

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:

where $m_{1.0}$, ..., $m_{\alpha.0}$ are distinct and $m_{1.1}$, ..., $m_{\alpha.1}$ are distinct

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
- O No
- It depends
- \bigcirc

End of Segment