

Échange de clé Diffie-Hellman

Anca Nitulescu
anca.nitulescu@ens.fr

Ecole Normale Supérieure, Paris

Echange de clé

choisit x

choisit y

clé commune g^{xy}

Problème difficile

Logarithme discret (DLOG)

Définition Soit \mathbb{G} un groupe multiplicatif,
 $g \in \mathbb{G}$ et $y \in \langle g \rangle$:

$$\log_g(y) = x \quad \text{où} \quad g^x = y$$

Difficulté de casser Diffie-Hellman

Securité de Diffe-Hellman

La recherche des exposants x, y à partir de la communication $A = g^x, B = g^y$ est équivalente au problème du logarithme discret (DLOG).

La difficulté de Diffie-Hellman se réduit à celle du logarithme discret !

Autres problèmes difficiles

Soit \mathbb{G} un groupe multiplicatif cyclique, $\mathbb{G} = \langle g \rangle$:

Logarithme discret (DLOG)

Etant donnés $g \in \mathbb{G}$ et $X = g^x$,

Calculer $\log_g(X) = x$

Calculer Diffie-Hellman (CDH)

Etant donnés g , $A = g^a$ et $B = g^b$,

Calculer $C = CDH(A, B) = g^{ab}$

Décider si Diffie-Hellman (DDH)

Etant donnés g , $A = g^a$, $B = g^b$ et $C = g^c$ dans \mathbb{G}

Décider si $C = g^{ab}$

Réduction de Diffie-Hellman

Attaquer Diffie-Hellman

- Si le problème **CDH** est résolu, alors l'attaquant peut calculer une clé Diffie-Hellman
- Si le problème **DDH** est résolu, alors l'attaquant peut distinguer entre une clé valide et une clé fausse

Hiérarchie

DLOG

CDH < DLOG

Etant donnés g , $A = g^a$ et $B = g^b$,

- on calcule $b = \text{DLOG}(B)$
- on trouve $C = A^b = g^{ab}$

DDH < CDH

Etant donnés g , $A = g^a$, $B = g^b$ et $C = g^c$

- on calcule $\text{CDH}(A, B) = g^{ab}$
- on compare avec C

Hiérarchie

CDH < DLOG

Etant donnés g , $A = g^a$ et $B = g^b$,

- on calcule $b = \text{DLOG}(B)$
- on trouve $C = A^b = g^{ab}$

DDH < CDH

Etant donnés g , $A = g^a$, $B = g^b$ et $C = g^c$

- on calcule $\text{CDH}(A, B) = g^{ab}$
- on compare avec C

Hiérarchie

CDH < DLOG

Etant donnés g , $A = g^a$ et $B = g^b$,

- on calcule $b = \text{DLOG}(B)$
- on trouve $C = A^b = g^{ab}$

DDH < CDH

Etant donnés g , $A = g^a$, $B = g^b$ et $C = g^c$

- on calcule $\text{CDH}(A, B) = g^{ab}$
- on compare avec C