Online Cryptography Course

Odds and ends

Key Derivation

Deriving many keys from one

Typical scenario. a single source key (SK) is sampled from:

- Hardware random number generator
- A key exchange protocol (discussed later)

Need many keys to secure session:

unidirectional keys; multiple keys for nonce-based CBC.

Goal: generate many keys from this one source key

When source key is uniform

F: a PRF with key space K and outputs in {0,1}ⁿ

Suppose source key SK is uniform in K

Define Key Derivation Function (KDF) as:

```
KDF(SK, CTX, L) :=

F(SK, (CTX || 0)) || F(SK, (CTX || 1)) || " || F(SK, (CTX || L))
```

CTX: a string that uniquely identifies the application

```
KDF( SK, CTX, L) :=
 F(SK, (CTX | I 0)) | F(SK, (CTX | I 1)) | ... | F(SK, (CTX | I L))
```

What is the purpose of CTX?

- Even if two apps sample same SK they get indep. keys
 - It's good practice to label strings with the app. name
 - It serves no purpose

What if source key is not uniform?

Recall: PRFs are pseudo random only when key is uniform in K

SK not uniform ⇒ PRF output may not look random

Source key often not uniformly random:

Key exchange protocol: key uniform in some subset of K

Hardware RNG: may produce biased output

Extract-then-Expand paradigm

Step 1: extract pseudo-random key k from source key SK

salt: a fixed non-secret string chosen at random

step 2: expand k by using it as a PRF key as before

HKDF: a KDF from **HMAC**

Implements the extract-then-expand paradigm:

Then expand using HMAC as a PRF with key k

Password-Based KDF (PBKDF)

Deriving keys from passwords:

- Do not use HKDF: passwords have insufficient entropy
- Derived keys will be vulnerable to dictionary attacks
 (more on this later)

PBKDF defenses: salt and a slow hash function

Standard approach: **PKCS#5** (PBKDF1)

H^(c)(pwd II salt): iterate hash function c times

End of Segment

Odds and ends

Deterministic Encryption

The need for det. Encryption (no nonce)

The need for det. Encryption (no nonce)

Problem: det. enc. cannot be CPA secure

The problem: attacker can tell when two ciphertexts encrypt the same message ⇒ leaks information

Leads to significant attacks when message space M is small.

Problem: det. enc. cannot be CPA secure

The problem: attacker can tell when two ciphertexts encrypt the same message ⇒ leaks information

Attacker wins CPA game:

A solution: the case of unique messages

Suppose encryptor **never** encrypts same message twice:

the pair (k, m) never repeats

This happens when encryptor:

- Chooses messages at random from a large msg space (e.g. keys)
- Message structure ensures uniqueness (e.g. unique user ID)

Deterministic CPA security

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

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

$$Adv_{dCPA}[A,E] = Pr[EXP(0)=1] - Pr[EXP(1)=1]$$
 is negligible.

A Common Mistake

CBC with fixed IV is not det. CPA secure.

Let E: $K \times \{0,1\}^n \longrightarrow \{0,1\}^n$ be a secure PRP used in CBC

Leads to significant attacks in practice.

Is counter mode with a fixed IV det. CPA secure?

- Yes
- \Longrightarrow O No
 - O It depends
 - 0

End of Segment

Odds and ends

Deterministic Encryption
Constructions:
SIV and wide PRP

Deterministic encryption

Needed for maintaining an encrypted database index

Lookup records by encrypted index

Deterministic CPA security:

Security if never encrypt same message twice using same key:
 the pair (key, msg) is unique

Formally: we defined deterministic CPA security game

Construction 1: Synthetic IV (SIV)

```
Let (E, D) be a CPA-secure encryption. E(k, m; r) \rightarrow c

Let F:K \times M \rightarrow R be a secure PRF

Define: E_{det}((k_1, k_2), m) = \begin{cases} r \leftarrow F(K_1, m) \\ c \leftarrow F(K_2, m; r) \end{cases}
```

Thm: E_{det} is sem. sec. under det. CPA.

Proof sketch: distinct msgs. \Rightarrow all r's are indist. from random

Well suited for messages longer than one AES block (16 bytes)

Ensuring ciphertext integrity

Goal: det. CPA security and ciphertext integrity

⇒ DAE: deterministic authenticated encryption

Consider a SIV special case: SIV-CTR

SIV where cipher is counter mode with rand. IV

Det. Auth. Enc. (DAE) for free

Thm: if F is a secure PRF and CTR from F_{ctr} is CPA-secure then SIV-CTR from F, F_{ctr} provides DAE

Construction 2: just use a PRP

Let (E, D) be a secure PRP. $E: K \times X \longrightarrow X$

Thm: (E,D) is sem. sec. under det. CPA.

Proof sketch: let $f: X \longrightarrow X$ be a truly random invertible func.

in EXP(0) adv. sees: $f(m_{1,0})$, ..., $f(m_{q,0})$ \searrow q random values in X

in EXP(1) adv. sees: $f(m_{1,1}), ..., f(m_{q,1})$

Using AES: Det. CPA secure encryption for 16 byte messages.

Longer messages?? Need PRPs on larger msg spaces ...

EME: constructing a wide block PRP

Let (E, D) be a secure PRP. E: $K \times \{0,1\}^n \longrightarrow \{0,1\}^n$

$$E: K \times \{0,1\}^n \longrightarrow \{0,1\}^n$$

EME: a PRP on $\{0,1\}^N$ for

Performance:

can be 2x slower then SIV

PRP-based Det. Authenticated Enc.

Goal: det. CPA security and ciphertext integrity

⇒ DAE: deterministic authenticated encryption

Decryption:

PRP-based Det. Authenticated Enc.

Let (E, D) be a secure PRP. E: $K \times (X \times \{0,1\}^n) \longrightarrow X \times \{0,1\}^n$

Thm: $1/2^n$ is negligible \Rightarrow PRP-based enc. provides DAE

Proof sketch: suffices to prove ciphertext integrity

But then $Pr[LSB_n(\pi^{-1}(c)) = 0^n] \le 1/2^n$

End of Segment

Odds and ends

Tweakable encryption

Disk encryption: no expansion

Sectors on disk are fixed size (e.g. 4KB)

- \Rightarrow encryption cannot expand plaintext (i.e. M = C)
- ⇒ must use deterministic encryption, no integrity

Lemma: if (E, D) is a det. CPA secure cipher with M=C then (E, D) is a PRP.

⇒ every sector will need to be encrypted with a PRP

Problem: sector 1 and sector 3 may have same content

Leaks same information as ECB mode

Can we do better?

Avoids previous leakage problem

• ... but attacker can tell if a sector is changed and then reverted

Managing keys: the trivial construction $k_t = PRF(k, t)$, t=1,...,L Can we do better?

Tweakable block ciphers

Goal: construct many PRPs from a key k∈K.

Syntax: $E, D: K \times T \times X \longrightarrow X$

for every $t \in T$ and $k \leftarrow K$:

E(k, t, ·) is an invertible func. on X, indist. from random

Application: use sector number as the tweak

⇒ every sector gets its own independent PRP

Secure tweakable block ciphers

E, **D**: $K \times T \times X \longrightarrow X$. For b=0,1 define experiment EXP(b) as:

Def: E is a secure tweakable PRP if for all efficient A:

$$Adv_{tPRP}[A,E] = Pr[EXP(0)=1] - Pr[EXP(1)=1]$$
 is negligible.

Example 1: the trivial construction

Let (E,D) be a secure PRP, E: $K \times X \longrightarrow X$.

The trivial tweakable construction: (suppose K = X)

$$E_{tweak}(k, t, x) = E(E(k, t), x)$$

 \Rightarrow to encrypt n blocks need $\frac{2n}{n}$ evals of E(.,.)

2. the XTS tweakable block cipher [R'04]

Let (E,D) be a secure PRP, E: $K \times \{0,1\}^n \longrightarrow \{0,1\}^n$.

• XTS: $E_{tweak}((k_1,k_2), (t,i), x) =$

⇒ to encrypt n blocks need n+1 evals of E(.,.)

Is it necessary to encrypt the tweak before using it?

That is, is the following a secure tweakable PRP?

$$E(K, (t,i), \times): \times E_{PRP}(K,X) \xrightarrow{P(t,i)} C$$

- Yes, it is secure
- O No: $E(k, (t,1), P(t,2)) \oplus E(k, (t,2), P(t,1)) = P(t,1)$
- No: $E(k, (t,1), P(t,1)) \oplus E(k, (t,2), P(t,2)) = P(t,1) \oplus P(t,2)$
 - O No: $E(k, (t,1), P(t,1)) \oplus E(k, (t,2), P(t,2)) = 0$

Disk encryption using XTS

- note: block-level PRP, not sector-level PRP.
- Popular in disk encryption products:

Mac OS X-Lion, TrueCrypt, BestCrypt, ...

Summary

 Use tweakable encryption when you need many independent PRPs from one key

- XTS is more efficient than the trivial construction
 - Both are narrow block: 16 bytes for AES

- EME (previous segment) is a tweakable mode for wide block
 - 2x slower than XTS

End of Segment

Odds and ends

Format preserving encryption

Encrypting credit card numbers

Credit card format: bbbb bbnn nnnn nnnc (≈ 42 bits)

Goal: end-to-end encryption

Intermediate processors expect to see a credit card number

⇒ encrypted credit card should look like a credit card

Format preserving encryption (FPE)

```
This segment: given 0 < s \le 2^n, build a PRP on \{0,...,s-1\}
```

```
from a secure PRF F: K \times \{0,1\}^n \longrightarrow \{0,1\}^n (e.g. AES)
```


Then to encrypt a credit card number: (s = total # credit cards)

- 1. map given CC# to {0,...,s-1}
- 2. apply PRP to get an output in {0,...,s-1}
- 3. map output back a to CC#

Step 1: from $\{0,1\}^n$ to $\{0,1\}^t$ (t<n)

Want PRP on $\{0,...,s-1\}$. Let t be such that $2^{t-1} < s \le 2^t$.

Method: Luby-Rackoff with $F': K \times \{0,1\}^{t/2} \longrightarrow \{0,1\}^{t/2}$ (truncate F)

(better to use 7 rounds a la Patarin, Crypto'03)

Step 2: from $\{0,1\}^t$ to $\{0,...,s-1\}$

```
Given PRP (E,D): K \times \{0,1\}^t \longrightarrow \{0,1\}^t we build (E',D'): K \times \{0,...,s-1\} \longrightarrow \{0,...,s-1\}
```

E'(k, x): on input $x \in \{0,...,s-1\}$ do:

Expected # iterations: 2

Security

Step 2 is tight: $\forall A \exists B: PRP_{adv}[A,E] = PRP_{adv}[B,E']$

Intuition: \forall sets $Y \subseteq X$, applying the transformation to a

random perm. $\pi: X \longrightarrow X$

gives a random perm. $\pi': Y \longrightarrow Y$

Step 1: same security as Luby-Rackoff construction (actually using analysis of Patarin, Crypto'03)

note: no integrity

Further reading

- Cryptographic Extraction and Key Derivation: The HKDF Scheme.
 H. Krawczyk, Crypto 2010
- Deterministic Authenticated-Encryption:

 A Provable-Security Treatment of the Keywrap Problem.
 P. Rogaway, T. Shrimption, Eurocrypt 2006
- A Parallelizable Enciphering Mode. S. Halevi, P. Rogaway, CT-RSA 2004
- Efficient Instantiations of Tweakable Blockciphers and Refinements to Modes OCB and PMAC. P. Rogaway, Asiacrypt 2004
- How to Encipher Messages on a Small Domain:
 Deterministic Encryption and the Thorp Shuffle.
 - B. Morris, P. Rogaway, T. Stegers, Crypto 2009

End of Segment