

Using block ciphers

Review: PRPs and PRFs

Block ciphers: crypto work horse

Canonical examples:

- 1. 3DES: n = 64 bits, k = 168 bits
- 2. AES: n=128 bits, k=128, 192, 256 bits

Abstractly: 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" deterministic algorithm to evaluate E(k,x)
- 2. The function $E(k, \cdot)$ is one-to-one
- 3. Exists "efficient" inversion algorithm D(k,x)

Secure PRFs

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

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

Intuition: a PRF is secure if
 a random function in Funs[X,Y] is indistinguishable from
 a random function in S_F

Funs[X,Y]

Size |Y| |X|

Secure PRF: defintion

For b=0,1 define experiment EXP(b) as:

Def: F is a secure PRF if for all "efficient" A:

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

is "negligible."

Secure PRP

(secure block cipher)

• For b=0,1 define experiment EXP(b) as:

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

$$Adv_{PRP}[A,E] = Pr[EXP(0)=1] - Pr[EXP(1)=1]$$

is "negligible."

Let $X = \{0,1\}$. Perms[X] contains two functions

Consider the following PRP:

key space
$$K=\{0,1\}$$
, input space $X=\{0,1\}$, PRP defined as:

$$E(k,x) = x \oplus k$$

Is this a secure PRP?

- O No
- It depends

Example secure PRPs

• PRPs believed to be secure: 3DES, AES, ...

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

An example concrete assumption about AES:

All 2^{80} —time algs. A have $Adv_{PRP}[A, AES] < 2^{-40}$

Consider the 1-bit PRP from the previous question: $E(k,x) = x \oplus k$

Is it a secure PRF?

Note that Funs[X,X] contains four functions

- O No
- O It depends
- \bigcirc

Attacker A:

- (1) query $f(\cdot)$ at x=0 and x=1
- (2) if f(0) = f(1) output "1", else "0"

$$Adv_{PRF}[A,E] = |0-\frac{1}{2}| = \frac{1}{2}$$

PRF Switching Lemma

Any secure PRP is also a secure PRF, if |X| is sufficiently large.

<u>Lemma</u>: Let E be a PRP over (K,X)

Then for any q-query adversary A:

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

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

Then $Adv_{PRP}[A,E]$ "negligible" $\Rightarrow Adv_{PRP}[A,E]$ "negligible"

Final note

- Suggestion:
 - don't thing about the inner-workings of AES and 3DES.

 We assume both are secure PRPs and will see how to use them

End of Segment