

CRITTOGRAFIA

Book Series

3

Editor in Chief

Massimiliano SALA
Università degli Studi di Trento

Scientific Committee

Marco BALDI
Università Politecnica delle Marche

Michele ELIA
Politecnico di Torino

Norberto GAVIOLI
Università degli Studi dell'Aquila

Massimo GIULIETTI
Università degli Studi di Perugia

Elisa GORLA
Université de Neuchâtel

Gabor KORCHMARÓS
Università degli Studi della Basilicata

Sihem MESNAGER
Université Vincennes–Saint–Denis (Paris 8)

Guglielmo MORGARI
Telsy Elettronica e Telecomunicazioni SpA

Marco PEDICINI
Università degli Studi Roma Tre

Elizabeth QUAGLIA
Royal Holloway University of London

Giancarlo RINALDO
Università degli Studi di Trento

Alessandra SCAFURO
North Carolina State University – Raleigh

Péter SZIKLAI
Eötvös Loránd University

Andrea VISCONTI
Università degli Studi di Milano

100 tesi di Crittografia e Codici in Italia

2008–2017

a cura di
Daniele Bartoli
Nadir Murru
Francesco Pavese
Massimiliano Sala

Prefazione di
Michele Elia
Massimiliano Sala

Contributi di

Francesco Abbruzzese, Andrea Agnesse, Francesco Aldà, Alessandro Amadori, Federica Baiocchi
Marco Baldi, Daniele Bartoli, Paolo Bartolucci, Massimo Battaglion, Alberto Bedodi
Emanuele Bellini, Silvia Berlanda, Margherita Bertè, David Bertoldi, Valeria Bodrone
Matteo Bonini, Domenica Borra, Cecilia Boschini, Giulia Bossi, Cecilia Bracuto
Alessandro Budroni, Marco Calderini, Cristina Califano, Simon Calimani, Gianluca Caparra
Wiliam Capraro, Marco Carolla, Luca Casati, Silvia Ceccato, Emanuele Cesena
Michele Ciampi, Pierpaolo Colagè, Chiara Della Corte, Micaela De Santis, Francesco Devito
Laura Donizetti, Michele Elia, Mohamad El laz, Stefania Fanali, Edoardo Fasano
Maria Angela Federici, Sebastiano Ferraris, Emanuela Franzè, Daniele Friolo, Andrea Frisoni
Giacomo Giuliani, Massimo Giulietti, Federico Carlo Gorla, Francesco Gozzini, Riccardo Grimi
Stefano Guarino, Andrea Guidolin, Gábor Korchmáros, Valentino Lanzone, Stefania Lippiello
Riccardo Longo, Mario Mancusi, Rita Manzo, Giulia Maragnani, Valeria Marelli
Luca Mariot, Annalisa Marrone, Marco Martinoli, Pasqua Valentina Mauri, Silvia Mella
Ferdinando Montecuoillo, Rocco Mora, Nadir Murru, Luca Nizzardo, Ginetta Paladino
Luca Palmulli, Filomena Panico, Francesco Pavese, Francesco Peverini, Daniel Pinter
Pierpaolo Polo, Lorenzo Principi, Orazio Puglisi, Gabriele Pulvano, Rosanna Reibaldi
Francesco Renna, Paolo Riccardi, Giacomo Ricciutelli, Francesco Romeo, Beatrice Rossi
Matteo Sabbatini Peverieri, Massimiliano Sala, Giordano Santilli, Paolo Santini, Maurizia Saraullo
Alessandra Scafuro, Daniele Sciarroni, Davide Schipani, Linda Senigagliesi, Simona Silvestri
Luisa Siniscalchi, Chiara Spadafora, Christopher Spennato, Marco Timpanella
Salvatore Andrea Tinnirello, Barbara Usai, Stefania Vanzetti, Marco Vargiu, Daniele Venturi
Irene Villa, Andrea Visconti, Ivan Visconti, Stéphanie Vuillermoz
Andres Yesid Diaz Pinto, Ferdinando Zullo


Aracne editrice

www.aracneeditrice.it
info@aracneeditrice.it

Copyright © MMXX
Gioacchino Onorati editore S.r.l. – unipersonale

www.gioacchinoonoratieditore.it
info@gioacchinoonoratieditore.it

via Vittorio Veneto, 20
00020 Canterano (RM)
(06) 45551463

ISBN 978-88-255-2752-0

*I diritti di traduzione, di memorizzazione elettronica,
di riproduzione e di adattamento anche parziale,
con qualsiasi mezzo, sono riservati per tutti i Paesi.*

*Non sono assolutamente consentite le fotocopie
senza il permesso scritto dell'Editore.*

I edizione: gennaio 2020

Indice

Parte I Introduzione

- 17 Presentazione
Michele Elia, Massimiliano Sala
- 19 Introduzione alla crittografia con cenni storici
Daniele Bartoli, Nadir Murru, Francesco Pavese

Parte II Contributi accademici

- 35 La Tecnologia Blockchain e le Cryptocurrency
Ivan Visconti
- 45 Crittografia Asimmetrica: Un Viaggio a Cavallo tra Minicritto e Crittomania
Daniele Venturi
- 61 Block Cipher
Andrea Visconti
- 73 Codici
Marco Baldi, Massimo Giulietti
- 85 Elliptic Curve Cryptography
Gábor Korchmáros, Massimo Giulietti

Parte III
Tesi di dottorato

- 97 Authentication and Integrity Protection at Data and Physical layer for Critical Infrastructures
Gianluca Caparra
- 103 Trace Zero Varieties in Pairing-based Cryptography
Emanuele Cesena
- 109 Applicazioni di curve su campi finiti alla sicurezza informatica
Valentino Lanzone
- 115 Analysis of cryptographic algorithms against theoretical and implementation attacks
Silvia Mella
- 125 Compressione e indicizzazione di dati genomici con protezione della confidenzialità
Ferdinando Montecuo
- 133 Come autenticare computazioni su gruppi: nuove primitive omomorfe ed applicazioni
Orazio Puglisi
- 141 OFDM in emerging wireless networks: Synchronization algorithms and physical layer security
Francesco Renna
- 149 Modern coding techniques for reliable and secure communications
Giacomo Ricciutelli
- 157 Secure Computation Under Network and Physical Attacks
Alessandra Scafuro
- 163 Decodifica efficiente di codici ciclici e applicazioni in crittografia
Davide Schipani
- 167 Delayed-Input and Non-Malleable Cryptographic Protocols
Luisa Siniscalchi

- 173 Manomissioni nel Paese delle Meraviglie (Tampering in Wonderland)
Daniele Venturi

Parte IV
Tesi di laurea

- 183 Generazione di codici correttori di errori mediante metodi algebrico-geometrici
Francesco Abbruzzese
- 187 Stream Ciphers: from Correlation Attacks to the Cube Attack
Andrea Agnesse
- 193 L'attacco Partial Sum ad una versione di AES ridotta a 6 round: implementazione e miglioramenti
Francesco Aldà
- 197 On Summation Polynomials for Elliptic Curves
Alessandro Amadori
- 201 Crittografia basata su attributi per l'accesso ai dati sanitari
Federica Baiocchi
- 205 Il sistema TextSecure: aspetti crittografici
Paolo Bartolucci
- 211 Ottimizzazione delle proprietà del grafo di Tanner di codici LDPC convoluzionali
Massimo Battaglioni
- 215 Primality Tests in Polynomial Time
Alberto Bedodi
- 219 Applicazioni del Metodo Rho di Pollard al Problema del Logaritmo Discreto e al Problema della Fattorizzazione
Emanuele Bellini

- 225 Protezione crittografica per processare dati condivisi su una piattaforma non attendibile
Silvia Berlanda
- 231 Curve ellittiche ed algoritmi di fattorizzazione
Margherita Bertè
- 233 Strumenti per l'Analisi di Implementazioni crittografiche White-box
David Bertoldi
- 237 Curve Algebriche applicate alla Teoria dei Codici Correttori
Valeria Bodrone
- 241 Linear Network Codes and Algebraic Curves
Matteo Bonini
- 245 Automi cellulari e applicazioni crittografiche
Domenica Borra
- 251 NTWO: uno schema di cifratura post-quantistico
Cecilia Boschini
- 255 Hashing into Elliptic and Hyperelliptic Curves
Giulia Bossi
- 259 Secret Sharing Schemes multilivello
Cecilia Bracuto
- 265 Funzioni hash nella crittografia ellittica con i pairing
Alessandro Budroni
- 269 Codici Algebrico Geometrici Generalizzati da Curve Massimali
Marco Calderini
- 273 Schemi di condivisione di segreti basati su automi cellulari
Cristina Califano
- 277 Unconditionally secure authentication for quantum key distribution
Simon Calimani

- 281 Euristiche per la minimizzazione circuitale di funzioni booleane e loro applicazioni alla crittografia leggera
Wiliam Capraro
- 285 Crittografia Ellittica
Marco Carolla
- 289 Come rilevare la perdita di informazioni: un'app per testare la sicurezza su dispositivi mobili
Luca Casati
- 295 Uno Schema di key Management per il Controllo d'Accesso a Servizi GNSS
Silvia Ceccato
- 301 Round and Computational Efficiency of Two-Party Protocols
Michele Ciampi
- 307 Sicurezza di Shannon e Sicurezza Computazionale
Pierpaolo Colagè
- 311 Fattorizzazione di numeri interi e applicazioni alla crittografia
Chiara Della Corte
- 315 Counting Point on Elliptic Curves: Schoof Algorithm
Micaela De Santis
- 321 Un'applicazione delle curve ellittiche di Edwards al protocollo Ripple
Francesco Devito
- 323 La crittografia come garanzia di sicurezza: il voto elettronico
Laura Donizetti
- 327 Errori di implementazione, codifiche e dimostrazioni per il critto-sistema El Gamal
Mohamad El laz
- 333 Codici algebrico-geometrici da curve massimali
Stefania Fanali

- 337 Reti neurali e crittografia
Edoardo Fasano
- 343 Distribuzione dei Pesi di Codici Ciclici Polinomi Idempotenti e
Polinomi di Mattson-Solomon
Maria Angela Federici
- 349 La Trasformata di Winograd nella Teoria dei Codici Correttori
Sebastiano Ferraris
- 353 Polinomi di permutazione
Emanuela Franzè
- 357 Argomenti Predicibili
Daniele Friolo
- 361 Curve ellittiche, DSA ed ECDSA
Andrea Frisoni
- 365 Alcune dimostrazioni per l'analisi della sicurezza di broadcast
authentication con catene di hashing
Giacomo Giuliani
- 371 Analisi e testing di KDFs per la generazione di chiavi crittografica-
mente sicure
Federico Carlo Gorla
- 375 RLWE-based Somewhat Homomorphic Encryption with an ap-
plication to the Symmetric Searchable Encryption problem
Francesco Gozzini
- 379 Gli sviluppi della Blockchain: studio e implementazione di Smart
Contract
Riccardo Grimi
- 383 Ciphertext-only reconstruction of LFSR-based stream ciphers
Stefano Guarino
- 387 Crittosistemi Polly Cracker
Andrea Guidolin

- 391 Sulla crittografia omomorfa
Stefania Lippiello
- 397 Attribute Based Encryption con metodi algebrici
Riccardo Longo
- 403 Crittosistemi a Chiave Pubblica su Curve Ellittiche
Mario Mancusi
- 407 Biometric / Cryptographic Keys Binding based on Function Minimization
Rita Manzo
- 411 Reticoli, Crittosistemi e l'Algoritmo LLL in Crittoanalisi
Giulia Maragnani
- 415 Enigma come strumento per la didattica della matematica
Valeria Marelli
- 419 Cryptographic Pseudorandom Number Generators Based on Chaotic Cellular Automata
Luca Mariot
- 425 Crittografia non commutativa
Annalisa Marrone
- 429 Glitch Propagation Model and Cryptography
Marco Martinoli
- 435 PKI e IBE: metodi di autenticazione e background algebrico
Pasqua Valentina Mauri
- 439 Crittografia su reticoli
Rocco Mora
- 445 Message Authentication Codes Omomorfici
Luca Nizzardo
- 451 Codici Correttori di Errori
Ginetta Paladino

- 453 AES: Studio e Implementazione dello Square-6 Attack
Luca Palmulli
- 457 Il problema Learning With Errors: un approccio probabilistico
basato su un GPU Direct Scheme
Filomena Panico
- 463 Schemi di Condivisione di Segreti
Francesco Peverini
- 467 Applicazioni crittografiche della Teoria dei Numeri all'Online
Banking
Daniel Pinter
- 473 ZCash: analisi critica delle specifiche del protocollo proposto da
Zhong
Pierpaolo Polo
- 479 Progetto software di funzioni di generazione di chiavi per schemi
di firma digitale basati su codici
Lorenzo Principi
- 483 Fattorizzazione e Test di Primalità con Curve Ellittiche
Gabriele Pulvano
- 489 Teoria e algoritmi per la crittografia e gli stream ciphers
Rosanna Reibaldi
- 495 Distributed Ledger Technology: la Blockchain oltre i sistemi di
pagamento
Paolo Riccardi
- 499 Cryptography in Digital Cash: Cryptocurrencies
Francesco Romeo
- 503 Crittografia basata sulle dualità: generazione di curve ellittiche
pairing-friendly
Beatrice Rossi

- 507 Una variante dello schema di denaro elettronico di Brands con le curve ellittiche
Matteo Sabbatini Peverieri
- 511 Una dimostrazione della Congettura Ternaria di Goldbach
Giordano Santilli
- 515 Progetto di sistemi crittografici basati su codici QC-LDPC con chiavi compatte
Paolo Santini
- 519 Protocolli crittografici per monete digitali
Maurizia Saraullo
- 523 Tecniche basate su blockchain per la firma digitale
Daniele Sciarroni
- 529 Sicurezza a livello fisico raggiungibile con pratici schemi di modulazione e codifica
Linda Senigagliesi
- 533 Un'applicazione della Teoria dei Grafi in Crittografia
Simona Silvestri
- 539 Il problema del logaritmo discreto e della fattorizzazione attraverso l'algoritmo ρ di Pollard
Chiara Spadafora
- 543 Come proteggere le informazioni riservate
Christopher Spennato
- 547 Codici da curve massimali
Marco Timpanella
- 551 Crittografia. Applicazioni matematiche ed il loro ruolo nella sicurezza delle informazioni
Salvatore Andrea Tinnirello
- 555 Funzioni Hash e loro applicazioni
Barbara Usai

- 561 Attacchi ai sistemi crittografici basati sul logaritmo discreto: il caso delle curve iperellittiche
Stefania Vanzetti
- 565 Fast Algebraic Cryptanalysis in Finite Fields of Higher Order with the Cube Attack
Marco Vargiu
- 569 Funzioni vettoriali Booleane in dimensione pari
Irene Villa
- 573 Applicazione delle frazioni continue alla crittografia: attacchi al sistema RSA e generazione di sequenze pseudo-casuali
Stéphanie Vuillermoz
- 577 Authentication in Remote Controls
Andres Yesid Diaz Pinto
- 581 Geometrie di Galois e Codici Lineari
Ferdinando Zullo
- 585 Bibliografia

Parte I

INTRODUZIONE

Presentazione

Michele Elia, Massimiliano Sala

La rivoluzione culturale e cognitiva nata dall'invenzione di Johannes Gensfleisch zum Gutenberg della stampa a caratteri mobili parse immediatamente ai contemporanei come una meraviglia inaspettata e irripetibile. Non potevano certamente immaginare che la rivoluzione era appena iniziata e che secoli dopo ci saremmo trovati in un mondo dominato da nuove e straordinarie forme di scritte.

In Internet e nel World Wide Web, i messaggi sono della natura più disparata, dal tradizionale testo scritto ai brani musicali, dalla voce alle immagini, da operazioni più astratte quali autorizzazioni e attività notarili, al riconoscimento di persone o al controllo di oggetti volanti. Non è esagerato affermare che l'evoluzione tecnologica verso il digitale dei sistemi di comunicazione e dei calcolatori negli ultimi due secoli ha esteso il significato che si può attribuire ai termini "scrittura" e "messaggio".

La segretezza di qualsiasi tipo di messaggio è diventata una caratteristica indispensabile, anzi vitale, in un mondo globalmente connesso sia elettronicamente, sia per mobilità di persone. Le millenarie tecniche di protezione dei dispacci militari e diplomatici sono così entrate in modo pervasivo nel quotidiano di ogni attività sociale, industriale ed economica. La "parola magica" è crittografia, la cui definizione classica, di arte delle scritte segrete, è molto più propriamente diventata l'arte per la protezione dei messaggi. Abbiamo allora assistito al singolare fenomeno di come tale arte, nel passaggio dalle corti alle genti comuni, sia diventata una disciplina scientifica. In questo scenario, sono richiesti algoritmi sempre più astratti, e l'invenzione di paradigmi per imprevedibili applicazioni.

Questa situazione mondiale coinvolge senza eccezioni anche il nostro paese Italia. Con la speranza di far cosa utile alla comunità nazionale scientifica e di governo, ha preso corpo, nella comunità De Componendis Cyfris, il progetto di raccogliere i sommari di 100 tesi (Laurea, Laurea Magistrale e Dottorato) sulla crittografia prodotte negli ultimi dieci anni nelle università italiane. Il duplice scopo è stato sia ottenere in modo indiretto un censimento, se pur parziale, di

quanti hanno lavorato e ancora si occupano di crittografia, sia fornire un quadro degli interessi, competenze e stato dell'arte crittografica nell'accademia e indirettamente, nell'industria italiana.

I tre giovani curatori del libro hanno svolto un lavoro egregio, avvicinando relatori e tesisti, estraendo dalle tesi le bibliografie, raccolte poi in una sintesi posta al termine del volume, e accompagnando ogni sommario di tesi, scritto dall'autore, con una sua succinta biografia che include anche il cammino lavorativo o di carriera dopo la laurea.

Inoltre sono rimarchevoli cinque capitoli, posti a preambolo dei sommari di tesi, scritti da esperti del settore che illustrano i principali argomenti trattati e che si presentano come una panoramica succinta, ma non banale, dello stato dell'arte concernente la crittografia. Tali capitoli sono *La Tecnologia Blockchain e le Cryptocurrency* di Ivan Visconti, *Crittografia Asimmetrica: Un Viaggio a Cavallo tra Minicritto e Crittomania* di Daniele Venturi, *Block Cipher* di Andrea Visconti, *Codici* di Marco Baldi e Massimo Giulietti, *Elliptic Curve Cryptography* di Gabor Korchmaros e Massimo Giulietti. Come si evince dai titoli, sono coperti gli aspetti principali sia della crittografia classica, sia della relazione tra crittografia e codici, sia dell'uso della crittografia contemporanea.

I professori Daniele Bartoli, Nadir Murru e Francesco Pavese hanno curato un'opera che ha ampiamente superato le aspettative del progetto iniziale. Ne emergono un quadro confortante sullo status della crittografia in Italia, una miriade di spunti di ricerca, nonché un'indicazione degli sviluppi futuri.

Introduzione alla crittografia con cenni storici

Daniele Bartoli, Nadir Murru, Francesco Pavese

Fin dall'antichità uno dei maggiori problemi, fondamentale almeno quanto quello di conservare mediante la scrittura informazioni importanti, è consistito nell'evitare l'accesso a dati sensibili da parte di soggetti non autorizzati. In innumerevoli situazioni la segretezza con la quale messaggi di una certa rilevanza dovevano raggiungere il destinatario o i destinatari senza poter essere comprese da qualsiasi altro agente è stata di fondamentale importanza ed ha determinato la vittoria o la sconfitta in guerre e battaglie, la vita e la morte di molte persone, la riuscita o meno di rivoluzioni.

La parola "crittografia" deriva dall'unione di due parole greche: "kryptós" che significa nascosto, e "gráphein" che significa scrivere. Con il termine crittografia quindi si intende un insieme di tecniche e algoritmi che consentono di trasformare un messaggio in modo da renderlo comprensibile solamente alle persone che sono a conoscenza del metodo tramite cui si è codificato il messaggio stesso.

I primi esempi a noi noti dell'utilizzo di una modalità per modificare il significato di un messaggio risalgono addirittura all'antico Egitto durante il periodo dell'Antico Regno. Sono stati infatti rinvenuti alcuni geroglifici, scolpiti sopra antichi monumenti, non standard o parzialmente riprodotti. Rimane il mistero se tali modifiche avessero lo scopo di occultare una qualche informazione oppure appartenessero più in generale ad un particolare culto misterico.

Secondo gli storici, anche i Babilonesi avrebbero potuto utilizzare un'arcaico sistema crittografico: sono state rinvenute tavolette risalenti al 2500 a.C. nelle quali manca la prima consonante delle parole e si ipotizza che ciò sia stato fatto per proteggere un possibile segreto industriale relativo alla produzione di ceramica vetrificata.

Chiaramente l'utilizzo della crittografia viaggia di pari passo con il diffondersi della scrittura e assume nel corso dei secoli forme via via più complicate. Si assiste quindi ad una corsa alla sicurezza che vede opposti chi vuole conservare e diffondere una certa informazione e chi invece cerca in tutti i modi di venire a conoscenza di tale segreto. Questa lotta antitetica si avvale chiaramente dei più moderni

ritrovati tecnologici di ogni epoca: l'uomo ha chiaro fin dall'antichità il ruolo centrale di comunicazioni sicure e chi ha il controllo su di esse ha una posizione di vantaggio spesso decisiva sui concorrenti.

La crittografia non deve tuttavia essere confusa con la steganografia, il cui scopo è quello di nascondere l'intero messaggio a individui non autorizzati: la crittografia infatti non vuole celare il messaggio stesso ma il suo significato. Lo stesso Erodoto nelle sue "Storie" ci racconta ingegnosi esempi di steganografia. Uno di essi permise, secondo la tradizione, al re spartano Demarato, esiliato in Persia, di avvertire i suoi compatrioti del progetto di invasione ideato dal re persiano Serse: incise sul legno di una tavoletta il messaggio e poi ricoprì con della cera la tavoletta stessa, facendola apparire nuova. Una volta recapitata a Sparta, solo dopo molte riflessioni gli Spartani capirono di dover rimuovere la cera e poterono quindi leggere l'importante messaggio recapitatogli dal loro re. Un esempio più moderno di Steganografia è rappresentato dall'utilizzo di inchiostro invisibile, di solito succo di limone o linfa di piante, che una volta sottoposto ad un modesto calore diventa visibile, mostrando il messaggio celato. Come già accennato tutti questi esempi non costituiscono espedienti crittografici, ma hanno sicuramente rivestito una notevole importanza storica.

Considerando ancora il mondo greco, durante la guerra tra ateniesi e spartani per l'egemonia sul Peloponneso, un espediente utilizzato fornisce uno dei primi esempi della cosiddetta crittografia per trasposizione. Il messaggio iniziale (detto nel gergo moderno "messaggio in chiaro") veniva trasformato nel "messaggio cifrato" attraverso l'inserzione di simboli superflui. Tale messaggio cifrato veniva poi inviato al destinatario che doveva essere in grado di risalire al messaggio originale. L'operazione di cifratura (ovvero il passaggio da messaggio in chiaro a messaggio cifrato) e di decifratura (da messaggio cifrato a messaggio in chiaro) era resa possibile da particolari bastoni (detti scitali): i caratteri aggiunti infatti scomparivano una volta che il messaggio cifrato, scritto su di una lunga striscia di tela, veniva arrotolato su tale bastone. Di fondamentale importanza in questo processo è che, nonostante la tecnica utilizzata fosse conosciuta da tutti, solo la conoscenza esatta delle dimensioni del bastone utilizzato avrebbe potuto permettere la decodifica corretta del messaggio cifrato.