

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,...,LCan we do better?

Tweakable block ciphers

Goal: construct <u>many</u> 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 2n 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?

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

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