

Stream ciphers

PRG Security Defs

Let $G:K \longrightarrow \{0,1\}^n$ be a PRG

define what it means that

is "indistinguishable" from

Statistical Tests

Statistical test on $\{0,1\}^n$:

an alg. A s.t. A(x) outputs "0" or "1"

Examples:

(1)
$$A(x)=1$$
 iff $|\#o(x)-\#1(x)| \le 10.5n$
(2) $A(x)=1$ iff $|\#oo(x)-\#1| \le 10.5n$

Statistical Tests

More examples:

(3)
$$A(x)=1$$
 iff $\max_{x} \min_{x} o(x) < 10 \cdot \log_2(h)$

Advantage

Let G:K $\rightarrow \{0,1\}^n$ be a PRG and A a stat. test on $\{0,1\}^n$

e:
$$Adv_{RG}[A,G] = \begin{cases} Pr \left[A(G(u))=1\right] - Pr \left[A(r)=1\right] \in [0,1] \\ r \in Sais^n \end{cases}$$

A silly example: $A(x) = 0 \Rightarrow Adv_{PRG} [A,G] =$

Suppose G:K $\rightarrow \{0,1\}^n$ satisfies msb(G(k)) = 1 for 2/3 of keys in K

Define stat. test A(x) as:

Then

$$Adv_{PRG}[A,G] = |Pr[A(G(k))=1] - Pr[A(r)=1]| =$$

Secure PRGs: crypto definition

Def: We say that $G:K \longrightarrow \{0,1\}^n$ is a <u>secure PRG</u> if V = II = S + S = A:

Are there provably secure PRGs?

but we have heuristic candidates.

Easy fact: a secure PRG is unpredictable

We show: PRG predictable ⇒ PRG is insecure

Suppose A is an efficient algorithm s.t.

for non-negligible ϵ (e.g. $\epsilon = 1/1000$)

Easy fact: a secure PRG is unpredictable

Define statistical test B as:

$$B(x) = \begin{cases} if & A(x) \\ |_{i,...,i} \end{cases} = X_{i+1} \quad \text{output 1}$$
else out put 0

$$\begin{aligned} & + c = \{o,i\}^{h} : & Pr\{B(r) = i\} = \frac{1}{2} \\ & + c = \{o,i\}^{h} : & Pr\{B(G(k) = i\} = \frac{1}{2} + \epsilon \\ & = \} & Adv_{PRG}[B,G] = |Pr\{B(G(k) = i] - Pr\{B(G(k) = i)\}| > \epsilon \end{aligned}$$

Thm (Yao'82): an unpredictable PRG is secure

Let $G:K \longrightarrow \{0,1\}^n$ be PRG

"Thm": if \forall i \in {0, ..., n-1} PRG G is unpredictable at pos. i then G is a secure PRG.

If next-bit predictors cannot distinguish G from random then no statistical test can !!

Let $G: K \longrightarrow \{0,1\}^n$ be a PRG such that from the last n/2 bits of G(k)it is easy to compute the first n/2 bits.

Is G predictable for some $i \in \{0, ..., n-1\}$?

- Yes
- O No

More Generally

Let P_1 and P_2 be two distributions over $\{0,1\}^n$

Def: We say that P_1 and P_2 are

computationally indistinguishable (denoted $\mathcal{R} \approx \mathcal{R}$)

if
$$\forall$$
 "eff" stat. tests A

$$|Pr[A(x)=1] - Pr[A(x)=1]| < \text{hegligible}$$

$$|x \leftarrow P_1| \times |P_2| = |P_1| \times |P_2| = |P_2| =$$

Example: a PRG is secure if $\{k \stackrel{R}{\leftarrow} K : G(k)\} \approx_p uniform(\{0,1\}^n)$

End of Segment