

Post Quantum Secure Cryptography Discussion

mcgrew@cisco.com CFRG @ IETF95

About these slides

- The intent of these slides is to facilitate a discussion on post quantum secure cryptography at CFRG @ IETF95
- They do not represent any official position of CFRG or anyone else

What are the PQC use cases?

- Software/Firmware signatures
- Long-term confidentiality
 - Resist "store now, break later "attacks
- Long-term secure remote management
- · Other?

Where is PQC on the list of priorities?

Priority

Threat

Robustness

Heartbleed, side

channels

Faithfulness

New Curves

Algorithm

substitution

Post Quantum Security

ECC authors

Performance

Quantum Computers

PQC Discussion at IETE 93n-adoption of crypto

What IETF standards need PQC?

Standard

· Use case

SMIME

Software/firmware

TLS

Confidentiality, Mgmt

IPSec

Confidentiality

SSH

Mgmt

Kerberos

Confidentiality

On PQC adoption timeline is PQC adoption needed?

- Research/standards/implementation/adoption
- Field upgradability
- New algorithms need X years of study
- What old algorithms have PQ security?

What are barriers to PQC adoption?

- Key and signature sizes
- Computational cost
- Lack of algorithm agility

What approaches are needed?

- · Supersize symmetric crypto
- Use asymmetric crypto less often
- Hash based signatures
 - Software/firmware signing
- Lattice based encryption
- · Lattice based key establishment

Easy

Easy

Not hard

Need review

Need review
Size problems
Inapplicable

Ephemeral OK; Static?
 PQC Discussion at IETF95

PQC Algorithm Standards Work

- NIST
- Fall 2016 Call For Proposals
- Nov 2017 Deadline for submissions
- · 3-5 years Analysis phase
- NIST will report its findings
- · 2 years later Draft

- · ETSI
- PQC Workshops
 - Sept 2016 Toronto
- · Algorithms
- · QKD

How can CFRG help develop PQC algorithm standards?

- Build community of interest
- Internet PQC problem statement
- Document PQC status of algorithms/protocols
- Coordinate with NIST and other national standards bodies
- · Other?

How can CFRG help adoption of PQC in IETF standards?

- Develop recommendations
 - Symmetric: PQC, asymmetric: agile
- · Standards review
- Spread awareness

EOF