

Public key encryption from Diffie-Hellman

ElGamal Variants
With Better Security

Review: ElGamal encryption

KeyGen:
$$g \leftarrow \{generators of G\}$$
, $a \leftarrow Z_n$
output $pk = (g, h=g^a)$, $sk = a$

E(pk=(g,h), m):
$$b \leftarrow Z_n$$

 $k \leftarrow H(g^b,h^b)$, $c \leftarrow E_s(k, m)$
output (g^b, c)

$$\frac{D(sk=a,(u,c))}{k \leftarrow H(u,u^a), \quad m \leftarrow D_s(k,c)}$$
 output m

ElGamal chosen ciphertext security

Security Theorem:

If IDH holds in the group G, (E_s, D_s) provides auth. enc. and $H: G^2 \longrightarrow K$ is a "random oracle" then **ElGamal** is CCA^{ro} secure.

Can we prove CCA security based on CDH $(g, g^a, g^b \not\rightarrow g^{ab})$?

- Option 1: use group G where CDH = IDH (a.k.a bilinear group)
- Option 2: change the ElGamal system

Variants: twin ElGamal [CKS'08]

KeyGen: $g \leftarrow \{\text{generators of G}\}$, $a1, a2 \leftarrow Z_n$

output $pk = (g, h_1=g^{a1}, h_2=g^{a2})$, sk = (a1, a2)

$E(pk=(g,h_1,h_2), m): b \leftarrow Z_n$ $k \leftarrow H(g^b, h_1^b, h_2^b)$ $c \leftarrow E_s(k, m)$ output (g^b, c)

Chosen ciphertext security

Security Theorem:

If CDH holds in the group G, (E_s, D_s) provides auth. enc. and $H: G^3 \longrightarrow K$ is a "random oracle" then **twin ElGamal** is CCA^{ro} secure.

Cost: one more exponentiation during enc/dec

— Is it worth it? No one knows …

ElGamal security w/o random oracles?

Can we prove CCA security without random oracles?

- Option 1: use Hash-DH assumption in "bilinear groups"
 - Special elliptic curve with more structure [CHK'04 + BB'04]

Option 2: use Decision-DH assumption in any group [CS'98]

Further Reading

- The Decision Diffie-Hellman problem.
 D. Boneh, ANTS 3, 1998
- Universal hash proofs and a paradigm for chosen ciphertext secure public key encryption. R. Cramer and V. Shoup, Eurocrypt 2002
- Chosen-ciphertext security from Identity-Based Encryption.
 D. Boneh, R. Canetti, S. Halevi, and J. Katz, SICOMP 2007
- The Twin Diffie-Hellman problem and applications.
 D. Cash, E. Kiltz, V. Shoup, Eurocrypt 2008
- Efficient chosen-ciphertext security via extractable hash proofs.
 H. Wee, Crypto 2010