

HAL
open science

Zero-knowledge authentication schemes from actions on graphs, groups, or rings

Dima Grigoriev, Vladimir Shpilrain

► **To cite this version:**

Dima Grigoriev, Vladimir Shpilrain. Zero-knowledge authentication schemes from actions on graphs, groups, or rings. *Annals of Pure and Applied Logic*, 2010, 162 (3), pp.194-200. 10.1016/j.apal.2010.09.004 . hal-00252139

HAL Id: hal-00252139

<https://hal.science/hal-00252139>

Submitted on 12 Feb 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

ZERO-KNOWLEDGE AUTHENTICATION SCHEMES FROM ACTIONS ON GRAPHS, GROUPS, OR RINGS

DIMA GRIGORIEV AND VLADIMIR SHPILRAIN

ABSTRACT. We propose a general way of constructing zero-knowledge authentication schemes from actions of a semigroup on a set, without exploiting any specific algebraic properties of the set acted upon. Then we give several concrete realizations of this general idea, and in particular, we describe several zero-knowledge authentication schemes where forgery (a.k.a. impersonation) is NP-hard. Computationally hard problems that can be employed in these realizations include (Sub)graph Isomorphism, Graph Colorability, Diophantine Problem, and many others.

1. INTRODUCTION

In this paper, we propose a general Feige-Fiat-Shamir-like [3] construction of a zero-knowledge authentication scheme from arbitrary actions.

Suppose a (partial) semigroup S acts on a set X , i.e., for $s, t \in S$ and $x \in X$, one has $(st)(x) = s(t(x))$ whenever both sides are defined. For cryptographic purposes, it is good to have an action which is “hard-to-invert”. We deliberately avoid using the “one-way function” terminology here because we do not want to be distracted by formal definitions that are outside of the main focus of this paper. For a rigorous definition of a one-way function, we just refer to one of the well-established sources, such as [5]. It is sufficient for our purposes to use an intuitive idea of a hard-to-invert action which is as follows. Let X and Y be two sets such that complexity $|u|$ is defined for all elements u of either set. A function $f : X \rightarrow Y$ is hard-to-invert if computing $f(x)$ takes time polynomial in $|x|$ for any $x \in X$ (which implies, in particular, that complexity of $f(x)$ is bounded by a polynomial function of $|x|$), but there is no known algorithm that would compute some $f^{-1}(y)$ in polynomial time in $|y|$ for every $y \in f(X)$.

In our context of actions, we typically consider hard-to-invert functions of the type $f_x : s \rightarrow s(x)$; in particular, a secret is usually a *mapping*, which makes our approach different from what was considered before. This idea allows us to construct a general Feige-Fiat-Shamir-like zero-knowledge authentication scheme from arbitrary actions, see the next Section 2. Then, in the subsequent sections, we give several concrete realizations of this general idea, and in particular, we describe several zero-knowledge authentication schemes where recovering the prover’s secret key from her public key is an NP-hard problem. We note however that what really matters for cryptographic security is computational intractability of a problem on a *generic* set of inputs, i.e., the problem should be hard on “most” randomly selected inputs. For a precise definition of

Research of the second author was partially supported by the NSF grant DMS-0405105.

the “generic-NP” class, we refer to [8]. Here we just say that some of the problems that we employ in the present paper, e.g. Graph Colorability, are *likely* to be generically NP-hard, which makes them quite attractive for cryptographic applications.

We also address an apparently easier task of *forgery* (a.k.a. *misrepresentation*, a.k.a. *impersonation*), and show that in most of our schemes this, too, is equivalent for the adversary to solving an NP-hard problem. To be more specific, by *forgery* we mean the scenario where the adversary enters the authentication process at the *commitment* step, and then has to respond to the *challenge* properly.

Finally, we note that there were other attempts at constructing zero-knowledge authentication schemes based on NP-hard problems (e.g. [1], [2]), but these constructions are less transparent, and it is not immediately clear how and why they work.

2. TWO PROTOCOLS

In this section, we give a description of two generic zero-knowledge authentication protocols. Here Alice is the prover and Bob the verifier.

2.1. Protocol I. Suppose a set S acts on a set X , i.e., for any $s \in S$ and $x \in X$, the element $s(x) \in X$ is well-defined.

- (1) Alice’s public key consists of sets S , X , an element $x \in X$, and an element $u = s(x)$ for some randomly selected $s \in S$, which is her private key.
- (2) To begin authentication, Alice selects an element $t \in S$ and sends the element $v = t(s(x)) \in X$, called the *commitment*, to Bob.
- (3) Bob chooses a random bit c , called the *challenge*, and sends it to Alice.
 - If $c = 0$, then Alice sends the element t to Bob, and Bob checks if the equality $v = t(u)$ is satisfied. If it is, then Bob accepts the authentication.
 - If $c = 1$, then Alice sends the composition ts to Bob, and Bob checks if the equality $v = ts(x)$ is satisfied. If it is, then Bob accepts the authentication.

2.2. Protocol II. In this protocol, the hardness of obtaining the “permanent” private key for the adversary can be based on “most any” search problem; we give some concrete examples in the following sections, whereas in this section, we give a generic protocol.

- (1) Alice’s public key consists of a set S that has a property \mathcal{P} . Her private key is a *proof* (or a “witness”) that S does have this property. We are also assuming that the property \mathcal{P} is preserved by *isomorphisms*.
- (2) To begin authentication, Alice selects an isomorphism $\varphi : S \rightarrow S_1$ and sends the set S_1 (the commitment) to Bob.
- (3) Bob chooses a random bit c and sends it to Alice.
 - If $c = 0$, then Alice sends the isomorphism φ to Bob, and Bob checks (i) if $\varphi(S) = S_1$ and (ii) if φ is an isomorphism.
 - If $c = 1$, then Alice sends a proof of the fact that S_1 has the property \mathcal{P} to Bob, and Bob checks its validity.

The following proposition says that in the Protocol II, successful forgery is equivalent for the adversary to finding Alice’s private key from her public key, which is equivalent,

in turn, to giving a proof (or a “witness”) that S does have the property \mathcal{P} . The latter problem can be selected from a large pool of NP-hard problems (see e.g. [4]).

Proposition 1. *Suppose that after several runs of steps (2)-(3) of the above Protocol II, both values of c are encountered. Then successful forgery in such a protocol is equivalent to finding a proof of the fact that S has the property \mathcal{P} .*

Proof. Suppose Eve wants to impersonate Alice. To that effect, she interferes with the commitment step by sending her own commitment S'_1 to Bob. Since she should be prepared to respond to the challenge $c = 0$, she should know an isomorphism $\varphi' : S \rightarrow S'_1$. On the other hand, since she should be prepared for the challenge $c = 1$, she should know a proof of the fact that S'_1 has the property \mathcal{P} . Therefore, since φ' is invertible, this implies that she can produce a proof of the fact that S has the property \mathcal{P} . This completes the proof in one direction.

The other direction is trivial. □

Remark 1. *We note that finding a proof of the fact that a given S has a property \mathcal{P} is not a decision problem, but rather a search problem (sometimes also called a promise problem), so we cannot formally allocate it to one of the established complexity classes. However, we observe that, if there were an algorithm \mathcal{A} that would produce, for any S having a property \mathcal{P} , a proof of that fact in time bounded by a polynomial $P(|S|)$ in the “size” $|S|$ of S , then, given an arbitrary S' , we could run the algorithm \mathcal{A} on S' , and if it would not produce a proof of S' having the property \mathcal{P} after running over the time $P(|S'|)$, we could conclude that S' does not have the property \mathcal{P} , thereby solving the corresponding decision problem in polynomial time.*

3. GRAPH ISOMORPHISM

In this section, we describe a realization of the Protocol I from Section 2 (actually, it also fits in with the Protocol II), based on the Graph Isomorphism problem. We note that this *decision* problem is in the class NP, but it is not known to be NP-hard. Moreover, generic instances of this problem are easy, because two random graphs are typically non-isomorphic for trivial reasons. However, the problem that we actually use in the protocol below, is a *promise* problem: given two isomorphic graphs, find a particular isomorphism between them. This is not a decision problem; therefore, if we want to allocate it to one of the established complexity classes, we need some kind of “stratification” to convert it to a decision problem. This can be done as follows. Any isomorphism of a graph Γ on n vertices can be identified with a permutation of the tuple $(1, 2, \dots, n)$, i.e., with an element of the symmetric group S_n . If we choose a set of generators $\{g_i\}$ of S_n , we can ask whether or not there is an isomorphism between two given graphs Γ and Γ_1 , which can be represented as a product of at most k generators g_i . To the best of our knowledge, the question of NP-hardness of this problem has not been addressed in the literature, but it looks like a really interesting and important problem.

- (1) Alice’s public key consists of two isomorphic graphs, Γ and Γ_1 , and her private key is an isomorphism $\varphi : \Gamma \rightarrow \Gamma_1$.

- (2) To begin authentication, Alice selects an isomorphism $\psi : \Gamma_1 \rightarrow \Gamma_2$, and sends the graph Γ_2 (the commitment) to Bob.
- (3) Bob chooses a random bit c and sends it to Alice.
 - If $c = 0$, then Alice sends the isomorphism ψ to Bob, and Bob checks if $\psi(\Gamma_1) = \Gamma_2$ and if ψ is an isomorphism.
 - If $c = 1$, then Alice sends the composition $\psi\varphi = \psi(\varphi)$ to Bob, and Bob checks if $\psi\varphi(\Gamma) = \Gamma_2$ and if $\psi\varphi$ is an isomorphism.

A couple of comments are in order.

- As it is usual with Feige-Fiat-Shamir-like authentication protocols, steps (2)-(3) of this protocol have to be iterated several times to prevent a successful forgery with non-negligible probability.
- When we say that Alice “sends” (or “publishes”) a graph, that means that Alice sends or publishes its adjacency matrix. Thus, the size of Alice’s public key is $2n^2$, where n is the number of vertices in Γ .
- When we say that Alice sends an isomorphism, that means that Alice sends a permutation of the tuple $(1, 2, \dots, n)$, where n is the number of vertices in the graph in question. Thus, the size of Alice’s private key is approximately $n \log n$.
- When we say that Alice “selects an isomorphism”, that means that Alice selects a random permutation from the group S_n ; there is extensive literature on how to do this efficiently, see e.g. [11].

Proposition 2. *Suppose that after several runs of steps (2)-(3) of the above protocol, both values of c are encountered. Then successful forgery in such a protocol is equivalent to finding an isomorphism between Γ and Γ_1 .*

Proof. Suppose Eve wants to impersonate Alice. To that effect, she interferes with the commitment step by sending her own commitment Γ'_2 to Bob. Since she should be prepared to respond to the challenge $c = 0$, she should know an isomorphism ψ' between Γ and Γ'_2 . On the other hand, since she should be prepared for the challenge $c = 1$, she should be able to produce the composition $\psi'\varphi = \psi'(\varphi)$. Since she knows ψ' and since ψ' is invertible, this implies that she can produce φ . This completes the proof in one direction.

The other direction is trivial. □

4. SUBGRAPH ISOMORPHISM

In this section, we describe another realization of the Protocol I from Section 2, based on the Subgraph Isomorphism problem. It is very similar to the Graph Isomorphism problem, but it is *known* to be NP-hard, see e.g. [4, Problem GT48]. We also note that this problem contains many other problems about graphs, including the Hamiltonian Circuit problem, as special cases. The problem is: given two graphs Γ_1 and Γ_2 , find out whether or not Γ_1 is isomorphic to a subgraph of Γ_2 . The relevant authentication protocol is similar to that in Section 3.

- (1) Alice’s public key consists of two graphs, Γ and Λ_1 . Alice’s private key is a subgraph Γ_1 of Λ_1 and an isomorphism $\varphi : \Gamma \rightarrow \Gamma_1$.

- (2) To begin authentication, Alice selects an isomorphism $\psi : \Lambda_1 \rightarrow \Gamma_2$, then embeds Γ_2 into a bigger graph Λ_2 , and sends the graph Λ_2 (the commitment) to Bob.
- (3) Bob chooses a random bit c and sends it to Alice.
 - If $c = 0$, then Alice sends the subgraph Γ_2 and the isomorphism ψ to Bob, and Bob checks if $\psi(\Lambda_1) = \Gamma_2$ and if ψ is an isomorphism.
 - If $c = 1$, then Alice sends the subgraph Γ_2 and the composition $\psi\varphi = \psi(\varphi)$ to Bob, and Bob checks whether $\psi\varphi(\Gamma) = \Gamma_2$ and whether $\psi\varphi$ is an isomorphism.

Again, a couple of comments are in order.

- The Subgraph Isomorphism problem is NP-complete, see e.g. [4].
- When we say that Alice “sends a subgraph” of a bigger graph, that means that Alice sends the numbers $\{m_1, m_2, \dots, m_n\}$ of vertices that define this subgraph in the bigger graph. When she sends such a subgraph together with an isomorphism from another (sub)graph, she sends a map $(k_1, k_2, \dots, k_n) \rightarrow (m_1, m_2, \dots, m_n)$ between the vertices.
- Compared to the protocol in Section 3, the size of Alice’s public key is somewhat bigger because Alice has to embed one of the isomorphic graphs into a bigger graph. The size of Alice’s private key is about the same as in the protocol of Section 3.

5. GRAPH COLORABILITY

Graph colorability (more precisely, k -colorability) appears as problem [GT4] on the list of NP-complete problems in [4]. We include an authentication protocol based on this problem here as a special case of the Protocol II from Section 2. We note that a (rather peculiar) variant of this problem was shown to be NP-hard *on average* in [12] (the latter paper deals with edge coloring though).

- (1) Alice’s public key is a k -colorable graph Γ , and her private key is a k -coloring of Γ , for some (public) k .
- (2) To begin authentication, Alice selects an isomorphism $\psi : \Gamma \rightarrow \Gamma_1$, and sends the graph Γ_1 (the commitment) to Bob.
- (3) Bob chooses a random bit c and sends it to Alice.
 - If $c = 0$, then Alice sends the isomorphism ψ to Bob. Bob verifies that ψ is, indeed, an isomorphism from Γ onto Γ_1 .
 - If $c = 1$, then Alice sends a k -coloring of Γ_1 to Bob. Bob verifies that this is, indeed, a k -coloring of Γ_1 .

Again, a couple of comments are in order.

- It is obvious that if Γ is k -colorable and Γ_1 is isomorphic to Γ , then Γ_1 is k -colorable, too.
- When we say that Alice “sends a k -coloring”, that means that Alice sends a set of pairs (v_i, n_i) , where v_i is a vertex and n_i are integers between 1 and k such that, if v_i is adjacent to v_j , then $n_i \neq n_j$.

- Alice's algorithm for creating her public key (i.e., a k -colorable graph Γ) is as follows. First she selects a number n of vertices; then she partitions n into a sum of k positive integers: $n = n_1 + \dots + n_k$. Now the vertex set V of the graph Γ will be the union of the sets V_i of cardinality n_i . No two vertices that belong to the same V_i will be adjacent, and any two vertices that belong to different V_i will be adjacent with probability $\frac{1}{2}$. The k -coloring of Γ is then obvious: all vertices in the set V_i are colored in color i .

Proposition 3. *Suppose that after several runs of steps (2)-(3) of the above protocol, both values of c are encountered. Then successful forgery is equivalent to finding a k -coloring of Γ .*

The proof is almost exactly the same as that of Proposition 2.

6. ENDOMORPHISMS OF GROUPS OR RINGS

In this section, we describe a realization of the Protocol II (it also fits in with the Protocol I) from Section 2 based on an algebraic problem known as the *endomorphism problem*, which can be formulated as follows. Given a group (or a semigroup, or a ring, or whatever) G and two elements $g, h \in G$, find out whether or not there is an endomorphism of G (i.e., a homomorphism of G into itself) that takes g to h .

For some particular groups (and rings), the endomorphism problem is known to be equivalent to the Diophantine problem (see [9, 10]), and therefore the decision problem in these groups is algorithmically unsolvable, which implies that the related search problem does not admit a solution in time bounded by any recursive function of the size of an input.

Below we give a description of the authentication protocol based on the endomorphism problem, without specifying a platform group (or a ring), and then discuss possible platforms.

- (1) Alice's public key consists of a group (or a ring) G and two elements $g, h \in G$, such that $\varphi(g) = h$ for some endomorphism $\varphi \in \text{End}(G)$. This φ is Alice's private key.
- (2) To begin authentication, Alice selects an automorphism ψ of G and sends the element $v = \psi(h)$ (the commitment) to Bob.
 - If $c = 0$, then Alice sends the automorphism ψ to Bob, and Bob checks whether $v = \psi(h)$ and whether ψ is an automorphism.
 - If $c = 1$, then Alice sends the composite endomorphism $\psi\varphi = \psi(\varphi)$ to Bob, and Bob checks whether $\psi\varphi(g) = v$ and whether $\psi\varphi$ is an endomorphism.

Here we point out that checking whether a given map is an endomorphism (or an automorphism) depends on how the platform group G is given. If, for example, G is given by generators and defining relators, then checking whether a given map is an endomorphism of G amounts to checking whether every defining relator is taken by this map to an element equal to 1 in G . Thus, the *word problem* in G (see e.g. [7] or [8]) has to be efficiently solvable.

Checking whether a given map is an automorphism is more complex, and there is no general recipe for doing that, although for a particular platform group that we describe in subsection 6.1 this can be done very efficiently. In general, it would make sense for Alice to supply a proof (at the response step) that her ψ is an automorphism; this proof would then depend on an algorithm Alice used to produce ψ .

Proposition 4. *Suppose that after several runs of steps (2)-(3) of the above protocol, both values of c are encountered. Then successful forgery is equivalent to finding an endomorphism φ such that $\varphi(g) = h$, and is therefore NP-hard in some groups (and rings) G .*

Again, the proof is almost exactly the same as that of Proposition 2. We also note that in [6], a class of rings is designed for which the problem of existence of an endomorphism between two given rings from this class is NP-hard.

A particular example of a group with the NP-hard endomorphism problem is given in the following subsection.

6.1. Platform: free metabelian group of rank 2. A group G is called *abelian* (or commutative) if $[a, b] = 1$ for any $a, b \in G$, where $[a, b]$ is the notation for $a^{-1}b^{-1}ab$. This can be generalized in different ways. A group G is called *metabelian* if $[[x, y], [z, t]] = 1$ for any $x, y, z, t \in G$. The commutator subgroup of G is the group $G' = [G, G]$ generated by all commutators, i.e., by expressions of the form $[u, v] = u^{-1}v^{-1}uv$, where $u, v \in G$. The second commutator subgroup G'' is the commutator of the commutator of G .

Definition 1. Let F_n be the free group of rank n . The factor group F_n/F_n'' is called the *free metabelian group* of rank n , which we denote by M_n .

Roman'kov [10] showed that, given any Diophantine equation E , one can efficiently (in linear time in the “length” of E) construct a pair of elements u, v of the group M_2 , such that to any solution of the equation E , there corresponds an endomorphism of M_2 that takes u to v , and vice versa. Therefore, there are pairs of elements of M_2 for which the endomorphism problem is NP-hard (see e.g. [4, Problem AN8]). Thus, if a free metabelian group is used as the platform for the protocol in this section, then, by Proposition 4, forgery in that protocol is NP-hard.

6.2. Platform: \mathbf{Z}_p^* . Here the platform group is \mathbf{Z}_p^* , for a prime p . Then, since \mathbf{Z}_{p-1}^* acts on \mathbf{Z}_p^* by automorphisms, via the exponentiation, this can be used as the platform for the Protocol I. In this case, forgery is equivalent to solving the discrete logarithm problem, by Proposition 4.

Acknowledgement. The first author is grateful to Max Planck Institut für Mathematik, Bonn for its hospitality during the work on this paper.

REFERENCES

- [1] P. Caballero-Gil and C. Hernández-Goya, *Strong Solutions to the Identification Problem*, in: 7th Annual International Conference COCOON 2001, Lecture Notes Comp. Sc. **2108** (2001), 257–262.

- [2] P. Caballero-Gil and C. Hernández-Goya, *A Zero-Knowledge Identification Scheme Based on an Average-Case NP-Complete Problem*, in: Computer Network Security, MMM-ACNS 2003, St. Petersburg, Russia. Lecture Notes Comp. Sc. **2776** (2003), 289–297.
- [3] U. Feige, A. Fiat and A. Shamir, *Zero knowledge proofs of identity*, Journal of Cryptology **1** (1987), 77–94.
- [4] M. Garey, J. Johnson, *Computers and Intractability, A Guide to NP-Completeness*, W. H. Freeman, 1979.
- [5] O. Goldreich, *Foundations of cryptography*, Cambridge University Press, 2001.
- [6] D. Grigoriev, *On the complexity of the “wild” matrix problems, of the isomorphism of algebras and graphs*, Notes of Scientific Seminars of LOMI **105** (1981), 10–17 (in Russian) [English translation in J. Soviet Math. **22** (1983), 1285–1289].
- [7] R. C. Lyndon, P. E. Schupp, *Combinatorial Group Theory*, Ergebnisse der Mathematik, band 89, Springer 1977. Reprinted in the Springer Classics in Mathematics series, 2000.
- [8] A. G. Myasnikov, V. Shpilrain, and A. Ushakov, *Group-based cryptography*, Birkhäuser, to appear.
- [9] V. A. Roman’kov, *Unsolvability of the problem of endomorphic reducibility in free nilpotent groups and in free rings*, Algebra and Logic **16** (1977), 310–320.
- [10] V. A. Roman’kov, *Equations in free metabelian groups*, Siberian Math. J. **20** (1979), 469–471.
- [11] A. Seress, *Permutation Group Algorithms*, Cambridge University Press, 2002.
- [12] R. Venkatesan, L. Levin, *Random Instances of a Graph Coloring Problem are Hard*, Proceedings of the Annual ACM Symposium on Theory of Computing (1988), 217–222.

INSTITUT DE RECHERCHE MATHÉMATIQUE, CAMPUS DE BEAULIEU, 35042 RENNES, FRANCE
E-mail address: `dmitry.grigoryev@univ-rennes1.fr`

DEPARTMENT OF MATHEMATICS, THE CITY COLLEGE OF NEW YORK, NEW YORK, NY 10031
E-mail address: `shpil@groups.sci.ccny.cuny.edu`