Perfectly Secure Cipher

Presentation by:

V. Balasubramanian

SSN College of Engineering

Objective

- Principles of Modern Cipher
- Security Definitions
- Cipher text only attack
- Proof for Security

Introduction

 "Heuristic" constructions; construct, break, repeat, ...

 Can we prove that some encryption scheme is secure?

• First need to *define* what we mean by "secure" in the first place...

Historically

- Cryptography was an art
 - Heuristic design and analysis

- This isn't very satisfying
 - How do we know when a scheme is secure?

Modern Cryptography

 In the late '70s and early '80s, cryptography began to develop into more of a science

 Based on three principles that underpin most crypto work today

Core principles of modern crypto

- Formal definitions
 - Precise, mathematical model and definition of what security means
- Assumptions
 - Clearly stated and unambiguous
- Proofs of security
 - Move away from design-break-patch

Importance of definition

• If you don't understand what you want to achieve, how can you possibly know when (or if) you have achieved it?

Importance of definitions -- analysis

- Definitions enable meaningful analysis, evaluation, and comparison of schemes
 - Does a scheme satisfy the definition?
 - What definition does it satisfy?
 - Note: there may be multiple meaningful definitions!
 - One scheme may be less efficient than another, yet satisfy a stronger security definition

Importance of definitions -- usage

- Definitions allow others to understand the security guarantees provided by a scheme
- Enables schemes to be used as components of a larger system (modularity)
- Enables one scheme to be substituted for another if they satisfy the same definition

Assumptions

- With few exceptions, cryptography currently requires computational assumptions
 - At least until we prove P ≠ NP (and even that would not be enough)
- Principle: any such assumptions should be made explicit

Importance of clear assumptions

- Allow researchers to (attempt to)
 validate assumptions by studying them
- Allow meaningful comparison between schemes based on different assumptions
 - Useful to understand minimal assumptions needed
- Practical implications if assumptions are wrong
- Enable proofs of security

Proofs of security

- Provide a rigorous proof that a construction satisfies a given definition under certain specified assumptions
 - Provides an iron-clad guarantee (relative to your definition and assumptions!)

 Proofs are crucial in cryptography, where there is a malicious attacker trying to "break" the scheme

Limitations?

 Cryptography remains partly an art as well

- Given a proof of security based on some assumption, we still need to instantiate the assumption
 - Validity of various assumptions is an active area of research

Limitations?

- Proofs given an iron-clad guarantee of security
 - ...relative to the definition and the assumptions!
- Provably secure schemes can be broken!
 - If the definition does not correspond to the real-world threat model
 - I.e., if attacker can go "outside the security model"
 - This happens a lot in practice
 - If the assumption is invalid
 - If the implementation is flawed
 - This happens a lot in practice

Nevertheless...

- This does not detract from the importance of having formal definitions in place
- This does not detract from the importance of proofs of security

Defining secure encryption

Crypto definitions (generally)

- Security guarantee/goal
 - What we want to achieve and/or what we want to prevent the attacker from achieving

- Threat model
 - What (real-world) capabilities the attacker is assumed to have

Recall

- A private-key encryption scheme is defined by a message space M and algorithms (Gen, Enc, Dec):
 - Gen (key-generation algorithm): generates k
 - Enc (encryption algorithm): takes key k and message
 - $m \in \mathcal{M}$ as input; outputs ciphertext c $c \leftarrow Enc_k(m)$
 - Dec (decryption algorithm): takes key k and ciphertext c as input; outputs m.

$$m := Dec_k(c)$$

Private-key encryption

Threat models for encryption

- Ciphertext-only attack
 - One ciphertext or many?
- Known-plaintext attack
- Chosen-plaintext attack
- Chosen-ciphertext attack

Type of Attack	Known to Cryptanalyst
Ciphertext Only	■ Encryption algorithm ■ Ciphertext
Known Plaintext	 ■ Encryption algorithm ■ Ciphertext ■ One or more plaintext-ciphertext pairs formed with the secret key
Chosen Plaintext	 ■ Encryption algorithm ■ Ciphertext ■ Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key
Chosen Ciphertext	 ■ Encryption algorithm ■ Ciphertext ■ Ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key
Chosen Text	 ■ Encryption algorithm ■ Ciphertext ■ Plaintext message chosen by cryptanalyst, together with its corresponding ciphertext generated with the secret key ■ Ciphertext chosen by cryptanalyst, together with its corresponding decrypted plaintext generated with the secret key

Goal of secure encryption?

- How would you define what it means for encryption scheme (Gen, Enc, Dec) over message space M to be secure?
 - Against a (single) ciphertext-only attack

Secure encryption?

- "Impossible for the attacker to learn the key"
 - The key is a means to an end, not the end itself
 - Necessary (to some extent) but not sufficient
 - Easy to design an encryption scheme that hides the key completely, but is insecure
 - Can design schemes where most of the key is leaked, but the scheme is still secure

Secure encryption?

- "Impossible for the attacker to learn the plaintext from the ciphertext"
 - What if the attacker learns 90% of the plaintext?

Secure encryption?

- "Impossible for the attacker to learn any character of the plaintext from the ciphertext"
 - What if the attacker is able to learn (other)
 partial information about the plaintext?
 - E.g., salary is greater than \$75K
 - What if the attacker guesses a character correctly?

Perfect secrecy

Perfect secrecy

- "Regardless of any prior information the attacker has about the plaintext, the ciphertext should leak no additional information about the plaintext"
 - The right notion!
 - How to formalize?

Probability review

 Random variable (r.v.): variable that takes on (discrete) values with certain probabilities

- Probability distribution for a r.v. specifies the probabilities with which the variable takes on each possible value
 - Each probability must be between 0 and 1
 - The probabilities must sum to 1

Probability review

- Event: a particular occurrence in some experiment
 - Pr[E]: probability of event E
- Conditional probability: probability that one event occurs, given that some other event occurred
 - $Pr[A \mid B] = Pr[A \text{ and } B]/Pr[B]$
- Two r.v.'s X, Y are independent if for all x, y: Pr[X=x | Y=y] = Pr[X=x]

Probability review

 Law of total probability: say E₁, ..., E_n are a partition of all possibilities. Then for any A:

```
Pr[A] = \Sigma_i Pr[A \text{ and } E_i] = \Sigma_i Pr[A \mid E_i] \cdot Pr[E_i]
```


Notation

 K (key space) – set of all possible keys

 C (ciphertext space) – set of all possible ciphertexts

- Let M be the random variable denoting the value of the message
 - − M ranges over M
 - This reflects the likelihood of different messages being sent by the parties, given the attacker's prior knowledge
 - E.g.,

$$Pr[M = "attack today"] = 0.7$$

$$Pr[M = "don't attack"] = 0.3$$

- Let K be a random variable denoting the key
 - − K ranges over K
- Fix some encryption scheme (Gen, Enc, Dec)
 - Gen defines a probability distribution forK: Pr[K = k] = Pr[Gen outputs key k]

- Random variables M and K are independent
 - I.e., the message that a party sends does not depend on the key used to encrypt that message

- Fix some encryption scheme (Gen, Enc, Dec), and some distribution for M
- Consider the following (randomized) experiment:
 - 1. Choose a message m, according to the given distribution
 - 2. Generate a key k using Gen
 - 3. Compute $c \leftarrow Enc_k(m)$
- This defines a distribution on the ciphertext!
- Let C be a random variable denoting the value of the ciphertext in this experiment

Example 1

- Consider the shift cipher
 - So for all $k \in \{0, ..., 25\}$, Pr[K = k] = 1/26
- Say Pr[M = 'a'] = 0.7, Pr[M = 'z'] = 0.3
- What is Pr[C = 'b'] ?
 - Either M = a' and K = 1, or M = z' and K = 2
 - $Pr[C='b'] = Pr[M='a'] \cdot Pr[K=1] + Pr[M='z'] \cdot Pr[K=2]$ = 0.7 \cdot (1/26) + 0.3 \cdot (1/26) = 1/26

- Consider the shift cipher, and the distribution Pr[M = `one'] = ½, Pr[M = `ten'] = ½
- Pr[C = 'rqh'] = ?

 - $= 1/26 \cdot \frac{1}{2} + 0 \cdot \frac{1}{2} = \frac{1}{52}$

Perfect secrecy (informal)

 "Regardless of any prior information the attacker has about the plaintext, the ciphertext should leak no additional information about the plaintext"

Perfect secrecy (informal)

 Attacker's information about the plaintext = attacker-known distribution of M

 Perfect secrecy means that observing the ciphertext should not change the attacker's knowledge about the distribution of M

Perfect secrecy (formal)

Encryption scheme (Gen, Enc, Dec) with message space M and ciphertext space C is perfectly secret if for every distribution over M, every m ∈ M, and every c ∈ C with Pr[C=c] > 0, it holds that

$$Pr[M = m | C = c] = Pr[M = m].$$

 i.e., the distribution of M does not change conditioned on observing the ciphertext

- Consider the shift cipher, and the distribution Pr[M = `one'] = ½, Pr[M = `ten'] = ½
- Take m = 'ten' and c = 'rqh'

Pr[M = 'ten' | C = 'rqh'] = ?
 = 0
 ≠ Pr[M = 'ten']

Bayes Theorem

• $Pr[A \mid B] = Pr[B \mid A] \cdot Pr[A]/Pr[B]$


```
 Shift cipher;
 Pr[M='hi'] = 0.3,
 Pr[M='no'] = 0.2,
 Pr[M='in']= 0.5
```

- Pr[M = 'hi' | C = 'xy'] = ?
 = Pr[C = 'xy' | M = 'hi'] · Pr[M = 'hi']/Pr[C = 'xy']
- Pr[C = 'xy' | M = 'hi'] = 1/26
- Pr[C = 'xy']
 = Pr[C = 'xy' | M = 'hi'] · 0.3 + Pr[C = 'xy' | M = 'no'] · 0.2
 + Pr[C='xy' | M='in'] · 0.5
 = (1/26) · 0.3 + (1/26) · 0.2 + 0 · 0.5
 = 1/52

Contd...

```
 Pr[M = 'hi' | C = 'xy'] = ?
 = Pr[C = 'xy' | M = 'hi'] · Pr[M = 'hi']/Pr[C = 'xy']
 = (1/26) · 0.3/(1/52)
 = 0.6
 ≠ Pr[M = 'hi']
```


Conclusion

- The shift cipher is not perfectly secret!
 - At least not for 2-character messages

Plaintext Distribution

- Let X be a discrete random variable over the set P
- Alice chooses x from P based on some probability distribution
 - Let Pr[X = x] be the probability that x is chosen
 - This probability may depend on the language

Plaintext set

$$Pr[X=a] = 1/2$$

$$Pr[X=b] = 1/3$$

$$Pr[X=c] = 1/6$$

Note: Pr[a] + Pr[b] + Pr[c] = 1

Key Distribution

- Alice & Bob agree upon a key ${\sf k}$ chosen from a key set ${\sf K}$
- Let K be a random variable denoting this choice

keyspace

$$Pr[K=k_1] = \frac{3}{4}$$

$$Pr[K=k_2] = \frac{1}{4}$$

There are two keys in the keyset thus there are two possible encryption mappings

Cipher Text Distribution

- Let Y be a discrete random variable over the set C
- The probability of obtaining a particular ciphertext y depends on the plaintext and key probabilities

$$\Pr[Y = y] = \sum_{k} \Pr(k) \Pr(d_k(y))$$

$$Pr[Y = Q] = Pr(k_1) * Pr(b) + Pr(k_2) * Pr(a)$$

= $(3/4 * 1/3) + (1/4 * 1/2) = 3/8$

$$Pr[Y = R] = Pr(k_1) * Pr(a) + Pr(k_2) * Pr(b)$$

= $(3/4 * 1/2) + (1/4 * 1/3) = 11/24$

Note: Pr[Y=P] + Pr[Y=Q] + Pr[Y=R] = 1

plaintext

Pr[X=a] = 1/2

Pr[X=b] = 1/3

Pr[X=c] = 1/6

keyspace

 $Pr[K=k_1] = \frac{3}{4}$

 $Pr[K=k_2] = \frac{1}{4}$

Attacker's Probability

- The attacker wants to determine the plaintext x
- Two scenarios
 - Attacker does not have y (a priori Probability)
 - Probability of determining x is simply Pr[x]
 - Depends on plaintext distribution (eg. Language charcteristics)
 - Attacker has y (a posteriori probability)
 - Probability of determining x is simply Pr[x|y]

Posteriori Probability

- How to compute the attacker's a posteriori probabilities? $Pr[X = x \mid Y = y]$
 - Bayes' Theorem

$$Pr[x \mid y] = \frac{Pr[x] \times Pr[y \mid x]}{Pr[y]}$$

probability of the plaintext

probability of this ciphertext

The probability that y is obtained given x depends on the keys which provide such a mapping

$$\Pr[y \mid x] = \sum_{\{k : d_k(y) = x\}} \Pr[k]$$

P[Y|X]

$$Pr[P|a] = 0$$

 $Pr[P|b] = 0$
 $Pr[P|c] = 1$
 $Pr[Q|a] = Pr[k_2] = \frac{1}{4}$
 $Pr[Q|b] = Pr[k_1] = \frac{3}{4}$
 $Pr[Q|c] = 0$
 $Pr[R|a] = Pr[k_1] = \frac{3}{4}$
 $Pr[R|b] = Pr[k_2] = \frac{1}{4}$
 $Pr[R|c] = 0$

keyspace

 $Pr[K=k_1] = \frac{3}{4}$

 $Pr[K=k_2] = \frac{1}{4}$

Computing Posteriori **Probbaility**

$$Pr[x \mid y] = \frac{Pr[x] \times Pr[y \mid x]}{Pr[y]} \qquad \frac{\text{plaintext}}{Pr[X=a] = 1/2}$$

$$\Pr[\mathbf{X}=\mathbf{a}] = 1/2$$

$$Pr[X=b] = 1/3$$

$$Pr[X=c] = 1/6$$

ciphertext

$$Pr[Y=P] = 1/6$$

$$Pr[Y=Q] = 3/8$$

$$Pr[Y=R] = 11/24$$

$$Pr[a|P] = 0$$
 $Pr[b|P] = 0$ $Pr[c|P] = 1$

$$Pr[b|P] = 0$$

$$Pr[c|P] = 1$$

$$Pr[a|Q] = 1/3$$
 $Pr[b|Q] = 2/3$ $Pr[c|Q] = 0$

$$Pr[c|Q] = 0$$

$$Pr[a|R] = 9/11$$
 $Pr[b|R] = 2/11$ $Pr[c|R] = 0$

$$Pr[b|R] = 2/11$$

$$Pr[c|R] = 0$$

Pr[y|x]

$$Pr[P|a] = 0$$

$$Pr[P|b] = 0$$

$$Pr[P|c] = 1$$

$$Pr[Q|a] = \frac{1}{4}$$

$$Pr[Q|b] = \frac{3}{4}$$

$$Pr[Q|c] = 0$$

$$Pr[R|a] = \frac{3}{4}$$

$$Pr[R|b] = \frac{1}{4}$$

$$Pr[R|c] = 0$$

If the attacker sees ciphertext **P** then she would know the plaintext was **c** If the attacker sees ciphertext **R** then she would know **a** is the most likely plaintext Not a good encryption mechanism!!

Perfect Secrecy

Perfect secrecy achieved when

a posteriori probabilities = a priori probabilities

$$\Pr[x \mid y] = \Pr[x]$$

i.e the attacker learns nothing from the ciphertext

- Find the a posteriori probabilities for the following scheme
- Verify that it is perfectly secret.

plaintext

$$Pr[X=a] = 1/2$$

$$Pr[X=b] = 1/3$$

$$Pr[X=c] = 1/6$$

keyspace

$$Pr[K=k_1] = 1/3$$

$$Pr[K=k_2] = 1/3$$

$$Pr[K=k_3] = 1/3$$

Solution

Given

plaintext

$$Pr[X=a] = 1/2$$

$$Pr[X=b] = 1/3$$

$$Pr[X=c] = 1/6$$

keyspace

$$Pr[K=k_1] = 1/3$$

$$Pr[K=k_2] = 1/3$$

$$Pr[K=k_3] = 1/3$$

Cipher Text Distribution

$$P_r[Y = y] = \sum_{k} P_r(k) \cdot P_r(d_k(y))$$

$$P_r[Y = P] = P_r(k_1) \cdot P_r(c) + P_r(k_2) \cdot P_r(a) + P_r(k_3) \cdot P_r(b) = \frac{1}{3} * \frac{1}{6} + \frac{1}{3} * \frac{1}{2} + \frac{1}{3} * \frac{1}{3} = \frac{1}{18} + \frac{1}{6} + \frac{1}{9} = \frac{1+3+2}{18} = \frac{1}{3}$$

$$P_r[Y = Q] = P_r(k_1) \cdot P_r(b) + P_r(k_2) \cdot P_r(c) + P_r(k_3) \cdot P_r(a) = \frac{1}{3} * \frac{1}{3} + \frac{1}{3} * \frac{1}{6} + \frac{1}{3} * \frac{1}{2} = \frac{1}{9} + \frac{1}{18} + \frac{1}{6} = \frac{2+1+3}{18} = \frac{1}{3}$$

$$P_r[Y = R] = P_r(k_1) \cdot P_r(a) + P_r(k_2) \cdot P_r(b) + P_r(k_3) \cdot P_r(c) = \frac{1}{3} * \frac{1}{2} + \frac{1}{3} * \frac{1}{3} + \frac{1}{3} * \frac{1}{6} = \frac{1}{6} + \frac{1}{9} + \frac{1}{18} = \frac{3+2+1}{18} = \frac{1}{3}$$

P(Y|X)

The probability that y is obtained given x depends on the keys which provide such a mapping

$$\Pr[y \mid x] = \sum_{\{k : d_k(y) = x\}} \Pr[k]$$

$$P(P|a) = P_r(k_2) = \frac{1}{3} P(P|b) = P_r(k_3) = \frac{1}{3} P(P|c) = P_r(k_1) = \frac{1}{3}$$

$$P(Q|a) = P_r(k_3) = \frac{1}{3} P(Q|b) = P_r(k_1) = \frac{1}{3} P(Q|c) = P_r(k_2) = \frac{1}{3}$$

$$P(R|a) = P_r(k_1) = \frac{1}{3} P(R|b) = P_r(k_2) = \frac{1}{3} P(R|c) = P_r(k_3) = \frac{1}{3}$$

Computing Posteriori **Probability**

$$\Pr[x \mid y] = \frac{\Pr[x] \times \Pr[y \mid x]}{\Pr[y]}$$

$$P_r[a|P] = P_r[a] * \frac{P_r[P|a]}{P_r[P]} = \frac{1}{2} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{2} = P_r[a] = \frac{1}{2}$$

$$P_r[a|Q] = P_r[a] * \frac{P_r[Q|a]}{P_r[Q]} = \frac{1}{2} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{2} = P_r[a] = \frac{1}{2}$$

$$P_r[a|R] = P_r[a] * \frac{P_r[R|a]}{P_r[R]} = \frac{1}{2} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{2} = P_r[a] = \frac{1}{2}$$

$$P_r[a|R] = P_r[a] * \frac{P_r[R|a]}{P_r[R]} = \frac{1}{2} * \frac{\frac{1}{3}}{\frac{1}{2}} = \frac{1}{2} = P_r[a] = \frac{1}{2}$$

Contd...

$$P_r[b|P] = P_r[b] * \frac{P_r[P|b]}{P_r[P]} = \frac{1}{3} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{3} = P_r[b] = \frac{1}{3}$$

$$P_r[b|Q] = P_r[b] * \frac{P_r[Q|b]}{P_r[Q]} = \frac{1}{3} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{3} = P_r[b] = \frac{1}{3}$$

$$P_r[b|R] = P_r[b] * \frac{P_r[R|b]}{P_r[R]} = \frac{1}{3} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{3} = P_r[b] = \frac{1}{3}$$

$$P_r[b|R] = P_r[b] * \frac{P_r[R|b]}{P_r[R]} = \frac{1}{3} * \frac{\frac{1}{3}}{\frac{1}{3}} = \frac{1}{3} = P_r[b] = \frac{1}{3}$$

Example 3.3 Let $\mathcal{P} = \{a,b\}$ with $\Pr[a] = 1/4$, $\Pr[b] = 3/4$. Let $\mathcal{K} = \{K_1, K_2, K_3\}$ with $\Pr[K_1] = 1/2$, $\Pr[K_2] = \Pr[K_3] = 1/4$. Let $\mathcal{C} = \{1,2,3,4\}$, and suppose the encryption functions are defined to be $e_{K_1}(a) = 1$, $e_{K_1}(b) = 2$; $e_{K_2}(a) = 2$, $e_{K_2}(b) = 3$; and $e_{K_3}(a) = 3$, $e_{K_3}(b) = 4$. This cryptosystem can be represented by the following *encryption matrix*:

	а	b
K_1	1	2
K_2	2	3
K_3	3	4

Contd...

$$\mathbf{Pr}[1] = \frac{1}{8} \\
\mathbf{Pr}[2] = \frac{3}{8} + \frac{1}{16} = \frac{7}{16} \\
\mathbf{Pr}[3] = \frac{3}{16} + \frac{1}{16} = \frac{1}{4} \\
\mathbf{Pr}[4] = \frac{3}{16}.$$

$$\mathbf{Pr}[a|1] = 1 \qquad \mathbf{Pr}[b|1] = 0$$
 $\mathbf{Pr}[a|2] = \frac{1}{7} \qquad \mathbf{Pr}[b|2] = \frac{6}{7}$
 $\mathbf{Pr}[a|3] = \frac{1}{4} \qquad \mathbf{Pr}[b|3] = \frac{3}{4}$
 $\mathbf{Pr}[a|4] = 0 \qquad \mathbf{Pr}[b|4] = 1.$

