
HAL Id: tel-01235213
https://theses.hal.science/tel-01235213v2

Submitted on 15 Feb 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Conception et optimisation de mécanismes
cryptographique anonymes

Olivier Sanders

To cite this version:
Olivier Sanders. Conception et optimisation de mécanismes cryptographique anonymes. Cryp-
tographie et sécurité [cs.CR]. Ecole normale supérieure - ENS PARIS, 2015. Français. �NNT :
2015ENSU0027�. �tel-01235213v2�

https://theses.hal.science/tel-01235213v2
https://hal.archives-ouvertes.fr

DI/ENS - École Doctorale de Sciences Mathématiques de Paris Centre

Conception et Optimisation de
Mécanismes Cryptographiques

Anonymes

Thèse

présentée et soutenue publiquement le 24/09/2015

pour l’obtention du

Doctorat de l’École Normale Supérieure

(spécialité Informatique)

par

Olivier Sanders

devant le jury composé de :

Directeur de thèse : David Pointcheval (École Normale Supérieure)

Co-Encadrant : Sébastien Canard (Orange Labs)

Rapporteurs : Jean-Sébastien Coron (Université du Luxembourg)

Benôıt Libert (École Normale Supérieure de Lyon)

Examinateurs : Michel Abdalla (École Normale Supérieure)
Pierre-Alain Fouque (Université de Rennes 1)

Fabien Laguillaumie (École Normale Supérieure de Lyon)
Gilles Zémor (Université Bordeaux 1)

Travaux effectués au sein de l’Applied Crypto Group des Orange Labs
et de l’Équipe de Cryptographie de l’École Normale Supérieure

Remerciements

Avant de commencer ce mémoire, je souhaite remercier tous ceux qui ont contribué, de près
ou de loin, à ma thèse. Je débuterai par exprimer toute ma gratitude aux deux rapporteurs de
cette thèse, Jean-Sébastien Coron et Benôıt Libert, qui ont accepté de consacrer une partie de
leur été à la relecture de ce mémoire. Je suis également très reconnaissant envers Michel Abdalla,
Pierre-Alain Fouque, Fabien Laguillaumie et Gilles Zémor pour avoir accepté d’être membre de
mon jury de thèse.

Je tiens à remercier spécialement Gilles Zémor pour m’avoir accepté au sein du Master CSI
de Bordeaux et pour avoir facilité mon inscription en cours d’année en me délivrant un � sauf-
conduit � qui m’a permis d’affronter presque sereinement l’administration universitaire. Sans la
formation que j’y ai suivie, je n’aurais probablement jamais pu faire cette thèse. À ce titre je
remercie également l’ensemble des professeurs de ce Master, et plus particulièrement Guilhem
Castagnos et Jean-Marc Couveignes qui m’ont enseigné les bases de la cryptographie.

Je tiens également à remercier Laila El Aimani pour m’avoir pris en stage chez Technicolor
et m’avoir initié, avec toute sa gentillesse et sa bonne humeur, au monde de la recherche. Je
remercie aussi Marc Joye, que j’ai rencontré là-bas, pour les discussions qu’il organisait et qui
m’ont beaucoup appris.

Je suis extrêmement reconnaissant envers mes deux directeurs de thèse, David et Sébastien,
pour m’avoir accepté en thèse et pour m’avoir offert une grande autonomie dans mon travail,
tout en restant très disponibles. Les réunions que nous avons pu avoir ensemble ont chaque fois
été très constructives et ont débouché sur bon nombre de résultats qui sont présentés dans ce
mémoire.

J’ai passé la majeure partie de ces trois dernières années au sein de l’équipe NPS à Caen, où
j’ai bénéficié d’un cadre très favorable. Je tiens d’ailleurs à remercier Jean-François pour avoir
su maintenir une si bonne ambiance dans son équipe, permettant de travailler dans la bonne
humeur. J’y ai particulièrement apprécié mes nombreuses discussions avec Jacques, plus efficace
que DBLP pour retrouver une référence, que je remercie pour sa gestion du projet LYRICS (même
si j’ai quelques doutes sur la validité de certains sondages Doodle...). J’ai également pu travailler
avec Nicolas, qui m’a fait réaliser que la notion d’efficacité était très relative, et que sa perception
différait fortement entre un cryptologue et un développeur. Je ne peux malheureusement pas
citer chaque membre de l’équipe mais je leur suis à tous très reconnaissant pour ces trois années
passées en leur compagnie.

L’autre aspect fantastique de cette équipe est le nombre de doctorants qui y évoluent et que j’ai
pris beaucoup de plaisir à côtoyer. Je commencerai par Ghada qui a débuté le même jour que moi
et qui a si souvent accepté (ou plutôt toléré) que je lui emprunte son encadrant. Il y a également
Marie qui a partagé mon bureau (non Julien, je ne t’oublie pas, ton tour viendra...) pendant deux
ans : comment vais-je faire pour recevoir mon xkcd quotidien désormais ? Là encore, je ne peux
pas rentrer dans les détails pour tout le monde, mais merci à Amira, Chrystel, Julien, Kahina,
Mohammed, Roch, Solenn et Yacine. Chacun d’entre eux peut (ou pourra) vous le confirmer,
la rédaction d’un mémoire est une tâche difficile et parfois décourageante. Néanmoins, outre la
nécessité de présenter mes travaux, celle-ci a pour ma part également été motivée par la nécessité
de rétablir une vérité fondamentale : Julien, contrairement à ce que tu as pu écrire dans ton

iii

mémoire, c’est bien TOI qui occupait MON bureau.
Même si, pour des raisons pratiques, je n’ai pu me rendre que trop rarement à l’ENS, j’ai à

chaque fois été impressionné par la qualité des travaux qui y sont menés. Je n’ai malheureusement
pas eu le temps de bien connâıtre les autres doctorants et chercheurs, mais j’avoue être très fier
d’avoir pu évoluer au sein de cette institution.

Pour finir, je remercie toute ma famille (et belle-famille) et plus particulièrement ma femme
qui m’a soutenu lors de mon changement de carrière et qui a accepté de me suivre en Normandie.
Mais par dessus tout, je lui suis reconnaissant de m’avoir offert mes deux plus belles réussites de
ces trois dernières années : mes filles Aurélie et Eugénie.

iv

Table des matières

1 Introduction 1

1.1 Présentation Générale . 1

1.1.1 Confidentialité . 1

1.1.2 Intégrité et Authenticité . 2

1.2 Cryptographie et Anonymat . 3

1.3 Nos Contributions . 3

I Préliminaires 7

2 Outils Mathématiques 9

2.1 Structures Algébriques . 9

2.1.1 Groupe . 9

2.1.2 Corps . 10

2.1.3 Exemples d’utilisation en cryptographie . 11

2.2 Couplages . 12

2.2.1 Groupes Bilinéaires . 13

2.2.2 Calcul de Couplages . 14

2.2.3 Problèmes Difficiles . 15

3 Outils Cryptographiques 19

3.1 Méthodologie de la Sécurité Prouvée . 19

3.1.1 Preuve par Réduction . 19

3.1.2 Modèle de Sécurité . 20

3.2 Signature Numérique . 21

3.2.1 Définition . 21

3.2.2 Quelques Exemples . 22

3.3 Système de Preuves . 24

3.3.1 Preuve à Divulgation Nulle . 24

3.3.2 Preuve de Connaissance . 25

3.3.3 Preuve Non-Interactive . 27

3.4 Autres Primitives Cryptographiques . 29

3.4.1 Fonction de Hachage Cryptographique . 29

3.4.2 Mise en Gage . 29

II Mécanismes Cryptographiques pour la Protection de la Vie Privée 31

4 Techniques Cryptographiques pour le Paiement Anonyme 33

4.1 Monnaie Électronique . 33

4.2 Monnaie Électronique Divisible . 35

v

TABLE DES MATIÈRES

4.2.1 Définition . 35

4.2.2 Modèle de Sécurité . 36

4.2.3 État de l’Art . 39

4.3 Une Nouvelle Construction . 41

4.3.1 Idée Générale . 41

4.3.2 Construction . 43

4.3.3 Preuves de Sécurité . 47

4.4 Un Système Déployable à Grande Échelle . 51

4.4.1 Idée Générale . 51

4.4.2 Construction . 52

4.4.3 Preuves de Sécurité . 56

4.5 Comparaison des Performances . 60

5 Techniques Cryptographiques pour l’Authentification Anonyme 63

5.1 Authentification Anonyme . 63

5.1.1 Signature de Groupe . 63

5.1.2 Attestation Anonyme . 65

5.2 Attestation Anonyme avec Ouverture Dépendant du Marqueur 66

5.2.1 Définition . 66

5.2.2 Modèle de Sécurité . 67

5.2.3 Une Construction . 69

5.2.4 Étude de la Sécurité . 72

III Optimisation de Protocoles Cryptographiques 77

6 Délégation d’Algorithmes Cryptographiques 79

6.1 Externalisation de Calculs . 79

6.1.1 Contexte . 79

6.1.2 Quelques Exemples . 80

6.2 Délégation de Preuve de Connaissance . 84

6.2.1 Ensemble de Relations de Logarithmes Discrets 84

6.2.2 Un Premier Protocole . 85

6.2.3 Preuves de Sécurité . 87

6.2.4 Un Nouveau Protocole . 89

6.2.5 Efficacité . 91

7 Délégation d’Opérations Mathématiques 93

7.1 Introduction . 93

7.2 Délégation d’Exponentiations . 94

7.2.1 Modèle du Délégataire Unique . 95

7.2.2 Modèle des Deux Délégataires . 95

7.3 Délégation de Couplages . 97

7.3.1 État de l’Art . 98

7.3.2 Un Nouveau Protocole . 99

7.3.3 Test d’Appartenance . 101

7.3.4 Efficacité . 102

vi

TABLE DES MATIÈRES

8 Conception d’un schéma de signature polyvalent et efficace 105
8.1 Une Nouvelle Construction de Signatures Courtes 105

8.1.1 Description du Schéma . 106
8.1.2 Étude de la Sécurité . 108

8.2 Agrégation de Signatures . 111
8.2.1 Syntaxe et Modèle de Sécurité . 112
8.2.2 Une Nouvelle Construction . 113
8.2.3 Étude de la Sécurité . 114

8.3 Autres Applications . 115
8.3.1 Signature de Messages Mis en Gage . 116
8.3.2 Preuve de Connaissance d’une Signature . 117
8.3.3 Exemples . 118

Conclusion 121

Publications Personnelles 123

Brevets 124

Liste des tableaux 124

Liste des figures 125

Bibliographie 126

vii

TABLE DES MATIÈRES

viii

Chapitre 1

Introduction

Sommaire

1.1 Présentation Générale . 1

1.1.1 Confidentialité . 1

1.1.2 Intégrité et Authenticité . 2

1.2 Cryptographie et Anonymat . 3

1.3 Nos Contributions . 3

1.1 Présentation Générale

La cryptographie est une science ancienne (les premières traces connues datent du XVIe siècle
avant notre ère [Kah96]) répondant à un besoin probablement aussi vieux que l’écriture : celui
de protéger l’information. Historiquement, la principale préoccupation était de cacher le contenu
d’un message, le rendant inintelligible pour toute autre personne que ses destinataires. D’où le
nom de cryptographie, du grec kruptos (� caché �) et graphein (� écrire �).

Cependant, ce problème, dit de la confidentialité, n’est pas le seul à se poser lors de la trans-
mission ou le stockage d’un document. Il est également nécessaire de considérer celui de l’intégrité,
consistant à s’assurer que le message n’a pas été modifié, et celui de l’authenticité, consistant à
vérifier l’identité de l’émetteur.

1.1.1 Confidentialité

Discipline millénaire, la cryptographie n’a pourtant connu ses principales évolutions qu’au
cours des dernières décennies. Elles sont essentiellement dues à l’avènement de l’informatique qui
a bouleversé les besoins de sécurité traditionnels, mettant en évidence les limites des techniques
existantes.

Pour le comprendre, il faut remonter aux premières constructions de l’histoire, qui visait
à assurer la confidentialité des messages (on parle alors de système de chiffrement). Prenons
l’exemple du chiffrement de César, devant son nom à Jules César qui l’utilisa pour ses correspon-
dances secrètes. Ce système consiste à remplacer chaque lettre d’un message par celle qui le suit
de 3 positions dans l’alphabet (i.e. A devient D, B devient E, etc...). Cet algorithme peut être
généralisé pour n’importe quelle longueur de décalage (inférieure ou égale à 25 pour l’alphabet
latin), cette valeur paramétrant le système étant appelée clé. La confidentialité ainsi obtenue re-
pose alors sur la dissimulation de l’algorithme utilisé plutôt que sur celle de la clé. Un adversaire
ayant identifié ce système de chiffrement n’aura en effet aucun mal à retrouver cette dernière en
testant tous les décalages (et donc les clés) possibles.

Plus généralement, le fait de garder secret l’algorithme de chiffrement a longtemps été vu
comme un moyen d’assurer la sécurité des transmissions. Cette approche, déjà critiquée par

1

Chapitre 1 : Introduction

Kerckhoff à la fin du XIXe siècle, a été rendue obsolète par le développement des communications
numériques. Celles-ci nécessitent en effet la définition de standards cryptographiques acceptés, et
donc connus, par l’ensemble des membres du réseau. La sécurité ne peut alors reposer que sur
la dissimulation de la clé secrète, qui doit donc appartenir à un espace suffisamment grand. Un
exemple de tels standards est le DES [DES77] (pour Data Encryption Standard), développé par
IBM en 1977, qui fut utilisé près de 20 ans jusqu’à ce que la taille de ses clés (56 bits) se révèle
trop faible face à la puissance des ordinateurs modernes.

L’usage d’algorithmes publics, dont la robustesse peut être étudiée par l’ensemble de la com-
munauté cryptographique, a incontestablement bénéficié à la sécurité des communications. Ce-
pendant, celle-ci ne repose alors que sur le secret des clés utilisées, ce qui met en évidence le
problème de leur transmission. En effet, les systèmes de chiffrement ont presque toujours fonc-
tionné sur le même principe : la connaissance nécessaire au chiffrement d’une donnée est la même
que celle permettant son déchiffrement (on parle alors de chiffrement symétrique ou à clé secrète).
Il est donc indispensable, pour les personnes souhaitant communiquer, de s’accorder sur une clé
commune avant tout échange de messages. Traditionnellement, celle-ci était transférée aux desti-
nataires des messages à l’aide d’un support physique (carnet, disquette, etc...). Malheureusement,
cette solution est incompatible avec un monde moderne où il est par exemple possible d’effectuer
des achats auprès de commerçants situés à des milliers de kilomètres de son domicile.

En proposant une réponse à ce problème d’échange de clés, Diffie et Hellman [DH76] ont
véritablement révolutionné la cryptographie. Ils introduisirent en effet le concept de cryptographie
à clé publique ou asymétrique, définissant deux clés différentes (pk, sk) pour un même utilisateur.
La première, pk, peut être rendue publique (d’où son nom de clé publique) et permet à n’importe
qui de chiffrer un message à destination de l’utilisateur, tandis que la seconde, sk (appelée clé
secrète), ne sera connue que de ce dernier auquel elle permettra de déchiffrer les messages reçus. Le
point essentiel est que la connaissance de la clé publique ne permet pas de déchiffrer un message
ni même d’obtenir de l’information dessus. Si nous reprenons l’exemple d’un achat en ligne, le
commerçant pourra simplement publier sur sa page internet sa clé publique qui sera utilisée par
les acheteurs pour chiffrer les données sensibles qu’ils envoient (par exemple leur numéro de carte
bancaire).

La cryptographie asymétrique ne doit cependant pas être opposée à sa variante symétrique
mais plutôt être vue comme complémentaire. Elle offre en effet plus de possibilités mais souffre
de performances plus faibles. En pratique, on utilise par exemple un algorithme de chiffrement
asymétrique pour transmettre une donnée secrète qui servira à chiffrer, à l’aide d’un algorithme
symétrique, des messages plus longs.

1.1.2 Intégrité et Authenticité

L’émergence des communications numériques n’a pas seulement eu des conséquences dans
le domaine de la confidentialité. Elle a également créé un besoin de solutions cryptographiques
assurant l’intégrité et l’authenticité. Jusque-là, ces propriétés étaient assurées par d’autres moyens,
reposant sur l’utilisation d’un support physique pour le message.

Le contrôle de l’intégrité était par exemple simplifié par la difficulté de modifier un texte écrit
sur une feuille de papier sans que cela soit détectable. Cette propriété n’est plus vraie pour une
donnée numérique à laquelle on peut très simplement rajouter ou supprimer des éléments sans
laisser de trace.

En ce qui concerne l’authenticité, la signature manuscrite, traditionnellement utilisée, a dû
également être adaptée aux contraintes du monde numérique. En effet, s’il est difficile de récupérer
la signature d’un document papier pour l’apposer sur un autre, il n’en va pas de même en infor-
matique où le copier-coller est une opération aisée.

Tous ces challenges ont été relevés par la communauté cryptographique qui a proposé des solu-
tions efficaces et sûres à ces problèmes. L’intégrité est par exemple assurée par l’usage de fonctions

2

1.2. Cryptographie et Anonymat

de hachages cryptographiques telles que SHA-256 [SHA02] ou SHA-3 [SHA14]. La vérification de
l’authenticité d’un document peut, elle, être réalisée à l’aide d’une signature numérique [DH76]
que nous présentons dans la section 3.2 de ce mémoire.

Cependant les besoins de l’informatique vont bien au-delà des traditionnels problèmes de
confidentialité, d’intégrité et d’authenticité. On peut notamment citer le problème du contrôle
d’accès, où le fournisseur d’un service souhaitera identifier les utilisateurs y accédant. Mais il faut
alors considérer sa contrepartie, à savoir le désir légitime de ces utilisateurs de protéger leur vie
privée.

1.2 Cryptographie et Anonymat

Si les nouvelles technologies ont profondément modifié nos usages, elles ne présentent pas
que des avantages pour leurs utilisateurs. Prenons l’exemple d’un résidant d’une grande ville
française. Celui-ci dispose probablement d’une carte de transport lui permettant d’accéder au
réseau de transport public sans avoir à acheter, puis conserver, plusieurs tickets. Par ailleurs,
il utilise sûrement une carte bancaire, voire son téléphone mobile, pour régler ses courses ou
une consultation chez son médecin. Ce mode de paiement lui permet en effet de ne plus avoir à
transporter d’espèces et lui évite ainsi tous les problèmes associés (tels que celui de l’appoint).

L’adhésion massive du public à ces systèmes démontre bien tous les bénéfices qu’ils apportent
à leurs utilisateurs. Cependant, ces technologies facilitent également leur traçage, sacrifiant ainsi
l’anonymat offert par un ticket de bus ou par un billet de banque.

Il est surprenant de constater à quel point la valeur des informations révélées par un achat
ou par la validation de sa carte de transport est minimisée par le grand public. Elles présentent
pourtant un immense intérêt commercial comme l’a illustré le scandale de la vente des données
des utilisateurs d’un système de paiement à Hong Kong [ZDN10]. Au-delà du simple fait qu’elles
permettent de localiser précisément chaque individu, ces informations révèlent également ses
habitudes, ce qui est suffisant pour en dresser un profil très précis. L’importance des dépenses
médicales de l’utilisateur d’une carte bancaire peut par exemple permettre à sa banque d’évaluer
son état de santé, ce qui pourra être pris en compte s’il demande un crédit.

Là encore, ces problématiques de sécurité mêlant authentification et anonymat se révèlent
particulièrement complexes dans un environnement numérique. En effet, concevoir les équivalents
électroniques d’un billet de banque ou d’une carte de transport est loin d’être trivial car la sécurité
ne peut alors plus reposer sur l’utilisation d’un support physique difficilement réplicable.

Ce n’est pourtant pas impossible comme l’a montré Chaum [Cha82] en 1982 avec le concept
de monnaie électronique ou en introduisant, avec Van Heyst [Cv91], la signature de groupe. Ces
deux primitives sont des exemples, parmi d’autres, de la flexibilité de la cryptographie moderne,
capable de répondre aux besoins de sécurité de bons nombres de cas d’usages, même les plus
complexes.

Cependant ces résultats ne doivent pas faire oublier le problème principal de toute application
pratique, à savoir l’efficacité. En effet, une solution cryptographique aura beau offrir les meilleures
garanties de sécurité, elle ne sera pas utilisée si ses performances ne sont pas satisfaisantes.

1.3 Nos Contributions

Nous nous intéressons dans ce mémoire à différentes solutions permettant de rendre accessible
au grand public toutes les possibilités offertes par la cryptographie en matière d’anonymat. À
cette fin, nous étudierons deux pistes qui constituent les parties II et III de ce mémoire (la
partie I présentant simplement les notions mathématiques et cryptographiques nécessaires à leur
compréhension).

3

Chapitre 1 : Introduction

Tout d’abord, nous chercherons à concevoir de nouveaux protocoles répondant efficacement
aux deux cas d’usage les plus fréquents, à savoir le paiement et le contrôle d’accès (en prenant
l’exemple du transport public).

Paiement anonyme. En introduisant la notion de monnaie électronique, Chaum a cherché à
reproduire, de manière électronique, le fonctionnement des espèces traditionnelles. Ce faisant, il
a également transposé l’un de ses défauts, à savoir celui de l’appoint. Comme nous l’expliquerons
dans le chapitre 4, ce problème ne peut pas être résolu aussi simplement que par un rendu de
monnaie, comme ce serait le cas pour un billet de banque. Il est donc préférable, en pratique,
d’utiliser une variante de la monnaie électronique, appelée monnaie électronique divisible, proposée
par Okamoto et Ohta [OO92]. Celle-ci permet en effet de diviser une pièce en plusieurs parties
qui pourront être dépensées séparément. Cependant, cette propriété s’est révélée extrêmement
difficile à obtenir sans faire de compromis sur l’anonymat, comme l’illustre le faible nombre de
constructions sûres de l’état de l’art. De plus, celles-ci souffrent d’une forte complexité, rendant
peu probable leur utilisation en pratique.

Nous présenterons succinctement ces différentes solutions dans le chapitre 4 afin de mettre en
évidence leurs limites intrinsèques, puis nous proposerons une nouvelle approche pour construire
des schémas de monnaie électronique divisible. Ces travaux, présentés dans l’article Divisible E-
Cash Made Practical [CPST15a] lors de la conférence PKC 2015, permettent aux utilisateurs de
tels systèmes de bénéficier de performances remarquables, que ce soit lors d’un retrait de monnaie
électronique ou lors d’une dépense.

Malheureusement, cette construction implique un nombre significatif de calculs pour super-
viser l’ensemble des dépenses du système, ce qui peut poser problème pour un service déployé à
grande échelle. Nous décrirons donc, dans le même chapitre, une solution évitant cet écueil qui
a fait l’objet de l’article Scalable Divisible E-Cash [CPST15b], publié dans la conférence ACNS
2015.

Authentification anonyme. Les problèmes de respect de la vie privée ne concernent pas le seul
cas du paiement et peuvent se retrouver dans d’autres situations de la vie courante. Ces dernières
étant toutes différentes, il est souvent préférable de proposer des solutions cryptographiques qui
leur sont spécifiquement dédiées. En effet, une solution générique peut difficilement respecter les
exigences de sécurité propres à chaque contexte tout en offrant une efficacité optimale.

Nous proposerons donc, dans le chapitre 5, une nouvelle primitive cryptographique adaptée au
cas du transport public, offrant plus de flexibilité dans les procédures de levée d’anonymat que les
signatures de groupes ou certaines de leurs variantes. Celle-ci peut être instanciée efficacement,
comme nous le montrerons dans ce même chapitre. Ces travaux ont été présentés dans l’article
Direct Anonymous Attestation with Dependent Basename Opening [DLST14] lors de la conférence
CANS 2014.

La conception de nouveaux protocoles n’est malheureusement pas toujours suffisante pour
satisfaire des contraintes de performances toujours plus fortes. Nous étudierons donc, dans la
dernière partie de ce mémoire, différentes techniques pour optimiser ces protocoles. Celles-ci
correspondent à deux approches que nous décrivons ci-dessous.

Délégation de Calculs. L’efficacité d’une construction est un concept très relatif, dépendant
notamment du type de périphérique sur laquelle elle sera implémentée. En effet, un protocole
qui s’exécute � efficacement � sur un ordinateur récent pourra par exemple être hors de portée
d’une carte à puce. Cet écart de performances entre les différents périphériques peut être une
opportunité lorsqu’ils sont connectés. Il est alors possible, pour le dispositif le plus faible, de tirer
parti de la puissance de calcul des autres entités.

Ce problème de délégation de calculs sera étudié dans ce mémoire à deux niveaux. Dans
le chapitre 6, nous le considèrerons à l’échelle d’un algorithme. Cela consiste à décider, pour
toutes les opérations composant ce dernier, lesquelles peuvent être effectuées par un délégataire.

4

1.3. Nos Contributions

Malheureusement, cette décision est loin d’être simple et doit prendre en compte des problèmes
de sécurité rendus particulièrement complexes par l’introduction dans le système d’une nouvelle
entité potentiellement corrompue. Si ce processus de décision peut être accéléré, comme nous
l’avons expliqué dans l’article Toward Generic Method for Server-Aided Cryptography [CCD+13],
certaines étapes nécessitent un traitement propre à chaque cas.

Afin d’augmenter la portée de ces travaux, il peut donc être intéressant de chercher à déléguer
des algorithmes souvent utilisés dans des constructions cryptographiques. La version coopérative
obtenue peut alors servir à de multiples reprises. Nous verrons par exemple que les protocoles
anonymes sont souvent construits à l’aide de � briques cryptographiques � telles que la signature
numérique ou la preuve de connaissance (que nous définirons toutes les deux dans le chapitre 3).
Cette dernière étant souvent coûteuse, nous proposerons un moyen de la déléguer qui pourra servir
à accélérer l’exécution de l’ensemble des constructions les utilisant. Cette solution a été présentée
dans l’article Efficent Delegation of Zero-Knowledge Proofs of Knowledge in a Pairing-Friendly
Setting [CPS14], lors de la conférence PKC 2014.

Cette approche qui considère les opérations mathématiques comme les atomes d’un algorithme
à répartir entre différentes entités n’est cependant pas complète. En effet, il est également possible
de considérer la délégation des opérations elles-mêmes. Celle-ci se justifie en particulier pour les
calculs mathématiques coûteux tels que l’exponentiation ou le couplage bilinéaire (défini dans
le chapitre 2) qui sont fréquemment utilisés en cryptographie. Nous présenterons donc dans le
chapitre 7 un état de l’art des principaux travaux sur ce sujet ainsi que les résultats que nous
avons obtenu dans le cas du couplage bilinéaire et qui ont fait l’objet de l’article Delegating a
Pairing can be Both Secure and Efficient, publié dans la conférence ACNS 2014.

Instanciation Efficace de Briques Cryptographiques. Une autre approche pour améliorer
l’efficacité des protocoles consiste à concevoir de nouveaux schémas instanciant les briques crypto-
graphiques usuelles. Nous prendrons l’exemple dans le chapitre 8 de la signature numérique. Nous
y décrirons une nouvelle construction satisfaisant les propriétés généralement attendues de cette
primitive lorsqu’elle est utilisée comme brique cryptographique, mais avec une bien meilleure effi-
cacité que les solutions existantes. Elle peut donc être substituée à ces dernières dans la majorité
des protocoles protégeant la vie privée de leurs utilisateurs, les rendant ainsi plus performants.
Ces travaux sont issus de l’article Short Randomizable Signature [PS15].

5

Chapitre 1 : Introduction

6

Première partie

Préliminaires

7

Chapitre 2

Outils Mathématiques

Sommaire

2.1 Structures Algébriques . 9

2.1.1 Groupe . 9

2.1.2 Corps . 10

2.1.3 Exemples d’utilisation en cryptographie 11

2.2 Couplages . 12

2.2.1 Groupes Bilinéaires . 13

2.2.2 Calcul de Couplages . 14

2.2.3 Problèmes Difficiles . 15

Nous rappelons dans ce chapitre les notions mathématiques indispensables à la compréhension
de ce mémoire. Nous commencerons par présenter les groupes algébriques et les corps et donnerons
quelques exemples de ceux fréquemment utilisés en cryptographie. Nous introduirons ensuite les
groupes bilinéaires et décrirons les problèmes considérés comme difficiles dans ceux-ci.

2.1 Structures Algébriques

2.1.1 Groupe

Définition 1 (Groupe). Un groupe (G, ·) est un ensemble G muni d’une loi de composition
interne · : G×G→ G vérifiant les propriétés suivantes.

– Associativité : ∀(x, y, z) ∈ G3, (x · y) · z = x · (y · z).
– Existence d’un élément neutre : ∃ e ∈ G tel que ∀x ∈ G, x · e = e · x = x.
– Existence d’un inverse : ∀ x ∈ G, il existe un élément y ∈ G tel que x · y = y · x = e.

Nous adopterons dans ce mémoire la notation multiplicative pour la loi de groupe. Par
conséquent, l’inverse d’un élément x ∈ G sera noté x−1 et l’élément neutre 1G.

Définition 2. Soit (G, ·) un groupe et H un sous-ensemble de G. (H, ·) est un sous-groupe de
(G, ·) si les trois conditions suivantes sont satisfaites :

– 1G ∈ H ;
– ∀ (x, y) ∈ H2, x · y ∈ H ;
– ∀ x ∈ H, x−1 ∈ H.

Un sous-groupe est donc en particulier un groupe. Pour simplifier l’écriture, nous désignerons
dans le reste de ce mémoire le groupe (G, ·) par G.

Définition 3.
– Commutativité : un groupe G est dit commutatif ou abélien si ∀ (x, y) ∈ G2, x · y = y · x.

9

Chapitre 2 : Outils Mathématiques

– Sous-groupe engendré par un élément : soit x ∈ G, l’ensemble {xn, n ∈ N}, que l’on notera
〈x〉, est le sous-groupe engendré par x.

– Groupe cyclique : un groupe G est cyclique s’il existe x ∈ G tel que 〈x〉 = G. Un tel élément
sera appelé générateur de G.

– Ordre d’un groupe : le cardinal de G, que l’on notera |G| est appelé ordre du groupe G. Un
groupe est dit fini si son ordre est fini.

– Ordre d’un élément : l’ordre d’un élément x ∈ G est l’ordre du sous-groupe < x > qu’il
engendre.

Tous les groupes considérés dans ce mémoire seront commutatifs et finis. Le théorème ci-
dessous présente un résultat majeur pour les groupes finis.

Théorème 4 (Lagrange). Soient G un groupe fini et H un sous-groupe de G. L’ordre de H divise
celui de G.

Ce théorème implique en particulier que l’ordre d’un élément divise celui du groupe. De plus,
il permet de montrer que tout groupe d’ordre premier est cyclique et que chacun de ses éléments
x 6= 1G en est un générateur. Ce dernier résultat sera implicitement utilisé dans les protocoles
cryptographiques où il est souvent nécessaire de sélectionner des générateurs d’un groupe d’ordre
premier.

2.1.2 Corps

Définition 5 (Anneau). Un anneau (A,+, ·) est un ensemble A muni de deux lois de composition
interne + : A× A→ A et · : A× A→ A vérifiant les propriétés suivantes :

– (A,+) est un groupe commutatif
– la loi · est associative
– la loi . est distributive par rapport à +, i.e. ∀ (x, y, z) ∈ A3, x · (y + z) = x · y + x · z
Un anneau est dit unitaire s’il contient un élément neutre 1A pour la loi · différent de l’élément

neutre pour la loi + que l’on notera 0A.

Un exemple célèbre d’anneau unitaire est l’anneau des entiers relatifs Z. Dans ce mémoire,
nous ne manipulerons pas directement des anneaux unitaires mais un de leurs sous-ensembles,
appelé corps.

Définition 6 (Corps). Un corps K est un anneau unitaire dont tous les éléments différent de 0K
sont inversibles pour la loi ·. Un corps est dit fini si son cardinal est fini.

Exemple 1 : L’ensemble des nombres réels R muni de l’addition et de la multiplication usuelles est
un corps infini. L’ensemble {0, 1, . . . , p− 1} des entiers inférieurs à un nombre premier p muni de
l’addition et de la multiplication modulo p est un corps fini qui sera noté Zp.

Seuls les corps finis seront utilisés dans ce mémoire. Nous détaillons ci-dessous quelques
résultats majeurs les concernant. Ces résultats seront implicitement utilisés dans les prochains
chapitres.

Théorème 7.

1. (Wedderburn) : tout corps fini est commutatif.

2. Le cardinal d’un corps fini est la puissance d’un nombre premier p, appelé caractéristique.
Un tel corps contient alors un sous-corps isomorphe à Zp.

3. Réciproquement, pour tout nombre premier p et tout entier positif n, il existe un unique (à
isomorphisme près) corps K de cardinal pn. Un tel corps sera noté sans ambigüıté Fpn.

4. Soit K un corps fini. L’ensemble K \ {0K}, noté K∗, muni de la loi · est un groupe cyclique,
appelé groupe multiplicatif de K.

Les deuxième et troisième points impliquent donc que Fp = Zp lorsque p est premier. En
revanche, il est important de noter que Fpn 6= Zpn lorsque n > 1, Zpn n’étant pas un corps.

10

2.1. Structures Algébriques

2.1.3 Exemples d’utilisation en cryptographie

Les groupes sont fréquemment utilisés en cryptographie à clé publique car ils donnent lieu à
des problèmes algorithmiques permettant de garantir la sécurité des protocoles. Nous détaillerons
dans la section 2.2.3 l’ensemble des problèmes qui seront considérés dans ce mémoire. Cependant,
ceux-ci reposent sur le problème du logarithme discret en base x qui consiste, étant donnés x ∈ G
et y ∈ 〈x〉, à trouver un entier n ∈ N tel que y = xn. Si l’ordre de x est petit, résoudre le problème
du logarithme discret en cette base devient très facile. En pratique, on cherchera donc à choisir
une base qui soit d’ordre maximal au sein du groupe. Cela explique pourquoi les groupes d’ordre
premier sont souvent privilégiés en cryptographie. En effet, tous leurs éléments, à part l’élément
neutre, sont d’ordre maximal et peuvent donc être choisis comme base. L’ordre du groupe n’est
cependant pas le seul critère, comme l’illustrent les exemples ci-dessous.

Sous-groupe de F∗p

Soit p un nombre premier, le théorème 7 assure que le groupe multiplicatif F∗p du corps Fp est
cyclique à p− 1 éléments. Comme expliqué ci-dessus, on souhaite en général utiliser des groupes
d’ordre premier. On choisira donc G comme le sous-groupe d’ordre q de F∗p pour un certain
nombre premier q divisant p− 1. En pratique, il est aujourd’hui recommandé [ANS13] d’utiliser
un premier p de taille 3072 bits admettant un premier q d’au moins 200 bits comme diviseur de
p− 1.

Bien que très souvent utilisés au début de la cryptographie asymétrique, ces groupes sont
progressivement abandonnés en raison de leur taille de plus en plus importante. Celle-ci est due
à la vulnérabilité de ces groupes à la méthode dite de calcul d’index que l’on doit notamment à
Adleman [Adl79] et qui permet de retrouver le logarithme discret d’un élément beaucoup plus
efficacement qu’en utilisant les méthodes génériques (celles qui fonctionnent pour n’importe quel
groupe).

Groupe de points d’une courbe elliptique

Il existe de nombreuses façons de définir une courbe elliptique qui font bien souvent appel à
des notions de mathématiques très avancées. Nous choisissons ici de présenter une définition plus
simple, mais moins complète, et renvoyons le lecteur vers l’ouvrage de Cohen et al [CFA+12] pour
une étude plus approfondie du sujet.

Définition 8. Soit p > 3 un nombre premier et q = pn pour un certain n > 0. Une courbe
elliptique E sur Fq est une équation de la forme :

Y 2 = X3 + a ·X + b

avec a, b ∈ Fq. Une courbe est dite singulière si 4a3 + 27b2 = 0 et non-singulière autrement.

Il est également possible de définir des courbes elliptiques sur des corps de caractéristiques 2
ou 3 mais l’équation devient alors un peu plus complexe. Nous n’utiliserons dans ce mémoire que
des courbes non-singulières sur des corps de grande caractéristique.

Définition 9. Soit E une courbe elliptique sur Fq. Pour tout k ≥ 1, on définit E(Fqk) comme
l’ensemble des solutions (x, y) de E dans Fqk auquel on ajoute un point spécial, noté P∞, appelé
point à l’infini.

Pour obtenir un groupe, il reste donc à munir E(Fqk) d’une loi de composition interne. De
manière informelle, celle-ci, notée + et d’élément neutre P∞ sera définie comme suit.

– Si P = (xP , yP) ∈ E(Fqk), son inverse, noté −P a pour coordonnées (xP ,−yP).

11

Chapitre 2 : Outils Mathématiques

– La tangente à la courbe au point P ∈ E(Fqk) coupe celle-ci en un autre point R = (xR, yR) ∈
E(Fqk). La somme [2]P = P + P est alors définie comme −R.

– La droite passant par deux points distincts P ∈ E(Fqk) et Q ∈ E(Fqk) coupe la courbe en
un troisième point R = (xR, yR) ∈ E(Fqk). La somme P + Q est alors définie comme −R
(voir figure 2.1).

Il est possible de montrer que cette loi vérifie toutes les propriétés requises, notamment l’asso-
ciativité. Par ailleurs, la commutativité du groupe (E(Fqk),+) est immédiate par construction.

Figure 2.1 – Addition de points distincts sur courbe elliptique.

L’un des principaux avantages des courbes elliptiques est que, contrairement aux sous-groupes
de F∗p, on ne connait pas d’algorithme plus efficace que les méthodes génériques (c’est-à-dire celles
qui fonctionnent pour n’importe quel groupe) pour résoudre le problème du logarithme discret.
Cela permet d’utiliser, pour un même niveau de sécurité, des paramètres de tailles nettement plus
faibles (un nombre q de 256 bits suffit [ANS13] contre 3072 bits pour les sous-groupes de F∗p).

Un autre avantage de ces courbes est qu’elles permettent de construire efficacement les groupes
bilinéaires que l’on définit ci-dessous.

2.2 Couplages

Bien que différents, les groupes de points d’une courbe elliptique et les groupes multiplicatifs
d’un corps fini sont en fait reliés par une application appelée couplage. Celle-ci, prenant en entrée
deux points d’une courbe elliptique E sur Fp et à valeurs dans Fpk pour un certain entier k, permet
de transférer des relations de E(Fpk) dans F∗

pk
. En 1991, Menezes, Vanstone et Okamoto [MVO91]

l’ont utilisée pour résoudre le problème du logarithme discret dans certaines familles de courbes
elliptiques pour lesquelles k est petit. En effet, le couplage permet de transformer une instance
du problème du logarithme discret dans E(Fpk) en une instance dans un sous-groupe de F∗

pk
, où

il est plus simple à résoudre.

Ce n’est que plusieurs années plus tard que Joux [Jou00] montra que les couplages pouvaient
être utilisés à d’autres fins que la cryptanalyse. En effet, la bilinéarité de telles applications
offre une multitude de possibilités et a servi dans de nombreuses constructions cryptographiques
telles que le chiffrement basé sur l’identité [BF01], la signature numérique [BLS01] ou la monnaie
électronique [CPST15a].

Les primitives cryptographiques à base de couplages utilisent la notion de groupes bilinéaires
qui permet d’éviter de rentrer dans les détails de la construction mathématiques des couplages.

12

2.2. Couplages

Nous suivrons la même approche pour la plupart des schémas décrits dans ce mémoire et com-
mençons donc par donner la définition de tels groupes. Cependant, le protocole de délégation
de couplages décrit dans le chapitre 7 nécessitera quelques détails sur leur construction que nous
fournissons dans ce qui suit. Pour finir nous présenterons une liste de problèmes considérés comme
difficiles dans de tels groupes.

2.2.1 Groupes Bilinéaires

Définition 10 (Groupes Bilinéaires). Les groupes bilinéaires sont un ensemble de trois groupes
G1, G2 et GT d’ordre p premier muni d’une application e : G1×G2 → GT vérifiant les propriétés
suivantes.

– Bilinéarité : ∀ g ∈ G1, g̃ ∈ G2 et a, b ∈ Zp, e(ga, g̃b) = e(g, g̃)a·b ;
– Non-dégénérescence : ∀ g ∈ G1 et g̃ ∈ G2, si e(g, g̃) = 1GT alors g = 1G1 ou g̃ = 1G2 ;
– Efficacité : l’application e est calculable efficacement.

La notion de � calculable efficacement � sera définie ci-dessous. Cependant elle correspond
intuitivement à l’existence d’un algorithme dont le temps d’exécution est polynomial en la taille
de ses entrées. Cette condition est importante car elle permet d’exclure certaines constructions
irréalistes en pratique. Par exemple, considérons un groupe G d’ordre premier p et g ∈ G un
générateur de celui-ci. Pour tout (h, f) ∈ G2, il existe (a, b) ∈ Z2

p tel que (h, f) = (ga, gb).

Définissons alors e comme l’application G × G → G définie par e(h, f) = ga·b. Cette applica-
tion est donc bien définie et vérifie les deux premières propriétés. Cependant, sans hypothèse
supplémentaire sur G, le calcul de e nécessite de retrouver les logarithmes discrets de h et f en
base g, ce qui est censé être un problème difficile (sinon G ne serait pas utilisé en cryptographie).
Par conséquent, e ne vérifie pas la dernière propriété et ne permet donc pas de définir des groupes
bilinéaires.

Remarque 1. Il est également possible de définir des groupes bilinéaires d’ordre N composite, i.e.
non premier. De tels groupes, introduits en cryptographie par Boneh, Goh et Nissim [BGN05],
proposent des fonctionnalités intéressantes mais souffrent d’une taille très importante. De plus, la
complexité des opérations dans ces groupes est nettement plus forte que dans les groupes d’ordre
premier, comme l’a montré Guillevic [Gui13].

En pratique, les groupes G1 et G2 sont construits à partir d’une courbe elliptique tandis que GT

est un sous-groupe d’un corps fini. Le choix de la courbe est déterminant pour certaines propriétés
de G1, G2 et GT notamment l’existence (ou non) de relations entre ces groupes. Galbraith,
Paterson et Smart [GPS08] en ont fait un critère permettant de diviser l’ensemble des groupes
bilinéaires en 3 types.

– type 1 : il existe 2 isomorphismes efficacement calculables φ1 : G1 → G2 et φ2 : G2 → G1 ;
– type 2 : il existe 1 isomorphisme efficacement calculable φ2 : G2 → G1 mais aucun dans le

sens inverse ;
– type 3 : il n’existe aucun isomorphisme efficacement calculable entre G1 et G2.

Là encore, la notion de � calculable efficacement � est importante. En effet, comme G1 et
G2 sont deux groupes de même ordre premier, ils sont isomorphes. Le point important pour la
sécurité des schémas cryptographiques utilisant les couplages de types 2 ou 3 est qu’il n’existe
pas d’algorithme efficace permettant de calculer ces isomorphismes.

Remarque 2. Les groupes de type 1 sont souvent définis comme des groupes tels que G1 = G2.
Il est important de noter qu’en pratique ces deux groupes ne sont pas nécessairement identiques
et qu’il s’agit d’un abus de notation justifié par l’existence de ces isomorphismes permettant de
transposer facilement un élément d’un groupe à l’autre.

Les premières constructions cryptographiques à base de couplages ont très majoritairement
utilisé des groupes de type 1. Cependant, la présence de ces deux isomorphismes donnent plus de

13

Chapitre 2 : Outils Mathématiques

possibilités à un adversaire attaquant ces constructions. En pratique, cela se traduit par le fait
que certains problèmes algorithmiques jugés difficiles pour les groupes de types 2 ou 3 se révèlent
faciles lorsque des groupes de type 1 sont utilisés. Cela explique en partie l’abandon progressif de
ces derniers au profit des groupes de type 3 qui offrent par ailleurs une meilleure efficacité.

Les groupes (ou couplages) de type 1 sont en général dits symétriques par opposition à ceux de
type 2 ou 3 dits asymétriques. Concernant ces derniers, les groupes de type 2 ne sont pratiquement
plus utilisés car on ne leur connait, pour l’instant, aucun avantage par rapport à ceux de type 3,
comme expliqué dans [CM11].

Pour la grande majorité des protocoles décrits dans ce mémoire, il ne sera pas nécessaire de
savoir comment sont construits ces groupes mais simplement de savoir qu’ils peuvent être générés
très efficacement. Cependant, le protocole décrit au chapitre 7 nécessite de connâıtre quelques
détails relatifs à leur construction que nous décrivons ci-dessous.

2.2.2 Calcul de Couplages

De même que pour les courbes elliptiques, définir les couplages nécessite d’introduire des
notions complexes de mathématiques qui sortent du cadre de ce mémoire. Malheureusement,
contrairement aux courbes elliptiques dont la loi de groupe peut être décrite géométriquement, il
est difficile d’expliquer de manière intuitive ce qu’est un couplage. Nous nous contenterons donc
d’introduire seulement ce qui est nécessaire et renvoyons à nouveau le lecteur vers [CFA+12] pour
plus de détails.

En cryptographie, les couplages sont construits essentiellement à partir de courbes ellip-
tiques ou hyperelliptiques. D’autres techniques, basées sur les réseaux euclidiens, ont été pro-
posées [GGH13, CLT13, LSS14] et permettent de construire des applications multilinéaires dont
les couplages sont un cas particulier. Malheureusement, celles-ci souffrent d’une complexité nette-
ment supérieure aux constructions basées sur courbes elliptiques et leur sécurité a été récemment
mise en cause [CHL+14, GHMS14, CLT14a]. Nous nous intéresserons ici uniquement aux cou-
plages basés sur courbes elliptiques.

Définition 11. Soient E une courbe elliptique sur Fq et G un sous-groupe de E(Fq) d’ordre p
premier tel que p - q. Le degré de plongement de E est le plus petit entier k tel que p|(qk − 1).

Il existe deux types de couplages : le couplage de Weil et le couplage de Tate. Si le premier a été
principalement utilisé au début de la cryptographie basée sur les groupes bilinéaires, on lui préfère
aujourd’hui le couplage de Tate ou l’une de ses nombreuses variantes [BGOS07, HSV06, Ver10].
Cet algorithme définit G1 comme un sous groupe de E(Fq) et G2 comme un sous groupe de
E(Fqk), ou inversement. Le groupe GT est défini comme le sous groupe de F∗

qk
d’ordre p (celui-ci

existe d’après la définition du degré de plongement). Le couplage de Tate peut être décomposé
en deux parties : l’algorithme de Miller, qui diffère selon la variante utilisée, et l’exponentiation

finale, qui élève la sortie de l’algorithme de Miller à la puissance qk−1
p .

En pratique, les trois paramètres majeurs du couplage sont donc q, p et k. Cependant, plusieurs
facteurs doivent être pris en considération lors de leur choix. Tout d’abord, le théorème de Hasse
montre que le cardinal de E(F(q)) est d’un ordre de grandeur comparable à celui de q (on notera
|E(F(q))| ≈ q). Afin d’optimiser les paramètres du couplage on cherchera donc à choisir une
courbe E telle que E(Fq) contienne un sous-groupe d’ordre p ≈ q avec idéalement p = |E(F(q))|.
Cependant, pour des valeurs aléatoires de p et q avec p ≈ q on obtient un degré de plongement
k proche de p [BK98] et donc un groupe GT dont les éléments ont une taille de 2256 bits, ce qui
rend inconcevable tout calcul. Il est donc important de choisir p et q de sorte que k reste assez
petit. Malheureusement, un k trop petit pose également problème car cela risque de rendre facile
le problème du logarithme discret dans F∗

qk
et donc de rendre nos groupes vulnérables à l’attaque

due à Menezes, Okamoto et Vanstone décrite ci-dessus.

14

2.2. Couplages

Le choix de ces paramètres dépend aujourd’hui principalement du type des groupes bi-
linéaires. Les groupes symétriques sont instanciés à l’aide de courbes supersingulières, i.e. telles
que |E(Fq)| = q + 1, dont le degré de plongement est 2 lorsque q est de grande caractéristique.
Afin d’atteindre la taille recommandée de 3072 bits pour F∗q2 , il est donc nécessaire de prendre

q ≥ 21536, ce qui annule en grande partie l’intérêt des courbes elliptiques. Les groupes asymétriques
offrent pour leurs parts plus de flexibilité dans le choix de ces paramètres. En pratique, on utilise
essentiellement les courbes proposées par Barreto et Naehrig [BN06] qui proposent des paramètres
optimaux au vu des recommandations de sécurité actuelles. En effet celles-ci permettent de choi-
sir p = |E(Fq)| ≈ q ≈ 2256 et k = 12 ce qui donne |F∗

qk
| ≈ 23072 et assure ainsi un niveau

de sécurité suffisant tant sur la courbe elliptique que sur le corps fini. En particulier, il est im-
portant de noter que l’on obtient un groupe G1 = E(Fq) de taille minimale par rapport au
niveau de sécurité souhaité et que par conséquent la cryptographie à base de couplages n’est pas
nécessairement beaucoup plus couteuse que celle à base de courbes elliptiques du moment que le
nombre d’opérations dans G2 et GT est limité.

2.2.3 Problèmes Difficiles

Idéalement, les protocoles cryptographiques devraient être sûrs même en présence d’un ad-
versaire disposant d’une puissance de calcul illimitée. Le chiffrement de Vernam est un exemple
de tels protocoles que l’ont dit sûrs au sens de la théorie de l’information. Malheureusement, les
schémas vérifiant cette propriété souffrent d’une complexité qui empêche leur utilisation à grande
échelle. Dans le cas du chiffrement, il peut par exemple être prouvé que la taille de la clé utilisée
doit être supérieure à la longueur combinée des messages que celle-ci chiffrera. La cryptographie
moderne s’est donc orientée vers une notion plus faible, mais plus réaliste, appelée sécurité cal-
culatoire. Celle-ci considère un schéma comme sûr si, sous certaines hypothèses, aucun adversaire
disposant d’une puissance de calcul raisonnable n’est capable d’en casser la sécurité avec une
probabilité non négligeable. Définir ces hypothèses ainsi que les notions de �raisonnable� et de
�non négligeable� est l’objectif de cette section.

L’un des assouplissements apporté par la sécurité calculatoire est donc le fait qu’elle considère
désormais des adversaires disposant d’une puissance de calcul limitée. En pratique on pourra par
exemple considérer un adversaire disposant d’une puissance de calcul équivalente à celle d’un
supercalculateur fonctionnant durant des millénaires. L’utilisateur du système cryptographique
sera alors rassuré par le fait que ses secrets ne seront révélés qu’après plusieurs générations.
Formellement, cela se traduit par la notion d’algorithme probabiliste polynomial ainsi défini :

Définition 12. Un algorithme A est dit polynomial (ou s’exécutant en temps polynomial) s’il
existe un polynôme p(.) tel que, pour toute entrée x ∈ {0, 1}∗, le temps d’exécution de A(t) est
majoré par p(|x|) (où |x| désigne la longueur de x).

Un algorithme A est dit probabiliste s’il a accès à une source d’aléa générant de manière
indépendante des bits uniformément distribués sur {0, 1}.

Une autre nouveauté de la sécurité calculatoire est qu’elle considère comme sûrs des schémas
pouvant pourtant être cassés avec une probabilité infime. Cela est défini formellement par la
notion de fonction négligeable.

Définition 13. Une fonction f est négligeable si pour tout polynôme p(.), il existe un entier N
tel que, ∀n ≥ N , on a f(n) < 1

p(n) .

Finalement, la dernière concession faite par la sécurité calculatoire est que la sécurité des
constructions cryptographiques repose maintenant sur des hypothèses. Celles-ci consistent à sup-
poser qu’un problème donné est difficile, c’est-à-dire que la probabilité de succès d’un algorithme
probabiliste polynomial le résolvant est majoré par une fonction négligeable.

15

Chapitre 2 : Outils Mathématiques

Cependant, cette définition de la difficulté reste asymptotique et ne permet pas de fixer di-
rectement la taille des paramètres à choisir. En pratique ceux-ci seront choisis en fonction de
l’efficacité des meilleurs algorithmes permettant de résoudre le problème considéré ainsi que de
la puissance de calcul qu’un adversaire peut avoir à sa disposition. Par exemple, le problème du
logarithme discret en base x mentionné au chapitre 2.1.3 est aujourd’hui considéré comme difficile
dans le groupe F∗q pour q ≥ 23072 [ANS13].

Nous présentons maintenant les différents problèmes relatifs aux groupes bilinéaires que nous
utiliserons dans ce mémoire. Nous commençons cependant par présenter le problème du lo-
garithme discret pour les groupes d’ordre premier. Ce problème est fondamental car tous les
problèmes que nous allons introduire reposent sur lui. Plus précisément, si le problème du loga-
rithme discret dans les groupes bilinéaires se révélait facile, alors il en serait de même pour tous
les autres.

Définition 14. Soit G un groupe d’ordre premier. Le problème du logarithme discret (DL)
consiste, étant donné (g, h) ∈ G2, à calculer x ∈ Zp tel que h = gx.

Nous avions introduit précédemment le problème du logarithme discret en une certaine base.
Comme nous nous sommes restreints ici au cas des groupes d’ordres premiers, tous leurs éléments,
sauf l’élément neutre, en sont des générateurs. Par conséquent, la difficulté du problème DL est
la même quelle que soit la base considérée, ce qui nous permet d’omettre cette dernière.

Définition 15. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Le problème du loga-
rithme discret symétrique (SDL) consiste, étant donné (g, gx, g̃, g̃x) ∈ G2

1 ×G2
2, à calculer x ∈ Zp.

Ce problème, formalisé dans [BCN+10], est une extension du problème du logarithme dis-
cret aux groupes bilinéaires. Il est utilisé de manière implicite par de nombreux protocoles, en
particulier ceux définis pour des couplages symétriques.

Définition 16. Soit G un groupe d’ordre premier. Le problème calculatoire Diffie-Hellman (CDH)
consiste, étant donné (g, ga, gb) ∈ G3, à calculer ga·b.

Ce problème, introduit par Diffie et Hellman [DH76] pour évaluer la sécurité de leur protocole
d’échange de clés est aujourd’hui considéré comme classique. Il existe une variante décisionnelle
de ce problème que nous décrivons ci-dessous.

Définition 17. Soit G un groupe d’ordre premier. Le problème décisionnel Diffie-Hellman (DDH)
consiste, étant donné (g, ga, gb, gz) ∈ G4, à décider si z = a · b ou si z est un scalaire aléatoire.

On peut noter que le problème DDH est plus facile que le problème CDH, c’est-à-dire qu’un
algorithme capable de résoudre ce dernier pourra être utilisé pour résoudre le premier. Il existe
d’ailleurs des groupes pour lesquels le problème DDH est facile alors que CDH reste difficile. Les
groupes bilinéaires de type 1 en sont un exemple car la propriété z = a · b peut être testée à l’aide

du couplage : e(ga, gb)
?
= e(gz, g). Cependant, le problème DDH reste difficile (au moins dans

G1) pour les autres types de couplage car leur asymétrie empêche de réaliser le même test. On
définit alors le problème XDH dans Gi pour i ∈ {1, 2} comme étant le problème DDH dans Gi (on
utilise une notation différente car l’existence d’un couplage offre théoriquement plus de pouvoir
à l’adversaire et définit donc un problème différent). L’hypothèse SXDH suppose que le problème
XDH est difficile à la fois dans G1 et dans G2, ce qui est le cas pour les couplages de type 3.

Définition 18. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Le problème DBDH
consiste, étant donnés (g, ga, gb, gc, g̃, g̃a, g̃b, g̃c) ∈ G4

1×G4
2 et e(g, g̃)z ∈ GT , à décider si z = a · b · c

ou si z est aléatoire.

Ce problème, formalisé sous un autre nom dans [BF01], fut utilisé pour la première fois (bien
que de manière implicite) dans l’échange de clés tripartite proposé par Joux [Jou00]. Il s’agit
d’une extension assez naturelle du problème DDH aux groupes bilinéaires.

16

2.2. Couplages

Définition 19. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Le problème q−SDH

consiste, étant donné (g, gx, . . . , gx
q
, g̃, g̃x) ∈ Gq+1

1 ×G2
2, à générer une paire (m, g

1
x+m) ∈ Zp×G1.

Ce problème, introduit par Boneh et Boyen [BB04], sous-tend la sécurité de leur schéma de
signature que nous rappelons dans la section 3.2.2.

Définition 20. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Soient X̃ = g̃x et
Ỹ = g̃y où x et y sont des scalaires aléatoires et g̃ un générateur aléatoire de G2. On définit
l’oracle O(m) qui, pour une entrée m ∈ Zp retourne (h, hy, hx+xym) pour un un élément aléatoire

h de G1. Le problème LRSW consiste, étant donnés (X̃, Ỹ) ainsi qu’un accès illimité à O, à générer
un triplet similaire pour un message m∗ qui n’a jamais été soumis à l’oracle.

Ce problème interactif, car il suppose l’accès à un oracle, a initialement été proposé par
Lysyanskaya et al. [LRSW00]. La version décrite ici est adaptée aux groupes bilinéaires et permet
de prouver la sécurité des signatures Camenisch-Lysyanskaya [CL04].

Définition 21. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Le problème EXDH−1
consiste, étant donnés (g, gx, ga, gy·a, gz) ∈ G5

1 et (g̃, g̃a, g̃y) ∈ G3
2, à décider si z = a · x · y ou si z

est un scalaire aléatoire.

Définition 22. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Le problème EXDH−2
consiste, étant donnés (g, h, gx, hx, ga, ha, gy·a, hy·a, gz1 , hz2) ∈ G10

1 et (g̃, g̃a, g̃y) ∈ G3
2, à décider si

z1 = a · x · y = z2 ou si (z1, z2) est une paire aléatoire.

Définition 23. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Étant donnés (g, ga, gx,
g̃, g̃a) ∈ G3

1 × G2
2, ({gyi}i=ni=1 ,{gx·yi}i=n−1i=1 ,{g̃1/yi}i=ni=1) ∈ G2n−1

1 × Gn
2 et gz ∈ G1, le problème

EMDDH− 1 consiste à décider si z = x · yn/a ou si z est un scalaire aléatoire.

Définition 24. Soit (p,G1,G2,GT , e) la description de groupes bilinéaires. Étant donnés (g, ga, gx,
gt, g̃, g̃a) ∈ G4

1 × G2
2, ({gyi}i=ni=1 ,{gt·yi}i=ni=1 ,{gx·yi}i=n−1i=1 ,{gx·t·yi}i=n−1i=1 ,{g̃1/yi}i=ni=1) ∈ G4n−2

1 × Gn
2 et

(gz1 , gz2) ∈ G2
1, le problème EMDDH − 2 consiste à décider si (z1, z2) = (x · yn/a, x · t · yn/a) ou

si (z1, z2) est une paire de scalaires aléatoires.

Le problème EXDH− 1 a été utilisé, sous un autre nom, dans [Duc10]. Les 3 autres problèmes
ont été introduits dans nos articles Divisible E-Cash Made Practical [CPST15a] et Scalable
Divisible E-Cash [CPST15b]. Ils permettent d’établir la sécurité des protocoles de monnaie
électronique que nous décrivons dans le chapitre 4.

Remarque 3. Chaque problème présenté ci-dessus définit implicitement une hypothèse qui suppose
le problème difficile. Par exemple, l’hypothèse DL suppose que le problème DL est difficile. Cela
permettra de simplifier l’énoncé des théorèmes relatifs à la sécurité de nos schémas.

Remarque 4.

1. L’hypothèse EXDH−1 implique l’hypothèse XDH dans G1, c’est-à-dire qu’un algorithme A,
capable de résoudre avec une probabilité non-négligeable le problème XDH dans G1, pourra
être utilisé pour résoudre le problème EXDH− 1. En effet, les éléments (g, gx, gy·a, gz) issus
de ce dernier constituent une instance valide du problème XDH. La réponse retournée par
A pourra donc servir à déterminer la nature de z.

2. Bien qu’a priori plus complexe que sa variante EXDH− 1, le problème EXDH− 2 lui est en
fait équivalent. En effet, supposons l’existence d’un algorithme A résolvant ce dernier avec
une probabilité non-négligeable. Il est alors possible de résoudre le problème EXDH − 1,
comme le prouve le raisonnement suivant.

17

Chapitre 2 : Outils Mathématiques

Soit (g, gx, ga, gy·a, gz) ∈ G5
1 et (g̃, g̃a, g̃y) ∈ G3

2 une instance EXDH− 1. On génère h← gb,
pour un b ∈ Zp connu, et on calcule hx, ha, hy·a et hz afin d’obtenir une instance EXDH−2.
Par hypothèse sur A, la valeur suivante (appelée avantage Adv) est non-négligeable.

Adv = |Pr[A(., gz, hz)|z = x · y · a]− Pr[A(., gz1 , hz2)]|

Considérons maintenant les deux valeurs suivantes :

Adv1 = |Pr[A(., gz, hz)|z = x · y · a]− Pr[A(., gz, hz)]|
Adv2 = |Pr[A(., gz, hz)]− Pr[A(., gz1 , hz2)]|.

Comme Adv1 + Adv2 ≥ Adv, au moins l’un des deux avantages Adv1 ou Adv2 est non-
négligeable. Si c’est le cas de Adv1, cela signifie que A permet de résoudre le problème
EXDH−1 et donc que l’équivalence est vérifiée. Sinon, cela signifie que A résout le problème
XDH dans G1 (il suffit d’étendre l’instance (g, gz1 , h, hz2) en générant les autres éléments
avec des scalaires x, y et a connus) et donc également EXDH − 1, comme nous l’avons
expliqué dans la première partie de cette remarque.

Malgré l’équivalence des problèmes EXDH − 1 et EXDH − 2, nous conservons les deux
définitions afin de simplifier l’étude de la sécurité des protocoles décrits dans le chapitre 4.

18

Chapitre 3

Outils Cryptographiques

Sommaire

3.1 Méthodologie de la Sécurité Prouvée 19

3.1.1 Preuve par Réduction . 19

3.1.2 Modèle de Sécurité . 20

3.2 Signature Numérique . 21

3.2.1 Définition . 21

3.2.2 Quelques Exemples . 22

3.3 Système de Preuves . 24

3.3.1 Preuve à Divulgation Nulle . 24

3.3.2 Preuve de Connaissance . 25

3.3.3 Preuve Non-Interactive . 27

3.4 Autres Primitives Cryptographiques . 29

3.4.1 Fonction de Hachage Cryptographique . 29

3.4.2 Mise en Gage . 29

Nous présentons dans ce chapitre les pré-requis cryptographiques nécessaires à la compréhension
des prochaines parties. Nous commencerons par la notion de sécurité prouvée qui est fondamen-
tale pour la cryptographie moderne puis introduirons des primitives fréquemment utilisées par
les protocoles décrits dans ce mémoire.

3.1 Méthodologie de la Sécurité Prouvée

Comme nous l’avons expliqué dans la section 2.2.3, la sécurité parfaite (au sens de la théorie de
l’information) n’est pas réaliste dans la très grande majorité des cas. Cependant, les concessions
faites par la sécurité calculatoire ne signifie pas pour autant qu’il faut abandonner toute approche
rigoureuse dans l’évaluation de celle-ci. En particulier, la sécurité de toute nouvelle construction
cryptographique doit être prouvée, c’est-à-dire qu’il est nécessaire de montrer qu’il est difficile de
la casser. Pour cela, on utilise une technique appelée réduction que nous décrivons ci-dessous. Il
reste cependant à définir précisément la sécurité attendue d’un schéma et ce que signifie casser
celle-ci. Cela correspond à la conception d’un modèle de sécurité que nous décrivons dans la partie
3.1.2.

3.1.1 Preuve par Réduction

Reprenons l’exemple d’un schéma de chiffrement parfaitement sûr, tel que celui de Vernam.
Sa sécurité correspond au fait qu’un chiffré n’apporte aucune information (pour une entité ne
disposant pas de la clé) sur le message qu’il contient. Cela se traduit mathématiquement par

19

Chapitre 3 : Outils Cryptographiques

le fait que les distributions des chiffrés et des messages sont indépendantes. Cette définition
mathématique est pratique car elle permet de prouver effectivement la sécurité du schéma.

L’approche de la sécurité calculatoire est différente. Elle commence par supposer qu’un certain
problème, tel que ceux décrits dans la section 2.2.3, est difficile, puis prouve que la construction
cryptographique est sûre sous cette hypothèse. Pour cela, elle décrit une réduction R montrant
comment transformer n’importe quel algorithme (appelé adversaire) A réussissant à casser la
sécurité de la construction avec une probabilité non négligeable en un algorithme réussissant à
résoudre le problème supposé difficile. Le point important est que R ne fait aucune hypothèse sur
A, si ce n’est sur sa capacité à attaquer le schéma.

De cette manière, la sécurité de la construction cryptographique dépend directement de la
difficulté du problème sous-jacent, censé être mieux étudié. C’est par exemple le cas du problème
du logarithme discret (DL) qui a fait l’objet de très nombreux travaux et que l’on peut donc
considérer comme difficile. Par conséquent, on pourra être confiant dans la sécurité d’un schéma
prouvé sûr sous l’hypothèse DL car une attaque réussie contre celui-ci impliquerait la résolution
de ce problème.

Cette approche a favorisé la formulation d’une multitude de nouvelles hypothèses offrant plus
de possibilités que les problèmes classiques tels que celui du logarithme discret ou de la facto-
risation. Cependant, elle est également critiquée [KM10] par certains qui jugent que prouver la
sécurité d’un schéma sous une nouvelle hypothèse mal connue n’apporte au final aucune garantie.

Néanmoins, les preuves par réduction, même sous de nouvelles hypothèses, restent souhaitables
car elles permettent de ramener l’évaluation de la sécurité d’un protocole cryptographique, sou-
vent complexe, à l’étude d’un problème mathématique clairement formulé. De plus, ces nouvelles
hypothèses pourront alors être étudiées et utilisées par davantage de cryptologues, ce qui renfor-
cera la confiance en leur véracité. C’est par exemple le cas de l’hypothèse Diffie-Hellman [DH76]
ou de l’hypothèse RSA [RSA78] qui sont aujourd’hui considérées comme � classiques �.

3.1.2 Modèle de Sécurité

Nous avons, depuis le début de ce mémoire, fait à plusieurs reprises référence à la sécurité d’un
schéma cryptographique. Cette notion, qui semble pourtant intuitive, est en fait particulièrement
complexe à définir. Considérons par exemple un schéma de signature. Une première tentative pour
en définir la sécurité pourrait être d’exiger qu’il soit difficile de contrefaire une signature. Bien que
cette définition semble correcte, elle manque en fait de précision. Qu’entend-on exactement par
� contrefaire une signature � ? Cela signifie-t-il qu’il doit être difficile de créer (on dit également
falsifier) une signature sur un message qui n’a jamais été signé ? Est-ce que produire une nouvelle
signature sur un message déjà signé peut être considéré comme une attaque valide ? Par ailleurs,
un autre point à traiter concerne les capacités de l’adversaire. En effet, celui-ci n’a-t-il accès qu’à
la clé publique de sa victime ? Peut-il accéder à des signatures valides ?

Cet exemple illustre bien le fait que la notion de � schéma sûr � n’a de sens qu’une fois qu’un
modèle de sécurité précisant quels sont les objectifs et les capacités de l’adversaire est défini. En
effet, un schéma sûr dans un certain modèle pourra ne plus l’être dans un autre. Nous verrons dans
ce qui suit qu’il peut exister, pour une même primitive cryptographique (telle que la signature),
plusieurs modèles de sécurité, chacun adapté à un contexte particulier.

Au final, la formalisation de la sécurité présente donc plusieurs avantages. Pour le cryp-
tographe, elle permet de définir avec précision les propriétés de sécurité que son schéma doit
atteindre mais également les attaques contre lesquelles il doit se prémunir. Pour l’utilisateur, elle
permet de comparer efficacement les différentes constructions et de choisir la plus adaptée à ses
besoins.

En pratique, un modèle de sécurité sera défini par des jeux de sécurité entre un challenger C
et un adversaire A, ce dernier cherchant à satisfaire une certaine condition de gain (par exemple,
produire une signature valide sur un nouveau message). Pour cela il peut avoir à sa disposition

20

3.2. Signature Numérique

certains oracles représentant ses différentes capacités dans la réalité. Par exemple, la possibilité
pour un adversaire d’obtenir des signatures sur un message de son choix sera modélisée par un
oracle de signature que A pourra solliciter au cours du jeu de sécurité.

Le modèle de l’oracle aléatoire (ROM)

Comme nous l’avons vu avec la sécurité calculatoire, il est parfois nécessaire de faire certaines
concessions sur la rigueur pour obtenir une meilleure efficacité. Une des possibilité peut être
d’introduire un modèle idéalisé qui, bien qu’il ne reflète pas exactement la réalité, permet de se
montrer raisonnablement confiant en la sécurité d’un schéma.

L’exemple le plus connu en cryptographie est celui du modèle de l’oracle aléatoire qui suppose
l’existence d’une certaine fonction H que l’on ne peut évaluer que par des requêtes à un oracle.
En pratique, H sera souvent une fonction de hachage cryptographique (voir section 3.4.1). Bien
sûr, aucune implémentation de ces fonctions n’agit comme un oracle aléatoire mais on espère que
leur fonctionnement se révèlera assez proche de ce dernier pour que le schéma reste sûr malgré
tout.

Ce modèle, bien que critiqué [CGH98, CGH04], permet néanmoins d’obtenir des gages sérieux
quant à la sécurité d’un schéma [BR93]. Depuis son introduction, il a permis la construction de
nombreux protocoles très efficaces dont la sécurité n’a jamais été remise en cause jusque-là.
Cependant, il est important de noter qu’une preuve dans le modèle standard, i.e. qui n’a recours
à aucune idéalisation de ce type, reste toujours préférable.

3.2 Signature Numérique

L’article précurseur de Diffie et Hellman [DH76] n’a pas seulement proposé le concept de cryp-
tographie à clé publique, il a également introduit une des primitives cryptographiques majeures :
la signature numérique. Bien qu’initialement conçue pour fournir l’équivalent numérique d’une
signature manuscrite, celle-ci est aujourd’hui fréquemment utilisée comme � brique cryptogra-
phique � servant à construire des protocoles plus complexes. Dans ce dernier cas, les propriétés
exigées du schéma de signature vont au delà de la simple efficacité, celui-ci doit également être
compatible avec les objectifs et les autres briques cryptographiques du protocole. Il existe une
multitude de schémas de signature dont nous donnerons deux exemples dans la partie 3.2.2, mais
nous commençons tout d’abord par définir cette primitive et présenter les modèles de sécurité
associés.

3.2.1 Définition

Un schéma de signature numérique Σ est défini par les quatre algorithmes suivants :
– l’algorithme Σ.Setup qui, prenant en entrée un paramètre de sécurité k, génère les pa-

ramètres publics p.p. du système ;
– l’algorithme de génération de clés Σ.Keygen qui, prenant en entrée p.p., génère un couple de

clés (sk, pk) appelées respectivement clé secrète et clé publique (on suppose que p.p. ⊂ pk
et que pk ⊂ sk) ;

– l’algorithme de signature Σ.Sign qui, prenant en entrée la clé secrète sk et un message m,
retourne une signature σ sur m ;

– et l’algorithme de vérification Σ.Verify qui, prenant en entrée un message m, une signature
σ et une clé publique pk, retourne 1 si σ est une signature valide sur m pour la clé pk et 0
sinon.

La propriété de sécurité attendue d’un schéma de signature est en général la résistance aux
falsifications existentielles contre des attaques adaptatives à messages choisis [GMR88], notée
EUF-CMA. Celle-ci signifie qu’il est difficile de produire une signature σ sur un message m,

21

Chapitre 3 : Outils Cryptographiques

ExpEUF−CMA
A (1k)

1. p.p.← ΣSetup(1k)

2. (sk, pk)← ΣKeygen(p.p.)

3. (m∗, σ∗)← AOSign(pk)

4. Si m∗ a été soumis à OSign alors retourner 0

5. Retourner Verify(m∗, σ∗, pk)

Figure 3.1 – Sécurité EUF-CMA

même pour un adversaire pouvant obtenir des signatures sur un certain nombre de messages
(différents de m, évidemment) de son choix. Elle est formellement définie par le jeu de sécurité
suivant, noté ExpEUF−CMA

A , entre un challenger C et un adversaire A.

– Initialisation : C exécute les algorithmes Setup et Keygen obtenant ainsi sk et pk. La clé
publique est alors envoyée à pk.

– Requêtes : A soumet de manière adaptative (c’est-à-dire l’une après l’autre) des requêtes
de signatures sur, au plus, q messages m1,. . . ,mq auxquelles C répond en renvoyant σi ←
Sign(sk,mi).

– Résultat : A produit finalement un couple message-signature (m∗, σ∗) et gagne le jeu si
Verify(pk,m∗, σ∗) = 1 (i.e. la signature est valide) et si m∗ 6= mi ∀i ∈ [1, q] (i.e. A n’a pas
produit une signature sur un message déjà signé).

Un schéma de signature sera dit EUF-CMA sûr, si la probabilité de succès de tout adversaire
probabiliste polynomial A peut être majorée par une fonction négligeable.

Dans la suite nous présenterons les jeux de sécurité d’une manière plus concise. Le résultat
pour le jeu de sécurité que nous venons de décrire est donné dans la figure 3.1. La capacité de
l’adversaire à demander des signatures sur des messages de son choix est désormais modélisée par
un oracle OSign qui prend en entrée un message m et renvoie une signature dessus. La probabilité
de succès d’un adversaire A peut alors être définie comme Pr(ExpEUF−CMA

A (1k) = 1).

Bien que la sécurité EUF-CMA soit la plus classique, elle peut être trop forte, ou trop faible,
dans certains cas. Nous verrons par exemple que le schéma de monnaie électronique que nous
présentons au chapitre 4 nécessite une sécurité forte, c’est-à-dire qu’un adversaire ne doit pas non
plus être capable de générer une nouvelle version d’une signature sur un message donné à l’oracle
OSign. Le jeu de la sécurité EUF-CMA forte [ADR02] (que nous noterons SUF-CMA) est alors
défini de la même manière que dans la figure 3.1 sauf que la condition de l’étape 4 est changée
en :

Si (m∗, σ∗) a été renvoyé par OSign alors retourner 0

Inversement, il est parfois possible de relâcher les exigences de sécurité afin de gagner en
efficacité. Il existe par exemple la sécurité face aux attaques non-adaptatives à messages choisis
(EUF-SCMA), où l’adversaire doit soumettre ses requêtes de signature avant d’avoir vu la clé
publique, ou celle face aux attaques à message unique, où l’adversaire n’a le droit qu’à une
seule requête de signature. Tous ces modèles correspondent à des situations concrètes que nous
rencontrerons dans ce mémoire.

3.2.2 Quelques Exemples

L’émergence de la cryptographie à base de couplages a favorisé la conception de nouveaux
schémas de signature compatibles avec cet environnement. Parmi eux, ceux proposés par Boneh
et Boyen [BB04] et par Camenisch et Lysyanskaya [CL04] sont probablement les plus populaires.

22

3.2. Signature Numérique

Signatures Boneh-Boyen (BB)

Introduites en 2004, les signatures BB sont les premières signatures courtes à base de couplage,
prouvées sûres dans le modèle standard (par opposition aux signatures proposées dans [BLS01]
prouvées, elles, dans le ROM). L’article original décrit en fait deux schémas satisfaisant des pro-
priétés de sécurité différentes. Nous choisissons ici de décrire le schéma le plus efficace satisfaisant
la propriété de résistance aux falsifications existentielles contre des attaques sélectives à messages
choisis (EUF-SCMA).

– Setup(1k) : Soit k le paramètre de sécurité du système, cet algorithme retourne la descrip-
tion de groupes bilinéaires p.p.← (p,G1,G2,GT , e).

– Keygen(p.p.) : L’algorithme sélectionne deux générateurs g ∈ G1 et g̃ ∈ G2 ainsi qu’un

scalaire aléatoire x
$← Zp et calcule X̃ ← g̃x et z ← e(g, g̃). La clé secrète sk est x et la clé

publique pk est (g, g̃, X̃, z).

– Sign(sk,m) : Soit m ∈ Zp le message à signer, l’algorithme retourne la signature σ ← g
1

x+m .
– Verify(m,σ, pk) : Pour vérifier la validité d’une signature σ sur un message m, cet algo-

rithme teste si e(σ, X̃ · g̃m) = z auquel cas il retourne 1. Sinon, il retourne 0.

La propriété EUF-SCMA de ce schéma repose sur l’hypothèse q − SDH où q est le nombre
maximal de requêtes de signatures que l’adversaire peut effectuer. La variante de ce schéma décrite
dans le même article permet d’atteindre la propriété EUF-CMA mais au prix d’une légère aug-
mentation de la complexité. Par ailleurs, comme expliqué dans [CL04] et détaillé dans [ASM06],
il est possible de modifier ces algorithmes pour permettre la signature de plusieurs messages
(m1, . . . ,mr).

Signatures Camenisch-Lysyanskaya (CL)

Contrairement aux signatures BB qui visaient avant tout l’efficacité, les signatures CL ont
principalement été conçues pour servir de brique de base à d’autres protocoles cryptographiques.
Cela explique en grande partie leur popularité, celles-ci étant par exemple utilisées pour construire
des schémas de signature de groupe [BCN+10], d’attestation anonyme [CPS10], de signature
agrégée [LLY13] ou de monnaie électronique [CPST15a]. Nous décrivons ici la version générale
permettant de signer r messages à la fois.

– Setup(1k) : Soit k le paramètre de sécurité du système, cet algorithme retourne la descrip-
tion de groupes bilinéaires p.p.← (p,G1,G2,GT , e).

– Keygen(p.p.) : L’algorithme sélectionne deux générateurs g ∈ G1 et g̃ ∈ G2 ainsi que des

scalaires aléatoires x, y, z2, . . . zr
$← Zp et calcule X̃ ← g̃x, Ỹ ← g̃y, Z̃2 ← g̃z1 ,. . .,Z̃r ← g̃zr .

La clé secrète sk est (x, y, z1, . . . , zr) et la clé publique pk est (g, g̃, X̃, Ỹ , Z̃2, . . . , Z̃r).

– Sign(sk, (m1, . . . ,mr)) : Pour signer r messages, l’algorithme génère un élément a
$← G1

puis calcule :
– Ai ← azi ∀ 2 ≤ i ≤ r
– b← ay et Bi ← Ayi ∀ 2 ≤ i ≤ r
– c = ax+xy

∑r
i=1 zimi

et retourne la signature σ ← (a, b, c, {(Ai, Bi)}ri=2).
– Verify(m,σ, pk) : Pour tester la validité d’une signature σ = (a, b, c, {(Ai, Bi)}ri=2) sur les

messages (m1, . . .mr), cet algorithme vérifie chacune des égalités suivantes :
– e(a, Z̃i) = e(Ai, g̃) ∀ 2 ≤ i ≤ r
– e(a, Ỹ) = e(b, g̃) et e(Ai, Ỹ) = e(Bi, g̃) ∀ 2 ≤ i ≤ r
– e(c, g̃) = e(a · bm1

∏r
i=2B

mi
i , X̃)

L’algorithme retourne 1 si toutes ces égalités sont vérifiées et 0 sinon.

23

Chapitre 3 : Outils Cryptographiques

La sécurité EUF-CMA de ces signatures a été prouvée sous l’hypothèse LRSW. À première
vue, l’intérêt des signatures CL peut sembler limité comparé à celui des signatures BB qui offrent
une meilleure efficacité et qui reposent sur une hypothèse jugée plus robuste. Cependant, il n’en
est rien en raison de la flexibilité et des propriétés supplémentaires dont elles bénéficient. L’une
des plus importantes d’entre elles est probablement la capacité de ces signatures à être régénérées,
c’est-à-dire qu’étant donné une signature σ sur des messages (m1, . . . ,mr), n’importe qui peut
générer une nouvelle signature σ′ différente de σ. En effet, si σ = (a, b, c, {(Ai, Bi)}ri=2) est une
signature valide sur (m1, . . . ,mr) alors il en va de même pour σ′ = (at, bt, ct, {(Ati, Bt

i)}ri=2) quel
que soit le scalaire t ∈ Zp choisi. Le point important est qu’il est difficile, pour un adversaire
ne connaissant pas (m1, . . . ,mr), de faire le lien entre σ et σ′ ce qui se révèle extrêmement utile
pour l’anonymat de certains protocoles cryptographiques. En effet, leurs utilisateurs pourront à
plusieurs reprises faire valoir leurs droits en révélant une signature délivrée par une autorité sans
pouvoir être tracé (à condition de régénérer cette signature à chaque fois). Comme nous le verrons
dans ce mémoire, cela permet de diminuer sensiblement la complexité des preuves à divulgation
nulle que nous allons définir à présent.

3.3 Système de Preuves

En mathématiques, il est en général nécessaire de prouver toute affirmation. Prenons l’exemple
d’une entité P (que nous appellerons prouveur) affirmant que le nombre 570741 n’est pas premier.
Elle doit alors en fournir une preuve qui peut par exemple consister en la décomposition de
ce nombre en facteurs non triviaux : 570741 = 969 × 589. En effet, n’importe quelle entité V
(que nous appellerons vérificateur) est capable d’en vérifier la validité en effectuant une simple
multiplication. Cependant, cette preuve n’a pas seulement révélé que 570741 n’était pas premier,
elle a également fourni une information supplémentaire à savoir une factorisation possible.

Le problème de mesurer la quantité d’information révélée par une preuve a été étudié par
Goldwasser, Micali et Rackoff [GMR89] qui proposèrent la notion de preuve à divulgation nulle
devenue fondamentale pour la cryptographie moderne.

3.3.1 Preuve à Divulgation Nulle

Définition 25. Soit {0, 1}∗ l’ensemble des châınes finies de bits. Un langage L (respectivement
une relation R) est un sous-ensemble de {0, 1}∗ (respectivement de {0, 1}∗ × {0, 1}∗). Toute
relation R définit implicitement un langage LR = {y ∈ {0, 1}∗ : ∃w ∈ {0, 1}∗ tel que (y, w) ∈ R}.
L’élément w tel que (y, w) ∈ R est un témoin de y.

Exemple 2 : Considérons par exemple la relation R définie sur (N∗)2 par (y, w) ∈ R si w /∈ {1, y}
et si w divise y (noté w|y). Cette relation de divisibilité définit alors l’ensemble LR = {y ∈ N∗ :
∃w ∈ N∗ \ {1, y} tel que w|y} qui correspond à l’ensemble des nombres strictement positifs non
premiers. Par conséquent 570741 ∈ LR car il est divisible par 969 qui en est donc un témoin. On
peut d’ailleurs remarquer qu’il n’y a pas unicité du témoin car 589 en est également un.

Définition 26. Un système de preuve pour une relation R est un protocole interactif entre un
prouveur P et un vérificateur V tel que :

– ∀(y, w) ∈ R, P prend en entrée (y, w) et V prend en entrée y. A la fin de l’interaction, V
retourne un bit b ∈ {0, 1}.

– Complétude : ∀(y, w) ∈ R, V retourne 0 avec probabilité négligeable.
– Validité : ∀y ∈ {0, 1}∗, si V retourne 1 avec probabilité non négligeable alors il existe w tel

que (y, w) ∈ R.

Le vérificateur V retourne 1 s’il accepte la preuve et 0 sinon. Ce protocole permet donc à P
de convaincre V de l’appartenance de y au langage LR. La propriété de validité assure que même

24

3.3. Système de Preuves

un prouveur malhonnête ne peut convaincre à tort V de l’appartenance d’un élément à ce même
ensemble avec une probabilité non négligeable.

La question posée par Goldwasser Micali et Rackoff est de savoir comment mesurer l’informa-
tion révélée par ce type de protocoles et, plus particulièrement, s’il est possible de concevoir un
protocole, dit à divulgation nulle, ne révélant aucune autre information que l’appartenance de y
au langage LR.

Définition 27. Un système de preuve pour une relationR est dit à divulgation nulle si, pour tout
vérificateur V s’exécutant en temps polynomial, il existe un simulateur S, tel que ∀(y, w) ∈ R,
S(y) retourne une châıne str ∈ {0, 1}∗ indistinguable des traces des communications entre P(y, w)
et V(y).

Pour formaliser la notion de divulgation nulle, cette définition considère les traces des commu-
nications (i.e. les éléments échangés) entre un prouveur P connaissant le couple (y, w) et n’importe
quel vérificateur V connaissant y. Si ces traces peuvent être simulées sans la connaissance d’un
témoin w cela signifie que la preuve n’apporte aucune information sur celui-ci.

Bien que ne connaissant pas w, S dispose d’un avantage sur P. En effet, il peut faire plusieurs
essais avant d’obtenir une simulation valide alors que le prouveur sera rejeté en cas d’échec. En
général, les simulateurs utilisent la technique du rembobinage permettant de revenir en arrière
dans le protocole en fonction des réponses de V.

La propriété de divulgation nulle est très forte, ce qui peut rendre difficile la conception de
protocoles la satisfaisant. Il est cependant possible, dans certains cas, de reposer sur une notion
plus faible appelée indistinguabilité des témoins.

Définition 28. Un système de preuve pour une relationR satisfait la propriété d’indistinguabilité
des témoins si, pour tout vérificateur V s’exécutant en temps polynomial, tout y ∈ {0, 1}∗ et tout
couple (w1, w2) tel que (y, w1) ∈ R et (y, w2) ∈ R les traces des communications entre P(y, w1)
et V(y) sont indistinguables de celles entre P(y, w2) et V(y).

Cette propriété signifie donc qu’aucun adversaire ne peut déterminer quel témoin a été utilisé
par P durant la preuve. Si nous reprenons l’exemple précédent, cela signifie qu’il n’est pas possible
de savoir si P a utilisé 969 ou 589 pour prouver que 570741 était factorisable.

3.3.2 Preuve de Connaissance

Comme l’ont fait remarquer Feige, Fiat et Shamir [FFS87], le terme de divulgation nulle
est en fait un peu trompeur. En effet, lorsque je prouve avec ce type de preuve qu’un élément y
appartient à un langage L je révèle de fait de l’information, à savoir que y ∈ L. Ils proposèrent donc
le concept de preuve de connaissance, par opposition aux preuves précédentes dite d’appartenance,
permettant à P de prouver qu’il connait quelque chose, par exemple la situation de y vis-à-vis du
langage L.

En pratique, ces protocoles sont surtout utilisés pour prouver la connaissance d’un témoin w
d’un élément y ∈ L. En effet, considérons l’exemple d’un groupe cyclique G de générateur g. Il
est possible de définir le langage L = {y ∈ {0, 1}∗ : ∃w ∈ N tel que y = gw} qui est constitué
de tous les éléments du groupe G. Une preuve d’appartenance au langage L n’a ici pas vraiment
de sens car il suffit simplement de s’assurer que y ∈ G. En revanche prouver la connaissance du
témoin w (qui est le logarithme discret de y en base g) peut être intéressant car il ne s’agit pas,
pour le coup, d’une information triviale. Nous verrons d’ailleurs que lorsque y est la clé publique
d’un utilisateur et w sa clé secrète, prouver la connaissance de cette dernière peut lui permettre
de s’authentifier.

Comme souvent, la formalisation de cette notion intuitive est particulièrement complexe et
a fait l’objet de plusieurs travaux [FFS87, TW87, BG93]. Nous choisissons ici d’en donner une
définition un peu moins formelle et renvoyons vers la dernière référence pour plus de détails.

25

Chapitre 3 : Outils Cryptographiques

Définition 29. Un système de preuve à divulgation nulle pour une relation R est un système de
preuve de connaissance si, pour tout prouveur P accepté avec probabilité non négligeable par un
vérificateur V pour y ∈ {0, 1}∗ et w tel que (y, w) ∈ R, il existe un extracteur E(y) capable, en
contrôlant l’exécution de P(y, w), de retourner un témoin w′ valide pour y.

L’extracteur E ne connait que y mais peut interagir avec P. Par conséquent, si E est capable
de retrouver un témoin de y c’est nécessairement grâce à P qui devait donc le connâıtre.

Remarque 5. Tel que défini, l’existence d’un extracteur implique nécessairement la propriété de
validité du système de preuve. En effet, si V accepte avec probabilité non négligeable alors il est
possible d’extraire un témoin de y, ce qui prouve bien que y ∈ LR. Pour prouver qu’un protocole
définit une preuve de connaissance il ne sera donc plus nécessaire d’en prouver la validité, exhiber
un extracteur suffira.

Là encore, les propriétés attendues d’un système de preuve de connaissance peuvent sembler
très fortes. Cependant, il a été prouvé [FFS87] qu’il est possible de construire de tels systèmes
pour une catégorie très large de langages L. Malheureusement, ce résultat reste théorique et
ne décrit pas de constructions utilisables en pratique. Il existe néanmoins plusieurs protocoles
efficaces adaptés à certains cas précis, l’un des plus célèbres étant celui dû à Schnorr [Sch90]
permettant à un prouveur P de prouver la connaissance d’un logarithme discret dans un groupe
d’ordre premier.

Protocole de Schnorr

Soient g et h deux éléments d’un groupe G d’ordre premier p. Le protocole de Schnorr, décrit
dans la Figure 3.2, permet à P de prouver connaissance de w tel que h = gw. On utilisera dans
la suite la notion usuelle PK{(w) : h = gw} où les éléments entre parenthèses correspondent aux
secrets du prouveur.

P(g, h, w) V(g, h)

r
$← Zp

R← gr
R−−−−−−→

c
$← Zpc←−−−−−−

s← r + c · w s−−−−−−→
gs

?
= R · hc

Figure 3.2 – Protocole de Schnorr

Ce type de protocoles en 3 passes, appelé Σ-protocole, est très utile en cryptographie, notam-
ment parce qu’il peut être rendu non-interactif (i.e. en une passe) comme nous le verrons dans
la partie suivante. La première phase du protocole, jusqu’à l’envoi de R est appelée mise en gage,
la deuxième, correspondant à la sélection et à l’envoi de c est appelée challenge et la dernière est
appelée réponse.

La complétude de ce protocole est simple à vérifier : si h = gw alors gs = gr · (gw)c = R · hc.
La construction de l’extracteur repose sur le fait que si P est capable, pour une même mise en
gage de R, de répondre à deux challenges différents c et c′ alors il est possible de retrouver w. En
effet, soient s et s′ les réponses correspondantes et x = (s− s′) · (c− c′)−1 mod p, alors :

gx = (gs · g−s′)(c−c′)−1
= (R · hc ·R−1 · h−c′)(c−c′)−1

= h

et donc x = w. La propriété de divulgation nulle de ce protocole est en revanche plus problématique.
En effet, si le vérificateur suit le protocole (on dit alors qu’il est honnête), alors les traces d’une

26

3.3. Système de Preuves

exécution du protocole sont (R, c, s) ∈ G × Z2
p où c est choisi aléatoirement et indépendamment

de R. Dans ce cas il est possible de construire un simulateur S qui :

1. sélectionne c, s
$← Zp ;

2. calcule R← gs · h−c ;

3. retourne (R, c, s).

Le triplet (R, c, s) ainsi construit possède la même distribution que les traces de l’exécution
du protocole entre P et un vérificateur V honnête. Mais qu’en est-il si V ne suit pas exactement le
protocole (ce qui est possible d’après la définition de preuve à divulgation nulle) ? Par exemple, V
pourrait choisir son challenge c en fonction de R et pourrait donc distinguer un triplet construit
par S. Ce simulateur ne permet donc pas de montrer que ce protocole est à divulgation nulle. En
revanche, il permet de prouver que ce dernier vérifie une propriété plus faible, à savoir qu’il est à
divulgation nulle face à un vérificateur honnête.

Cette dernière propriété peut surprendre. En effet, elle sous-entend que le prouveur n’est
protégé que face à un vérificateur honnête, ce qui ne semble pas très utile. Nous allons cependant
voir qu’elle peut être suffisante pour construire des protocoles non-interactifs à divulgation nulle.

3.3.3 Preuve Non-Interactive

Le protocole de Schnorr décrit ci-dessus permet de prouver la connaissance d’un logarithme
discret mais nécessite d’interagir avec le vérificateur V. Dans certains cas, cela peut poser problème.
Considérons par exemple le cas d’un paiement électronique. L’acheteur P peut être amené à prou-
ver au marchand V que son paiement est valide, ce qui est possible avec une preuve interactive.
Cependant, lorsque le commerçant souhaitera obtenir une compensation (c’est-à-dire l’équivalent
en argent � réel � du montant de la transaction) auprès de sa banque, il lui sera impossible de
prouver la validité du paiement. Les traces du protocole de preuve exécuté entre P et V n’ont en
effet aucune valeur aux yeux d’une tierce partie car elles peuvent être simulées. Les preuves non-
interactives, qui consistent en un unique message envoyé par le prouveur, apportent une solution
à ce problème.

Cependant, effectuer une preuve en une seule passe n’est pas simple et nécessite en pratique
de reposer sur une châıne de référence commune, notée CRS, connue de P et V et générée par
une entité de confiance.

La méthode Fiat-Shamir

En 1986, Fiat et Shamir [FS87] proposèrent une méthode générique permettant de convertir
les Σ-protocoles à divulgation nulle face à un vérificateur honnête, tels que celui de Schnorr, en
protocoles non-interactifs à divulgation nulle. Cette méthode est depuis couramment utilisée en
cryptographie en raison de sa très grande efficacité mais également car les preuves non-interactives
qu’elle génère peuvent être transformées, sans surcoût, en schémas de signature numérique (voir
également [PS00]).

Soit H : {0, 1}∗ → Zp une fonction pseudo-aléatoire (en pratique, on utilisera une fonction
de hachage cryptographique définie dans la prochaine section). La méthode de Fiat-Shamir ap-
pliquée au protocole de Schnorr consiste à calculer le challenge c comme H(th||R), où th est une
description des éléments impliqués dans la preuve et R est la mise en gage, plutôt qu’à le générer
aléatoirement. Plus précisément, pour prouver la connaissance de w tel que h = gw, P calcule :

1. R← gr pour un certain r
$← Zp

2. c← H(g||h||R)

3. s← r + c · w

27

Chapitre 3 : Outils Cryptographiques

et envoie la preuve (R, c, s) à V qui la vérifie en testant si gs
?
= R · hc et si c

?
= H(g||h||R).

Pour construire un simulateur S et un extracteur E , il va cependant être nécessaire de
modéliser H comme une fonction ne pouvant être évaluée qu’au travers de requêtes à un oracle :
c’est le modèle de l’oracle aléatoire (ROM) défini dans la partie 3.1.2. Pour simuler une preuve,

S va sélectionner deux éléments aléatoires c, s
$← Zp, calculer R ← gs · h−c et fixer (car elle

contrôle H) H(g||h||R) = c, c’est-à-dire qu’à toute requête à l’oracle pour évaluer H(g||h||R), S
répondra c. L’extracteur E va de son côté, après une exécution du protocole sur une mise en gage
R, rembobiner P pour changer la valeur H(g||h||R) = c en c′ 6= c et donc forcer P à répondre à 2
challenges différents pour une même mise en gage, ce qui permet d’extraire w ← (s−s′)·(c−c′)−1.

Le protocole ainsi construit est donc bien une preuve de connaissance non-interactive, dans le
ROM, du logarithme discret de h en base g. Il est par ailleurs possible de convertir ce protocole
en schéma de signature. En effet, si P calcule lors de la deuxième étape c ← H(g||h||R||m)
alors (R, c, s) devient une signature sur le message m que V peut vérifier de la même manière
que pour la preuve. Les schémas de signature ainsi construit sont souvent appelées signature de
connaissance, notée SK.

Comme tous les protocoles reposant sur le ROM, la méthode Fiat-Shamir peut être critiquée
en raison de son recours à ce modèle � idéal �. Cependant, elle a longtemps été le seul moyen
efficace d’obtenir des preuves non interactives, les autres techniques génériques souffrant d’une
complexité prohibitive. Ce n’est qu’en 2008 que Groth et Sahai [GS08] proposèrent le premier
système efficace de preuves non interactives, prouvé sûr dans le modèle standard. Leur solution,
adaptée aux environnements bilinéaires, a depuis fait l’objet de multiples applications permettant
notamment de construire les premiers schémas de signature de groupe [Gro07] ou de monnaie
électronique [IL13, CPST15a] dans le modèle standard.

Système de Preuves Groth-Sahai

Les preuves Groth-Sahai reposent sur l’existence d’une chaine de référence commune (CRS)
qui peut être générée de manière à obtenir soit des preuves vérifiant la propriété de validité, soit
des preuves vérifiant celle d’indistingabilité des témoins. Le point important est qu’il est difficile,
sous une hypothèse dépendant des groupes bilinéaires utilisés, de déterminer quel type de CRS a
été généré. Par exemple, dans le cas de l’utilisation de groupes bilinéaires de type 3, la difficulté
de distinguer les deux types de CRS repose sur l’hypothèse SXDH définie dans la section 2.2.3.

Il n’est pas nécessaire, pour une bonne compréhension du reste de ce mémoire, de savoir com-
ment fonctionne ces preuves mais simplement de connâıtre le type de relations qu’elles permettent
de prouver. Nous en donnerons donc ici l’idée générale et renvoyons vers l’article [GS08] pour plus
de détails.

Pour prouver que certains éléments, appelés variables, vérifient un ensemble de relations dans
des groupes bilinéaires (p,G1,G2,GT , e), le prouveur P les met en gage (voir section 3.4.2 ci-
dessous) et calcule ensuite une preuve par relation. Ces relations peuvent être soit des équations
de produits de couplages, soit des équations d’exponentiations multiples.

– Les premières sont du type :

n∏
i=1

e(Ai, X̃i)

n∏
i=1

e(Xi, B̃i)

n∏
i=1

n∏
j=1

e(Xi, X̃j)
ai,j = tT

pour des variables {Xi}ni=1 ∈ G1, {X̃i}ni=1 ∈ G2 et des éléments publics, appelés constantes,

tT ∈ GT , {Ai}ni=1 ∈ G1, {B̃i}ni=1 ∈ G2 et {ai,j}ni,j=1 ∈ Zp.
– Les deuxièmes sont de la forme :

n∏
i=1

Ayii

n∏
j=1

X
bj
j

n∏
i=1

n∏
j=1

X
yi·ai,j
j = T

28

3.4. Autres Primitives Cryptographiques

pour des variables {Xi}ni=1 ∈ Gk, {yi}ni=1 ∈ Zp et des constantes T ∈ Gk, {Ai}ni=1 ∈ Gk,
{bi}ni=1 ∈ Zp, {ai,j}ni,j=1 ∈ Zp avec k ∈ {1, 2}.

Groth et Sahai ont également montré qu’il est possible de rendre les preuves d’équations
d’exponentiations multiples à divulgation nulle. Il est possible de faire de même pour certaines
équations de produits couplages mais nous n’en aurons pas besoin dans ce mémoire.

Remarque 6. Il est important de noter que les preuves Groth-Sahai ne sont pas nécessairement
des preuves de connaissance. En effet s’il est possible d’extraire simplement les éléments X ∈ G1

et X̃ ∈ G2 des mises en gage, il n’en va pas de même des scalaires yi ∈ Zp. Ce type de preuves
n’est donc généralement pas utilisé pour prouver la connaissance d’un logarithme discret.

3.4 Autres Primitives Cryptographiques

Outre les signatures numériques et les preuves de connaissance, que nous utiliserons très
fréquemment dans ce mémoire, nous ferons également appel à deux autres primitives cryptogra-
phiques, la fonction de hachage et la mise en gage.

3.4.1 Fonction de Hachage Cryptographique

Une fonction de hachage H est une fonction transformant n’importe quelle châıne de bits en
une autre de taille fixe, appelée empreinte. Elle est dite cryptographique si elle satisfait les deux
conditions suivantes.

– Résistance à la pré-image : pour tout y appartenant à l’image de H, il est difficile de trouver
x ∈ {0, 1}∗ tel que H(x) = y.

– Résistance aux collisions : il est difficile de trouver x et x′ appartenant à {0, 1}∗ tels que
H(x) = H(x′).

Une fonction vérifiant la première de ces propriétés est également dite à sens unique. Les
fonctions de hachage cryptographiques font l’objet de standards tels que SHA-256 [SHA02] ou
SHA-3 [SHA14] dont l’utilisation est aujourd’hui recommandée.

3.4.2 Mise en Gage

Un schéma de mise en gage cryptographique permet de masquer une donnée tout en gardant la
possibilité de la révéler ultérieurement. Il peut être comparé à une bôıte verrouillée dans laquelle
serait enfermé un objet. Celui-ci resterait secret jusqu’à ce que le détenteur de la clé choisisse de
le révéler en ouvrant la bôıte.

De manière plus formelle, un schéma de mise en gage est défini par les 3 algorithmes suivants :

– l’algorithme Setup qui, prenant en entrée un paramètre de sécurité k, génère les paramètres
publics p.p. du système ;

– l’algorithme Commit qui, prenant en entrée p.p. et un message m, retourne une mise en gage
C ainsi qu’une valeur d’ouverture r ;

– l’algorithme Open qui, prenant en entrée C, r et m, retourne 1 si C est une mise en gage
valide du message m pour l’ouverture r et 0 sinon.

Il est également possible de définir un schéma de mise en gage extractible en imposant à
l’algorithme Setup de retourner, en plus de p.p., une clé d’extraction ek et en rajoutant la des-
cription d’un algorithme Extract qui, prenant en entrée ek et une mise en gage C d’un message
m, retourne m.

29

Chapitre 3 : Outils Cryptographiques

Sécurité. Pour reproduire les fonctionnalités d’une bôıte verrouillée, un schéma de mise en gage
doit être contraignant et confidentiel. Ces deux propriétés sont définies ci-dessous.

– Un schéma de mise en gage est calculatoirement contraignant si aucun adversaire probabi-
liste polynomial n’est capable de produire une mise en gage C ainsi que 2 paires différentes
(r,m) et (r′,m′) telles que Open(C, r,m) = 1 = Open(C, r′,m′).

– Un schéma de mise en gage est calculatoirement confidentiel si aucun adversaire probabiliste
polynomial n’est capable de distinguer, parmi deux messages de son choix, lequel est contenu
dans une mise en gage C.

Exemple 3 : Pedersen [Ped92] a proposé le schéma de mise en gage suivant, défini sur un groupe
G d’ordre premier p.

– Setup(1k) : soit k le paramètre de sécurité, cet algorithme retourne p.p.← (g, h), où g et h
sont deux générateurs de G.

– Commit(m) : pour mettre en gage un message m ∈ Zp, cet algorithme génère un scalaire r
aléatoire et retourne (C, r)← (gr · hm, r).

– Open(C, r,m) : cet algorithme teste si C = gr ·hm, auquel cas il retourne 1. Sinon, il retourne
0.

Ce protocole peut être prouvé calculatoirement contraignant sous l’hypothèse du logarithme
discret. On peut également noter qu’il vérifie une propriété plus forte que la confidentialité cal-
culatoire car le message m est parfaitement masqué (au sens de la théorie de l’information).

30

Deuxième partie

Mécanismes Cryptographiques pour
la Protection de la Vie Privée

31

Chapitre 4

Techniques Cryptographiques pour le
Paiement Anonyme

Sommaire

4.1 Monnaie Électronique . 33

4.2 Monnaie Électronique Divisible . 35

4.2.1 Définition . 35

4.2.2 Modèle de Sécurité . 36

4.2.3 État de l’Art . 39

4.3 Une Nouvelle Construction . 41

4.3.1 Idée Générale . 41

4.3.2 Construction . 43

4.3.3 Preuves de Sécurité . 47

4.4 Un Système Déployable à Grande Échelle 51

4.4.1 Idée Générale . 51

4.4.2 Construction . 52

4.4.3 Preuves de Sécurité . 56

4.5 Comparaison des Performances . 60

Nous présentons dans ce chapitre des outils cryptographiques pour le paiement anonyme. Nous
commençons par introduire le concept de monnaie électronique avant d’en présenter une variante
appelée monnaie électronique divisible. Nous décrivons ensuite deux constructions respectant les
contraintes d’efficacité d’un système de paiement et satisfaisant les exigences d’anonymat les plus
strictes. Celles-ci sont issues des articles Divisible E-Cash Made Practical [CPST15a], publié à
la conférence PKC 2015, et Scalable Divisible E-Cash [CPST15b], publié à la conférence ACNS
2015.

4.1 Monnaie Électronique

Les moyens de paiement électroniques offrent aujourd’hui un confort d’utilisation incompa-
rable à celui de la monnaie traditionnelle. En effet, leurs utilisateurs se retrouvent débarrassés
des problèmes d’appoint et de rendue de monnaie tout en bénéficiant d’une vitesse de transaction
de l’ordre de la seconde. Malheureusement, chacun de leurs achats est aujourd’hui remonté à la
banque, ce qui est bien loin d’être anodin. C’est même suffisant pour connaitre leurs goûts, leurs
activités, leur croyances ou même leur état de santé.

Pourtant, les moyens de paiement électroniques ne sont pas nécessairement incompatibles avec
la protection de la vie privée, comme le prouva Chaum lorsqu’il introduisit en 1982 le concept de
monnaie électronique anonyme [Cha82].

33

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

Une monnaie électronique vise à reproduire, de manière numérique, le fonctionnement des
espèces traditionnelles. En pratique, ces systèmes considèrent trois types d’entités : la banque,
qui émet la monnaie, les utilisateurs, qui retirent des pièces auprès d’elle, et les marchands, chez
qui les utilisateurs les dépensent. Dans l’idéal, l’ensemble des utilisateurs et celui des marchands
devraient être confondus, c’est-à-dire qu’une personne recevant une pièce (donc un marchand)
devrait à son tour pouvoir la dépenser (devenant ainsi un utilisateur). Malheureusement, un tel
système, qualifié de transférable, souffre d’une forte complexité qui lui est inhérente [CP93]. Pour
des raisons d’efficacité, on utilisera donc en pratique un système plus simple où les marchands
doivent déposer à la banque les pièces qu’ils ont reçues, ne pouvant donc pas les dépenser à
nouveau.

La monnaie électronique présente cependant une différence fondamentale avec la monnaie
traditionnelle : elle est aisément reproductible. Cette propriété, propre à toute donnée numérique,
pose un véritable problème : comment la banque peut-elle empêcher un utilisateur malhonnête
de réutiliser plusieurs fois une même pièce ? Si le système n’était pas anonyme, il lui suffirait
d’additionner l’ensemble des retraits d’un utilisateur ainsi que ses dépenses et de s’assurer que
la différence reste positive. Malheureusement, cela est totalement impossible pour un système de
monnaie électronique pour lequel on souhaite justement éviter cette traçabilité. Toute la difficulté
de la conception de ce type de système est donc de fournir à la banque un moyen de détecter les
fraudes (appelées aussi double-dépenses) sans remettre en cause l’anonymat.

Pour résoudre ce problème, Chaum proposa le concept de signature aveugle. Cette primitive,
formalisée dans [PS96], permet à un utilisateur d’obtenir une signature σ sur un message m
inconnu du signataire. Par ailleurs, ce dernier est incapable, lorsqu’il voit passer la paire (σ,m),
de savoir à quel moment il a émis cette signature. Dans le contexte de la monnaie électronique,
une pièce va consister en une signature aveugle reçue de la banque par l’utilisateur. Ce dernier
pourra ainsi la présenter à un marchand qui en vérifiera la validité à l’aide de la clé publique du
système. Chaque fois qu’un marchand déposera une pièce à la banque, celle-ci conservera dans
un registre la signature σ associée. Cela lui permettra de détecter les double-dépenses (car une
même signature apparâıtra alors pour plusieurs dépôts) mais pas d’identifier les utilisateurs car
elle sera incapable, en raison des propriétés des signatures aveugles, de savoir à qui elle a délivré
la signature σ.

En théorie, le problème du paiement électronique a donc été résolu par la construction de
schémas de signatures aveugles efficaces (voir [PS96] pour quelques exemples). Malheureusement,
l’usage de la monnaie électronique ainsi construite reste problématique. En effet, comment être
capable de gérer n’importe quel montant ?

Une première solution, directement inspirée des espèces traditionnelles, serait de distribuer
des pièces électroniques de montants différents. En pratique, cela se traduirait par une banque qui
utiliserait plusieurs paires {(sk1, pk1), . . . , (skr, pkr)} de clés de signatures aveugles, chacune étant
associée à une certaine valeur. Cependant, supposons qu’un utilisateur dispose d’une pièce d’un
montant de 10e et souhaite en dépenser 8e. Il devrait alors soit obtenir de la monnaie auprès
de sa banque pour pouvoir faire l’appoint, soit se faire rendre la monnaie par le commerçant.
La première possibilité n’est pas souhaitable en terme d’usage car elle nécessite d’être connecté
lors de la transaction. La deuxième ne l’est pas non plus car l’utilisateur deviendrait alors un
�marchand � (car il recevrait une pièce) et perdrait du coup son anonymat (seuls les utilisateurs
sont anonymes).

Une autre solution serait de n’utiliser que des pièces du plus petit montant possible, à savoir
0.01e. Cependant, cela signifierait que l’utilisateur devrait stocker plusieurs milliers de signatures
et, lors d’une dépense, en envoyer plusieurs centaines au marchand qui devrait toutes les vérifier.
Dans leur article Compact E-Cash [CHL05], Camenisch, Hohenberger et Lysyanskaya ont partiel-
lement résolu ce problème en proposant le premier schéma capable de stocker très efficacement
plusieurs pièces à la fois. Malheureusement, celles-ci doivent toujours être dépensées une par une,
ce qui reste inenvisageable en pratique.

34

4.2. Monnaie Électronique Divisible

La dernière solution à notre problème a été proposée par Okamoto et Ohta [OO92] sous le
nom de monnaie électronique divisible. Cette variante de la monnaie électronique permet à un
utilisateur de retirer une pièce d’un certain montant V puis de la dépenser en plusieurs fois. Plus
précisément, cette pièce permet d’effectuer différentes transactions de montants v1, . . . , vr jusqu’à
avoir

∑
i vi = V . Cette solution semble donc la plus adaptée à un usage réel et a fait, depuis son

introduction, l’objet de nombreux travaux (par exemple [Oka95, NS00, CG07, CG10, IL13]).

4.2 Monnaie Électronique Divisible

La plupart des schémas de monnaie électronique divisible suivent la même idée. Chaque pièce
est associée à un arbre binaire contenant 2n feuilles disposant toutes d’un numéro de série. Cet
arbre est construit de sorte que la connaissance d’informations relatives à l’un de ses sommets
s permet de retrouver tous les numéros de série des feuilles qui en descendent. Ainsi, lorsqu’un
utilisateur souhaite dépenser un montant de 2l, il va révéler les informations associées à un sommet
s de profondeur n−l (c’est-à-dire qui est l’ancêtre de 2l feuilles) qui n’a jamais été dépensé jusque-
là. Ces informations vont permettre à la banque de retrouver, puis de conserver, les 2l numéros
de série associés. L’utilisateur honnête sera donc capable, à chaque fois, de choisir un sommet
non dépensé et de révéler ainsi de nouveaux numéros de série. En revanche, un fraudeur sera lui
obligé, une fois qu’il aura dépensé l’intégralité de sa pièce, d’utiliser un sommet déjà dépensé,
associé à des numéros de série déjà connus de la banque. Celle-ci sera donc capable de détecter
très simplement la double-dépense.

Là encore, la difficulté majeure est de concevoir un arbre qui bénéficie de ces propriétés sans
mettre en danger l’anonymat de l’utilisateur. À ce titre, les premières constructions [OO92, Oka95,
CFT98] n’offraient qu’un niveau d’anonymat assez faible, chaque utilisation d’une même pièce
pouvant être tracée. Cela était dû en pratique à l’utilisation de signatures aveugles qui devaient
être montrées à chaque utilisation de la pièce. Par la suite, d’autres constructions satisfaisant des
modèles d’anonymat plus forts ont été proposées. Afin de pouvoir les comparer correctement il est
nécessaire de commencer par définir précisément ce qu’est un système de monnaie électronique
divisible ainsi que les propriétés de sécurité qu’on attend de lui.

4.2.1 Définition

Un système de monnaie électronique divisible est défini par les algorithmes suivants faisant
intervenir trois entités : la banque B, un utilisateur U et un marchand M.

– Setup(1k, V) : cet algorithme prend en entrée un paramètre de sécurité k et un entier V
et retourne les paramètres publics p.p. associés à une pièce d’un montant V . On suppose
désormais que p.p. est pris en entrée par tous les autres algorithmes (y compris par l’adver-
saire lors des différents jeux de sécurité).

– BKeygen() : cet algorithme, qui sera exécuté par la banque B, initialise une liste L et retourne
une paire de clés (bsk, bpk) (on suppose que bsk contient bpk).

– Keygen() : cet algorithme, qui sera exécuté par un utilisateur U (resp. un marchand M),
retourne une paire clés (usk, upk) (resp. (msk,mpk)). On suppose que usk (resp. msk) contient
upk (resp. mpk).

– Withdraw(B(bsk, upk),U(usk, bpk)) : ce protocole interactif s’exécute entre la banque B et
un utilisateur U . À la fin de celui-ci, U obtient une pièce divisible C de valeur V ou retourne
⊥ tandis que B conserve les traces du protocole ou retourne ⊥.

– Spend(U(usk, C, bpk,mpk, v),M(msk, bpk, v)) : ce protocole interactif entre un utilisateur U
et un marchand M permet au premier de dépenser une valeur v à partir d’une pièce C.
Le marchand obtient au final un numéro de série � mâıtre � Z associé à la valeur v ainsi
qu’une preuve de validité Π ou retourne ⊥. L’utilisateur, quant à lui, met à jour sa pièce C
ou retourne ⊥.

35

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

– Deposit(M(msk, bpk, (v, Z,Π)),B(bsk, L,mpk)) : ce protocole interactif permet à un mar-
chand de déposer une transaction auprès de la banque. B vérifie que Π est valide sur v et
Z et que (v, z,Π) n’a jamais été déposé. B retrouve alors m numéros de série z1, . . . , zm
correspondant à cette transaction et vérifie si 1 ≤ i ≤ m, zi ∈ L. Si aucun de ces numéros de
série ne figure dans L, la banque conserve (v, Z,Π) et rajoute {z1, . . . , zm} à sa liste. Autre-
ment, il existe un indice 1 ≤ i ≤ m et un numéro de série z′ ∈ L tel que z′ = zi. La banque
retrouve alors la transaction (v′, Z ′,Π′) correspondante à z′ et révèle [(v, Z,Π), (v′, Z ′,Π′)].

– Identify((v1, Z1,Π1), (v2, Z2,Π2), bpk) : Étant données deux traces (v1, Z1,Π1) et (v2, Z2,
Π2) de transactions différentes, cet algorithme retourne une clé publique upk ou ⊥.

Les pièces divisibles C seront le plus souvent associées à des arbres binaires d’une profondeur
n définissant V = 2n. Afin d’en faciliter la description, nous introduisons des notations qui seront
communes à tous les schémas présentés dans ce chapitre.

Notation. Soit Sn, l’ensemble des châınes de bits s dont la taille, notée |s|, est inférieure ou égale
à n (on suppose que la châıne vide ε en fait partie) et Fn l’ensemble de celles faisant exactement
n bits. On définit ∀s ∈ Sn, l’ensemble Fn(s) = {f ∈ Fn : tel que s est un préfixe de f}. Pour tout
i ∈ {0, . . . , n}, on définit l’ensemble L(i) = {bi+1 . . . bn : bj ∈ {0, 1}}, c’est-à-dire l’ensemble des
châınes de bits de longueur n− i indexées par i+ 1, . . . , n. Ainsi, L(n) ne contient que la châıne
vide ε tandis que L(0) = Fn.

En pratique, chaque sommet de l’arbre binaire sera désigné par un élément s ∈ Sn comme
l’illustre la figure 4.1. L’ensemble des feuilles (qui sont donc associées à des éléments de Fn)
descendantes d’un sommet s sera donc noté Fn(s).

ε

0

00

... ...

0

01

010

0

011

1

1

0

1

... ...

1

Figure 4.1 – Pièce divisible

4.2.2 Modèle de Sécurité

Outre la propriété classique de complétude, qui signifie informellement qu’un utilisateur
honnête sera capable de retirer auprès de la banque une pièce divisible qu’il pourra dépenser
chez un marchand, un système de monnaie électronique divisible doit vérifier trois propriétés de
sécurité que nous présentons dans cette section. Ces dernières seront modélisées par des jeux de
sécurité entre un challenger C et un adversaire A ayant accès à certains des oracles suivants.

– OAdd() est un oracle permettant à A d’enregistrer un nouvel utilisateur (resp. marchand)
dans le système. C exécute alors l’algorithme Keygen, conserve usk (resp. msk) dans une
liste HK et renvoie upk (resp. mpk) à A. On dit alors que upk (resp. mpk) est honnête.

36

4.2. Monnaie Électronique Divisible

– OCorrupt(upk/mpk) est un oracle utilisé par A pour corrompre un utilisateur (resp. mar-
chand) honnête dont la clé publique est upk (resp. mpk). C envoie alors la clé secrète cor-
respondante usk ∈ HK (resp. msk) à A ainsi que les valeurs secrètes de toutes les pièces
retirées par cet utilisateur. On dira alors que upk (resp. mpk) est corrompu.

– OAddCorrupt(upk/mpk) est un oracle utilisé par A pour enregistrer un utilisateur (resp.
marchand) corrompu dont la clé publique est upk (resp. mpk). L’adversaire pourrait utiliser
cet oracle sur une clé publique déjà enregistrée mais nous préférons interdire ce genre de
requêtes pour plus de simplicité. Cela n’entrâıne aucune restriction car A n’y aurait rien
gagné de plus qu’en utilisant l’oracle OCorrupt sur cette même clé publique.

– OWithdrawU (upk) est un oracle qui exécute la partie utilisateur du protocole de retrait
Withdraw. Cet oracle sera utilisé par A jouant le rôle de la banque avec l’utilisateur dont
la clé publique est upk.

– OWithdrawB(upk) est un oracle qui exécute la partie banque du protocole Withdraw. Cet
oracle sera utilisé par A jouant le rôle d’un utilisateur dont la clé publique est upk avec la
banque.

– OSpend(upk, v) est un oracle qui exécute la partie utilisateur du protocole de dépense Spend
pour une valeur de v. Cet oracle sera utilisé par A jouant le rôle d’un marchand M.

Nous désignerons, dans les différents jeux de sécurité, les utilisateurs par leurs clés publiques
upk, la valeur dépensée par upk lors des requêtes OSpend par cupk, et le nombre de pièces divisibles
qu’il a retirées par mupk (la valeur totale dont il dispose est donc de mupk · V).

Traçabilité. La traçabilité d’un système de monnaie électronique divisible stipule qu’aucune
coalition d’utilisateurs et de marchands ne puisse dépenser plus qu’elle n’a retiré sans que l’un
de ses membres ne soit identifié. Elle est formellement définie par le jeu de sécurité ExptraA (1k, V)
décrit dans la figure 4.2. L’entier m désigne le nombre total de pièces retirées durant le jeu.
On suppose que les traces (v1, Z1,Π1), . . . , (vu, Zu,Πu) retournées par A sont toutes différentes
(sinon, il suffit simplement d’éliminer les redondantes). Soit AdvtraA (1k, V) = Pr[ExptraA (1k, V) = 1],
la probabilité que l’adversaire A remporte ce jeu. Un système de monnaie électronique divisible
sera dit traçable si cet avantage est négligeable pour tout adversaire probabiliste polynomial.

ExptraA (1k, V)

1. p.p.← Setup(1k, V)

2. (bsk, bpk)← BKeygen()

3. [(v1, Z1,Π1), . . . , (vu, Zu,Πu)]
$← AOAdd,OCorrupt,OAddCorrupt,OWithdrawB,OSpend(bpk)

4. Si
∑u

i=1 vi > m · V et ∀i 6= j, Identify((vi, Zi,Πi), (vj , Zj ,Πj)) =⊥,
alors retourner 1

5. Retourner 0

Figure 4.2 – Traçabilité

Remarque 7. Les systèmes de monnaie électronique présentés dans [CG07, ASM08, CG10, IL13]
considéraient la notion de balance, qui exige qu’il ne soit pas possible de dépenser plus que ce
qui a été retiré sans qu’une double-dépense ne soit détectée, et celle d’identification, qui empêche
toute coalition d’utilisateurs d’effectuer une double-dépense sans qu’une de leurs identités ne
soit révélée. La propriété de traçabilité que nous avons introduite recouvre en fait ces deux
propriétés. En effet, un adversaire capable de casser la propriété de balance pourrait produire
[(v1, Z1,Π1), . . . , (vu, Zu,Πu)] (avec

∑u
i=1 vi > m · V) que la banque accepterait comme valide

sans détecter de double-dépenses. Il pourrait donc également casser la propriété de traçabilité.

37

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

De même, un adversaire contre la propriété d’identification doit produire 2 traces (v1, Z1,Π1)
et (v2, Z2,Π2) que la banque considèrera comme une double-dépense mais pour lesquelles l’al-
gorithme Identify ne pourra retourner d’identité. Il ne reste alors qu’à dépenser (légalement)
toutes les pièces restantes pour casser la propriété de traçabilité.

Non-Diffamation. Cette propriété spécifie qu’un utilisateur ne peut être injustement accusé
d’avoir effectué une double dépense quand bien même la banque, des utilisateurs et des mar-
chands malhonnêtes se ligueraient contre lui. Elle est formellement définie par le jeu de sécurité
ExpNDA (1k, V) décrit dans la figure 4.3.

ExpNDA (1k, V)

1. p.p.← Setup(1k, V)

2. bpk← A()

3. [(v1, Z1,Π1), (v2, Z2,Π2)]← AOAdd,OCorrupt,OAddCorrupt,OWithdrawU ,OSpend()
4. Si Identify((v1, Z1,Π1), (v2, Z2,Π2), bpk) = upk et upk non corrompu,

retourner 1

5. Retourner 0

Figure 4.3 – Non-Diffamation

On peut noter que cette propriété implique que les pièces d’un utilisateur honnête ne peuvent
être dépensées que par lui. En effet, un adversaire capable de dépenser les pièces d’un utilisa-
teur pourrait, une fois que celui-ci aura tout dépensé, produire une nouvelle dépense qui serait
nécessairement détectée comme une fraude. Soit AdvNDA (1k, V) = Pr[ExpNDA (1k, V) = 1], la proba-
bilité que l’adversaire A remporte ce jeu. Un système de monnaie électronique divisible vérifiera
la propriété de non-diffamation si cet avantage est négligeable pour tout adversaire probabiliste
polynomial.

Anonymat. Il existe dans la littérature plusieurs variantes de la notion d’anonymat, souvent
définies informellement. Nous présentons ici la version la plus forte et précisons ses liens avec
certaines autres notions. Idéalement, une transaction ne devrait rien révéler d’autre que les in-
formations nécessaires à son bon déroulement (comme le montant, la date,...). Par ailleurs, un
utilisateur ne devrait pas pouvoir être identifié aussi longtemps qu’il est honnête. Tout cela se
traduit par le jeu de l’anonymat Expano-bA (1k, V) défini dans la figure 4.4.

L’avantage d’un adversaire A dans ce jeu est défini par AdvanoA (1k, V) = Pr[Expano-1A (1k, V)]−
Pr[Expano-0A (1k, V)]. Un système de monnaie électronique divisible est anonyme si cet avantage
est négligeable pour tout adversaire probabiliste polynomial. Les restrictions des étapes 4, 5 et 8
stipulent simplement que les utilisateurs choisis par l’adversaire doivent être honnêtes, enregistrés
et surtout qu’ils disposent d’une réserve suffisante pour pouvoir effectuer le paiement demandé.
Sans elles, cette distinction serait rendue triviale à cause du mécanisme de détection de double-
dépense. Pour les mêmes raisons, l’oracle OSpend est remplacé à l’étape 7 par une variante
OSpend∗ qui rejette les requêtes sur (upkb, v

′) (pour b ∈ {0, 1}) si cupkb + v′ > mupkb · V − v.

Remarque 8. Comme nous l’avons expliqué au début de cette section, les premières constructions
de monnaie électronique divisible satisfaisaient une propriété de sécurité nettement plus faible où
l’utilisateur pouvait être tracé à chaque utilisation d’une même pièce.

Une notion d’anonymat plus forte, appelée non-corrélation, fut considérée dans [NS00]. Celle-
ci stipule que deux utilisations d’une même pièce ne puissent être reliées. Malheureusement, dans
ce modèle, les transactions révèlent malgré tout de l’information sur la pièce, à savoir le sommet
dépensé, et nécessitent, en cas de double-dépense, le recours à une autorité de confiance pour

38

4.2. Monnaie Électronique Divisible

Expano-bA (1k, V)

1. p.p.← Setup(1k, V)

2. bpk← A()

3. (v, upk0, upk1,mpk)← AOAdd,OCorrupt,OAddCorrupt,OWithdrawU ,OSpend()
4. Si upk0 ou upk1 n’est pas enregistré, alors retourner 0

5. Si cupki > mupki · V − v pour i ∈ {0, 1}, alors retourner 0

6. (v, Z,Π)← Spend(C(uskb, C,mpk, v),A())

7. b∗ ← AOAdd,OCorrupt,OAddCorrupt,OWithdrawU ,OSpend∗()
8. Si upk0 ou upk1 est corrompu, alors retourner 0

9. Retourner (b = b∗)

Figure 4.4 – Anonymat

en identifier les auteurs. Bien que cette propriété puisse se révéler suffisante dans certains cas
il est important de noter qu’un tel schéma n’est pas anonyme. En effet reprenons l’expérience
de sécurité définie dans la figure 4.4. Si l’adversaire connâıt le sommet dépensé, il peut très
simplement déterminer quel est l’utilisateur impliqué dans la dépense de l’étape 6. Pour cela il lui
suffit de faire retirer une seule pièce à upk0 et upk1 et d’effectuer V − 1 requêtes OSpend(upki, 1)
pour chacun de ces utilisateurs. On peut supposer que le sommet dépensé à chacune de ces
requêtes est choisi aléatoirement (si ce n’était pas le cas, il serait encore plus simple d’identifier
l’utilisateur) et donc que le dernier sommet restant à upk0 est différent de celui restant à upk1. Par
conséquent, le sommet utilisé par le challenger dans l’étape 6 révèle immédiatement à l’adversaire
quel est l’utilisateur impliqué dans cette dépense.

Nous considérerons donc également dans ce chapitre la notion de non-corrélation forte qui
spécifie que les transactions ne doivent révéler aucune information sur la pièce dépensée. Un
schéma vérifiant cette propriété peut alors être considéré comme anonyme si les auteurs de
double-dépense peuvent être identifiés publiquement, c’est-à-dire que le système ne comporte
pas d’autorité de confiance capable de lever l’anonymat de n’importe quelle transaction.

4.2.3 État de l’Art

Ainsi définie, la propriété d’anonymat peut sembler très difficile à satisfaire. Pourtant, en
2007, Canard et Gouget [CG07] proposèrent le premier schéma de monnaie électronique divisible
la vérifiant. Malheureusement, celui-ci souffre d’une complexité bien trop importante pour pouvoir
envisager une utilisation en pratique. Une amélioration de celui-ci, suivant la même idée mais avec
plus d’efficacité, fut proposée un peu plus tard par les mêmes auteurs [CG10]. Parallèlement, Au,
Susilo et Mu [ASM08] proposèrent une autre construction vérifiant des propriétés de sécurité
non conventionnelles. Tous ces schémas sont prouvés sûrs dans le ROM. La seule construction
dans le modèle standard était due à Izabachène et Libert [IL13] mais celle-ci ne permet pas,
dans la majorité des cas, de retrouver les numéros de série associée à une dépense, ce qui rend
la procédure de dépôt à la banque particulièrement compliquée. En effet, chaque fois qu’une
transaction est remontée, la banque se retrouve obligée de la comparer (en calculant plusieurs
couplages) à chacune des transactions précédemment déposées. Un système de paiement pouvant
être amené à supporter des millions de transactions, le coût croissant de l’algorithme Deposit va
se révéler très rapidement prohibitif. Les auteurs de ce schéma mirent ce défaut sur le compte de
l’impossibilité de retrouver les numéros de série qui semblent effectivement indispensables pour
détecter simplement les double-dépenses.

39

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

En pratique, le cœur d’un système de monnaie électronique divisible se trouve donc être
l’arbre binaire modélisant la pièce ou, plus précisément, la manière dont les numéros de série sont
construits. Avant de présenter deux nouvelles solutions permettant de construire des systèmes
anonymes particulièrement efficaces, même dans le modèle standard, nous commençons par décrire
les arbres binaires des schémas existants afin d’en identifier les limitations.

Comme nous l’avons expliqué au début de cette section, une caractéristique de l’arbre binaire
associé à une pièce est que les informations relatives à un sommet permettent de retrouver les
numéros de série de chacune des feuilles en descendant. Cependant, pour des raisons d’anonymat,
il est important que cette procédure fonctionne en sens unique. En effet, s’il était possible, étant
donné un numéro de série, de retrouver les informations associées aux sommets dont il descend,
on retrouverait les informations de la racine de l’arbre et donc tous les numéros de série. Intuiti-
vement, il semble donc nécessaire que la procédure pour calculer des numéros de série soit basée
sur des fonctions à sens unique. Comme nous allons le voir, le choix de cette fonction se révèle
fondamental et détermine la plupart des caractéristiques du système de monnaie électronique
divisible en résultant.

Le schéma de Canard et Gouget [CG10] (qui est une amélioration de [CG07]) utilise l’expo-
nentiation comme fonction à sens unique. Plus précisément, lorsqu’un utilisateur retire une pièce,
il construit récursivement un nouvel arbre en générant un élément kε ∈ Z∗q qu’il associe à la racine

et en calculant, pour chaque sommet s, l’élément ks||0 ← gks0 associé au fils gauche et l’élément

ks||1 ← gks1 associé au fils droite (g0 et g1 étant des éléments d’ordre p de Z∗q où p|(q − 1)). A
priori, cette construction semble poser problème car ks est vu à la fois comme un élément de Z∗q
et comme un élément de Zp. Cependant, cela n’est dû qu’à un abus de notation, les éléments ks||0

et ks||1 étant en fait définis comme g
[ks]
0 et g

[ks]
1 où [ks] est l’un des entiers (dont le choix devra être

spécifié dans les paramètres du système) tel que [ks] = ks mod q. Ainsi, étant donné ks associé à
un sommet s, il est possible, par exponentiations successives, de retrouver chacun des numéros de
série dérivés (qui sont les éléments kf pour f ∈ Fn(s)). Malheureusement, ce choix de construc-
tion pose deux problèmes. Tout d’abord, cela impose de travailler avec des sous-groupes de corps
finis premiers car eux seuls bénéficient d’un lien aussi explicite entre leurs éléments et les entiers.
En effet, si ks était un point d’une courbe elliptique, l’élévation à la puissance ks n’aurait alors
plus aucun sens. Cela interdit donc l’utilisation de courbes elliptiques qui offrent, comme nous
l’avons vu dans le chapitre 2, une efficacité nettement supérieure à celle des corps finis. L’autre
problème survient lorsque l’utilisateur souhaite prouver la validité de son arbre. Cette étape, qui
est indispensable pour éviter que l’utilisateur ne triche lors de la construction de son arbre (ce
qui lui permettrait de dépenser beaucoup plus qu’il n’a retiré), consiste, lors d’une dépense, à

prouver que ks = g
ks′
i pour un certain i ∈ {0, 1} et s′ parent de s. L’élément ks′ ∈ Zq ne pouvant

être révélé, l’utilisateur va devoir en prouver la connaissance et montrer qu’il est certifié. Si cette
preuve ne pose pas de problème pour des groupes de même ordre, il n’en va pas de même ici
où ks′ est vu successivement comme un élément de Z∗q et comme un élément de Zp. En effet, le
protocole de Schnorr étant incompatible avec cette situation, il est nécessaire d’avoir recours à
d’autres protocoles bien plus coûteux (par exemple [BT99]) dont la sécurité repose sur le ROM.

Ainsi, l’utilisation de l’exponentiation comme fonction à sens unique impose le recours à des
groupes d’ordre différent, ce qui augmente la complexité générale du protocole et entrâıne une
preuve de sécurité dans le ROM.

Le schéma [ASM08] proposé par Au, Susilo et Mu combine pour sa part l’exponentiation et
une fonction de hachage cryptographique afin de construire les numéros de série. Plus précisément,
après avoir sélectionné un élément kε ∈ Zp associé à la racine, l’utilisateur va générer le reste de
l’arbre en calculant, pour chaque s ∈ Sn, les éléments ks||0 ← H0(g

ks) et ks||1 ← H1(g
ks) (où

g est un générateur d’un groupe cyclique G d’ordre p et H0, H1 : G → Zp sont deux fonctions
de hachage). Cette construction évite donc le problème rencontré par les schémas de Canard
et Gouget car la fonction de hachage permet de définir ks comme un élément de Zp, quelle

40

4.3. Une Nouvelle Construction

que soit la nature du groupe G. En pratique, il est donc possible d’utiliser le groupe de points
d’une courbe elliptique et donc de bénéficier de meilleures performances. Malheureusement, le
recours à des fonctions de hachages cryptographiques n’est pas sans conséquence. En effet, il
devient alors impossible de prouver que ks est bien formé à l’aide de preuves de connaissance, ces
dernières n’étant pas compatibles avec ces fonctions. Pour pallier ce défaut, les auteurs proposèrent
un système de type cut-and-choose où la banque peut demander, lors d’un retrait, à obtenir
tous les informations de l’arbre afin d’en vérifier la validité. Si l’arbre est valide, l’utilisateur
devra à nouveau générer un arbre. Sinon, la banque lui inflige une amende pour avoir tenté de
tricher. L’argument des auteurs est que, si l’amende est suffisamment élevée, alors des résultats
classiques de probabilités garantissent que la banque ne perdra pas d’argent � en moyenne �.
Malheureusement, ce genre de solution n’est pas réaliste en pratique, d’une part parce qu’il
est peu probable qu’une banque accepte ce modèle économique correspondant davantage à un
casino et d’autre part parce qu’il semble peu évident, d’un point de vue légal, que la banque
puisse imposer des amendes à ses clients. Par exemple, un utilisateur malhonnête pourrait les
contester en soutenant que la malformation de son arbre est simplement dû à un � bug � de son
périphérique.

Là encore, les problèmes dont souffrent ce schéma semblent inhérents aux choix de la fonction
à sens unique permettant de calculer les numéros de série. Nous proposons dans les prochaines
sections deux nouvelles constructions d’arbre qui permettent des constructions nettement plus
efficaces, y compris dans le modèle standard.

4.3 Une Nouvelle Construction

Nous présentons dans cette section un nouveau schéma de monnaie électronique divisible issu
de l’article Divisible E-Cash Made Practical [CPST15a] publié à la conférence PKC 2015.

4.3.1 Idée Générale

Comme nous l’avons expliqué dans la section précédente, un schéma de monnaie électronique
divisible dépend essentiellement de la manière dont les numéros de série sont construits. Notre
nouvelle construction se distingue des précédentes sur deux points.

Tout d’abord, la fonction à sens unique utilisée pour calculer les numéros de série est ici le
couplage bilinéaire. Chaque fois qu’un utilisateur dépensera un sommet s il va en effet révéler
un élément ts ∈ G1 qui permettra à la banque de retrouver tous les numéros de série dérivés
en calculant e(ts, g̃s 7→f) pour chaque f ∈ Fn(s) (les éléments g̃s 7→f figurant dans les paramètres
publics du système). Une des conséquences de l’utilisation des couplages est que notre système est
maintenant défini dans un environnement bilinéaire qui est compatible avec les preuves Groth-
Sahai (présentées au chapitre 3), ce qui va permettre de l’instancier dans le modèle standard.

La deuxième nouveauté, rendue possible par l’utilisation du couplages, est qu’il va désormais
exister une unique structure d’arbre, commune à tous les utilisateurs. Cela va conduire à une aug-
mentation significative de l’efficacité des protocoles de dépense (Spend) et de retrait (Withdraw),
les rendant exécutables en temps constant. En effet, dans les constructions précédentes, chaque
utilisateur doit, lors d’un retrait, générer un nouvel arbre en calculant des éléments ks pour
chaque sommet, puis les faire certifier. En pratique, cela se fait par le biais d’accumulateurs (un
par niveau) qui permettent à l’utilisateur de limiter le nombre de certificats à conserver, mais
dont la complexité du calcul reste malgré tout linéaire en le nombre de sommets. Par ailleurs,
l’utilisateur doit également (lors du retrait [ASM08] ou lors de la dépense [CG10]) prouver que
son arbre est bien formé ce qui, là encore, augmente sensiblement la complexité du schéma.

Pour éviter cela, notre système va définir, dans les paramètres publics, une unique structure
d’arbre T que les utilisateurs n’auront donc pas besoin de faire certifier et dont la validité pourra
être vérifiée une fois pour toutes lors du Setup. Plus précisément, chaque feuille de T sera associée

41

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

à un élément χf ∈ GT et chaque sommet s à un élément gs ∈ G1. Par ailleurs, les paramètres
publics contiendront également, pour chaque s ∈ Sn et chaque f ∈ Fn(s), un élément g̃s 7→f ∈ G2

(dont la construction sera explicitée dans la prochaine section) tel que e(gs, g̃s 7→f) = χf .

Bien évidemment, le fait que la structure d’arbre soit commune ne signifie pas que tous les
utilisateurs vont disposer du même arbre. Au contraire, il est important que chaque nouvelle pièce
définisse un nouvel arbre. Pour cela, l’utilisateur va, lors d’un retrait, obtenir un certificat sur un
scalaire x ∈ Zp de son choix qui va définir implicitement les numéros de série comme étant χxf pour
chaque f ∈ Fn. Cette stratégie conduit à un protocole de retrait très efficace, notamment parce
que l’utilisateur n’a pas besoin de générer l’arbre entier, mais permet également une très grande
modularité dans le protocole de dépense qui peut être ajusté en fonction du niveau d’anonymat
souhaité. En effet, notre construction, qui est initialement prévue pour être non-corrélable, peut
être modifiée pour atteindre des propriétés de sécurité plus fortes, telles que la non-corrélation
forte et l’anonymat.

Construction d’un schéma non-corrélable. À la fin du protocole de retrait, l’utilisateur
détient donc un scalaire x ainsi qu’un certificat dessus. Pour dépenser une valeur 2l, il va
sélectionner un sommet s de niveau n − l non dépensé (c’est-à-dire dont aucun des numéros
de série dérivés n’a été révélé) et calculer ts ← gxs . Il doit ensuite prouver que cet élément est
bien formé et que x est certifié, ce qui peut se faire très simplement, tant dans le ROM que dans
le modèle standard.

Le schéma étant simplement non-corrélable, l’utilisateur peut révéler le sommet s qu’il a
utilisé, ce qui permet à la banque de retrouver les éléments Sf (x)← e(ts, g̃s 7→f) = e(gs, g̃s 7→f)x =
χxf qui sont en fait les 2l numéros de série. Le point important est que ces éléments ne dépendent
que du secret x de la pièce et de la feuille f , ce qui rend possible la détection de double-dépenses.
Celles-ci consistent en effet en (au moins) deux dépenses de sommets s et s′ disposant d’une
feuille f commune. L’égalité e(ts, g̃s 7→f) = χxf = e(ts′ , g̃s′ 7→f) implique alors une collision entre les
numéros de série des deux dépenses et donc une détection de la fraude.

Pour les utilisateurs honnêtes, la propriété de non-corrélation provient simplement de la dif-
ficulté de décider, étant donnés les paramètres publics (dont gs et gs′) et gxs , si un élément de G1

est aléatoire ou égal à gxs′ , ce qui correspond à l’hypothèse EXDH− 1.

Construction d’un schéma fortement non-corrélable. Supposons maintenant que l’on sou-
haite renforcer le niveau d’anonymat du système pour atteindre la propriété de non-corrélation
forte. Il devient alors nécessaire de masquer toutes les informations concernant le sommet dépensé.
Si révéler ts reste possible (car identifier l’élément gs utilisé revient également à résoudre le
problème EXDH − 1), en prouver la validité devient plus compliqué. En effet l’utilisateur doit
désormais prouver qu’il a utilisé un élément gs du niveau correspondant au montant sans le
révéler.

Une solution classique consiste à rajouter dans la clé publique de la banque un certificat
(délivré par la banque) sur chacun des gs sous une clé publique dépendant du niveau |s|. Lors
d’une dépense, l’utilisateur pourra prouver connaissance d’un tel certificat ce qui assurera que
l’élément ts a été bien formé.

Cependant, un autre problème se pose lors du protocole de dépôt. En effet, la banque ne
connait plus le sommet s utilisé et ne sait donc pas quels éléments g̃s 7→f choisir pour retrouver
les numéros de série. Comme |s| est connu (car il correspond au montant de la dépense), elle
va calculer, pour chaque sommet s′ de ce niveau et chaque f ∈ Fn(s), les éléments e(ts, g̃s′ 7→f).
En procédant de la sorte, la banque est assurée de retrouver tous les numéros de série (et donc
de pouvoir continuer à détecter les double-dépenses) mais va également se retrouver avec de
nombreux éléments (à savoir les e(ts, g̃s′ 7→f) pour s′ 6= s) qui ne seront pas valides.

Cette solution, qui permet de garantir toutes les propriétés de sécurité du schéma, entrâıne
donc un surcout significatif lors du protocole de dépôt. Nous verrons dans la section suivante une
autre façon de construire l’arbre qui permet d’éviter ce problème.

42

4.3. Une Nouvelle Construction

Construction d’un schéma anonyme. Si la construction présentée jusque-là (que sa non-
corrélation soit forte ou non) permet de détecter une double-dépense, nous n’avons pas encore
décrit comment en identifier les auteurs. Il existe en fait deux approches très différentes.

La première consiste à confier à une certaine autorité, comme pour les signatures de groupe,
le pouvoir d’identifier l’auteur de n’importe quelle transaction. Si cette solution ne soulève en
général aucun problème technique, il n’en reste pas moins qu’elle rentre un peu en contradiction
avec l’objectif de départ de la monnaie électronique, à savoir protéger l’anonymat des utilisateurs
honnêtes. Ce type de système de monnaie électronique divisible, dit équitable, peut donc être
critiqué car il ne fait que transférer la capacité de tracer les utilisateurs de la banque à une
certaine entité en laquelle les utilisateurs auront plus confiance. Cependant, en pratique, cela
peut se révéler nécessaire pour des raisons légales, l’entité en question pouvant par exemple être
une autorité judiciaire.

La deuxième approche, correspondant à la propriété d’anonymat définie dans la section 4.2.2,
permet une levée d’anonymat publique mais seulement dans le cas d’une double-dépense. Pour
proposer cette fonctionnalité, le schéma fortement non-corrélable que nous venons de présenter
doit être modifié comme suit.

Les paramètres publics sont augmentés d’un élément h ← gc pour un certain c
$← Zp ainsi

que des éléments hs ← gcs pour tout s ∈ Sn. Soit usk ∈ Zp la clé secrète d’un utilisateur et
upk ← gusk la clé publique correspondante. Lors d’une dépense, l’utilisateur va, en plus de ts,
calculer vs ← upkR · hxs , où R est obtenu en hachant certaines données relatives à la transaction
(telles que le montant, la date, etc...), et en prouver la validité. La paire (ts, vs) qu’il va envoyer
peut donc être vue comme un chiffré El Gamal [ElG84] de la clé publique upk de l’utilisateur
élevée à une puissance R connue. Le point important est que ce chiffré est généré de manière
déterministe en fonction du sommet s. Tant que l’utilisateur sera honnête, le � masque � hxs ne
sera utilisé qu’une seule fois et assurera sa confidentialité. A l’inverse, un fraudeur n’aura pas
d’autre choix que de réutiliser un masque, ce qui va permettre de l’identifier.

En effet, lorsqu’une double dépense sera détectée, la banque disposera de deux traces de
transactions contenant (ts, vs) et (ts′ , vs′) où s et s′ sont deux sommets partageant au moins une
feuille commune f ∈ Fn(s)∩Fn(s′). Par conséquent, nous avons e(hs, g̃s 7→f) = e(hs′ , g̃s′ 7→f) ainsi
que l’égalité suivante (où T = e(vs, g̃s 7→f) et T ′ = e(vs′ , g̃s′ 7→f)) :

T · T ′−1 = e(upkR, g̃s 7→f) · e(hxs , g̃s 7→f) · e(upk−R
′
, g̃s′ 7→f) · e(hxs′ , g̃s′ 7→f)−1

= e(upk, g̃Rs 7→f · g̃−R
′

s′ 7→f).

L’élément T ·T ′−1 ne dépend donc que de upk et de paramètres connus des transactions. Il est
alors possible de tester, pour toute clé publique upki du système, si T ·T ′−1 = e(upki, g̃

R
s 7→f · g̃

−R′
s′ 7→f)

jusqu’à tomber sur une égalité.

L’algorithme d’identification (Identify) a donc un coût linéaire en le nombre d’utilisateurs, ce
qui n’est pas vraiment problématique car les cas de fraudes restent rares notamment en raison de
l’utilisation de périphériques sécurisés (tels que des cartes à puces). Par ailleurs, cette procédure
peut être efficacement parallélisée et déléguée comme c’est le cas pour le schéma de traçage de
trâıtres décrit dans [CPP05].

4.3.2 Construction

Nous décrivons à présent, de manière plus formelle, les algorithmes constituant notre système
de monnaie électronique divisible anonyme en distinguant le cas d’une construction dans le ROM
de celui d’une construction dans le modèle standard. Cette distinction est rendue nécessaire par
le fait que les preuves Groth-Sahai ne permettent pas de prouver efficacement la connaissance
de scalaires, contrairement aux preuves de connaissance de type Schnorr. Dans le premier cas

43

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

l’utilisateur devra donc prouver la connaissance d’un élément ux2 ∈ G1 (pour un certain paramètre
public u2), tandis que dans le deuxième cas, prouver la connaissance de x suffira.

– Setup(1k, V) : soient (G1,G2,GT , e) la description de groupes bilinéaires d’ordre p et
g, h, u1, u2, w (resp. g̃) des générateurs de G1 (resp. G2). L’entité générant les paramètres du
système (voir remarque 9) sélectionne une fonction de hachage H : {0, 1}∗ → Zp résistante
aux collisions et construit les éléments suivants :
– pour tout s ∈ Sn, rs

$← Zp et (gs, hs)← (grs , hrs) ;

– pour tout f ∈ Fn, lf
$← Zp ;

– pour tout s ∈ Sn, pour tout f ∈ Fn(s), g̃s 7→f ← g̃lf/rs .
Les paramètres publics du système sont alors définis comme étant (G1,G2,GT , e), ainsi
que g, h, u1, u2, w, g̃, et G = e(g, g̃), la fonction H, et les ensembles {(gs, hs), s ∈ Sn} et
{g̃s 7→f , s ∈ Sn, f ∈ Fn(s)}. Par ailleurs, en fonction du modèle de sécurité, on rajoute :
– une autre fonction de hachage H : {0, 1}∗ → Zp, qui sera modélisée par un oracle

aléatoire ;
– ou une châıne de référence commune (CRS) pour le système de preuves Groth-Sahai ainsi

que la description d’un schéma de signature à usage unique Σots tel que celui proposé
dans [BB08].

Il est important de noter que les utilisateurs et les marchands ont seulement besoin de
connâıtre les différents générateurs et {(gs, hs), s ∈ Sn} (ainsi que H, ou CRS et Σots). En
pratique, l’ensemble {g̃s 7→f , (s, f) ∈ Sn × Fn} sera seulement utilisé par la banque, tandis
que {lf , f ∈ Fn} ne sera plus d’aucune utilité dans le système.

– BKeygen() : après avoir reçu les paramètres du système, la banque va sélectionner deux
schémas de signature.
– Σ0 = (Keygen, Sign, Verify), dont l’espace des message est G2

1, pour signer certains
éléments des paramètres publics. Un choix possible est le schéma de signature proposé
dans [AGHO11] bien qu’il vérifie une propriété de sécurité (EUF-CMA) nettement plus
forte que ce dont nous avons besoin. En pratique, un schéma sûr face à des attaques
sélectives à messages choisis serait suffisant.

– Σ1 = (Keygen, Sign, Verify), dont l’espace des messages dépend du modèle de sécurité.
– ROM : l’espace des messages est ici Z2

p. Il est cependant nécessaire que le schéma
choisi soit compatible avec un protocole Σ1.SignCommit qui, étant donné (ux1 , u

y
2) pour

une certaine paire (x, y) ∈ Z2
p (donc une mise en gage de (x, y)), retourne une signature

valide σ sur (x, y). C’est par exemple le cas des schémas dûs à Camenisch et Lysyans-
kaya et à Boneh et Boyen que nous avons présentés dans la section 3.2.2 ou celui que
nous décrivons dans le chapitre 8.

– Modèle Standard : l’espace des messages est ici G2
1, ce qui rend de nouveau possible

l’utilisation du schéma de [AGHO11].

Dans tous les cas, la banque obtient (sk1, pk1) ← Σ1.Keygen(p.p.) ainsi que (sk
(i)
0 , pk

(i)
0) ←

Σ0.Keygen(p.p.) pour chaque niveau i de l’arbre (0 ≤ i ≤ n) et calcule, pour tout s ∈ Sn, la

signature τs ← Σ0.Sign(sk
(|s|)
0 , (gs, hs)). Finalement, il définit bsk comme étant sk1 et bpk

comme étant ({pk
(i)
0 }i, pk1, {τs}s∈Sn).

– Keygen() : chaque utilisateur (resp. marchand) choisit une clé secrète aléatoire usk
$← Zp

(resp. msk) et calcule upk ← gusk (resp. mpk ← gmsk). Dans ce qui suit, nous supposerons
que upk (resp. mpk) est publiquement accessible, c’est-à-dire que tout le monde peut en
obtenir une copie valide.

– Withdraw(B(bsk, upk),U(usk, bpk)) : pour retirer une pièce divisible, l’utilisateur commence
par générer un scalaire x ∈ Zp aléatoire, puis calcule uusk1 et ux2 . Il envoie alors upk, uusk1 et
ux2 à la banque et lui prouve, en utilisant par exemple une extension du protocole interactif
de Schnorr, sa connaissance de x et usk. Si cette preuve est valide et que ux2 n’a pas déjà

44

4.3. Une Nouvelle Construction

été utilisé, la banque
– ROM : exécute le protocole Σ1.SignCommit sur (uusk1 , ux2) et envoie la signature résultante
σ à l’utilisateur qui définit C ← (x, σ).

– Modèle Standard : exécute l’algorithme σ ← Σ1.Sign(sk1, (u
usk
1 , ux2)) et retourne σ à

l’utilisateur qui définit C ← (x, σ).

– Spend(U(usk, C, bpk,mpk, 2`),M(msk, bpk, 2`)) : pour dépenser une valeur 2`, l’utilisateur
sélectionne un sommet non dépensé s de niveau n − ` et calcule R ← H(info) (où info
est un ensemble de données publiques associées au paiement, telles que le montant, la date,
etc...) ainsi que (ts, vs)← (gxs , upkR ·hxs). Il doit alors prouver que ts et vs sont bien formés,
c’est-à-dire qu’il a utilisé des valeurs préalablement certifiées lors d’un retrait, donc une
preuve de connaissance de σ, et qu’il a utilisé une paire valide (gs, hs), donc une preuve
de l’existence de τs. Là encore, le protocole dans le ROM diffère de celui dans le modèle
standard.
– ROM : l’utilisateur fournit une preuve de connaissance de usk, x, gs, hs, τs, et σ vérifiant :

ts = gxs ∧ vs = (gR)usk · hxs ∧ Σ1.Verify(pk1, (usk, x), σ) = 1

∧ Σ0.Verify(pk
(n−`)
0 , (gs, hs), τs) = 1.

Cette preuve est alors convertie en une signature de connaissance Π sur le message R, en
utilisant la méthode Fiat-Shamir présentée dans la section 3.3.3.

– Modèle Standard : l’utilisateur doit fournir une preuve Groth-Sahai de connaissance de
σ et τs. Cependant, l’utilisation de ce type de preuves pose un problème car elles peuvent
être régénérées, c’est-à-dire qu’étant donnée une preuve valide π, il est possible, sans la
connaissance des secrets, d’en calculer une nouvelle version π̃ 6= π prouvant les mêmes
affirmations. Dans notre cas, un marchand malhonnête pourrait régénérer la preuve d’une
trace valide et la déposer à nouveau. Un utilisateur serait alors injustement accusé de
fraude, ce qui contredirait la propriété de non-diffamation attendue d’un système de
monnaie électronique divisible.
Pour éviter cela, l’utilisateur va générer une paire de clés pour un schéma de signature
à usage unique (skots, pkots) ← Σots.Keygen(1k) et certifier la clé publique en calculant

µ ← w
1

usk+H(pkots) . La clé secrète sera ensuite utilisée pour signer l’intégralité de la trace
(et donc les preuves). Une régénération des preuves donne lieu à une nouvelle trace qui
nécessite donc une nouvelle signature. Par conséquent, l’attaque précédente ne s’applique
plus car aucune entité, à part l’utilisateur, n’est capable de la produire.
Le calcul de la preuve Groth-Sahai commence par les mises en gages de usk, x, gs, hs,
τs, σ, µ, U1 = uusk1 et U2 = ux2 . L’utilisateur fournit ensuite une preuve non-interactive à
divulgation nulle π que celles-ci vérifient :

ts = gxs ∧ vs = (gR)usk · hxs ∧ U2 = ux2 ∧ U1 = uusk1 ∧ µ(usk+H(pkots)) = w

ainsi qu’une preuve non-interactive π′ satisfaisant l’indistinguabilité des témoins que les
valeurs mises en gage vérifient :

1 = Σ0.Verify(pk
(n−`)
0 , (gs, hs), τs) ∧ 1 = Σ1.Verify(pk1, (U1, U2), σ)

Finalement, l’utilisateur calcule η ← Σots.Sign(skots, H(ts||vs||π||π′||R)) et l’envoie à M
ainsi que ts, vs, pkots, π, π

′.
Dans tous les cas, le marchand vérifie que les preuves et les signatures sont valides auquel cas
il accepte la transaction. Il conserve alors Z ← (ts, vs) et soit la signature de connaissance Π
(dans le cas du ROM) soit l’ensemble Π← (π, π′, pkots, η) (dans le cas du modèle standard).

45

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

– Deposit(M(msk, bpk, (2`, Z,Π)),B(bsk, L,mpk)) : lorsqu’un marchand fait remonter la trace
d’un paiement à la banque, celle-ci va commencer par vérifier qu’elle n’a pas déjà été re-
montée et qu’elle est valide. Si c’est le cas, elle va, pour chaque s′ de niveau n − ` et
f ∈ Fn(s′), calculer zi ← e(ts, g̃s′ 7→f). Elle vérifie ensuite que ∀i, zi /∈ L auquel cas elle
ajoute ces éléments à cette liste (voir la remarque ci-dessous) et conserve la trace (2`, Z,Π).
Sinon, il existe un élément z′ ∈ L tel que zi = z′. La banque retrouve alors la trace
(2`
′
, Z ′,Π′) correspondante et retourne [(2`, Z,Π), (2`

′
, Z ′,Π′)].

– Identify((2`1 , Z1,Π1), (2
`2 , Z2,Π2), bpk) : pour identifier l’auteur d’une double dépense,

l’entité exécutant cet algorithme va commencer par vérifier la validité des deux traces et
retourne ⊥ si l’une d’entre elles n’est pas correcte. Il calcule alors, pour i ∈ {1, 2} et pour
toute feuille f , les listes Si,f ← {e(tsi , g̃s 7→f),∀s ∈ Sn tel que |s| = |si| et f ∈ Fn(s)}, et
retourne ⊥ s’il n’y a aucune collision entre S1,f et S2,f pour toute feuille f . Sinon, on
peut supposer (voir la remarque ci-dessous) que nous avons e(ts1 , g̃s1 7→f) = e(ts2 , g̃s2 7→f)
avec ts1 = gxs1 et ts2 = gxs2 pour des sommets s1, s2 ∈ Sn. Comme expliqué dans la section

précédente, on a alors la relation e(vs1 , g̃s1 7→f) · e(vs2 , g̃s2 7→f)−1 = e(upk, g̃Rs 7→f · g̃
−R′
s′ 7→f). Il

ne reste donc plus qu’à calculer e(upki, g̃
R
s 7→f · g̃

−R′
s′ 7→f) pour toutes les clés publiques jusqu’à

avoir une correspondance, auquel cas on retourne upki. On peut remarquer que la propriété
de résistance aux collisions attendue de H est nécessaire. Sans celle-ci, on pourrait avoir
R = R′, et donc g̃Rs 7→f · g̃

−R′
s′ 7→f = 1G2 dans le cas où s = s′, rendant impossible toute

identification.

Remarque 9.

1. Nous avons considéré, pour plus de simplicité, que l’algorithme Setup était exécuté par
une unique entité. Cependant, la connaissance des scalaires (rs, lf) utilisés dans cette phase
permet de casser l’anonymat du schéma. La génération de la CRS des preuves Groth-Sahai
pose le même problème. En pratique, il est donc indispensable que les paramètres du système
soient générés par une autorité de confiance ou alors coopérativement par différentes entités
aux intérêts divergents (telles que la banque et un ensemble d’utilisateurs). Par exemple,

la banque pourrait générer as, cf
$← Zp pour tout s ∈ Sn et f ∈ Fn, calculer As ← gas

et Ãs 7→f ← g̃cf/as , et prouver sa connaissance de as et cf . Les utilisateurs pourraient alors

choisir des scalaires aléatoires bs et df , calculer Bs ← Abss ainsi que B̃s 7→f ← Ã
df/bs
s et

prouver connaissance de bs et df .

Si toutes les preuves sont valides alors les paramètres publics sont définis par gs ← Bs et
g̃s 7→f ← B̃s 7→f dont les logarithmes discrets ne sont connus par aucune entité.

2. Le sommet impliqué dans une dépense n’étant pas connu, la banque doit calculer et stocker
2n éléments zi à chaque fois qu’une transaction lui est remontée, peu importe son montant.
Dans le pire des cas (si l’utilisateur dépense sa pièce centime par centime) la banque se
retrouvera obligée de conserver 22n éléments pour chaque pièce d’une valeur 2n. Cependant,
en pratique, la banque n’a pas besoin de stocker les éléments zi ∈ GT mais seulement leur
empreinte (nettement plus petite) H ′(zi) pour une certaine fonction de hachage H ′. En cas
de collision, la banque commencera par recalculer les zi pour être sûre que celle-ci n’est pas
due à la fonction H ′ avant de lancer la procédure d’identification.

3. Le risque de cette construction, où la liste L contient un grand nombre de numéros de série
invalides, serait la présence de faux positifs, à savoir deux pièces de secrets respectifs x1

et x2 pour lesquelles il existerait des sommets s1, s
′
1, s2 et s′2 tels que e(grs1x1 , g̃

yf/rs′1) =

e(grs2x2 , g̃
yf/rs′2) pour un certain f ∈ Fn. Cependant, cela impliquerait que x1rs1rs′2 =

x2rs2rs′1 ce qui n’arrive qu’avec une probabilité négligeable lorsque x1 et x2 sont sélectionnés
aléatoirement.

46

4.3. Une Nouvelle Construction

La sécurité de notre construction repose sur celle des schémas de signatures employés mais
également sur l’hypothèse EXDH − 2. Les résultats la concernant sont formellement énoncés
par le théorème suivant. Bien que les deux variantes (ROM et modèle standard) soient très
similaires, l’analyse de leur sécurité diffère sur l’une des propriétés et nécessite donc d’être étudiée
séparément.

Théorème 30. 1. Dans le modèle de l’oracle aléatoire, et en supposant que la fonction H
est résistante aux collisions, notre système de monnaie électronique divisible est anonyme
sous l’hypothèse EXDH− 2, traçable si Σ0 est EUF-SCMA sûr et Σ1 est EUF-CMA sûr, et
satisfait la propriété de non-diffamation sous l’hypothèse DL.

2. Dans le modèle standard, et en supposant que la fonction H est résistante aux collisions,
notre système de monnaie électronique divisible est anonyme sous l’hypothèse EXDH − 2,
traçable si Σ0 est EUF-SCMA sûr et Σ1 est EUF-CMA sûr, et satisfait la propriété de non-
diffamation sous l’hypothèse q − SDH si Σots est un schéma de signature à usage unique
dont la sécurité est forte.

4.3.3 Preuves de Sécurité

Nous prouvons dans cette section le théorème 30 relatif à la sécurité de notre construction.
La version dans le ROM ne différant de celle dans le modèle standard que sur la propriété de
non-diffamation, nous décrirons des preuves communes pour l’anonymat et la traçabilité.

Preuve de la traçabilité

L’objectif de l’adversaire A est de produire, après qw retraits, u traces valides de transactions
{(2`i , Zi,Πi)}ui=1 telles que Identify((2`i , Zi,Πi), (2

`j , Zj ,Πj)) =⊥ pour tout i 6= j et
∑u

i=1 2`i >
qw · 2w. Supposons que A réussisse, nous distinguons les 3 cas suivants.

– Cas 1 : ∃i tel que Πi contienne une mise en gage d’une paire (gs, hs) qui n’a jamais été
signée par la banque lors de l’exécution de l’algorithme BKeygen.

– Cas 2 : ∃i tel que Πi contienne une mise en gage d’une paire (uusk1 , ux2) qui n’a jamais été
signée par la banque lors d’une requête OWithdrawB.

– Cas 3 : ∀1 ≤ i ≤ u, il existe une signature τs ∈ bpk sur la paire (gs, hs) mise en gage dans
Πi et les paires (uusk1 , ux2) impliquées dans ces traces ont toute été signées lors de requêtes
OWithdrawB.

La remarque 9 permet d’éliminer le troisième cas. En effet, soient x1, . . . , xqw les scalaires
associés aux pièces retirées lors des requêtes OWithdrawB. Puisqu’un montant

∑u
i=1 2`i > qw ·2w a

été déposé, la banque a au moins calculé les
∑u

i=1 2`i éléments zj ← e(tsi , g̃si 7→f) pour f ∈ Fn(si).
Ceux-ci appartenant tous (dans le cas 3) à l’ensemble {Glf ·xi}f∈Fn,1≤i≤qw qui est de taille qw · 2n,
il existe au moins une paire (i, j), avec i 6= j telle que zi = zj . Cependant, nous avons prouvé dans
la remarque précédente qu’une telle collision signifie, sauf avec une probabilité négligeable, qu’un
même scalaire x a été utilisé lors de ces deux transactions. Ce dernier étant lié à une unique clé
publique upk, celle-ci aurait alors été retournée par l’algorithme Identify (car H est résistante
aux collisions).

Lemme 31. Un adversaire A produisant des traces satisfaisant le cas 1 avec une probabilité ε
peut être converti en un adversaire contre la sécurité EUF-SCMA du schéma Σ0 réussissant avec
une probabilité ε/(n+ 1).

Preuve. La réduction R génère normalement les paramètres publics et choisit un indice i∗ ∈ [0, n].
Elle envoie alors les paires (gs, hs), pour tout s ∈ Sn tel que |s| = i∗, au challenger du jeu EUF-
SCMA qui lui retourne les signatures τs correspondantes ainsi qu’une clé publique pk.R peut alors

47

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

générer les autres paires (sk
(i)
0 , pk

(i)
0) pour i 6= i∗ et les utilise pour signer les autres sommets.

Finalement, il définit pk
(i∗)
0 = pk et publie {pk

(i)
0 } ainsi que les signatures τs. Puisque la clé

sk
(i)
0 n’est plus impliquée dans le reste du protocole, R est capable de gérer toutes les requêtes

émises par A. À la fin, celui-ci retourne u traces dont l’une d’entre elles contient une mise en
gage vers une paire (gs, hs) que la banque n’a pas signée. La validité du système de preuve
utilisé assure alors que les traces contiennent également une mise en gage d’un élément τs tel que

Σ0.Verify((gs, hs), τs, pk
(n−`)
0) = 1. Si ` 6= i∗, alors R arrête. Sinon, τs constitue une contrefaçon

valide sur (gs, hs) pour la clé pk et peut donc être utilisé pour casser la sécurité du schéma Σ0.

Lemme 32. Un adversaire A produisant des traces satisfaisant le cas 2 avec une probabilité ε
peut être converti en un adversaire contre la sécurité EUF-CMA du schéma Σ1 réussissant avec
la même probabilité.

Preuve. La réduction R génère normalement les paramètres publics et la clé de la banque à
l’exception de pk1 qui est définie comme étant pk, la clé reçue du challenger C du jeu définissant la
sécurité EUF-CMA. R est alors capable de répondre directement à toutes les requêtes de sécurité
à l’exception de celles de type OWithdrawB pour lesquelles il transmet les paires (uusk1 , ux2) à C
afin d’obtenir les signatures σ correspondantes.

A la fin du jeu, A retourne u traces de transactions dont l’une entre elles contient une mise
en gage d’une paire (uusk1 , ux2) jamais signée par la banque. Là encore, la validité du système de
preuve implique la mise en gage de σ tel que Σ1.Verify((uusk1 , ux2), σ, pk1) = 1. Cet élément peut
donc être extrait et utilisé pour casser la sécurité EUF-CMA de Σ1.

Preuve de la propriété de non-diffamation

ROM. Soit A un adversaire contre cette propriété. Nous construisons une réduction R utilisant
A contre des challenges DL dans G1. Soit (g, gα) un challenge DL, R génère normalement les
paramètres publics et choisit un indice i∗ ∈ [1, qa] où qa est une borne sur le nombre de requêtes
OAdd. R va alors répondre aux différentes requêtes comme suit.

– OAdd() : lorsque A émet sa i-ème requête pour enregistrer un utilisateur, R exécute l’algo-
rithme Keygen si i 6= i∗ et définit upk∗ ← gα sinon.

– OCorrupt(upk/mpk) : R retourne la clé secrète correspondante si upk 6= upk∗. Sinon, elle
arrête.

– OAddCorrupt(upk/mpk) : R conserve la clé publique qui est maintenant considérée comme
enregistrée.

– OWithdrawU (bsk, upk) : R agit normalement si upk 6= upk∗ et simule la preuve interactive
de connaissance de α dans le cas contraire.

– OSpend(upk, 2`) : R agit normalement si upk 6= upk∗ et simule la preuve non-interactive de
connaissance de α dans le cas contraire.

Un adversaire remportant le jeu produit des traces (2`1 , Z1,Π1) et (2`2 , Z2,Π2) accusant l’uti-
lisateur upk de double-dépense. Si upk 6= upk∗, alors R arrête. Sinon, au moins une de ces traces
n’a pas été produite par R (sinon il aurait commis une double-dépense sur ses propres pièces). Il
est alors possible d’extraire α de la signature de connaissance contenue dans la trace falsifiée. R
est donc capable de résoudre le problème du logarithme discret vu qu’il continuera le jeu jusqu’à
la fin avec une probabilité de 1/qa.

Modèle Standard. Un adversaire A remportant le jeu est capable de produire deux traces
accusant un utilisateur honnête upk de double-dépense. Comme nous venons de l’expliquer dans
le cas du ROM, cela signifie qu’au moins l’une d’entre elles n’a pas été produite par R. Soit
pk′ots la clé publique du schéma de signature à usage unique utilisée dans la trace falsifiée, nous
distinguons les deux cas suivants.

48

4.3. Une Nouvelle Construction

– Cas 1 : pk′ots est l’une des clés que R a utilisées pour répondre aux requêtes OSpend.
– Cas 2 : pk′ots n’a jamais été utilisée par R.
Si A produit des traces rentrant dans le cas 1, alors il peut être converti en un adversaire

contre la sécurité de Σots. En effet, ce schéma de signature est utilisé pour signer l’intégralité de
la trace. Par conséquent, une trace falsifiée nécessitera une nouvelle signature η qui sera donc une
contrefaçon pour Σots.

Lemme 33. Soit qs (resp. qa) une borne sur le nombre de requêtes OSpend (resp. OAdd). Un
adversaire produisant des traces satisfaisant le cas 2 avec probabilité ε peut être transformé en un
adversaire contre l’hypothèse qs − SDH réussissant avec probabilité ε/qa.

Preuve. Soit (g, gα, . . . , gαqs) un challenge qs−SDH. R choisit un indice i∗ ∈ [1, qa] et génère nor-
malement les paramètres publics sauf u1 qu’il définit comme étant gz pour un certain scalaire z. De

plus, elle calcule qs paires de clés (sk
(i)
ots, pk

(i)
ots)← Σots.Keygen(1k) et définit w ← g

∏qs
i=1(α+H(pk

(i)
ots))

(ce qui peut être calculé à partir du challenge qs − SDH). R peut alors répondre aux différentes
requêtes de la manière suivante.

– OAdd() : lorsque A émet la i-ème requête OAdd, R exécute l’algorithme Keygen si i 6= i∗ et
définit upk∗ ← gα dans le cas contraire.

– OCorrupt(upk/mpk) : R retourne la clé secrète si upk 6= upk∗. Sinon, elle arrête.
– OAddCorrupt(upk/mpk) : R conserve la clé publique upk qui est maintenant considérée

comme enregistrée.
– OWithdrawU (bsk, upk) : R agit normalement si upk 6= upk∗ et simule la preuve interactive

de connaissance de α dans le cas contraire.
– OSpend(upk, 2`) : R agit normalement si upk 6= upk∗. Sinon, pour répondre à la j−ème

requête sur upk∗, elle commence par sélectionner la paire (sk
(j)
ots, pk

(j)
ots) et calcule l’élément

µ ← g
∏qs
i=1,i 6=j(α+H(pk

(i)
ots)) qui vérifie µ = w

1

α+H(pk
(j)
ots) . Il peut alors utiliser sk

(j)
ots comme

spécifié dans le protocole Spend.

A finit par retourner deux traces valides (2`1 , Z1,Π1) et (2`2 , Z2,Π2) accusant upk de double-
dépense. Si upk 6= upk∗, alors R arrête. La validité du système de preuve utilisé implique que
la trace falsifiée a été signée en utilisant une clé skots et donc qu’elle contient une mise en gage

de µ = w
1

α+H(pkots) . Puisque nous sommes dans le cas 2, pkots /∈ {pk(i)ots}i, et donc H(pkots) /∈
{H(pk

(i)
ots)}i car la fonction H est résistante aux collisions. L’élément µ peut alors être utilisé

pour résoudre le problème qs-SDH dans G1 (comme expliqué dans [BB08]). R est donc capable
de résoudre ce problème puisque le jeu ne sera pas arrêté avec probabilité 1/qa.

Preuve de l’anonymat

Soit A un adversaire contre l’anonymat dont l’avantage est ε. Nous construisons une réduction
R utilisant A contre le problème EXDH− 2. Soient (g, h, gx, hx, ga, ha, gy·a, hy·a, gz1 , hz2) ∈ G10

1 et
(g̃, g̃a, g̃y) ∈ G3

2 un challenge EXDH−2. R choisit un sommet s∗ ∈ Sn et va générer les paramètres
du système de la manière suivante.

– (u1, u2)← (gd1 , gd2) pour des scalaires d1, d2
$← Zp.

– Pour tout f ∈ Fn, lf
$← Zp.

– Pour tout s ∈ Sn, rs
$← Zp.

– gs∗ ← (gy·a)rs∗ .

– g̃s∗ 7→f ← g̃
lf
rs∗ pour tout f ∈ Fn(s∗).

– Pour tout s ∈ Sn :
– si s est un suffixe de s∗, alors (gs, hs)← ((gy·a)rs , (hy·a)rs) ;
– si s∗ est un préfixe de s, alors (gs, hs)← ((ga)rs , (ha)rs ;

49

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

– sinon, (gs, hs)← (grs , hrs).
– Pour tout s ∈ Sn et tout f ∈ Fn :

– si s∗ est un suffixe de s, alors g̃s 7→f ← g̃
lf
rs ;

– si s est un préfixe de s∗ et f ∈ Fn(s∗), alors g̃s 7→f ← (g̃y)
lf
rs ;

– si s est un préfixe de s∗ et f /∈ Fn(s∗), alors g̃s 7→f ← g̃
lf
rs ;

– sinon, g̃s 7→f ← (g̃a)
lf
rs .

Ainsi générés, les paramètres publics sont valides puisque, pour tout f ∈ Fn, on a :

– e(gs, g̃s 7→f) = e(g, g̃)a·y·lf si f ∈ Fn(s∗) ;
– e(gs, g̃s 7→f) = e(g, g̃)a·lf sinon.

Dans le modèle standard, R génère également une châıne de référence commune vérifiant la
propriété d’indistinguabilité des témoins. Soit qw une borne sur le nombre de requêtesOWithdrawU ,
R choisit un indice i∗ ∈ [1, qw] et répond aux différentes requêtes comme suit.

– OAdd() : R exécute l’algorithme Keygen et retourne upk (ou mpk).
– OWithdrawU (bsk, upk) : lors de la i−ème requête à l’oracle OWithdrawU , R agit norma-

lement si i 6= i∗ et comme si la valeur secrète de la pièce était x autrement (en envoyant
(gx)d2 et en simulant la preuve de connaissance de x). La clé publique impliquée dans ce
retrait sera alors notée upk∗.

– OCorrupt(upk/mpk) : R agit normalement si la requête ne porte pas sur upk∗. Sinon, elle
arrête le jeu.

– OAddCorrupt(upk/mpk) : R conserve la clé publique upk qui est maintenant considérée
comme enregistrée.

– OSpend(upk, 2`) : R est capable de gérer toutes les requêtes pour lesquelles upk 6= upk∗

puisqu’elle connait tous les secrets de ces utilisateurs. Si la requête porte sur upk∗, la
réduction reste capable de répondre tant que cupk∗ ≤ mupk∗ · 2n − 2` − 2n−|s

∗|. En effet,
cette condition implique qu’il existe au moins un sommet s non dépensé qui n’est ni un
préfixe, ni un suffixe de s∗. Par conséquent, la réduction peut calculer une paire valide
(ts, vs) ← ((gx)rs , upkR · (hx)rs) où R ← H(info) et simuler la preuve non-interactive de
connaissance (ce qui est possible, même dans le modèle standard, grâce au type de CRS
générée parR). Dans le cas où la condition sur cupk∗ n’est pas vérifiée,R arrête la simulation.

Lors de la phase dite de challenge, A choisit deux identités upk0 et upk1 ainsi qu’une valeur
2`. Il est bien évidemment exigé que chacun de ces utilisateurs dispose encore d’une valeur d’au
moins 2l, ce qui se traduit par la condition cupkb ≤ mupkb · 2

n − 2`. Si upk∗ /∈ {upk0, upk1} ou
si ` > n − |s∗|, alors R arrête. Sinon, il choisit un sommet s de longueur n − ` dont s∗ est un
préfixe (ou s∗ directement si |s∗| = n − `) qui ne peut pas avoir été dépensé en raison de la
restriction imposée aux requêtes OSpend. Comme (gs, hs) = ((gy·a)rs , (hy·a)rs), il faut retourner
((gx·y·a)rs , (upk∗)R · (hx·y·a)rs), ce qui correspond exactement à ((gz1)rs , (upk∗)r · (hz2)rs) si z1 =
x · y · a = z2. R peut alors simuler la preuve de connaissance et répondre aux différentes requêtes
comme précédemment. La simulation est alors parfaite. Dans le cas où z1 et z2 sont aléatoires, ce
qui est indistinguable sous l’hypothèse EXDH− 2, l’identité upk∗ est alors parfaitement masquée.

Cependant, pour que R poursuive la simulation jusqu’à la fin, il est nécessaire que certaines
conditions soient satisfaites. Tout d’abord, il est nécessaire que la pièce créée lors du i∗-ème retrait
appartienne à l’un des deux utilisateurs impliqués dans la phase de challenge, ce qui arrive avec
une probabilité supérieure à 2

qw
. Ensuite, il faut également que le choix du niveau de s∗ soit bon,

c’est-à-dire que |s∗| = n− `, ce qui arrive avec probabilité 1
n+1 . En effet, si ` < n− |s∗|, alors R

peut arrêter la simulation lors des requêtes OSpend, et si ` > n − |s∗| alors R arrêtera lors de
la phase de challenge car elle sera incapable d’introduire correctement les éléments du challenge
EXDH− 2. Ainsi R continuera la simulation avec une probabilité supérieure à 2

qw·(n+1) .

50

4.4. Un Système Déployable à Grande Échelle

Remarque 10. On peut remarquer que les éléments h, hx, ha, hy·a et hz2 ne servent qu’à simuler les
éléments vs fournis lors d’une dépense. Ces derniers n’étant utiles que pour satisfaire la propriété
d’anonymat, il est plus simple d’utiliser l’hypothèse EXDH−1 dans les cas où un niveau inférieur
d’anonymat (par exemple, la non-corrélation ou sa variante forte) serait suffisant.

4.4 Un Système Déployable à Grande Échelle

Nous présentons dans cette section une amélioration du schéma précédent présentée dans
l’article Scalable Divisible E-Cash [CPST15b] publié à la conférence ACNS 2015.

4.4.1 Idée Générale

Comme nous venons de le voir, la construction précédente bénéfice d’une efficacité remarquable
lors des retraits ou des dépenses mais souffre de deux défauts, à savoir la taille de ses paramètres
publics et le coût pour la banque de la procédure de dépôt. Si le premier problème ne semble pas
insurmontable (nous donnons une estimation de la taille des paramètres publics dans la prochaine
section), le deuxième est nettement plus ennuyeux pour un déploiement à grande échelle d’un
système de monnaie électronique. En effet, devoir calculer, puis conserver, 2n numéros de série
pour chaque dépôt est problématique pour un système gérant des millions de transactions.

Ces deux problèmes sont en réalité liés à la construction de l’arbre. En effet, rappelons que

chaque sommet est associé à un élément gs ← grs pour un certain scalaire rs
$← Zp. Le fait que les

éléments gs soient indépendants les uns des autres a comme conséquence que chaque sommet s
doit disposer de son propre ensemble {g̃s 7→f}f∈Fn(s). Cela entrâıne d’une part l’augmentation de
la taille des paramètres publics mais également le problème rencontré lors du dépôt. En effet, un
schéma fortement non-corrélable ou anonyme ne révèle pas le sommet s dépensé, ce qui ne laisse
pas d’autre choix à la banque que de calculer, pour chaque sommet s′ de niveau |s|, les éléments
zi ← e(ts, g̃s′ 7→f) pour tout f ∈ Fn(s′).

Pour éviter ces calculs inutiles, sans pour autant révéler le sommet s, une solution serait de
rendre les éléments nécessaires au calcul des numéros de série (à savoir les g̃s 7→f) commun à tous
sommets d’un même niveau. La banque n’aurait ainsi plus besoin de reproduire la procédure pour
chaque ensemble {g̃s′ 7→f}f∈Fn(s′) avec |s′| = |s| mais une seule fois pour l’ensemble {g̃|s|,f}f∈L(|s|).
Par ailleurs, cela réduirait significativement la taille des paramètres publics. Cependant, cela
nécessiterait certaines relations entre les éléments d’un même niveau, ce qui n’est pas le cas avec
la construction précédente. Nous proposons ici une nouvelle manière de construire la structure
d’arbre commune qui permet de résoudre ces problèmes. Celle-ci impose plusieurs modifications
par rapport au schéma précédent et entrâıne donc la définition d’un nouveau système de monnaie
électronique divisible.

Description. L’idée de cette nouvelle construction est d’associer la racine ε de l’arbre à un
élément aléatoire gε ← gyε et chaque niveau i (i ∈ [0, n]) à deux scalaires aléatoires yi,0 et yi,1.
L’arbre peut alors être défini récursivement de la manière suivante. Soit s ∈ G1 l’élément associé à
un sommet s, l’élément associé à son fils gauche est gs||0 ← g

y|s|+1,0
s et celui associé à son fils droit

est gs||1 ← g
y|s|+1,1
s . Par conséquent, comme l’illustre la figure 4.5, chaque sommet s = b1, . . . , b|s|

est associé à l’élément gs ← gyε
∏|s|
i=1 yi,bi .

Pour permettre à la banque de calculer les numéros de série associés à chacun de ces sommets,

nous allons fournir, pour chaque niveau i et chaque f ∈ L(i), l’élément g̃i,f ← g̃
∏n
j=i+1 yj,bj . Cela

définit implicitement l’ensemble des numéros de série associés à une pièce dont le secret est
x comme étant {Gx·yε

∏n
i=1 yi,bi}b1...bn∈Fn (cf figure 4.6 pour une description générique, sans le

secret x). Le point essentiel ici est que ces éléments sont communs à tous les sommets d’un même
niveau i et seront donc utilisés à chaque fois qu’un dépôt d’un montant de 2n−i est réalisé.

51

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

gyε

gyε·y1,0

gyε·y1,0·y2,0

... ...

y2,0

gyε·y1,0·y2,1

gyε·y1,0·y2,1·y3,0

y3,0

gyε·y1,0·y2,1·y3,1

y3,1

y2,1

y1,0

gyε·y1,1

... ...

y1,1

Figure 4.5 – Pièce Divisible

Malheureusement, il n’est alors plus possible de fournir, lors d’une dépense, l’élément ts ← gxs
sans mettre en danger l’anonymat du schéma. En effet, considérons par exemple un sommet s de
niveau n− 1. Une dépense impliquant son fils gauche s||0 ne devrait pas pouvoir être relié à une
dépense impliquant son fils droit s||1. Cela n’est pas vrai si nous révélons gxs||0 et gxs||1 puisqu’il

est possible de vérifier si l’égalité e(gxs||0, g̃n−1,1) = e(gxs||1, g̃n−1,0) tient ou non. En effet :

e(gxs||0, g̃n−1,1) = e(gxs , g̃)yn,0·yn,1 = e(gxs||1, g̃n−1,0)

Intuitivement, le problème vient du fait qu’il est possible de combiner, au travers du couplage,
l’élément ts avec tous les éléments g̃i,f , quel que soit le niveau i leur étant associé. Si nous reprenons
notre exemple, nous remarquons que ts||0 = t

yn,0
s et que ts||1 = t

yn,1
s . Cette différence d’exposants

peut être compensée à l’aide du couplage en utilisant les éléments g̃n−1,0 = g̃yn,0 et g̃n−1,1 = g̃yn,1

prévus initialement pour calculer les numéros de série à partir de sommets de niveau n− 1. Plus
généralement, le fait que les scalaires yj,b (pour j ≤ |s|) intervenant dans la construction de gs
(et donc de ts) soient également impliqués dans la construction des éléments g̃i,f pour i < |s|
rend ce type de relations possible. Il est donc indispensable, pour préserver l’anonymat, de rendre
impossible la combinaison d’éléments ts avec des éléments g̃i,f de niveau i 6= |s|.

Pour ce faire, l’utilisateur va désormais envoyer, lors d’une dépense, un chiffré El Gamal de
ts = gxs sous une certaine clé publique k|s|, c’est-à-dire une paire (gr1 , ts · kr1|s|) pour un sca-

laire aléatoire r1. Il va procéder de même pour l’élément vs = upkR · hxs en envoyant une paire

(gr2 , vs ·kr2|s|) avec r2
$← Zp. La banque devant pouvoir retrouver les numéros de série déterministes,

il est nécessaire de fournir des éléments h̃|s|,f (dont la construction est précisée ci-dessous) per-
mettant de supprimer l’aléa rajouté. Cette approche peut surprendre car d’un côté elle impose
à l’utilisateur le chiffrement de certains éléments et de l’autre elle fournit un moyen d’annuler
celui-ci. Cependant, elle permet, comme nous allons le voir, d’empêcher l’utilisation des éléments
g̃i,f pour relier des dépenses entres elles.

4.4.2 Construction

Nous décrivons à présent formellement les différents algorithmes constituant notre nouveau
système de monnaie électronique. Tout comme le précédent, notre schéma peut être décliné dans
le ROM ou dans le modèle standard. Cependant, pour plus de simplicité, nous choisissons ici de
ne décrire que le cas du modèle standard.

52

4.4. Un Système Déployable à Grande Échelle

gyε

gyε·y1,0 gyε·y1,1

gyε·y1,0·y2,0

...

gyε·y1,1·y2,0

...

Gyε·y1,0·y2,0 Gyε·y1,1·y2,0

g̃0,00

g̃1,0

g̃1,0

g̃2,ε g̃2,ε

Figure 4.6 – Calcul des numéros de série

– Setup(1k, V) : soient (G1,G2,GT , e) la description de groupes bilinéaires d’ordre p, des
générateurs g, h, u1, u2, w de G1 et g̃ un générateur de G2. L’entité générant les paramètres

choisit (yε, a0)
$← Z2

p et, pour tout i = 1, . . . , n, le triplet (yi,0, yi,1, ai)
$← Z3

p. Elle calcule

alors (gε, hε) ← (gyε , hyε) et (gs, hs) ← (gyε
∏|s|
i=1 yi,bi , hyε

∏|s|
i=1 yi,bi) pour chaque sommet s =

b1 . . . b|s|. Finalement, elle calcule pour tout i = 0, . . . , n :
– ki ← gai , à savoir une clé de chiffrement El Gamal ;

– (g̃i,f , h̃i,f)← (g̃
∏n
j=i+1 yj,bj , g̃

−ai
∏n
j=i+1 yj,bj), pour tout f = bi+1 . . . bn ∈ L(i).

Comme nous l’avons expliqué dans la section précédente, il peut être préférable de générer
ces paramètres coopérativement par la banque et un ensemble d’utilisateurs.
Les paramètres publics p.p. contiennent la description (G1,G2,GT , e) des groupes bilinéaires,
les générateurs g, h, u1, u2, w et g̃, une fonction de hachage H : {0, 1}∗ → Zp résistante aux

collisions, ainsi que les éléments {(gs, hs)}s∈Sn , {ki}i=0,...,n et {(g̃i,f , h̃i,f)}i=0,...,n,f∈L(i).

On peut remarquer que les paires (g̃i,f , h̃i,f) peuvent être utilisées pour annuler le chiffre-
ment El Gamal au niveau i, pour toute feuille f :

e(ki, g̃i,f) = e(gai , g̃
∏n
j=i+1 yj,bj) = (g, g̃

ai
∏n
j=i+1 yj,bj) = e(g, h̃i,f)−1.

Par conséquent, le chiffrement sous les clés ki ne sera évidemment pas sémantiquement sûr
mais sera suffisant pour atteindre les propriétés de sécurité souhaitées.
Pour finir, les paramètres publics contiennent également la description d’une CRS pour le
système de preuve Groth-Sahai ainsi que celle d’un schéma de signature Σots à usage unique
(par exemple celui de [BB08]).

– BKeygen() : la banque, devant signer deux types de messages, sélectionne deux schémas Σ0

and Σ1.
– Le premier sera utilisé pour calculer des signatures τs sur les paires (gs, hs) pour tout

sommet s de l’arbre. Ces signatures permettront à l’utilisateur de prouver, lors d’une
dépense, qu’il a utilisé une paire (gs, hs) valide sans la révéler.

– Le second sera utilisé par la banque lors du protocole Withdraw pour certifier les valeurs
secrètes associées à la pièce retirée.

53

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

Les deux schémas doivent permettre de signer des éléments de G2
1 tout en étant compatibles

avec les preuves Groth-Sahai. Nous choisirons de les implémenter à l’aide de la construction
proposée dans [AGHO11] puisqu’elle a été prouvée optimale pour les couplages de type 3.

La banque génère les paires de clés (sk1, pk1) ← Σ1.Keygen(p.p.) ainsi que (sk
(i)
0 , pk

(i)
0) ←

Σ0.Keygen(p.p.), pour chaque niveau i = 0, . . . , n de l’arbre, et calcule, pour chaque sommet

s ∈ Sn, τs ← Σ0.Sign(sk
(|s|)
0 , (gs, hs)). Finalement, elle définit bsk comme étant sk1 et publie

bpk← ({pk
(i)
0 }i, pk1, {τs}s∈Sn). La remarque ci-dessous décrit un moyen de réduire la taille

de cette clé publique.
– Keygen() : Chaque utilisateur (resp. marchand) choisit un scalaire aléatoire usk← Zp (resp.

msk) et obtient upk ← gusk (resp. mpk ← gmsk). Dans ce qui suit, nous supposons que la
clé upk (resp. mpk) est publique, c’est-à-dire que tout le monde peut en obtenir une copie
authentique.

– Withdraw(B(bsk, upk),U(usk, bpk)) : Pour retirer une pièce divisible, l’utilisateur doit cal-
culer conjointement avec la banque un scalaire aléatoire x, puis obtenir un certificat dessus.
En pratique, x peut être calculé comme étant x1 + x2 où x1 est choisi et gardé secret par
l’utilisateur tandis que x2 est choisi par la banque qui le lui transmet. Il est également
nécessaire de lier cette valeur secrète x à l’identité de l’utilisateur pour pouvoir identifier
les auteurs de fraudes.
Pour cela, l’utilisateur, calcule uusk1 et ux12 et les envoie, ainsi que upk, à la banque à qui
il prouve sa connaissance de x1 et usk (en utilisant, par exemple, le protocole interactif
de Schnorr). Si la preuve est valide, la banque choisit un élément x2 aléatoire et vérifie
que u = ux12 · u

x2
2 n’a pas déjà été utilisé, calcule σ ← Σ1.Sign(sk1, (u

usk
1 , u)) et l’envoie à

l’utilisateur, en même temps que x2. L’utilisateur reconstruit alors x = x1 +x2, et conserve
C ← (x, σ). La signature σ portant sur (uusk1 , ux2) garantit le lien entre l’utilisateur et le
secret x.

– Spend(U(usk, C, bpk,mpk, 2`),M(msk, bpk, 2`)) : Pour dépenser une valeur 2`, l’utilisateur
choisit un sommet s non dépensé de niveau n− ` ainsi que deux scalaires aléatoires r1, r2 ←
Zp et calcule R ← H(info), ts ← (gr1 , gxs · k

r1
n−`) et vs ← (gr2 , upkR · hxs · k

r2
n−`), où info

regroupe des informations relatives à la transaction (telles que la date, le montant, la clé
publique du marchand, . . .). Il doit ensuite prouver que ts et vs sont valides, c’est-à-dire
qu’ils ont été calculés à l’aide d’éléments certifiés lors d’un retrait et d’une paire (gs, hs)
figurant dans les paramètres publics. Pour ce faire, il va fournir une preuve Groth-Sahai de
connaissance de σ ainsi que d’une signature τs portant sur (gs, hs).
L’utilisateur commence par générer une paire de clés (skots, pkots)← Σots.Keygen(1k) ainsi

que µ ← w
1

usk+H(pkots) . Il calcule ensuite les mises en gages de usk, x, r1, r2, gs, hs, τs, σ, µ,
U1 = uusk1 , et U2 = ux2 . Il peut alors générer une preuve non-interactive à divulgation nulle
π que celles-ci vérifient :

ts = (gr1 , gxs · k
r1
n−`) ∧ vs = (gr2 , (gR)usk · hxs · k

r2
n−`)

U2 = ux2 ∧ U1 = uusk1 ∧ µ(usk+H(pkots)) = w

ainsi qu’une preuve non-interactive satisfaisant l’indistinguabilité des témoins que les signa-
tures mises en gages sont valides :

1 = Σ0.Verify(pk
(n−`)
0 , (gs, hs), τs) ∧ 1 = Σ1.Verify(pk1, (U1, U2), σ).

Il ne reste alors plus qu’à signer l’intégralité des données de la transaction en calculant η ←
Σots.Sign(skots, H(R||ts||vs||π||π′)) qui est envoyé àM en même temps que pkots, ts, vs, π, π

′.
Ce dernier peut alors vérifier la validité des preuves et de la signature et accepte si tout est
correct auquel cas il conserve (2`, Z,Π) où Z ← (ts, vs) et Π← (π, π′, pkots, η).

54

4.4. Un Système Déployable à Grande Échelle

– Deposit(M(msk, bpk, (2`, Z,Π)),B(bsk, L,mpk)) : lorsqu’une trace (2`, Z = (ts, vs),Π =
(π, π′, pkots, η)) est déposée, la banque commence par en vérifier la validité et s’assure que
celle-ci n’a pas déjà fait l’objet d’un dépôt. Elle sélectionne ensuite ts = (ts[1], ts[2]) et
calcule, pour tout f ∈ L(n − `), les numéros de série zf ← e(ts[2], g̃n−`,f) · e(ts[1], h̃n−`,f)
et teste si zf ∈ L. Si aucun ne figure dans cette liste, la banque les y rajoute et conserve la
trace (2`, Z,Π). Sinon, il existe un élément z′ ∈ L tel que, pour un certain f , zf = z′. La
banque retrouve alors la trace (2`

′
, Z ′,Π′) correspondante et publie [(2`, Z,Π), (2`

′
, Z ′,Π′)].

On peut remarquer que, comme e(ki, g̃i,f) · e(g, h̃i,f) = 1 pour tout niveau i et toute feuille
f , l’élément zf = e(gxs , g̃n−`,f) est indépendant de l’aléa r1.
Comme nous l’avons fait remarquer dans la construction de la section précédente, la banque
n’a pas réellement besoin de conserver les éléments zi ∈ GT , mais seulement leur empreinte
pour une certaine fonction de hachage.

– Identify((2`1 , Z1,Π1), (2
`2 , Z2,Π2), bpk) : afin d’identifier l’auteur d’une fraude, on com-

mence par s’assurer de la validité des deux traces. Si l’une des deux n’est pas correcte, on
retourne ⊥. En posant Zi = (tsi , vsi) on peut calculer les listes Si ← {e(tsi [2], g̃n−`i,f) ·
e(tsi [1], h̃n−`i,f),∀f ∈ L(n − `i)}, pour i = 1, 2. Là encore, on retourne ⊥ si l’intersection
des ensembles S1 est S2 vide. Sinon, il existe f1 ∈ L(n− `1) et f2 ∈ L(n− `2) tels que

e(gx1s1 , g̃n−`1,f1) = e(ts1 [2], g̃n−`1,f1) · e(ts1 [1], h̃n−`1,f1)

= e(ts2 [2], g̃n−`2,f2) · e(ts2 [1], h̃n−`2,f2) = e(gx2s2 , g̃n−`2,f2).

Puisque les secrets associés aux pièces sont choisis aléatoirement et de manière coopérative
entre la banque et l’utilisateur et que les autres éléments impliqués dans cette égalité sont
fixés depuis l’initialisation du système, une collision pour des xi ou fi différents est très
improbable. On peut donc conclure qu’il s’agit bien d’une double-dépense sur une feuille
f ∈ Fn pour un arbre paramétré par x = x1 = x2.
Par ailleurs, la signature σ et la validité des preuves garantissent que la même identité
est impliquée dans les deux traces. Par conséquent, si on pose Ti = e(vsi [2], g̃n−`i,fi) ·
e(vsi [1], h̃n−`i,fi), pour i = 1, 2, nous avons Ti = e(upkRii ·hxisi , g̃n−`i,fi), car e(hx1s1 , g̃n−`1,f1) =
e(hx2s2 , g̃n−`2,f2), et donc :

T1/T2 = e(upkR1 , g̃n−`1,f1)/e(upkR2 , g̃n−`2,f2) = e(upk, g̃R1
n−`1,f1/g̃

R2
n−`2,f2).

Pour identifier l’auteur de la fraude, il ne reste alors qu’à calculer, pour toutes les clés
publiques upki, la valeur e(upki, g̃

R1
n−`1,f1/g̃

R2
n−`2,f2) jusqu’à obtenir une égalité avec T1/T2,

auquel cas l’algorithme retourne upki. Comme pour la construction précédente, la propriété
de résistance aux collisions de H assure que l’élément g̃R1

n−`1,f1/g̃
R2
n−`2,f2 ne s’annule qu’avec

une probabilité négligeable.

Remarque 11. Il est indispensable, lors d’une dépense, de prouver qu’une paire (gs, hs) valide a
été utilisée et que le niveau |s| de celle-ci correspond au montant 2` dépensée (i.e. |s| = n − `).
En effet, dans le cas contraire, les éléments zi calculés par la banque lors d’un dépôt n’auraient
plus aucun sens et ne permettraient donc plus de détecter d’éventuelles double-dépenses.

La solution que nous venons de décrire consiste à signer chaque paire (gs, hs) à l’aide d’une clé

dépendant du niveau du sommet s. Plus précisément, la banque génère (n+1) paires (sk
(i)
0 , pk

(i)
0) et

publie les signatures τs ← Σ0.Sign(sk
(|s|)
0 , (gs, hs)), pour tout s ∈ Sn, dans sa clé publique. Pour

prouver que la paire (gs, hs) est valide pour une dépense de 2`, l’utilisateur prouve l’existence

d’une signature τs dessus sous la clé publique pk
(n−|s|)
0 . Si cette solution n’augmente que très

légèrement la complexité d’une dépense, elle implique de devoir fournir, dans la clé publique bpk,

2n+1 signatures et (n+ 1) clés publiques pk
(i)
0 .

55

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

Il est possible cependant de réduire la taille de ces données publiques en notant que, pour
tout f ∈ L(|s|), il existe une feuille ` ∈ Fn telle que s||f = `. Par conséquent, les relations
e(gs, g̃|s|,f) = e(g`, g̃) et e(hs, g̃|s|,f) = e(h`, g̃) sont vérifiées, ce qui ouvre la voie à une autre
manière de prouver la validité d’une paire (gs, hs). En effet, plutôt que de prouver que celle-ci est
valide, on va prouver que (g`, h`) est valide et que ces relations sont vérifiées. La banque n’a alors
besoin que d’une paire de clés (sk0, pk0) avec laquelle elle ne signera que les paires associées aux
feuilles de l’arbre. Cela entraine, certes, un surcout lors d’une dépense (car il y a davantage de
relations à prouver) mais permet de diminuer sensiblement les paramètres que l’utilisateur doit
conserver. Il s’agit donc d’un compromis qui peut se révéler intéressant lorsque le système est
implémenté sur un périphérique disposant d’un espace de stockage limité.

Les résultats concernant la sécurité du système de monnaie électronique présenté dans cette
section sont énoncés par le théorème suivant.

Théorème 34. Dans le modèle standard, et en supposant que H est une fonction de hachage
résistante aux collisions, notre système de monnaie électronique divisible est anonyme sous les
hypothèses SXDH et EMDDH−2, traçable si Σ0 est un schéma de signature EUF-SCMA sûr et si
Σ1 est un schéma de signature EUF-CMA sûr, et satisfait la propriété de non-diffamation sous
l’hypothèse q− SDH si Σots est un schéma de signature à usage unique dont la sécurité est forte.

Remarque 12. De même que pour la construction précédente, il est possible de reposer sur une
hypothèse plus faible, à savoir EMDDH− 1, si un niveau inférieur d’anonymat est suffisant.

4.4.3 Preuves de Sécurité

Nous prouvons ici le théorème 34. Les preuves de la traçabilité et de la propriété de non-
diffamation sont similaires à celles proposées dans la section 4.3. Nous les adaptons cependant à
cette nouvelle construction afin d’être complet.

Preuve de la traçabilité

L’objectif de l’adversaire A est de produire, après qw retraits, u traces valides de transactions
{(2`i , Zi,Πi)}ui=1 telles que Identify((2`i , Zi,Πi), (2

`j , Zj ,Πj)) =⊥ pour tout i 6= j et
∑u

i=1 2`i >
qw · 2w. Supposons que A réussisse, nous distinguons les 3 cas suivants.

– Cas 1 : ∃i tel que Πi contienne une mise en gage d’une paire (gs, hs) qui n’a jamais été
signée par la banque lors de l’exécution de l’algorithme BKeygen.

– Cas 2 : ∃i tel que Πi contienne une mise en gage d’une paire (uusk1 , ux2) qui n’a jamais été
signée par la banque lors d’une requête OWithdrawB.

– Cas 3 : ∀1 ≤ i ≤ u, il existe une signature τs ∈ bpk sur la paire (gs, hs) mise en gage dans
Πi et les paires (uusk1 , ux2) impliquées dans ces traces ont toute été signées lors de requêtes
OWithdrawB.

Considérons tout d’abord le troisième cas. Soient x1, . . . , xqw les scalaires associés aux pièces
retirées lors des requêtes OWithdrawB. Puisqu’un montant

∑u
i=1 2`i > qw · 2w a été déposé,

la banque a calculé
∑u

i=1 2`i éléments zj . Ceux-ci appartenant tous (dans le cas 3) à l’ensemble

{Gxi·yε
∏n
j=1 yj,bj }b1...bn∈Fn,1≤i≤qw qui est de taille qw ·2n, il existe au moins une paire (i, j), avec i 6=

j telle que zi = zj . Cependant, comme nous l’avons expliqué dans la description de l’algorithme
Identify, une telle collision signifie, sauf avec une probabilité négligeable, qu’un même scalaire
x a été utilisé lors de ces deux transactions. Le scalaire x étant lié à une unique clé publique upk,
celle-ci aurait alors été retournée par l’algorithme Identify (car H est résistante aux collisions).
Par conséquent, il est très improbable que le cas 3 survienne.

56

4.4. Un Système Déployable à Grande Échelle

Lemme 35. Un adversaire A produisant des traces satisfaisant le cas 1 avec une probabilité ε
peut être converti en un adversaire contre la sécurité EUF-SCMA du schéma Σ0 réussissant avec
une probabilité ε/(n+ 1).

Preuve. La réduction R génère normalement les paramètres publics et choisit un indice i∗ ∈ [0, n].
Elle envoie alors les paires (gs, hs), pour tout s ∈ Sn tel que |s| = i∗, au challenger du jeu EUF-
SCMA qui lui retourne les signatures τs correspondantes ainsi qu’une clé publique pk.R peut alors

générer les autres paires (sk
(i)
0 , pk

(i)
0) pour i 6= i∗ et les utilise pour signer les autres sommets.

Finalement, il définit pk
(i∗)
0 = pk et publie {pk

(i)
0 } ainsi que les signatures τs. Puisque la clé

sk
(i)
0 n’est plus impliquée dans le reste du protocole, R est capable de gérer toutes les requêtes

émises par A. À la fin, celui-ci retourne u traces dont l’une d’entre elles contient une mise en
gage vers une paire (gs, hs) que la banque n’a pas signée. La validité du système de preuve
utilisé assure alors que les traces contiennent également une mise en gage d’un élément τs tel que

Σ0.Verify((gs, hs), τs, pk
(n−`)
0) = 1. Si ` 6= i∗, alors R arrête. Sinon, τs constitue une contrefaçon

valide sur (gs, hs) pour la clé pk et peut donc être utilisé pour casser la sécurité du schéma Σ0.

Lemme 36. Un adversaire A produisant des traces satisfaisant le cas 2 avec une probabilité ε
peut être converti en un adversaire contre la sécurité EUF-CMA du schéma Σ1 réussissant avec
la même probabilité.

Preuve. La réduction R génère normalement les paramètres publics et la clé de la banque à
l’exception de pk1 qui est définie comme étant pk, la clé reçue du challenger C du jeu définissant la
sécurité EUF-CMA. R est alors capable de répondre directement à toutes les requêtes de sécurité
à l’exception de celles de type OWithdrawB pour lesquelles il transmet les paires (uusk1 , ux2) à C
afin d’obtenir les signatures σ correspondantes.

A la fin du jeu, A retourne u traces de transactions dont l’une d’entre elles contient une mise
en gage d’une paire (uusk1 , ux2) jamais signée par la banque. Là encore, la validité du système de
preuve implique la mise en gage de σ tel que Σ1.Verify((uusk1 , ux2), σ, pk1) = 1. Cet élément peut
donc être extrait et utilisé pour casser la sécurité EUF-CMA de Σ1.

Preuve de la propriété de non-diffamation

Un adversaire A remportant le jeu de la non-diffamation est capable de produire deux traces
accusant un utilisateur honnête upk de double-dépense. Cela signifie (sinon upk ne serait pas
honnête) qu’au moins l’une d’entre elles n’a pas été produite par R. Soit pk′ots la clé publique du
schéma de signature à usage unique utilisée dans la trace falsifiée, nous distinguons les deux cas
suivants :

– Cas 1 : pk′ots est l’une des clés que R a utilisées pour répondre aux requêtes OSpend.
– Cas 2 : pk′ots n’a jamais été utilisée par R.
Si A produit des traces rentrant dans le cas 1, alors il peut être converti en un adversaire

contre la sécurité de Σots. En effet, ce schéma de signature est utilisé pour signer l’intégralité de
la trace. Par conséquent, une trace falsifiée nécessitera une nouvelle signature η qui sera donc une
contrefaçon pour Σots.

Lemme 37. Soit qs (resp. qa) une borne sur le nombre de requêtes OSpend (resp. OAdd). Un
adversaire produisant des traces satisfaisant le cas 2 avec probabilité ε peut être transformé en un
adversaire contre l’hypothèse qs − SDH réussissant avec probabilité ε/qa.

Preuve. Soit (g, gα, . . . , gαqs) un challenge qs−SDH. R choisit un indice i∗ ∈ [1, qa] et génère nor-
malement les paramètres publics sauf u1 qu’il définit comme étant gz pour un certain scalaire z. De

plus, elle calcule qs paires de clés (sk
(i)
ots, pk

(i)
ots)← Σots.Keygen(1k) et définit w ← g

∏qs
i=1(α+H(pk

(i)
ots))

(ce qui peut être calculé à partir du challenge qs − SDH). R peut alors répondre aux différentes
requêtes de la manière suivante.

57

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

– OAdd() : lorsque A émet la i-ème requête OAdd, R exécute l’algorithme Keygen si i 6= i∗ et
définit upk∗ ← gα dans le cas contraire.

– OCorrupt(upk/mpk) : R retourne la clé secrète si upk 6= upk∗. Sinon, elle arrête.
– OAddCorrupt(upk/mpk) : R conserve la clé publique upk qui est maintenant considérée

comme enregistrée.
– OWithdrawU (bsk, upk) : R agit normalement si upk 6= upk∗ et simule la preuve interactive

de connaissance de α dans le cas contraire.
– OSpend(upk, 2`) : R agit normalement si upk 6= upk∗. Sinon, pour répondre à la j−ème

requête sur upk∗, elle commence par sélectionner la paire (sk
(j)
ots, pk

(j)
ots) et calcule l’élément

µ ← g
∏qs
i=1,i 6=j(α+H(pk

(i)
ots)) qui vérifie µ = w

1

α+H(pk
(j)
ots) . Elle peut alors utiliser sk

(j)
ots comme

spécifié dans le protocole Spend.

A finit par retourner deux traces valides (2`1 , Z1,Π1) et (2`2 , Z2,Π2) accusant upk de double-
dépense. Si upk 6= upk∗, alors R arrête. La validité du système de preuve utilisé implique que
la trace falsifiée a été signée en utilisant une clé skots et donc qu’elle contient une mise en gage

de µ = w
1

α+H(pkots) . Puisque nous sommes dans le cas 2, pkots /∈ {pk(i)ots}i, et donc H(pkots) /∈
{H(pk

(i)
ots)}i car la fonction H est résistante aux collisions. L’élément µ peut alors être utilisé

pour résoudre le problème qs-SDH dans G1 (comme expliqué dans [BB08]). R est donc capable
de résoudre ce problème puisque le jeu ne sera pas arrêté avec probabilité 1/qa.

Preuve de l’anonymat

L’objectif d’un adversaire A contre l’anonymat est d’être capable de distinguer, parmi deux
utilisateurs de son choix, lequel est impliqué dans une dépense. Nous construisons ici une réduction
R prouvant qu’un tel adversaire peut être utilisé contre l’hypothèse EMDDH− 2.

Soient (g, ga, gt, {gyi}i=ni=1 , {gt·y
i}i=ni=1 , {gx·y

i}i=n−1i=0 , {gx·t·yi}i=n−1i=0 , {g̃y−i}i=ni=0 , g̃
a) ∈ G4n+3

1 ×Gn+2
2

et (gz1 , gz2) ∈ G2
1 un challenge EMDDH − 2. La réduction R choisit un niveau d∗ aléatoire ainsi

qu’un sommet s∗ = b∗1...b
∗
|s∗| de ce niveau (i.e. |s∗| = d∗). Dans toute la simulation, R va agir

comme si yε = yn, ad∗ = a et, pour 1 ≤ i ≤ d∗, yi,b∗i = ui,b∗i
$← Zp et yi,b∗i

= y−1 · ui,b∗i avec

ui,b∗i
$← Zp. Pour tout s = b` . . . b|s|, nous définissons l’entier ds = |{` ≤ i ≤ min(|s|, d∗) : bi 6= b∗i }|.

Pour générer les paramètres publics, R
– définit (h, u1, u2)← (gt, gd1 , gd2) pour des scalaires aléatoires d1, d2

$← Zp ;
– définit gε ← gy

n
;

– choisit, pour 1 ≤ i 6= d∗ ≤ n ai
$← Zp et calcule gi ← gai ;

– définit gd∗ ← ga ;

– choisit, pour 1 ≤ i ≤ n, ui,0, ui,1
$← Zp et calcule

(gs, hs)← ((gy
n−ds

)
∏|s|
i=1 ui,bi , (gt·y

n−ds
)
∏|s|
i=1 ui,bi), ∀s = b1 . . . b|s|;

– calcule, pour tout 0 ≤ i 6= d∗ ≤ n et tout f ∈ Li,

(g̃i,f , h̃i,f)← ((g̃y
−df

)
∏n
j=i+1 uj,bj , g̃−aii,f);

– calcule, pour tout f ∈ L|s∗|,

(g̃d∗,f , h̃d∗,f)← (g̃
∏n
j=d∗+1 uj,bj , (g̃a)

−
∏n
j=d∗+1 uj,bj).

Finalement,R génère une châıne de référence commune CRS de manière à obtenir des preuves
satisfaisant l’indistinguablibité des témoins. Une telle CRS ne peut être distinguée de celle générée
normalement par l’algorithme Setup, sous l’hypothèse SXDH.

58

4.4. Un Système Déployable à Grande Échelle

Le point essentiel de cette réduction est que, pour tout s qui n’est pas un préfixe ou un suffixe
de s∗, nous avons ds > 0. Par conséquent, l’élément gs (resp. hs) qui lui est associé est égal à
gy

j ·rs (resp. gt·y
j ·rs) pour un certain j < n et un certain rs ∈ Zp connu de R. Celle-ci peut alors

utiliser s pour répondre aux requêtes OSpend puisque le challenge EMDDH−2 contient les paires
(gx·y

i
, gx·t·y

i
) pour i < n.

Soit qw une borne sur le nombre de requêtes OWithdrawU , R choisit un i∗ ∈ [0, qw] et répond
aux différentes requêtes de la manière suivante.

– OAdd() : R exécute l’algorithme Keygen et retourne upk (ou mpk).
– OWithdrawU (bsk, upk) : lors de la i-ème requête OWithdrawU , R agit normalement si i 6= i∗

et comme si le secret de la pièce retirée était x sinon (en envoyant (gx)d2 et en simulant
la preuve de connaissance, x n’étant pas connu). La clé publique impliquée dans ce dernier
cas est alors notée upk∗.

– OCorrupt(upk/mpk) : R agit normalement si la requête ne porte pas sur upk∗. Sinon, elle
arrête la simulation.

– OAddCorrupt(upk/mpk) : R conserve cette clé publique qui est maintenant considérée
comme enregistrée.

– OSpend(upk, 2`) : R peut répondre à toutes les requêtes si upk 6= upk∗ car elle connait alors
tous les secrets associés. Sinon, la réduction reste capable de répondre tant que cupk∗ ≤
mupk∗ · 2n − 2n−d

∗ − 2` (autrement, elle doit arrêter) puisque cette condition implique qu’il
existe au moins un sommet non dépensé s (de profondeur n − `) qui n’est ni un préfixe,
ni un suffixe de s∗. Par conséquent, ds > 0 ce qui rend possible, comme nous l’avons
expliqué précédemment, le calcul de gxs et hxs . R peut alors retourner des paires valides
ts ← (gr1 , gxs · g

r1
n−`) et vs ← (gr2 , (upk∗)R · hxs · g

r2
n−`) où R← H(info) et simuler la preuve

non-interactive (ce qui est possible avec le type de CRS généré).
Durant la phase de challenge, A retourne {upk0, upk1} ainsi qu’un montant 2`. Il est bien sûr

exigé que ces utilisateurs n’aient pas déjà dépensé un montant supérieur à mupkb · 2
n− 2`, c’est-à-

dire qu’il leur reste suffisamment de réserve pour cette nouvelle dépense. Si upk∗ /∈ {upk0, upk1}
ou ` 6= n − d∗ (i.e. s∗ ne correspond pas à la valeur demandée 2`) alors R arrête la simulation.

Sinon, R choisit deux scalaires aléatoires r, r′
$← Zp et retourne, en même temps que des preuves

simulées,

((gz1)
−

∏|s∗|
i=1 ui,b∗i · gr, ga·r) and ((gz2)

−
∏|s∗|
i=1 ui,b∗i · gr′ , (upk∗)R · ga·r′)

– dans le cas où (z1, z2) = (x · yn/a, x · t · yn/a) alors

– la première paire est (gr1 , gxs∗ · g
r1
|s∗|) avec r1 = r − z1 ·

∏|s∗|
i=1 ui,b∗i :

gxs∗ · g
r1
|s∗| = g

(x·yn)
∏|s∗|
i=1 ui,b∗i · ga·(r−z1·

∏|s∗|
i=1 ui,b∗i

)

= g
(x·yn)

∏|s∗|
i=1 ui,b∗i · ga·r · g(−x·y

n)
∏|s∗|
i=1 ui,b∗i = ga·r

– la seconde est (gr2 , (upk∗)R · hxs∗ · g
r2
|s∗|) avec r2 = r′ − z2 · t

∏|s∗|
i=1 ui,b∗i :

hxs∗ · g
r2
|s∗| = hxs∗ · g

−z2·t
∏|s∗|
i=1 ui,b∗i

|s∗| · gr′|s∗|

= (gxs∗ · g
−z2·

∏|s∗|
i=1 ui,b∗i

|s∗|)t · ga·r′ = ga·r
′

Par conséquent, chacune des paires retournées par R est valide.
– dans le cas où (z1, z2) est aléatoire, ces paires sont respectivement égales à (gα · gr, ga·r) et

(gβ · gr′ , (upk∗)R · ga·r′), et masque parfaitement upk∗.
Le bit renvoyé par A peut alors être utilisé pour résoudre le problème EMDDH− 2.
La simulation se poursuivra jusqu’à la fin, à condition que R ait correctement deviné la valeur

dépensée lors de la phase de challenge (i.e. ` = n − d∗) et que la pièce retirée durant la i∗-ème

59

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

requête appartienne à upk0 ou upk1. La probabilité que R ne s’arrête pas est donc au moins
supérieure à 2/((n+ 1) · qw).

Remarque 13. Là encore, les éléments du challenge EMDDH− 2 dont l’exposant est un multiple
de t ne servent qu’à simuler les éléments vs lors des dépenses. Ceux-ci n’intervenant pas dans une
construction non-corrélable (même fortement), il est alors possible de faire reposer la sécurité de
cette dernière sur l’hypothèse EMDDH− 1, qui est plus faible.

4.5 Comparaison des Performances

Nous comparons, dans le tableau 4.1, les performances de nos constructions avec celles du
schéma de Canard et Gouget [CG10] qui est le plus efficace de l’état de l’art. Néanmoins, il est
nécessaire de détailler davantage certains points de cette comparaison, notamment en raison de
l’utilisation de groupes de différents types.

La construction de [CG10] nécessite d’utiliser des sous-groupes de Zri , pour certains premiers
ri de taille approximative |q|, ainsi que des groupes bilinéaires de même ordre. Pour un niveau de
sécurité de 128 bits, l’article [GPS08] donne les valeurs suivantes : |p| = |G1| = 256, |G2| = 512
et |q| = |GT | = 3072 si les courbes Barreto-Naehrig [BN05] sont utilisées.

Paramètres publics. A première vue, les paramètres publics de nos constructions peuvent
sembler très importants. Cependant, pour n = 10 (ce qui permet de diviser la pièce en 1024
parts), l’espace de stockage qu’ils nécessitent est de 3.1 Mo pour [CG10], 1.1 Mo pour notre
première construction (section 4.3) et 525 Ko pour la seconde (section 4.4).

Dépenses et Retraits. Nos constructions sont les premières à proposer des protocoles Spend

et Withdraw exécutables en temps constants. Cela est d’autant plus important qu’il s’agit des
protocoles dans lesquels interviennent les utilisateurs et donc pour lesquels il est indispensable
d’offrir de bonnes performances. En effet, un système imposant à ses utilisateurs d’attendre plu-
sieurs minutes pour effectuer une dépense ou un retrait aurait peu de chance d’être adopté. Par
ailleurs, on peut remarquer que l’espace requis pour enregistrer les pièces est très limité pour nos
deux constructions. D’un point de vue efficacité, notre premier système offre de meilleures perfor-
mances lors d’une dépense mais souffre d’une complexité nettement supérieure lors d’un dépôt. Il
est possible de supprimer les 2 couplages (� Pair �) dans le protocole Spend de notre deuxième
construction mais au prix d’une augmentation de la taille des paramètres publics, comme l’ex-
plique la remarque 11 de la section 4.4.2.

Dépôt. Le principal problème de notre première construction est le coût de calcul et de stockage
d’un dépôt. En effet, il est nécessaire, quel que soit le montant déposé, d’effectuer 2n couplages
et de conserver leurs résultats. Bien que certaines astuces, telles que le fait de ne stocker qu’une
empreinte des éléments calculés, permettent de réduire la taille des données conservées, une
utilisation à grande échelle de ce système semble difficile. Notre deuxième construction résout
ce problème en éliminant tous les calculs inutiles et en ne conservant que le nombre minimal de
numéros de série.

60

4.5. Comparaison des Performances

Schémas [CG10] Nous (section 4.3) Nous (section 4.4)

Modèle ROM ROM/standard ROM/standard

Paramètres
Publics

2n+3|q| + 1 pk
(n+ 2) pk + (2n+2 + 3)G1

+ (1 + (n+ 1)2n) G2 +
(2n+1 − 1) |Sign|

2 pk + 2n |Sign|
+ (2n+2 − 1) G2

+ (2n+2 + n+ 4) G1

Complexité
Withdraw

(2n+3+2n+2−5)exp
+ (n+ 2) Sign

1 Sign 1 Sign

Taille
d’une pièce

(2n+2 + n+ 1) |q|
+ (n+ 2) |Sign| 2 |p| + |Sign| 2 |p| + |Sign|

Complexité
Spend

NIZK{ 3 exp∗ +
2 Sign + 2 Pair }

+ 1 exp

NIZK{ 2 exp + 2 Sign }
+ 3 exp + 1 Sign

NIZK{ 4 exp + 2 Sign

+ 2 Pair } + 7 exp

+ 1 Sign

Taille
d’une trace

3 |q| + |NIZK| 2 G1 + 1 |Sign|
+|NIZK|

4 G1 + 1 |Sign| + 1 G2

+ |NIZK|
Complexité
Deposit

2l+1exp 2n Pair 2l+1 Pair

Taille
Deposit

2l |q| + |Spend| 2n GT + |Spend| 2l GT + |Spend|

Table 4.1 – Comparaison des performances de nos constructions avec celles de l’état de l’art pour
des pièces d’une valeur 2n et des dépenses (Spend) et dépôts (Deposit) d’un montant 2l (l ≤ n).
La taille et la complexité d’une dépense correspondent au point de vue de l’utilisateur. exp fait
référence au coût d’une exponentiation, Pair à celui d’un couplage, Sign à celui de l’émission
d’une signature dont la clé publique est pk. NIZK{exp} représente le coût d’une preuve non
interactive d’une équation à exponentiations multiples, NIZK{Pair} à celui d’une équation de
produits de couplages et NIZK{Sign} au coût d’une preuve de connaissance d’une signature.
Pour finir, NIZK{exp∗} correspond au coût d’une preuve d’égalité de logarithmes discrets dans
des groupes d’ordre différent.

61

Chapitre 4 : Techniques Cryptographiques pour le Paiement Anonyme

62

Chapitre 5

Techniques Cryptographiques pour
l’Authentification Anonyme

Sommaire

5.1 Authentification Anonyme . 63

5.1.1 Signature de Groupe . 63

5.1.2 Attestation Anonyme . 65

5.2 Attestation Anonyme avec Ouverture Dépendant du Marqueur . . . 66

5.2.1 Définition . 66

5.2.2 Modèle de Sécurité . 67

5.2.3 Une Construction . 69

5.2.4 Étude de la Sécurité . 72

Nous présentons dans ce chapitre certaines techniques cryptographiques pour l’authentifica-
tion anonyme. Nous commençons par une primitive majeure, la signature de groupe, qui est à la
base de plusieurs autres constructions telles que les attestations anonymes. Cependant, celles-ci
n’étant pas adaptées à tous les cas d’usages, nous décrivons une nouvelle primitive offrant plus de
flexibilité, notamment dans les procédures de levée d’anonymat. Cette dernière a été introduite
dans l’article Direct Anonymous Attestation with Dependent Basename Opening [DLST14] co-
signés avec Nicolas Desmoulins, Roch Lescuyer et Jacques Traoré et publié à la conférence CANS
2014.

5.1 Authentification Anonyme

5.1.1 Signature de Groupe

Le paiement anonyme, que nous avons étudié dans le chapitre précédent, n’est en fait qu’un cas
particulier des problèmes d’authentification anonyme qui se posent dans une société numérique.
En effet, lors d’un paiement, l’acheteur doit essentiellement s’authentifier comme l’un des utili-
sateurs du système qui a retiré une pièce. Celui-ci est alors anonyme au sein de cet ensemble. Le
reste, tel que le calcul des numéros de série, n’intervient qu’a posteriori et vise à prévenir les abus
propres à ce cas particulier.

Face aux différents cas d’usage relatifs à l’authentification anonyme, la cryptographie moderne
a fait preuve d’une remarquable flexibilité en proposant de nouvelles primitives adaptées à chacun
d’eux. L’une des plus fameuses d’entre elles est probablement la signature de groupe, introduite
par Chaum et Van Heyst [Cv91]. Cette primitive considère un groupe d’utilisateurs géré par une
entité, appelée gestionnaire du groupe, contrôlant l’adhésion de nouveaux membres. Chacun de ces
utilisateurs dispose de la capacité de signer au nom du groupe, c’est-à-dire d’émettre une signature

63

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

dont la validité pourra être publiquement testée mais dont l’auteur ne pourra être identifié. En
émettant une signature, l’utilisateur s’authentifie donc comme un membre du groupe mais ne
révèle aucune autre information sur son identité. Il est alors anonyme au sein du groupe.

Ainsi définie, cette primitive semble plutôt simple à réaliser. Il suffit par exemple que tous
les membres du groupe utilisent la même clé secrète pour un schéma de signature numérique. La
construction obtenue est évidemment anonyme mais soulève quelques problèmes de sécurité. En
effet, une fois la clé secrète obtenue, l’utilisateur ne peut plus être identifié, ce qui peut conduire à
certaines dérives (revente de la clé secrète, utilisation abusive de celle-ci, etc...). Pour éviter cela,
les schémas de signature de groupe définissent également une entité, appelée autorité d’ouverture,
disposant du pouvoir de lever l’anonymat. Celle-ci exclut par conséquent le type de construction
que nous venons de décrire car chaque utilisateur doit alors disposer d’une clé secrète spécifique
permettant à cette autorité de distinguer les signatures qu’il a émises.

Considérons par exemple le système de transport public d’une grande ville. On trouve d’un
côté l’opérateur du service qui souhaite s’assurer que seuls les utilisateurs légitimes accèdent au
réseau de transport et de l’autre les usagers qui peuvent souhaiter que leurs mouvements ne
soient pas tracés. Ces points de vue, souvent présentés comme incompatibles, peuvent en fait
être conciliés grâce à la signature de groupe. En effet, supposons que l’opérateur agisse comme le
gestionnaire du groupe. Lorsqu’un utilisateur souscrit à un abonnement, il obtient une clé secrète
lui permettant d’émettre des signatures de groupe. A chaque fois qu’il accède au service, il signe
un message aléatoire (pour éviter la réutilisation de la signature par d’autres usagers) reçu de la
borne, s’authentifiant ainsi comme un abonné en règle. Les propriétés des signatures de groupe
garantissent alors le respect de la vie privée de l’utilisateur qui est anonyme parmi les abonnés.
Afin de respecter d’éventuelles contraintes légales, le pouvoir de lever l’anonymat (c’est-à-dire
celui de l’autorité d’ouverture) peut être confié à une autorité judiciaire qui pourra, par exemple,
l’utiliser pour identifier les témoins d’un certain événement.

Suite à l’introduction de cette nouvelle primitive, de nombreuses constructions furent pro-
posées (e.g. [CP95, Cam97, CS97]) mais souffrant toutes de certaines vulnérabilités, notamment
face aux coalitions d’utilisateurs malveillants. En 2000, Ateniese et al [ACJT00] publièrent le pre-
mier schéma efficace résistant à l’ensemble des menaces identifiées. Cependant, comme le firent
remarquer Bellare, Micciancio et Warinschi [BMW03], ce résultat était à relativiser en raison de
l’absence de définitions formelles des propriétés de sécurité à satisfaire ainsi que les attaques contre
lesquelles se prémunir. Ils proposèrent alors le premier modèle de sécurité pour les signatures de
groupes statiques, dont l’ensemble des membres est fixé lors de la génération des paramètres.
Celui-ci fut ensuite étendu aux groupes dynamiques, acceptant de nouveaux adhérents après la
génération des paramètres, par des travaux indépendants [BSZ05, KY06].

Le modèle défini dans [BSZ05] considère trois propriétés de sécurité essentielles pour cette
primitive. La première est la traçabilité qui stipule que seul un membre du groupe peut émettre
une signature et que celui-ci doit pouvoir être identifié par l’autorité d’ouverture. La deuxième
est la non-diffamation qui précise qu’un utilisateur ne peut être accusé à tort d’avoir émis une
signature. La dernière est l’anonymat qui exige que seule l’autorité d’ouverture puisse identifier
l’auteur d’une signature.

Cependant la définition de l’anonymat retenue dans [BSZ05] est particulièrement forte, car
même la connaissance d’une clé secrète ne doit permettre d’identifier les signatures émises à l’aide
de celle-ci. La construction d’un protocole de signature de groupe nécessite alors l’utilisation d’un
schéma de chiffrement [AW04], ce qui impacte négativement l’efficacité. Boneh et Shacham [BS04]
considérèrent une version plus modérée de l’anonymat, appelée anonymat désintéressé, assurant
les mêmes garanties aux utilisateurs, sauf dans le cas où leur clé secrète serait révélée. Cette pro-
priété, qui n’implique plus le chiffrement IND-CPA comme le prouvèrent Bichsel et al [BCN+10],
permet des constructions très efficaces offrant même la possibilité de révoquer des utilisateurs.

64

5.1. Authentification Anonyme

5.1.2 Attestation Anonyme

Malheureusement, l’anonymat d’une signature de groupe, que ce soit celui défini dans [BMW03,
BSZ05] ou sa version désintéressée [BS04], peut se révéler inadapté dans certaines situations. En
effet, reprenons l’exemple de notre réseau de transport public. Supposons qu’un utilisateur mal-
honnête récupère la clé secrète contenue dans sa carte d’abonnement et s’en serve pour fabriquer
des cartes clonées. Leur utilisation sera alors indétectable en raison des propriétés des signa-
tures de groupe. Cela illustre l’une des limites de cette primitive, et notamment de son autorité
d’ouverture. Celle-ci dispose en effet du pouvoir d’identifier les auteurs d’abus mais pas de les
détecter.

Il peut donc être nécessaire de disposer d’une version plus flexible de l’anonymat, telle que celle
proposée par les attestations anonymes [BCC04]. Cette primitive, très proche des signatures de
groupe, rajoute un élément aux signatures, appelé marqueur, qui permet de relier celles produites
avec la même clé et le même marqueur. Dans le cas du transport public, on peut par exemple
imposer aux utilisateurs d’utiliser un marqueur dépendant de l’heure. Ainsi, tous les usagers dans
un certain intervalle de temps (par exemple, une heure) émettront des signatures en utilisant le
même marqueur. Les clones utilisant tous la même clé, l’opérateur du service sera capable de
détecter leur présence sans trop empiéter sur la vie privée des autres utilisateurs, qui ne seront
tracés que sur cet intervalle de temps.

Comme les signatures de groupe, les attestations anonymes ont longtemps souffert de l’ab-
sence de définitions précises et de modèle de sécurité. L’un des exemples est la Liste Noire que
ces systèmes considèrent, censée contenir l’ensemble des clés secrètes révoquées. En effet, il n’est
pas précisé qui maintient cette liste et surtout comment rajouter une clé secrète dessus, sa-
chant que seul l’utilisateur a connaissance de celle-ci. Comme le firent remarquer Bernhard et
al. [BFG+13], cela signifie en pratique que seuls les utilisateurs sont capables de se révoquer.
Ces auteurs proposèrent alors le premier modèle de sécurité pour cette primitive présentant de
nombreuses similarités avec celui des signatures de groupe décrit dans [BSZ05].

Malheureusement, les attestations anonymes ne permettent pas de levée d’anonymat car elles
ne considèrent pas d’autorité d’ouverture. Cela pose problème pour notre cas d’usage car détecter
les clones ne suffit pas, il faut également pouvoir les identifier. Il est donc nécessaire de définir
une version modifiée des attestations anonymes proposant cette fonctionnalité.

Cependant, en pratique, le pouvoir de lever l’anonymat doit être partagé. Sinon, cela revient
simplement à transférer la capacité de tracer les utilisateurs de l’opérateur du service (comme
c’est le cas actuellement) à une autre entité, l’autorité d’ouverture. Il est possible d’utiliser des
techniques classiques de la cryptographie à seuil pour s’assurer qu’une entité seule ne puisse avoir
ce pouvoir. Néanmoins, cela pose un réel problème concret. En effet, comment ouvrir efficacement
un grand nombre de signatures (par exemple pour identifier tous les témoins potentiels d’un crime)
avec ce type de protocoles ?

Nous proposons dans la prochaine section une nouvelle primitive, appelée attestation anonyme
avec ouverture dépendant du marqueur (AA-ODM) (par analogie aux travaux menés sur les
signatures de groupe dans [SEH+13, LJ14]), répondant à ce problème. Celle-ci est une variante
des attestations anonymes où l’identification des utilisateurs est rendue possible et confiée à
deux entités, l’autorité d’ouverture et l’autorité de contrôle. La première joue un rôle similaire
à celui d’une autorité d’ouverture d’un schéma de signature de groupe, à ceci près qu’elle ne
peut désormais identifier l’émetteur d’une signature associée à un marqueur bsn que si l’autorité
de contrôle lui délivre un jeton correspondant à ce marqueur. Le point important est qu’aucune
de ces deux entités n’est capable d’obtenir de l’information sur l’auteur d’une signature sans la
collaboration de l’autre. L’intérêt de ce mode de partage est qu’il est désormais possible d’avoir
recours à des entités de puissances différentes. En effet le coût de l’identification est très faible
pour l’autorité de contrôle, et surtout ne dépend pas du nombre de signatures à ouvrir. Ce
rôle peut donc être joué par n’importe quelle entité (la police par exemple), quelle que soit sa

65

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

puissance de calcul. Par exemple, dans le cas précédent où les témoins potentiels doivent être
identifiés, l’autorité de contrôle peut autoriser la levée d’anonymat de tous les usagers sur un
certain créneau horaire en émettant un unique jeton.

De même que les attestations anonymes, qui offraient plus de possibilités dans le contrôle de
l’anonymat, cette nouvelle primitive permet donc plus de flexibilité dans la procédure d’ouverture.
Elle est alors capable de s’adapter à des contraintes très fortes, surtout qu’elle peut être instanciée
efficacement, comme le prouve la construction de la section 5.2.3.

5.2 Attestation Anonyme avec Ouverture Dépendant du Mar-
queur

Nous présentons dans cette section un modèle de sécurité pour cette nouvelle primitive ainsi
qu’une instanciation que nous prouvons sûre dans le ROM. Ces résultats ont été publiés dans
l’article Direct Anonymous Attestation with Dependent Basename Opening [DLST14] lors de la
conférence CANS 2014.

5.2.1 Définition

Un schéma d’attestation anonyme dépendant du marqueur est défini par les algorithmes sui-
vants, faisant intervenir quatre types d’entités : les utilisateurs, le manager du groupe, l’autorité
d’ouverture et celle de contrôle.

Setup(1k) : cet algorithme génère p.p., la description des paramètres publics du système à partir
d’un paramètre de sécurité k.

Keygen(p.p.) : cet algorithme retourne la description de deux registres Reg et Sreg, ainsi que
les paires de clés (tsk, tpk) pour l’autorité de contrôle, (osk, opk) pour l’autorité d’ouverture
et (isk, ipk) pour le gestionnaire du groupe. La clé publique du groupe est alors gpk ←
(p.p., ipk, tpk, opk) qui sera implicitement prise en entrée par tous les autres algorithmes.
On suppose par ailleurs que le registre Reg est publiquement accessible, tandis que le
registre Sreg n’est connu que de l’autorité d’ouverture.

UKeygen() : cet algorithme génère une paire de clés (ski, pki). La valeur pki est alors rendue
publique, ce qui suppose que tout le monde peut en obtenir une copie authentique.

Join : ce protocole interactif s’exécute entre un nouvel utilisateur i dont l’entrée est ski et le
gestionnaire du groupe, dont les entrées sont isk et Reg. Si le protocole aboutit, l’utilisateur
obtient sa clé de signature de groupe gski tandis que le gestionnaire de groupe met à jour
le registre Reg.

Sign(gski,m, bsn) : cet algorithme prend en entrée la clé de signature gski de l’utilisateur i, un
message m et un marqueur bsn, et retourne une signature σ.

Verify(σ,m, bsn) : cet algorithme retourne 1 si σ est une signature valide surm pour le marqueur
bsn et 0 sinon.

Link(σ,m, σ′,m′, bsn) : cet algorithme retourne 1 si σ et σ′ sont deux signatures valides pour
un même marqueur bsn et ont été émises par le même utilisateur, et 0 sinon.

Token(tsk, bsn) : cet algorithme prend en entrée la clé tsk de l’autorité de contrôle et un marqueur
bsn et retourne le jeton τ correspondant.

Open(σ,m, bsn, τ, osk,Reg,Sreg) : cet algorithme retourne l’indice i d’un utilisateur ainsi qu’une
preuve π que celui-ci a bien produit la signature σ sur m pour le marqueur bsn, et ⊥
autrement.

Judge(i, σ,m, bsn, τ, π,Reg) : cet algorithme retourne 1 si π est une preuve valide que l’utilisa-
teur i a émis σ et 0 sinon.

66

5.2. Attestation Anonyme avec Ouverture Dépendant du Marqueur

5.2.2 Modèle de Sécurité

Comme une signature de groupe, une attestation anonyme avec ouverture dépendant du mar-
queur doit vérifier les propriétés de traçabilité et de non-diffamation. La principale différence entre
ces deux primitives concerne la définition de l’anonymat. En effet, la présence de deux entités
disposant partiellement du pouvoir de lever celui-ci nécessite de définir deux propriétés distinctes,
à savoir l’anonymat vis-à-vis de l’autorité de contrôle et celui vis-à-vis de l’autorité d’ouverture.
Ces propriétés sont modélisées par des jeux de sécurité entre un challenger C et un adversaire A
ayant accès à certains des oracles suivants.

– OAdd() est un oracle permettant à A de rajouter un nouvel utilisateur i au système. C
exécute alors l’algorithme UKeygen, conserve ski dans une liste HK et envoie la clé publique
pki correspondante à A. L’utilisateur i est alors considéré comme honnête.

– OCorrupt(i) est un oracle utilisé par A pour corrompre l’utilisateur honnête i. C envoie
alors à A l’ensemble des données secrètes de i à savoir ski et, si elle existe, gski. L’utilisateur
i est désormais considéré comme corrompu.

– OJoinU (i) est un oracle qui exécute la partie utilisateur du protocole Join. Cet oracle est
utilisé par A jouant le rôle du gestionnaire du groupe contre l’utilisateur honnête i.

– OJoinM (i) est un oracle qui exécute la partie gestionnaire de groupe du protocole Join.
Cet oracle est utilisé par A jouant le rôle de l’utilisateur i contre le gestionnaire du groupe.

– OSign(i,m, bsn) est un oracle utilisé par A pour demander une signature de l’utilisateur
honnête i sur le message m et avec le marqueur bsn. C exécute alors Sign(gski,m, bsn) et
retourne σ à A.

– OToken(bsn) est un oracle utilisé par A pour demander un jeton pour bsn. C exécute alors
l’algorithme Token(tsk, bsn) et retourne le jeton τ correspondant.

– OOpen(σ,m, bsn) est un oracle utilisé par A pour demander l’ouverture d’une signature
σ sur m avec le marqueur bsn. C retourne alors le résultat de l’exécution de l’algorithme
Open(σ,m, bsn, τ, osk,Reg,Sreg).

Traçabilité. La traçabilité d’un schéma AA-ODM stipule que seuls les utilisateurs admis par le
gestionnaire de groupe puissent émettre des signatures et que toute signature valide doit permettre
d’identifier son auteur via la procédure d’ouverture. Elle est formellement définie par le jeu de
sécurité ExptraA (1k) décrit dans la figure 5.1.

ExptraA (1k)

1. p.p.← Setup(1k)

2. (isk, ipk, osk, opk, tsk, tpk)← Keygen(p.p.)

3. (σ,m, bsn)← AOAdd,OCorrupt,OSign,OJoinM (osk, tsk)

4. Si Verify(σ,m, bsn) = 0, retourner 0.

5. τ ← Token(tsk, bsn)

6. Si Open(σ,m, bsn, τ, osk,Reg,Sreg) =⊥, retourner 1.

7. Sinon, retourner 0.

Figure 5.1 – Traçabilité

Soit AdvtraA (1k) = Pr[ExptraA (1k) = 1], la probabilité que l’adversaire A remporte ce jeu. Un
schéma AA-ODM est traçable si cette valeur est négligeable pour tout adversaire probabiliste
polynomial.

Non-Diffamation. Cette propriété spécifie qu’un utilisateur honnête ne peut être accusé à tort
d’avoir émis une signature, même par une coalition regroupant toutes les autres entités du système.

67

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

Elle est formellement définie par le jeu de sécurité ExpNDA (1k) décrit dans la figure 5.2.

ExpNDA (1k)

1. p.p.← Setup(1k)

2. (isk, ipk, osk, opk, tsk, tpk)← Keygen(p.p.)

3. (i, σ,m, bsn, τ, π)← AOAdd,OCorrupt,OJoinU ,OSign(isk, osk, tsk,Sreg)

4. Si i est corrompu, retourner 0.

5. Si σ a été retourné par l’oracle OSign, retourner 0.

6. Si Verify(σ,m, bsn) = 0, retourner 0.

7. Si Judge(i, σ,m, bsn, τ, π,Reg) = 1, retourner 1.

8. Sinon, retourner 0.

Figure 5.2 – Non-Diffamation

Soit AdvNDA (1k) = Pr[ExpNDA (1k) = 1], la probabilité que l’adversaire A remporte ce jeu. Un
schéma AA-ODM vérifie la propriété de non-diffamation si cette valeur est négligeable pour tout
adversaire probabiliste polynomial.

Anonymat vis-à-vis de l’autorité de contrôle. Cette propriété précise que l’anonymat des
utilisateurs honnêtes doit être préservé, même en présence d’une autorité de contrôle corrompue.
Elle est définie par le jeu de sécurité ExpanoC-b∗

A (1k) décrit dans la figure 5.3.

ExpanoC-b∗
A (1k)

1. p.p.← Setup(1k)

2. (isk, ipk, osk, opk, tsk, tpk)← Keygen(p.p.)

3. (i0, i1,m, bsn)← AOAdd,OCorrupt,OSign,OJoinU ,OOpen(isk, tsk)

4. Si OJoinU (ib) n’a pas été requis pour b = 0 ou b = 1, retourner 0.

5. σ ← Sign(gskib∗ ,m, bsn)

6. b′ ← AOAdd,OCorrupt,OSign,OJoinU ,OOpen(isk, tsk, σ)

7. Si i0 ou i1 est corrompu, retourner 0.

8. Si OSign(ib, ., bsn) a été requis pour b = 0 ou b = 1, retourner 0.

9. Si OOpen(σ,m, bsn) a été requis, retourner 0.

10. Retourner (b∗ = b′).

Figure 5.3 – Anonymat vis-à-vis de l’autorité de contrôle

Les restrictions des étapes 4 et 7 précisent simplement que les utilisateurs choisis par l’ad-
versaire doivent être des membres honnêtes du groupe. Sans elles, la distinction serait rendue
triviale. De même, l’adversaire ne peut évidemment pas faire une requête d’ouverture sur la si-
gnature dont il doit identifier l’auteur (étape 9). Finalement, la restriction de l’étape 8 empêche
A d’obtenir une signature de l’un de ces utilisateurs avec le marqueur bsn. En effet, les pro-
priétés des marqueurs rendraient alors la distinction possible en utilisant l’algorithme Link. Soit
AdvanoCA (1k) = Pr[ExpanoC-1

A (1k) = 1]− Pr[ExpanoC-0
A (1k) = 1]. Un schéma AA-ODM est anonyme

vis-à-vis de l’autorité de contrôle si cette valeur est négligeable pour tout adversaire probabiliste
polynomial.

68

5.2. Attestation Anonyme avec Ouverture Dépendant du Marqueur

Anonymat vis-à-vis de l’autorité d’ouverture. Cette propriété, similaire à la précédente,
considère cette fois-ci une autorité d’ouverture corrompue. Elle est définie par le jeu de sécurité
ExpanoO-b∗

A (1k) décrit dans la figure 5.4.

ExpanoO-b∗
A (1k)

1. p.p.← Setup(1k)

2. (isk, ipk, osk, opk, tsk, tpk)← Keygen(p.p.)

3. (i0, i1,m, bsn)← AOAdd,OCorrupt,OSign,OJoinU ,OToken(isk, osk,Sreg)

4. Si OJoinU (ib) n’a pas été requis pour b = 0 ou b = 1, retourner 0.

5. σ ← Sign(gskib∗ ,m, bsn)

6. b′ ← AOAdd,OCorrupt,OSign,OJoinU ,OToken(isk, osk,Sreg, σ)

7. Si i0 ou i1 est corrompu, retourner 0.

8. Si OSign(ib, ., bsn) a été requis pour b = 0 ou b = 1, retourner 0.

9. Si OToken(bsn) a été requis, retourner 0.

10. Retourner (b∗ = b′).

Figure 5.4 – Anonymat vis-à-vis de l’autorité d’ouverture

Les restrictions des étapes 4, 7, 8 et 9 sont imposées pour les mêmes raisons que précédemment.
Soit AdvanoCA (1k) = Pr[ExpanoO-1

A (1k) = 1] − Pr[ExpanoO-0
A (1k) = 1]. Un schéma AA-ODM est

anonyme vis-à-vis de l’autorité d’ouverture si cette valeur est négligeable pour tout adversaire
probabiliste polynomial.

Remarque 14. Les deux propriétés relatives à l’anonymat imposent à l’adversaire de distinguer des
utilisateurs honnêtes. Cette restriction, identique à celle imposée par l’anonymat désintéressé des
signatures de groupe [BS04], est ici indispensable. En effet, la connaissance de la clé secrète d’un
utilisateur permet d’émettre des signatures pour n’importe quel marqueur, et donc en particulier
le marqueur bsn choisi par l’adversaire. Par conséquent, l’algorithme Link pourrait être utilisé
pour identifier l’émetteur de la signature σ.

5.2.3 Une Construction

Nous décrivons dans cette section un schéma AA-ODM que nous prouvons sûr dans le ROM
sous des hypothèses standards.

L’idée de cette construction est d’imposer à l’utilisateur, lorsqu’il produit une signature, de
fournir un élément K dépendant de manière déterministe de sa clé secrète, du marqueur et de
la clé publique de l’autorité de contrôle. Ainsi, deux signatures produites avec la même clé et le
même marqueur pourront immédiatement être reliées. Par ailleurs, cet élément permet également
l’identification du signataire, mais à condition que les autorités de contrôle et d’ouverture colla-
borent.

Plus précisément, chaque utilisateur, lorsqu’il rejoint le groupe, génère un secret y ∈ Zp et
le fait certifier par le gestionnaire du groupe. Cette procédure assure également que l’utilisateur
transmette l’élément g̃y ∈ G2 (pour un générateur g̃ de G2) à l’autorité d’ouverture. Lorsqu’il
produit une signature avec un marqueur bsn, l’utilisateur calcule l’élément K ← e(Jy, T), où
T = g̃δ est la clé publique de l’autorité de contrôle et J ∈ G1 est obtenu à partir de bsn.
L’autorité de contrôle (dont la clé secrète est δ) et l’autorité d’ouverture (qui connâıt g̃y) peuvent
alors coopérer pour identifier les signatures émises par cet utilisateur. En effet, le jeton τ ← Jδ

permet à l’autorité d’ouverture de retrouver K en calculant e(τ, g̃y) = e(J, T)y.

69

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

Le point important est qu’aucune de ces deux entités ne peut identifier seule le secret y utilisé
pour construire K. Pour l’autorité d’ouverture cela revient à résoudre le problème DBDH. Pour
l’autorité de contrôle nous montrerons que le problème est au moins aussi dur que XDH.

De manière plus formelle, notre construction est définie par les algorithmes suivants.

– Setup(1k) : soient (p,G1,G2,GT , e) la description de groupes bilinéaires de type 3, g et h des
générateurs de G1 et g̃ un générateur de G2. L’algorithme sélectionne également les fonctions
de hachage H : {0, 1}∗ → Zp et H1 : {0, 1}∗ → G1 qui seront toutes deux modélisées comme
des oracles aléatoires lors de l’analyse de sécurité. Les paramètres publics p.p. du système
sont alors définis comme (G1,G2,GT , e,H,H1,Σ,H0) où Σ est un schéma de signature
numérique et H0 : G1 → M est une fonction de hachage à valeurs dans M, l’espace des
messages de Σ.

– Keygen(p.p.) : le gestionnaire du groupe initialise un registre Reg et sélectionne γ
$← Zp.

Sa paire de clés (isk, ipk) est alors (γ,W), où W ← g̃γ . De même, l’autorité de contrôle

définit (tsk, tpk) ← (δ, T) où δ
$← Zp et T ← g̃δ. De son côté, l’autorité d’ouverture

initialise le registre Sreg et génère une paire de clés (osk, opk) dépendant du contexte,
comme nous l’expliquons dans la remarque 15. La clé publique gpk du groupe contient alors
(p.p., ipk, tpk, opk).

– UKeygen() : chaque utilisateur i génère une paire de clés (ski, pki)← Σ.Keygen(). La clé pki
est alors rendue publique.

– Join : l’objectif de cette procédure pour l’utilisateur est de générer un scalaire secret y qu’il
fera certifier par le gestionnaire du groupe. Il doit également transmettre g̃y à l’autorité
d’ouverture pour permettre une identification des signatures qu’il produira.
Pour des raisons de sécurité, il est nécessaire que y soit généré conjointement par l’utilisateur
et le gestionnaire du groupe. Le protocole (inspiré de [DP06]) est alors le suivant.

L’utilisateur génère y1
$← Zp et calcule C1 ← gy1 qu’il envoie au gestionnaire. Il prouve

ensuite sa connaissance de y1 à ce dernier qui, si la preuve est valide, lui retourne y2
$← Zp.

L’utilisateur calcule alors (C, C̃)← (gy1+y2 , g̃y1+y2) et envoie C et µi ← Σ.Sign(ski,H0(C))
au gestionnaire. Celui-ci s’assure alors que :

1. C = C1 · gy2 ;

2. Σ.Verify(H0(C), µi, pki) = 1 ;

3. C̃ a été transmis à l’autorité d’ouverture (voir remarque ci-dessous) qui le conserve
dans Sreg[i].

Si tout est correct, il envoie à l’utilisateur x
$← Zp et A← (h · C)1/(γ+x). La paire (A, x) ∈

G1 × Zp est alors (voir [DP06]) un certificat sur le secret y ← y1 + y2 dont la validité peut
être testée à l’aide de l’équation :

e(A,W · g̃x) = e(h, g̃) · e(gy, g̃).

Si cette égalité est vérifiée, l’utilisateur définit gski ← (y,A, x), tandis que le gestionnaire
conserve (C, µi) dans Reg[i].

– Sign(gski,m, bsn) : pour signer un message m avec le marqueur bsn, l’utilisateur commence
par calculer J ← H1(bsn) et K ← e(Jy, T). Il calcule ensuite une preuve de connaissance
d’un certificat valide sur y qu’il transforme en signature de connaissance (voir section 3.3.3)

sur m. Pour cela, il génère kx, ky, kd, kz, d
$← Zp et calcule :

1. D ← Ad ;

2. R1 ← e(Dkx · (gkz · hkd)−1, g̃) ;

3. (R2, R3)← (e(Jky , T), e(Jkz , T) ·K−kd) ;

70

5.2. Attestation Anonyme avec Ouverture Dépendant du Marqueur

4. c← H(m, bsn,D,K,R1, R2, R3) ;

5. (sx, sy)← (kx + c · x, ky + c · y) ;

6. (sd, sz)← (kd + c · d, kz + c · d · y).

Il retourne alors la signature σ = (D,K, c, sx, sy, sd, sz).

– Verify(σ,m, bsn) : la vérification d’une signature σ = (D,K, c, sx, sy, sd, sz) consiste à
s’assurer de la validité de la signature de connaissance précédente. Pour cela, l’algorithme
calcule R1 ← e(Dsx · (gsz · hsd)−1, g̃) · e(D,W)c, R2 ← e(H1(bsn)sy , T) · K−c, R3 ←
e(H1(bsn)sz , T) ·K−sd , et vérifie que c = H(m, bsn,D,K,R1, R2, R3). Il retourne 1 si c’est
le cas et 0 sinon.

Link(σ,m, σ′,m′, bsn) : pour tester si les signatures σ et σ′ portant le même marqueur
ont été émises par le même utilisateur, l’algorithme commence par en vérifier la validité.
Il compare ensuite l’élément K ∈ σ avec K ′ ∈ σ′ et retourne 1 en cas d’égalité. Sinon, il
retourne 0.

Token(tsk, bsn) : pour émettre un jeton τ pour un marqueur bsn, l’autorité de contrôle
calcule τ ← H1(bsn)δ.

– Open(σ,m, bsn, τ, osk,Reg,Sreg) : l’autorité d’ouverture commence par vérifier que τ est
un jeton valide en testant si e(τ, g̃) = e(H1(bsn), T) et que σ = (D,K, c, sx, sy, sd, sz) est une
signature valide sur m pour le marqueur bsn. Elle teste ensuite, pour chacun des éléments
g̃yi conservés dans Sreg, si K = e(τ, g̃yi) jusqu’à ce que l’égalité soit vérifiée (si aucune
ne correspond, elle retourne ⊥). Elle retourne alors l’indice i∗ correspondant ainsi qu’une
preuve de connaissance π de g̃y

∗
vérifiant K = e(τ, g̃y

∗
) et e(Ci∗ , g̃) = e(g, g̃y

∗
), où Ci∗ est

l’élément signé contenu dans Reg[i∗].

– Judge(i, σ,m, bsn, τ, π,Reg) : pour vérifier la validité d’une ouverture, l’algorithme com-

mence par tester celle du jeton (e(τ, g̃)
?
= (H1(bsn), T)) et de la signature. Il récupère ensuite

les éléments Ci et µi contenus dans Reg[i] et vérifie que :

1. π est valide, c’est-à-dire que π est une preuve de connaissance d’un élément C̃i tel que
K = e(τ, C̃i) et e(Ci, g̃) = e(g, C̃i) ;

2. µi est une signature valide sur Ci, c’est-à-dire que Σ.Verify(H0(Ci), µi, pki) = 1.

Si toutes ces conditions sont vérifiées, alors l’algorithme retourne 1. Sinon, il retourne 0.

Remarque 15. La capacité de l’autorité d’ouverture à lever l’anonymat repose sur la connaissance
des valeurs g̃yi pour tous les membres i du groupe. Il est donc indispensable que ceux-ci lui
révèlent cette information lors de leur adhésion. En pratique, il existe de très nombreuses façons de
procéder. Une première solution consiste à faire intervenir l’autorité d’ouverture lors du protocole
Join. Celle-ci peut alors confirmer la réception de l’élément C̃ = g̃y tel que e(C, g̃) = e(g, C̃),
par exemple en émettant une signature sur C pour une clé publique contenue dans opk. Cette
solution, qui augmente le nombre d’interactions, peut être simplifiée si le gestionnaire de groupe et
l’autorité d’ouverture sont une même entité, comme c’est le cas dans [BCN+10]. Malheureusement,
cela rend la construction moins flexible dans le choix des entités. Une autre solution (similaire
à celle décrite dans [BCLY08]), qui ne nécessite aucune interaction, serait que les utilisateurs
chiffrent C̃ sous la clé publique opk et prouve au gestionnaire de groupe (en utilisant par exemple
les preuves Groth-Sahai) que l’élément chiffré vérifie bien e(C, g̃) = e(g, C̃). Ce dernier rajouterait
alors le chiffré dans Reg[i], ce qui permettrait à l’autorité d’ouverture de récupérer C̃.

Ainsi, le choix de la solution (et donc la définition des clés osk et opk) dépend en pratique du
contexte et notamment des entités intervenant dans le système. Dans ce qui suit, nous supposerons
donc simplement que l’autorité d’ouverture connait les éléments g̃yi pour tous les utilisateurs du
système sans faire d’hypothèse sur la solution retenue.

Efficacité. Chaque signature σ de notre construction est donc constituée d’un élément de GT ,
d’un élément de G1 et de 5 scalaires. Cette taille relativement faible est notamment rendue

71

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

possible par le fait que notre construction ne nécessite pas de chiffrement. En implémentant nos
groupes bilinéaires à l’aide des courbes Barreto-Naehrig [BN05], on obtient alors une signature de
577 octets. Nous reviendrons sur les moyens d’implémenter cette primitive sur des périphériques
de faible puissance dans le prochain chapitre.

Les résultats relatifs à la sécurité de notre construction sont énoncés par le théorème suivant.
Bien que dans le ROM, celle-ci repose sur des hypothèses standards.

Théorème 38. Dans le modèle de l’oracle aléatoire, notre schéma est anonyme vis-à-vis de
l’autorité de contrôle sous l’hypothèse XDH dans G1, anonyme vis-à-vis de l’autorité d’ouverture
sous l’hypothèse DBDH, traçable sous l’hypothèse q−SDH et vérifie la propriété de non-diffamation
sous l’hypothèse SDL, si Σ est un schéma de signature EUF-CMA et si H0 est une fonction de
hachage résistante aux collisions.

5.2.4 Étude de la Sécurité

Nous prouvons dans cette section le théorème 38 en étudiant séparément chaque propriété de
sécurité. Certaines de ces preuves utiliseront le résultat suivant.

Lemme 39. Le protocole décrit dans l’algorithme Sign est une signature de connaissance d’un
scalaire y tel que K = e(H1(bsn), T)y ainsi que d’un certificat valide (A, x) ∈ G1 × Zp dessus.

Preuve.
Complétude. Si le prouveur est honnête, alors :

e(Dsx · (gsz · hsd)−1, g̃) · e(D,W)c = R1 · [e(Dx · (gd·y · hd)−1, g̃) · e(D,W)]c

= R1 · [e(Ax · (gy · h)−1, g̃) · e(A,W)]c·d

= R1 · [e(A,W · g̃x) · e(gy · h, g̃)−1]c·d

= R1.

Le membre de droite se simplifie car (A, x) est un certificat valide sur y.
De même :

e(H1(bsn), T)sy ·K−c = R2 · e(H1(bsn), T)c·y ·K−c

= R2

e(H1(bsn), T)sz ·K−sd = R3 · e(H1(bsn), T)c·d·y ·K−c·d

= R3

ce qui prouve la complétude de la preuve.

Existence d’un extracteur. Supposons qu’un prouveur soit capable, pour une même mise en gage
(R1, R2, R3), de répondre (sx, sy, sz, sd) au challenge c et (s′x, s

′
y, s
′
z, s
′
d) au challenge c′ 6= c. Soient

x = sx−s′x
c−c′ , y =

sy−s′y
c−c′ et d =

sd−s′d
c−c′ . Les deux réponses correspondant à la même mise en gage, on

obtient :

e(H1(bsn), T)sy ·K−c = e(H1(bsn), T)s
′
y ·K−c′

e(H1(bsn), T)sz ·K−sd = e(H1(bsn), T)s
′
y ·K−s′d

et donc e(H1(bsn), T)y = K (première équation) ainsi que e(H1(bsn), T)sz−s
′
z = Ksd−s′d (deuxième

équation). Par conséquent, on obtient la relation sz − s′z = y(sd − s′d).

72

5.2. Attestation Anonyme avec Ouverture Dépendant du Marqueur

De même, la mise en gage R1 étant la même pour les deux réponses, on a :

e(Dsx · (gsz · hsd)−1, g̃) · e(D,W)c = e(Ds′x · (gs′z · hs′d)−1, g̃) · e(D,W)c
′
,

e(D, g̃)sx−s
′
x · e(D,W)c−c

′
= e(g, g̃)sz−s

′
z · e(h, g̃)sd−s

′
d ,

e(D, g̃)sx−s
′
x · e(D,W)c−c

′
= e(g, g̃)y(sd−s

′
d) · e(h, g̃)sd−s

′
d ,

e(D, g̃)x · e(D,W) = e(g, g̃)y·d · e(h, g̃)x et donc

e(D,W · g̃x) = [e(gy · h, g̃)]d

On distingue alors deux cas. Si d = 0, on obtient x = −γ, où γ est la clé secrète du gestionnaire
de groupe. Il est alors possible de calculer un certificat sur y. Sinon, l’équation précédente prouve

que (Dd
−1

, x) est un certificat valide sur y.
Dans les tous cas, il est donc possible d’extraire y tel que K = e(H1(bsn), T)y ainsi qu’un

certificat valide sur ce scalaire.

Divulgation nulle. Le simulateur génère D
$← G1, c

$← Zp et sx, sy, sd, sz
$← Zp puis calcule

R1 ← e(Dsx ·(gsz ·hsd)−1, g̃)·e(D,W)c, R2 ← e(H1(bsn), T)sy ·K−c et R3 ← e(H1(bsn), T)sz ·K−sd .
La trace (D,R1, R2, R3, c, sx, sy, sz, sd) est alors indistinguable de celle produite par un prouveur
valide car d (tel que D = Ad) est choisi aléatoirement dans le protocole.

Preuve de l’anonymat vis-à-vis de l’autorité d’ouverture

L’objectif de l’adversaire A est de distinguer, parmi deux utilisateurs de son choix, lequel a
émis une signature σ. Nous construisons une réduction R utilisant un tel adversaire pour résoudre
le problème DBDH.

Soient (g, ga, gb, gc, g̃, g̃a, g̃b, g̃c) et e(g, g̃)z ∈ GT un challenge DBDH. Nous rappelons que
l’objectif est de décider si z = a · b · c ou si z est aléatoire.

La réduction R commence par choisir n∗ ∈ [1, qj] et k∗ ∈ [1, qh] où qj est une borne sur
le nombre de requêtes OJoinU et qh est une borne sur le nombre de requêtes à l’oracle OHash
modélisant la fonction H1. Elle génère ensuite normalement les paramètres du système ainsi que
les clés des différentes entités, à l’exception de celle de l’autorité de contrôle pour laquelle elle
définit T = g̃a. Elle répond alors aux différents oracles de la manière suivante.

– OAdd() : R exécute l’algorithme UKeygen, conserve ski dans une liste HK et retourne la clé
publique pki à A.

– OJoinU (i) : R exécute la partie utilisateur du protocole Join s’il s’agit de la n-ième requête
à cet oracle avec n 6= n∗. Sinon, elle procède comme si C1 = gc en simulant la preuve
de connaissance de c et en retournant (gc · gy2) à l’adversaire (y2 est la valeur choisie
par le gestionnaire de groupe contrôlé par A). Ce dernier contrôlant également l’autorité
d’ouverture, R lui transmet (g̃c · g̃y2). L’utilisateur impliqué dans ce dernier cas sera alors
noté i∗. Sa clé secrète est implicitement définie comme étant y∗ = c+ y2.

– OCorrupt(i) : R retourne à A l’ensemble des valeurs secrètes de l’utilisateur i si i 6= i∗.
Autrement, R arrête la simulation.

– OHash(bsn) : lorsque la k-ième nouvelle requête à cet oracle (c’est-à-dire une requête ne
portant pas sur un bsn déjà soumis) est effectuée, R procède comme suit. Si k 6= k∗, alors

elle choisit uk
$← Zp, retourne guk à A et conserve la paire (bsn, uk) dans un registre. Sinon,

elle choisit v
$← Zp et retourne (gb)v à A tout en conservant la paire (bsn, v). La valeur bsn

impliquée dans ce cas est alors notée bsn∗.
Si la requête porte sur un bsn déjà soumis, alorsR retourne le même élément que la première
fois en consultant son registre.

– OSign(i,m, bsn) : le comportement de R dépend de l’identité i et du marqueur bsn im-
pliqués dans cette requête. Si i 6= i∗, alors elle exécute l’algorithme Sign(gski,m, bsn) (car

73

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

elle connait gski) et retourne la signature obtenue. Sinon, elle distingue deux cas. Si bsn =
bsn∗, alors R arrête la simulation. Sinon, elle calcule K = e(H1(bsn), T)y

∗ ← e(gc · gy2 , T)u

où u est le scalaire (connu de R) tel que OHash(bsn) = gu. Elle simule ensuite la preuve de
connaissance de y∗ et de son certificat.

– OToken(bsn) : lorsque A demande un jeton sur bsn, R arrête la simulation si bsn = bsn∗

et retourne (ga)u (où u est tel que OHash(bsn) = gu) sinon.

Lorsque A retourne (i0, i1,m, bsn), R arrête si i∗ /∈ {i0, i1} ou si bsn a déjà été demandé lors
de la k-ième requête (avec k 6= k∗) à l’oracle de hachage. Sinon, R :

1. programme l’oracle OHash pour retourner (gb)v pour un scalaire v aléatoire (ou passe à
l’étape suivante si bsn a été demandé lors la k∗-requête à cet oracle) ;

2. calcule K ← (e(g, g̃)z)v · e(gb, g̃a)v·y2 ;

3. simule la preuve de connaissance de y∗ et de son certificat.

La simulation est alors parfaite si z = a · b · c. En effet, dans ce cas, K = [e(g, g̃)a·b·v]c+y2 =
e(H1(bsn), T)y

∗
. Autrement, K est un élément aléatoire de GT et ne révèle aucune information

sur i∗.

Pour que la simulation se poursuive jusqu’à la fin, il faut que i∗ soit l’un des membres du groupe
visés par A et que bsn ait été soumis lors de la k∗-ième requête à l’oracle OHash ou qu’il n’ait
pas fait l’objet d’une requête avant la phase de � challenge �. Le premier événement survient
avec une probabilité supérieure à 1/qj tandis que le deuxième se produit avec une probabilité
supérieure à 1/qh.

Preuve de l’anonymat vis-à-vis de l’autorité de contrôle

Cette preuve est assez similaire à la précédente à ceci près que l’adversaire A détient désormais
les clés de l’autorité de contrôle et non celles de l’autorité d’ouverture. Nous montrons qu’un
adversaire capable de remporter ce jeu de sécurité peut être utilisé pour résoudre le problème
XDH dans G1.

Soient (g, ga, gb) et gz ∈ G1 un challenge XDH. L’objectif est de décider si z = a · b ou si z est
aléatoire.

La réduction R commence par choisir n∗ ∈ [1, qj] et k∗ ∈ [1, qh] où qj est une borne sur le
nombre de requêtes OJoinU et qh est une borne sur le nombre de requêtes à l’oracle OHash()
précédemment défini. Elle génère ensuite normalement les paramètres du système ainsi que les
clés des différentes entités (notamment γ et δ qu’elle envoie à A). R répond aux différents oracles
de la manière suivante.

– OAdd() : R exécute l’algorithme UKeygen, conserve ski dans une liste HK et retourne la clé
publique pki à A.

– OJoinU (i) : R exécute normalement la partie utilisateur de ce protocole s’il s’agit de la
n-ième requête à cet oracle avec n 6= n∗. Sinon, elle procède comme si C1 = ga en retournant
(ga ·gy2) et en simulant la preuve de connaissance de a. L’utilisateur impliqué dans ce dernier
cas sera alors noté i∗. Sa clé secrète est implicitement définie comme étant y∗ = a+ y2.

– OCorrupt(i) : R retourne à A l’ensemble des valeurs secrètes de l’utilisateur i si i 6= i∗.
Autrement, R arrête la simulation.

– OHash(bsn) : lorsque la k-ième nouvelle requête à cet oracle (c’est-à-dire une requête ne
portant pas sur un bsn déjà soumis) est effectuée, R procède comme suit. Si k 6= k∗, alors

elle choisit uk
$← Zp, retourne guk à A et conserve la paire (bsn, uk) dans un registre. Sinon,

elle choisit v
$← Zp et retourne (gb)v à A tout en conservant la paire (bsn, v). La valeur bsn

impliquée dans ce cas est alors notée bsn∗.
Si la requête porte sur un bsn déjà soumis, alorsR retourne le même élément que la première
fois en consultant son registre.

74

5.2. Attestation Anonyme avec Ouverture Dépendant du Marqueur

– OSign(i,m, bsn) : le comportement de R dépend de l’identité i et du marqueur bsn im-
pliqués dans cette requête. Si i 6= i∗, alors elle exécute l’algorithme Sign(gski,m, bsn) (car
elle connait gski) et retourne la signature obtenue. Sinon, elle distingue deux cas. Si bsn =
bsn∗, alors R arrête la simulation. Sinon, elle calcule K = e(H1(bsn), T)y

∗ ← e(ga · gy2 , T)u

où u est le scalaire (connu de R) tel que OHash(bsn) = gu. Elle simule ensuite la preuve
de connaissance de y∗ et de son certificat. Avant de retourner la signature σ à A, elle en
conserve une copie dans un registre SignReg.

– OOpen(σ,m, bsn) : lorsque A demande l’ouverture d’une signature valide σ, R commence
par regarder si σ figure dans le registre SignReg auquel cas elle retourne i∗ et simule la
preuve de connaissance de gy

∗
. Sinon, elle calcule le jeton τ correspondant à bsn, exécute

l’algorithme Open(σ,m, bsn, τ, osk,Reg,Sreg) et retourne le résultat à A.
Lorsque A retourne (i0, i1,m, bsn), R arrête si i∗ /∈ {i0, i1} ou si bsn a déjà été demandé lors

de la k-ième requête (avec k 6= k∗) à l’oracle de hachage. Sinon, R :

1. programme l’oracle OHash pour retourner (gb)v pour un scalaire v aléatoire (ou passe à
l’étape suivante si bsn a été demandé lors la k∗-requête à cet oracle) ;

2. calcule K ← e(gz, T)v · e(gb, T)v·y2 ;

3. simule la preuve de connaissance de y∗ et de son certificat.

La simulation est alors parfaite si z = a · b. En effet, dans ce cas, K = [e(g, T)=b·v]a+y2 =
e(H1(bsn), T)y

∗
. Autrement, K est un élément aléatoire de GT et ne révèle aucune information

sur i∗.
Pour que la simulation se poursuive jusqu’à la fin, il faut que i∗ soit l’un des membres du groupe

visés par A et que bsn ait été soumis lors de la k∗-ième requête à l’oracle OHash ou qu’il n’ait
pas fait l’objet d’une requête avant la phase de � challenge �. Le premier événement survient
avec une probabilité supérieure à 1/qj tandis que le deuxième se produit avec une probabilité
supérieure à 1/qh.

Remarque 16.
– La propriété d’anonymat vis-à-vis de l’autorité de contrôle repose donc sur l’hypothèse

XDH qui est considérée comme raisonnable pour les groupes bilinéaires de type 3. On peut
cependant remarquer que cette propriété peut reposer sur une hypothèse plus faible où
le challenge serait constitué de (g, ga, gb, g̃) ∈ G3

1 × G2 et de e(g, g̃)z ∈ GT . L’élément K
retourné par R lors de la phase de � challenge � serait alors (e(g, g̃)z)v·δ · e(gb, T)v·y2 .

– Dans la simulation précédente, R est capable de répondre correctement à toutes les requêtes
à l’oracle OOpen à condition que A ne puisse pas contrefaire la signature de i∗. Dans le cas
contraire, A pourrait soumettre une signature valide σ ne figurant pas dans le registre Si-
gnReg et que R ne pourrait identifier car elle ne connait pas g̃y

∗
. Cependant, un adversaire

capable de produire une telle contrefaçon avec une probabilité non-négligeable contredirait
la propriété de non-diffamation. Nous prouvons ci-dessous qu’un tel adversaire n’existe pas
sous les hypothèses mentionnées dans le théorème 38.

Preuve de la propriété de non-diffamation

L’objectif de l’adversaire A est de produire une preuve π accusant un utilisateur honnête i
d’avoir produit une signature σ sur m pour le marqueur bsn. Cette preuve doit pouvoir être
publiquement vérifiée grâce à l’algorithme Judge et au contenu du registre public Reg. Soit
(Ci, µi) la paire fournie parR lors de la requêteOJoinU (i). Nous distinguons les trois cas suivants.

– Cas 1 : Reg[i] contient une paire (C ′i, µi) avec C ′i 6= Ci.
– Cas 2 : Reg[i] contient une paire (C ′i, µ

′
i) avec C ′i 6= Ci et µ′i 6= µi.

– Cas 3 : Reg[i] contient Ci.

75

Chapitre 5 : Techniques Cryptographiques pour l’Authentification Anonyme

La preuve π établit le lien entre l’élément K contenu dans la signature σ et l’élément C ′i
contenu dans Reg[i]. Pour que la preuve soit jugée valide par l’algorithme Judge, il faut que Reg[i]
contienne également une signature valide sur cet élément pour la clé publique pki de l’utilisateur.
Le cas 1 signifie que l’adversaire a remplacé l’élément Ci original par un élément différent C ′i pour
lequel la signature µi reste valide. Il implique cependant une collision H0(Ci) = H0(C

′
i) pour la

fonction de hachage H0 et ne survient donc qu’avec une probabilité négligeable. Le cas 2 signifie
que l’adversaire a été capable de produire une signature µ′i sur un nouvel élément C ′i. Là encore,
il est très improbable en raison de la propriété EUF-CMA du schéma de signature Σ. Le cas 3
est traité par le lemme suivant.

Lemme 40. Un adversaire A produisant des attaques correspondant au cas 3 peut être converti
en un adversaire contre l’hypothèse SDL.

Preuve. Soit (g, ga, g̃, g̃a) ∈ G1×G2 un challenge SDL. R exécute les algorithmes Setup et Keygen
et envoie les clés secrètes des différentes entités à A. Il sélectionne ensuite un entier n∗ ∈ [1, qj]
où qj est une borne sur le nombre de requêtes OJoinU et répond aux différents oracles comme
suit.

– OAdd() : R exécute l’algorithme UKeygen, conserve ski dans une liste HK et retourne la clé
publique pki à A.

– OJoinU (i) : R exécute normalement la partie utilisateur de ce protocole s’il s’agit de la n-
ième requête à cet oracle avec n 6= n∗. Sinon, elle procède comme si C1 = ga en simulant la
preuve de connaissance de a et en retournant (ga ·gy2) à l’adversaire (y2 est la valeur choisie
par le gestionnaire de groupe contrôlé par A). Ce dernier contrôlant également l’autorité
d’ouverture, R lui transmet (g̃a · g̃y2). L’utilisateur impliqué dans ce dernier cas sera alors
noté i∗. Sa clé secrète est implicitement définie comme étant y∗ = a+ y2.

– OCorrupt(i) : R retourne à A l’ensemble des valeurs secrètes de l’utilisateur i si i 6= i∗.
Autrement, R arrête la simulation.

– OSign(i,m, bsn) : le comportement deR dépend de l’identité i impliquée dans cette requête.
Si i 6= i∗, alors elle exécute l’algorithme Sign(gski,m, bsn) (car elle connait gski) et retourne
la signature obtenue. Sinon, elle calcule K ← e(H1(bsn), g̃a · g̃y2)δ et simule la signature de
connaissance de y∗ = a+ y2 et de son certificat.

À la fin de la simulation, A retourne une signature valide σ ainsi qu’une preuve π que celle-ci
a été produite par un utilisateur i. Si i 6= i∗, alors R arrête. Sinon, étant dans le cas 3, l’adversaire
n’a pas modifié le registre Reg[i∗] qui contient par conséquent l’élément Ci∗ = ga+y2 que R a
envoyé lors de la requête OJoinU . La preuve π assure alors que l’élément K contenu dans σ est
égal à e(H1(bsn), T)a+y2 et donc que la signature contient une preuve de connaissance de a+ y2.
Ce scalaire peut alors être extrait, ce qui permet à R de retrouver a car elle connait y2.
R peut donc utiliser A contre l’hypothèse SDL à condition d’avoir correctement deviné l’iden-

tité de l’utilisateur � piégé � par A, ce qui arrive avec probabilité 1/qj .

Preuve de la traçabilité

Un adversaire remportant le jeu de la traçabilité est capable de produire une signature valide σ
dont l’émetteur ne peut être identifié. Cela signifie que σ contient un élément K = e(H1(bsn), T)y

pour un scalaire y qui n’a jamais été certifié lors d’une requête OJoinM . En effet, dans le cas
contraire, le registre Sreg contiendrait l’élément g̃y et l’algorithme Open n’aurait donc pas re-
tourné ⊥. Le lemme 39 garantit alors qu’il est possible d’extraire de σ un certificat (A, x) sur y
vérifiant :

e(A,W · g̃x) = e(h, g̃) · e(gy, g̃)

La section 4.5 de l’article [DP06] montre alors comment utiliser ce nouveau certificat pour
résoudre le problème qj − SDH, où qj est une borne sur le nombre de requêtes OJoinM soumises
par A.

76

Troisième partie

Optimisation de Protocoles
Cryptographiques

77

Chapitre 6

Délégation d’Algorithmes
Cryptographiques

Sommaire

6.1 Externalisation de Calculs . 79

6.1.1 Contexte . 79

6.1.2 Quelques Exemples . 80

6.2 Délégation de Preuve de Connaissance 84

6.2.1 Ensemble de Relations de Logarithmes Discrets 84

6.2.2 Un Premier Protocole . 85

6.2.3 Preuves de Sécurité . 87

6.2.4 Un Nouveau Protocole . 89

6.2.5 Efficacité . 91

Nous présentons dans ce chapitre certaines techniques permettant d’implémenter des proto-
coles cryptographiques complexes sur des périphériques de faible puissance. Nous nous intéressons
plus particulièrement à la délégation d’algorithmes cryptographiques que nous appliquons à des
protocoles étudiés dans les chapitres précédents. Les résultats présentés ici sont issus des ar-
ticles Toward Generic Method for Server-Aided Cryptography [CCD+13], publié à la conférence
ICICS 2013, et Efficient Delegation of Zero-Knowledge Proofs of Knowledge in a Pairing-Friendly
Setting [CPS14], publié à la conférence PKC 2014.

6.1 Externalisation de Calculs

6.1.1 Contexte

Les exemples du paiement anonyme (chapitre 4) et de l’authentification anonyme (chapitre 5)
illustrent parfaitement la capacité de la cryptographie à s’adapter aux problèmes de sécurité des
différents cas d’usage. Elle permet, en effet, de répondre à des exigences a priori contradictoires,
telles que l’anonymat et l’authentification. Cependant, cette flexibilité n’est pas gratuite, chaque
nouvelle fonctionnalité rajoutée à un protocole a tendance à le rendre plus complexe.

Le problème de l’efficacité peut sembler anodin lorsqu’un protocole est implémenté sur un ordi-
nateur. En effet, les différents schémas que nous avons décrits ne nécessitent que quelques calculs
� classiques �, tels que des exponentiations ou des couplages, qu’un ordinateur peut exécuter
en quelques millisecondes (voir par exemple [BGM+10]). Malheureusement, bon nombre de pro-
tocoles ne deviennent intéressants qu’une fois implémentés sur des périphériques mobiles. Cela
est d’autant plus vrai pour les cas du paiement de proximité ou des transports publics où un

79

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

utilisateur ne va certainement pas pouvoir s’authentifier à l’aide d’un ordinateur. Il est donc in-
dispensable que cela se fasse à l’aide d’un périphérique aisément transportable, en général moins
puissant.

L’évolution de la puissance des téléphones mobiles pourrait apporter une réponse mais mal-
heureusement ceux-ci n’offrent pas les garanties de sécurité suffisantes pour stocker des données
aussi sensibles que des clés secrètes ou des informations bancaires. Ces données doivent être
conservées sur un périphérique sécurisé, par exemple la carte SIM, nettement moins puissante.

Concevoir des protocoles plus performants est l’une des solutions apportées aux problèmes de
l’implémentation de primitives complexes sur des périphériques de faible puissance. À ce titre,
les travaux que nous avons présentés dans les deux chapitres précédents, mais également ceux de
Bichsel et al. [BCN+10] sur les signatures de groupe ou ceux de Bernhard et al. [BFG+13] sur
les attestations anonymes, permettent des constructions relativement peu coûteuses. Malheureu-
sement, cela n’est pas toujours suffisant pour les implémenter sur une carte à puce.

Le premier problème est celui du temps d’exécution. En effet, les spécifications des différents
cas d’usage imposent des contraintes de temps extrêmement fortes. Par exemple, dans le cas du
transport public, l’authentification d’un utilisateur, à savoir l’émission de la signature par la carte
et sa vérification par la borne, doit pouvoir être effectuée en moins de 300 ms [GSM12]. À titre
de comparaison, une exponentiation dans le groupe G1 d’une courbe Barreto-Naehrig [BN05]
nécessite environ 50 ms sur une carte SIM NFC récente. Il semble donc, a priori, impossible de
respecter les exigences des différents cas d’usage.

Le deuxième problème est que les cartes à puce ne supportent généralement pas toutes les
opérations intervenant dans un protocole. C’est notamment le cas du couplage sur courbes el-
liptiques dont l’implémentation sur carte reste limitée à quelques prototypes de recherche. Là
encore, cela semble exclure plusieurs protocoles, par exemple celui décrit dans le chapitre 5.

Cependant, les périphériques informatiques sont aujourd’hui rarement isolés. Si nous reprenons
l’exemple de la carte SIM, celle-ci est embarquée dans un téléphone portable dont les performances
n’ont cessé de crôıtre, concurrençant désormais celles d’un ordinateur. Il est donc naturel de
se demander si la carte SIM ne peut pas tirer parti de cette puissance de calcul disponible.
Malheureusement, elle ne peut pas simplement déléguer l’intégralité du protocole au téléphone.
Cela reviendrait à lui confier les données secrètes de l’utilisateur, ce que nous avions exclu pour
des raisons de sécurité. La délégation d’algorithmes cryptographiques nécessite donc une étude
plus poussée afin de satisfaire des exigences de sécurité dépendant du contexte.

Nous considérons dans cette section le problème de la répartition des différentes opérations
composant un algorithme entre une entité de confiance mais de faible puissance (e.g. une carte
SIM) et une autre entité beaucoup plus puissante (e.g. un téléphone) mais potentiellement cor-
rompue (nous préciserons cette notion pour quelques exemples ci-dessous). Nous étudierons le
problème de la délégation des opérations elles-mêmes dans le prochain chapitre.

Il est à noter qu’il existe des techniques génériques de délégation, en particulier celles basées
sur le chiffrement totalement homomorphe [Gen09]. Cependant, celles-ci n’offrent en général pas la
même efficacité que les protocoles de délégation conçus spécifiquement pour un algorithme ou une
opération. Concernant le chiffrement totalement homomorphe, même si de nombreux travaux (e.g.
[vDGHV10, CCK+13, CLT14b]) ont permis d’en améliorer significativement les performances, il
semble difficile d’envisager une implémentation sur carte à puce dans un futur proche.

6.1.2 Quelques Exemples

La première étape de la délégation d’un algorithme consiste à définir précisément les pro-
priétés de sécurité attendues vis-à-vis du délégataire. Celles-ci dépendent de la primitive et du
contexte et doivent donc être définies au cas par cas. Nous nous intéresserons ici à la délégation
du protocole Spend du schéma de monnaie électronique présenté dans la section 4.3 et du pro-
tocole Sign du schéma AA-ODM que nous avons présenté dans le chapitre précédent. En effet,

80

6.1. Externalisation de Calculs

ces deux protocoles sont ceux qui doivent satisfaire en pratique les contraintes de temps les plus
fortes. Pour plus de simplicité nous désignerons l’entité déléguant une partie des calculs par � la
carte SIM � et le délégataire par � le téléphone �. Bien évidemment, les techniques que nous
décrivons ici s’appliquent à n’importe quelles autres entités, telles qu’un ordinateur et un serveur
par exemple.

Le problème de la délégation de protocoles cryptographiques anonymes a déjà été étudié dans
le cas de la signature de groupe par Maitland et Boyd [MB02] et Canard et al. [CCdMP10].
Les schémas d’attestations anonymes [BCC04, BFG+13] le considèrent systématiquement en
répartissant les calculs de l’algorithme Sign entre une entité, appelée TPM (correspondant à
notre carte SIM), et une autre, appelée Host (correspondant au téléphone). L’efficacité des proto-
coles résultant de cette délégation repose sur l’affaiblissement de certaines propriétés de sécurité
vis-à-vis du téléphone. Nous suivrons la même idée en considérant que le téléphone n’est pas cor-
rompu lors des différents jeux de sécurité définissant l’anonymat des primitives. Concrètement,
cela signifie que l’anonymat vis-à-vis du téléphone n’est pas exigé (car il dispose de toute façon
d’autres moyens d’identifier son utilisateur) mais que les données auxquelles il a accès ne doivent
pas aider un adversaire à casser les autres propriétés de sécurité. Dans le cas d’un schéma de
monnaie électronique divisible, cela garantit que le téléphone seul (sans la carte SIM) ne peut pas
effectuer de paiement. Dans le cas d’un schéma AA-ODM, cela garantit que le téléphone seul ne
peut pas émettre de signature.

De manière générale, la délégation de calcul soulève un autre problème que celui de la confi-
dentialité des données impliquées dans l’exécution de l’algorithme. En effet, un téléphone mal-
honnête pourrait également retourner des valeurs incorrectes. Cependant, dans les deux cas que
nous considérons ici, cela entrainerait simplement la production d’une dépense (resp. signature)
invalide qui serait rejetée par le marchand (resp. la borne). Se prémunir contre ce type d’at-
taques n’est donc pas réellement pertinent car un téléphone corrompu pourra toujours empêcher
l’utilisation du service.

Délégation de la dépense d’un schéma de monnaie électronique divisible

Afin d’obtenir les meilleures performances, nous considérons ici une instanciation dans le
ROM de la version non-corrélable du schéma de la section 4.3. Le schéma de signature Σ1 sera
implémenté avec la construction de [BFG+13] qui est une variante des signatures Camenisch-
Lysyanskaya que nous avons présentées dans la section 3.2.2. Celle-ci permet d’éviter de manipuler
des éléments de GT dans la preuve de connaissance, mais au prix d’une taille de signature un peu
plus importante.

Pour une meilleure compréhension de ce qui suit, nous commençons par décrire le schéma de
signature Blind-LRSW de [BFG+13] ainsi que le protocole Spend obtenu dans ce cas-là.

Signatures Blind-LRSW.
– Setup(1k) : cet algorithme retourne les paramètres p.p. contenant la description (p,G1,G2,GT ,
e) de groupes bilinéaires ainsi qu’un générateur g (resp. g̃) de G1 (resp. G2).

– Keygen(p.p.) : cet algorithme retourne sk = (x, y)
$← Z2

p et pk = (X̃, Ỹ)← (g̃x, g̃y).
– Sign(sk, gm) : cet algorithme prend en entrée gm pour un message m ∈ Zp et retourne
σ = (σ1, σ2, σ3, σ4)← (gr, gr·y, gr(x+m·x·y), gr·y·m) pour un scalaire r aléatoire.

– Verify(pk,m, σ) pour vérifier que σ est une signature valide sur m, cet algorithme teste si
les égalités σ4 = σm2 , e(σ1, Ỹ) = e(σ2, g̃) et e(σ3, g̃) = e(σ1 ·σ4, X̃) sont vérifiées. Il retourne
1 si c’est le cas et 0 sinon.

Lors d’un retrait, ce schéma va permettre à la banque de délivrer un certificat σ = (σ1, σ2, σ3, σ4)
sur le secret x choisi par l’utilisateur. La partie utilisateur du protocole de dépense (Spend) est
alors le suivant.

Spend(U(C, bpk,mpk, 2`),M(msk, bpk, 2`)) : pour dépenser une valeur 2`, l’utilisateur

81

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

1. sélectionne un sommet s non dépensé de niveau n− ` ;

2. calcule ts ← gxs ;

3. régénère σ en calculant σ′ = (σ′1, σ
′
2, σ
′
3, σ
′
4) = (σt1, σ

t
2, σ

t
3, σ

t
4) pour un scalaire t aléatoire ;

4. calcule (R1, R2)← (gks , (σ
′
2)
k) ;

5. calcule c← H(σ′, ts, R1, R2, info) et z ← k + c · x ;

6. retourne (Z, π)← (ts, (σ
′, c, z)).

Nous rappelons qu’il n’est pas nécessaire de calculer l’élément vs (voir section 4.3) ou de mas-
quer l’élément gs utilisé car nous ne visons ici que la propriété de non-corrélation. Une dépense
implique donc le transfert de 5 éléments de G1 et de 2 scalaires. Elle nécessite essentiellement
d’effectuer 7 exponentiations dans G1, les autres opérations ayant un coût négligeable en compa-
raison. Transférer certains de ces calculs au téléphone est une solution pour améliorer le temps
d’exécution du protocole mais il faut tout d’abord déterminer quelles sont les données auxquelles
il peut avoir accès.

Intuitivement, l’idée est de s’assurer que la corruption du téléphone ne permette pas à l’ad-
versaire d’accéder à des données sensibles grâce auxquelles il pourrait casser une propriété de
sécurité. Formellement, cela se traduit par l’ajout d’un oracle OCoopSpend(upk, v) dans les jeux
concernés. Cet oracle, exécutant la partie SIM du protocole Spend, est utilisé par l’adversaire
jouant le rôle du téléphone.

Comme nous l’avons expliqué, cette corruption n’est pas possible dans le jeu de l’anonymat
mais seulement dans les autres, à savoir ceux de la traçabilité et de la propriété de non-diffamation.

En ce qui concerne la traçabilité, on peut noter que l’adversaire peut corrompre tous les
utilisateurs du système. Par conséquent, la corruption du téléphone ne lui apporte aucun pouvoir
supplémentaire, même si ce dernier contient C = (σ, x), l’ensemble des données relatives à la
pièce.

La propriété de non-diffamation impose, quant à elle, une restriction sur les requêtesOCorrupt.
L’utilisateur visé par l’adversaire ne doit en effet pas avoir été corrompu. Il est d’ailleurs assez
simple de montrer que la connaissance de C suffit à casser cette propriété. Par conséquent, le
téléphone ne peut y avoir accès. Cependant, l’adversaire connait déjà le certificat σ de chaque
pièce car il contrôle la banque lors de ce jeu. Le conserver sur le téléphone ne pose donc, a priori,
pas de problème, même en cas de corruption de ce dernier.

Dans ce qui suit nous supposerons donc que le téléphone a accès au certificat σ de la pièce
mais pas à la valeur x qui ne sera connue que de la carte SIM. Il est alors possible de répartir les
différentes opérations de la procédure de dépense de la manière décrite dans la figure 6.1.

SIM(x, σ, 2`) Téléphone(σ, 2`)

k
$← Zp t

$← Zp
(ts, R1)← (gxs , g

k
s) σ′←−−−−−−−−−−− σ′ ← (σt1, σ

t
2, σ

t
3, σ

t
4)

R2 ← (σt2)
k

c← H(σ′, ts, R1, R2, info)
z ← k + c · x

(Z, π) = (ts, (σ
′, c, z))

−−−−−−−−−−−→

Figure 6.1 – Délégation de la partie utilisateur du protocole Spend.

Cette version coopérative du protocole ne nécessite donc plus que 3 exponentiations de la
part de la carte SIM. Il est assez simple de prouver que les propriétés de traçabilité et de non-
diffamation restent satisfaites, même en présence de l’oracle OCoopSpend. En effet, dans les deux

82

6.1. Externalisation de Calculs

cas, la réduction R construite dans les preuves de sécurité connait les certificats de toutes les
pièces des utilisateurs honnêtes du système. Par conséquent, elle est capable de gérer toutes les
requêtes à ce nouvel oracle.

Délégation de la signature du schéma AA-ODM

Les propriétés de traçabilité et de non-diffamation d’un schéma AA-ODM présentent bon
nombre de similarités avec celles d’un schéma de monnaie électronique divisible. Il est donc
possible d’appliquer le raisonnement précédent et de confier certaines des données constituant
la clé gsk de l’utilisateur au téléphone. Plus précisément, cette clé contient un scalaire y connu
seulement de l’utilisateur et un certificat (A, x) (sur y) délivré par le gestionnaire de groupe. Là
encore, ce certificat est déjà connu de l’adversaire lors du jeu définissant la traçabilité et lors
de celui définissant la non-diffamation. Par conséquent, nous autoriserons le téléphone à y avoir
accès et à faire les calculs en dépendant.

Afin de modéliser l’exécution coopérative de l’algorithme Sign, nous rajoutons un oracle
OCoopSign(i,m, bsn) exécutant la partie SIM de celui-ci. Le protocole résultant de cette délégation
satisfera donc les propriétés de traçabilité et de non-diffamation si la réduction construite dans
les preuves de la section 5.2.4 est capable de simuler correctement les réponses aux requêtes
correspondantes.

Nous décrivons dans la figure 6.2 une répartition possible des calculs de l’algorithme Sign

entre une carte SIM connaissant gsk = (y,A, x) et le téléphone connaissant (A, x).

SIM(x, y,A, bsn,m) Téléphone(A, x,m, bsn)

ky, kz
$← Zp kx, kd, d

$← Zp
J ← H1(bsn) kx, kd, d,D←−−−−−−−−−−− D ← Ad

(T1, T2)← (g−kz , Jkz)

(T3, T4)← (Jy, Jky) T1, T2, T3, T4−−−−−−−−−−−→
(K,R2)← (e(T3, T), e(T4, T))
R1 ← e(Dkx · T1 · h−kd , g̃)

K,R1, R2, R3←−−−−−−−−−−− R3 ← e(T2, T) ·K−kd
c← H(m, bsn,D,K,R1, R2, R3)
(sx, sy)← (kx + c · x, ky + c · y)
(sd, sz)← (kd + c · d, kz + c · d · y)

σ = (D,K, c, sx, sy, sd, sz)−−−−−−−−−−−→

Figure 6.2 – Délégation de l’algorithme Sign de la section 5.2.3

Cette exécution coopérative permet à la carte SIM de n’effectuer plus que 4 exponentiations
dans G1, contre 7 auparavant. Par ailleurs, celle-ci n’a plus besoin de calculer les 4 couplages
et l’exponentiation dans GT qu’elle devait effectuer initialement. Si la réduction du jeu de la
traçabilité peut facilement simuler les réponses aux requêtes OCoopSign car elle connait les clés
gsk de tous les utilisateurs honnêtes, le cas de la non-diffamation nécessite un peu plus de détails.
En effet, rappelons que la réduction R de cette preuve ne connait que la paire (gy, g̃y) ainsi que
le certificat (A, x). Pour répondre à une requête OCoopSign portant sur un message m et un

marqueur bsn, elle commence par envoyer le certificat (A, x) à A et par générer c, sy, sz
$← Zp.

Elle programme ensuite la fonction H1 afin de connâıtre le scalaire u tel que J = H1(bsn) = gu.
Lorsque l’adversaire lui envoie (kx, kd, d,D) ∈ Z3

p × G1, elle lui retourne T1 ← g−sz · (gy)d·c,

83

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

T2 ← T−u1 , T3 ← (gy)u et T4 ← gsy ·u · (gy)−c·u. Il ne reste alors plus qu’à programmer H pour
retourner c et à envoyer les scalaires sx, sy, sz et sd. La simulation est alors parfaite.

Par conséquent, le protocole décrit dans la figure ci-dessus garantit les propriétés de traçabilité
et de non-diffamation, même en cas de corruption du téléphone.

6.2 Délégation de Preuve de Connaissance

Les exemples que nous avons décrits ci-dessus démontrent que déléguer une partie des calculs
d’un algorithme permet de faciliter son implémentation sur des périphériques de faible puissance.
Cependant, cela nécessite une étude spécifique à chaque protocole afin de s’assurer que la sécurité
n’est pas remise en cause.

Une façon de traiter plus rapidement les différents cas est de noter que les protocoles crypto-
graphiques sont souvent conçus à partir des mêmes briques de base. Dans le cas des protocoles
� anonymes�, l’usage de preuves de connaissance est par exemple quasi systématique. Il peut donc
être intéressant d’étudier une fois pour toutes la délégation de ces briques cryptographiques afin
de construire plus rapidement les versions coopératives des protocoles les utilisant. C’est l’objet
des travaux présentés dans l’article Efficient Delegation of Zero-Knowledge Proofs of Knowledge
in a Pairing-Friendly Setting [CPS14], où nous nous sommes intéressés à la délégation de preuves
de connaissance de logarithmes discrets dans les groupes bilinéaires.

Considérons, par exemple, le schéma de monnaie électronique divisible que nous venons de
décrire dans la section 6.1.2. L’utilisateur doit y prouver la connaissance d’un scalaire x tel que
ts = gxs et tel que la signature σ = (σ1, σ2, σ3, σ4) vérifie σ4 = σx2 . Cette situation, que l’on
retrouve par exemple dans les constructions de [CPS10, BFG+13], correspond à ce que Kiayias,
Tsiounis et Yung [KTY04] définirent comme un ensemble de relations de logarithmes discrets,
que nous noterons DLRS (de l’anglais Discret Logarithms Relations Set).

6.2.1 Ensemble de Relations de Logarithmes Discrets

Définition 41. Un ensemble de relations de logarithmes discrets R(α1, . . . , αm) sur un groupe G
d’ordre p est un ensemble de r relations R1, . . . , Rr définies par des objets A1, . . . , Aw, V1, . . . , Vr ∈
G et des variables α1, . . . , αm ∈ Zp tels que :

Ri : Vi =
∏
j∈Ji

A
αj
vi,j

avec Ji ⊆ {1, . . . ,m} et 1 ≤ vi,j ≤ w pour tout 1 ≤ i ≤ r et j ∈ Ji.

Exemple 4 : Si nous reprenons l’exemple du schéma de monnaie électronique, le DLRS R(x)
contient deux relations R1 et R2 telles que :

– R1 : V1 = Ax1
– R2 : V2 = Ax2

avec V1 = ts, V2 = σ4, A1 = gs et A2 = σ2.

Pour prouver connaissance des variables α1, . . . , αm impliquées dans un DLRS, on utilise
généralement le Σ-protocole que nous décrivons dans la figure 6.3. Celui-ci est souvent appelé
protocole de Schnorr étendu en référence au protocole de Schnorr (figure 3.2) dont il est issu.

Remarque 17. Les résultats que nous présentons dans cette section s’appliquent aux relations dans
les groupes G1 et G2. Afin de simplifier la description du protocole nous ne décrivons cependant
que le cas G = G1.

Remarque 18. Le vérificateur des preuves de connaissance décrites dans les figures 6.3, 6.4 et
6.5 choisit le challenge c comme un élément aléatoire de Zp. Comme nous l’avons expliqué dans

84

6.2. Délégation de Preuve de Connaissance

P(A1, . . . Aw, V1, . . . , Vr, α1, . . . , αm) V(A1, . . . Aw, V1, . . . , Vr)

∀j ∈ {1, . . . ,m}, kj
$← Zp

∀i ∈ {1, . . . , r},Ki ←
∏
j∈Ji A

kj
vi,j

{Ki}i−−−−−−−−−−−→
c←−−−−−−−−−−− c

$← Zp
∀j ∈ {1, . . . ,m}, zj ← kj + c · αj {zj}j−−−−−−−−−−−→ ∀i ∈ {1, . . . , r},

Ki · V c
i

?
=

∏
j∈Ji A

zj
vi,j

Figure 6.3 – Protocole de Schnorr étendu pour un DLRS R(x).

la section 3.3.2, le protocole ne vérifie alors la propriété de divulgation nulle que face à un
vérificateur honnête. Cela est néanmoins suffisant lorsque la preuve de connaissance est rendue
non-interactive à l’aide de la méthode Fiat-Shamir, ce qui est en général le cas des schémas décrits
dans ce mémoire.

Il est possible d’éviter cette restriction en choisissant un challenge c dans un ensemble {0, 1}`
contenant un nombre polynomial d’éléments. Le protocole doit alors répété k fois (de sorte que
2k·` soit super-polynomial) pour en garantir la validité.

6.2.2 Un Premier Protocole

On peut noter que le coût, pour le prouveur P, du protocole de Schnorr étendu augmente
avec le nombre r de relations à prouver. Dans le cas de notre exemple, la carte SIM devrait,
lorsqu’une valeur 2` est dépensée, effectuer 2 exponentiations pour prouver R(x). A priori, cela
semble raisonnable. Cependant, en pratique, il est plutôt rare que le montant à payer soit une
puissance de 2. Supposons par exemple qu’un utilisateur doive dépenser 10.23e. La décomposition
binaire de 1023 étant

∑9
i=0 2i, l’utilisateur va devoir effectuer des calculs pour 10 sommets (1 pour

chaque puissance de 2 intervenant dans cette décomposition). Il doit donc calculer 10 éléments
tsi = gxsi (où si correspond à la valeur 2i) et prouver qu’ils sont bien formés. Le DLRS R(x)
contient alors 11 relations (car il faut rajouter σ4 = σx2) et impose donc à la SIM de calculer 11
exponentiations si le protocole de la figure 6.3 est utilisé.

Afin de diminuer ce coût pour la carte SIM, nous avons proposé dans [CPS14] un moyen de
déléguer cette preuve au téléphone. Notre protocole, qui s’applique à n’importe quel DLRS sur
G1 ou sur G2, ne nécessite plus qu’une exponentiation par secret (indépendamment du nombre
de relations) de la part de la carte SIM. Dans le cas de la dépense de 10.23e, celle-ci n’a par
exemple besoin d’effectuer qu’une seule exponentiation dans G2 afin de prouver R(x).

L’idée de notre construction est de confier au téléphone la connaissance de quelques éléments
supplémentaires qui vont lui permettre de calculer la majeure partie de la preuve. Le point es-
sentiel est que nous pouvons prouver que celui-ci n’apprendra aucune autre information lors de
l’exécution du protocole. Par ailleurs, ces éléments ne lui permettent pas de prouver la connais-
sance des secrets sans l’aide de la SIM et nous montrerons, à l’aide des exemples de la section
6.1.2, qu’ils ne remettent pas en cause la sécurité de la version coopérative de bon nombre de
schémas cryptographiques.

Intuition. Si nous reprenons le formalisme des DLRS, les relations intervenant dans notre dépense
sont de la forme Vi = Aαi pour i ∈ {1, . . . , r}. L’utilisation du protocole de Schnorr étendu pour
prouver ces relations induit le calcul de r exponentiations. Plus précisément, lors du calcul des

mises en gages, le prouveur va choisir un scalaire k
$← Zp et calculer Ki ← Aki pour tout 1 ≤ i ≤ r.

Supposons maintenant que ces éléments soient désormais calculés dans GT , c’est-à-dire que,

85

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

∀i, Ki ← e(Aki , g̃) pour un générateur g̃ de G2. La vérification de la preuve resterait possible en
testant, ∀i, la validité des relations dans GT :

Ki · e(Vi, g̃)c
?
= e(Ai, g̃)z

Les éléments Ki peuvent alors également s’écrire e(Ai, g̃
k) en raison de la bilinéarité du cou-

plage. La connaissance de g̃k suffit donc à les calculer. Malheureusement, cet élément ne peut pas
être envoyé au vérificateur sans perdre la propriété de divulgation nulle car celui-ci pourrait alors
retrouver g̃α ← (gz · g̃−k)c−1

. Si g̃α constitue en soi une information supplémentaire sur le secret
α, celle-ci reste � mineure � (nous préciserons ce terme dans la remarque 19). En particulier, elle
ne permet pas de prouver connaissance de α et donc de se substituer au prouveur. Nous confie-
rons donc g̃α au téléphone, en supposant, comme dans la section 6.1.2, que celui-ci dispose d’un
niveau de confiance supérieur à celui de n’importe quel vérificateur. Il va alors pouvoir rendre
la preuve à divulgation nulle vis-à-vis de ce dernier, en calculant, pour tout i ∈ {1, . . . , r} les

éléments Zi ← A
b−1
i
i et B̃i ← (g̃k)bi pour un scalaire bi aléatoire. De son côté, le vérificateur peut

reconstituer les mises en gage Ki en calculant, ∀i, e(Zi, B̃i) = e(Ai, g̃
k) = Ki.

Cependant, cette idée ne s’applique pas directement aux relations plus complexes, à savoir
celles faisant intervenir plusieurs bases Ai,j dans une même relation. En effet, considérons la
relation :

Vi =
∏
j∈J

A
αj
vi,j

L’envoi des éléments Zi,j ← A
b−1
i,j
vi,j et B̃i,j ← (g̃kj)bi,j au vérificateur lui révèlerait les valeurs

e(Avi,j , g̃)αj . En effet :

(e(Avi,j , g̃)zj · e(Z−1i,j , B̃i,j))
c−1

= e(Avi,j , g̃)αj .

Pour éviter ce problème, nous allons � lier � entre eux tous les éléments B̃i,j , pour un même
indice i. Nous obtenons alors le protocole décrit dans la figure 6.4, où p.p. désigne l’ensemble des
objets A1, . . . , Aw, V1, . . . , Vr intervenant dans le DLRS et où g̃ est un générateur de G2.

SIM(p.p., α1, . . . , αm) Téléphone(p.p.) V(p.p.)

∀1 ≤ j ≤ m, ∀1 ≤ i ≤ r,
kj

$← Zp, Z̃j ← g̃kj (bi,j , ti,j)
$← Z2·|Ji|

p

Hi ←
∏
j∈Ji A

ti,j
vi,j

{Z̃j}j−−−−→ ∀1 ≤ i ≤ r, ∀j ∈ Ji,

Zi,j ← A
b−1
i,j
vi,j

B̃i,j ← (Z̃j · g̃ti,j)bi,j
{Hi}i, {Zi,j , B̃i,j}i,j−−−−−−−−−→

c←−−−− c←−−−−−−−−− c
$← Zp

∀1 ≤ j ≤ m,
zj ← kj + c · αj {zj}j−−−−→

{zj}j−−−−−−−−−→ ∀1 ≤ i ≤ r,
e(Hi · V −ci

∏
j∈Ji A

zj
vi,j , g̃)

?
=

∏
j∈Ji e(Zi,j , B̃i,j)

Figure 6.4 – Délégation de Preuves de Connaissance pour un DLRS R(α1, . . . , αm).

86

6.2. Délégation de Preuve de Connaissance

La figure 6.4 décrit en réalité deux preuves de connaissance des secrets α1, ..., αm. La première
se joue entre un prouveur constitué de la carte SIM et du téléphone et un vérificateur V. La
deuxième se joue entre la carte SIM et un vérificateur constitué du téléphone et de V. Dans
ce deuxième cas, le vérificateur, qui connait déjà les éléments contenus dans p.p., n’apprend
rien d’autre que l’ensemble {g̃αj}mj=1. Ces résultats sont énoncés par les deux théorèmes suivants
(nous rappelons que la châıne y ∈ {0, 1}∗ a été définie dans la section 3.3.1 comme l’entrée du
vérificateur d’un système de preuves).

Théorème 42. Le protocole décrit dans la figure 6.4 est une preuve de connaissance des témoins
α1, . . . , αm entre un prouveur (SIM + téléphone) et un vérificateur honnête (V) prenant en entrée
y ← p.p..

Théorème 43. Le protocole décrit dans la figure 6.4 est une preuve de connaissance des témoins
α1, . . . , αm entre un prouveur (SIM) et un vérificateur honnête (téléphone + V) prenant en entrée
y ← p.p. ∪ {g̃αj}mj=1.

Remarque 19. Notre protocole repose sur l’hypothèse qu’il est possible de confier les éléments
g̃αj au téléphone. Il est donc nécessaire de s’assurer des conséquences sur la sécurité en cas de
corruption de ce périphérique. Là encore, cela va dépendre des cas considérés. Cependant, le
théorème 43 permet d’accélérer significativement cette étude. Il garantit en effet qu’il suffit de
s’assurer que la réduction construite dans les différentes preuves de sécurité soit capable de fournir
les éléments g̃αj .

Dans le cas du protocole de dépense, nous avons m = 1 et α1 = x. La réduction du jeu
de la traçabilité et celle du jeu de la non-diffamation doivent donc être capables de fournir g̃x.
Dans le premier cas, cela ne pose aucun problème car la réduction connait le secret x. Dans le
deuxième, cela nécessite simplement de remplacer l’hypothèse DL sur laquelle repose la propriété
de non-diffamation par sa variante symétrique SDL.

De même, il est possible de prouver que le schéma d’attestation anonyme de [BFG+13] ou
celui de signature de groupe de [BCN+10] restent sûrs lorsque notre protocole de délégation de
preuves est utilisé.

Efficacité. Nous comparerons dans le tableau 6.1 à la fin de ce chapitre l’efficacité de notre
protocole avec celui de la figure 6.3. Il est cependant important de noter que, bien que ce protocole
augmente le coût pour le téléphone et pour le vérificateur, il diminue sensiblement le coût pour la
carte SIM, le rendant indépendant du nombre de relations à prouver. Il se justifie donc pleinement
dans le contexte actuel où l’écart de performances entre la carte SIM et les autres périphériques
(tels que le téléphone) est considérable.

L’exemple de la dépense de 10, 23e illustre ce gain pour la SIM qui n’a plus qu’une expo-
nentiation à effectuer dans G2 contre 11 dans G1 si le protocole de Schnorr étendu est utilisé.
De plus, la phase de mise en gage (à savoir l’évaluation de g̃k pour un scalaire k aléatoire) peut
être pré-calculée car elle ne dépend que du paramètre g̃ du système. Ce n’est pas aussi évident
pour les mises en gage du protocole de Schnorr étendu car celles-ci dépendent des éléments gsi .
Leur pré-calcul nécessite donc de deviner les sommets si qui seront dépensés lors de la prochaine
dépense.

6.2.3 Preuves de Sécurité

Nous prouvons dans cette section les théorèmes 42 et 43 que nous venons d’énoncer. Les
preuves de la complétude et de l’existence d’un extracteur seront communes à ces deux théorèmes.
Seule la propriété de divulgation nulle nécessite d’étudier séparément chaque cas.

87

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

Complétude

Si ∀j ∈ {1, . . . ,m}, zj ← kj + c · αj , alors, ∀i :

e(Hi · V −ci

∏
j∈Ji

A
zj
vi,j , g̃) = e(

∏
j∈Ji

A
ti,j
vi,j · (

∏
j∈Ji

A
αj
vi,j)

−c ·
∏
j∈Ji

(A
kj
vi,j ·A

c·αj
vi,j), g̃)

= e(
∏
j∈Ji

(A
ti,j
vi,j ·A

kj
vi,j), g̃) = e(

∏
j∈Ji

A
kj+ti,j
vi,j , g̃)

=
∏
j∈Ji

e(Avi,j , g̃
kj+ti,j) =

∏
j∈Ji

e(A
b−1
i,j
vi,j , (Z̃j · g̃ti,j)bi,j)

=
∏
j∈Ji

e(Zi,j , B̃i,j)

La propriété de complétude est donc satisfaite.

Existence d’un extracteur

Supposons qu’un prouveur soit capable, pour une même mise en gage ({Hi}i, {Zi,j , B̃i,j}i,j),
de répondre {zj}j à un challenge c et {z′j}j à un challenge c′. Nous avons alors, ∀i :

e(Hi · V −ci

∏
j∈Ji

A
zj
vi,j , g̃) = e(Zi,j , B̃i,j) = e(Hi · V −c

′

i

∏
j∈Ji

A
z′j
vi,j , g̃).

Par conséquent,

e(V c−c′
i , g̃) =

∏
j∈Ji

e(A
zj−z′j
vi,j , g̃)

et donc e(Vi ·
∏
j∈Ji A

zj−z
′
j

c′−c
vi,j , g̃) = 1GT . Le couplage étant non-dégénéré, on en déduit que :

Vi =
∏
j∈Ji

A

zj−z
′
j

c−c′
vi,j .

Il est donc possible d’extraire les éléments αj ←
zj−z′j
c−c′ tels que Vi =

∏
j∈Ji A

αj
vi,j .

Remarque 20. Dans le cas du théorème 43, la mise en gage est constituée de l’ensemble {Z̃j}j .
Cela correspond au cas particulier où Hi = 1G1 , Zi,j = Ai,j et B̃i,j = Z̃j ∀i ∈ {1, . . . , r} et
∀j ∈ {1, . . . ,m}. L’extracteur que nous venons de décrire fonctionne alors de la même manière.

Divulgation nulle vis-à-vis du téléphone

Dans le cas du théorème 43, la châıne y prise en entrée par le vérificateur (qui inclut le
téléphone) contient p.p. ainsi que les éléments T̃j ← g̃αj pour tout j ∈ {1, . . . ,m}. Le simulateur,
prenant également y en entrée, procède alors comme suit :

1. il génère, ∀j, c $← Zp et zj
$← Zp ;

2. il calcule, ∀j, Z̃j ← g̃zj · T̃−cj ;

3. il retourne ({Z̃j}j , c, {zj}j).

Les éléments ({Z̃j}j , c, {zj}j) sont alors indistinguables de la trace d’une exécution du proto-
cole entre un prouveur et un vérificateur honnête (défini dans la section 3.3.2).

88

6.2. Délégation de Preuve de Connaissance

Divulgation nulle vis-à-vis de V

Dans le cas du théorème 42, la châıne y prise en entrée par le vérificateur V contient unique-
ment p.p.. Le simulateur agit alors de la manière suivante :

1. il génère, ∀j, c $← Zp et zj
$← Zp ;

2. il calcule, ∀i, Ki ←
∏
j∈Ji(A

zj
vi,j · V −ci) ;

3. il génère des scalaires ui,j
$← Zp ainsi que des éléments Uvi,j

$← G∗1 pour tout i ∈ {1, . . . , r}
et j ∈ Ji ;

4. il calcule, ∀i, Hi ← K−1i ·
∏
j∈Ji Uvi,j et (Zi,j , B̃i,j)← (U

u−1
i,j

vi,j , g̃
ui,j) ;

5. il retourne ({Hi}i, {Zi,j , B̃i,j}i,j , c, {zj}j).

Ces éléments vérifient bien l’équation

e(Hi · V −ci

∏
j∈Ji

A
zj
vi,j , g̃)

?
=

∏
j∈Ji

e(Zi,j , B̃i,j).

Il reste à montrer qu’ils sont également indistinguables de la trace d’une exécution normale

du protocole. Rappelons que cette dernière contient Hi =
∏
j∈Ji A

ti,j
vi,j , Zi,j = A

b−1
i,j
vi,j , B̃i,j = (Z̃j ·

g̃ti,j)bi,j = g̃bi,j(kj+ti,j), c et zj .

Si nous posons u′i,j = bi,j(kj + ti,j) et U ′vi,j = A
ti,j+kj
vi,j , alors B̃i,j = g̃u

′
i,j , Zi,j = (U ′vi,j)

(u′i,j)
−1

et V c
i ·

∏
j∈Ji(A

−zj
vi,j · U ′vi,j) =

∏
j∈Ji(A

−kj
vi,j ·A

ti,j+kj
vi,j) = Hi.

Comme ti,j est choisi aléatoirement, les éléments U ′i,j et Ui,j sont distribués de la même
manière. De même pour u′i,j et ui,j car bi,j est aléatoire. La simulation est donc valide.

6.2.4 Un Nouveau Protocole

Le protocole de la figure 6.4, publié dans [CPS14], peut être amélioré afin de réduire sensible-
ment sa complexité pour le téléphone. L’idée est de décomposer le scalaire kj intervenant dans la
mise en gage en deux parties, c’est-à-dire que kj = uj − tj pour deux scalaires aléatoires uj et tj .

La carte SIM va désormais calculer les éléments Z̃i ← g̃uj qui pourront directement être envoyés
à V car ils n’apportent, à eux seuls, aucune information sur kj et donc sur αj . Les scalaires tj
seront quant à eux envoyés au téléphone qui ne pourra pas en tirer plus d’informations sur les
secrets que dans le protocole précédent. L’ensemble de ce nouveau protocole est décrit dans la
figure 6.5 où p.p. est défini de la même manière que précédemment.

Ce nouveau protocole offre de bien meilleures performances que le précédent tout en vérifiant
les mêmes propriétés de sécurité. Celles-ci sont précisées par les deux théorèmes ci-dessous.

Théorème 44. Le protocole décrit dans la figure 6.5 est une preuve de connaissance des témoins
α1, . . . , αm entre un prouveur (SIM + téléphone) et un vérificateur honnête (V) prenant en entrée
y ← p.p..

Théorème 45. Le protocole décrit dans la figure 6.5 est une preuve de connaissance des témoins
α1, . . . , αm entre un prouveur (SIM) et un vérificateur honnête (téléphone + V) prenant en entrée
y ← p.p. ∪ {g̃αj}mj=1.

La preuve de l’existence d’un extracteur est similaire à celle de la section 6.2.3. La complétude
et les propriétés de divulgation nulle sont prouvées ci-dessous.

89

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

SIM(p.p., α1, . . . , αm) Téléphone(p.p.) V(p.p.)

∀1 ≤ j ≤ m,
(tj , uj)

$← Z2
p, Z̃j ← g̃uj

{Z̃j}j , {tj}j−−−−−−−−−→ ∀1 ≤ i ≤ r,
Hi ←

∏
j∈Ji A

tj
vi,j

{Hi}i, {Z̃j}j−−−−−−−−−→
c←−−−−−−−−− c←−−−−−−−−− c

$← Zp
∀1 ≤ j ≤ m,
zj ← (uj − tj) + c · αj {zj}j−−−−−−−−−→

{zj}j−−−−−−−−−→ ∀1 ≤ i ≤ r,
e(Hi · V −ci

∏
j∈Ji A

zj
vi,j , g̃)

?
=

∏
j∈Ji e(Avi,j , Z̃j)

Figure 6.5 – Délégation de Preuves de Connaissance pour un DLRS R(α1, . . . , αm) nécessitant
moins de calculs.

Complétude. Pour tout i ∈ {1, . . . r}, nous avons :

e(Hi · V −ci

∏
j∈Ji

A
zj
vi,j , g̃) = e(V −ci

∏
j∈Ji

A
zj+tj
vi,j , g̃)

= e(V −ci

∏
j∈Ji

A
uj+c·αj
vi,j , g̃)

= e(
∏
j∈Ji

A
uj
vi,j , g̃)

=
∏
j∈Ji

e(Avi,j , Z̃j)

Divulgation nulle vis-à-vis du téléphone. Dans le cas du théorème 45, le téléphone connait
les éléments T̃j ← g̃αj pour tout j ∈ {1, . . . ,m}. Le simulateur fonctionne alors de la manière
suivante :

1. il génère, ∀j, c $← Zp et (zj , tj)
$← Z2

p ;

2. il calcule, ∀j, Z̃j ← g̃zj+tj · T−cj ;

3. il retourne ({Z̃j}j , {tj}j , c, {zj}j).

Ces éléments sont alors indistinguables d’une trace de l’exécution du protocole. En effet, les
scalaires uj étant choisis aléatoirement dans le protocole, les valeurs zj retournées par le simulateur
et celles retournées par la carte SIM présentent la même distribution.

Divulgation nulle vis-à-vis de V. Le simulateur, qui n’a ici accès qu’à p.p., exécute les étapes
suivantes.

1. il génère, ∀j, c $← Zp et zj
$← Zp ;

2. il génère uj
$← Zp et calcule, ∀j, Z̃j ← g̃uj ;

3. il calcule, ∀i, Hi ← V c
i

∏
j∈Ji A

uj−zj
vi,j ;

4. il retourne ({Z̃j}j , {Hi}i, c, {zj}j).

90

6.2. Délégation de Preuve de Connaissance

Dans ce protocole, les éléments Hi sont construits comme Hi ←
∏
j∈Ji A

tj
vi,j avec tj = (uj −

zj) + c · αj . Puisque le simulateur a généré aléatoirement les scalaires zj , les éléments Hi qu’il a
produits sont distribués de manière identique à ceux du protocole. Par conséquent, les éléments
qu’il a retournés à l’étape 4 sont indistinguables d’une trace d’une exécution du protocole.

6.2.5 Efficacité

Prouveur
Vérificateur

SIM Téléphone

Schnorr étendu (Fig 6.3) n EG - (n+ r) EG
Nous (Fig 6.4) m EG2 2n EG1 + 2n EG2 (n+ r) EG1 + (n+ r) P

Nous (Fig 6.5) m EG2 n EG1 (n+ r) EG1 + (n+ r) P

Table 6.1 – Complexité des différents protocoles de preuves de DLRS pour m variables et r
relations Ri impliquant chacune |Ji| éléments. L’entier n =

∑r
i=1 |Ji| est en particulier supérieur

(souvent de beaucoup) à m. La notation EG désigne une exponentiation dans le groupe G, EG1

(resp. EG2) une exponentiation dans le groupe G1 (resp. G2) et P un calcul de couplages.

Le tableau 6.1 compare, pour chaque entité, la complexité du protocole de Schnorr étendu à
celles des deux protocoles que nous avons introduits dans ce chapitre. Ces derniers permettent
tous deux de diminuer sensiblement le coût pour la carte SIM, le rendant indépendant du nombre
de relations à prouver. Cependant, cela se traduit, pour le premier protocole (figure 6.4), par
une augmentation significative du nombre d’opérations à effectuer par le téléphone. Ce défaut est
corrigé par notre deuxième protocole qui doit donc être privilégié pour déléguer une preuve de
DLRS.

91

Chapitre 6 : Délégation d’Algorithmes Cryptographiques

92

Chapitre 7

Délégation d’Opérations
Mathématiques

Sommaire

7.1 Introduction . 93

7.2 Délégation d’Exponentiations . 94

7.2.1 Modèle du Délégataire Unique . 95

7.2.2 Modèle des Deux Délégataires . 95

7.3 Délégation de Couplages . 97

7.3.1 État de l’Art . 98

7.3.2 Un Nouveau Protocole . 99

7.3.3 Test d’Appartenance . 101

7.3.4 Efficacité . 102

Nous nous intéressons dans ce chapitre à la délégation d’opérations mathématiques au travers
des exemples de l’exponentiation dans un groupe fini et du couplage bilinéaire. Nous présentons les
principaux protocoles de l’état de l’art ainsi que les résultats introduits dans l’article Delegating
a Pairing can be Both Secure and Efficient [CDS14], publié lors de la conférence ACNS 2014, que
nous avons cosignés avec Sébastien Canard et Julien Devigne.

7.1 Introduction

Nous avons étudié, dans le chapitre précédent, la délégation de calculs cryptographiques à
l’échelle d’un algorithme. Celle-ci consiste à découper ce dernier en une série d’opérations qui vont
être réparties entre différentes entités en fonction du niveau de confiance dont elles bénéficient.
Dans l’idéal, l’algorithme en question est une brique cryptographique fréquemment utilisée par
des constructions plus complexes. Sa version coopérative peut alors servir pour chacune de ces
dernières. C’est le cas, par exemple, des preuves de connaissance de secrets impliqués dans un
DLRS que nous avons traité dans la section 6.2.

Il est possible d’aller plus loin dans ce raisonnement en s’intéressant directement aux briques
élémentaires d’un algorithme, à savoir les opérations mathématiques qui le composent. Une ver-
sion coopérative, efficace et sûre d’une d’entre elles permettrait en effet d’améliorer le temps
d’exécution d’une multitude de schémas cryptographiques. Cela explique le très grand nombre de
travaux (dont nous citons certains exemples ci-dessous) menés sur ce sujet.

La première préoccupation de la délégation de calculs est de diminuer la charge de l’entité de-
vant effectuer l’opération. Elle se justifie donc seulement pour des opérations complexes. Déléguer
une opération qu’un périphérique peut effectuer en 1 ms n’a par exemple pas vraiment de sens car

93

Chapitre 7 : Délégation d’Opérations Mathématiques

le temps nécessaire à la transmission des données au délégataire risque, à lui seul, d’être supérieur.
La communauté cryptographique s’est donc, dans un premier temps, essentiellement concentrée
sur la délégation de l’exponentiation (e.g. [MKI90, BQ95, HL05, CLM+12, WWW+14]). Celle-ci
a en effet longtemps été l’opération la plus coûteuse de la cryptographie sur des groupes d’ordre
fini. L’introduction en cryptographie du couplage bilinéaire [Jou00], dont la complexité est encore
plus grande, a quelque peu changé la donne et entrâıné de nombreux travaux sur la délégation
de cette � nouvelle � opération (e.g. [GL05, CCM+10, CDS14, GV14]).

Cependant, la délégation ne doit pas se faire au prix de la sécurité. Comme dans le chapitre
précédent, les propriétés de sécurité à satisfaire dépendent essentiellement des cas d’usage mais
elles sont généralement rattachées à deux problèmes majeurs : la confidentialité et la vérifiabilité.

Le problème de la confidentialité consiste à s’assurer que le délégataire n’apprenne rien (ou
juste une quantité limitée d’informations) sur certaines (voire toutes) des entrées de l’opération.
Dans le cas de l’exponentiation, il se rencontre par exemple lors de la génération d’une signature
RSA [RSA78] où l’exposant constitue le secret du signataire. Dans le cas du couplage, on peut le
retrouver lors du déchiffrement du schéma de Boneh et Franklin [BF01] où l’une des entrées est
la clé secrète de l’utilisateur.

Le problème de la vérifiabilité consiste, lui, à s’assurer que le calcul effectué par le délégataire
est correct. Dans certains cas (par exemple, ceux que nous avons rencontrés dans le chapitre
précédent), une valeur erronée n’aura pas d’autres conséquences que de faire échouer l’exécution
du protocole. Malheureusement, cela n’est plus vrai si l’opération vise à tester la validité d’un
certain élément public, comme c’est le cas lors de la vérification d’une signature. En effet, une
mauvaise valeur pourrait conduire l’entité déléguant l’opération à accepter une signature incor-
recte comme valide, et provoquer ainsi de graves problèmes de sécurité.

Concevoir un protocole efficace de délégation d’opérations sans faire aucune concession sur
la sécurité est loin d’être évident. Le nombre de travaux menés sur le sujet l’illustre d’ailleurs
parfaitement. En ce qui concerne l’exponentiation et le couplage, il n’existe, pour l’instant, aucun
schéma qui soit pleinement satisfaisant sur le plan de l’efficacité et de la sécurité. Cependant, les
solutions existantes offrent différents compromis qui peuvent être intéressants en fonction des cas
d’usages. Nous présentons dans ce chapitre les principales constructions de l’état de l’art mais
insistons sur le fait que comparer directement leur efficacité n’a pas toujours de sens car elles
vérifient rarement les mêmes propriétés de sécurité.

7.2 Délégation d’Exponentiations

L’exponentiation est l’une des opérations fondamentales de la cryptographie asymétrique.
On la retrouve par exemple dans l’échange de clés Diffie-Hellman [DH76], le cryptosystème
RSA [RSA78] et le chiffrement El Gamal [ElG84]. Si son exécution sur un ordinateur, ou même
sur un téléphone mobile, n’est pas un problème (e.g. [BCN14, SR13]), il n’en va pas de même pour
des périphériques moins puissants, tels que des cartes à puces. Cet écart de performances, toujours
d’actualité, a favorisé la production d’une multitude de travaux sur les moyens de déléguer cette
opération.

La construction de protocoles de délégation d’exponentiations a connu dans un premier temps
plusieurs échecs, par exemple les solutions de [MKI90, BQ95] qui furent cassées dans [PW93,
NS98, NS01]. Intuitivement, la difficulté de concevoir de tels protocoles provient du fait que le
cryptographe se retrouve privé de l’un ses principaux outils, à savoir l’exponentiation. Il doit alors
utiliser d’autres techniques, qui se sont souvent révélées vulnérables.

Afin de rester génériques, les protocoles de délégation d’exponentiations évitent le plus sou-
vent de faire des hypothèses sur le délégataire. Ils considèrent donc un unique délégataire contre
lequel ils devront assurer la confidentialité ou la vérifiabilité, voire les deux. Ce modèle, qui est le
plus universel, ne permet pour l’instant que des constructions à l’efficacité modérée [vDCG+06,

94

7.2. Délégation d’Exponentiations

WWW+14]. Hohenberger et Lysyanskaya [HL05] proposèrent un nouveau modèle où l’entité
déléguant les calculs a cette fois-ci accès à deux délégataires qui ne peuvent pas communiquer entre
eux. Ils l’utilisèrent pour construire un protocole efficace mais sous l’hypothèse supplémentaire
qu’au moins un des deux délégataires est honnête.

Nous présentons dans cette section ces deux approches et discutons leurs limites. Nous ap-
pelons la première le � modèle du délégataire unique � par opposition au � modèle des deux
délégataires � introduit par Hohenberger et Lysyanskaya.

7.2.1 Modèle du Délégataire Unique

Comme nous l’avons expliqué, les premiers schémas dans le modèle du délégataire unique ont
été cassés par la suite. Il existe aujourd’hui deux constructions qui sont encore considérées comme
sûres dans ce modèle.

La première est due à Van Dijk et al. [vDCG+06] qui proposèrent deux protocoles assurant
la vérifiabilité de la délégation, mais pas sa confidentialité. Malheureusement, leur complexité
reste trop proche de celle d’une exponentiation classique. Leur protocole pour une base variable
nécessite par exemple d’effectuer deux exponentiations avec des exposants de taille inférieure à λ,
le paramètre de sécurité souhaité. Pour le groupe de points d’une courbe elliptique, dont l’ordre
est en général de taille 2λ, le coût est équivalent.

Récemment, Wang et al. [WWW+14] proposèrent une nouvelle construction assurant à la fois
la confidentialité et la vérifiabilité. Malheureusement, leur protocole pour déléguer une exponen-
tiation, que nous décrivons dans la figure 7.1, nécessite une exponentiation avec un exposant de
taille supérieure à λ, ce qui là encore limite la portée de leur résultat. De plus, la vérifiabilité
n’est assurée qu’avec une probabilité de 1

2 , ce qui n’est pas acceptable dans bon nombre de cas
(par exemple si ce protocole sert à vérifier une signature). Pour atteindre un niveau de sécurité
satisfaisant, il est donc nécessaire de répéter ce protocole un grand nombre de fois, ce qui nuit
considérablement à son efficacité.

Remarque 21. Comme l’ensemble des schémas décrits dans ce chapitre, ce protocole est divisé
en deux phases. La première regroupe l’ensemble des calculs ne dépendant pas de la base ou de
l’exposant impliqués dans l’opération. Ils peuvent donc être effectués à l’avance (d’où le nom de
précalculs) et ne sont pas pris en compte dans l’estimation de la complexité. La deuxième phase
regroupe le reste des calculs, c’est-à-dire ceux pour lesquels la connaissance de U ou de a est
indispensable.

On peut noter que la phase 1 nécessite de générer un grand nombre d’éléments de la forme
(ki, g

ki) pour un scalaire ki aléatoire. Ce problème a notamment été étudié par Schnorr [Sch90,
Sch91] mais les solutions proposées ont par la suite été cassées [dR91, dR97]. Il est néanmoins pos-
sible de générer une telle paire plus efficacement que par une exponentiation, comme le prouvèrent
Boyko, Peinado et Venkatesan [BPV98] dont le travail fut par la suite amélioré dans [NSS00]
et [WWW+14].

7.2.2 Modèle des Deux Délégataires

Partant du constat que les protocoles existants souffraient soit de problèmes d’efficacité, soit
de problèmes de sécurité, Hohenberger et Lysyanskaya [HL05] proposèrent une approche totale-
ment différente en supposant l’accès à deux délégataires, dont l’un est honnête, ne pouvant pas
communiquer entre eux.

Cette hypothèse permet d’atteindre une bien meilleure efficacité comme l’illustre la construc-
tion de la figure 7.2. Intuitivement, la confidentialité repose sur le fait que la base et l’exposant
intervenant dans l’exponentiation sont scindés en deux parties qui seront chacune envoyée à l’un
des délégataires. L’entité déléguant l’opération n’aura alors qu’à � rassembler � les éléments qui

95

Chapitre 7 : Délégation d’Opérations Mathématiques

Délégant(G, U, a) Délégataire(G)

Phase 1 (précalculs)

r1, r2, r3, r4, t1, t2, t3
$← Zp

(R1, R2, R3)← (gr1 , gr2 , gr3)
(R4, T1, T2)← (gr4 , gt1 , gt2)
T3 ← gt3

b
$← Zp, x

$← {2λ, . . . , p− 1}
Phase 2
c← a− b · x
(W,H)← (UR1

, UR3
)

y ← x(r1 · b− r2) + c · r3 − r4
z ← t3 − y π((yt1 , T1), (

z
t2
, T2), (b,W), (c,H))

−−−−−−−−−−−−−−→
(A,B)← (T

z
t2
2 , T

y
t1
1)

(A,B,C,D)
←−−−−−−−−−−−−−− (C,D)← (W b, Hc)

Si A ·B = T3
retourner (R2 · C)x ·B ·R4 ·D

Figure 7.1 – Protocole de délégation d’exponentiations de Wang et al. Le calcul délégué est celui
de Ua, où U un élément du groupe G d’ordre p et a un scalaire secret. La fonction π désigne une
permutation aléatoire (voir remarque 22).

lui seront retournés pour reconstituer le résultat. Les deux délégataires seront quant à eux inca-
pable d’agir de même car ils sont supposés ne pas pouvoir communiquer entre eux. La vérifiabilité
s’obtient en leur demandant d’effectuer en plus des opérations (les mêmes pour les deux) qui n’ont
pas d’autres buts que de tester leur honnêteté. Là encore, l’absence de communication rend difficile
une collusion visant à retourner les mêmes valeurs erronées.

Cependant, il convient de préciser que les hypothèses faites par ce modèle sont particulièrement
fortes et ne sont pas toujours vérifiées en pratique. L’accès à deux délégataires ne pouvant com-
muniquer entre eux semble en effet impossible pour une carte SIM, le trusted platform module
(TPM) embarqué dans un ordinateur ou une étiquette RFID.

Du point de vue de l’efficacité, ce protocole offre des performances incomparables avec celles
des solutions utilisant un modèle de sécurité classique. Le délégant n’a en effet besoin d’effectuer
que 5 multiplications (en excluant les précalculs) dans le groupe G pour déléguer une expo-
nentiation. Il est cependant important de noter que la vérifiabilité n’est garantie qu’avec une
probabilité de 1

2 , ce qui impose donc de répéter plusieurs fois le protocole pour atteindre un ni-
veau de sécurité satisfaisant. Chen et al [CLM+12] ont récemment proposé une optimisation pour
porter cette probabilité à 2

3 .

Remarque 22. La vérifiabilité des protocoles décrits dans les figures 7.1 et 7.2 repose sur le fait
que le délégataire n’est pas capable de distinguer, parmi les éléments qu’il reçoit, ceux qui servi-
ront à reconstituer Ua de ceux qui serviront à tester la validité du calcul. Il est par conséquent
indispensable que l’ordre dans lequel les éléments sont envoyés ne révèlent pas cette information.
Le délégant doit donc appliquer une permutation aléatoire π sur chaque ensemble avant leur
transmission.

96

7.3. Délégation de Couplages

Délégant(G, U, a) Délégataires D1(G) et D2(G)

Phase 1 (précalculs)

α, β, t1, t2, r1, r2, d
$← Zp

(V, V ′, T1)← (gα, gβ, gt1)
(T2, R1, R2)← (gt2 , gr1 , gr2)

b← α
β , F

$← G, H ← V
F

Phase 2
(c, e)← (a− b, a− d)

W ← U
V

D1 : π((d,W), (c, F), (t1r1 , R1), (
t2
r2
, R2))

−−−−−−−−−−−−−−−−−−→
(U1, U2)← (W d, F c)

D1 : (U1, U2, U3, U4)←−−−−−−−−−−−−−−−−−− (U3, U4)← (R
t1
r1
1 , R

t2
r2
2)

D2 : π((e,W), (c,H), (t1r1 , R1), (
t2
r2
, R2))

−−−−−−−−−−−−−−−−−−→
(U ′1, U

′
2)← (W e, Hc)

D2 : (U ′1, U
′
2, U

′
3, U

′
4)←−−−−−−−−−−−−−−−−−− (U ′3, U

′
4)← (R

t1
r1
1 , R

t2
r2
2)

Si U3 = U ′3 et U4 = U ′4
retourner V ′ · U1 · U ′1 · U2 · U ′2

Figure 7.2 – Protocole de délégation d’exponentiations de Hohenberger et Lysyanskaya. L’entité
de gauche délègue le calcul de Ua à deux délégataires D1 et D2. La fonction π désigne une
permutation aléatoire (voir remarque 22).

7.3 Délégation de Couplages

L’ensemble des possibilités offertes par la cryptographie bilinéaire a un coût, celui de l’évaluation
d’un (voire plusieurs) couplage. Cette complexité dépend bien évidemment de la courbe utilisée
ainsi que de l’algorithme choisi pour l’implémenter (voir section 2.2.2). Néanmoins, une étude
récente [BCN14] montre qu’elle est au moins 7 fois supérieure à celle d’une exponentiation dans
le groupe G1 pour un choix de paramètres standards. Ce rapport est même de l’ordre de 20
pour des niveaux de sécurité supérieurs, tels que ceux offerts par les courbes KSS-18 [KSS08] et
BLS-24 [BLS03], qui devront être privilégiés dans le futur. L’étude de la délégation de couplages
est donc justifiée par cette importante complexité, souvent hors de portée d’un périphérique peu
puissant.

Les premiers travaux sur ce sujet ont été publiés par Girault et Lefranc [GL05]. Leur proto-
cole, que nous rappelons dans la figure 7.3, garantit la confidentialité d’un couplage prenant en
entrée 1 ou 2 points secrets. Ils furent suivis par Chevallier-Mames et al. [CCM+05, CCM+10] qui
proposèrent plusieurs protocoles satisfaisant la vérifiabilité ainsi que, dans certains cas, la confi-
dentialité. Malheureusement, ceux-ci souffrent d’une complexité élevée, ce qui peut remettre en
cause l’intérêt de la délégation. Kang et al. [KLP05] atténuèrent légèrement cette complexité mais,
comme nous l’avons fait remarquer dans [CDS14], au prix d’un affaiblissement de la vérifiabilité.
Plus précisément, pour les solutions décrites dans [KLP05], celle-ci n’est assurée qu’à condition
que les points pris en entrée par le couplage soient issus d’un ensemble suffisamment grand. En
effet, si N est la taille de cet ensemble, la vérifiabilité du protocole peut être cassée avec une pro-
babilité d’au moins 1/N . Cela peut par exemple poser problème si l’une des entrées du couplage
est un certificat appartenant à une liste publique de taille polynomiale.

97

Chapitre 7 : Délégation d’Opérations Mathématiques

Dans l’article Delegating a Pairing can be Both Secure and Efficient [CDS14], nous avons
montré que la vérifiabilité pouvait en fait être obtenue avec une complexité similaire à celle des
solutions assurant la confidentialité. Avant de présenter notre construction, nous rappelons celles
de [GL05] et [CCM+05] pour faciliter la comparaison.

Très récemment, deux nouveaux protocoles [GV14, TZR15] ont été publiés. Le premier as-
sure la confidentialité du couplage (mais à condition que l’un des points soit public), offrant de
meilleures performances que [GL05] mais en augmentant le volume de données à échanger avec le
délégataire. Il s’agit donc d’un compromis qui peut être intéressant dans le cas où les transmis-
sions peuvent s’effectuer en un temps négligeable. Le deuxième protocole applique le modèle des
deux délégataires de Hohenberger et Lysyanskaya au couplage. Il présente donc les avantages et
les défauts propres à ce modèle. Il est par conséquent incomparable aux autres schémas de l’état
de l’art.

7.3.1 État de l’Art

Protocole de Girault et Lefranc

La figure 7.3 décrit le protocole de Girault et Lefranc qui fut le premier à assurer la confiden-
tialité du couplage. Celle-ci est immédiate à prouver car le délégataire ne reçoit que des valeurs
aléatoires de G1 et G2. Le coût pour les différentes entités, que nous récapitulons dans le tableau
7.1 en fin de chapitre, est assez faible, le délégant n’ayant qu’à effectuer une exponentiation dans
chacun des groupes G1, G2 et GT . On peut cependant remarquer que rien n’empêche le délégataire
de retourner une mauvaise valeur de α. Le protocole n’est donc pas vérifiable.

Délégant(G1,G2,GT , A,B) Délégataire(G1,G2,GT)

Phase 1 (précalculs)

u, v
$← Zp

Phase 2

(U, V)← (Au, Bv) (U, V)
−−−−−−−−−−−−−−→

α←−−−−−−−−−−−−−− α← e(U, V)

retourner α(u·v)−1

Figure 7.3 – Protocole de délégation du couplage e(A,B) de Girault et Lefranc, où A ∈ G1 et
B ∈ G2 sont des points secrets.

Protocole de Chevallier-Mames et al.

La figure 7.4 décrit le protocole de Chevallier-Mames et al. garantissant la vérifiabilité du
couplage de deux points publics. Il suppose la connaissance, par le délégant, de la valeur ρ ←
e(G1, G2) pour deux points publics G1 ∈ G1 et G2 ∈ G2. La façon dont cette entité obtient la
connaissance de ce couplage est indépendante du protocole. Celui-ci peut avoir été calculé une
fois pour toutes par le délégant, ou alors avoir été chargé dans sa mémoire par une entité de
confiance. Dans ce dernier cas, il n’est plus nécessaire d’implémenter l’algorithme de couplage sur
ce périphérique ce qui, en plus des gains de performances, peut justifier l’usage d’un protocole de
délégation.

Tester la validité des calculs retournés par le délégataire impose l’évaluation de plusieurs
exponentiations dans GT ainsi que de vérifier l’appartenance de α1, α2 et α3 au groupe GT . Nous

98

7.3. Délégation de Couplages

Délégant(G1,G2,GT , A,B,G1, G2, ρ) Délégataire(G1,G2,GT , A,B,G1, G2)

Phase 1 (précalculs)

u, v, x1, x2
$← Zp

(X1, X2)← (Gx11 , G
x2
2)

χ← ρx1·x2

Phase 2

(T1, T2)← (Au ·X1, B
v ·X2) (T1, T2)−−−−−−−−−−−→

(α1, α2)← (e(A,G2), e(G1, B))
(α1, α2, α3, α4)←−−−−−−−−−−− (α3, α4)← (e(A,B), e(T1, T2))

Si (α1, α2, α3) ∈ (G∗T)3

et α4 = αu·v3 · α
u·x2
1 · αv·x12 · χ

retourner α3

Figure 7.4 – Protocole de délégation du couplage e(A,B) de Chevallier-Mames et al, où A ∈ G∗1
et B ∈ G∗2 sont des points publics.

discutons de l’intérêt et du coût de ces tests d’appartenance dans la section 7.3.3 ci-dessous.
On peut noter que Chevallier-Mames et al. proposèrent dans le même article une variante de ce
protocole assurant également la confidentialité. Nous en rappelons l’efficacité dans le tableau 7.1.

7.3.2 Un Nouveau Protocole

Les articles [CCM+05, KLP05, CCM+10] suivent la même approche. Ils commencent par
construire un protocole vérifiable P ′ pour des points secrets A et B qu’ils vont ensuite chercher
à décliner en un protocole vérifiable P pour des points publics.

L’approche inverse semble pourtant plus intéressante en raison des travaux de Girault et
Lefranc. En effet, comme nous l’avons expliqué dans [CDS14], P ′ peut très simplement être
construit à partir de n’importe quel protocole P. Il suffit simplement d’exécuter P sur U ← Au

et V ← Bv (où u et v sont des scalaires aléatoires) et d’élever le résultat à la puissance (u · v)−1.
Le protocole ainsi obtenu vérifie clairement la propriété de confidentialité, et ce, pour un surcoût
raisonnable. En particulier, il est plus efficace d’utiliser cette méthode pour rendre confidentiel le
protocole de la figure 7.4 que d’utiliser sa variante pour points secrets proposée dans [CCM+05].

Dans cette section nous nous concentrons donc uniquement sur la conception d’un protocole
vérifiable. Comme l’ensemble des protocoles assurant cette propriété face à un délégataire unique,
l’idée de notre construction est de demander à ce dernier le calcul d’une valeur secrètement reliée
au couplage e(A,B). L’apport de notre solution est de définir une relation qui est à la fois simple
à vérifier et difficile à deviner pour le délégataire. Elle offre donc une meilleure efficacité sans
affaiblir la sécurité.

La figure 7.5 décrit notre protocole de délégation. Celui-ci suppose, comme précédemment, la
connaissance d’un couplage ρ← e(G1, G2) pour des points publics G1 et G2.

Complétude. L’exécution de ce protocole entre deux entités honnêtes permet au délégant d’ob-

99

Chapitre 7 : Délégation d’Opérations Mathématiques

SIM(G1,G2,GT , A,B,G1, G2, ρ) Téléphone(G1,G2,GT , A,B,G1, G2)

Phase 1 (précalculs)

x1, x2
$← Zp

(X1, X2)← (Gx11 , G
x2
2)

χ← ρx1·x2

Phase 2

(T1, T2)← (Ax
−1
2 ·X1, B

x−1
1 ·X2) (T1, T2)−−−−−−−−−−−→

α1 ← e(T1, T2)[(e(A,G2) · e(G1, B))]−1

(α1, α2)←−−−−−−−−−−− α2 ← e(A,B)

Si α2 ∈ G∗T
et α1 = χ · α(x1·x2)−1

2

retourner α2

Figure 7.5 – Protocole de délégation du couplage e(A,B), présenté dans [CDS14], où A ∈ G∗1 et
B ∈ G∗2 sont des points publics.

tenir la valeur de e(A,B). En effet :

α1 = e(T1, T2)[(e(A,G2) · e(G1, B))]−1

= e(Ax
−1
2 ·X1, B

x−1
1 ·X2)[(e(A,G2) · e(G1, B))]−1

= e(A,B)(x1·x2)
−1 · e(X1, X2)

= χ · α(x1·x2)−1

2

Vérifiabilité. L’objectif d’un délégataire malhonnête est de retourner une mauvaise valeur de
e(A,B) qui sera acceptée par le délégant. Pour cela, il doit retourner α′1 = α1 · γ et α′2 = α2 · δ,
avec (γ, δ) ∈ GT ×G∗T (car l’appartenance à ce groupe est vérifiée dans le protocole), tels que :

α′1 = χ · (α′2)(x1·x2)
−1

Par conséquent, α1 · γ = χ · (α2 · δ)(x1·x2)
−1

et donc γ(x1·x2) = δ. Casser la propriété de
vérifiabilité revient donc à trouver deux éléments γ et δ de G∗T satisfaisant cette dernière équation.
Malheureusement, cela ne correspond à aucune hypothèse calculatoire connue, il nous faut donc
étudier la difficulté de ce problème dans le modèle des groupes génériques introduit par Shoup
[Sho97]. Celui-ci représente les éléments des différents groupes par des châınes de bits arbitraires
sur lesquelles l’adversaire ne peut effectuer aucun autre test que celui d’égalité. Cela implique
notamment que les opérations entre les différents éléments ne peuvent s’effectuer qu’au travers
de requêtes à des oracles spécifiques. Dans le cas des groupes bilinéaires, l’adversaire a donc accès
à 3 oracles gérant respectivement les opérations dans G1, G2 et GT , ainsi qu’à un oracle lui
permettant d’obtenir le résultat du couplage de deux points.

Pour plus de simplicité, nous considérons que les groupes bilinéaires (p,G1,G2,GT , e) im-
pliqués sont de type 3, ce qui correspond à la très grande majorité des cas en pratique. Il est
néanmoins possible d’étendre cette étude aux autres types de couplages mais il y a alors beaucoup
plus de combinaisons à prendre en compte.

Soient a, b, x1, x2 tels que A = Ga1, B = Gb2, X1 = Gx11 et X2 = Gx22 . Afin d’obtenir les
meilleures garanties de sécurité, nous considérons que l’adversaire peut choisir les points A et B,

100

7.3. Délégation de Couplages

et qu’il connait donc les valeurs a et b. Nous associons, dans ce qui suit, les éléments des différents
groupes à des polynômes dont les variables sont les inconnues x1, x

−1
1 , x2, x

−1
2 . Nous commençons

par prouver qu’il est impossible, en combinant formellement les éléments connus de l’adversaire,
de produire une paire (γ, δ) ∈ (G∗T)2 permettant de tromper le délégant, c’est-à-dire telle que
δ = γ(x1·x2).

Dans le modèle des groupes génériques, les éléments de G1 (resp. G2) connus de l’adversaire
ne peuvent être que des combinaisons de G1 et T1 (resp. G2 et T2). Par conséquent, les seuls
éléments de GT auxquels il a accès sont de la forme e(Ga11 · T

a2
1 , Ga32 · T

a4
2) pour des scalaires

a1, a2, a3, a4 ∈ Zp. On peut noter que cette formule regroupe également les combinaisons avec les
points A et B (car l’adversaire connait a et b) ainsi qu’avec la valeur ρ = e(G1, G2). Les éléments
γ et δ utilisés par l’adversaire s’écrivent donc :

γ = e(Ga11 · T
a2
1 , Ga32 · T

a4
2) et δ = e(G

a′1
1 · T

a′2
1 , G

a′3
2 · T

a′4
2)

pour des scalaires (ai, a
′
i)
4
i=1 ∈ Z8

p. En remplaçant T1 par Ax
−1
2 · X1 = G

a·x−1
2 +x1

1 et T2 par

Bx−1
1 ·X2 = G

a·x−1
1 +x2

2 , on obtient que γ = ρr et δ = ρz où :

r = (a2a4ab)x
−1
1 x−12 +(a1a4b)x

−1
1 +(a2a3a)x−12 +a1a3+a2a4(a+b)+(a2a3)x1+(a1a4)x2+(a2a4)x1x2

et z = (a′2a
′
4ab)x

−1
1 x−12 +(a′1a

′
4b)x

−1
1 +(a′2a

′
3a)x−12 +a′1a

′
3+a

′
2a
′
4(a+b)+(a′2a

′
3)x1+(a′1a

′
4)x2+(a′2a

′
4)x1x2

La relation δ = γx1x2 impose alors les restrictions suivantes :

– a2a3 = 0 ;
– a1a4 = 0 ;
– a2a4 = 0.

En effet z ne contient aucun terme en x21x2, x1x
2
2 ou x21x

2
2. Par conséquent, on a r = a1a3 6= 0

(car δ ∈ G∗T) et donc z = (a1a3)x1x2, ce qui permet de déduire que a′2a
′
4 = a1a3 6= 0. Cela

entrâıne une contradiction sur le coefficient a′2a
′
4ab du monôme x−11 x−12 qui doit être nul en raison

de l’écriture z = (a1a3)x1x2. Comme a 6= 0 et b 6= 0, on a 0 = a′2a
′
4 = a1a3 6= 0, ce qui est

impossible. L’adversaire est donc incapable de produire formellement une paire (γ, δ) permettant
de tromper le délégant.

Il ne reste alors qu’à estimer la probabilité que deux polynômes aient la même image pour
des valeurs x1, x2 ∈ Zp. Soit qG une borne sur le nombre de requêtes aux oracles d’opérations de
groupe ou de couplage. Le nombre maximal de polynômes connus de l’adversaire est alors majoré
par 4 + qG (car il connait également G1, G2, T1, T2). Par ailleurs, chacun d’entre eux est de degré
au plus 2. Par conséquent, le lemme de Schwartz-Zippel affirme que la probabilité que deux de
ces polynômes atteignent la même image est majorée par (4 + qG)2/p, ce qui est négligeable.

Dans le modèle des groupes génériques, notre protocole est donc vérifiable avec une probabilité
à distance négligeable de 1.

7.3.3 Test d’Appartenance

Notre protocole, de même que celui de la figure 7.4, impose au délégant de tester l’apparte-
nance au groupe GT de certains éléments retournés par le délégataire. En effet, nous rappelons
(voir section 2.2.2) que ce groupe est inclus dans F∗

qk
, où q est la taille du corps sur lequel est

défini la courbe elliptique et k est le degré de plongement. Le risque est donc que l’adversaire
se serve d’éléments d’ordres petits pour optimiser ses chances de succès. Par exemple, si celui-ci
retourne α1 et α′2 = α2 · µ où µ est l’élément de F∗

qk
d’ordre 2, il y a alors 1 chance sur 2 que

l’équation α1 = χ · (α′2)(x1·x2)
−1

soit vérifiée. Plus généralement, si µ est d’ordre r, l’adversaire
pourra casser la vérifiabilité avec une probabilité de 1/r.

Intuitivement, l’objectif du test d’appartenance au groupe GT est donc d’empêcher l’adver-
saire de retourner des éléments dont l’ordre admet des petits facteurs. Pour éviter une coûteuse

101

Chapitre 7 : Délégation d’Opérations Mathématiques

élévation à la puissance p dans F∗
qk

, Scott [Sco13] proposa de tester plutôt l’appartenance au

groupe cyclotomique Gφ ⊃ GT . L’intérêt de ce groupe est qu’il est d’ordre φk(q), où φk est le
k-ième polynôme cyclotomique. Le test d’appartenance consiste donc essentiellement à appliquer
le morphisme de Frobenius, ce qui a un coût négligeable pour des éléments de F∗

qk
. Néanmoins,

pour que ce test soit utile, il faut que φk(q) n’ait pas de petits facteurs et s’écrive donc p · `, où `
est un produit de grands nombres premiers.

Cette solution nécessite par conséquent un choix approprié des paramètres de la courbe, ce qui
n’est pas toujours possible. Nous avons donc proposé dans [CDS14] une alternative pour les autres
cas. Celle-ci permet de fusionner le test d’appartenance à GT (qui nécessite une exponentiation
dans F∗

pk
) et l’équation de vérification (qui nécessite une exponentiation dans GT) en une seule

exponentiation dans F∗
pk

. Elle repose sur le fait que les couplages utilisés en pratique sont issus
du couplage de Tate et peuvent donc être divisés en deux parties appelées algorithme de Miller
et exponentiation finale.

Soit c = qk−1
p l’exposant intervenant dans cette dernière phase. Pour tout élément α ∈ GT ,

nous désignons par α̃ un élément de F∗
qk

tel que (α̃)c = α (concrètement α̃ est la sortie de

l’algorithme de Miller). Supposons que le délégant calcule désormais χ̃← (ρ̃)x1·x2 (ρ̃ serait contenu
dans les paramètres du système) et que le délégataire retourne α̃1 au lieu de α1. Il suffit alors au
délégant de vérifier que l’équation suivante est satisfaite :

α2
?
= (α̃1 · ρ−1)c·x1·x2 .

Puisque α2 est égal à un élément de F∗
qk

élevé à la puissance c, il est d’ordre p et donc dans
GT . Le test d’appartenance n’est alors plus nécessaire.

7.3.4 Efficacité

Conf. Vérif. Phase 1 Phase 2 Délégat. Rapport

[GL05] oui non - 1EG1+1EG2+1EGT 1P 0.46

[CCM+05]
[Sect 4.1]

oui oui 2EG1+2EG2+2EGT
1EG1 + 1EG2 +

5EGT + 3TT
4P 1.46

[CCM+05]
[Sect 5.2]

non oui 1EG1+1EG2+1EGT
1EG1 + 1EG2 +

3EGT + 3TT
4P 0.96

[KLP05] oui faible 1EG1+1EG2+1EGT
1EG1 + 1EG2 +

3EGT + 3TT
4P 0.96

Nous non oui 1EG1+1EG2+1EGT
1EG1 + 1EG2 +

1EGT + 1TT
4P 0.46

Nous +
[GL05]

oui oui 1EG1+1EG2+1EGT
2EG1 + 2EG2 +

2EGT + 1TT
4P 0.92

Table 7.1 – Comparaison des performances de notre protocole avec celles de l’état de l’art.
La colonne � Conf. � (resp. � Vérif. �) indique le caractère confidentiel (resp. vérifiable) du
protocole. La vérifiabilité � faible � fait référence à celle satisfaite par le protocole de Kang et
al. (voir début de la section 7.3). La notation EG1 (resp. EG2) désigne une exponentiation dans
G1 (resp. G2), EGT une exponentiation dans GT , P un couplage et TT un test d’appartenance au
groupe GT . La colonne � Rapport � fait l’hypothèse que la méthode de Scott s’applique pour le
test d’appartenance au groupe GT (voir section 7.3.3). La dernière ligne combine notre protocole
avec celui de Girault et Lefranc afin d’obtenir une version confidentielle et vérifiable (voir section
7.3.2).

Nous comparons, dans le tableau 7.1, l’efficacité des protocoles de délégation de couplages

102

7.3. Délégation de Couplages

présentées dans ce chapitre. Leur complexité est représentée par le nombre d’exponentiations dans
G1, G2 ou GT qu’ils nécessitent. Il est important de noter que le gain par rapport à l’exécution
d’un couplage dépend totalement du choix de la courbe elliptique et peut, dans certains cas,
être très faible. Il existe cependant des paramètres pour lesquels ce gain est significatif. Afin de
l’illustrer, nous donnons, dans le cas des courbes KSS-18 [KSS08], le rapport entre le coût de la
phase 2 des différents protocoles et le coût d’un couplage. Celui-ci a été obtenu à partir des temps
d’exécution fournis dans l’article [BCN14].

103

Chapitre 7 : Délégation d’Opérations Mathématiques

104

Chapitre 8

Conception d’un schéma de signature
polyvalent et efficace

Sommaire

8.1 Une Nouvelle Construction de Signatures Courtes 105

8.1.1 Description du Schéma . 106

8.1.2 Étude de la Sécurité . 108

8.2 Agrégation de Signatures . 111

8.2.1 Syntaxe et Modèle de Sécurité . 112

8.2.2 Une Nouvelle Construction . 113

8.2.3 Étude de la Sécurité . 114

8.3 Autres Applications . 115

8.3.1 Signature de Messages Mis en Gage . 116

8.3.2 Preuve de Connaissance d’une Signature 117

8.3.3 Exemples . 118

Nous présentons dans ce chapitre un nouveau schéma de signature numérique ainsi que plu-
sieurs de ses applications. L’essentiel des résultats présentés ici est issu de l’article Short Rando-
mizable Signature [PS15], cosigné avec David Pointcheval.

8.1 Une Nouvelle Construction de Signatures Courtes

Comme nous l’avons vu dans ce mémoire, les signatures numériques sont souvent utilisées
comme briques de base pour des constructions plus complexes, telles que les signatures de groupe,
les attestations anonymes mais également la monnaie électronique. Une situation que rencontre
fréquemment l’utilisateur de ces systèmes est celle où il obtient une signature σ sur un message
secret s et doit ensuite prouver, à plusieurs reprises, que s est certifié, tout en étant non-traçable.
L’utilisateur, ne pouvant bien évidemment pas révéler son secret, va devoir prouver la connais-
sance de s et montrer que celui-ci a été signé. Il est donc indispensable que le schéma de signature
et le système de preuves soient compatibles.

En pratique, dans un environnement bilinéaire, les protocoles cryptographiques utilisent soit
les preuves Groth-Sahai, soit des preuves rendues non interactives à l’aide de la méthode Fiat-
Shamir. Dans le premier cas, il sera nécessaire d’avoir recours à un schéma de signature conservant
la structure [AFG+10], c’est-à-dire un schéma où les messages et les signatures appartiennent
tous aux groupes G1 ou G2. En effet, les preuves Groth-Sahai ne permettent pas de prouver la
connaissance de scalaires mais seulement d’éléments de ces groupes. Dans le deuxième cas, on
préfèrera au contraire un schéma de signature signant des scalaires car cela permettra de choisir

105

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

s comme le logarithme discret d’un certain élément public et donc d’utiliser une preuve de type
Schnorr.

Bien que les preuves Fiat-Shamir n’offrent pas les mêmes garanties de sécurité que les preuves
Groth-Sahai elles permettent d’atteindre une efficacité incomparable avec ces dernières et sont
donc privilégiées en pratique. Il existe alors essentiellement deux choix possibles pour instancier le
schéma de signature : les signatures Boneh-Boyen (BB) et les signatures Camenisch-Lysyanskaya
(CL) (cf. partie 3.2.2). A priori, la comparaison semble être nettement à l’avantage des premières
dont une extension présentée dans [ASM06] permet d’obtenir des signatures de taille constante
sur plusieurs messages. Cependant, le choix n’est pas aussi évident car les signatures CL pro-
posent plusieurs fonctionnalités, telles que leur capacité à être régénérées, permettant d’améliorer
significativement l’efficacité des constructions les utilisant. En effet, reprenons l’exemple décrit
dans le premier paragraphe de ce chapitre. Si σ est une signature BB, alors l’utilisateur ne peut
la révéler pour prouver que s est certifié car celle-ci permettrait de le tracer. Il doit alors prouver
sa connaissance de σ et de s et montrer que le premier est bien une signature sur le deuxième,
ce qui complexifie la preuve à divulgation nulle. Supposons maintenant que σ soit une signature
CL de la forme (a, b, c) ∈ G3

1. A chaque fois que l’utilisateur souhaitera prouver que s est certifié
il lui suffira de régénérer σ en calculant σ′ ← (at, bt, ct), de fournir σ′ et de montrer que c’est
une signature valide sur s. La preuve à divulgation nulle est alors plus simple car il y a moins
d’éléments dont il faut prouver la connaissance. La non-traçabilité reposera ici sur la difficulté de
relier σ et σ′, ce qui correspond au problème XDH. Ainsi, la perte d’efficacité entrâınée par le choix
des signatures CL peut être compensée par la possibilité de disposer de preuves à divulgation
nulle plus simples. C’est ce qui explique que les schémas de signature de groupe et d’attestation
anonyme les plus efficaces utilisent aujourd’hui les signatures CL.

Cependant, l’intérêt des signatures CL diminue rapidement lorsque le nombre de messages à
signer augmente. En effet, celles-ci souffrent d’une taille linéaire en le nombre de messages qui
peut rapidement devenir prohibitive pour certaines applications. C’est par exemple le cas des
accréditations anonymes où les utilisateurs ont en général plusieurs attributs à faire certifier. En
pratique ces systèmes [ASM06, CL13, BL13] doivent donc utiliser d’autres schémas de signature
(le plus souvent celui de Boneh Boyen), ce qui est regrettable car, là encore, les propriétés des
signatures CL pourraient les rendre plus efficaces.

Dans cette section, nous présentons un nouveau schéma de signature corrigeant les problèmes
de complexité des signatures CL. En effet, nos signatures proposent les mêmes fonctionnalités que
ces dernières mais bénéficient d’une taille constante (c’est-à-dire ne dépendant pas du nombre de
messages signés) et d’algorithmes plus efficaces. Notre construction, qui se compare favorablement
aux autres schémas de l’état de l’art, se révèle intéressante tant pour un usage classique (c’est-à-
dire signer un document) que pour servir de briques de base dans des protocoles cryptographiques
plus complexes. En effet, dans le premier cas, la capacité de nos signatures à s’agréger (voir section
8.2) se révèlera utile à plusieurs cas d’usage tandis que dans le deuxième cas, elles permettront
(voir section 8.3) d’améliorer l’efficacité de nombreux protocoles, les rendant ainsi plus accessibles
pour des utilisations concrètes.

8.1.1 Description du Schéma

Notre construction part du constat que les signatures CL, comme la majorité des protocoles
du début de la cryptographie à base de couplage, ont été conçues pour des groupes bilinéaires de
type 1. Pourtant, la plupart des protocoles récents qui les utilisent [BCN+10, CPS10, BFG+13]
nécessitent des groupes bilinéaires de type 3 pour des raisons d’efficacité ou de sécurité. Il existe,
certes, une version asymétrique des signatures CL (décrite dans la section 3.2.2) mais celle-ci
n’est qu’une simple transposition de la version symétrique. Ces dernières années, des travaux
[AGHO11, CM14] sur les signatures conservant la structure ont prouvé que concevoir des schémas
spécifiquement pour les groupes de type 3 permettait d’en améliorer sensiblement l’efficacité. En

106

8.1. Une Nouvelle Construction de Signatures Courtes

appliquant la même idée aux signatures CL nous proposons un nouveau schéma tirant parti de
tout le potentiel de ces groupes.

Afin de mieux présenter l’intuition de notre construction, nous commençons par décrire le cas
particulier où un seul message est signé avant d’en présenter une extension permettant de signer
plusieurs messages à la fois.

Protocole pour signer un message

– Setup(1k) : soit k le paramètre de sécurité, cet algorithme retourne la description p.p. ←
(p,G1,G2,GT , e) de groupes bilinéaires de type 3.

– Keygen(p.p.) : cet algorithme génère g̃
$← G2 et deux scalaires (x, y)

$← Z2
p puis calcule

(X̃, Ỹ) ← (g̃x, g̃y). La clé secrète sk est alors définie comme étant (x, y) et la clé publique
pk comme étant (g̃, X̃, Ỹ).

– Sign(sk,m) : pour signer un message m, cet algorithme sélectionne un générateur aléatoire

h
$← G∗1 et retourne σ ← (h, h(x+y·m)).

– Verify(pk, σ,m) : étant donnée une signature σ = (σ1, σ2), l’algorithme vérifie si les condi-
tions σ1 6= 1G1 et e(σ1, X̃ · Ỹ m) = e(σ2, g̃) sont satisfaites. Il retourne 1 si c’est le cas et 0
sinon.

Complétude : Si σ = (σ1 = h, σ2 = h(x+y·m)), alors

e(σ1, X̃ · Ỹ m) = e(h, X̃ · Ỹ m) = e(h, g̃)(x+y·m) = e(h(x+y·m), g̃) = e(σ2, g̃).

Remarque 23. Il est également possible de définir la clé secrète sk comme étant (g,X, Y) où g
serait un générateur de G1 et (X,Y) ← (gx, gy). Une signature σ sur un message m serait alors

générée en calculant (gr, (X · Y m)r) pour un certain scalaire r
$← Zp. Cependant, cette solution

impliquerait trois exponentiations dans le calcul d’une signature contre une seule lorsque (x, y)
est connu.

Intuitivement, l’efficacité de notre construction repose sur la séparation entre G1, qui est
l’espace des signatures et G2, qui est l’espace de la clé publique pk. En effet, si nous avions utilisé
des couplages symétriques, la clé publique pk deviendrait le triplet (g,X, Y) ∈ G3

1 qui permet de
signer. Il faudrait alors construire notre signature de manière plus complexe, comme c’est le cas
pour les signatures CL. L’absence d’isomorphisme calculable entre G1 et G2 permet ici de garantir
que les éléments de pk ne seront pas utilisés pour falsifier les signatures et donc de proposer des
constructions plus simples.

Le schéma décrit ci-dessus peut facilement être modifié pour permettre de signer plusieurs
messages à la fois. Le point important est que les signatures ainsi obtenues restent de taille
constante, consistant en seulement deux éléments de G1.

Protocole pour signer r messages

– Setup(1k) : soit k le paramètre de sécurité, cet algorithme retourne la description p.p. ←
(p,G1,G2,GT , e) de groupes bilinéaires de type 3.

– Keygen(p.p.) : cet algorithme génère g̃
$← G2 et (x, y1, . . . , yr)

$← Zr+1
p puis calcule (X̃, Ỹ1, . . . ,

Ỹr) ← (g̃x, g̃y1 , . . . , g̃yr). La clé secrète sk est alors définie comme étant (x, y1, . . ., yr) et la
clé publique pk comme étant (g̃, X̃, Ỹ1, . . . , Ỹr).

– Sign(sk,m1, . . . ,mr) : pour signer les messages m1, . . .mr, cet algorithme sélectionne un

générateur aléatoire h
$← G∗1 et retourne σ ← (h, h(x+

∑
yj ·mj)).

– Verify(pk, (m1, . . . ,mr), σ) : étant donnée une signature σ = (σ1, σ2), l’algorithme vérifie
si les conditions σ1 6= 1G1 et e(σ1, X̃ ·

∏
Ỹ
mj
j) = e(σ2, g̃) sont satisfaites. Il retourne 1 si

c’est le cas et 0 sinon.

107

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

Complétude : Si σ = (σ1 = h, σ2 = h(x+
∑
yj ·mj)), alors

e(σ1, X̃ ·
∏

Ỹ
mj
j) = e(h, X̃ ·

∏
Ỹ
mj
j) = e(h, g̃)x+

∑
yj ·mj

= e(hx+
∑
yj ·mj , g̃) = e(σ2, g̃).

Remarque 24. Tout comme les signatures CL, nos signatures peuvent être régénérées. En effet,
si σ = (σ1, σ2) est une signature valide sur le vecteur (m1, . . . ,mr), il en est de même pour
σ′ ← (σt1, σ

t
2) ∀t ∈ Zp. Cela correspond simplement à remplacer, lors de la génération de la

signature, h par ht. Plus généralement, nos signatures offrent les mêmes fonctionnalités que les
signatures CL et peuvent donc facilement les remplacer, comme nous l’illustrons dans les sections
8.2 et 8.3.

Nous comparons dans le tableau 8.2 l’efficacité de notre construction avec celles des deux
principaux schémas de l’état de l’art. Le point fort de notre schéma est qu’il concilie les avantages
des signatures BB, à savoir une taille constante et des algorithmes très efficaces et celles des
signatures CL. L’extension des signatures BB décrites dans [ASM06], permettant de signer r
messages, considère des signatures de la forme (A, e, s) où e et s sont des scalaires aléatoires

et A ← (g0g
s
1g
m1
2 . . . gmrr+1)

1
γ+e pour des paramètres publics g0, . . . gr+1 ∈ G1 et une clé secrète

γ ∈ Zp. Par souci d’équité, nous considérons une version plus efficace où le signataire connait
les logarithmes discrets yi des éléments gi en base g. Ainsi, il peut calculer A en seulement une

exponentiation : A← g
1+

∑r+1
i=1

yi·mi
γ+e

Taille Coût (Sign.) Coût (Vérif.) Régén. Groupes

BB [ASM06] 1G1 + 2Zp 2 RZp + 1 EG1 2 P + 1 EG2 + (r + 1) EG1 Non Tous

CL [CL04] (1 + 2r)G1 1 RG1 + 2r EG1 4r P + r EG2 Oui Tous

Nous 2G1 1 RG1 + 1 EG1 2 P + r EG2 Oui Type 3

Table 8.1 – Comparaison entre notre schéma de signature et l’état de l’art. Ici, r correspond au
nombre de messages signés, RandG1 (resp. RandZp) au coût de la génération d’un élément aléatoire
de G1 (resp. Zp), expGi au coût d’une exponentiation dans Gi (i ∈ {1, 2}) et P au coût d’un calcul
de couplage.

8.1.2 Étude de la Sécurité

Tout comme les signatures BB et CL lorsqu’elles furent proposées, notre construction ne cor-
respond à aucune hypothèse de sécurité existante. Nous introduisons une nouvelle hypothèse dont
nous étudions la robustesse dans le modèle des groupes génériques proposés par Shoup [Sho97].
Bien sûr, une preuve dans ce modèle n’offre pas les mêmes garanties de sécurité qu’une réduction
à un problème bien connu mais nous soutenons que les gains de performance permis par nos
signatures peuvent justifier le recours à cette nouvelle hypothèse.

Définition 46 (Hypothèse 1). Soient (p,G1,G2,GT , e) la description de groupes bilinéaires de
type 3 et g (resp. g̃) un générateur de G1 (resp. G2). Soient X̃ = g̃x et Ỹ = g̃y pour des scalaires
aléatoires x et y, nous définissons l’oracle O(m), qui prend en entrée m ∈ Zp et retourne une

paire (h, hx+ym) pour un certain générateur aléatoire h de G1. Étant donnés (g̃, X̃, Ỹ) et un accès
illimité à cet oracle, aucun adversaire ne peut générer une paire similaire avec h 6= 1G1 pour un
scalaire m∗ qui n’a pas été soumis à O.

La sécurité EUF-CMA de notre schéma pour signer un message correspond exactement à cette
nouvelle hypothèse, l’oracle de signature décrit dans la figure 3.1 de la section 3 étant équivalent

108

8.1. Une Nouvelle Construction de Signatures Courtes

à O. Pour pouvoir signer des messages mis en gage, nous aurons cependant besoin d’une version
un peu plus forte de cette hypothèse que nous décrivons ci-dessous.

Définition 47 (Hypothèse 2). Soient (p,G1,G2,GT , e) la description de groupes bilinéaires de
type 3 et g (resp. g̃) un générateur de G1 (resp. G2). Soient (X = gx, Y = gy) et (X̃ = g̃x, Ỹ = g̃y)
pour des scalaires aléatoires x et y, nous définissons l’oracle O(m), qui prend en entrée m ∈ Zp
et retourne une paire (h, hx+ym) pour un certain générateur aléatoire h de G1. Étant donnés
(g, Y, g̃, X̃, Ỹ) et un accès illimité à cet oracle, aucun adversaire ne peut générer une paire similaire
avec h 6= 1G1 pour un scalaire m∗ qui n’a pas été soumis à O.

L’adversaire de cette nouvelle hypothèse a donc accès à davantage d’éléments, à savoir g, Y ∈
G1. Nous montrons cependant que celle-ci reste valide dans le modèle des groupes génériques.

Théorème 48. L’hypothèse 2 (et donc l’hypothèse 1) décrite ci-dessus est valide dans le modèle
des groupes génériques : aucun adversaire, après q requêtes à l’oracle O et qG requêtes aux oracles
d’opérations de groupe, ne peut générer une paire valide avec une probabilité supérieure à 3(5 +
2q + qG)2/2p.

Preuve. Soient g (resp. g̃) un générateur de G1 (resp. G2), x et y les scalaires définissant (X,Y)
et (X̃, Ỹ), et ri ∈ Z∗p le scalaire tel que la paire retournée par O lors de la i-ème requête est (hi =

gri , ti = hx+y·mii) (où mi est le message soumis). Nous associons, dans ce qui suit, les éléments
des différents groupes à des polynômes dont les variables sont les inconnues x, y, r1, . . . , rq. Nous
devons alors prouver qu’il est impossible, en combinant formellement des éléments connus de
l’adversaire, de produire une nouvelle paire valide. Nous devons également estimer la probabilité
que deux polynômes retournés par les différents oracles atteignent, une fois évalués, la même
image.

Soit (h∗, t∗) la paire retournée par un adversaire sur un scalaire m∗. Puisque h∗ et t∗ sont des
éléments de G1, ils ne peuvent être que des combinaisons des précédentes paires (hi, ti), de g et
de Y . En effet, l’absence d’isomorphisme calculable entre G2 et G1 empêche d’utiliser les autres
éléments publics (à savoir g̃, X̃ et Ỹ) pour falsifier (h∗, t∗). Les éléments h∗ et t∗ ne pouvant
être obtenus qu’au travers de requêtes à l’oracle d’opération de groupe de G1, nous connaissons
((ui,1, vi,1, ui,2, vi,2)i, (w1, w2), (w

′
1, w

′
2)) ∈ Z4q+4

p tels que :

gr
∗

= h∗ = gw1 · Y w′1 ·
q∏
i=1

h
ui,1
i · tvi,1i et gz

∗
= t∗ = gw2 · Y w′2 ·

q∏
i=1

h
ui,2
i · tvi,2i ,

ce qui entrâıne que

r∗ = w1 + w′1 · y +

q∑
i=1

(ui,1 · ri + vi,1(x+ y ·mi) · ri)

et z∗ = w2 + w′2 · y +

q∑
i=1

(ui,2 · ri + vi,2(x+ y ·mi) · ri).

La validité de cette nouvelle paire implique que z∗ = r∗(x+ y ·m∗), et donc que :

w2 + w′2 · y +

q∑
i=1

(ui,2 · ri + vi,2(xri +mi · yri))

= w1 · x+ w′1 · xy +

q∑
i=1

(ui,1 · xri + vi,1(x
2ri +mi · xyri))

+m∗ · (w1 · y + w′1 · y2 +

q∑
i=1

(ui,1 · yri + vi,1(xyri +mi · y2ri))).

109

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

Pour que ces deux polynômes soient égaux, il faut que leurs coefficients le soient. Ainsi :

– vi,1 = 0 ∀i car le membre de gauche ne comporte aucun monôme de degré 3 ;
– ui,2 = 0 ∀i car le membre de droite ne contient pas de terme en ri ;
– w2 = 0 car le membre de droite ne comporte pas de terme constant ;
– w1 = 0 et w′1 = 0 car le membre de gauche ne contient aucun terme en x ou xy.

L’égalité devient alors :

w′2 · y +

q∑
i=1

vi,2(xri +mi · yri) =

q∑
i=1

ui,1 · xri +m∗ ·
q∑
i=1

ui,1 · yri.

L’absence de terme en y dans le membre de droite implique alors que w′2 = 0 et donc que :

q∑
i=1

vi,2(xri +mi · yri) =

q∑
i=1

ui,1 · xri +m∗ ·
q∑
i=1

ui,1 · yri.

L’égalité des coefficients des monômes xri et yri implique que vi,2 = ui,1 et ui,1 ·mi = ui,1 ·m∗.
Puisque r∗ 6= 0 (autrement h∗ = 1G1), il existe au moins un scalaire ui,1 = vi,2 6= 0 et donc
m∗ = mi. La paire (h∗, t∗) n’est donc pas valide car elle porte sur un scalaire m∗ déjà soumis à
l’oracle. L’adversaire ne peut donc pas produire de nouvelle paire en combinant les éléments de
G1 qu’il connait.

Il reste maintenant à évaluer la probabilité d’une égalité � accidentelle �, c’est-à-dire le cas où
deux polynômes distincts atteindraient la même image pour certaines valeurs de x, y, r1, . . . , rq ∈
Zp. Les éléments retournés par O sont associés à des polynômes de degré, au plus, 2 et les éléments
publics sont tous de degré inférieur ou égal à 1. Par conséquent toute combinaison obtenue par
le biais des différentes opérations de groupe est de degré, au plus, 3 (en raison du couplage). Le
nombre total de polynômes étant majoré par 5+2q+qG, il y a, au plus, (5+2q+qG)2/2 paires de
polynômes distincts. D’après le lemme de Schwartz-Zippel, la probabilité que l’une de ces paires
atteigne la même image est majorée par 3(5 + 2q + qG)2/2p, ce qui est négligeable.

Le théorème 48 assure donc que le schéma permettant de signer un unique message est EUF-
CMA sûr dans le modèle des groupes génériques. Le théorème suivant montre qu’il en va de même
pour le schéma permettant de signer plusieurs messages.

Théorème 49. Le schéma permettant de signer plusieurs messages est EUF-CMA sûr sous
l’hypothèse 1. Plus précisément, si un adversaire peut en casser la sécurité avec probabilité ε
alors il existe un adversaire, avec le même temps d’exécution et le même nombre de requêtes
de signatures, pouvant casser la sécurité du schéma pour un unique message avec probabilité
supérieure à ε− q/p

Preuve. Soit A un adversaire contre la sécurité EUF-CMA du protocole pour signer plusieurs mes-
sages. Nous construisons une réduction R utilisant A contre la sécurité EUF-CMA du protocole
pour un unique message. Le challenger de ce dernier jeu sera noté C.

– Initialisation : R reçoit de C une clé publique pk∗ qui contient les paramètres publics p.p.

ainsi que (g̃, X̃, Ỹ). Il sélectionne alors αj , βj
$← Zp, pour j = 1, . . . , r et définit Ỹj ← Ỹ αj g̃βj .

Pour finir, il envoie la clé publique pk← (g̃, X̃, Ỹ1, . . . , Ỹr) du protocole pour signer plusieurs
messages à A.

– Requêtes : Lorsque A soumet une requête de signatures sur un vecteur Mi = (mi,1, . . . ,
mi,r), R commence par demander à C une signature sur mi =

∑
αjmi,j et reçoit alors

σ = (σ1, σ2) tel que e(σ1, X̃ · Ỹ
∑
αjmi,j) = e(σ2, g̃). Il calcule ensuite σ′2 ← σ2 · σ

∑
βj ·mi,j

1 et

110

8.2. Agrégation de Signatures

retourne (σ1, σ
′
2) à A :

e(σ′2, g̃) = e(σ2 · σ
∑
βj ·mi,j

1 , g̃) = e(σ2, g̃) · e(σ
∑
βj ·mi,j

1 , g̃)

= e(σ1, X̃ · Ỹ
∑
αjmi,j) · e(σ1, g̃

∑
βj ·mi,j)

= e(σ1, X̃ ·
∏

Ỹ αjmi,j g̃βj ·mi,j)

= e(σ1, X̃ ·
∏

(Ỹ αj g̃βj)mi,j) = e(σ1, X̃ ·
∏

Ỹ
mi,j
j),

qui est donc bien une signature valide sur Mi.
– Résultat : Finalement, A retourne une signature σ = (σ1, σ2) sur un vecteur M∗ =

(m∗1, . . . ,m
∗
r). Celle ci est une falsification valide si :

– e(σ1, X̃ ·
∏
Ỹ
m∗j
j) = e(σ2, g̃) ;

– Pour i = 1, . . . , q, M∗ 6= Mi.
Si

∑
αjm

∗
j =

∑
αjmi,j , pour un certain i ∈ {1, . . . , q}, alors R arrête. Sinon, il retourne

σ∗ = (σ∗1, σ
∗
2), avec σ∗1 ← σ1 et σ∗2 ← σ2 · σ

−
∑
βj ·m∗j

1 , ainsi que m∗ ←
∑
αjm

∗
j :

e(σ∗2, g̃) = e(σ2 · σ
−

∑
βj ·m∗j

1 , g̃) = e(σ2, g̃) · e(σ
−

∑
βj ·m∗j

1 , g̃)

= e(σ1, X̃ ·
∏

Ỹ
m∗j
j) · e(σ1, g̃−

∑
βj ·m∗j)

= e(σ1, X̃ ·
∏

(Ỹ αj g̃βj)m
∗
j) · e(σ1,

∏
g̃−βj ·m

∗
j)

= e(σ1, X̃ ·
∏

Ỹ αjm
∗
j) = e(σ1, X̃ · Ỹ

∑
αjm

∗
j) = e(σ1, X̃ · Ỹ m∗).

Puisque m∗ n’a jamais été l’objet d’une requête de signature, il s’agit d’une falsification
valide pour la clé publique pk∗.

Ainsi, R réussit à casser la sécurité EUF-CMA du schéma pour un unique message à moins
que A ne retourne M∗ = (m∗1, . . . ,m

∗
r) tel que

∑
αjm

∗
j =

∑
αjmi,j pour un certain vecteur

Mi = (mi,1, . . . ,mi,r). Il reste donc à prouver qu’une telle relation est improbable.

Soit y le scalaire tel que Ỹ = g̃y, et soient γj
$← Zp, pour j = 1, . . . , r. Si nous fixons

α′j ← αj − γj et β′j ← βj + yγj , for j = 1, . . . , r, on remarque que :

Ỹ α′j g̃β
′
j = Ỹ αj−γj g̃βj+yγj = Ỹ αj Ỹ −γj g̃βj Ỹ γj = Ỹ αj g̃βj = Ỹj .

Ainsi, la clé publique pk est indépendante des scalaires γj , et ne révèle donc aucune information
sur αj . Il en va de même pour les signatures qui ne dépendent que de la clé publique et de
l’élément σ1 choisi par l’oracle.

Par conséquent, l’adversaire n’ayant accès qu’à des éléments indépendants de αj , la probabilité
que R arrête avant la fin du jeu est majorée par q/p.

8.2 Agrégation de Signatures

Une propriété intéressante de notre construction est qu’il est possible d’en dériver un schéma
de signatures séquentiellement agrégeables. Cette primitive, introduite dans [LMRS04], est un cas
particulier des signatures agrégéables proposées par Boneh et al [BGLS03].

Un schéma de signature agrégeable permet de fusionner plusieurs signatures sous des clés
publiques différentes en une unique signature. Il peut se révéler intéressant dans le cas des
infrastructures à clés publiques (PKI) où les utilisateurs reçoivent des chaines de certificats
(σ1,m, pk1), (σ2, pk1, pk2), . . . , (σr, pkr−1, pkr), c’est-à-dire une liste de certificats où la clé pu-
blique de chaque autorité est elle-même certifiée par une autre autorité. Pour s’assurer de sa
validité, l’utilisateur doit alors vérifier que σ1 est bien une signature valide sur m sous la clé

111

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

publique pk1, elle-même certifiée par une autorité dont la clé publique est pk2 et ainsi de suite
jusqu’à tomber sur une autorité en laquelle l’utilisateur a confiance. L’intérêt d’avoir recours à une
signature agrégeable est donc double : cela permet de raccourcir la châıne en envoyant une unique
signature σ au lieu de σ1, . . . , σr et de pouvoir vérifier en une seule fois que tous les messages (m
ou pki) ont été signés.

Cependant, il peut être utile en pratique de recourir à une version plus restrictive, mais permet-
tant des constructions plus efficaces, de ces signatures. C’est le cas des signatures séquentiellement
agrégeables, où il n’est désormais plus possible de regrouper des signatures générées de manière
indépendante mais seulement de fusionner une nouvelle signature à un agrégat déjà existant. Plus
précisément, étant donnés m∗, sk∗ et un agrégat σ (on parlera également de signature agrégée)
prouvant qu’un ensemble de messages m1, . . . ,mr a bien été signé sous des clés publiques res-
pectives pk1, . . . , pkr, il est possible de calculer un nouvel agrégat σ′ prouvant que l’ensemble
m1, . . . ,mr,m

∗ a bien été signé sous pk1, . . . , pkr, pk∗.

Dans cette section, nous commençons par définir les signatures séquentiellement agrégeables
et en présenter un modèle de sécurité. Nous décrivons ensuite comment rendre nos signatures
séquentiellement agrégeables et prouvons la sécurité de la construction résultante.

8.2.1 Syntaxe et Modèle de Sécurité

Un schéma de signature séquentiellement agrégeable est défini par les algorithmes suivants :

– l’algorithme AS.Setup qui prend en entrée un paramètre de sécurité k et génère les pa-
ramètres publics p.p. du système ;

– l’algorithme AS.Keygen qui, prenant en entrée p.p., génère une paire de clés (sk, pk) (on
suppose que p.p. ∈ pk et que pk ∈ sk) ;

– l’algorithme AS.Sign qui, prenant en entrée une clé de signature sk, un message m et un
agrégat σ sur des messages (m1, . . . ,mr) pour des clés publiques (pk1, . . . , pkr) retourne un
nouvel agrégat σ′ sur (m1, . . . ,mr,m) ;

– l’algorithme AS.Verify qui, prenant en entrée (m1, . . . ,mr), σ et des clés publiques (pk1, . . . ,
pkr), retourne 1 si σ est une signature agrégée valide sur (m1, . . . ,mr) pour ces clés publiques
et 0 sinon.

Modèle de Sécurité

Comme les signatures numériques, la propriété de sécurité attendue d’un schéma de signature
séquentiellement agrégeable est appelée résistance aux falsifications existentielles contre des at-
taques adaptatives à messages choisis et notée EUF-CMA. Elle est cependant définie différemment
par le jeu suivant entre un challenger C et un adversaire A.

– Initialisation : C commence par définir une liste KeyList qui contiendra les futures clés
publiques puis exécute les algorithmes AS.Setup et AS.Keygen obtenant ainsi les paramètres
publics p.p. et une paire de clés (sk∗, pk∗). La clé publique pk∗ est alors envoyée à A.

– Requêtes d’adhésion : A envoie des clés publiques pk qui sont alors rajoutées à KeyList.
– Requêtes de signatures : A soumet, au plus, q requêtes de signatures sur des messages
m1, . . . ,mq sous la clé publique pk∗. A chaque fois, il fournit un agrégat σi portant sur des
messages (mi,1, . . . ,mi,ri) pour des clés publiques (pki,1, . . . , pki,ri) figurant toutes dans
KeyList. C retourne alors le résultat de l’exécution de AS.Sign(sk∗, σi, (mi,1, . . . ,mi,ri),
(pki,1, . . . , pki,ri),mi).

– Résultat : A produit finalement une signature agrégée σ sur les messages (m∗1, . . . ,m
∗
r)

pour les clés (pk1, . . . , pkr) et gagne le jeu si toutes les conditions suivantes sont vérifiées :
– AS.Verify((pk1, . . . , pkr), (m

∗
1, . . . ,m

∗
r), σ) = 1 ;

– pour tout pkj 6= pk∗, pkj ∈ KeyList ;

112

8.2. Agrégation de Signatures

– ∃j∗ ∈ [1, r] tel que pk∗ = pkj∗ et m∗j∗ n’a pas fait l’objet d’une requête de signatures, i.e.
m∗j∗ 6= mi pour tout i = 1, . . . , q.

Un schéma de signature séquentiellement agrégeable est EUF-CMA sûr si la probabilité de
succès de tout adversaire probabiliste polynomial est négligeable.

Remarque 25. Nous utiliserons dans cette section la variante de ce modèle proposée par Lu
et al. [LOS+06] où l’adversaire doit prouver la connaissance de sk lors des requêtes d’adhésion.
Cela correspond en pratique à une autorité de certification qui s’assurerait de la validité des clés
publiques qu’elle enregistre.

8.2.2 Une Nouvelle Construction

Reprenons le schéma de signature, décrit dans la section 8.1.1, permettant de signer r mes-
sages. La clé secrète sk était composée de r + 1 scalaires (x, y1, . . . , yr). Supposons maintenant
qu’une signature (g,X) = (g, gx), pour un certain g ∈ G1, sur le vecteur (0, . . . , 0) soit publiée. La
connaissance de celle-ci ne fournit aucune information supplémentaire à un adversaire qui aurait
pu, de toute façon, la demander dans le jeu de sécurité mais permet de supprimer x de la clé
secrète. En effet, pour signer des messages (m1, . . . ,mr), il suffit de générer un scalaire t aléatoire
et de calculer (gt, (X)t · (gt)

∑
yj ·mj).

Il devient alors possible d’utiliser la technique de partage de clé publique proposée dans [LLY13]
pour construire un schéma de signature séquentiellement agrégeable efficace. Le principe est que
chaque signataire j génère sa propre paire de clés (yj , Ỹj) ∈ Zp ∈ G2 mais utilise le même
élément X désormais fourni dans les paramètres publics. Pour signer un message m1 ∈ Z∗p, le pre-
mier signataire génère un scalaire t1 aléatoire et retourne (σ1, σ2) ← (gt1 , (X)t1 · (gt1)y1·m1).

Pour y agréger une signature m2, un deuxième signataire génère à son tour t2
$← Zp puis

calcule (σ′1, σ
′
2) ← (σt21 , (σ2 · σ

y2·m2
1)t2). La signature agrégée ainsi obtenue peut alors s’écrire

(gt, (gt)x+m1·y1+m2·y2) pour t = t1 · t2 et sa validité peut donc être vérifiée à l’aide de l’algorithme
Verify décrit dans la section 8.1.1.

Plus formellement, notre schéma de signature séquentiellement agrégeable est défini par les
algorithmes suivants.

– AS.Setup(1k) : soit k le paramètre de sécurité, cet algorithme génère un scalaire aléatoire
x ∈ Zp et retourne p.p. ← (p,G1,G2,GT , e, g,X, g̃, X̃), où X = gx et X̃ = g̃x pour des
générateurs (g, g̃) ∈ G1 ×G2.

– AS.Keygen(p.p.) : cet algorithme génère un y
$← Zp aléatoire, calcule Ỹ ← g̃y et définit

sk = y et pk = Ỹ .
– AS.Sign(sk, σ, (m1, . . . ,mr), (pk1, . . . , pkr),m) : cet algorithme s’exécute de la manière sui-

vante :
– si r = 0, alors σ ← (g,X) ;
– si r > 0 mais AS.Verify((pk1, . . . , pkr), σ, (m1, . . . ,mr)) = 0, alors il s’arrête ;
– si m = 0, il s’arrête ;
– si ∃j ∈ {1, . . . , r} tel que pkj = pk, alors il s’arrête.

Si l’algorithme ne s’est pas arrêté, alors il définit y = sk et (σ1, σ2) = σ, génère t
$← Zp et

calcule σ′ = (σ′1, σ
′
2)← (σt1, (σ2 · σ

y·m
1)t). Finalement, il retourne σ′.

– AS.Verify((pk1, . . . , pkr), (m1, . . . ,mr), σ) : cet algorithme définit (σ1, σ2) = σ et Ỹj = pkj ,

pour j = 1, . . . , r, et vérifie si les conditions σ1 6= 1G1 et e(σ1, X̃ ·
∏
Ỹ
mj
j) = e(σ2, g̃) sont

satisfaites. Il retourne 1 si c’est le cas et 0 sinon.

Les signatures agrégées ainsi construites ont donc la même forme que les signatures numériques
décrites dans la section 8.1.1. Nous montrons d’ailleurs dans la prochaine section que la sécurité
des signatures agrégées se ramène à celle de ces dernières.

113

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

Nous comparons dans le tableau ci-dessous l’efficacité de notre construction avec celle du
schéma proposé dans [LLY13] qui utilise également la technique de partage de clé publique, mais
sur les signatures CL. Notre schéma propose donc les signatures séquentiellement agrégeables les
plus performantes, tant au niveau de la taille que du nombre d’opérations à effectuer. Il illustre
par ailleurs toute la flexibilité de nos signatures qui se révèlent compatibles avec une technique
initialement conçue pour les signatures CL.

Taille Coût (Sign.) Coût (Vérif.) Régén. Groupes Hypothèse

LLY [LLY13] 3G1 1 Ver.+ 5 EG1 5 P + r EG2 Oui Tous LRSW

Nous 2G1 1Ver.+ 3 EG1 2 P + r EG2 Oui Type 3 hypothèse 1

Table 8.2 – Comparaison entre notre schéma de signature agrégeable et celui de [LLY13]. Ici, r
correspond au nombre de messages signés, EGi au coût d’une exponentiation dans Gi (i ∈ {1, 2}),
Ver au coût de vérification d’une signature agrégée et Pair au coût d’un calcul de couplage.

8.2.3 Étude de la Sécurité

Même si nos signatures agrégeables présentent la même forme que nos signatures numériques,
la preuve de sécurité nécessite quelques précisions que nous donnons dans cette section.

Théorème 50. Le schéma de signature séquentiellement agrégeable est EUF-CMA sûr sous
l’hypothèse 1. Plus précisément, tout adversaire capable de casser la sécurité EUF-CMA de ce
schéma peut être transformé en un adversaire réussisant à casser, avec la même probabilité, la
sécurité EUF-CMA du schéma de signature numérique pour un unique message.

Preuve. SoitA un adversaire contre la sécurité EUF-CMA du schéma de signature séquentiellement
agrégeable. Nous construisons une réductionR utilisantA contre la sécurité EUF-CMA du schéma
de signature pour un unique message. Le challenger de ce dernier jeu sera noté C.

– Initialisation : R commence par créer une liste KeyList puis obtient de C une clé publique
pk contenant les paramètres publics du schéma de signature ainsi qu’un triplet (g̃, X̃, Ỹ).
Il soumet alors une requête de signature sur 0 à C qui lui envoie une paire (τ1, τ2) telle
que e(τ1, X̃) = e(τ2, g̃). R définit alors g ← τ1 et X ← τ2 et envoie les paramètres publics
(g,X, g̃, X̃) du schéma de signature agrégeable ainsi que pk∗ ← Ỹ à A. Dans ce qui suit, x∗

et y∗ désigneront les scalaires tels que X̃ = gx
∗

et Ỹ = gy
∗
.

– Requête d’adhésion : Lorsque A souhaite rajouter une clé publique pki à la liste KeyList,
il doit prouver la connaissance de la clé secrète ski correspondante, ce qui permet à R de
l’extraire. Ce dernier connait donc toutes les clés secrètes associées aux éléments de la liste
KeyList.

– Requête de signature : Lorsque A soumet une requête de signature sur un message mi,
il envoie un agrégeat σi portant sur des messages (mi,1, . . . ,mi,ri) pour les clés publiques
(pki,1, . . . , pki,ri). Si ri > 0, R commence par vérifier que σi est valide et s’arrête si ce
n’est pas le cas. Il demande alors une signature sur mi à C qui lui renvoie (σ1, σ2). Comme
toutes les clés publiques pki,j ont été certifiées, R connait les clés secrètes (ski,1, . . . , ski,ri) =

(yi,1, . . . , yi,ri) associées. Il sélectionne alors t
$← Zp et retourne à A :

σ′ ← (σt1, (σ2 · σ
∑ri
j=1 yi,j ·mi,j

1)t).

Cette signature est bien valide sur le vecteur (mi,1, . . .mi,ri ,mi) pour les clés publiques

114

8.3. Autres Applications

(pki,1, . . . , pki,ri , pk∗) car :

e(σ′2, g̃) = e((σ2 · σ
∑ri
j=1 yi,j ·mi,j

1)t, g̃) = e(σt2, g̃) · e(σt1, g̃)
∑ri
j=1 yi,j ·mi,j

= e(σ2, g̃)t ·
ri∏
j=1

e(σt1, g̃
yi,j ·mi,j) = e(σ1, X̃ · Ỹ mi)t ·

ri∏
j=1

e(σt1, pk
mi,j
i,j)

= e(σt1, X̃ · pkmi ·
ri∏
j=1

pk
mi,j
i,j) = e(σ′1, X̃ ·

ri∏
j=1

pk
mi,j
i,j · pkmi).

– Résultat : A finit par retourner une signature agrégée σ = (σ1, σ2) sur des messages
(m∗1, . . . ,m

∗
r) pour les clés publiques (pk1, . . . , pkr). La signature σ est considérée comme

une falsification valide si toutes les conditions suivantes sont satisfaites :

1. AS.Verify((pk1, . . . , pkr), σ, (m
∗
1, . . . ,m

∗
r)) = 1 ;

2. ∀pkj 6= pk∗, pkj ∈ KeyList ;

3. ∃j∗ ∈ [1, r], pk∗ = pkj∗ et m∗j∗ n’a fait l’objet d’aucune requête de signature, i.e.
m∗j∗ 6= mi, pour i = 1, . . . , q.

La première condition implique que e(σ1, X̃
∏

pk
m∗j
j) = e(σ2, g̃), tandis que la seconde si-

gnifie que R connâıt yj tel que pkj = g̃yj , pour tout j = 1, . . . , r, lorsque pkj 6= pk∗. La
dernière condition implique qu’il existe (un unique, puisque les clés publiques sont distinctes)

j∗ ∈ [1, r] tel que pk∗ = pkj∗ : R peut alors calculer σ∗ = (σ∗1 ← σ1, σ
∗
2 ← σ2 ·

∏
j 6=j∗ σ

−yj ·m∗j
1)

qui vérifie :

e(σ∗2, g̃) = e(σ2 ·
∏
j 6=j∗

σ
−yj ·m∗j
1 , g̃) = e(σ2, g̃) ·

∏
j 6=j∗

e(σ
−yj ·m∗j
1 , g̃)

= e(σ1, X̃ ·
∏

pk
m∗j
j) ·

∏
j 6=j∗

e(σ1, g̃
−yj ·m∗j)

= e(σ1, X̃ ·
∏

pk
m∗j
j) ·

∏
j 6=j∗

e(σ1, Ỹ
−m∗j
j)

= e(σ1, X̃ · pk
m∗
j∗

j∗) = e(σ∗1, X̃ · pk
m∗
j∗

j∗).

Puisque pk∗ = pkj∗ et m∗ = mj∗ n’a pas été soumis, l’équation ci-dessus implique que σ∗

est une falsification valide sur m∗ pour la clé pk∗.
Il ne reste alors qu’à prouver que toutes les requêtes de signatures ont été correctement si-

mulées. Une signature valide sur (mi,1, . . . ,mi,ri ,mi) pour des clés publiques (pki,1, . . . , pki,ri , pk∗)
est de la forme (σ1, σ2) où σ1 est un élément aléatoire de G1 et σ2 est l’unique élément de G1 tel
que e(σ2, g̃) = e(σ1, X̃

∏ri
j=1 Ỹ

mi,j
i,j · (pk∗)mi). Par conséquent, la paire σ′ = (σ′1, σ

′
2) retournée à A

est indistinguable d’une signature valide car σ′1 a été généré à l’aide d’un scalaire t aléatoire et
σ′2 vérifie bien cette égalité. La simulation est donc parfaite.

8.3 Autres Applications

Nous avons vu dans la section précédente un exemple détaillé d’application de nos signatures.
Il existe en réalité de nombreuses autres constructions, par exemple de signatures de groupe ou
d’accréditations anonymes, qui pourraient bénéficier de celles-ci. Cependant, pour être utilisables,
nos signatures doivent offrir d’autres fonctionnalités, telles que la possibilité de signer des messages
mis en gage ou de prouver la connaissance de signatures. Nous décrivons dans cette section les
protocoles correspondants et en illustrons l’utilisation à l’aide de deux exemples.

115

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

8.3.1 Signature de Messages Mis en Gage

Reprenons l’exemple du schéma de signature de groupe décrit dans [BCN+10]. Chaque utili-
sateur soumet, lors de son adhésion au groupe, une mise en gage gs ∈ G1 de son secret s ∈ Zp
pour le faire certifier par le manager du groupe. Il reçoit alors une signature CL qui lui permettra
de s’authentifier comme un utilisateur légitime.

Notre schéma de signature peut facilement gérer cette situation. L’utilisateur envoie gs ainsi
qu’une preuve de connaissance de s. Si cette dernière est valide, le manager du groupe peut alors
retourner une signature σ = (σ1, σ2)← (gu, (gx · (gm)y)u)) sur s. Comme nous le verrons un peu
plus tard, il est en effet possible d’instancier la construction de [BCN+10] avec nos signatures, ce
qui permet d’obtenir les signatures de groupe les plus courtes de l’état de l’art.

Cependant, pour certaines applications, révéler gs peut être dangereux. C’est par exemple
le cas des accréditations anonymes où s peut être un attribut appartenant à un petit ensemble
qui pourrait être retrouvé par recherche exhaustive. Il est donc nécessaire de pouvoir signer
des messages parfaitement masqués (au sens de la théorie de l’information) comme c’est le cas
lorsqu’ils sont mis en gage en utilisant le protocole dû à Pedersen [Ped92]. Cela n’est cependant
pas directement possible avec les protocoles décrits dans la section 8.1.1 car ils ne fournissent
aucun élément du groupe G1 dans leur clé publique. Nous décrivons donc une nouvelle version
adaptée à ce cas d’usage et présentons son extension permettant de signer plusieurs messages à
la fois.

Protocole pour un unique message

Le protocole pour signer un unique message parfaitement masqué est constitué des algorithmes
suivants :

– Setup(1k) : étant donné un paramètre de sécurité k, cet algorithme retourne p.p. ←
(p,G1,G2,GT , e), la description de groupes bilinéaires de type 3.

– Keygen(p.p.) : cet algorithme sélectionne deux générateurs g
$← G1 et g̃

$← G2 ainsi que

deux scalaires (x, y)
$← Z2

p. Il calcule ensuite (X,Y) ← (gx, gy) et (X̃, Ỹ) ← (g̃x, g̃y), et

définit sk← X et pk← (g, Y, g̃, X̃, Ỹ).
– Protocole : un utilisateur souhaitant obtenir un message m ∈ Zp choisit d’abord un scalaire

t
$← Zp aléatoire et calcule C ← gtY m qu’il envoie au signataire. Il démarre alors une

preuve de connaissance de l’ouverture de cette mise en gage avec ce dernier qui, s’il est

convaincu, choisit un scalaire u
$← Zp et retourne σ′ ← (gu, (XC)u). L’utilisateur peut

ensuite démasquer la signature en calculant σ ← (σ′1, σ
′
2/σ
′
1
t).

L’élément σ satisfait alors σ1 = gu et σ2 = (XC)u/gut = (XgtY m/gt)u = (XY m)u, qui est
une signature valide sur m pour le premier schéma décrit dans la section 8.1.1. En raison de
la présence de nouveaux éléments dans la clé publique, la sécurité EUF-CMA de ce protocole
reposera maintenant sur l’hypothèse 2.

Protocole pour plusieurs messages

Le protocole pour signer plusieurs messages parfaitement masqués est constitué des algo-
rithmes suivants.

– Setup(1k) : étant donné un paramètre de sécurité k, cet algorithme retourne p.p. ←
(p,G1,G2,GT , e), la description de groupes bilinéaires de type 3.

– Keygen(p.p.) : cet algorithme sélectionne deux générateurs g
$← G1 et g̃

$← G2 ainsi que

des scalaires (x, y1, . . . , yr)
$← Zr+1

p avant de calculer (X,Y1, . . . , Yr) ← (gx, gy1 , . . . , gyr) et

(X̃, Ỹ1, . . . , Ỹr) ← (g̃x, g̃y1 , . . . , g̃yr). Il définit alors pk ← (g, Y1, . . . , Yr, g̃, X̃, Ỹ1, . . . , Ỹr) et
sk← X.

116

8.3. Autres Applications

– Protocole : un utilisateur souhaitant obtenir une signature sur les messages (m1, . . . ,mr)

sélectionne un scalaire aléatoire t
$← Zp et calcule C ← gt

∏r
i=1 Y

mi
i qu’il envoie au signa-

taire. Il démarre alors une preuve de connaissance de l’ouverture de cette mise en gage avec

ce dernier qui, s’il est convaincu, choisit un scalaire u
$← Zp et retourne σ′ ← (gu, (XC)u).

L’utilisateur peut alors démasquer la signature en calculant σ ← (σ′1, σ
′
2/σ
′
1
t).

De même, l’élément σ satisfait σ1 = gu et σ2 = (XC)u/gut. En développant, on obtient
σ2 = (Xgt

∏r
i=1 Y

mi
i /gt)u = (X

∏r
i=1 Y

mi
i)u, qui est donc une signature valide (m1, . . . ,mr) pour

le deuxième schéma décrit dans la section 8.1.1. Une preuve similaire à celle du théorème 49
permet de réduire la sécurité de ce protocole à celle du protocole précédent et donc à l’hypothèse
2.

Remarque 26. Il est important de remarquer que, pour les deux protocoles ci-dessus, la procédure
de � démasquage � est optionnelle et ne doit être effectuée que pour les applications qui ne
nécessitent pas de signatures indépendantes des messages signés. En effet, dans le premier proto-
cole (cela reste vrai pour le second) l’élément σ′ retourné par le signataire est en fait une signature
valide sur le vecteur (m, t) sous la clé publique (g̃, X̃, Ỹ1, Ỹ2) avec Ỹ2 = g̃. Par conséquent σ′ peut
être lui-même utilisé chaque fois qu’une signature indépendante de m est nécessaire.

Inversement, il est possible de rendre n’importe quelle signature σ ← (σ1, σ2) indépendante
du message m signé en calculant σ′ ← (σ1, σ2 · σt1) pour un certain t aléatoire. Cela correspond
en fait à agréger à σ une signature sur t pour un certain utilisateur dont la clé publique est g̃.

8.3.2 Preuve de Connaissance d’une Signature

L’idée décrite dans la remarque précédente peut en fait être détournée pour construire une
preuve de connaissance d’une signature. En effet, pour prouver connaissance d’une signature
σ = (σ1, σ2) sur (m1, . . . ,mr), le prouveur P :

1. choisit des scalaires aléatoires r, t
$← Zp et calcule σ′ ← (σr1, (σ2 · σt1)r) ;

2. envoie σ′ = (σ′1, σ
′
2) au vérificateur V avec qui il démarre une preuve de connaissance π de

(m1, . . . ,mr) et de t tels que :

e(σ′1, X̃) ·
∏

e(σ′1, Ỹj)
mj · e(σ′1, g̃)t = e(σ′2, g̃)

Le vérificateur accepte alors si π est valide.

La preuve π étant une preuve de connaissance de logarithmes discrets dans le groupe GT (qui
est d’ordre premier), il est possible d’utiliser une extension du protocole de Schnorr décrit dans
la section 3.

En agrégeant à σ une signature sur un � message � t aléatoire, le prouveur fait de σ′2 un
élément aléatoire de G1. De même la régénération de la signature, obtenue par l’élévation de
chacun de ses éléments à la puissance r, permet de rendre σ′1 aléatoire. Cela va permettre à P
de simuler facilement chacun des éléments impliqués dans la preuve. Plus formellement, nous
obtenons le résultat suivant.

Théorème 51. Le protocole décrit ci-dessus est une preuve de connaissance à divulgation nulle
d’une signature σ sur des messages (m1, . . . ,mr).

Preuve. La complétude de la preuve provient directement de celle de π ainsi que de la remarque
précédente.

La propriété de divulgation nulle provient de l’existence du simulateur S qui commence par
générer deux éléments aléatoires σ′1 et σ′2 de G1 et définit σ′ = (σ′1, σ

′
2) avant d’exécuter le

simulateur de la preuve π. La simulation est parfaite car r et t sont générés aléatoirement dans le

117

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

protocole, ce qui fait de σ′1 et σ′2 des éléments aléatoires de G1, et car π est elle-même une preuve
à divulgation nulle.

Finalement, considérons un prouveur P capable de convaincre V avec une probabilité non
négligeable. Nous construisons alors un extracteur E utilisant P pour obtenir une signature va-
lide σ sur un vecteur de messages. Comme π est une preuve de connaissance, E peut exécuter
l’extracteur associé pour retrouver un vecteur (m1, . . .mr) ainsi que t vérifiant la relation :

e(σ′1, X̃)
∏

e(σ′1, Ỹj)
mj · e(σ′1, g̃)t = e(σ′2, g̃).

E peut alors calculer σ = (σ1, σ2)← (σ′1, σ
′
2 · (σ′1)−t) qui est une signature valide sur le vecteur

(m1, . . . ,mr) puisque :

e(σ1, X̃) ·
∏

e(σ1, Ỹj)
mj = e(σ′1, X̃) ·

∏
e(σ′1, Ỹj)

mj · e(σ′1, g̃)t · e(σ′1, g̃)−t

= e(σ′2, g̃) · e(σ′1, g̃)−t

= e(σ2, g̃).

L’existence d’un extracteur valide implique donc que le protocole décrit ci-dessus est bien une
preuve de connaissance.

8.3.3 Exemples

Nous décrivons dans cette section deux exemples d’utilisation de nos signatures dans des
protocoles plus complexes. Nous commençons par une application aux signatures de groupes
avant de nous intéresser aux accréditations anonymes.

Signature de Groupe

Le schéma proposé par Bischel et al [BCN+10] offre les signatures de groupe les plus courtes
de l’état de l’art. Son efficacité est notamment due à l’utilisation des signatures CL et à leur
capacité à être régénérées. Nous montrons dans le tableau 8.3 qu’il est possible de faire encore
mieux en instanciant leur schéma avec nos signatures comme nous le décrivons ci-dessous. On
peut noter que le schéma original nécessitait déjà l’utilisation de groupes bilinéaires de type 3, le
recours à nos signatures n’entrâıne donc aucune nouvelle contrainte.

– GSetup(1k) : Le manager du groupe exécute les algorithmes Setup et Keygen du schéma de
signature pour un unique message décrit dans la section 8.1.1 obtenant ainsi sk = (x, y) et
pk = (g̃, X̃, Ỹ). Il définit alors la clé publique du groupe gpk comme étant pk ainsi qu’un
certain générateur g ∈ G1 et sa clé secrète gmsk comme étant sk.

– PKIJoin(i, 1k) : L’utilisateur i génère une paire de clés (usk[i], upk[i])← Σ.Keygen(1k) pour
un certain schéma de signature numérique Σ et envoie upk[i] à une autorité de certification.
On suppose désormais que upk[i] est publiquement consultable et que tout le monde peut
en obtenir une copie authentique.

– GJoin : Lorsqu’il rejoint le groupe, l’utilisateur i démarre un protocole interactif avec le

manager du groupe. Il commence par générer un secret ski
$← Zp et envoie la paire (τ, τ̃)←

(gski , Ỹ ski) ainsi qu’une signature η ← Σ.Sign(usk[i], τ) au manager du groupe. Ce dernier
en vérifie alors la validité ainsi que celle de la paire (τ, τ̃) en testant si e(τ, Ỹ) = e(g, τ̃).
L’utilisateur démarre ensuite une preuve interactive de connaissance de ski, telle que celle de
Schnorr (décrit dans la figure 3.2 de la section 3). Si le manager du groupe est convaincu,
il génère alors un scalaire u aléatoire et calcule une signature σ = (σ1, σ2) ← (gu, (gx ·
(τ)y)u) sur ski comme expliqué au début de la section 8.3.1. Finalement, le manager de
groupe conserve (i, τ, η, τ̃) dans un registre secret et envoie σ à l’utilisateur qui définit
sa clé secrète gski comme étant (ski, σ, e(σ1, Ỹ)). On peut noter cependant que ce dernier

118

8.3. Autres Applications

n’a pas réellement besoin de conserver e(σ1, Ỹ) mais cela lui évitera d’avoir à calculer des
couplages lorsqu’il exécutera l’algorithme GSign.

– GSign(gski,m) : Pour signer un message m l’utilisateur commence par régénérer la signature
σ en choisissant un scalaire t aléatoire et en calculant (σ′1, σ

′
2) ← (σt1, σ

t
2). Il doit alors

produire une signature de connaissance de ski. Pour cela, il génère un k
$← Zp aléatoire et

calcule e(σ′1, Ỹ)k ← e(σ1, Ỹ)k·t et c ← H(σ′1, σ
′
2, e(σ1, Ỹ)k·t,m) pour une certaine fonction

de hachage H qui sera modélisée par un oracle aléatoire dans la preuve de sécurité. Il calcule
ensuite s← k+c·ski mod p et retourne finalement la signature de groupe µ = (σ′1, σ

′
2, c, s) ∈

G2
1 × Z2

p sur m.
– GVerify(gpki,m) : Pour vérifier une signature de groupe µ = (σ1, σ2, c, s) sur m, on com-

mence par calculer R← (e(σ−11 , X̃) ·e(σ2, g̃))−c ·e(σs1, Ỹ) et par tester si c = H(σ1, σ2, R,m)
ce qui correspond à la vérification de la signature de connaissance. On retourne 1 si le test
est valide et 0 sinon. La complétude de ce protocole provient du fait que, si (σ1, σ2) est une
signature valide sur ski, alors :

(e(σ−11 , X̃) · e(σ2, g̃))−c · e(σs1, Ỹ)

= e(σ1, Ỹ)k · [e(σ1, Ỹ)ski · e(σ1, X̃) · e(σ−12 , g̃)]c

= e(σ1, Ỹ)k · [e(σ1, X̃ · Ỹ ski) · e(σ2, g̃)−1]c

= e(σ1, Ỹ)k

– GOpen(gmsk,m, µ) : Pour ouvrir une signature µ, le manager du groupe teste, pour toutes
les entrées (i, τi, ηi, τ̃i) de son registre, si e(σ2, g̃) · e(σ1, X̃)−1 = e(σ1, τ̃) jusqu’à ce que
l’égalité soit vérifiée. Il retourne alors le triplet (i, τi, ηi) correspondant ainsi qu’une preuve
de connaissance de τ̃i qui pourra être vérifiée par toute personne souhaitant s’assurer de la
validité de l’ouverture.

Signature de Groupe Taille Coût (Sign.) Coût (Vérif.)

Bichsel et al [BCN+10] 3 G1 + 2 Zp 3 EG1 + 1 EGT + 1 H 5 P + 1 EG1 + 1 EGT
Nous 2 G1 + 2 Zp 2 EG1 + 1 EGT + 1 H 3 P + 1 EG1 + 1 EGT

Table 8.3 – Comparaison entre le schéma de signature de groupe décrit dans [BCN+10] et
celui instancié avec nos signatures. La notation EG1 (resp. EGT) fait référence au coût d’une
exponentiation dans G1 (resp. GT), P au coût d’un calcul de couplage et H au coût d’évaluation
d’une fonction de hachage dans Zp. Nous ne tenons pas compte du coût des opérations dans Zp
qui est négligeable par rapport à celui des autres.

Accréditations Anonymes

Un système d’accréditations anonymes permet à un utilisateur de prouver que certains de ses
attributs (par exemple, son âge) sont certifiés sans rien révéler d’autre à son sujet. Dans l’idéal, les
utilisations répétées d’une même accréditation ne devraient pas pouvoir être tracées. Par ailleurs,
il peut être souhaitable de pouvoir faire certifier ses attributs ainsi que de prouver certaines affir-
mations les concernant (par exemple âge ≥ 18) sans les révéler. Dans un environnement bilinéaire,
le schéma proposé dans [CL04] et l’extension de [BBS04] décrite dans [ASM06] satisfont chacune
de ces conditions. Certains schémas (tel que celui de [HS14]) offrent une efficacité remarquable
mais au prix d’au moins l’une de ces propriétés.

Comme expliqué dans [CL04], un protocole d’accréditations anonymes nécessite un schéma
de signature capable de signer des messages mis en gage et pour lequel il est possible de prou-
ver efficacement la connaissance d’une signature. Nos signatures proposant ces fonctionnalités,

119

Chapitre 8 : Conception d’un schéma de signature polyvalent et efficace

elles peuvent être utilisées. On obtient alors un système d’accréditation anonyme se comparant
favorablement aux autres systèmes de l’état de l’art, comme l’illustre le tableau 8.4.

Accrédit.
Anonymes

Émission Preuve

Utilisateur Émetteur Utilisateur Verifieur Données

CL [CL04]
(r + 1) EG1 +
PK{EG1 [r+1]}

(2r+4) EG1 +
Ver(PK)

(2r + 4) EG1 +
PK{P[r + 2]}

(4r+2) P+
Ver(PK)

(2r+3)G1+
|PK|

BBS+
[ASM06]

(r + 1) EG1 +
PK{EG1 [r+1]}

2 EG1 +
Ver(PK)

3 EG1 +
PK{P[r + 4] +
EG1 [3] + EG1 [2]}

Ver(PK) 2G1 + |PK|

Nous
(r + 1) EG1 +
PK{EG1 [r+1]}

2 EG1 +
Ver(PK)

2 EG1 +
PK{P[r + 1]} Ver(PK) 2G1 + |PK|

Table 8.4 – Comparaison entre un système d’accréditations anonymes utilisant nos signatures
et l’état de l’art. La notation r fait référence au nombre d’attributs à certifier, EG1 au coût d’une
exponentiation dans G1, P au coût d’un calcul de couplage, PK{EG1 [n]} (resp. PK{P[n]}) au coût
d’une preuve de connaissance de n scalaires secrets impliqés dans une équation d’exponentiations
multiples (resp. de produit de couplages), Ver(PK) au coût de vérification de cette preuve et
|PK| à la taille de ses traces.

120

Conclusion

Nous avons étudié dans ce mémoire différentes approches pour concilier sécurité, anonymat
et efficacité dans nos usages quotidiens.

Nous avons tout d’abord considéré le cas du paiement pour lequel plusieurs primitives (toutes
issues du concept de monnaie électronique introduit par Chaum) ont déjà été proposées. Parmi
elles nous avons identifié la monnaie électronique divisible comme celle offrant les fonctionnalités
les plus intéressantes. Malheureusement, les protocoles existant pour l’instancier souffraient soit
d’un relâchement des exigences de sécurité, soit d’un problème de performances. Nous avons
alors décrit deux nouvelles constructions anonymes et sûres, pouvant satisfaire des contraintes
d’efficacité très strictes. En effet, une implémentation sur carte SIM de l’une d’entre elles a prouvé
que les dépenses d’un montant inférieur à 100e pouvait s’effectuer en moins de 500 ms. Il n’y a
donc plus de réels obstacles techniques au déploiement d’une solution de paiement électronique
anonyme.

Suivant la même idée, nous nous sommes intéressés à la problématique un peu plus générale
de l’authentification anonyme. Au travers de l’exemple du transport public, nous avons cherché
à illustrer toute la flexibilité de la cryptographie moderne, capable de répondre à des besoins
extrêmement précis. La primitive que nous avons introduite dans le chapitre 5 montre notamment
qu’il est possible de placer des garde-fous pour empêcher les différentes entités impliquées dans
un système d’abuser de leurs pouvoirs.

Cependant, même les protocoles les plus efficaces de l’état de l’art peuvent se révéler trop
complexes pour des périphériques de faible puissance. Il est alors nécessaire d’étudier d’autres
pistes pour surmonter ce problème.

L’une d’entre elles consiste à alléger la charge des périphériques les moins performants en
en transférant une partie vers des entités plus puissantes. Cette notion de délégation se révèle
d’autant plus pertinente dans un monde où un nombre croissant d’objets se retrouvent connectés.

Cependant, les problèmes de sécurité soulevés par l’apparition de nouvelles entités dans un
système sont complexes et nécessitent d’étudier chaque cas séparément. Pour permettre une
réutilisation des résultats obtenus, il est donc préférable de s’intéresser à la délégation d’algo-
rithmes fréquemment employés. C’est notamment le cas des preuves de connaissance, utilisés
massivement dans les protocoles anonymes, pour lesquelles nous avons proposé un protocole
coopératif.

Pour aller plus loin dans cette stratégie, il est possible de s’intéresser directement à la délégation
des briques élémentaires d’un algorithme, à savoir les opérations mathématiques qui le composent.
Cette approche se révèle d’autant plus intéressante que l’opération est coûteuse. Nous avons donc
cherché à déléguer l’une des plus complexes utilisées en cryptographie, à savoir le couplage bi-
linéaire. Le schéma que nous avons proposé est capable de garantir toutes les propriétés de sécurité
attendues d’un protocole coopératif tout en offrant, dans bon nombre de cas, un gain significatif
d’efficacité par rapport à l’exécution standard de l’algorithme.

Malheureusement, il n’est pas toujours possible de déléguer, il faut donc étudier d’autres so-
lutions pour optimiser les performances d’un protocole. Dans le dernier chapitre de ce mémoire,
nous avons donc cherché à instancier plus efficacement une brique cryptographique majeure, la
signature numérique. Nous avons montré qu’il était possible de concevoir une signature parti-

121

culièrement courte dotée de multiples fonctionnalités qui la rendent utilisable par une grande
variété de protocoles. Ces derniers bénéficient alors d’un gain important d’efficacité facilitant leur
implémentation sur des périphériques contraints.

Problèmes Ouverts. Les travaux que nous avons menés sur la monnaie électronique divisible
montrent qu’il est encore possible, même pour une primitive vieille de plus de 20 ans, de proposer
des nouvelles constructions sensiblement plus efficaces. Il est donc naturel de se demander s’il
est possible de faire encore mieux, notamment en se débarrassant du coût logarithmique des
dépenses. En effet, tous les schémas modélisent les pièces sous la forme d’arbres binaires imposant
de décomposer chaque montant V comme une somme de puissance de 2. Le poids de Hamming
de V détermine alors le nombre de fois que le protocole doit être répété. Trouver un moyen
pour l’utilisateur de révéler une unique information permettant à la banque de reconstituer les
V numéros de série (que V soit une puissance de 2 ou non), sans que cela nuise à l’anonymat,
constituerait une véritable avancée.

Nous avons considéré dans ce mémoire que la monnaie électronique divisible était la piste
la plus sérieuse pour déployer un système de monnaie électronique anonyme. L’argument était
qu’elle semblait la plus à même de régler les problèmes d’appoints. Cependant un schéma de
monnaie électronique transférable pourrait également être une solution s’il était efficace. Ce type
de système souffre certes d’une taille de pièce croissant avec le nombre de transactions [CP93],
mais la borne théorique est en fait très faible et parfaitement compatible avec une utilisation
en pratique. Malheureusement, les constructions de l’état de l’art sont loin de l’atteindre, ce qui
laisse à penser qu’il existe une forte marge de progression pour cette primitive.

Dans le domaine de la délégation d’opérations, il est frappant de voir qu’il n’existe toujours
pas, malgré de très nombreux travaux de recherche, de solutions qui soient satisfaisantes à tous les
points de vue. L’efficacité de notre protocole de délégation de couplages dépend par exemple beau-
coup des paramètres des courbes elliptiques utilisées. Cependant, l’évolution des performances des
différentes solutions est assez significative et laisse espérer de nouveaux gains dans les prochaines
années.

Finalement, dans le but d’instancier plus efficacement les briques cryptographiques, une
dernière question serait de savoir s’il est possible de faire mieux que les preuves Groth-Sahai
pour construire des preuves non-interactives dans le modèle standard. Celles-ci sont en effet
systématiquement utilisées dans les environnements bilinéaires et pourtant leur complexité est
loin d’être négligeable. Certains travaux [JR13, LPJY14, JR14] montrent qu’il est possible d’être
plus efficace dans le cas des preuves quasi-adaptatives, mais un résultat similaire pour le cas
général reste encore à trouver.

122

Publications Personnelles

Nos publications dans des conférences internationales sont listées ci-dessous. Parmi elles, figure
l’article Forward Secure Non-Interactive Key Exchange [PS14], publié lors de la conférence SCN
2014. Nous y avons étudié les échanges de clés non-interactifs dotés d’une propriété additionnelle,
à savoir que chaque utilisateur dispose d’une clé secrète évoluant avec le temps malgré une clé
publique constante. Le point important est que la connaissance d’une clé secrète à un instant t
ne permet pas d’obtenir d’information sur les clés secrètes précédemment utilisées. Ce sujet ne
correspond cependant pas aux thèmes développés dans ce mémoire, ce qui explique pourquoi il
n’y a pas été abordé.

[PS15] Short Randomizable Signatures. (Travail en cours)
D. Pointcheval et O. Sanders.

[CPST15b] Scalable Divisible E-Cash. (ACNS 2015)
S. Canard, D. Pointcheval, O. Sanders et J. Traoré.

[CPST15a] Divisible E-Cash Made Practical. (PKC 2015)
S. Canard, D. Pointcheval, O. Sanders et J. Traoré.

[DLST14] Direct Anonymous Attestation with Dependent Basename Opening. (CANS 2014)
N. Desmoulins, R. Lescuyer, O. Sanders et J. Traoré.

[PS14] Forward Secure Non-Interactive Key Exchange. (SCN 2014)
D. Pointcheval et O. Sanders.

[CDS14] Delegating a Pairing can be Both Secure and Efficient. (ACNS 2014)
S. Canard, J. Devigne et O. Sanders.

[CPS14] Efficient Delegation of Zero-Knowledge Proofs of Knowledge in a Pairing-Friendly
Setting. (PKC 2014)
S. Canard, D. Pointcheval et O. Sanders.

[CCD+13] Toward Generic Method for Server-Aided Cryptography. (ICICS 2013)
S. Canard, I. Coisel, J. Devigne, C. Gallais, T. Peters et O. Sanders.

[AS12] Efficient Group Signatures in the Standard Model. (ICISC 2012)
L. El Aimani et O. Sanders.

123

Brevets

Procédé de conversion d’un premier chiffré en un deuxième chiffré.
Brevet déposé le 22/06/2015 avec S. Canard.

Procédé d’Encapsulation d’une Clé de Session.
Brevet déposé le 04/12/2014 avec S. Canard.

Procédé de Délégation de Couplages Bilinéaires.
Brevet déposé le 11/06/2013 avec S. Canard et J. Devigne.

Procédés et Dispositifs de Signatures de Groupe Cryptographiques.
Brevet déposé le 18/09/12 avec L. El Aimani.

Liste des tableaux

4.1 Comparaison des performances de nos constructions avec celles de l’état de l’art . . 61

6.1 Complexité des différents protocoles de preuves de DLRS 91

7.1 Comparaison des performances de notre protocole avec celles de l’état de l’art. . . 102

8.1 Comparaison entre notre schéma de signature et l’état de l’art 108
8.2 Comparaison entre notre schéma de signature agrégeable et celui de [LLY13] . . . 114
8.3 Comparaison entre le schéma de signature de groupe décrit dans [BCN+10] et celui

instancié avec nos signatures. 119
8.4 Comparaison entre un système d’accréditations anonymes utilisant nos signatures

et l’état de l’art . 120

124

Liste des figures

2.1 Addition de points distincts sur courbe elliptique. 12

3.1 Sécurité EUF-CMA . 22
3.2 Protocole de Schnorr . 26

4.1 Pièce divisible . 36
4.2 Traçabilité . 37
4.3 Non-Diffamation . 38
4.4 Anonymat . 39
4.5 Pièce Divisible . 52
4.6 Calcul des numéros de série . 53

5.1 Traçabilité . 67
5.2 Non-Diffamation . 68
5.3 Anonymat vis-à-vis de l’autorité de contrôle . 68
5.4 Anonymat vis-à-vis de l’autorité d’ouverture . 69

6.1 Délégation de la partie utilisateur du protocole Spend. 82
6.2 Délégation de l’algorithme Sign de la section 5.2.3 83
6.3 Protocole de Schnorr étendu pour un DLRS R(x). 85
6.4 Délégation de Preuves de Connaissance pour un DLRS R(α1, . . . , αm). 86
6.5 Délégation de Preuves de Connaissance pour un DLRS R(α1, . . . , αm) nécessitant

moins de calculs. 90

7.1 Protocole de délégation d’exponentiations de Wang et al. 96
7.2 Protocole de délégation d’exponentiations de Hohenberger et Lysyanskaya. 97
7.3 Protocole de délégation de couplages de Girault et Lefranc. 98
7.4 Protocole de délégation de couplages de Chevallier-Mames et al. 99
7.5 Protocole de délégation de couplages présenté dans [CDS14]. 100

125

Bibliographie

[ACJT00] Giuseppe Ateniese, Jan Camenisch, Marc Joye, and Gene Tsudik. A practical and
provably secure coalition-resistant group signature scheme. In Mihir Bellare, editor,
Advances in Cryptology – CRYPTO 2000, volume 1880 of Lecture Notes in Computer
Science, pages 255–270. Springer, August 2000.

[Adl79] Leonard M. Adleman. A subexponential algorithm for the discrete logarithm pro-
blem with applications to cryptography (abstract). In 20th Annual Symposium on
Foundations of Computer Science, pages 55–60. IEEE Computer Society, 1979.

[ADR02] Jee Hea An, Yevgeniy Dodis, and Tal Rabin. On the security of joint signature
and encryption. In Lars R. Knudsen, editor, Advances in Cryptology – EURO-
CRYPT 2002, volume 2332 of Lecture Notes in Computer Science, pages 83–107.
Springer, April / May 2002.

[AFG+10] Masayuki Abe, Georg Fuchsbauer, Jens Groth, Kristiyan Haralambiev, and Miyako
Ohkubo. Structure-preserving signatures and commitments to group elements. In
Tal Rabin, editor, Advances in Cryptology – CRYPTO 2010, volume 6223 of Lecture
Notes in Computer Science, pages 209–236. Springer, August 2010.

[AGHO11] Masayuki Abe, Jens Groth, Kristiyan Haralambiev, and Miyako Ohkubo. Optimal
structure-preserving signatures in asymmetric bilinear groups. In Phillip Rogaway,
editor, Advances in Cryptology – CRYPTO 2011, volume 6841 of Lecture Notes in
Computer Science, pages 649–666. Springer, August 2011.

[ANS13] Référentiel général de sécurité. Technical report, Agence Nationale de la Sécurité
des Systèmes d’Information, 2013.

[AS12] Laila El Aimani and Olivier Sanders. Efficient group signatures in the standard
model. In Taekyoung Kwon, Mun-Kyu Lee, and Daesung Kwon, editors, Information
Security and Cryptology - ICISC 2012, volume 7839 of Lecture Notes in Computer
Science, pages 410–424. Springer, 2012.

[ASM06] Man Ho Au, Willy Susilo, and Yi Mu. Constant-size dynamic k-TAA. In Roberto De
Prisco and Moti Yung, editors, SCN 06 : 5th International Conference on Security
in Communication Networks, volume 4116 of Lecture Notes in Computer Science,
pages 111–125. Springer, September 2006.

[ASM08] Man Ho Au, Willy Susilo, and Yi Mu. Practical anonymous divisible e-cash from
bounded accumulators. In Gene Tsudik, editor, FC 2008 : 12th International Confe-
rence on Financial Cryptography and Data Security, volume 5143 of Lecture Notes
in Computer Science, pages 287–301. Springer, January 2008.

[AW04] Michel Abdalla and Bogdan Warinschi. On the minimal assumptions of group signa-
ture schemes. In Javier López, Sihan Qing, and Eiji Okamoto, editors, ICICS 04 :
6th International Conference on Information and Communication Security, volume
3269 of Lecture Notes in Computer Science, pages 1–13. Springer, October 2004.

[BB04] Dan Boneh and Xavier Boyen. Short signatures without random oracles. In Christian
Cachin and Jan Camenisch, editors, Advances in Cryptology – EUROCRYPT 2004,

126

volume 3027 of Lecture Notes in Computer Science, pages 56–73. Springer, May
2004.

[BB08] Dan Boneh and Xavier Boyen. Short signatures without random oracles and the
SDH assumption in bilinear groups. Journal of Cryptology, 21(2) :149–177, April
2008.

[BBS04] Dan Boneh, Xavier Boyen, and Hovav Shacham. Short group signatures. In Matthew
Franklin, editor, Advances in Cryptology – CRYPTO 2004, volume 3152 of Lecture
Notes in Computer Science, pages 41–55. Springer, August 2004.

[BCC04] Ernest F. Brickell, Jan Camenisch, and Liqun Chen. Direct anonymous attestation.
In Vijayalakshmi Atluri, Birgit Pfitzmann, and Patrick McDaniel, editors, ACM
CCS 04 : 11th Conference on Computer and Communications Security, pages 132–
145. ACM Press, October 2004.

[BCLY08] Vicente Benjumea, Seung Geol Choi, Javier Lopez, and Moti Yung. Fair traceable
multi-group signatures. In Gene Tsudik, editor, FC 2008 : 12th International Confe-
rence on Financial Cryptography and Data Security, volume 5143 of Lecture Notes
in Computer Science, pages 231–246. Springer, January 2008.

[BCN+10] Patrik Bichsel, Jan Camenisch, Gregory Neven, Nigel P. Smart, and Bogdan Wa-
rinschi. Get shorty via group signatures without encryption. In Juan A. Garay
and Roberto De Prisco, editors, SCN 10 : 7th International Conference on Security
in Communication Networks, volume 6280 of Lecture Notes in Computer Science,
pages 381–398. Springer, September 2010.

[BCN14] Joppe W. Bos, Craig Costello, and Michael Naehrig. Exponentiating in pairing
groups. In Tanja Lange, Kristin Lauter, and Petr Lisonek, editors, SAC 2013 : 20th
Annual International Workshop on Selected Areas in Cryptography, volume 8282 of
Lecture Notes in Computer Science, pages 438–455. Springer, August 2014.

[BF01] Dan Boneh and Matthew K. Franklin. Identity-based encryption from the Weil
pairing. In Joe Kilian, editor, Advances in Cryptology – CRYPTO 2001, volume
2139 of Lecture Notes in Computer Science, pages 213–229. Springer, August 2001.

[BFG+13] David Bernhard, Georg Fuchsbauer, Essam Ghadafi, Nigel P. Smart, and Bogdan
Warinschi. Anonymous attestation with user-controlled linkability. Int. J. Inf. Sec.,
12(3) :219–249, 2013.

[BG93] Mihir Bellare and Oded Goldreich. On defining proofs of knowledge. In Ernest F.
Brickell, editor, Advances in Cryptology – CRYPTO’92, volume 740 of Lecture Notes
in Computer Science, pages 390–420. Springer, August 1993.

[BGLS03] Dan Boneh, Craig Gentry, Ben Lynn, and Hovav Shacham. Aggregate and verifiably
encrypted signatures from bilinear maps. In Eli Biham, editor, Advances in Cryp-
tology – EUROCRYPT 2003, volume 2656 of Lecture Notes in Computer Science,
pages 416–432. Springer, May 2003.

[BGM+10] Jean-Luc Beuchat, Jorge E. González-Dı́az, Shigeo Mitsunari, Eiji Okamoto, Fran-
cisco Rodŕıguez-Henŕıquez, and Tadanori Teruya. High-speed software implementa-
tion of the optimal Ate pairing over Barreto-Naehrig curves. In Marc Joye, Atsuko
Miyaji, and Akira Otsuka, editors, PAIRING 2010 : 4th International Conference
on Pairing-based Cryptography, volume 6487 of Lecture Notes in Computer Science,
pages 21–39. Springer, December 2010.

[BGN05] Dan Boneh, Eu-Jin Goh, and Kobbi Nissim. Evaluating 2-DNF formulas on cipher-
texts. In Joe Kilian, editor, TCC 2005 : 2nd Theory of Cryptography Conference,
volume 3378 of Lecture Notes in Computer Science, pages 325–341. Springer, Fe-
bruary 2005.

127

[BGOS07] Paulo S. L. M. Barreto, Steven D. Galbraith, Colm O’Eigeartaigh, and Michael
Scott. Efficient pairing computation on supersingular abelian varieties. Des. Codes
Cryptography, 42(3) :239–271, 2007.

[BK98] R. Balasubramanian and Neal Koblitz. The improbability that an elliptic curve
has subexponential discrete log problem under the Menezes - Okamoto - Vanstone
algorithm. Journal of Cryptology, 11(2) :141–145, 1998.

[BL13] Foteini Baldimtsi and Anna Lysyanskaya. Anonymous credentials light. In Ahmad-
Reza Sadeghi, Virgil D. Gligor, and Moti Yung, editors, ACM CCS 13 : 20th Confe-
rence on Computer and Communications Security, pages 1087–1098. ACM Press,
November 2013.

[BLS01] Dan Boneh, Ben Lynn, and Hovav Shacham. Short signatures from the Weil pairing.
In Colin Boyd, editor, Advances in Cryptology – ASIACRYPT 2001, volume 2248
of Lecture Notes in Computer Science, pages 514–532. Springer, December 2001.

[BLS03] Paulo S. L. M. Barreto, Ben Lynn, and Michael Scott. Constructing elliptic curves
with prescribed embedding degrees. In Stelvio Cimato, Clemente Galdi, and Giu-
seppe Persiano, editors, SCN 02 : 3rd International Conference on Security in Com-
munication Networks, volume 2576 of Lecture Notes in Computer Science, pages
257–267. Springer, September 2003.

[BMW03] Mihir Bellare, Daniele Micciancio, and Bogdan Warinschi. Foundations of group
signatures : Formal definitions, simplified requirements, and a construction based
on general assumptions. In Eli Biham, editor, Advances in Cryptology – EURO-
CRYPT 2003, volume 2656 of Lecture Notes in Computer Science, pages 614–629.
Springer, May 2003.

[BN05] Paulo S. L. M. Barreto and Michael Naehrig. Pairing-friendly elliptic curves of prime
order. In Bart Preneel and Stafford E. Tavares, editors, Selected Areas in Crypto-
graphy, 12th International Workshop, SAC 2005, volume 3897 of Lecture Notes in
Computer Science, pages 319–331. Springer, 2005.

[BN06] Paulo S. L. M. Barreto and Michael Naehrig. Pairing-friendly elliptic curves of
prime order. In Bart Preneel and Stafford Tavares, editors, SAC 2005 : 12th Annual
International Workshop on Selected Areas in Cryptography, volume 3897 of Lecture
Notes in Computer Science, pages 319–331. Springer, August 2006.

[BPV98] Victor Boyko, Marcus Peinado, and Ramarathnam Venkatesan. Speeding up dis-
crete log and factoring based schemes via precomputations. In Kaisa Nyberg, editor,
Advances in Cryptology – EUROCRYPT’98, volume 1403 of Lecture Notes in Com-
puter Science, pages 221–235. Springer, May / June 1998.

[BQ95] Philippe Béguin and Jean-Jacques Quisquater. Fast server-aided RSA signatures
secure against active attacks. In Don Coppersmith, editor, Advances in Cryptology
– CRYPTO’95, volume 963 of Lecture Notes in Computer Science, pages 57–69.
Springer, August 1995.

[BR93] Mihir Bellare and Phillip Rogaway. Random oracles are practical : A paradigm for
designing efficient protocols. In V. Ashby, editor, ACM CCS 93 : 1st Conference
on Computer and Communications Security, pages 62–73. ACM Press, November
1993.

[BS04] Dan Boneh and Hovav Shacham. Group signatures with verifier-local revocation. In
Vijayalakshmi Atluri, Birgit Pfitzmann, and Patrick McDaniel, editors, ACM CCS
04 : 11th Conference on Computer and Communications Security, pages 168–177.
ACM Press, October 2004.

128

[BSZ05] Mihir Bellare, Haixia Shi, and Chong Zhang. Foundations of group signatures :
The case of dynamic groups. In Alfred Menezes, editor, Topics in Cryptology –
CT-RSA 2005, volume 3376 of Lecture Notes in Computer Science, pages 136–153.
Springer, February 2005.

[BT99] Fabrice Boudot and Jacques Traoré. Efficient publicly verifiable secret sharing
schemes with fast or delayed recovery. In Vijay Varadharajan and Yi Mu, edi-
tors, Information and Communication Security, Second International Conference,
ICICS’99, volume 1726 of Lecture Notes in Computer Science, pages 87–102. Sprin-
ger, 1999.

[Cam97] Jan Camenisch. Efficient and generalized group signatures. In Walter Fumy, edi-
tor, Advances in Cryptology – EUROCRYPT’97, volume 1233 of Lecture Notes in
Computer Science, pages 465–479. Springer, May 1997.

[CCD+13] Sébastien Canard, Iwen Coisel, Julien Devigne, Cécilia Gallais, Thomas Peters, and
Olivier Sanders. Toward generic method for server-aided cryptography. In Sihan
Qing, Jianying Zhou, and Dongmei Liu, editors, Information and Communications
Security - 15th International Conference, ICICS 2013, volume 8233 of Lecture Notes
in Computer Science, pages 373–392. Springer, 2013.

[CCdMP10] Sébastien Canard, Iwen Coisel, Giacomo de Meulenaer, and Olivier Pereira. Group
signatures are suitable for constrained devices. In Kyung Hyune Rhee and DaeHun
Nyang, editors, Information Security and Cryptology - ICISC 2010, volume 6829 of
Lecture Notes in Computer Science, pages 133–150. Springer, 2010.

[CCK+13] Jung Hee Cheon, Jean-Sébastien Coron, Jinsu Kim, Moon Sung Lee, Tancrède Le-
point, Mehdi Tibouchi, and Aaram Yun. Batch fully homomorphic encryption
over the integers. In Thomas Johansson and Phong Q. Nguyen, editors, Advances
in Cryptology – EUROCRYPT 2013, volume 7881 of Lecture Notes in Computer
Science, pages 315–335. Springer, May 2013.

[CCM+05] Benôıt Chevallier-Mames, Jean-Sébastien Coron, Noel McCullagh, David Naccache,
and Michael Scott. Secure delegation of elliptic-curve pairing. IACR Cryptology
ePrint Archive, 2005 :150, 2005.

[CCM+10] Benôıt Chevallier-Mames, Jean-Sébastien Coron, Noel McCullagh, David Naccache,
and Michael Scott. Secure delegation of elliptic-curve pairing. In Gollmann et al.
[GLI10], pages 24–35.

[CDS14] Sébastien Canard, Julien Devigne, and Olivier Sanders. Delegating a pairing can be
both secure and efficient. In Ioana Boureanu, Philippe Owesarski, and Serge Vau-
denay, editors, ACNS 14 : 12th International Conference on Applied Cryptography
and Network Security, volume 8479 of Lecture Notes in Computer Science, pages
549–565. Springer, June 2014.

[CFA+12] Henri Cohen, Gerhard Frey, Roberto Avanzi, Christophe Doche, Tanja Lange, Kim
Nguyen, and Frederik Vercauteren. Handbook of Elliptic and Hyperelliptic Curve
Cryptography, Second Edition. Chapman & Hall/CRC, 2nd edition, 2012.

[CFT98] Agnes Hui Chan, Yair Frankel, and Yiannis Tsiounis. Easy come - easy go divisible
cash. In Kaisa Nyberg, editor, Advances in Cryptology – EUROCRYPT’98, volume
1403 of Lecture Notes in Computer Science, pages 561–575. Springer, May / June
1998.

[CG07] Sébastien Canard and Aline Gouget. Divisible e-cash systems can be truly anony-
mous. In Moni Naor, editor, Advances in Cryptology – EUROCRYPT 2007, volume
4515 of Lecture Notes in Computer Science, pages 482–497. Springer, May 2007.

129

[CG10] Sébastien Canard and Aline Gouget. Multiple denominations in e-cash with compact
transaction data. In Radu Sion, editor, FC 2010 : 14th International Conference
on Financial Cryptography and Data Security, volume 6052 of Lecture Notes in
Computer Science, pages 82–97. Springer, January 2010.

[CGH98] Ran Canetti, Oded Goldreich, and Shai Halevi. The random oracle methodology,
revisited (preliminary version). In 30th Annual ACM Symposium on Theory of
Computing, pages 209–218. ACM Press, May 1998.

[CGH04] Ran Canetti, Oded Goldreich, and Shai Halevi. On the random-oracle methodology
as applied to length-restricted signature schemes. In Moni Naor, editor, TCC 2004 :
1st Theory of Cryptography Conference, volume 2951 of Lecture Notes in Computer
Science, pages 40–57. Springer, February 2004.

[Cha82] David Chaum. Blind signatures for untraceable payments. In David Chaum, Ro-
nald L. Rivest, and Alan T. Sherman, editors, Advances in Cryptology – CRYP-
TO’82, pages 199–203. Plenum Press, New York, USA, 1982.

[CHL05] Jan Camenisch, Susan Hohenberger, and Anna Lysyanskaya. Compact e-cash. In
Ronald Cramer, editor, Advances in Cryptology – EUROCRYPT 2005, volume 3494
of Lecture Notes in Computer Science, pages 302–321. Springer, May 2005.

[CHL+14] Jung Hee Cheon, Kyoohyung Han, Changmin Lee, Hansol Ryu, and Damien Stehle.
Cryptanalysis of the multilinear map over the integers. Cryptology ePrint Archive,
Report 2014/906, 2014. http://eprint.iacr.org/.

[CL04] Jan Camenisch and Anna Lysyanskaya. Signature schemes and anonymous creden-
tials from bilinear maps. In Matthew Franklin, editor, Advances in Cryptology –
CRYPTO 2004, volume 3152 of Lecture Notes in Computer Science, pages 56–72.
Springer, August 2004.

[CL13] Sébastien Canard and Roch Lescuyer. Protecting privacy by sanitizing personal
data : a new approach to anonymous credentials. In Kefei Chen, Qi Xie, Weidong
Qiu, Ninghui Li, and Wen-Guey Tzeng, editors, ASIACCS 13 : 8th Conference on
Computer and Communications Security, pages 381–392. ACM Press, May 2013.

[CLM+12] Xiaofeng Chen, Jin Li, Jianfeng Ma, Qiang Tang, and Wenjing Lou. New algorithms
for secure outsourcing of modular exponentiations. In Sara Foresti, Moti Yung, and
Fabio Martinelli, editors, ESORICS 2012 : 17th European Symposium on Research
in Computer Security, volume 7459 of Lecture Notes in Computer Science, pages
541–556. Springer, September 2012.

[CLT13] Jean-Sébastien Coron, Tancrède Lepoint, and Mehdi Tibouchi. Practical multilinear
maps over the integers. In Ran Canetti and Juan A. Garay, editors, Advances in
Cryptology – CRYPTO 2013, Part I, volume 8042 of Lecture Notes in Computer
Science, pages 476–493. Springer, August 2013.

[CLT14a] Jean-Sebastien Coron, Tancrede Lepoint, and Mehdi Tibouchi. Cryptanalysis of two
candidate fixes of multilinear maps over the integers. Cryptology ePrint Archive,
Report 2014/975, 2014. http://eprint.iacr.org/.

[CLT14b] Jean-Sébastien Coron, Tancrède Lepoint, and Mehdi Tibouchi. Scale-invariant fully
homomorphic encryption over the integers. In Hugo Krawczyk, editor, PKC 2014 :
17th International Workshop on Theory and Practice in Public Key Cryptography,
volume 8383 of Lecture Notes in Computer Science, pages 311–328. Springer, March
2014.

[CM11] Sanjit Chatterjee and Alfred Menezes. On cryptographic protocols employing
asymmetric pairings - the role of Ψ revisited. Discrete Applied Mathematics,
159(13) :1311–1322, 2011.

130

http://eprint.iacr.org/
http://eprint.iacr.org/

[CM14] Sanjit Chatterjee and Alfred Menezes. Type 2 structure-preserving signature
schemes revisited. IACR Cryptology ePrint Archive, 2014 :635, 2014.

[CP93] David Chaum and Torben P. Pedersen. Transferred cash grows in size. In Rainer A.
Rueppel, editor, Advances in Cryptology – EUROCRYPT’92, volume 658 of Lecture
Notes in Computer Science, pages 390–407. Springer, May 1993.

[CP95] Lidong Chen and Torben Pryds Pedersen. New group signature schemes (extended
abstract). In Alfredo De Santis, editor, Advances in Cryptology – EUROCRYPT’94,
volume 950 of Lecture Notes in Computer Science, pages 171–181. Springer, May
1995.

[CPP05] Hervé Chabanne, Duong Hieu Phan, and David Pointcheval. Public traceability
in traitor tracing schemes. In Ronald Cramer, editor, Advances in Cryptology –
EUROCRYPT 2005, volume 3494 of Lecture Notes in Computer Science, pages
542–558. Springer, May 2005.

[CPS10] Liqun Chen, Dan Page, and Nigel P. Smart. On the design and implementation of
an efficient DAA scheme. In Gollmann et al. [GLI10], pages 223–237.

[CPS14] Sébastien Canard, David Pointcheval, and Olivier Sanders. Efficient delegation of
zero-knowledge proofs of knowledge in a pairing-friendly setting. In Hugo Krawczyk,
editor, PKC 2014 : 17th International Workshop on Theory and Practice in Public
Key Cryptography, volume 8383 of Lecture Notes in Computer Science, pages 167–
184. Springer, March 2014.

[CPST15a] Sébastien Canard, David Pointcheval, Olivier Sanders, and Jacques Traoré. Divisible
e-cash made practical. In Jonathan Katz, editor, Public-Key Cryptography - PKC
2015, volume 9020 of Lecture Notes in Computer Science, pages 77–100. Springer,
2015.

[CPST15b] Sébastien Canard, David Pointcheval, Olivier Sanders, and Jacques Traoré. Scalable
divisible e-cash. In ACNS ’15, Lecture Notes in Computer Science. Springer, 2015.
Full version available on Cryptology ePrint Archive, http://eprint.iacr.org/.

[CS97] Jan Camenisch and Markus Stadler. Efficient group signature schemes for large
groups (extended abstract). In Burton S. Kaliski Jr., editor, Advances in Cryptology
– CRYPTO’97, volume 1294 of Lecture Notes in Computer Science, pages 410–424.
Springer, August 1997.

[Cv91] David Chaum and Eugène van Heyst. Group signatures. In Donald W. Davies,
editor, Advances in Cryptology – EUROCRYPT’91, volume 547 of Lecture Notes in
Computer Science, pages 257–265. Springer, April 1991.

[DES77] Data encryption standard. Technical report, US National Bureau of Standard, 1977.

[DH76] Whitfield Diffie and Martin E. Hellman. New directions in cryptography. IEEE
Transactions on Information Theory, 22(6) :644–654, 1976.

[DLST14] Nicolas Desmoulins, Roch Lescuyer, Olivier Sanders, and Jacques Traoré. Direct
anonymous attestations with dependent basename opening. In Dimitris Gritzalis,
Aggelos Kiayias, and Ioannis G. Askoxylakis, editors, CANS 14 : 13th International
Conference on Cryptology and Network Security, volume 8813 of Lecture Notes in
Computer Science, pages 206–221. Springer, October 2014.

[DP06] Cécile Delerablée and David Pointcheval. Dynamic fully anonymous short group
signatures. In Phong Q. Nguyen, editor, Progressin Cryptology - VIETCRYPT
2006, volume 4341 of Lecture Notes in Computer Science, pages 193–210. Springer,
2006.

131

http://eprint.iacr.org/

[dR91] Peter de Rooij. On the security of the schnorr scheme using preprocessing. In
Donald W. Davies, editor, Advances in Cryptology - EUROCRYPT ’91, volume 547
of Lecture Notes in Computer Science, pages 71–80. Springer, 1991.

[dR97] Peter de Rooij. On schnorr’s preprocessing for digital signature schemes. J. Cryp-
tology, 10(1) :1–16, 1997.

[Duc10] Léo Ducas. Anonymity from asymmetry : New constructions for anonymous HIBE.
In Josef Pieprzyk, editor, Topics in Cryptology – CT-RSA 2010, volume 5985 of
Lecture Notes in Computer Science, pages 148–164. Springer, March 2010.

[ElG84] Taher ElGamal. A public key cryptosystem and a signature scheme based on discrete
logarithms. In G. R. Blakley and David Chaum, editors, Advances in Cryptology
– CRYPTO’84, volume 196 of Lecture Notes in Computer Science, pages 10–18.
Springer, August 1984.

[FFS87] Uriel Feige, Amos Fiat, and Adi Shamir. Zero knowledge proofs of identity. In
Alfred Aho, editor, 19th Annual ACM Symposium on Theory of Computing, pages
210–217. ACM Press, May 1987.

[FS87] Amos Fiat and Adi Shamir. How to prove yourself : Practical solutions to identifica-
tion and signature problems. In Andrew M. Odlyzko, editor, Advances in Cryptology
– CRYPTO’86, volume 263 of Lecture Notes in Computer Science, pages 186–194.
Springer, August 1987.

[Gen09] Craig Gentry. Fully homomorphic encryption using ideal lattices. In Michael Mit-
zenmacher, editor, 41st Annual ACM Symposium on Theory of Computing, pages
169–178. ACM Press, May / June 2009.

[GGH13] Sanjam Garg, Craig Gentry, and Shai Halevi. Candidate multilinear maps from ideal
lattices. In Thomas Johansson and Phong Q. Nguyen, editors, Advances in Cryp-
tology – EUROCRYPT 2013, volume 7881 of Lecture Notes in Computer Science,
pages 1–17. Springer, May 2013.

[GHMS14] Craig Gentry, Shai Halevi, Hemanta K. Maji, and Amit Sahai. Zeroizing without
zeroes : Cryptanalyzing multilinear maps without encodings of zero. Cryptology
ePrint Archive, Report 2014/929, 2014. http://eprint.iacr.org/.

[GL05] Marc Girault and David Lefranc. Server-aided verification : Theory and practice.
In Bimal K. Roy, editor, Advances in Cryptology – ASIACRYPT 2005, volume 3788
of Lecture Notes in Computer Science, pages 605–623. Springer, December 2005.

[GLI10] Dieter Gollmann, Jean-Louis Lanet, and Julien Iguchi-Cartigny, editors. Smart Card
Research and Advanced Application, 9th IFIP WG 8.8/11.2 International Confe-
rence, CARDIS 2010, volume 6035 of Lecture Notes in Computer Science. Springer,
2010.

[GMR88] Shafi Goldwasser, Silvio Micali, and Ronald L. Rivest. A digital signature scheme
secure against adaptive chosen-message attacks. SIAM J. Comput., 17(2) :281–308,
1988.

[GMR89] Shafi Goldwasser, Silvio Micali, and Charles Rackoff. The knowledge complexity of
interactive proof systems. SIAM Journal on Computing, 18(1) :186–208, 1989.

[GPS08] Steven D. Galbraith, Kenneth G. Paterson, and Nigel P. Smart. Pairings for cryp-
tographers. Discrete Applied Mathematics, 156(16) :3113–3121, 2008.

[Gro07] Jens Groth. Fully anonymous group signatures without random oracles. In Kaoru
Kurosawa, editor, Advances in Cryptology – ASIACRYPT 2007, volume 4833 of
Lecture Notes in Computer Science, pages 164–180. Springer, December 2007.

132

http://eprint.iacr.org/

[GS08] Jens Groth and Amit Sahai. Efficient non-interactive proof systems for bilinear
groups. In Nigel P. Smart, editor, Advances in Cryptology – EUROCRYPT 2008,
volume 4965 of Lecture Notes in Computer Science, pages 415–432. Springer, April
2008.

[GSM12] GSMA. White paper : Mobile nfc in transport. Technical report, GSMA, 2012.

[Gui13] Aurore Guillevic. Comparing the pairing efficiency over composite-order and prime-
order elliptic curves. In Michael J. Jacobson Jr., Michael E. Locasto, Payman Mohas-
sel, and Reihaneh Safavi-Naini, editors, ACNS 13 : 11th International Conference
on Applied Cryptography and Network Security, volume 7954 of Lecture Notes in
Computer Science, pages 357–372. Springer, June 2013.

[GV14] Aurore Guillevic and Damien Vergnaud. Algorithms for outsourcing pairing compu-
tation. In Marc Joye and Amir Moradi, editors, Smart Card Research and Advanced
Applications - 13th International Conference, CARDIS 2014, volume 8968 of Lecture
Notes in Computer Science, pages 193–211. Springer, 2014.

[HL05] Susan Hohenberger and Anna Lysyanskaya. How to securely outsource cryptogra-
phic computations. In Joe Kilian, editor, TCC 2005 : 2nd Theory of Cryptography
Conference, volume 3378 of Lecture Notes in Computer Science, pages 264–282.
Springer, February 2005.

[HS14] Christian Hanser and Daniel Slamanig. Structure-preserving signatures on equiva-
lence classes and their application to anonymous credentials. In Palash Sarkar and
Tetsu Iwata, editors, Advances in Cryptology – ASIACRYPT 2014, Part I, volume
8873 of Lecture Notes in Computer Science, pages 491–511. Springer, December
2014.

[HSV06] Florian Hess, Nigel P. Smart, and Frederik Vercauteren. The eta pairing revisited.
IEEE Transactions on Information Theory, 52(10) :4595–4602, 2006.

[IL13] Malika Izabachène and Benôıt Libert. Divisible E-cash in the standard model. In
Michel Abdalla and Tanja Lange, editors, PAIRING 2012 : 5th International Confe-
rence on Pairing-based Cryptography, volume 7708 of Lecture Notes in Computer
Science, pages 314–332. Springer, May 2013.

[Jou00] Antoine Joux. A one round protocol for tripartite diffie-hellman. In Wieb Bosma,
editor, Algorithmic Number Theory, 4th International Symposium, ANTS-IV, vo-
lume 1838 of Lecture Notes in Computer Science, pages 385–394. Springer, 2000.

[JR13] Charanjit S. Jutla and Arnab Roy. Shorter quasi-adaptive NIZK proofs for linear
subspaces. In Kazue Sako and Palash Sarkar, editors, Advances in Cryptology –
ASIACRYPT 2013, Part I, volume 8269 of Lecture Notes in Computer Science,
pages 1–20. Springer, December 2013.

[JR14] Charanjit S. Jutla and Arnab Roy. Switching lemma for bilinear tests and constant-
size NIZK proofs for linear subspaces. In Juan A. Garay and Rosario Gennaro,
editors, Advances in Cryptology – CRYPTO 2014, Part II, volume 8617 of Lecture
Notes in Computer Science, pages 295–312. Springer, August 2014.

[Kah96] David Kahn. The codebreakers : the story of secret writing. Scribner, New York,
1996.

[KLP05] Bo Gyeong Kang, Moon Sung Lee, and Je Hong Park. Efficient delegation of pairing
computation. IACR Cryptology ePrint Archive, 2005 :259, 2005.

[KM10] Neal Koblitz and Alfred Menezes. The brave new world of bodacious assumptions in
cryptography. Notices of the American Mathematical Society, 57(3) :357–365, 2010.

133

[KSS08] Ezekiel J. Kachisa, Edward F. Schaefer, and Michael Scott. Constructing Brezing-
Weng pairing-friendly elliptic curves using elements in the cyclotomic field. In Ste-
ven D. Galbraith and Kenneth G. Paterson, editors, PAIRING 2008 : 2nd Interna-
tional Conference on Pairing-based Cryptography, volume 5209 of Lecture Notes in
Computer Science, pages 126–135. Springer, September 2008.

[KTY04] Aggelos Kiayias, Yiannis Tsiounis, and Moti Yung. Traceable signatures. In
Christian Cachin and Jan Camenisch, editors, Advances in Cryptology – EURO-
CRYPT 2004, volume 3027 of Lecture Notes in Computer Science, pages 571–589.
Springer, May 2004.

[KY06] Aggelos Kiayias and Moti Yung. Secure scalable group signature with dynamic joins
and separable authorities. IJSN, 1(1/2) :24–45, 2006.

[LJ14] Benôıt Libert and Marc Joye. Group signatures with message-dependent opening in
the standard model. In Josh Benaloh, editor, Topics in Cryptology – CT-RSA 2014,
volume 8366 of Lecture Notes in Computer Science, pages 286–306. Springer, Fe-
bruary 2014.

[LLY13] Kwangsu Lee, Dong Hoon Lee, and Moti Yung. Aggregating CL-signatures revisi-
ted : Extended functionality and better efficiency. In Ahmad-Reza Sadeghi, editor,
FC 2013 : 17th International Conference on Financial Cryptography and Data Se-
curity, volume 7859 of Lecture Notes in Computer Science, pages 171–188. Springer,
April 2013.

[LMRS04] Anna Lysyanskaya, Silvio Micali, Leonid Reyzin, and Hovav Shacham. Sequential
aggregate signatures from trapdoor permutations. In Christian Cachin and Jan
Camenisch, editors, Advances in Cryptology – EUROCRYPT 2004, volume 3027 of
Lecture Notes in Computer Science, pages 74–90. Springer, May 2004.

[LOS+06] Steve Lu, Rafail Ostrovsky, Amit Sahai, Hovav Shacham, and Brent Waters. Se-
quential aggregate signatures and multisignatures without random oracles. In Serge
Vaudenay, editor, Advances in Cryptology – EUROCRYPT 2006, volume 4004 of
Lecture Notes in Computer Science, pages 465–485. Springer, May / June 2006.

[LPJY14] Benôıt Libert, Thomas Peters, Marc Joye, and Moti Yung. Non-malleability from
malleability : Simulation-sound quasi-adaptive NIZK proofs and CCA2-secure en-
cryption from homomorphic signatures. In Phong Q. Nguyen and Elisabeth Oswald,
editors, Advances in Cryptology – EUROCRYPT 2014, volume 8441 of Lecture Notes
in Computer Science, pages 514–532. Springer, May 2014.

[LRSW00] Anna Lysyanskaya, Ronald L. Rivest, Amit Sahai, and Stefan Wolf. Pseudonym
systems. In Howard M. Heys and Carlisle M. Adams, editors, SAC 1999 : 6th
Annual International Workshop on Selected Areas in Cryptography, volume 1758 of
Lecture Notes in Computer Science, pages 184–199. Springer, August 2000.

[LSS14] Adeline Langlois, Damien Stehlé, and Ron Steinfeld. GGHLite : More efficient
multilinear maps from ideal lattices. In Phong Q. Nguyen and Elisabeth Oswald,
editors, Advances in Cryptology – EUROCRYPT 2014, volume 8441 of Lecture Notes
in Computer Science, pages 239–256. Springer, May 2014.

[MB02] Greg Maitland and Colin Boyd. Co-operatively formed group signatures. In Bart
Preneel, editor, Topics in Cryptology – CT-RSA 2002, volume 2271 of Lecture Notes
in Computer Science, pages 218–235. Springer, February 2002.

[MKI90] Tsutomu Matsumoto, Koki Kato, and Hideki Imai. Speeding up secret computations
with insecure auxiliary devices. In Shafi Goldwasser, editor, Advances in Cryptology
– CRYPTO’88, volume 403 of Lecture Notes in Computer Science, pages 497–506.
Springer, August 1990.

134

[MVO91] Alfred Menezes, Scott A. Vanstone, and Tatsuaki Okamoto. Reducing elliptic curve
logarithms to logarithms in a finite field. In 23rd Annual ACM Symposium on
Theory of Computing, pages 80–89. ACM Press, May 1991.

[NS98] Phong Q. Nguyen and Jacques Stern. The Béguin-Quisquater server-aided RSA
protocol from Crypto ’95 is not secure. In Kazuo Ohta and Dingyi Pei, editors, Ad-
vances in Cryptology – ASIACRYPT’98, volume 1514 of Lecture Notes in Computer
Science, pages 372–379. Springer, October 1998.

[NS00] Toru Nakanishi and Yuji Sugiyama. Unlinkable divisible electronic cash. In Josef
Pieprzyk, Eiji Okamoto, and Jennifer Seberry, editors, Information Security, Third
International Workshop, ISW 2000, volume 1975 of Lecture Notes in Computer
Science, pages 121–134. Springer, 2000.

[NS01] Phong Q. Nguyen and Igor Shparlinski. On the insecurity of a server-aided RSA
protocol. In Colin Boyd, editor, Advances in Cryptology – ASIACRYPT 2001, vo-
lume 2248 of Lecture Notes in Computer Science, pages 21–35. Springer, December
2001.

[NSS00] Phong Q. Nguyen, Igor E. Shparlinski, and Jacques Stern. Distribution of modular
sums and the security of the server aided exponentiation, 2000.

[Oka95] Tatsuaki Okamoto. An efficient divisible electronic cash scheme. In Don Coppers-
mith, editor, Advances in Cryptology – CRYPTO’95, volume 963 of Lecture Notes
in Computer Science, pages 438–451. Springer, August 1995.

[OO92] Tatsuaki Okamoto and Kazuo Ohta. Universal electronic cash. In Joan Feigen-
baum, editor, Advances in Cryptology – CRYPTO’91, volume 576 of Lecture Notes
in Computer Science, pages 324–337. Springer, August 1992.

[Ped92] Torben P. Pedersen. Non-interactive and information-theoretic secure verifiable
secret sharing. In Joan Feigenbaum, editor, Advances in Cryptology – CRYPTO’91,
volume 576 of Lecture Notes in Computer Science, pages 129–140. Springer, August
1992.

[PS96] David Pointcheval and Jacques Stern. Provably secure blind signature schemes. In
Kwangjo Kim and Tsutomu Matsumoto, editors, Advances in Cryptology – ASIA-
CRYPT’96, volume 1163 of Lecture Notes in Computer Science, pages 252–265.
Springer, November 1996.

[PS00] David Pointcheval and Jacques Stern. Security arguments for digital signatures and
blind signatures. Journal of Cryptology, 13(3) :361–396, 2000.

[PS14] David Pointcheval and Olivier Sanders. Forward secure non-interactive key ex-
change. In Michel Abdalla and Roberto De Prisco, editors, SCN 14 : 9th Interna-
tional Conference on Security in Communication Networks, volume 8642 of Lecture
Notes in Computer Science, pages 21–39. Springer, September 2014.

[PS15] David Pointcheval and Olivier Sanders. Short randomizable signatures. IACR Cryp-
tology ePrint Archive, 2015 :525, 2015. http://eprint.iacr.org/.

[PW93] Birgit Pfitzmann and Michael Waidner. Attacks on protocols for server-aided
RSA computation. In Rainer A. Rueppel, editor, Advances in Cryptology – EU-
ROCRYPT’92, volume 658 of Lecture Notes in Computer Science, pages 153–162.
Springer, May 1993.

[RSA78] Ronald L. Rivest, Adi Shamir, and Leonard M. Adleman. A method for obtaining
digital signature and public-key cryptosystems. Communications of the Association
for Computing Machinery, 21(2) :120–126, 1978.

135

http://eprint.iacr.org/

[Sch90] Claus-Peter Schnorr. Efficient identification and signatures for smart cards. In Gilles
Brassard, editor, Advances in Cryptology – CRYPTO’89, volume 435 of Lecture
Notes in Computer Science, pages 239–252. Springer, August 1990.

[Sch91] Claus-Peter Schnorr. Efficient signature generation by smart cards. Journal of
Cryptology, 4(3) :161–174, 1991.

[Sco13] Michael Scott. Unbalancing pairing-based key exchange protocols. IACR Cryptology
ePrint Archive, 2013 :688, 2013.

[SEH+13] Yusuke Sakai, Keita Emura, Goichiro Hanaoka, Yutaka Kawai, Takahiro Matsuda,
and Kazumasa Omote. Group signatures with message-dependent opening. In Mi-
chel Abdalla and Tanja Lange, editors, PAIRING 2012 : 5th International Confe-
rence on Pairing-based Cryptography, volume 7708 of Lecture Notes in Computer
Science, pages 270–294. Springer, May 2013.

[SHA02] Secure hash standard. publication fips 180-2. Technical report, National Institute
of Standards and Technology, 2002.

[SHA14] Secure hash standard. publication fips 202. Technical report, National Institute of
Standards and Technology, 2014.

[Sho97] Victor Shoup. Lower bounds for discrete logarithms and related problems. In Walter
Fumy, editor, Advances in Cryptology – EUROCRYPT’97, volume 1233 of Lecture
Notes in Computer Science, pages 256–266. Springer, May 1997.

[SR13] Ana Helena Sánchez and Francisco Rodŕıguez-Henŕıquez. NEON implementation
of an attribute-based encryption scheme. In Michael J. Jacobson Jr., Michael E.
Locasto, Payman Mohassel, and Reihaneh Safavi-Naini, editors, ACNS 13 : 11th
International Conference on Applied Cryptography and Network Security, volume
7954 of Lecture Notes in Computer Science, pages 322–338. Springer, June 2013.

[TW87] Martin Tompa and Heather Woll. Random self-reducibility and zero knowledge in-
teractive proofs of possession of information. In 28th Annual Symposium on Founda-
tions of Computer Science, pages 472–482. IEEE Computer Society Press, October
1987.

[TZR15] Haibo Tian, Fangguo Zhang, and Kun Ren. Secure bilinear pairing outsourcing
made more efficient and flexible. In Proceedings of the 10th ACM Symposium on
Information, Computer and Communications Security, ASIA CCS ’15, pages 417–
426, New York, NY, USA, 2015. ACM.

[vDCG+06] Marten van Dijk, Dwaine E. Clarke, Blaise Gassend, G. Edward Suh, and Srinivas
Devadas. Speeding up exponentiation using an untrusted computational resource.
Des. Codes Cryptography, 39(2) :253–273, 2006.

[vDGHV10] Marten van Dijk, Craig Gentry, Shai Halevi, and Vinod Vaikuntanathan. Fully ho-
momorphic encryption over the integers. In Henri Gilbert, editor, Advances in Cryp-
tology – EUROCRYPT 2010, volume 6110 of Lecture Notes in Computer Science,
pages 24–43. Springer, May 2010.

[Ver10] Frederik Vercauteren. Optimal pairings. IEEE Transactions on Information Theory,
56(1) :455–461, 2010.

[WWW+14] Yujue Wang, Qianhong Wu, Duncan S. Wong, Bo Qin, Sherman S. M. Chow, Zhen
Liu, and Xiao Tan. Securely outsourcing exponentiations with single untrusted
program for cloud storage. In Miroslaw Kutylowski and Jaideep Vaidya, editors,
ESORICS 2014 : 19th European Symposium on Research in Computer Security,
Part I, volume 8712 of Lecture Notes in Computer Science, pages 326–343. Springer,
September 2014.

136

[ZDN10] ZDNET. Hong kong e-payment firm admits selling customer data.
www.zdnet.com/article/hong-kong-e-payment-firm-admits-selling-customer-data/.
2010.

137

Résumé

Les nouvelles technologies ont profondément modifié nos usages mais ne sont pas que syno-
nymes d’avantages pour leurs utilisateurs. Elles ont en effet de lourdes conséquences sur notre vie
privée, ce qui est bien souvent sous-estimé. Les utilisateurs de moyens de paiement électronique
ne réalisent par exemple pas toujours que leurs transactions peuvent révéler des informations
particulièrement intimes à leur sujet, telles que leur localisation, leur état de santé ou mêmes
leurs croyances.

Nous nous intéressons dans ce mémoire aux techniques cryptographiques permettant de conci-
lier les exigences de sécurité traditionnelles et le respect de la vie privée. Dans une première
partie nous étudions deux cas particuliers, celui du paiement anonyme et celui de l’authentifica-
tion anonyme. Nous proposons de nouvelles constructions qui offrent une meilleure efficacité que
les solutions existantes, ouvrant ainsi la voie à de réelles applications pratiques. Chacun de ces
systèmes fait l’objet d’une étude de sécurité montrant qu’ils offrent de solides garanties sous des
hypothèses raisonnables.

Cependant, afin de satisfaire des contraintes techniques souvent très fortes dans ces contextes,
il peut être nécessaire d’optimiser ces constructions qui nécessitent souvent un nombre significatif
de calculs. Dans une deuxième partie nous proposons donc des moyens pour améliorer l’efficacité
des opérations et algorithmes les plus fréquemment utilisés. Chacune de ces contributions peut
présenter un intérêt au-delà du contexte de l’anonymat.

Abstract

New technologies offer greater convenience for end-users but usually at the cost of a loss in terms
of privacy, which is often underestimated by the latter. For example, knowledge by a third party
of the information related to a transaction is far from insignificant since it may reveal intimate
details such as whereabouts, religious beliefs or health status.

In this thesis, we are interested in cryptographic technics allowing to reconcile both security
requirements and user’s privacy. In a first part, we will focus on two specific cases : anonymous
payment and anonymous authentication. We propose new constructions, improving the efficiency
of state-of-the-art solutions, which make all the features of these primitives more accessible for
practical applications. We provide a detailed security analysis for each scheme, proving that they
achieve the expected properties under reasonable assumptions.

However, to fulfill the strong technical constraints of these use cases, it may be necessary to
optimize these constructions which are usually rather complex. To this end, we propose in a second
part, new solutions to improve the efficiency of most common operations and algorithms. Each
of these contributions is not restricted to anonymous systems and thus may be of independent
interest.

