哈爾濱工業大學(深圳)

L4.1: Provable-perfectly-secure secret key encryption - OTP

第4.1讲:可证明完美安全的私钥加密 – 一次一密

Lecturer: Zoe L. JIANG蒋琳


A309 Sept 25, 2018, 15:45-17:30


Most of the slides come from http://drona.csa.iisc.ernet.in/~arpita/Cryptography17.html

- A secret key encryption construction
- Security proof of the secret key encryption construction
- Limitations of perfect secrecy
- More definitions of Perfect Security and their equivalence

- A secret key encryption construction
- Security proof of the secret key encryption construction
- Limitations of perfect secrecy
- More definitions of Perfect Security and their equivalence


Secret key encryption - construction


- A secret key encryption construction
- Security proof of the secret key encryption construction
- Limitations of perfect secrecy
- More definitions of Perfect Security and their equivalence

Perfectly-secure encryption - proof 1/2


Theorem 2.9 (Security): Vernam Cipher is perfectly-secure

Proof: To prove
$$Pr[M = m \mid C = c] = Pr[M = m]$$

For arbitrary c and m,
$$Pr[C = c \mid M = m]$$


$$= Pr[Enc_K(m) = c]$$

$$= Pr[m \oplus K = c]$$

$$= Pr[K = c \oplus m]$$

$$= 1/2^{1}$$

Perfectly-secure encryption - proof 2/2


Theorem 2.9 (Security): Vernam Cipher is perfectly-secure

Proof
$$Pr[C = c] = \Sigma Pr[C = c \mid M = m] Pr[M = m]$$
 (irrespective of the proof $Pr[C = c] = \Sigma Pr[C = c \mid M = m] Pr[M = m]$):

$$= 1/2^{l} \Sigma Pr[M = m] = 1/2^{l}$$

$$= 1/2^{l} \Sigma Pr[M = m] = 1/2^{l}$$

$$= 1/2^{l} \Sigma Pr[M = m] = 1/2^{l}$$

$$= Pr[M = m] Pr[M = m]$$

$$= Pr[M = m]$$
Historical Use of Vernam Cipher: Redline between White House & Kremlin during Cold war.


What have we done so far...


- ✓ Formulate a formal definition (threat + break model)
- o Identify assumptions needed
- Prove security of the construction relative to the definition

- A secret key encryption construction
- Security proof of the secret key encryption construction
- Limitations of perfect secrecy
- More definitions of Perfect Security and their equivalence

Vernam Cipher is not all that nice because..

- How long is the key? length is as long as the message
 - For long messages hard to agree on long key
 - What happens the parties cannot predict the message size in advance


Michael Rabin

"You should never re-use a one-time pad. It's like toilet paper; if you re-use it, things get messy."

Key space must be as large as the message space

Theorem 2.10: If (Gen, Enc, Dec) is a perfectly-secure encryption scheme with message space \mathcal{M} and key space \mathcal{L} , then $|\mathcal{L}| \geq |\mathcal{M}|$

Assume $| \times | < | m |$ Proof:

Let c be a ciphertext with Pr[C = c] > 0

 $M(c) := \{ m \mid m = Dec_k(c) \text{ for } s_{Assume} \text{ for instance un} \}$ the set of all possible

 $| M(c) | \leq | \chi | < | M |$

 $\exists m \in \mathcal{M} \text{ s.t. } m \notin M(c)$

 $Pr[M = m \mid C = c] = 0 \neq Pr[M = m]$

No perfect Security!

OTP is optimal key length-wise and key usability-wise

Show the other limitation is inevitable too!

distribution over M (a

where every message

with non-zero prob is

- A secret key encryption construction
- Security proof of the secret key encryption construction
- Limitations of perfect secrecy
- More definitions of Perfect Security and their equivalence

Perfectly-secure encryption: equivalent definition

Definition 2.3 Perfectly-secure Encryption (Shannon's Definition):

$$Pr[M = m \mid C = c] = Pr[M = m], \forall m \in \mathcal{M}, c \in \mathcal{C}$$

Interpretation: probability wing a plain-text remains the same before and

-Easy to check (i) and (ii).

-No need of any

probability

calculation unlike

original perfect

security definition security definition and a unique key k

Theorem 2.11: A so perfectly secure if a

(i) Every key k is c


(ii) For every m in s.t. $Enc_k(m) = c$.

th
$$|\mathcal{X}| = |\mathcal{M}| = |\mathcal{C}|$$
 is $|\mathcal{X}|$ by Gen.

em

Perfect secrecy as an indistinguishability game


- Formulated as a challenge-response game between adv. and a challenger


☐ Game output :


- \triangleright 1 if b = b' \rightarrow Attacker won
- \triangleright 0 if b \neq b' \rightarrow Attacker lost

Perfect secrecy as an indistinguishability game


☐ Perfect secrecy: adversary should not get "any advantage" by seeing c above

Perfect secrecy as an indistinguishability game


Lemma 2.6 Π = (Gen, Enc, Dec) over \mathcal{M} is perfectly-secure if and only if it is perfectly indistinguishable

Definition 2.5 Π = (Gen, Enc, Dec) over \mathcal{M} is perfectly indistinguishable if for every attacker A

Pr
$$\begin{array}{c} \text{coa} \\ \text{PrivK} \\ \text{\mathcal{A}, Π} \end{array} = 1 = \frac{1}{2}$$
S8101034Q-Modern Cryptography-Lect4.1

Tue, 25/9/2018

Perfectly-secure Encryption: Equivalent Definition

Definition 2.3 Perfectly-secure Encryption (Shannon's Definition):

$$Pr[M = m \mid C = c] = Pr[M = m], \forall m \in \mathcal{M}, c \in \mathcal{C}$$

Interpretation: probability of knowing a plain-text remains the same before and after seeing the cipher-text

Lemma 2.4 The equivalence holds for any probability distribution over M

Perfectly-secure Encryption (Alternate Definition):

$$Pr[C = c \mid M = m_0] = Pr[C = c \mid M = m_1], \forall m_0, m_1 \in \mathcal{M}, c \in \mathcal{C}$$

Interpretation: probability distribution of cipher-text is independent of plain-text

Perfect secrecy: equivalence of definitions

Definition 2.3: For every probability dist over \mathcal{M}

 $Pr[M = m \mid C = c] = Pr[M = m]$

 \forall m \in \mathcal{M} , c \in \mathcal{C}

Lemma 2.4: For every probability dist over **m**

 $Pr[C = c \mid M = m_0] = Pr[C = c \mid M = m_1]$


 $\forall m_0, m_1 \in \mathcal{M}, c \in \mathcal{C}$

Theorem 2.11: For every probability distribution over \mathcal{M}


- (i) Every key k is chosen with probability 1/ | 🌂 |
- (ii) For every m in M and every c in C, there is a **unique** key k s.t. $Enc_k(m) = c$.

Definition 2.5: For every probability dist over \mathcal{M}

$$Pr\left(\begin{array}{cc} coa \\ PrivK \\ A, \Pi \end{array}\right) = \frac{1}{2}$$


Concluding Perfect Security


Polynominally Bounded

Perfect Security vs. Computational Security


Threat is Unbounded Powerful


No break allowed


😜 A scheme is secure if

 $Pr[M = m \mid C = c] = Pr[M = m] \forall m, c$


Key as large as the message


Fresh key for every encryption


Threat is 'Computationally Bounded'


Break is allowed with 'small' probability


A scheme is secure if any computationally bounded adversary succeeds in 'breaking' the scheme with at most 'some very small probability'.


ध A small key will do


Key reuse is permitted.

Is it necessary to relax the threat and break to overcome the limitations?

YES Absolutely!

References

- [1] Jonathan Katz, Yehuda Lindell. Chapter 2, Introduction to Modern Cryptography, 2nd Edition, Chapman & Hall/CRC Cryptography and Network Security Series, 2014
- [2] http://drona.csa.iisc.ernet.in/~arpita/Cryptogr aphy17.html