

CS255: Winter 2014

PRPs and PRFs

1. Abstract ciphers: PRPs and PRFs,
2. Security models for encryption,
3. Analysis of CBC and counter mode

PRPs and PRFs

- Pseudo Random Function (**PRF**) defined over (K, X, Y) :

$$F: K \times X \rightarrow Y$$

such that exists “efficient” algorithm to evaluate $F(k, x)$

- Pseudo Random Permutation (**PRP**) defined over (K, X) :

$$E: K \times X \rightarrow X$$

such that:

1. Exists “efficient” algorithm to evaluate $E(k, x)$
2. The function $E(k, \cdot)$ is one-to-one
3. Exists “efficient” inversion algorithm $D(k, x)$

Running example

- Example PRPs: 3DES, AES, ...

AES-128: $K \times X \rightarrow X$ where $K = X = \{0,1\}^{128}$

DES: $K \times X \rightarrow X$ where $X = \{0,1\}^{64}$, $K = \{0,1\}^{56}$

3DES: $K \times X \rightarrow X$ where $X = \{0,1\}^{64}$, $K = \{0,1\}^{168}$

- Functionally, any PRP is also a PRF.
 - A PRP is a PRF where $X=Y$ and is efficiently invertible.

Secure PRFs

- Let $F: K \times X \rightarrow Y$ be a PRF

$$\left\{ \begin{array}{l} \text{Funs}[X,Y]: \text{ the set of all functions from } X \text{ to } Y \\ S_F = \{ F(k,\cdot) \text{ s.t. } k \in K \} \subseteq \text{Funs}[X,Y] \end{array} \right.$$

- Intuition: a PRF is **secure** if
a random function in $\text{Funs}[X,Y]$ is indistinguishable from
a random function in S_F

Secure PRFs

- Let $F: K \times X \rightarrow Y$ be a PRF

$$\left\{ \begin{array}{l} \text{Funs}[X,Y]: \text{ the set of all functions from } X \text{ to } Y \\ S_F = \{ F(k,\cdot) \text{ s.t. } k \in K \} \subseteq \text{Funs}[X,Y] \end{array} \right.$$

- Intuition: a PRF is **secure** if a random function in $\text{Funs}[X,Y]$ is indistinguishable from a random function in S_F

Secure PRF: definition

- For $b=0,1$ define experiment $\text{EXP}(b)$ as:

- Def: F is a secure PRF if for all “efficient” A :

$$\text{PRF Adv}[A, F] = \left| \Pr[\text{EXP}(0)=1] - \Pr[\text{EXP}(1)=1] \right|$$

is “negligible.”

Secure PRP

- For $b=0,1$ define experiment $\text{EXP}(b)$ as:

- Def: E is a secure PRP if for all “efficient” A :

$$\text{PRP Adv}[A, E] = \left| \Pr[\text{EXP}(0)=1] - \Pr[\text{EXP}(1)=1] \right|$$

is “negligible.”

Example secure PRPs

- Example secure PRPs: 3DES, AES, ...

AES: $K \times X \rightarrow X$ where $K = X = \{0,1\}^{128}$

- AES PRP Assumption (example):

All 2^{80} -time algs A have $\text{PRP Adv}[A, \text{AES}] < 2^{-40}$

PRF Switching Lemma

- Any secure PRP is also a secure PRF.
- Lemma: Let E be a PRP over (K, X)
Then for any q -query adversary A :

$$\left| \text{PRF Adv}[A, E] - \text{PRP Adv}[A, E] \right| < q^2 / 2|X|$$

\Rightarrow Suppose $|X|$ is large so that $q^2 / 2|X|$ is “negligible”

Then

$$\text{PRP Adv}[A, E] \text{ “negligible”} \Rightarrow \text{PRF Adv}[A, E] \text{ “negligible”}$$

Using PRPs and PRFs

- Goal: build “secure” encryption from a PRP.
- Security is always defined using two parameters:

1. What “**power**” does adversary have?

examples:

- Adv sees only one ciphertext (one-time key)
- Adv sees many PT/CT pairs (many-time key, CPA)

2. What “**goal**” is adversary trying to achieve?

examples:

- Fully decrypt a challenge ciphertext.
- Learn info about PT from CT (semantic security)

Incorrect use of a PRP

Electronic Code Book (ECB):

• Problem:

– if $m_1 = m_2$ then $c_1 = c_2$

In pictures

An example plaintext

Encrypted with AES in ECB mode

(courtesy B. Preneel)

Modes of Operation for One-time Use Key

Example application:

Encrypted email. New key for every message.

Semantic Security for one-time key

- $E = (E, D)$ a cipher defined over (K, M, C)
- For $b=0,1$ define $EXP(b)$ as:

- Def: E is sem. sec. for one-time key if for all “efficient” A :

$$SS \text{ Adv}[A, E] = \left| \Pr[EXP(0)=1] - \Pr[EXP(1)=1] \right|$$

is “negligible.”

Semantic security (cont.)

- Sem. Sec. \Rightarrow no “efficient” adversary learns info about PT from a **single** CT.
- Example: suppose efficient A can deduce LSB of PT from CT. Then $E = (E, D)$ is not semantically secure.

- Then $SS \text{ Adv}[B, E] = 1 \Rightarrow E$ is not sem. sec.

Note: ECB is not Sem. Sec.

- Electronic Code Book (ECB):
 - Not semantically secure for messages that contain more than one block.

- Then $SS \text{ Adv}[A, \text{ECB}] = 1$

Secure Constructions

- Examples of sem. sec. systems:

1. $SS \text{ Adv}[A, \text{OTP}] = 0$ for all A

2. Deterministic counter mode from a PRF F :

- $E_{\text{DETCTR}}(k,m) =$

$$\begin{array}{cccc} m[0] & m[1] & \dots & m[L] \\ \oplus & & & \\ \mathbf{F(k,0)} & \mathbf{F(k,1)} & \dots & \mathbf{F(k,L)} \\ \hline c[0] & c[1] & \dots & c[L] \end{array}$$

- Stream cipher built from PRF (e.g. AES, 3DES)

Det. counter-mode security

- Theorem: For any $L > 0$.

If F is a secure PRF over (K, X, X) then

E_{DETCTR} is sem. sec. cipher over (K, X^L, X^L) .

In particular, for any adversary A attacking E_{DETCTR} there exists a PRF adversary B s.t.:

$$\text{SS Adv}[A, E_{\text{DETCTR}}] = 2 \cdot \text{PRF Adv}[B, F]$$

PRF Adv $[B, F]$ is negligible (since F is a secure PRF)

Hence, SS Adv $[A, E_{\text{DETCTR}}]$ must be negligible.

Modes of Operation for Many-time Key

Example applications:

1. File systems: Same AES key used to encrypt many files.
2. IPsec: Same AES key used to encrypt many packets.

Semantic Security for many-time key (CPA security)

Cipher $E = (E, D)$ defined over (K, M, C) .

For $b=0,1$ define $\text{EXP}(b)$ as:

if adv. wants $c = E(k, m)$ it queries with $m_{j,0} = m_{j,1} = m$

Def: E is sem. sec. under CPA if for all "efficient" A :

$\text{Adv}_{\text{CPA}}[A, E] = \left| \Pr[\text{EXP}(0)=1] - \Pr[\text{EXP}(1)=1] \right|$
is "negligible."

Security for many-time key

- Fact: stream ciphers are insecure under CPA.
 - More generally: if $E(k,m)$ always produces same ciphertext, then cipher is insecure under CPA.

- If secret key is to be used multiple times \Rightarrow
given the same plaintext message twice,
the encryption alg. must produce different outputs.

Nonce-based Encryption

- nonce n : a value that changes from msg to msg
(k, n) pair never used more than once
- method 1: encryptor picks a random nonce, $n \leftarrow \mathcal{N}^c$
- method 2: nonce is a counter (e.g. packet counter)
 - used when encryptor keeps state from msg to msg
 - if decryptor has same state, need not send nonce with CT

Construction 1: CBC with random nonce

- Cipher block chaining with a random IV (IV = nonce)

CBC: CPA Analysis

- CBC Theorem: For any $L > 0$,
If E is a secure PRP over (K, X) then
 E_{CBC} is a sem. sec. under CPA over (K, X^L, X^{L+1}) .

In particular, for a q -query adversary A attacking E_{CBC} there exists a PRP adversary B s.t.:

$$\text{SS}_{\text{CPA}} \text{Adv}[A, E_{\text{CBC}}] \leq 2 \cdot \text{PRP Adv}[B, E] + 2 q^2 L^2 / |X|$$

- Note: CBC is only secure as long as $q^2 L^2 \ll |X|$

Construction 1': CBC with **unique** nonce

- Cipher block chaining with unique IV (IV = nonce)

unique IV means: (key,IV) pair is used for only one message

A CBC technicality: padding

TLS: for $n > 0$, $n+1$ byte pad is

n	n	n	...	n
---	---	---	-----	---

if no pad needed, add a dummy block

removed during decryption

Construction 2: rand ctr-mode

IV - chosen at random for every message

note: parallelizable (unlike CBC)

Construction 2': nonce ctr-mode

To ensure $F(K, x)$ is never used more than once, choose IV as:

rand ctr-mode: CPA analysis

- Randomized counter mode: random IV.

- Counter-mode Theorem: For any $L > 0$,

If F is a secure PRF over (K, X, X) then

E_{CTR} is a sem. sec. under CPA over (K, X^L, X^{L+1}) .

In particular, for a q -query adversary A attacking E_{CTR} there exists a PRF adversary B s.t.:

$$SS_{CPA} \text{ Adv}[A, E_{CTR}] \leq 2 \cdot \text{PRF Adv}[B, F] + 2 q^2 L / |X|$$

- Note: ctr-mode only secure as long as $q^2 L \ll |X|$

Better than CBC !

Summary

- PRPs and PRFs: a useful abstraction of block ciphers.
- We examined two security notions:
 1. Semantic security against one-time CPA.
 2. Semantic security against many-time CPA.

Note: neither mode ensures data integrity.
- Stated security results summarized in the following table:

Power Goal	one-time key	Many-time key (CPA)	CPA and CT integrity
Sem. Sec.	stream-ciphers det. ctr-mode	rand CBC rand ctr-mode	later