesses a share of a private key. Each party can use its share of the private key to produce a share of a signature on some message M . A complete signature on M can only be constructed if at least t shares of the signature are available.

A robust t -out-of- n threshold signature scheme derives from our signature scheme as follows. A central authority generates a public–private key pair. Let $x \in \mathbb{Z}_p$ be the private key and let $v = g_2^x \in G_2$ be the public key. The central authority picks a random polynomial $\omega \in \mathbb{Z}_p[X]$ of degree at most $t - 1$ such that $\omega(0) = x$. For $i = 1, \dots, n$, the authority gives user i the value $x_i = \omega(i)$, its share of the private key. The authority publishes the public key v and n values $u_i = g_2^{x_i} \in G_2$.

When a signature on a message $M \in \{0, 1\}^*$ is needed each party that wishes to participate in signature generation publishes its share of the signature as $\sigma_i = H(M)^{x_i} \in G_1$. Without loss of generality, assume users $1, \dots, t$ participate and generate shares $\sigma_1, \dots, \sigma_t$. Anyone can verify that share σ_i is valid by checking that $(g_2, u_i, H(M), \sigma_i)$ is a co-Diffie–Hellman tuple. When all t shares are valid, the complete signature is

recovered as

$$\sigma \leftarrow \prod_{i=1}^t \sigma_i^{\lambda_i}, \quad \text{where } \lambda_i = \frac{\prod_{j=1, j \neq i}^t (0 - j)}{\prod_{j=1, j \neq i}^t (i - j)} \pmod{p}.$$

If fewer than t users are able to generate a signature on some message M then these users can be used to solve co-CDH on (G_1, G_2) [9]. This threshold scheme is robust: a participant who contributes a bad partial signature σ_i will be detected immediately since $(g_2, u_i, H(M), \sigma_i)$ will not be a co-Diffie–Hellman tuple.

We note that there is no need for a trusted third party to generate shares of the private key. The n users can generate shares of the private key without the help of a trusted third party using the protocol due to Gennaro et al. [26], which is a modification of a protocol due to Pedersen [46]. This protocol does not rely on the difficulty of DDH for security and can thus be employed on GDH groups.

6. Conclusions

We presented a short signature based on bilinear maps on elliptic curves. A signature is only one element in a finite field. Standard signatures based on discrete log such as DSA require two elements. Our signatures are much shorter than all current variants of DSA for the same security. We showed that the scheme is existentially unforgeable under a chosen message attack (in the random oracle model), assuming the CDH problem is hard on certain elliptic-curve groups. More generally, the signature scheme can be instantiated on any GDH group or co-GDH group pair.

We presented two families of elliptic curves that are suitable for obtaining short signatures. The first, based on [41], is a family of non-supersingular curves over a prime finite field. The second uses supersingular curves over \mathbb{F}_{3^ℓ} . Both families of curves produce n -bit signatures and the discrete log problem on these curves is reducible to a discrete log problem in a finite field of size approximately 2^{6n} . Using the first family of curves, for 1024-bit security we get signatures of size approximately $\lceil 1024/6 \rceil = 171$ bits.

We expect that the first family of curves (the non-supersingular curves) will be the one used for short signatures: 171-bit signatures with 1024-bit security. As discussed at the end of Section 4.4, the second family of curves (the supersingular curve over \mathbb{F}_{3^ℓ}) should not be used for short signatures. The problem is that discrete log on these curves reduces to a discrete log in a finite field of characteristic 3 where Coppersmith’s algorithm can be used.

Implementation results [23], [4] indicate that the signature scheme performs well. Signature generation is just a simple multiplication on an elliptic curve and is faster than RSA signature generation. Verification requires two computations of the bilinear map and is slower than RSA signature verification.

In Section 4.5 we outlined an open problem that would enable us to get even better security while maintaining the same length signatures. We hope future work on constructing elliptic curves or higher genus curves will help in solving this problem.

Acknowledgments

The authors thank Steven Galbraith, Alice Silverberg, Moni Naor, Victor Shoup, Scott Renfro, Paulo Barreto, and Doug Kuhlman for helpful discussions about this work.

References

- [1] ANSI X9 Committee. DSTU X9.59-2000: Electronic commerce for the financial services industry: account-based secure payment objects. <http://www.x9.org/>.
- [2] ANSI X9.62 and FIPS 186-2. Elliptic curve digital signature algorithm, 1998.
- [3] R. Balasubramanian and N. Koblitz. The improbability that an elliptic curve has subexponential discrete log problem under the Menezes–Okamoto–Vanstone algorithm. *J. Cryptology*, 11(2):141–5, 1998.
- [4] P. Barreto, H. Kim, B. Lynn, and M. Scott. Efficient algorithms for pairing-based cryptosystems. In M. Yung, editor, *Proceedings of Crypto 2002*, volume 2442 of LNCS, pages 354–68. Springer-Verlag, Berlin, 2002.
- [5] P. Barreto, B. Lynn, and M. Scott. Constructing elliptic curves with prescribed embedding degrees. In *Proceedings of SCN 2002*, volume 2576 of LNCS. Springer-Verlag, Berlin, 2003.
- [6] M. Bellare, J. Garay, and T. Rabin. Fast batch verification for modular exponentiation and digital signatures. In K. Nyberg, editor, *Proceedings of Eurocrypt 1998*, volume 1403 of LNCS, pages 236–50. Springer-Verlag, Berlin, 1998.
- [7] M. Bellare and P. Rogaway. The exact security of digital signatures: how to sign with RSA and Rabin. In U. Maurer, editor, *Proceedings of Eurocrypt 1996*, volume 1070 of LNCS, pages 399–416. Springer-Verlag, Berlin, 1996.
- [8] I. F. Blake, G. Seroussi, and N. Smart. *Elliptic Curves in Cryptography*, volume 265 of London Mathematical Society Lecture Notes. Cambridge University Press, Cambridge, 1999.
- [9] A. Boldyreva. Efficient threshold signature, multisignature and blind signature schemes based on the gap-Diffie–Hellman-group signature scheme. In Y. Desmedt, editor, *Proceedings of PKC 2003*, volume 2567 of LNCS, pages 31–46. Springer-Verlag, Berlin, 2003.
- [10] D. Boneh and M. Franklin. Identity-based encryption from the Weil pairing. *SIAM J. Comput.*, 32(3):586–615, 2003. Extended abstract in *Proceedings of Crypto 2001*.
- [11] D. Boneh, C. Gentry, B. Lynn, and H. Shacham. Aggregate and verifiably encrypted signatures from bilinear maps. In E. Biham, editor, *Proceedings of Eurocrypt 2003*, volume 2656 of LNCS, pages 416–32. Springer-Verlag, Berlin, 2003.
- [12] D. Boneh, B. Lynn, and H. Shacham. Short signatures from the Weil pairing. In *Proceedings of Asiacrypt 2001*, volume 2248 of LNCS, pages 514–32. Springer-Verlag, Berlin, 2001. Full paper: <http://crypto.stanford.edu/~dabo/pubs.html>.
- [13] F. Brezing and A. Weng. Elliptic curves suitable for pairing based cryptography. Cryptology ePrint Archive, Report 2003/143, 2003. <http://eprint.iacr.org/>.
- [14] D. Chaum and T. Pedersen. Wallet databases with observers. In E. Brickell, editor, *Proceedings of Crypto 1992*, volume 740 of LNCS, pages 89–105. Springer-Verlag, Berlin, 1992.
- [15] D. Coppersmith. Fast evaluation of logarithms in fields of characteristic two. *IEEE Tran. Inform. Theory*, 30(4):587–94, 1984.
- [16] J.-S. Coron. On the exact security of full domain hash. In M. Bellare, editor, *Proceedings of Crypto 2000*, volume 1880 of LNCS, pages 229–35. Springer-Verlag, Berlin, 2000.
- [17] J.-S. Coron. Optimal security proofs for PSS and other signature schemes. In L. Knudsen, editor, *Proceedings of Eurocrypt 2002*, volume 2332 of LNCS, pages 272–87. Springer-Verlag, Berlin, 2002.
- [18] N. Courtois, M. Daum, and P. Felke. On the security of HFE, HFEv- and Quartz. In Y. Desmedt, editor, *Proceedings of PKC 2003*, volume 2567 of LNCS, pages 337–50. Springer-Verlag, Berlin, 2003.
- [19] C. Diem. The GHS-attack in odd characteristic. *J. Ramanujan Math. Soc.*, 18(1):1–32, 2003.
- [20] R. Dupont, A. Enge, and F. Morain. Building curves with arbitrary small MOV degree over finite prime fields. Cryptology ePrint Archive, Report 2002/094, 2002. <http://eprint.iacr.org/>.
- [21] G. Frey, M. Müller, and H. Rück. The Tate pairing and the discrete logarithm applied to elliptic curve cryptosystems. *IEEE Trans. Inform. Theory*, 45(5):1717–19, 1999.

- [22] S. Galbraith. Supersingular curves in cryptography. In C. Boyd, editor, *Proceedings of Asiacrypt 2001*, volume 2248 of LNCS, pages 495–513. Springer-Verlag, Berlin, 2001.
- [23] S. Galbraith, K. Harrison, and D. Soldera. Implementing the Tate pairing. In C. Fieker and D. Kohel, editors, *Proceedings of ANTS V*, volume 2369 of LNCS, pages 324–37. Springer-Verlag, Berlin, 2002.
- [24] S. Galbraith and N. Smart. A cryptographic application of Weil descent. In M. Walker, editor, *Cryptology and Coding*, volume 1746 of LNCS, pages 191–200. Springer-Verlag, Berlin, 1999.
- [25] P. Gaudry, F. Hess, and N. Smart. Constructive and destructive facets of Weil descent on elliptic curves. *J. Cryptology*, 15(1):19–46, 2002.
- [26] R. Gennaro, S. Jarecki, H. Krawczyk, and T. Rabin. Secure distributed key generation for discrete-log-based cryptosystems. In J. Stern, editor, *Proceedings of Eurocrypt 1999*, volume 1592 of LNCS, pages 295–310. Springer-Verlag, Berlin, 1999.
- [27] E.-J. Goh and S. Jarecki. A signature scheme as secure as the Diffie–Hellman problem. In E. Biham, editor, *Proceedings of Eurocrypt 2003*, volume 2656 of LNCS, pages 401–15. Springer-Verlag, Berlin, 2003.
- [28] S. Goldwasser, S. Micali, and R. Rivest. A digital signature scheme secure against adaptive chosen-message attacks. *SIAM J. Comput.*, 17(2):281–308, 1988.
- [29] ISO TC86 Committee. ISO 8583: Financial transaction card originated messages—interchange message specifications. <http://www.tc68.org/>.
- [30] A. Joux. A one round protocol for tripartite Diffie–Hellman. In W. Bosma, editor, *Proceedings of ANTS IV*, volume 1838 of LNCS, pages 385–94. Springer-Verlag, Berlin, 2000.
- [31] A. Joux and K. Nguyen. Separating decision Diffie–Hellman from computational Diffie–Hellman in cryptographic groups. *J. Cryptology*, 16(4):239–47, 2003.
- [32] J. Katz and N. Wang. Efficiency improvements for signature schemes with tight security reductions. In V. Atluri and T. Jaeger, editors, *Proceedings of CCS 2003*, pages 155–64. ACM Press, New York, 2003.
- [33] N. Koblitz. An elliptic curve implementation of the finite field digital signature algorithm. In H. Krawczyk, editor, *Proceedings of Crypto 1998*, volume 1462 of LNCS, pages 327–33. Springer-Verlag, Berlin, 1998.
- [34] S. Lang. *Elliptic Functions*. Addison-Wesley, Reading, MA, 1973.
- [35] U. Maurer. Towards the equivalence of breaking the Diffie–Hellman protocol and computing discrete logarithms. In Y. Desmedt, editor, *Proceedings of Crypto 1994*, volume 839 of LNCS, pages 271–81. Springer-Verlag, Berlin, 1994.
- [36] A. J. Menezes, editor. *Elliptic Curve Public Key Cryptosystems*. Kluwer, Dordrecht, 1993.
- [37] A. Menezes, T. Okamoto, and P. Vanstone. Reducing elliptic curve logarithms to logarithms in a finite field. *IEEE Trans. Inform. Theory*, 39(5):1639–46, 1993.
- [38] A. J. Menezes, P. C. Van Oorschot, and S. A. Vanstone. *Handbook of Applied Cryptography*. CRC Press, Boca Raton, FL, 1997.
- [39] V. Miller. Short programs for functions on curves. Unpublished manuscript, 1986.
- [40] I. Mironov. A short signature as secure as DSA. Unpublished manuscript, 2001.
- [41] A. Miyaji, M. Nakabayashi, and S. Takano. New explicit conditions of elliptic curve traces for FR-reduction. *IEICE Trans. Fundamentals*, E84-A(5):1234–43, May 2001.
- [42] D. Naccache and J. Stern. Signing on a postcard. In Y. Frankel, editor, *Proceedings of Financial Cryptography 2000*, volume 1962 of LNCS, pages 121–35. Springer-Verlag, Berlin, 2000.
- [43] K. Nyberg and R. Rueppel. Message recovery for signature schemes based on the discrete logarithm problem. *Design Codes Cryptography*, 7:61–81, 1996.
- [44] T. Okamoto and D. Pointcheval. The gap problems: a new class of problems for the security of cryptographic primitives. In K. Kim, editor, *Proceedings of PKC 2001*, volume 1992 of LNCS, pages 104–18. Springer-Verlag, Berlin, 2001.
- [45] J. Patarin, N. Courtois, and L. Goubin. QUARTZ, 128-bit long digital signatures. In D. Naccache, editor, *Proceedings of RSA 2001*, volume 2020 of LNCS, pages 282–97. Springer-Verlag, Berlin, 2001.
- [46] T. Pedersen. A threshold cryptosystem without a trusted third party. In D. W. Davies, editor, *Proceedings of Eurocrypt 1991*, volume 547 of LNCS, pages 522–6. Springer-Verlag, Berlin, 1991.
- [47] L. Pintsov and S. Vanstone. Postal revenue collection in the digital age. In Y. Frankel, editor, *Proceedings of Financial Cryptography 2000*, volume 1962 of LNCS, pages 105–20. Springer-Verlag, Berlin, 2000.
- [48] K. Rubin and A. Silverberg. Supersingular Abelian varieties in cryptology. In M. Yung, editor, *Proceedings of Crypto 2002*, volume 2442 of LNCS, pages 336–53. Springer-Verlag, Berlin, 2002.

- [49] O. Schirokauer, D. Weber, and T. Denny. Discrete logarithms: the effectiveness of the index calculus method. In H. Cohen, editor, *Proceedings of ANTS II*, volume 1122 of LNCS, pages 337–61. Springer-Verlag, Berlin, 1996.
- [50] J. H. Silverman. *The Arithmetic of Elliptic Curves*, volume 106 of Graduate Texts in Mathematics. Springer-Verlag, New York, 1986.
- [51] N. Smart, editor. *The Algorithmic Resolution of Diophantine Equations*. Cambridge University Press, Cambridge, 1998.
- [52] E. R. Verheul. Evidence that XTR is more secure than supersingular elliptic curve cryptosystems. In B. Pfitzmann, editor, *Proceedings of Eurocrypt 2001*, volume 2045 of LNCS, pages 195–210. Springer-Verlag, Berlin, 2001.
- [53] E. R. Verheul. Self-blindable credential certificates from the Weil pairing. In C. Boyd, editor, *Proceedings of Asiacrypt 2001*, volume 2248 of LNCS, pages 533–51. Springer-Verlag, Berlin, 2001.
- [54] W. C. Waterhouse. Abelian varieties over finite fields. *Ann. Sci. École Norm. Sup.*, 2:521–60, 1969.